
НАЦІОНАЛЬНА АКАДЕМІЯ НАУК УКРАЇНИ
ІНСТИТУТ ІСТОРІЇ УКРАЇНИ

Валентина Шевченко

Приватне банкірське

підприємництво в Одесі
(ХІХ – початок ХХ ст.)

Київ – 2010

УДК 94 (477.7) «18/19»: 336.7

Відповідальний редактор:
доктор історичних наук, професор, член-кор. НАН України О.П. Реєнт

Рецензенти:

доктор історичних наук, професор О.Б. Шляхов
доктор історичних наук, доцент І.А. Фареній

Видано за рішенням Вченої ради Інституту історії України НАН України

Протокол № 10 від 17 грудня 2009 року

Шевченко, Валентина

Приватне банкірське підприємництво в Одесі (ХІХ – початок ХХ ст.) :
Монографія / Валентина Віталіївна Шевченко; НАН України, Ін-т історії України. – К.,
2010. – 266 с., іл. – Бібліогр. : с. 199–240.

ISBN 978-966-02-5562-3

Монографію присвячено історії становлення та розвитку приватної підприєм-
ницької діяльності банкірів Одеси у ХІХ – на початку ХХ ст. На основі аналізу широ-
кого кола джерел і наукової літератури визначено характерні риси банкірського
підприємництва та особливості його здійснення в місті. З’ясовано, що саме у зазна-
чений період на Півдні України склалися необхідні умови для становлення й розвитку
даного виду господарювання, а саме: природно-географічні та організаційно-правові
чинники, сприятливі внутрішня і зовнішня політика імперського уряду, міжнародна
ситуація тощо.

Визначено основні тенденції діяльності одеських банкірів до й після реформ
1860–1870-х рр. Доведено їх значний внесок у соціально-економічний розвиток краю та
розбудову кредитно-банківської системи Російської імперії. Проаналізовано соціальний
статус, чисельність й етнічну належність. Висвітлено основні форми реалізації ними
концепції соціальної відповідальності, зокрема через участь у суспільному житті й
доброчинності.

Книга розрахована на фахівців-істориків, краєзнавців, викладачів і студентів,
усіх, хто цікавиться соціально-економічною історією України.

ISBN 978-966-02-5562-3 © В.В. Шевченко, 2010

© Інститут історії України
 НАН України, 2010

 3

ЗМІСТ

Перелік умовних скорочень . 4

Вступ . 5

Частина перша. Приватна банкірська справа

в Одесі удореформений період 23

Чинники, які впливали на становлення й розвиток
банкірського підприємництва на Півдні України 24
Функціонування перших торгово-кредитних фірм 50

Частина друга. Банкірські доми і контори міста

в 60-х рр. ХІХ – на початку ХХ ст. 73

Частина третя. Соціокультурний портрет одеського банкіра . . . 119

Соціальний статус, чисельність, етнічна належність 120
Участь у суспільно-політичному житті регіону. 139
Доброчинна й культурна діяльність. 168

Висновки . 195

Джерела та література . 199

Додатки . 241

Іменний покажчик . 257

 4

ПЕРЕЛІК УМОВНИХ СКОРОЧЕНЬ

ДАОО – Державний архів Одеської області

ДАМО – Державний архів Миколаївської області

ДАК – Державний архів м. Києва

ЦДІАК України – Центральний державний історичний архів України,
м. Київ

ПСЗ РИ – Полное собрание законов Российской империи

ВСТУП

 6

В останні роки науковці все більше уваги приділяють вивчен-
ню соціально-економічної історії України, що обумовлено процеса-
ми побудови в нашій країні ринкової економіки, яка характеризу-
ється наявністю конкурентного середовища, приватної власності та
розвитком підприємництва. Багато що з пройденого у період форму-
вання в українських землях, що входили до складу Російської
імперії, капіталістичного суспільства у другій половині ХІХ – на
початку ХХ ст. повторюється у сучасних умовах. Це актуалізує
всебічне студіювання різноманітних процесів і явищ, які
відбувалися в минулому, та їх наукове переосмислення.

У цьому контексті значний інтерес становить вивчення
історичного досвіду реалізації приватної ініціативи у кредитно-
фінансовій сфері, яскравим прикладом якої було підприємництво
банкірів Одеси. В економічному житті Російської імперії у цілому, і
Півдня України зокрема, вони відігравали досить помітну роль. Од-
нак, як об’єкт дослідження, мало привертали увагу науковців. Багато
аспектів їх діяльності й донині залишаються недостатньо
з’ясованими. Саме тому цю монографію й присвячено комплексно-
му вивченню приватного банкірського підприємництва в Одесі.

Приватна банкірська діяльність, а також історія її становлення
та розвитку на території Південної України ХІХ – початку ХХ ст.,
і, зокрема, в Одесі, у вітчизняній історичній науці не була самостій-
ним предметом досліджень. Пріоритет віддавався вивченню гло-
бальних політичних, економічних і соціальних процесів та явищ.
Відтак переважна частина літератури має опосередковане відношен-
ня до теми, яка розглядається у монографії.

__ Вступ

 7

Історія банкірської справи знайшла своє висвітлення лише
в небагатьох працях ХІХ – початку ХХ ст. Фактично, вона почала
студіюватися з середини ХІХ ст., коли пожвавився інтерес до ви-
вчення економічного ладу Російської імперії й, зокрема, її кредитно-
фінансової системи. Зацікавленість останньою обумовлювалася гос-
трою необхідністю реформування існуючих тоді фінансових відно-
син. У цей час з’являються дослідження вчених-економістів, які
водночас були фахівцями-практиками. Серед таких науковців можна
назвати Є.І. Ламанського, Д.І. Піхно, М.Х. Бунґе та ін.

У 1870–1880-х рр. спостерігається затишшя у вивченні кре-
дитно-фінансової системи, яке зникає наприкінці ХІХ і, особливо, на
початку ХХ ст. Виходять у світ праці, присвячені Державному банку
та його операціям. Автором однієї з найкращих таких робіт був
В.Т. Судєйкін, який дослідив не лише історію самого банку, а й зу-
пинився на основних причинах пізнього розвитку в Російській імпе-
рії буржуазних відносин у кредитно-банківській сфері1.

Процес розробки спеціального законодавства для банкірських
домів і контор, а також значний інтерес громадськості до цих уста-
нов, очевидно, сприяли й вивченню їх розвитку та діяльності. Деякі
відомості про банкірські підприємства з’являються у загальних ро-
ботах з історії торгівлі та банків у Російській імперії2. Характерним
для цих праць є подання фактологічного матеріалу про функціону-
вання окремих фірм, а також викладення основних положень
щодо законодавчого врегулювання банкірської діяльності. Значною

1 Судейкин В. Государственный банк: Исследование его устройства,
экономического и финансового значения. – Санкт-Петербург, 1891. –
520, [XVIII] с.
2 Бимман А.Б. История банков. Историческое развитие банков в России
и за границей с древнейших времен до наших дней. – Санкт-Петербург,
1914. – 116 с.; Гурьев А. Очерк развития кредитных учреждений в Рос-
сии. – Санкт-Петербург, 1904. – 250, IV с.; История торговли и промы-
шленности в России. Т. 1, вып. 3 : Биржи, товарные склады и другие то-
рговые учреждения. – Санкт-Петербург, 1911. – 82 с.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 8

інформативністю серед досліджень цього періоду вирізняються
праці І.І. Левіна та Ю.Е. Янсона1.

Певний внесок у дослідження банкірського підприємництва на
Півдні України зробили праці відомого історика, економіста, статис-
тика й публіциста А.О. Скальковського, який вивчав Новоросійський
край та аналізував різні показники його економічного і соціального
розвитку2. Інформація про приватних банкірів міститься у деяких ен-
циклопедичних виданнях та низці робіт з історії Новоросійського
краю й Одеси, опублікованих наприкінці ХІХ – на початку ХХ ст.3

1 Левин И.И. Акционерные коммерческие банки в России. Т. 1. – Пет-
роград, 1917. – XI, 301 с.; Янсон Ю. Статистическое исследование о
хлебной торговле в Одесском районе // Труды экспедиции, снаряжён-
ной императорскими Вольным экономическим и Русским географичес-
ким обществами, для исследования хлебной торговли и производитель-
ности в России. Т. 2, вып. 2. – Санкт-Петербург, 1870. – 414 с., прилож.
2 Скальковский А.А. Из портфеля первого историка г. Одессы // Из
прошлого Одессы : Сборник статей. – Одесса, 1894. – С. 190–261; Его
же. Опыт статистического описания Новороссийского края. В 2 ч. Ч. 1 :
География, этнография и народонаселение Новороссийского края. –
Одесса, 1850. – 364 с.; Его же. Опыт статистического описания Ново-
российского края. В 2 ч. Ч. 2. – Одесса, 1853. – 552, ІІІ с.; Його ж. – Пе-
рше тридцятиріччя історії міста Одеси: 1795–1825. – [Репринт. вид.]. –
Одеса, 1995. – 254 с. : іл., портр. – Рос. мовою.
3 Банкир // Энциклопедический словарь / Издатели Ф.А. Брокгауз,
И.А. Ефрон. – Т. 3 : Банки – Бергер. – Санкт-Петербург, 1891. – С. 1–5;
Атлас Д. Старая Одесса, её друзья и недруги. – Одесса, 1911. – 114 с.;
Бориневич А.С. Очерк хлебной торговли в Одессе. – Одесса, 1890. –
110 с.; Одесса. Исторический и торгово-экономический очерк Одессы в
связи с Новороссийским краем. – Одесса, 1881. – 144 с.; Плаксин С.
Коммерческо-промышленная Одесса и её представители в конце девят-
надцатого столетия и история развития торговых фирм с приложением
адресных сведений. – Одесса, 1901. – VІ, 144, 60 с.; Смольянинов К. Ис-
тория Одессы. – Одесса, 1853. – 284, ХІV с.

__ Вступ

 9

У радянські часи питання історії розвитку кредитної справи та
банківської системи на теренах України фрагментарно висвітлюва-
лися лише у працях окремих вчених.

У 1950-х рр. з’явилася фундаментальна праця П.І. Лященка з істо-
рії народного господарства СРСР1, в якій автор, по-перше, відзначив
важливість проведення досліджень з історії буржуазії, а, по-друге, – до-
сить детально проаналізував процес первісного нагромадження в Росій-
ській імперії. Характеризуючи джерела накопичення капіталів, він зазна-
чив, що одним із таких була і приватна кредитно-фінансова діяльність.

Вивченням проблем розкладу феодально-кріпосницької сис-
теми й становлення капіталістичних відносин в українських губер-
ніях Російської імперії займався відомий український радянський
історик І.О. Гуржій. Аналізуючи ярмаркову торгівлю Правобережної
України у першій половині ХІХ ст., він відзначав неабияку роль
у ній приватних банкірів, особливо одеських і бердичівських2.

Із погляду виявлення умов, в яких відбувалося становлення
банкірської діяльності в Південній Україні, певний інтерес представ-
ляє монографія О.І. Дружиніної «Южная Украина. 1800–1825 гг.»3.

У 1970–1980-х рр. вийшла у світ ціла низка індивідуальних
і колективних узагальнюючих праць з економічної історії України4.
Але їх автори, зазвичай, обмежувалися тільки згадками про існуван-
ня банкірських домів і контор.

1 Лященко П.І. Історія народного господарства СРСР. У 2 т. Т. 2 : Капі-
талізм : переклад з другого російського видання. – К., 1952. – 691 с.
2 Гуржій І.О. Розвиток товарного виробництва і торгівлі на Україні
(з кінця XVII ст. до 1861 року). – К., 1962. – 207 с.
3 Дружинина Е.И. Южная Украина. 1800–1825 гг. – Москва, 1970. – 383 с.
4 Голобуцький В.О. Економічна історія Української РСР. Дожовтневий
період. – К., 1970. – 298 с. : іл., карт.; Енциклопедія народного госпо-
дарства Української РСР. У 4 т. Т. 1 : А – Е. – К., 1969. – 599 с. : іл.,
карт.; Там само. – Т. 2 : Є – Мех. – К., 1970. – 595 с. : іл., карт.; Історія
народного господарства Української РСР. У 3 т., 4 кн. Т. 1 : Економіка
досоціалістичних формацій. – К., 1983. – 463 с.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 10

З кінця 1940-х рр., після достатньо великої перерви, почина-
ють з’являтися дослідження, присвячені безпосередньо фінансовому
капіталу та становищу кредитно-банківської системи. За вивчення
цієї сфери взялися переважно російські науковці1. В Україні анало-
гічну дослідницьку роботу проводив одеський історик С.Я. Боровой.
Саме в його праці «Кредит и банки России (середина XVII в. –
1861 г.)»2 найбільш докладно, як на той час, висвітлювалася
проблема приватного кредиту.

Становлення ринкової економіки у сучасній Україні спонука-
ло багатьох вітчизняних науковців звернутися до вивчення аналогіч-
них процесів, які відбувалися у період формування буржуазних від-
носин на українських теренах. З’явилися праці, присвячені аграрно-
му секторові, регіональним відмінностям господарства, соціальній
структурі населення, окремим його групам, розвитку підприємниц-
тва (торговельного та промислового) і кредитно-банківської системи.

Певні аспекти діяльності приватних банкірів висвіт-
лено у розвідках з історії підприємництва3, банківської спра-

1 Бовыкин В.И. Зарождение финансового капитала в России. – Москва,
1967. – 295 с.; Его же. Формирование финансового капитала в России,
к. ХІХ в. – 1908 г. – Москва, 1984. – 287 с.; Гиндин И.Ф. Русские коммер-
ческие банки. Из истории финансового капитала в России. – Москва,
1948. – 454 с.; Его же. Государственный банк и экономическая политика
царского правительства (1861–1892 гг.). – Москва, 1960. – 415 с.
2 Боровой С.Я. Кредит и банки России (середина XVII в. – 1861 г.). –
Москва, 1958. – 288 с.
3 Лазанська Т.І. Історія підприємництва в Україні (на матеріалах торгово-
промислової статистики ХІХ ст.). – К., 1999. – 282 с.; Її ж. Торговельні
доми України на рубежі двох століть (1892–1914 рр.) // Проблеми історії
України ХІХ − початку ХХ ст. : Збірник наукових праць. – К., 2001. –
Вип. 2. – С. 24–41; Шляхов О. Б. Судновласники Азово-Чорноморського
басейну наприкінці ХІХ – на початку ХХ ст. // Український історичний
журнал. – 2006. – № 1. – С. 61–72; Його ж. Судовласники і моряки Азово-
Чорноморського басейну : 90-ті рр. ХІХ ст. – 1914 р. – Дніпропетровськ,
2003. – 188 с. та ін.

__ Вступ

 11

ви1, купецтва як соціального стану2 тощо. Згадки про банкірські
доми та контори Одеси є й у сучасних узагальнюючих працях з істо-
рії української економіки та міста3.

Досить змістовна інформація про життя і діяльність окремих
банкірів, зокрема, грецького та єврейського походження, міститься у
студіях Л.Г. Білоусової, В.С. Волониць, Н.О. Терентьєвої4.

1 Донченко Л. Штрихи до історії розвитку кредитної системи Росій-
ської імперії // Вісник Національного Банку України. – 2001. – № 8. –
С. 49–53; Дружкова І.С. Кредитно-банківські установи на Півдні Украї-
ни в ХІХ – на початку ХХ ст. (історичний аспект) : дис. … канд. іст. на-
ук : 07.00.01. – Одеса, 2004. – 220 с.; Крохмалюк Д. Банківська справа в
Україні у складі Російської імперії (друга половина ХІХ століття –
1917 р.) // Вісник Національного Банку України. – 2000. – № 9. – С. 58–
63; Скоморович І.Г. Еволюція банківської справи в українських землях
// Фінанси України. – 2002. – № 7. – С. 137–144; Тицкий С.И. Всемирная
история денег, кредита и банков. – К., 1997. – 837 с. та ін.
2 Бєліков Ю.А. Купецтво Харківської губернії (друга половина ХІХ –
початок ХХ ст.) : дис. … канд. іст. наук : 07.00.01. – Х., 2003. – 267 с.;
Гуржій О.І. Деякі проблеми становлення купецького стану в Україні. –
К., 2004. – 80 с.; Його ж. Купецький стан на Лівобережній і Слобідській
Україні в другій половині XVII – у XVIII ст.: проблеми становлення та
розвитку // Український історичний журнал. – 2004. – № 3. – С. 3–21;
Донік О.М. Купецтво як стан в Україні (ХІХ ст.) // Український істори-
чний журнал. – 2006. – № 3. – С. 16–41; Його ж. Купецтво України в ім-
перському просторі (ХІХ ст.). – К., 2008. – 271 с. та ін.
3 Історія господарства: Україна і світ. – К., 1995. – 480 с.; Історія
Одеси. – Одеса, 2002. – 560 с. : іл. та ін.
4 Белоусова Л. Интеграция евреев в российское сословное общество:
почётные граждане города Одессы еврейского происхождения [Елек-
тронний ресурс] // Мория. – 2006. – № 5; Волониць В.С. Торговельно-
комерційна діяльність греків-купців в Україні (середина XVII–ХІХ ст.) :
автореф. дис. на здобуття наук. ступеня канд. іст. наук : спец. 07.00.01
«Історія України». – Донецьк, 2007. – 20 с.; Терентьева Н.А. Греки в
Украине: экономическая и культурно-просветительская деятельность
(ХVII–ХХ вв.). – К., 1999. – 352 с.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 12

Серед сучасних зарубіжних дослідників, наукові пошуки яких
пов’язані з темою монографії, варто вказати російських1. Деякі
аспекти діяльності банкірів Одеси висвітлено у працях західних
істориків, переважно у контексті вивчення окремих етносів2.

Джерельна база дослідження представлена широким комплек-
сом носіїв історичної інформації, які умовно можна розділити на
шість груп: 1) архівні документи; 2) опубліковані нормативно-
правові акти; 3) довідкові і статистичні видання; 4) звіти установ та

1 Ананьич Б.В. Банкирские дома в России, 1860–1914 гг. Очерки исто-
рии частного предпринимательства. – Ленинград, 1991. – 198 с.;
Барышников М.Н. Деловой мир России : Историко-биографический
справочник. – Санкт-Петербург, 1998. – 448 с., илл.; Галаган А.А. Исто-
рия предпринимательства российского. От купца до банкира. – Москва,
1997. – 160 с.; Гончаров Ю.М. Купеческая семья второй половины
ХІХ – начала ХХ вв.: По материалам компьютерной базы данных купе-
ческих семей Западной Сибири. – Москва, 1999. – 240 с.; История пред-
принимательства в России. В 2 кн. Кн. 2 : Вторая половина ХІХ – нача-
ло ХХ века. – Москва, 2000. – 575 с. и др.
2 Авгитидис К.Г. Прогрессивная греческая эмиграция в Одессе (первая
треть ХІХ в.). – К., 1987. – 42 с.; Его же. Греки в Одессе // Вечерняя
Одесса. – 1989. – № 293 (4928). – С. 3; Герлігі П. Одеса. Історія міста,
1794 – 1914. – К., 1999. – 383 с. : іл.; Котлер И. Очерк по истории евреев
Одессы. – Иерусалим, 1996. – 204 с.; Папулидис К. Просветительская и
культурная деятельность греков Одессы в ХІХ и ХХ вв. // Балканские
исследования. – Москва, 1989. – Вып. 11 : Политические, общественные
и культурные связи народов СССР и Греции (ХІХ–ХХ вв.). – С. 190–
199; Парадисопулос С. Деятельность Греческого благотворительного
общества в Одессе в 1871–1896 гг. // Україна–Греція: Історія та сучас-
ність : тези ІІ міжнародної наукової конференції, Київ, 22–24 лютого
1995 р. – К., 1995. – С. 93–95; Полищук М. Евреи Одессы и Новороссии.
Социально-политическая история евреев Одессы и других городов Но-
вороссии 1881–1904. – Москва, 2002. – 446 с.; Ципперштейн С. Евреи
Одессы. История культуры. 1794–1881. – Москва ; Иерусалим, 1995. –
207 с.; Янници Ф. Греческий мир в конце 18 – начале 20 вв. по
российским источникам (к вопросу об изучении самосознания
греков). – Москва, 2002. – 219 с.

__ Вступ

 13

організацій; 5) матеріали особового походження; 6) періодична
преса.

Великий масив джерел становлять архівні документи. При ви-
вченні питання про становлення та розвиток приватної банкірської
діяльності в Одесі використовувалися матеріали, які зберігаються
у Центральному державному історичному архіві України (м. Київ)
(ЦДІАК України), державних архівах Одеської (ДАОО) та Микола-
ївської (ДАМО) областей і міста Києва (ДАК).

Найбільш інформативним виявилося зібрання Державного ар-
хіву Одеської області. Насамперед, це фонди окремих банкірських
домів і контор, а також їхніх власників, які збереглися лише у цій
архівній установі. Їх налічується всього три: № 175 – банкірської
контори Барбаша, № 188 – Родоканакі–Юр’євичів та № 246 – бан-
кірського дому Ашкеназі. Незважаючи на те, що остання фірма вхо-
дила до числа найбільших в Україні на початку ХХ ст. і проіснувала
до 1917 р., матеріали фонду висвітлюють по суті лише один бік її
підприємницької діяльності – створення акціонерного товариства
Південно-Східного пароплавства «Звезда». Значний науковий інте-
рес представляє родинний архів грецьких купців Родоканакі. Зібрані
у ньому документи, циркуляри торгового дому, копії купчих й інші
ділові папери дають змогу простежити соціальне і матеріальне ста-
новище членів родини, сфери застосування їхніх капіталів, визначи-
ти, як довго проіснувала фірма тощо. Дуже важливими у контексті
вивчення приватної банкірської діяльності є матеріали фонду бан-
кірської контори С.М. Барбаша. У ньому містяться не тільки ділове
листування, копії комерційних договорів, а й гільдійські та промис-
лові свідоцтва, і, що особливо цінне, – щорічні заяви до податного
присутствія та генеральні баланси банкірської контори за декілька
років. Завдяки їм вдалося встановити розміри оборотів та основні
операції контори напередодні Першої світової війни.

Значний інтерес становлять фонди канцелярії одеського градо-
начальника (ф. 2) й Одеської міської думи (ф. 4). У них збереглися
справи, які стосуються зарахування підприємців до купецької вер-

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 14

стви, відкриття ними торгових домів, алфавітні списки купців тощо.
Важливим документом ф. 2 є справа № 2066 «О существующих в
Одессе банкирских конторах и домах» (1894 р.) – результат першої
спроби запровадити на офіційному рівні статистичний облік саме
цієї категорії кредитних установ. Незважаючи на бідність представ-
леної інформації, вона стала у пригоді при підрахунку загальної чи-
сельності приватних банкірів і визначенні організаційної форми їх
діяльності. Окремі дані щодо різних сфер економічного розвитку
міста і краю містяться у фондах управління новоросійського і бес-
сарабського генерал-губернатора (ф. 1) та Головного статистичного
комітету Новоросійського краю (ф. 3). Велику кількість справ охоп-
лює фонд Одеського комерційного суду (ф. 18). Переважна біль-
шість – це позови про невиконання боргових зобов’язань, які пода-
валися як банкірськими установами, так і проти них. Докладному
висвітленню доброчинної діяльності приватних банкірів сприяло
опрацювання фонду міської управи (ф. 16), де збереглося чимало
документів про благодійні пожертвування окремих осіб.

У Державному архіві Миколаївської області містяться лише
поодинокі справи, які становлять науковий інтерес для даного до-
слідження. Вони зосереджені, в основному, у двох фондах: канцеля-
рії миколаївського військового губернатора (ф. 230) та міського ста-
тистичного комітету (ф. 239). Серед цих документів найбільш ваго-
мими є звіти миколаївського біржового комітету та біржових макле-
рів. Біржові звіти дозволяють простежити розвиток хлібної торгівлі
Миколаєва у другій половині ХІХ ст. й участь у ній одеських бан-
кірських фірм.

Серед матеріалів Центрального державного історичного архі-
ву України та Державного архіву м. Києва становлять інтерес доку-
менти, які висвітлюють окремі аспекти участі деяких приватних
банкірів у суспільно-політичному житті та доброчинності. Зокрема,
було використано справи про діяльність сіоністських організацій
(ф. 268, 385 ЦДІАК України) та благодійництво А.Марк. Бродського
(ф. 422 ЦДІАК України; ф. 16 ДАК).

__ Вступ

 15

Наступний комплекс джерел становлять нормативно-правові
акти, опубліковані в офіційних і неофіційних виданнях. Насамперед,
велике значення має законодавство, представлене в «Полном собра-
нии законов Российской империи». За тематичним критерієм вико-
ристані нами правові акти можна умовно поділити на декілька груп:
1) які стосуються освоєння Новоросійського краю; 2) купецького
підприємництва; 3) спеціальне законодавство, яким врегульовував-
лася власне банкірська діяльність. Означена класифікація охоплює
усі три зібрання, при чому третя категорія наявна лише в останньо-
му. Окрім того, відповідні правові норми було представлено
й у кодифікованому вигляді у формі статутів (Торгового, Кредит-
ного, Митного тощо) у «Сводах законов Российской империи» 1857,
1887, 1893 та 1902 рр. видання.

Окрему категорію законодавчих актів становлять численні
статути акціонерно-пайових товариств та банків, які представляють
інтерес для даного дослідження у плані вивчення участі банкірів в їх
заснуванні та функціонуванні. Досить часто для зручності користу-
вачів такі документи видавалися окремими збірниками, наприклад
«Свод узаконений и уставов кредитных». У цілому опрацювання
законодавства дозволяє визначити рівень правового забезпечення
підприємницької діяльності, простежити державну політику щодо
економічного розвитку південного регіону, зміни у ставленні до
банкірської діяльності тощо.

Значний масив джерел становлять загальноімперські та місце-
ві довідкові видання. За змістовим наповненням їх умовно можна
поділити на дві великі групи: 1) видання загального плану;
2) спеціальні довідники. До першої належать адресні та пам’ятні
книжки, путівники, в яких наводилися короткі дані про установи,
підприємства, організації, посадових осіб на певний рік із зазначен-
ням їхніх адрес. Зокрема, нами використовувалися такі видання, як
«Адресная книга России», «Адрес-календарь Херсонской губернии»,
«Адрес-календарь Одесского градоначальства», «Вся Одесса»,
«Одесса и её окрестности. Полный путеводитель и справочная кни-

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 16

га» В. Коханського, «Памятная книжка Херсонской губернии» та ін.
Останній довідник цінний ще й тим, що у ньому, окрім адреси бан-
кірської установи, зазначалася особа, яка здійснювала управління
нею та подавався перелік усіх службовців. Це, своєю чергою, дозво-
лило більш чітко визначити окремі аспекти організації банкірської
діяльності та в деякій мірі окреслити її масштаби.

У другій групі довідкових видань можна виокремити ще три
підгрупи: 1) ті, що стосуються всіх торгово-промислових установ;
2) тільки кредитно-фінансових; 3) безпосередньо купецтва. Підготов-
ка й опублікування збірників першого ряду здійснювалася, в основ-
ному, під керівництвом департаменту торгівлі і мануфактур мініс-
терства фінансів Російської імперії. Їхньою специфічною ознакою є
досить велика, порівняно з іншими аналогічними публікаціями, ін-
формаційна насиченість. Відомості, наведені у цих книгах, дають
уявлення про організаційні форми банкірських установ, кількість і
соціальний статус їх власників, розміри основних капіталів, види
операцій, які ними здійснювалися тощо. Окремі видання дозволяють
визначити й інші сфери господарської діяльності банкірів, просте-
жити їх участь у заснуванні акціонерних товариств. Другий ряд
складають публікації, що присвячені лише кредитно-фінансовим
установам і підготовлені переважно окремими особами. Загальною
вадою цих довідників є їх мала інформативність щодо функціону-
вання банкірських установ. Вони подають тільки перелік домів
і контор за місцем розташування, проте у цілому допомагають вста-
новити їх кількість у той чи інший час. Третю категорію спеціальних
видань становлять публікації про купців, так звані «списки», де,
окрім адреси, зазначалися гільдія та рід занять.

Важливим джерелом для встановлення чисельності й соціаль-
ного складу підприємців, які займалися банкірськими операціями
у другій половині ХІХ – на початку ХХ ст., їх участі у роботі пред-
ставницьких організацій торгово-промислових кіл є довідкові книги
про осіб, які отримували купецькі і промислові свідоцтва. На жаль,
вони публікувалися лише у трьох містах імперії де існували купець-

__ Вступ

 17

кі управи – Петербурзі, Москві й Одесі. Звід даних про купців, які
отримували свідоцтва, найперше почав видаватися у Петербурзі
з 1865 р. і виходив щорічно до 1916 р. Московські книги друкували-
ся щорічно з 1869 по 1917 рр. Найпізніше вони з’явилися в Одесі
і випускалися в 1910, 1912–1916 рр. під назвою «Справочная книга
о купцах первой и второй гильдии, и вообще о лицах и учреждениях
торгово-промышленного класса, получивших на … год купеческие
и промысловые свидетельства по городу Одессе на торговые и про-
мышленные предприятия высших разрядов».

Певне значення мають статистичні матеріали, зокрема щорічні
економічні огляди губерній, що готувалися статистичними відділа-
ми губернських земських управ. Однак суттєвою їх вадою є неточ-
ність та неповнота даних щодо діяльності банкірів, а подекуди й аб-
солютна їх відсутність. Тому отримана з цих джерел інформація по-
требує перевірки та подальшого уточнення шляхом зіставлення
з іншими джерелами. Значною перешкодою для даного дослідження
виявився ще один нюанс тогочасної торгово-промислової статис-
тики. При проведенні місцевих і всеросійських переписів, підготовці
інших статистичних документів банкірські доми і контори практич-
но не виокремлювалися у самостійну графу, а рахувалися разом із
комісійними, страховими або торговими підприємствами. У зв’язку
з цим неможливо встановити точну кількість осіб і фірм, які займа-
лися даним видом підприємництва.

Окремою групою джерел є періодичні звіти різноманітних гро-
мадських, переважно благодійних, організацій. Вони дають можли-
вість встановити членство тієї чи іншої особи, форми та види участі у
доброчинній діяльності, розміри наданої допомоги тощо, і в такий
спосіб визначити основні напрями та рівень суспільної активності
банкірських родин і соціальної відповідальності самих підприємців.

Наступний комплекс джерел представлено матеріалами осо-
бового походження, які відображають не тільки конкретні події, а й
дозволяють виявити особисту позицію та ставлення авторів до опи-
суваних фактів і явищ.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 18

Значний науковий інтерес становлять різноманітні «записки»,
адресовані як офіційним органам влади та посадовим особам, так і
широкій громадськості. У цих документах автори могли обґрунто-
вувати необхідність правового врегулювання того чи іншого питан-
ня, проведення реформ або вжиття інших заходів для господарсько-
го і культурного розвитку Новоросійського краю, висвітлювати свої
погляди та міркування з приводу актуальних проблем. Записки готу-
валися як окремими особами, так і спеціально уповноваженими ор-
ганами чи державними діячами. Наприклад, 1876 р. під керівниц-
твом власника одного з одеських банкірських домів, відомого гро-
мадського діяча Є.І. Шульца, було підготовлено «Записка о сред-
ствах к развитию одесской торговли»1, в якій значне місце відводи-
лося розгляду стану комерційного кредитування та способів бороть-
би зі зловживаннями у цій сфері. Підготовлені А.О. Скальковським
«Записки о торговых и промышленных силах Одессы»2 дають
уявлення про економічний розвиток міста у першій половині
ХІХ ст., чисельність купців, їх етнічну належність тощо.

Ще один важливий комплекс джерел становлять матеріали пе-
ріодичної преси. При підготовці монографії використовувалися як
всеросійські, так і місцеві часописи. Особливістю преси як історич-
ного джерела є велика різноманітність представлених у ній матеріа-
лів. Тому інформацію, яка становить науковий інтерес для даної
розвідки, залежно від змісту можна умовно поділити на декілька
категорій: статистичні відомості (щорічні огляди розвитку торгівлі в
регіоні, чисельність різних верств населення, насамперед купецтва,
дані про прибуття і відхід суден у порту, масштаби зернових опера-
цій тощо); оголошення рідних і близьких про смерть банкірів, нек-
рологи; повідомлення про функціонування окремих фірм (відкриття,

1 Записка о средствах к развитию одесской торговли, составленная ко-
миссией, избранной Одесской городской думою. – Одесса, 1876. – 58 с.
2 Скальковский А. Записки о торговых и промышленных силах Одессы.
Составленные в 1859 году. – Санкт-Петербург, 1865. – ІІ, 181 с.

__ Вступ

 19

закриття, зміна власників, публікація довідників тощо); звіти акціо-
нерних торгово-промислових товариств, комерційних і земельних
банків; інформація про участь у місцевому самоврядуванні, добро-
чинних заходах і створенні благодійних організацій; короткі різно-
планові повідомлення (наприклад, про виїзд купців за кордон).

Багато матеріалів економічної тематики друкувалося в «Одес-
ском вестнике», велику інформативну насиченість якого неоднора-
зово відзначали інші дослідники історії Південної України ХІХ –
початку ХХ ст.

Окремо треба виділити рекламні оголошення як джерело ін-
формації. Вони публікувалися у різноманітних друкованих видан-
нях – газетах, журналах, довідниках, календарях, оглядах тощо.
Саме завдяки рекламі вдалося визначити основні види операцій, які
здійснювалися банкірськими домами та конторами.

За результатами аналізу джерельної бази дослідження можна
зробити висновок про її різноманітність, розпорошеність і нерівно-
цінність за своїм значенням. У цілому використаний комплекс дже-
рел є достатньо репрезентативним для висвітлення приватного бан-
кірського підприємництва в Одесі у ХІХ – на початку ХХ ст.

На завершення вважаємо за потрібне зупинитися на катего-
ріальному апараті, застосованому у монографії, зокрема на таких
основних поняттях, як «приватна банкірська діяльність», «банкір»,
«торговий дім», «одноосібне підприємство», «банкірський дім»,
«банкірська контора».

Для того, щоби дати визначення приватної банкірської діяль-
ності, необхідно з’ясувати сутність інших дефініцій, передусім «під-
приємницької діяльності». Формулювань цього поняття на сьогодні
існує досить багато. В узагальненому вигляді його можна предста-
вити так: самостійна, ініціативна, систематична, на власний ризик
діяльність з виробництва продукції, виконання робіт, надання по-
слуг та заняття торгівлею з метою отримання прибутку. Цьому по-
няттю відповідає й термін «підприємництво», тому їх ми розгляда-
ємо як тотожні. Окрім того, останнє характеризує також і діяльність

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 20

власне підприємця. Відмежовуючи державне підприємництво від
приватного необхідно зазначити, що перше проявлялося в Росій-
ській імперії у вигляді монополій на ті чи інші види господарюван-
ня. Приватне підприємництво передбачало комерційну діяльність
однієї або декількох осіб. Здійснення господарської діяльності
у кредитно-фінансовій сфері мало свої особливості. Зокрема, фор-
мування банківської системи від самого початку проходило за участі
й під контролем держави. Створення та функціонування банків
й інших кредитних установ відбувалося в рамках жорсткого спеціа-
льного законодавства. Виняток становили саме купці-банкіри, які
займалися фінансовими операціями. Їх діяльність регулювалася но-
рмами торгового права і характеризувалася відносною свободою.

Певні проблеми існують і з трактуванням поняття «банкір».
У словниках, виданих у ХХ ст., під ним розуміють, найчастіше,
власника банку або акціонера, який володіє великою кількістю бан-
ківських акцій1. Проте таке визначення не може застосовуватися
однозначно для характеристики процесів, які відбувалися у ХІХ ст.
У Російській імперії термін «банкір» з’явився значно раніше, ніж
почали виникати недержавні банки. Це звання міг прийняти купець,
який легально займався кредитно-фінансовими операціями. Навіть
після «засновницької гарячки» 1860–1870-х рр., коли було утворено
велику кількість комерційних банків, поняттям «банкір» продов-
жували позначати приватних підприємців, а не власників банків.
У цьому контексті необхідно звернути увагу ще на один момент.
Якщо, згідно з тогочасним законодавством Російської імперії, засно-
вниками і власниками банків могли бути представники різних верств
суспільства – дворяни, купці, міщани, селяни, різночинці тощо, то
банкірськими операціями до 1898 р. могли займатися лише купці
першої гільдії. Тому, зважаючи на викладене вище, ми використо-

1 Словарь иностранных слов в русском языке. – Москва, 1996. – С. 95;
Словник української мови. В 11 т. Т. 1 : А –В. – К., 1970. – С. 101.

__ Вступ

 21

вуємо терміни «банкір» і «приватний банкір» у значенні приватного
підприємця.

Щодо понять, якими позначаються організаційні форми під-
приємницької діяльності банкірів, то їх витоки також слід шукати
у тодішньому законодавстві1. Оскільки банкірські операції належали
до торгових, то і здійснюватися вони мали у формах, встановлених
для торговельних закладів – одноосібного підприємства чи торго-
вого дому. Першим володів лише один власник або сім’я. Структура
другого була більш складнішою і передбачала участь декількох осіб.
У Російські імперії діяли торгові доми двох видів – повні товариства
і на вірі (командитні). Перші об’єднували невелике коло близьких
людей, переважно пов’язаних між собою родинними зв’язками, які
разом вкладали свою особисту працю у справу й несли спільну від-
повідальність. Командитні товариства являли собою вищу форму
асоціації капіталів із залученням до справи партнерів, які робили
внесок у функціонування фірми тільки коштами. Такі способи орга-
нізації торгових установ залишалися незмінними протягом усього
ХІХ і на початку ХХ ст. Отже, під торговими домами розумілися
суто пайові товариства. Термін «банкірська контора», «банкірський
дім» не змінюють сутності понять «одноосібне підприємство» і «тор-
говий дім», а лише відображають у назві сферу діяльності. Тому у
монографії ці дефініції, а також словосполучення «банкірські уста-
нови», «банкірські підприємства», використовуються як тотожні.

Ураховуючи викладене вище, під поняттям «банкірське під-
приємництво» автор розуміє приватну підприємницьку діяльність у
сфері надання кредитно-фінансових послуг, яка здійснювалася
окремими особами чи групою осіб (банкірами) у формі одноосібних
підприємств та торговельних товариств (повних і на вірі). Для під-
креслення саме її приватнопідприємницького характеру у назві та
тексті вживається словосполучення «приватне банкірське підприєм-
ництво (діяльність)».

1 ПСЗ РИ. – Собрание 1. – Т. 29. – № 22418. – С. 971–979.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 22

Запропонована монографія не претендує на вичерпне висвіт-
лення теми – це лише перша спроба створення комплексного уяв-
лення про специфічний вид приватної підприємницької діяльності.

Автор висловлює глибоку вдячність за допомогу у написанні
цієї праці члену-кореспонденту НАН України О.П. Реєнту, докторам
історичних наук О.Б. Шляхову, І.А. Фаренію, колегам із відділу
історії України ХІХ – початку ХХ ст. Інституту історії України НАН
України, а також співробітникам Державного архіву Одеської облас-
ті й, зокрема, кандидату історичних наук Л.Г. Білоусовій, та праців-
никам відділу «Одесика» Одеської національної наукової бібліотеки
ім. М. Горького.

ЧАСТИНА

ПЕРША

ПРИВАТНА БАНКІРСЬКА

СПРАВА В ОДЕСІ

У ДОРЕФОРМЕНИЙ ПЕРІОД

 24

Чинники, які впливали
на становлення й розвиток банкірського

підприємництва на Півдні України

Щоб зрозуміти, чому саме Одеса стала центром приватного

банкірського підприємництва на Півдні України, треба, насамперед,
звернути увагу на умови, в яких зароджувався цей вид господарської
діяльності та чинники, які впливали на його розвиток. У цьому
контексті, на нашу думку, визначальними були внутрішня адмініст-
ративна, економічна і соціальна політика Російської імперії, її
зовнішня активність та міжнародна ситуація, а також організаційно-
правові, природно-географічні й інші умови.

У результаті трьох воєн з Османською імперією (1735–1739,
1768–1774, 1787–1791 рр.) Російська імперія поступово розширила
свої південні кордони з метою виходу до Чорного моря, який вона
здобула після Ясського мирного договору 1791 р. Новоприєднані
землі, що отримали назву Новоросійського краю, стали важливим
об’єктом державної політики. Влада розуміла, що для остаточного
закріплення у цьому регіоні конче необхідним є встановлення
військового та економічного контролю над ним. Тому від самого
початку уряд був зацікавлений у прискореній інкорпорації Північ-
ного Причорномор’я до загальноімперської адміністративної та
соціально-економічної системи. Її план передбачав ряд елементів,
зокрема розбудову міст, заселення території, відповідну соціально-
економічну політику тощо.

Особливістю південноукраїнських міст було те, що вони ви-
никали переважно з ініціативи уряду і мали спочатку військово-

__________________ Частина перша. Приватна банкірська справа в Одесі…

 25

оборонний характер1. Ольвіополь, Миколаїв, Херсон, Єлисаветград,
Очаків розташовувалися навколо фортець, які являли собою систему
так званих «прикордонних ліній». Останнім великим населеним
пунктом, який з’явився у XVIII ст. на теренах Херсонської губернії,
стала Одеса біля фортеці Хаджибей (1794 р.).

Варто зауважити, що разом із військовослужбовцями, чисель-
ність яких не була надто великою, до нових поселень влада залучала
й інші категорії населення. У всіх указах про створення міст ішлося
про цивільних мешканців і передусім розвиток торгівлі. У Херсоні
й Одесі обов’язково мали влаштовуватися пристані для купецьких
суден тощо2.

Зміни, що відбулися у стратегічній, політичній та економічній
ситуаціях, вплинули й на подальший розвиток краю та його міст.
Останні все більше почали виконувати торгово-промислові функції,
перетворюючись не лише в економічні центри, роль яких зростала,
але й осередки поширення нових виробничих відносин3.

До появи інших великих міст основним торговельним цен-
тром південного регіону України був Єлисаветград. У 60–70-х рр.
XVIII ст. місцеве купецтво вже здійснювало значну внутрішню
і зовнішню торгівлю. Проте з відкриттям порту в Хаджибейській
бухті та заснуванням Одеси багато єлисаветградських купців пере-
селилися туди і стали одними із перших жителів нового міста.

1 Боровой С.Я. Особливості формування населення міст Південної
України в дореформений період // Історія народного господарства та
економічної думки Української РСР. – К., 1982. – Вип. 16. – С. 65;
Діанова Н.М. Особливості виникнення та розбудови міст Південної
України (кінець ХVIII – перша половина ХІХ ст.) // Одеський держав-
ний університет імені І.І. Мечникова. Записки історичного факульте-
ту. – Одеса, 2000. – Вип. 10. – С. 148.
2 ПСЗ РИ. – Собрание. 1. – Т. 20. – № 14764. – С. 722–723; Там же. –
Т. 23. – № 17208. – С. 514.
3 Діанова Н.М. Вказ. праця. – С. 151.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 26

Торгово-промисловий напрям розвитку визначився й у Хер-
соні та Миколаєві, які мали вихід до моря. Якщо перше місто почало
спеціалізуватися на торгівлі зерном, то друге – на поставках для
Чорноморського флоту і задоволенні потреб місцевих жителів,
оскільки з 20-х рр. ХІХ ст. стало закритим військовим портом. Най-
більшого рівня розвитку досягла Одеса. Завдяки покровительству
уряду і здібним місцевим керівникам вона швидко перетворилася
на провідний економічний та адміністративний центр Новоросій-
ського краю і Херсонської губернії, ставши «південними воротами»
експортно-імпортної торгівлі держави.

Процес залюднення Південної України також характеризував-
ся певними специфічними рисами, зокрема темпами, соціальним
складом переселенців, офіційною колонізаційною політикою. Засе-
лення причорноморських земель українськими та російськими селя-
нами і козаками почалося десь із кінця XVI ст., але широких мас-
штабів воно набуло після укладення Ясського миру. Відтоді і до
реформ 60–70-х рр. ХІХ ст. цей край заселявся швидше, ніж інші
райони Російської імперії. Причому це твердження стосується не
лише сільської місцевості, але також і міст. Якщо у цілому населен-
ня регіону з 1794 по 1863 рр. зросло майже втричі, то за 1811–
1863 рр. кількість мешканців Одеси збільшилася в 10,8, Ростова –
в 7,3, Таганрога – в 5,7, Херсона – в 4,4 рази при тому, що Петербур-
ґа – тільки в 1,6, Москви – в 1,7, Риґи – в 2,4, Києва – в 2,9 рази1.

Соціальний склад осіб, які перебиралися на нові території,
обумовлювався як стихійною так і організованою державою колоні-
зацією. На південних просторах поселялися військові, відставні сол-
дати з сім’ями, каторжани, так звані вихідці (у тому числі й старооб-
рядці) та кріпаки-утікачі2. Проте значну частину переселенців стано-

1 Боровой С.Я. Особливості формування населення міст Південної
України в дореформений період. – С. 64.
2 Там само. – С. 65–66; Герлігі П. Вказ. праця. – С. 26.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 27

вили особисто вільні люди – землероби, ремісники та торговці. Багато
з них спеціально запрошувалися російською владою з інших країн.

Царський уряд, зацікавлений у якнайшвидшому господар-
ському освоєнні Новоросійського краю, проводив тут зважену
податкову політику та створював для переселенців відповідні піль-
гові умови. Їм гарантувалася свобода віросповідання, надавалися
кредити на будівництво, вони звільнялися від військової служби,
сплати податків і постою військ1. До поселення у містах насамперед
заохочувалися комерсанти та ремісники, які мали сприяти розвитку
торгівлі, промисловості й судноплавства. Перші преференції∗ запро-
вадила Катерина ІІ. У своєму рескрипті від 2 жовтня 1795 р. на ім’я
новоросійського генерал-губернатора П.О. Зубова вона дарувала
всім іноземцям і тим, хто прибував із внутрішніх губерній імперії до
нових міст Катеринославської й Вознесенської губерній, десятиріч-
не звільнення від усіляких податей і постоїв. Однак право на пільги
отримували не всі, а лише записані до гільдій торговці та міщани,
які зводили там власним коштом і для власного використання бу-
динки, торгові чи виробничі установи, перші – «на ту суму, яку…
в капітал оголошувати наказано», а другі – «не менше, як на
1000 руб.»2. Таким чином, купцям, для користування податковими
пільгами, необхідно було дотримуватися двох умов: 1) належати
до однієї з гільдій; 2) здійснити забудову. Ці вимоги призвели
у майбутньому до виникнення певних суперечностей між місцевою
і центральною владами3.

1 Скальковський А. Перше тридцятиріччя історії міста Одеси… –
С. 132; Орлов А. Исторический очерк Одессы с 1794 по 1803 год. –
Одесса, 1885. – С. 10–12; Одесса, 1794–1894. – Одесса, 1895. – С. 165;
Одесса. Исторический и торгово-экономический очерк Одессы в связи с
Новороссийским краем. – С. 23.
∗ Преференція – перевага, пільга, яка надається кому-небудь у користу-
ванні чимось.
2 ПСЗ РИ. – Собрание 2. – Т. 1. – № 577. – С. 935.
3 Див.: Там же. – Т. 3. – № 2163. – С. 698–701.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 28

У 1802 р. на прохання жителів Одеси та з метою «сприяння
поліпшенню загалом торгівлі того краю» існуючі пільги були про-
довжені для міста ще на 25 років (відлік – з 1802 р.). Окрім того,
для утримання та подальшого облаштування порту дозволялося
відраховувати до міського бюджету десяту частину від митних
зборів1.

Хоч створені умови й приваблювали торговий люд, проте не
до тієї міри, якої сподівалася влада. Тому 1804 р. «як виняток із за-
гального правила» на Херсонщині та Катеринославщині було дозво-
лено торгувати оптом і вроздріб іноземним й іногороднім купцям
без записування в гільдії2.

Треба зауважити, що керівництво Новоросійського краю по-
стійно переймалося економічною ситуацією у регіоні, у зв’язку
з чим у середині 20-х рр. ХІХ ст. неодноразово зверталося до уряду
з клопотанням про продовження пільг Одесі, Феодосії і Таганрогу.
Комітет міністрів поставився несхвально до прохання, оскільки,
з його погляду, «від продовження пільги, що існувала досить трива-
лий час, скарбниця втрачає належний їй дохід», проте вирішив про-
довжити пільги на сплату державних податей для зазначених міст на
5 років у повному обсязі, а по їх закінченні – на такий самий строк
у половинному розмірі3.

Після того, як у 1807 р. іноземцям, що не прийняли російсько-
го підданства, заборонили вступати до гільдій, останні автоматично
втратили й право на пільги. Але деякі чужоземні купці й надалі про-
довжували безпідставно ними користуватися. У такий спосіб вони
«мінімізовували свої податкові платежі до державної скарбниці, а то

1 ПСЗ РИ. – Собрание 1. – Т. 27. – № 20121. – С. 26.
2 Слабченко М.Є. Матеріали до економічно-соціальної історії України
ХІХ століття. В 2 т. Т. 1. – Одеса, 1925. – С. 245–246.
3 Орлик В.М. Податкова політика Російської імперії в Україні в доре-
формений період. – Кіровоград, 2007. – С. 322.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 29

й навіть взагалі від них ухилялися»1. Влада пільгових міст досить
часто не лише закривала очі на такі відступи від законів, а й потура-
ла порушникам та захищала їх. Наприклад, у 1825 р. Комітет мініс-
трів розглядав питання про стягнення в казну податків із чотирьох
англійців, які здійснювали торгівлю в Одесі як купці першої гільдії
гостьової статті і вважали, що мають право на пільги. З цього при-
воду новоросійський генерал-губернатор М.С. Воронцов у своєму
відношенні до міністра фінансів хоча й визнавав правомірність тако-
го стягнення, просив про поблажку купцям, як особам, «що корис-
туються в Одесі великою довірою, і котрі завдяки зв’язкам із закор-
донними торговцями можуть бути корисними для нашої торгівлі».
«Суворе ж, хоч і законне ставлення до них, – зазначав він далі, – за
нинішньої ситуації в комерції Одеси позбавить нас кращих негоці-
антів та зупинить і той невеликий відпуск за кордон виробів наших,
що нині існує, і звичайно від цього більше шкоди, ніж користі на-
шим фінансам буде»2. М.С. Воронцова підтримав і міністр інозем-
них справ К.В. Нессельроде, який висловився не тільки за звільнен-
ня прохачів від оподаткування, але й запропонував поширити вста-
новлені пільги на інших іноземців, які виявлять бажання торгувати в
Одесі3. Імператор Олександр І погодився з останньою думкою, про
що Комітет повідомив міністра фінансів. Остаточне ж рішення про
надання подібної пільги у містах Новоросійського краю було прий-
няте майже через півтора роки – у вересні 1826 р.4 У цілому воно
позитивно вплинуло на стан одеської торгівлі. Правом на пільгу ско-
ристалися й деякі іноземці, які згодом прийняли російське грома-
дянство і стали власниками великих торгово-банкірських домів.
Загалом саме іноетнічний елемент мав особливе значення для розви-
тку зовнішньої торгівлі й банкірської справи у Південній Україні

1 Там само. – С. 317.
2 ПСЗ РИ. – Собрание 1. – Т. 40. – № 30346. – С. 275.
3 Там же. – С. 276.
4 Там же. – Собрание 2. – Т. 1. – № 577. – С. 934–937.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 30

й Одесі зокрема. У цьому контексті доцільно детальніше зупинитися
на процесі формування етнічного складу купецької верстви регіону.
Це питання важливе ще й тому, що, як слушно зауважила О.І. Дру-
жиніна, «представники різних народів, які оселилися в Причорно-
мор’ ї, приносили туди свої особливі господарські навички та куль-
турні традиції»1.

Своєрідність купецтва південноукраїнських міст полягала
у його багатонаціональності. Якщо серед простого люду переважали
українці і росіяни, то серед купців, насамперед негоціантів, – вихідці
із-за кордону. Така ситуація пояснюється декількома факторами. По-
перше, іноземних торговців приваблювали нові неосвоєні ринки,
перспективи соціально-економічного розвитку Півдня України та
надані урядом преференції. По-друге, українським і російським куп-
цям бракувало знання іноземних мов, досвіду у зовнішній торгівлі
і мореплавстві. До того ж, вони не мали розгалужених міжнародних
зв’язків, які були, наприклад, у греків, вірменів та євреїв. З цього
приводу один із дописувачів «Одесского вестника» зазначав
у 1845 р.: «Припустімо, що всіх їх [іноземців – В. Ш.] воднораз ви-
далили з наших портів: які б були від цього наслідки? Застій у спра-
вах…отже, загальне в нашому краї зубожіння! Запевняти, що тоді б
росіяни мимоволі зайнялися цим, неможливо, тому що вони зовсім
до цього непідготовлені, не мають ніяких відомостей і знайомств,
і при цьому якою б мовою вели вони свої розрахунки із закордон-
ними портами, і на яких суднах?»2. По-третє, іноземці приїздили до
нових міст регіону, як правило, зі значними капіталами, які дозволя-
ли їм одразу налагодити успішну підприємницьку діяльність. Таким
чином, провідні позиції у великій торгівлі (у портових містах – закор-
донній) зайняли саме вони. В Одесі переважали греки, вірмени,

1 Дружинина Е.И. Указ. соч. – С. 69.
2 Цит. за: Атлас Д. Старая Одесса, её друзья и недруги. – С. 80.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 31

євреї й італійці1. Українські та російські прізвища практично не зу-
стрічалися у списках купців, які вели експортно-імпортні операції.
Проте це не означає, що вони зовсім не займалися торгівлею. В їх
руках зосереджувалася вся внутрішня торгівля2. Окремі з них стали
факторами∗ чужоземних купців або дрібними торговцями у повіто-
вих і губернських містах3.

Звісно, найбагатші комерсанти проживали в Одесі, яка характе-
ризувалася найбільшою концентрацією купецтва порівняно з іншими
губернськими містами України та його неоднорідним етнічним скла-
дом. У першій третині ХІХ ст. в оптовій закордонній торгівлі міста
лідирували греки, далі йшли італійці та невелика кількість німців.
Потрібно зауважити, що до представників грецького етносу влада
Російської імперії здавна виявляла свою прихильність. «Жодному на-
родові, навіть одноплемінному, – писав А.О. Скальковський, – не да-
ровано було таких прав і милостей, як грекам»4. Починаючи з часів
Петра І греки, які проживали на теренах російської держави, одержу-
вали значні пільги та привілеї. У великих містах вони вносилися
в окремі відомості, звільнялися від постоїв і багатьох інших казенних
повинностей та податей. Їм дозволялося засновувати власні заводи
і займатися промислами. Деякі грецькі купці могли багато років
утримувати відкупи на збір усіх грошових і хлібних прибутків5.

1 Полонська-Василенко Н. Історія України. У 2 т. Т. 2 : Від середини
ХVІІІ століття до 1923 року. – К., 1992. – С. 348.
2 Атлас Д. Старая Одесса, её друзья и недруги. – С. 80; де Рибас А.
Старая Одесса. Исторические очерки и воспоминания. – Одесса, 1913. –
С. 81.
∗ Фактор – маклер, професіональний посередник в укладанні торго-
вельних та біржових угод.
3 Дружинина Е.И. Указ. соч. – С. 169.
4 Скальковский А. Опыт статистического описания Новороссийского
края. Ч. 1. – С. 273.
5 Гуржій О.І. Купецький стан на Лівобережній і Слобідській Україні
в другій половині XVII – у XVIII ст… – С. 16–17.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 32

Така ж протекційна політика збереглася і на рубежі XVIII–
ХІХ ст. щодо греків, які почали оселятися у містах Херсонської
губернії. Відповідно до імператорського указу про влаштування по-
селення єдиновірних народів у місті Одесі від 19 квітня 1795 р., для
грецьких цивільних переселенців створювалися дуже сприятливі
умови. Їм надавалися тимчасове житло, грошові кредити (від 100 до
150 руб. на сім’ю), дозволялося безмитно ввозити власне майно та
товари для продажу на суму до 300 руб. Вони звільнялися від сплати
всіх податей на 10 років, а від постою і військової служби – назав-
жди1. Указані привілеї та комерційні перспективи привабили бага-
тьох грецьких торговців, які почали переселятися до Одеси не лише
із-за кордону, а й з раніше заснованих міст Новоросійського краю.
У місті з’явилася значна кількість торгових домів, відкритих грець-
кими купцями, які практично монополізували торгівлю зерном і ста-
ли «главнейшими капиталистами» у середовищі одеського купецтва.
Специфіка організації підприємницької діяльності грецьких купців
полягала у тому, що розкидані по берегах Середземного і Чорного
морів вони підтримували міцні зв’язки як між собою, так і зі своєю
історичною Батьківщиною2. Завдяки цьому вони змогли створити
широку світову торговельну мережу, одним із центрів якої стала
Одеса3. Відкриті там грецькі торгові доми фактично до середини
ХІХ ст. виступали як філії центральних контор, які функціонували
у великих портах Європи4. Ми цілком поділяємо думку В.С. Воло-
ниць, що серед основних складових успішності одеських грецьких
підприємців треба назвати значні капітали й великий досвід у тор-

1 ПСЗ РИ. – Собрание 1. – Т. 23. – № 17320. – С. 686–687.
2 Авгитидис К.Г. Прогрессивная греческая эмиграция в Одессе... –
С. 12; Дружинина Е.И. Указ. соч. – С. 357.
3 Авгитидис К.Г. Прогрессивная греческая эмиграция в Одессе… –
С. 12.
4 Волониць В.С. Вказ. праця. – С. 13; Терентьева Н.А. Греки в Украине:
экономическая и культурно-просветительская деятельность (ХVII–
ХХ вв.). – С. 206.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 33

гівлі та судноплавстві; вправне посередництво між виробниками
зерна та іноземними покупцями; наявність розгалуженої системи
представництв; протекторат російської влади щодо судноплавства1.
Проте, на наш погляд, до цього переліку варто додати загальне
покровительство грекам із боку влади Російської імперії та, що важ-
ливіше, їхню історично сформовану схильність до окремих видів
господарської діяльності (торговельної, фінансової, судноводіння
тощо).

Іншу велику групу представників купецтва становили євреї.
Хоча вони й раніше мешкали на південних просторах, основна їх
маса переселилася до Новоросійського краю у кінці XVIII – першій
половині ХІХ ст. Буття євреїв у Російській імперії визначалося
особливим соціально-правовим статусом. Вони обмежувалися у ці-
лому ряді громадянських й економічних прав та могли проживати
тільки на чітко визначеній території, у так званій «межі осілості».
Керуючись знову ж таки прагматичними цілями, Катерина ІІ
включила новоприєднані південні землі до цієї межі і почала пере-
селяти сюди єврейське населення, яке перейшло в російське
підданство після поділів Речі Посполитої. Згодом євреї, шукаючи
кращої долі, почали переїжджати на південь за власною волею.
Переважна їх більшість оселилася у містах. Найбільша громада
сформувалася в Одесі.

Новоросійські євреї перебували у кращих умовах, ніж ті, які
проживали в інших губерніях межі осілості. Як центральне, так
і місцеве керівництво, особливо за часів губернаторства М.С. Ворон-
цова та О.Г. Строганова, виявляло щодо них ліберальне ставлення.
Таку позицію влади дослідники історії Південної України пов’я-
зують із підприємницькою активністю євреїв, яка була вигідна і для
держави. За словами литовського цивільного губернатора І.Г. Фрі-
зеля, купцями, які займаються закордонною торгівлею, є «надто
корисний клас євреїв» і «ці люди, дбаючи про власну вигоду,

1 Волониць В.С. Вказ. праця. – С. 13.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 34

і суспільству приносять користь»1. Історично так склалося, що
в Європі традиційними єврейськими заняттями стали торгівля,
фінансові операції та ремесло. А оскільки на початку ХІХ ст. у пів-
нічнопричорноморських портах середній клас як такий був майже
відсутній, останні почали поступово заповнювати цю нішу, відігра-
ючи помітну роль в економічному житті цих міст.

Значний вплив на етнічний склад купецтва Новоросійського
краю справили й події у світі та зовнішньополітичний курс царизму.
«У всій Російській імперії, – наголошував С.Я. Боровой, – не було
іншого регіону, на складі населення якого (в тому числі і міського)
так відчутно відбивалися зовнішні політичні події»2. Війни з Туреч-
чиною та боротьба грецького народу за незалежність викликали
у другій половині XVIII – на початку ХІХ ст. декілька хвиль масової
міграції греків і болгар до Причорномор’я та Приазов’я. Поділи Речі
Посполитої, тимчасові зміни російсько-австрійського кордону при-
звели до переселення в Одесу великих груп євреїв із Білорусії, Гали-
чини та Буковини.

Поліпшення російсько-французьких відносин виявило велику
зацікавленість французької буржуазії у завоюванні ключових пози-
цій у зовнішній торгівлі північнопричорноморських міст-портів3.
Такий інтерес виник у кінці XVIII ст., а після укладення франко-
турецького договору 1802 р., згідно з яким відкривався вільний до-
ступ французьких суден у Чорне море, ще більше зріс. Марсельське
купецтво розраховувало на монополізування вивозу з російських
портів корабельної деревини і зерна4. Після наполеонівських війн

1 Цит. за: Дружинина Е.И. Указ. соч. – С. 153.
2 Боровой С.Я. Особливості формування населення міст Південної
України в дореформений період. – С. 67.
3 Боровой С.Я. Франция и внешнеторговые операции на Чёрном море
в последней трети ХVIII – начале XIX в. // Французский ежегодник.
1961 г. – Москва, 1962. – С. 497–498.
4 Там же. – С. 500.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 35

Одеса, як пункт отримання дешевого хліба, приваблювала й італій-
ців. Не останню роль у залученні іноземців відіграло і призначення
градоначальником міста дюка де Рішельє. Але романським негоці-
антам не вдалося в повній мірі реалізувати свої плани стати монопо-
лістами у зовнішньоторговельних операціях. Вони поступилися
представникам інших етносів, зокрема грекам та євреям. Однак саме
французи визнавалися першими ініціаторами різного роду підпри-
ємств, які вказали «справжні форми і способи європейської торгів-
лі»1. Одними з таких були негоціанти Фурн’є і Рено та ліворнський
банкір Жом, які й започаткували приватну банкірську справу
в організованій формі на Півдні України.

Своє ліберальне ставлення влада Російської імперії виявляла
не тільки до торгово-промислових прошарків населення, а й стосов-
но всього економічного поступу Новоросійського краю. У кінці
XVIII – першій половині ХІХ ст. урядова політика у Південній
Україні мала радше фритредерський, аніж протекціоністський
характер, властивий державі в цілому. Міста регіону користувалися
можливістю вільного виходу на зовнішній ринок, що було значимим
фактором розвитку місцевого підприємництва. У 1784 р. право віль-
ної торгівлі (у тому числі й зерном) отримав Херсон, а з 1800 р.
й іншим портам Новоросійської губернії дозволили продавати пше-
ницю за кордон2. Ці правові заходи сприяли активізації та зростан-
ню торговельних оборотів. Так, одеський вивіз пшениці становив
у 1803 р. 535 тис., у 1804 р. – 538 тис., а в 1805 р. – понад 700 тис.
четвертей3.

1 Яковлев В.А. Кое-что об иноплеменниках в истории г. Одессы //
Из прошлого Одессы : Сборник статей. – Одесса, 1894. – С. 388; Скаль-
ковский А.А. Из портфеля первого историка г. Одессы. – С. 235.
2 ПСЗ РИ. – Собрание 1. – Т. 26. – № 19554. – С. 292; Там же. – Т. 22. –
№ 15935. – С. 50–51.
3 Одесса, 1794–1894. – С. 177.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 36

Рішельє Арман Еммануель дю Плессі

Важливу роль у господарському житті Півдня України віді-

грало запровадження в Одесі порто-франко – вільної безмитної тор-
гівлі у порту та спеціальній приморській зоні. Це питання порушу-
валося з моменту утворення самого міста, але не знаходило під-
тримки центральних органів влади. Суттєвий крок у напрямі
його вирішення було зроблено при одеському градоначальнику
А.Е. Рішельє, який домігся розширення прав одеського порту та на-
дання йому певних пільг. Зокрема, у 1804 р., у порядку експеримен-
ту, вирішено було встановити режим entrepôt, тобто надати дозвіл на
безмитне складування реекспортних товарів протягом одного з по-
ловиною року. Чинність указу визначалася на п’ять років1. Це мало

1 Оглоблин О. Одеське порто-франко. – [Київ ?], [19 – –]. – С. 2.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 37

сприяти розвитку транзитної торгівлі через Одесу. Очевидно, ново-
введення виявилося вигідним для російського уряду, оскільки було
пролонговане: у 1809 р. на п’ять років, 1814 та 1816 рр. – на два ро-
ки, аж до запровадження порто-франко1. Формально право безмит-
ної торгівлі строком на 30 років було проголошене у квітні 1817 р.2,
однак із технічних причин де-факто набуло чинності лише через два
роки – з серпня 1819 р.3

Увесь час існування порто-франко в Одесі у суспільстві три-
вала полеміка щодо його доцільності. Головні учасники дискусії
поділялися на дві групи – прихильників та противників. До першої
належали місцева адміністрація, представницькі органи торгово-
промислового прошарку, власне самі негоціанти та всі ті, хто мав
причетність до зерноекспортних операцій, у тому числі й великі
українські землевласники. «Український (особливо південний) ді-
дич, – писав О.П. Оглоблин, – мав право гадати, що порто-франко –
річ взагалі не погана, бо дешево міг дістати в Одесі або з Одеси усе
потрібне йому, і то доброго закордонного ґатунку…А що на Півден-
ній Україні він був плантатор, а не промисловець, мало не всі тут
були завдоволені з того порто-франко»4. Серед противників зони
вільної торгівлі були російські купці та промисловці з внутрішніх
губерній імперії; окремі урядовці (наприклад, міністр фінансів
Є.Ф. Канкрін) та українські виробники цукру-рафінаду (рафінери).
Усі суперечності щодо одеського порто-франко знайшли своє яскра-
ве відображення у тогочасній пресі5. І все ж таки прихильникам цьо-
го режиму вдалося відстояти свої інтереси. Звертаючись до урядо-

1 Оглоблин О. Вказ. праця. – С. 2.
2 ПСЗ РИ. – Собрание 1. – Т. 34. – № 26792. – С. 208–211.
3 Оглоблин О. Вказ. праця. – С. 4.
4 Там само. – С. 10.
5 Там само. – С. 8–9; Гончарук Т.Г. Деякі аспекти полеміки щодо
одеського порто-франко на сторінках преси ХІХ ст. // Одеський дер-
жавний університет імені І.І. Мечникова. Записки історичного факуль-
тету. – Одеса, 1999. – Вип. 8. – С. 123–126.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 38

вих кіл із проханням про його пролонгацію, вони наголошували, що
порто-франко дає життя торгівлі, «забезпечуючи можливість приво-
зити і відвозити товари зі сплатою невеликого збору», збагачує міс-
то та казну й охороняє державу від чуми. Скасування ж його
призведе до відтоку капіталів, закриття в Одесі кращих іноземних
торгових домів і втрати впливу на торгівлю Європи1. Порто-франко
не лише проіснувало встановлений строк, але й після його закінчен-
ня було продовжене на п’ять, а згодом – ще на три роки2. Остаточно
воно припинилося 19 квітня 1859 р.3

Незважаючи на певні негативні сторони, позитивні результати
запровадження порто-франко в Одесі були набагато вагомішими.
Воно сприяло нагромадженню капіталу, розвитку зовнішньої торгів-
лі України (особливо зернового експорту), збільшенню торговельно-
го обігу, розширенню економічного і фінансового впливу Одеси на
прилеглу територію, здешевленню транспорту, полегшенню кредиту
та зростанню банківських і комісійних операцій4. У місті з’явилися
великі банкірські доми, обороти яких охоплювали все узбережжя
Чорного й Азовського морів5. На середину ХІХ ст. Одеса стала го-
ловним чорноморським портом Російської імперії. У 1844 р. загаль-
на сума оборотів одеської торгівлі становила 84 млн руб. асигнація-
ми, що перевершувало торгівлю Риґи і поступалося лише Петербур-
ґу6. А 1847 р. одеський порт вийшов на перше місце в Європі за екс-
портом зерна7. Водночас Одеса набуває рис культурного центру,

1 ДАОО. – Ф. 1. – Оп. 167. – Спр. 17. – Арк. 3 зв.–5.
2 ПСЗ РИ. – Собрание 2. – Т. 24, отд. 1. – № 23310. – С. 323; Там же. –
Т. 29, отд. 1. – № 28408. – С. 708.
3 Одесса, 1794–1894. – С. 196.
4 Оглоблин О. Вказ. праця. – С. 6.
5 Одесса, 1794–1894. – С. 182.
6 Одесса. Исторический и торгово-экономический очерк Одессы в свя-
зи с Новороссийским краем. – С. 37.
7 Боровой С.Я. Одесса (К 150-летию со дня основания) // Исторический
журнал. – 1944. – № 5–6. – С. 41.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 39

Дж. Доу. Портрет Михайла Семеновича Воронцова

типового західного міста з усіма відповідними атрибутами. У ре-
зультаті, протягом першої половини ХІХ ст. це місто стає одним із
найбільших у Російської імперії, європейським лідером за темпами
розвитку і домінантою господарського життя Новоросійського краю.

Необхідно зазначити, що не останню роль у розбудові Одеси і
всієї Південної України відіграли здібні адміністратори, які здій-
снювали управління регіоном у першій половині ХІХ ст. Передусім
це градоначальники та генерал-губернатори, такі, як А.Е. Рішельє,
О.Ф. Ланжерон, М.С. Воронцов і О.Г. Строганов. Їх діяльність на
своїх посадах детально дослідила В.С. Шандра, яка переконливо
довела ефективність політики цих діячів для розвитку краю. Зокре-
ма, такі особисті риси А.Е. Рішельє, як уміння знаходити спільну
мову з представниками різних етнічних груп, підприємливість і не-
заангажованість сприяли колонізації регіону й зростанню значення

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 40

одеського порту1. Корисною була й політика М.С. Воронцова, який
перебував на посаді генерал-губернатора 32 роки. Його діяльність
охоплювала різноманітні напрями – від дипломатичної до запобі-
гання епідеміям. Пріоритетна увага приділялася забезпеченню тор-
говельно-господарського розвитку регіону, у результаті чого вдало-
ся поєднати свободу підприємництва з реалізацією політики дер-
жавного протекціонізму й контролю. Він по суті був «буфером між
центром та регіоном», постійно вдаючись до компромісів2. Генерал-
губернатор О.Г. Строганов, на думку дослідниці, був нетиповою
постаттю серед тогочасних адміністраторів, врядування якого виріз-
нялося відстоюванням регіональних інтересів. Особливі його заслу-
ги полягають у посиленні місцевої влади та реформуванні громад-
ського управління в Одесі3.

Зміни міжнародної обстановки та зовнішня політика Росій-
ської імперії позначалися не тільки на процесі колонізації Південної
України, а й на розвитку її економіки, особливо чорноморської
торгівлі. Остання залежала, насамперед, від російсько-турецьких
відносин. Кючук-Кайнарджийський мирний договір 1774 р. відкрив
для російських торговельних суден можливість безперешкодного
плавання по Чорному морю і проходу через Босфор і Дарданелли,
що позитивно вплинуло на стан зовнішньої торгівлі. На початку
ХІХ ст. торгові обороти Російської імперії скоротилися внаслідок
російсько-турецької війни (1806–1812 рр.) та погіршення відносин
із Францією. Проте чорноморська торгівля перебувала на підйомі.
Під час перемир’я між Росією і Туреччиною, укладеного після Тиль-
зитського договору 1807 р., торгові відносини між двома державами
знову поновилися4.

1 Шандра В.С. Генерал-губернаторства в Україні: ХІХ – початок
ХХ ст. – К., 2005. – С. 167.
2 Там само. – С. 180–184.
3 Див.: Там само. – С. 209–218.
4 Дружинина Е.И. Указ. соч. – С. 334.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 41

М. Кузнєцов. Портрет Олександра Григоровича Строганова

Успіхам торгівлі з північнопричорноморських портів сприяла

й континентальна блокада Англії, до якої Російська імперії змушена
була приєднатися в 1807 р. Це завдало значної шкоди фінансовій
і торговій сферам, але водночас позитивно вплинуло на розвиток
економіки Півдня держави1. Однією з причин, які обумовили таке
явище, була позиція центральної влади, котра допускала здійснення
у південних портах численних відступів від офіційної політики, що
по суті зводило блокаду нанівець, сприяючи накопиченню місцевим
купецтвом капіталів 2.

Особливого економічного підйому зазнав Новоросійський
край, і передусім Одеса, після наполеонівських війн. Неврожаї в кра-
їнах Західної й Південної Європи викликали гостру потребу у сіль-

1 Ананьич Б. Капитализм с человеческим лицом [Електронний ресурс].
2 Дружинина Е.И. Указ. соч. – С. 335.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 42

ськогосподарській продукції, і як наслідок – спричинили високі ціни
на хліб. Попит задовольнила Російська імперія. Невідомий італієць
писав: «Потреба у продовольчих припасах, що її відчувала Європа
у ці останні три роки, настільки змінила комерційний баланс на
користь одеського ринку, що годі навіть обрахувати величезні суми,
які хлинули до кас його негоціантів для закупівлі зерна»1. 1816–
1817 рр. відзначилися найвищими у дореформений період темпами
торгового обороту та його дохідністю. Саме з останнього року в
Одесі з’явилися солідні капіталісти і банкіри, які почали будувати
прекрасні будинки і великі магазини∗ для пшениці2.

У наступні десятиліття зовнішньополітичні умови (хлібні за-
кони в Англії і Франції, національно-визвольний рух у Греції, росій-
сько-турецька війна 1828–1829 рр. тощо) й економічна ситуація в
інших країнах зумовлювали зміни в експорті хліба з чорноморських
портів. Найбільш тривалий період його зростання спостерігається з
1838 до 1854 р., коли він на деякий час зовсім перервався у зв’язку з
Кримською війною. Після завершення бойових дій вивіз зерна від-
новився, досягши напередодні реформи 1861 р. великих розмірів3.

Важливе значення для економічного розвитку мало також гео-
графічне положення Херсонської губернії, її населених пунктів, а
також наявність транспортних артерій. Херсонщина межувала з шіс-
тьма іншими губерніями (Полтавською, Київською, Подільською,
Катеринославською, Таврійською та Бессарабською), мала вихід до
Чорного моря, Дніпра і Дністра. Більшу частину її території займали

1 Цит. за: Боровой С.Я. Франция и внешнеторговые операции на
Чёрном море в последней трети ХVIII – начале XIX в. – С. 504–505.
∗ Магазин – приміщення для зберігання запасів харчування тощо;
комора, склад.
2 Одесса. Исторический и торгово-экономический очерк Одессы в свя-
зи с Новороссийским краем. – С. 33; Смольянинов К. Указ. соч. –
С. 174.
3 Гуржій І.О. Вказ. праця. – С. 170.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 43

чорноземні степи. Клімат – континентальний, особливість якого по-
лягала у нерівномірному випадінні опадів. Середньорічна темпера-
тура коливалася від +7,7°С на півночі, до +11,4°С – на півдні губер-
нії 1. Родючий ґрунт і теплий клімат створювали усі умови для роз-
витку сільського господарства – як землеробства, так і тваринниц-
тва. Важливим в економічному плані був і вихід до моря – довжина
берегової лінії губернії становила 117 верст (124,02 км).

Найвигідніше не лише у природному, а й у транспортному
плані положення серед міст північнопричорноморського регіону
займала, звісно, Одеса. Сама місцевість, на якій стоїть місто, була
відкритою для вітрів різних напрямків, що спричиняло швидкі зміни
спеки на холод2. Натомість захищеність від вітрів і висока середньо-
річна температура Одеської бухти ставили її в один ряд із Севасто-
полем. Тут ніби «сходилися» гирла Дніпра, Південного Бугу та
Дністра3. Завдяки порівняно м’якому клімату одеський порт замер-
зав на досить короткий час, причому поступово, відтак більшу час-
тину року був придатним для судноплавства. Приблизно раз на три
роки він взагалі не закривався 4. Вигідність для морської торгівлі
природно-кліматичних умов Одеси неодноразово відзначали росій-
ські та іноземні мандрівники. Наприклад, письменник В.В. Ізмайлов,
який відвідав місто у 1799 р., писав у своїй книзі «Путешествие
в Полуденную Россию», що «немає жодного іншого чорноморського
порту, де б судна могли найкраще ховатися від штормів і вітрів:
гори захищають його з трьох боків і поблизу немає мілин»5.

1 Мурашкинцев А. Херсонская губерния // Энциклопедический сло-
варь / Издатели Ф.А. Брокгауз, И.А. Ефрон. – Т. 37. – Санкт-Петербург,
1903. – С. 166.
2 Герлігі П. Вказ. праця. – С. 22.
3 Дружинина Е.И. Указ. соч. – С. 59.
4 Герлігі П. Вказ. праця. – С. 23.
5 Цит. за: Известия о редких и малоизвестных книгах и брошюрах,
касающихся Новороссийского края и Бессарабии // Юг. – 1882. – № 2. –
С. 152.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 44

Карантинна гавань Одеси. Кінець ХІХ ст. Літографія

Географічне розташування Одеси дозволило їй зайняти клю-
чові позиції й у світовій торгівлі. Місто стало основною сполучною
ланкою між Середнім Сходом та Європою, міжнародним транзит-
ним центром. Азійські товари перевозилися суходолом із Персії до
Туреччини (згодом – Кавказького узбережжя), морем доставлялися
до Одеси, потім річковим чи сухопутним шляхом через Броди
і Лейпциґ на північний захід Європи, у т. ч. до Англії. Торгівля Ні-
меччини та Франції з Туреччиною також ішла через Одесу1. Виявля-
ли зацікавленість у чорноморських портах і польські комерсанти,
оскільки вивіз польських товарів через Данциґ і Кеніґсберґ (тодішні
володіння Пруссії) був ускладненим. Окрім того, у дореформений
період в Одесу прямувало й три найважливіших внутрішньоімпер-
ських сухопутних тракти (всього в державі – 17)2. Усе це, звісно,
сприяло економічному зростанню міста.

1 Одесса. Исторический и торгово-экономический очерк Одессы в свя-
зи с Новороссийским краем. – С. 31; Ципперштейн С. Указ. соч. – С. 35.
2 Гончарук Т.Г. З історії виникнення шляхів міжнародного транзиту Бро-
ди–Одеса у 1805 р. // Одеський державний університет імені І.І. Меч-
никова. Записки історичного факультету. – Одеса, 2000. – Вип. 10. – С. 156.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 45

Розглядаючи чинники, які впливали на розвиток банкірської
діяльності в Південній Україні, не можна оминути питання про за-
гальний стан кредитно-фінансової галузі країни у дореформений
період. Особливістю Російської імперії було втручання держави
в усі сфери суспільного життя і постійний контроль над ними. Під її
опікою почала формуватися й банківська система, функціонування
якої одразу було поставлене у жорсткі законодавчі рамки. Збере-
ження феодально-кріпосницьких відносин обумовило й основну
спрямованість кредитно-фінансових установ – забезпечення інтере-
сів казни та пануючих верств. Комерційному кредитуванню не при-
ділялося достатньої уваги. На Півдні України, господарство якого
розвивалося ринковим шляхом, особливо гостро відчувався брак
капіталів. Поступове розширення товарного виробництва і зростан-
ня грошового обігу потребували проведення кредитних і деяких ін-
ших банківських операцій, зокрема розрахунків між клієнтами та
обліку векселів∗. Такий попит задовольняли лише дві державні струк-
тури – прикази громадської опіки й облікові контори Асигнаційно-
го банку (згодом – контори Комерційного банку), а також лихварі.
Проте у функціонуванні перших відзначалося багато прорахунків,
через що вони виявилися недостатньо ефективними. Прикази гро-
мадської опіки (на території Херсонської губернії їх було два –
Херсонський (1802 р.) й Одеський (1823 р.)) узагалі не вважалися
суто кредитними установами. Банківські операції розглядалися ними
лише як допоміжне джерело отримання прибутку й, до того ж, були

∗ Вексель – борговий документ установленого законом зразка про
обов’язкову сплату боржником певної суми грошей у вказаний строк.
Облік векселів (дисконт) – це купівля банком (приватною особою) век-
селів (інших боргових зобов’язань) до закінчення їх строку. При цьому
векселетримачу, тобто особі, що є одержувачем за векселем, достроково
виплачується зазначена у ньому сума з вирахуванням відсотків із
моменту обліку до терміну оплати за векселем.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 46

дуже обмеженими (обслуговувалися переважно поміщики)1. Обліко-
ві контори мали у своєму розпорядженні невеликі капітали і прак-
тично не обслуговували внутрішнього товарообігу. Певні негаразди
існували згодом і в роботі одеської контори Державного комерцій-
ного банку, відкритої 1819 р. Останній був створений у 1817 р. на
базі облікових контор. Основною метою банку проголошувалося
припинення лихварства і надання допомоги купецтву для сприяння
поширенню землеробства, промисловості і торгівлі2. У перші роки
свого функціонування банк та його філіальна мережа дійсно позитив-
но вплинули на стан кредитування торгово-промислової сфери.
Однак у подальшому його курс змінився. Він став джерелом попов-
нення запасів казначейства. І хоча його загальні ресурси збільшува-
лись, питома вага операцій з кредитування торгівлі – навпаки,
зменшувалася3. У цілому треба констатувати, що спільною рисою
казенних кредитних установ у першій половині ХІХ ст. була немож-
ливість надати відповідну фінансову допомогу усім, хто її потребу-
вав, особливо представникам торгівлі і промисловості. Лихварі ж,
діяльність яких була фактично нелегальною, за свої послуги встанов-
лювали дуже високі процентні ставки, що також аж ніяк не сприяло
розвитку підприємницької ініціативи. Наприклад, в Одесі до засну-
вання контори Комерційного банку лихварі встановили ставку 36%,
а після того зменшили її до 12%4.

Отже, російська держава, узявши на себе повноваження з ор-
ганізації комерційного кредиту, не змогла добитися на цьому напря-
мі відчутних результатів. Такий стан речей багато у чому був визна-
чений політикою, яку проводило міністерство фінансів і безносе-
редньо його керівники. Уважаючи необхідним і корисним втручання

1 Бровер І.М. Україна на переломі до промислового капіталізму.
Соціально-економічні нариси й матеріали. В 2 т. Т. 1. – Одеса, 1931. –
С. 100.
2 Дружкова І.С. Вказ. праця. – С. 92–93.
3 Там само. – С. 60, 97–98.
4 Там само. – С. 45.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 47

держави в економіку, вони всіляко підтримували його й у сфері фі-
нансів. І якщо міністр фінансів Д.О. Гур’єв стояв на позиціях роз-
витку державного кредитування вітчизняної торгівлі і промисловос-
ті та створення для цього відповідних банків1, то його наступник
Є.Ф. Канкрін мав кардинально протилежну думку. В основі фінан-
сової доктрини останнього лежав пошук оптимального співвідно-
шення між користю для держави і народним добробутом. Маючи на
увазі першочергові інтереси казни, він негативно ставився до будь-
яких банківських установ. На його погляд, головне зло банків по-
лягало у тому, що вони відволікали капітали, котрі могли бути вико-
ристані урядом. Банківський кредит визнавався шкідливим для на-
родного господарства, оскільки заохочував борги і спекуляції та
ускладнював отримання позик державою. Його існування допуска-
лося як виняток і тільки під контролем уряду задля «финансовых
воспособлений», котрі він може дати казні2.

Особливо палко Є.Ф. Канкрін виступав проти приватних бан-
ків, які випускали власні кредитні папери. Він вважав, що останні
«не мають бути толеровані урядом, подібно пройдисвітам-медикам,
знахарям і різним винахідникам панацей»3. Подібне ставлення з його
боку спостерігалося й до інших банків – депозитних, комерційних,
жиробанків∗ тощо. Міністр фінансів визнавав їх менш небезпеч-
ними, однак абсолютно непотрібними установами. На його
думку, банки на мали ніякого впливу на успіхи господарства,

1 Див.: Боровой С.Я. Кредит и банки России (середина XVII в. –
1861 г.). – С. 159–161.
2 Див.: Безобразов В.П. О влиянии экономической науки на государ-
ственную жизнь в современной Европе. – Санкт-Петербург, 1867. –
С. 59–60.
3 Цит. за: Безобразов В.П. О влиянии экономической науки… – С. 59.
∗ Жиробанк – банк, який здійснює безготівкові розрахунки між своїми
клієнтами.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 48

Граф Єгор Францович Канкрін

а тому торгівля могла обходитися зовсім без них. При цьому
Є.Ф. Канкрін зауважував, що «навряд чи може бути бажаним будь-
яке полегшення надання позик приватними особами». Розвиток при-
ватного кредиту уявлявся йому найменш шкідливим лише у вигляді
позик між окремими особами1. Цьому твердженню цілком могли
відповідати операції приватних банкірів, які не створювали спеці-
альних фінансових посередницьких установ (банків), а діяли як тор-
говці. Отже, виходить, що Є.Ф. Канкрін виступав проти приватних
банків, але не проти банкірів. На цьому наголошував і відомий ук-
раїнський радянський дослідник економічної історії С.Я. Боровой2.

Банкірському підприємництву у першій половині ХІХ ст.
сприяли й організаційно-правові умови. На початку століття у за-

1 Безобразов В.П. О влиянии экономической науки… – С. 59.
2 Боровой С.Я. Кредит и банки России (середина XVII в. – 1861 г.). –
С. 163.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 49

конодавстві Російської імперії було юридично закріплене право
здійснювати таку господарську діяльність, визначене коло її суб’єк-
тів, тобто осіб, які могли нею займатися, встановлено конкретні ор-
ганізаційні форми підприємницьких структур і порядок їх легаліза-
ції. При цьому для банкірських домів і контор важливим був той
факт, що на відміну від інших кредитних установ при регулюванні
їх діяльності офіційно зберігся європейський принцип свободи під-
приємництва.

Таким чином, у дореформений період на Півдні України,
а особливо в Одесі, склалися сприятливі умови для появи та станов-
лення приватного банкірського підприємництва. Природно-кліма-
тичне розташування міста та сприятлива урядова політика визначи-
ли його швидкий соціально-економічний розвиток. Зацікавленість
Російської імперії у чорноморській торгівлі позитивно позначилася
на збільшенні товарообігу та розширенні як зовнішнього, так і внут-
рішнього ринків. Це, своєю чергою, породило потребу в комерцій-
ному кредиті та виникненні відповідних структур. Оскільки центра-
льна влада не дуже переймалася вирішенням цього питання,
і навіть виступала проти створення приватних банківських установ,
то нішу, що виникла, заповнили купці, які поряд із торгівлею почали
займатися банкірськими операціями.

 50

Функціонування перших
торгово-кредитних фірм

Охарактеризовані у попередньому підрозділі чинники сприяли

становленню та розвиткові приватного кредитування в Одесі вже
у першій половині ХІХ ст. Фактично з моменту заснування міста
у ньому з’явилися торгові доми, які почали здійснювати банкірські
операції1. Перші вірогідні відомості про надання приватного креди-
ту, що підкріплюються документально, датуються 1795 р.2

Швидкі темпи розвитку міста-порту, постійне зростання обся-
гів зовнішньої й внутрішньої торгівлі, а разом із ними обігу капіта-
лів породжували потребу в кредиті, на недостатність якого скаржи-
лися як купці, так і чиновники. Свідченням цього є неодноразові
звернення А.Е Рішельє до міністра фінансів про заснування відпо-
відної кредитної установи3. Відгуком з боку царської влади на про-
хання керівництва Одеси стало відкриття тут 23 лютого 1804 р.
«промінної контори» з капіталом 100 тис. руб. мідною монетою4.
Проте вона здійснювала лише обмін валют, що зовсім не відповідало
реальним потребам торгівлі. Тому 1806 р. в Одесі була створена об-

1 Боровой С.Я. Кредит и банки России (середина XVII в. – 1861 г.). –
С. 238.
2 Дружкова І.С. Вказ. праця. – С. 135.
3 Скальковский А. Записки о торговых и промышленных силах
Одессы. – С. 125; Смольянинов К. Указ. соч. – С. 136.
4 Скальковский А. Записки о торговых и промышленных силах
Одессы. – С. 125.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 51

лікова контора з капіталом 750 тис. руб.1 Такі контори існували
в Російській імперії при Державному асигнаційному банку з 1775 р.

Одеська контора обліковувала векселі переважно російського
купецтва й надавала позики під заставу товарів і продуктів росій-
ського виробництва на строк до 9 місяців2.

Під час континентальної блокади проявилися вади функціону-
вання облікових контор – жорстка регламентація всіх операцій, об-
межене коло осіб, які мали право видавати вексельні зобов’язання,
а також недостатнє забезпечення урядом оборотних коштів для за-
доволення попиту на кредит. У зв’язку з цим операції таких установ
були незначними3.

У 1817 р. облікові контори були реорганізовані у Комерційний
банк, заснований у Петербурзі. Одразу після заснування почали
створюватися його філії. 1819 р., на наполегливу вимогу О.Ф. Лан-
жерона, контора банку відкрилася в Одесі. Їй дозволялося приймати
вклади, видавати позики, купувати золото й срібло, обмінювати різ-
ного роду асигнації на срібну й мідну монету, купувати переказні
векселі на Петербурґ, Москву й іноземні міста; учиняти індосамент
(передавальний напис) на білетах Державної комісії з погашення
боргів. Фактично ж здійснювалися лише вкладні та позикові опера-
ції. При цьому процедура видачі останніх була досить складною
й залежала не від потреб та становища на ринку позичальника, а від
належності його до гільдії4.

Таким чином, зусилля керівників міста і краю щодо організації
торгово-промислового кредитування на початку ХІХ ст. не принесли
відчутних результатів. Брак кредиту відчувався й надалі. Про нагаль-

1 ПСЗ РИ. – Собрание 1. – Т. 29. – № 22334. – С. 801.
2 Скальковский А. Записки о торговых и промышленных силах
Одессы. – С. 125.
3 Судейкин В. Указ. соч. – С. 91.
4 Скальковский А. Записки о торговых и промышленных силах
Одессы. – С. 126.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 52

ну потребу його розвитку неодноразово писав у 1820–1840-х рр. но-
воросійський і бессарабський генерал-губернатор М.С. Воронцов1.

За таких умов, коли державні кредитні установи були не у змозі
задовольнити інтенсивний розвиток економіки в регіоні, провідну
роль у фінансуванні основних її галузей узяли на себе приватні особи.
Саме перші купці Одеси стояли біля витоків постійного організовано-
го приватного кредиту. Серед найбільш відомих у перші десятиліття
існування міста були І.І. Ростовцев і брати Андросови.

Іван Ілліч Ростовцев переїхав до Одеси з Бахмута у 1796 р. Він
був власником пивного заводу і займався внутрішньою торгівлею,
спеціалізуючись на продажу рогатої худоби й солі. З часом купець
став надавати позики іншим мешканцям міста, переважно міщанам,
які займалися торгівлею2.

Іван і Семен Андросови, єлисаветградці, з’являються в Одесі
в той же час, що й І.І. Ростовцев. І.І. Андросов був власником дво-
поверхового будинку з двома крамницями і торгував переважно
«красним товаром» власного виробництва. Брати брали активну
участь у громадському житті міста. С.І. Андросов з 1812 по 1815 р.
перебував на посаді міського голови. Потім він займався підрядами
на постачання будівельних матеріалів і на будівництво портових
споруд, одержуючи великі гроші. При цьому І. та С. Андросови
приділяли багато уваги кредитуванню3.

Наданням грошових позик більш-менш постійно займалися
й інші купці. Але здійснення банкірських операцій (на професій-
ній основі) започаткували іноземці. У 1801 р. негоціант Фурн’є та
ліворнський банкір Жом відкрили в Одесі перший банкірський дім із
капіталом 300 тис. ліврів. Імператор вважав таку установу корисною
для торгівлі й у своєму рескрипті на ім’я новоросійського губерна-
тора М.П. Миклашевського повелів надавати засновникам усіляку

1 Дружкова І.С. Вказ. праця. – С. 136.
2 Там само. – С. 136–137.
3 Там само. – С. 137–138.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 53

допомогу в межах закону, виходячи з комерційних потреб краю1. Ця
подія була розцінена сучасниками як важливий феномен, який не міг
не сприяти розвиткові одеської торгівлі2.

Пізніше відкрився цілий ряд торгових домів, які здійснювали
кредитно-фінансові операції. Власниками більшості з них були іно-
земні негоціанти, переважно греки та італійці. Практично кожна ве-
лика грецька купецька родина поєднувала торгівлю з банкірськими
операціями. Наприклад, кредитуванням займалися Маразлі, Раллі,
Маврокордато, Петрококкіно та ін.

З Одесою пов’язана й діяльність предків останнього придвор-
ного банкіра барона О.Л. Штіґліца. Династія Штіґліців походила
з м. Арользена у Західній Німеччині. В її засновника, надвірного
радника князя вальдекського єврея Лазаря, було шестеро синів.
Четверо з них у кінці XVIII – на початку ХІХ ст. перебралися до
Російської імперії, де зайнялися комерцією. Першими переїхали
Микола (1772–1820), Бернґард (1774–?) й Еміль (?–?). Інформації
про останнього немає, оскільки його сліди згодом загубилися. Спра-
ви двох інших братів, навпаки, були успішними й досить швидко
вони ввійшли до верхівки ділових кіл.

Бернґард, оселившись у Кременчуці, узяв на відкуп виготов-
лення та продаж спиртних напоїв. У 1805 р. він записався в одеські
купці першої гільдії. Пізніше одержав спадкове дворянство й чин
колезького асесора (згодом – надвірного радника)3.

1 Смольянинов К. Указ. соч. – С. 122; Скальковський А. Перше тридця-
тиріччя історії міста Одеси… – С. 98–99; Плаксин С. Коммерческо-
промышленная Одесса и ее представители в конце девятнадцатого
столетия и история развития торговых фирм с приложением адресных
сведений. – С. 18; Орлов А. Указ. соч. – С. 72; Одесса, 1794–1894. –
С. 172.
2 Скальковський А. Перше тридцятиріччя історії міста Одеси... – С. 98;
Одесса, 1794–1894. – С. 172.
3 Бердников Л. Как стать бароном? [Електронний ресурс].

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 54

Великий бізнес започаткував Микола Штіґліц, для ведення
якого обрав Південь України. На початку 1800-х рр. разом з іншим
відомим підприємцем регіону – Абрамом Перетцем він вів видобу-
ток солі з кримських озер і виконував великі казенні підряди1.
У березні 1801 р. вони уклали восьмирічний контракт із сенатом на
поставку кримської солі до західних губерній – Литовської, Білору-
ської, Мінської, Подільської та Волинської. Проте вже в травні того
ж року цю угоду було скасовано урядом. Через значні зловживання
утримувачів соляних озер при продажу з них солі вільнопромислов-
цям, новоросійському цивільному губернатору наказувалося зверну-
ти особливу увагу на припинення такого утиску, як «имеющего
следствия вредной монополии»2.

Водночас М.Л. Штіґліц займався питейними відкупами, чим
саме і привернув увагу центральної влади. 1801 р. він отримав чин
колезького асесора «за перебування при торгах у винному відкупі»3.
Тоді ж М.Л. Штіґліц остаточно переїздить до Петербурґа, де зас-
новує власний торговий дім. У 1802 р. він купує у вдови князя
О.О. В’яземського великий маєток у Катеринославській губернії
з 2000 кріпаків4. Це був своєрідний прецедент, оскільки, згідно
з указами 1784 і 1801 рр. євреям не дозволялося володіти й розпо-
ряджатися селами і поміщицькими селянами.

Під час війни 1812 р. М.Л. Штіґліц виконував величезні прові-
антські підряди для російської армії, за що Олександр І пожалував
йому дворянське звання. Очевидно, купцеві вдалося завоювати при-
хильність імператора не лише своєю підприємницькою діяльністю,
а й наданням певних фінансових послуг. Наприклад, у 1809 р. остан-
ній скористався посередництвом банкіра для переведення за кордон

1 Дружкова І.С. Вказ. праця. – С. 138.
2 Орлик В.М. Вказ. праця. – С. 407.
3 Штиглиц // Еврейская энциклопедия. – Т. 16. – Санкт-Петербург, [ко-
нец ХІХ – начало ХХ в.]. – Стб. 116.
4 Бердников Л. Как стать бароном?

__________________ Частина перша. Приватна банкірська справа в Одесі…

 55

Людвіґ Штіґліц

грошей на особисті витрати. У 1817 р. М.Л. Штіґліца призначили
директором державної комісії погашення боргів. Його діяльність на
цій ниві високо оцінював міністр фінансів граф Є.Ф. Канкрін1.

Не маючи прямих нащадків, М.Л. Штіґліц звернувся до Олек-
сандра І з проханням надати його братам дворянство, аби вони мали
право володіти маєтком у Новоросійському краї. З цією метою він
зробив щедре пожертвування (100 тис. руб.) на заснування в Одесі
Рішельєвського ліцею2. Після смерті в 1820 р. усе його майно пере-
йшло до брата Людвіґа.

Людвіґ Штіґліц (1778–1843) був наймолодшим і найуспішні-
шим із братів. Він останнім переселився до Російської імперії
в 1803 р. На його переїзді наполягав Микола. Саме він, разом з їхнім
дядьком Пітером Клейном, забезпечив Людвіґа стартовим капіталом
у 100 тис. руб. і на перших порах усіляко підтримував, поступово

1 Дружкова І.С. Вказ. праця. – С. 140.
2 Смольянинов К. Указ. соч. – С. 158.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 56

уводячи в комерційний світ Петербурґа1. Згодом справи у молодого
підприємця, який відрізнявся працелюбством, самовладанням, чес-
ністю й порядністю, пішли добре. 1805 р. уже як купець першої
гільдії він відкрив у столиці власний торговий дім під фірмою
«Штіґліц і Ко», який займався експортно-імпортними операціями.
Багатство Людвіґу принесли різноманітні торговельні операції під
час війни з Наполеоном і континентальної блокади Англії2. «Не зва-
жаючи на існуючу в рамках блокади заборону торгових взаємовід-
носин із Британією (1807–1812), офіційна російська влада закривала
очі на дії деяких великих торговців, які мали зв’язки при дворі. До
останніх належав і Людвіґ Штіґліц»3.

Поступово Л.Л. Штіґліц завойовує ім’я й загальну повагу
у ділових колах. За підтримки наближених до монарха сановників
Є.Ф. Канкріна й К.В. Нессельроде та старшого брата Миколи він
займає першість на біржі. А після відставки А.Ф. Ралля в 1819 р.
стає придворним банкіром. Послугами його контори користувалися
найвпливовіші особи імперії.

1826 р. Л.Л. Штіґліц отримав спадковий баронський титул.
У зв’язку з цим його значення на світовій біржі ще більше зросло
й у 1830-х рр. він міг рівнятися багатством із відомим гамбурзьким
банкіром Соломоном Гейне4.

У 1828 р. генерал-губернатор Новоросійського краю граф
М.С. Воронцов, який ратував за розвиток комерційного кредитуван-
ня в Південній Росії, звернувся до Людвіґа з ініціативою. Він
вважав за необхідне відкрити в Одесі кредитну установу під відомим
за кордоном іменем, власне яким і було прізвище Штіґліца. Банкір
висловив згоду на пропозицію за умови отримання для свого
брата Бернґарда права володіти землею і селянами. Угода закінчилася

1 Бердников Л. Как стать бароном?
2 Левин И.И. Указ. соч. – С. 14.
3 Корнейчук Д. Банкиры царского двора [Електронний ресурс].
4 Левин И.И. Указ. соч. – С. 15.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 57

сприятливо для сторін – Бернґард одержав чин колезького асесора
з правами спадкового дворянства, а в Одесі з’явилася контора
Штіґліца1.

Помер Л.Л. Штіґліц у березні 1843 р. у віці 65-ти років.
Мільйонні статки успадкував єдиний син Олександр, який не
тільки продовжив справу батька, але й значно розширив і прим-
ножив її. Він став найбільшим банкіром Російської імперії
дореформеного періоду, а згодом і першим керуючим Державного
банку.

Однак найбільш відомими місцевими торгово-банкірськими
фірмами, які продовжували свою діяльність до кінця ХІХ ст., були
«Ф. Родоканакі і Ко», «І. Тработті», «Арист Мас і Ко», «Єфруссі і Ко»
та «Рафалович і Ко».

Уродженець грецького острова Хіос Федір Павлович Родока-
накі походив із родини комерсантів, яка займалася експортно-
імпортними операціями у Західній Європі. У пошуках нових ринків
збуту Ф.П. Родоканакі у квітні 1819 р. прибув до Одеси. Оцінивши
можливості економічного розвитку Південної України й перспекти-
ви комерційної діяльності у цьому регіоні, він виявив бажання «за-
лишитися назавжди в Росії». У зв’язку з цим 12 червня 1819 р. Федір
Павлович подав херсонському військовому губернатору графу
О.Ф. Ланжерону прохання про прийняття його в російське піддан-
ство та зарахування до одеського першогільдійного купецтва2.
Сума оголошеного ним капіталу становила 50 100 руб. (при необ-
хідному мінімумі 50 тис. руб.). На той час йому виповнилося
лише 20 років3.

1 Дружкова І.С. Вказ. праця. – С. 140.
2 ДАОО. – Ф. 4. – Оп. 1а. – Спр. 411. – Арк. 3.
3 Там само. – Арк. 6–6зв.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 58

Федір Павлович Родоканакі

Процедура зарахування Ф.П. Родоканакі до російського
купецтва розтягнулася аж на сім років. Його клопотання було задо-
волене указом херсонської казенної палати тільки у листопаді
1826 р.1 До того моменту Федір Павлович устиг багато чого зроби-
ти – заснував торговий дім в Одесі, придбав там нерухомість, актив-
но займався зовнішньоторговельними операціями. Від самого
початку його комерційні справи мали успіх. Уже за перше півріччя
свого перебування в Одесі він зумів організувати значний товаро-
обіг, сума якого на кінець 1819 р. склала 125 150 руб. Через рік він
збільшився в 2,8 рази, досягнувши 348 002 руб. 75 коп.2 У подаль-
шому оборот торгової фірми «Ф. Родоканакі і Ко» постійно зростав.

1 ДАОО. – Ф. 4. – Оп. 1а. – Спр. 411. – Арк. 19зв.–22зв.
2 Янници Указ. соч. – С. 180.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 59

Так, 1821 р. він становив 425 977 руб., 1823 – 433 362 руб., 1824 –
645 625 руб.1

Офіційне зарахування Ф.П. Родоканакі до одеських купців
першої гільдії у 1826 р. дозволило користуватися пільгами, передба-
ченими у законодавстві Російської імперії, що, своєю чергою, спри-
яло подальшому розвиткові його підприємницької діяльності. На
початку 30-х рр. ХІХ ст. оборот торгового дому становив
2,5 млн руб., а в кінці десятиліття – збільшився практично вдвічі,
досягнувши 5 681 689 руб. у 1838 р.2

1828 р. Федір Родоканакі одружився з Орієтою – донькою ві-
денського грека Фоми (Томаза) Галаті. Від цього шлюбу народилося
четверо дітей – три доньки і син Перикл, який згодом продовжив
бізнес батька.

У першій половині 1830-х рр. (у різних джерелах фігурують
дві дати – 1833 р. і 1836 р.) з’являється торговий дім «Тработті».
Його заснував виходець із Трієста Ілля Йосипович Тработті. Будучи
австрійськопідданим громадянином 26-ти років, він наприкінці
1825 р. прибув до Одеси і подав клопотання про зарахування до
тамтешнього купецтва другої гільдії гостьової статті з капіталом
у 20 000 руб. «на основании льготы, городу Одессе дарованной»3. Як
видно із представлених І.Й. Тработті відомостей про себе у міський
магістрат, спочатку він мав бажання стати одеським купцем на по-
стійній основі, однак через певні обставини не зміг тоді цього зро-
бити. Очевидно, свої наміри йому вдалося здійснити на початку
30-х рр. ХІХ ст., про що свідчить заснування в Одесі власної
фірми. Згодом І.Й. Тработті став купцем першої гільдії та ввійшов
до числа крупних експортерів Півдня України.

1 Там же.
2 Там же. – С. 180; Івасюк І.М. «Одесский вестник» про зовнішню
торгівлю Одеси у 20–30 рр. ХІХ ст. // Одеський державний університет
імені І.І. Мечникова. Записки історичного факультету. – Одеса, 2000. –
Вип. 10. – С. 160.
3 ДАОО. – Ф. 4. – Оп. 1а. – Спр. 296. – Арк. 1, 5, 9.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 60

8 липня 1838 р. відкрився торговий дім «Арист Мас і Ко». За
деякими даними, ця фірма стала наступницею одного з найвпливо-
віших у той час торгово-банкірських домів регіону – «Людвіґ Штіґ-
ліц і Ко»1. Її засновником був німець за походженням Арист (Ернст)
Юхимович Мас∗. Він народився 1 березня 1807 р. у Петербурзі
в купецькій родині, яка прийняла російське підданство. Отримав
домашню освіту й, за прикладом батька, почав займатися торгівлею.
1832 р. А.Ю. Мас приїхав до Одеси, де й залишився на постійне
проживання. З 1835 р. він став купцем першої гільдії. Більше 20 ро-
ків вів свої комерційні справи самостійно, без компаньйонів. Фірма,
займаючись зерноторгівлею, поступово розширювала свої операції,
і незабаром додала до них і банкірські. У ділових відносинах Арист
Юхимович вирізнявся чесністю, порядністю й обов’язковістю,
завдяки чому його торговий дім набув великого авторитету як у Ро-
сійській імперії, так і за кордоном2. Сучасники відзначали, що великі
обороти фірми сприяли розвиткові й процвітанню не лише Одеси,
а й усього Новоросійського краю. Як голова банкірського дому він
надав неоціненні послуги під час торгових криз 1848, 1853, 1855 рр.
і російсько-турецької війни 1877–1878 рр.3 За свою успішну підпри-
ємницьку діяльність А.Ю. Мас був удостоєний багатьох звань, від-
знак і нагород. При цьому, слід зазначити, що фірма «Арист Мас
і Ко» практично до початку ХХ ст. залишалася єдиною банкірською
установою південного регіону, створеною етнічними німцями.

Із 1830-х рр. провідні позиції в одеській зовнішній торгівлі й
банкірській справі починають завойовувати євреї. Хоча вони й про-
живали у місті з перших днів його існування, у перші десятиліття

1 Плесская-Зебольд Э.Г. Одесские немцы. 1803–1920. – Одесса, 1999. –
С. 65.
∗ У різних джерелах зустрічається написання прізвища Маас, Масс.
2 Некролог : Барон Арист Ефимович Мас // Одесский вестник. – 1880. –
№ 3. – С. 2.
3 Скальковский А. Мои воспоминания о бароне А.Е. Массе // Одесский
вестник. – 1880. – № 6. – С. 2.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 61

ХІХ ст. в економічному житті Одеси не відігравали помітної ролі.
Більшість із них були дрібними ремісниками і торговцями, посеред-
никами між поміщиками внутрішніх українських губерній і експор-
терами на зовнішній ринок, агентами великих іноземних і місцевих
хліботорговельних компаній, маклерами1. Суттєві зміни відбулися
після наполеонівських війн, коли до Одеси переїхала значна кіль-
кість євреїв із великого торговельного центру Галичини – міста Бро-
ди. Слідом за ними почали переселятися і євреї з Австрії та Німеч-
чини, західних губерній Російської імперії. Це призвело до невпин-
ного зростання єврейського населення Одеси. Разом із масами бід-
ноти, які сприймали місто як «нове Ельдорадо», сюди перебралися й
великі негоціанти з солідними капіталами. Якщо 1825 р. тут не було
жодного єврейського торгового дому, то в 40–50-х рр. з’являються
фірми міжнародного масштабу, які починають концентрувати біль-
шість зерноекспортних і банкірських операцій. «Одеські євреї, – пи-
сав А.О. Скальковський, – вже не задовольняються дрібною торгів-
лею: 8 із них торгує по 1-й, а 16 по 2-й гільдії, і всі 24 беруть участь
у банківських операціях на одеській біржі, до яких вони мають
«особенную способность», хоч статки деяких із них ще занадто об-
межені, порівняно з греками чи генуезцями»2.

Лідируюче становище у громаді міста посіли т. зв. бродські
євреї, оскільки вони були заможнішими й освіченішими за інших.
Галичани в основному стали купцями, банкірами та маклерами.
Іоахім Тарнополь зазначав, що вони «скупчуються на торгових бір-
жах…Їх зв’язки з Петербурґом, Бродами і Бердичевом, їх широкі
контакти з представниками фінансової аристократії Європи, так як
і їхня увага до пунктуального виконання своїх обов’язків, сприяли
тому, що вони контролювали всі [одеські] банківські операції»3.

1 Котлер И. Указ. соч. – С. 15.
2 Скальковский А. Записки о торговых и промышленных силах
Одессы. – С. 108.
3 Цит. за: Ципперштейн С. Указ. соч. – С. 50.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 62

Останнє твердження, з невеликою поправкою, є цілком виправданим
для другої половини ХІХ – початку ХХ ст. Проте, на нашу думку,
його застосування до першої половини ХІХ ст. не є коректним, якщо
йдеться про банкірське заняття як вид узаконеної приватної підпри-
ємницької діяльності, а не про лихварство та неорганізований кре-
дит. Підтвердженням цьому може служити незначна кількість круп-
них єврейських підприємців у середині століття. Купців першої
гільдії налічувалося лише до десятка (наприклад, 1842 р. – 7, 1847 –
7, 1857 – 81). Хоча окремі з них упевнено ввійшли до когорти найбі-
льших одеських експортерів, і разом зі збільшенням торгових обо-
ротів здійснювали банкірські операції. Насамперед це стосується
Абрама Рафаловича, Іоахіма Єфруссі∗ та Герца Люльки∗∗.

Про початковий етап їх діяльності маємо дуже мало інформа-
ції. Відомо, що підприємництвом в Одесі вони зайнялися в 30-х рр.
ХІХ ст. Іоахім Айзикович Єфруссі – виходець із житомирських мі-
щан – у 1835 р. був зарахований в одеські купці першої гільдії2. Тут
він заснував торгово-банкірський дім «Єфруссі і Ко», філії якого
згодом були відкриті у Відні та Парижі. Фірма функціонувала ус-
пішно й уже в 1860-х рр. мала мільйонні обороти, користуючись
авторитетом як у Російській імперії, так і за її межами.

Досить розрізнені відомості маємо про родину Рафаловичів.
Достеменно невідомо коли і звідки з’явився в Одесі її родоначаль-
ник Абрам Зейлікович Рафалович, та вже 1856 р. він займав 8-ме
місце у списку 123 купців, які здійснювали найбільшу закордонну

1 Скальковский А. Записки о торговых и промышленных силах
Одессы. – С. 108; Финкель И.С. О торговле, промышленности, просве-
щении и образовании одесских евреев. – Одесса, 1843. – С. 5; Скальков-
ский А. Коммерческое народонаселение города Одессы в 1846–
1847 гг. // Одесский вестник. – 1847. – № 12.
∗ Зустрічається написання прізвища Ефруссі, Ефрусі, Єфрусі.

∗∗ Зустрічається написання прізвища Люлька.
2 Белоусова Л. Указ. соч.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 63

торгівлю1. Купець мав численне сімейство, усіх членів якого встано-
вити наразі не вдалося. До того ж, прізвище «Рафалович» було до-
сить поширеним у підприємницьких колах. Шляхом зіставлення
окремих знайдених відомостей ми з’ясували, що у нього було дві
доньки – Аннета й Олена та п’ять синів – Лев, Герман, Онисим, Да-
вид, Соломон-Артур. Діти та внуки Абрама Рафаловича прийняли
православ’я, у зв’язку з чим деякі з них змінили ім’я (Давид став
Федором, а Соломон-Артур – Артемієм) і по батькові (на Олексійо-
вич). Практично всі сини, за винятком Артемія, брали участь у запо-
чаткованій батьком справі. Останній, після закінчення Рішельєв-
ського ліцею, здобув медичну освіту у Берлінському та Дерптському
університетах, де згодом захистив дві докторські дисертації. Потім
повернувся до Російської імперії, став професором Рішельєвського
ліцею й очолив там кафедру судової медицини. Своєю діяльністю
здобув світове ім’я й опублікував ряд наукових робіт2.

1843 р. А.З. Рафалович разом із сином Левом заснував в Одесі
торговий і банкірський дім «Рафалович і Ко»3. Комерційні справи
родини розвивалися більш, ніж успішно й 31 січня 1856 р. росій-
ський імператор дозволив їй відкрити філію в Берліні, строком на
три роки4.

Абрам Рафалович помер 19 серпня 1860 р. у 76-річному віці.
Очевидно, більшу частину батьківського бізнесу й торговий дім ус-
падкував Федір, оскільки саме його фірма «Федір Рафалович і Ко»
була найбільш знаною у другій половині ХІХ ст. Інші сини також

1 Одесская торговля в 1856 году // Одесский вестник. – 1857. – № 26.
2 Див.: Кульбин Н. Рафалович Артемий Алексеевич // Русский биогра-
фический словарь. – Т. 14. – Санкт-Петербург, 1910. – С. 505–506;
Рафалович Артемий Алексеевич // Энциклопедический словарь / Изда-
тели Ф.А. Брокгауз, И.А. Ефрон. – Т. 26. – Санкт-Петербург, 1899. –
С. 375–376.
3 ДАОО. – Ф. 2. – Оп. 1. – Спр. 255. – Арк. 2.
4 ПСЗ РИ. – Собрание 2. – Т. 31, отд. 1. – № 30118. – С. 64–65.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 64

продовжували займатися підприємницькою діяльністю, мали свої
контори з торгівлі хлібом і проводили банкірські операції.

Аналізуючи джерела накопичення приватними банкірами ве-
ликих грошових сум, необхідно зазначити, що вони були традицій-
ними для Російської імперії. Насамперед, це торгівля, мануфактур-
ний промисел, казенні поставки, відкупи та монополії, лихварство
тощо. Однак процес первісного нагромадження капіталів власника-
ми банкірських установ Одеси мав певні особливості. Так, на відмі-
ну від деяких петербурзьких і московських банкірських родин, для
них не характерне накопичення капіталів шляхом мануфактурного
виробництва та залізничного ґрюндерства. Переважними джерелами
були відкупи, поставки і торгівля.

Система відкупів, скасована лише у 1863 р., слугувала одним
із найважливіших у Росії джерел збагачення. На винних відкупах
розбагатіли Гінцбурґи та Полякови. Не залишилися осторонь і ново-
російські банкіри, зокрема Ф.П. Родоканакі та І.А. Єфруссі.

Ще одним суттєвим джерелом нагромадження капіталів ви-
явилися різноманітні казенні поставки, передусім військові. Числен-
ні війни, які вела Російська імперія з Туреччиною у XVIII–ХІХ ст.,
завжди призводили до витрачання великих грошових сум. Армія
потребувала зброї, обмундирування, транспортних засобів та продо-
вольства. Для забезпечення всім цим уряд укладав угоди з окремими
особами – виробниками, підрядниками, постачальниками. В умовах
кріпосницького ладу, коли запити казни збільшувалися, а пропози-
ція залишалася практично незмінною, саме останні отримували зна-
чні прибутки. Особливо це проявилося під час Кримської війни.
«Усім пам’ятні хороші ціни, за якими продавався хліб у Південній
Росії, – вказував М.Х. Бунґе, – всім відомі багатства, що утворилися
в 1854–1856 рр., котрі заявляють нині про своє існування створен-
ням банкірських контор»1.

1 Бунге Н.Х. Заметки о современном экономическом кризисе в Рос-
сии // Журнал для акционеров. – 1860. – № 194. – С. 1463.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 65

Проте для підприємців Одеси основним джерелом доходів
у першій половині ХІХ ст. стала торгівля. Можна до певної міри не
погодитися із П.І. Лященком, який вивчав процес первісного нагро-
мадження в Російській імперії й заявляв, що зовнішня торгівля була
лише відносно невеликим його джерелом1. Можливо, у масштабах
усієї держави так воно і було, але не у південному регіоні. Цей край
від початку свого входження до складу імперії вирізнявся швидкими
темпами соціально-економічного розвитку. І саме зовнішня торгівля
відіграла у цьому одну з провідних ролей. Особливо це стосується
Одеси, де експортно-імпортним операціям, функціонуванню порту
була підпорядкована вся інфраструктура міста. У торгівлі на першо-
му місці стояв вивіз зернових. Хліб «годував» і судноплавство,
і страхові компанії, і банкірські доми і т. п.2 Так, усі власники бан-
кірських установ входили до числа крупних експортерів. В основ-
ному вони здійснювали вивіз сільськогосподарської продукції до
портів Західної Європи, переважно Англії, Франції й Італії. Менши-
ми були ввізні операції. Певне уявлення про асортимент товарів, які
експортувалися та імпортувалися торговими домами банкірів у се-
редині ХІХ ст. можна скласти з інформації, яка подавалася у рубриці
«Рух торгівлі при Одеському порту. Судноплавство» в газеті
«Одесский вестник» (див. додаток А). Та ж газета, завдяки публіка-
ціям щорічних оглядів зовнішньої торгівлі, дозволяє простежити
й обсяги торговельних оборотів банкірських домів. Як видно
з таблиці (див. додаток Б), загальна сума річних оборотів банкірів
коливалася в межах від десятків тисяч до мільйонів рублів сріб-
лом. У період з 1845 по 1853 рр. лідируючі позиції займав
Ф.П. Родоканакі. Обсяги його оборотів (окрім вказаних у таблиці)

1 Лященко П.І. Вказ. праця. – С. 14.
2 Одесса, 1794–1894. – С. 178; Андреев П. Иллюстрированный путево-
дитель по Юго-Западной железной дороге [Електронний ресурс]. –
С. 242–243.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 66

становили: у 1847 р. – 4 544 379 руб., 1850 – 1 973 921 руб., 1852 –
3 309 867 руб.1

Поряд із суто торговими справами експортери займалися й ба-
нкірськими. На цю ситуацію, як на звичне явище, неодноразово вка-
зували й тогочасні дослідники2. Проте, якщо всі банкіри належали
до експортерів, то не всі експортери були банкірами. Навпаки, бага-
то великих торгових домів займалися лише торгівлею, не здійснюю-
чи фінансових операцій.

Поєднання негоціантами цих видів господарської діяльності у
першій половині ХІХ ст. обумовлювалося, насамперед, двома фак-
торами, без яких неможливий розвиток ринкових відносин – необ-
хідністю комерційного кредитування та спрощенням системи розра-
хунків між учасниками міжнародної торгівлі. Банкірські операції
одеських торгових домів якраз і спрямовувалися на розв’язання цих
завдань. Вони зводилися, в основному, до надання відстрочення
платежу за товар, інкасування∗ та обліку векселів. Схема діяльності
була приблизно такою. Проданий за ордером або відправлений на
продаж вантаж супроводжувався трасуванням∗∗ на закордонний бан-
кірський дім. Переказний вексель, який утворювався таким чином,
продавався місцевому (одеському) банкірському дому, від котрого
експортер отримував готівку, якою розраховувався з продавцями,
перевізниками тощо. У такий спосіб одеські банкіри вели розрахун-

1 Янници Ф. Указ. соч. – С. 180; Плаксин С. Указ. соч. – С. 59–60.
2 Одесса, 1794–1894. – С. 182; Одесса. Исторический и торгово-
экономический очерк Одессы в связи с Новороссийским краем. – С. 74;
Бориневич А.С. Указ. соч. – С. 41; Финкель И.С. Указ. соч. – С. 5;
Янсон Ю. Указ. соч. – С. 288.
∗ Інкасо векселів – операція з пред’явлення векселів до оплати та отри-
мання за ними грошей.
∗∗ Трасування – переведення оплати грошей на іншу особу (в т. ч. юри-
дичну), видача тратти. Тратта – переказний вексель, в якому одна осо-
ба наказує другій сплатити третій особі відповідну суму грошей у пев-
ний термін – переважно в міжнародних розрахунках.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 67

ки не тільки з європейськими фірмами. До їхніх рук надходили та-
кож і тратти азовських торгових домів1.

Таким чином, домінуюча роль хлібної торгівлі в економічному
житті Одеси першої половини ХІХ ст. визначила й переважання у
діяльності місцевих банкірів комерційного (торгового) кредиту над
грошово-позиковими операціями, на яких спеціалізувалися їхні бер-
дичівські колеги. Останні, в основному, займалися обслуговуванням
Київського контрактового ярмарку. Вони давали гроші під облік
векселів, сплачували за векселями та надавали позики під високі
проценти. При цьому бердичівські банкіри позичали кошти не тіль-
ки власникам латифундій, але й поміщикам середньої ланки, відкуп-
никам, промисловцям, і навіть дрібним лихварям2.

Бердичівські контори привозили на «контракти» величезні
суми готівкою. Так, за даними міністерства внутрішніх справ і зві-
тами київського губернатора, у 1835–1839 рр. вони становили
1021,6 тис. руб. щорічно, 1840–1844 рр. – 848,7 тис. руб., 1845–
1849 рр. – 1628 тис. руб.3

У Київському ярмарку брали участь і одеські банкіри. Суми
привезених ними коштів хоча й були меншими, ніж у бердичів-
ських, проте також значними (1845 р. – 380 тис. руб., 1847 р. –
550 тис. руб., 1848 р. – 800 тис. руб.)4. Очевидно, що у такий спосіб
вони розширювали територіальні межі свого бізнесу та знаходили
нових клієнтів.

На жаль, за відсутності інформативних джерел неможливо точ-
но встановити обсяги кредитних й інших фінансових операцій того-
часних банкірських домів Одеси. Скоріше за все вони, у сукупності
з суто торговими, сягали десятків мільйонів рублів. Підкріпленням
цьому є записка, надіслана до канцелярії імператора на початку

1 Янсон Ю. Указ. соч. – С. 331–332.
2 Боровой С.Я. Кредит и банки России (середина XVII в. – 1861 г.). –
С. 237.
3 Гуржій І.О. Вказ. праця. – С. 107.
4 Бровер І.М. Вказ. праця. – С. 111.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 68

1845 р., в якій стверджувалося, що в портах Південної Росії банкіри за
рік видавали векселі для оплати за кордоном на 100 тис. руб. сріблом1.

Незважаючи на те, що діяльність приватних банкірів була
пов’язана лише з верхівкою купецтва2, у розглядуваний період у кре-
дитуванні внутрішнього і зовнішнього товарообороту вони відіграли
суттєве значення. Окрім того, їхня роль полягає ще й в акумулюванні
капіталів, які у другій половині ХІХ ст. інвестувалися у виробництво
та створення банківської системи. Хоча приватний кредит і не задо-
вольняв усіх вимог стрімкого розвитку економіки Новоросійського
краю, багато в чому завдяки приватним банкірам Одеса стала «гро-
шовим і кредитним ринком не лише для свого регіону, але й для всіх
чорноморських і азовських портів, а частково і для Москви»3.

У першій половині ХІХ ст. визначилися й основні організа-
ційно-правові форми банкірського підприємництва. Оскільки така
діяльність законодавчо відносилася до торговельної, то і банкірські
установи створювалися як торгові у вигляді одноосібних підпри-
ємств та купецьких товариств (торгових домів).

Перші засновувалися і функціонували за рахунок капіталів
однієї особи, яка вкладала у справу свою працю і несла відповідаль-
ність за зобов’язаннями усім своїм майном.

Право організовувати торгові товариства було надане купцям
імператором Олександром І у маніфесті від 1 січня 1807 р.4 Поло-
ження цього закону, з певними змінами та доповненнями, залиши-
лися чинними до революції 1917 р. Відповідно до нього розрізняли-
ся товариства двох видів: повні й на вірі (командитні). Повним вва-
жалося товариство, яке складалося з двох і більше учасників, які,
згідно з укладеним між ними договором, здійснювали спільну тор-

1 Історія Одеси. – С. 95.
2 Боровой С.Я. Кредит и банки России (середина XVII в. – 1861 г.). –
С. 238.
3 Скальковский А. Записки о торговых и промышленных силах
Одессы. – С. 109.
4 ПСЗ РИ. – Собрание 1. – Т. 29. – № 22418. – С. 971–979.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 69

говельну діяльність під однією назвою та несли солідарну відповіда-
льність усім належним їм майном. Більш складною формою органі-
зації були товариства на вірі, учасники яких поділялися на т. зв.
повних товаришів, чиї права й обов’язки визначалися статусом
учасників повного товариства, і вкладників. Останні брали участь
у справі лише чітко визначеним внеском.

Суттєвою умовою створення товариств обох видів була
належність усіх компаньйонів до однієї гільдії та сплата кожним із
них процентного збору з капіталу (з 1824 р. – наявність свідоцтв на
торгівлю одного роду)1. Оскільки банкірською діяльністю займалися
лише купці 1-ї гільдії, то саме вони й могли бути засновниками та
учасниками банкірських установ. Також у законодавстві встановлю-
валася безумовна заборона одночасної участі однієї особи у декіль-
кох товариствах, «бо… товариш відповідає за борг одного дому
всім майном»2.

Торгові доми створювалися й функціонували на основі дого-
вору, в якому вказувалися розмір складеного капіталу та частка
у ньому кожного з учасників, строковість, порядок розподілу при-
бутків і збитків тощо. Вести справи товариства чи представляти його
інтереси могли або всі учасники, або окремі особи залежно від до-
мовленостей між ними.

Оскільки особистий склад учасників був важливим для існу-
вання товариств, то у законодавстві містилися спеціальні норми на
випадок смерті кого-небудь з останніх. Обов’язком кожного учасни-
ка було зазначення в засновницькому договорі особи, яка має замі-
нити його у разі смерті3.

Організація торгово-кредитних установ у формі повних това-
риств цілком відповідала сімейному характерові купецької діяль-

1 Там же. – С. 972.
2 Там же.
3 Там же. – Собрание 2. – Т. 10, отд. 1. – № 7950. – С. 252–254. –
ст. 9–12.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 70

ності. Солідарна відповідальність товаришів усім своїм рухомим
і нерухомим майном передбачала добре знання професійних та
особистих рис кожного учасника. Тому, природно, до складу това-
риства не могла входити велика кількість людей. Найчастіше
об’єднували капітали особи, пов’язані між собою родинними
зв’язками.

Відкриттю торгового дому обов’язково передувала процедура
реєстрації. Вона передбачала попереднє оповіщення купецтва «печат-
ными листами» і подання до міської, а в Петербурзі, Москві та Одесі –
до купецької управи виписки з установчих документів. У ній мали
вказуватися: 1) вид товариства; 2) прізвище, ім’я, по батькові, місце
проживання та звання повних товаришів; 3) підписи і печатки тих
товаришів, які правомочні безпосередньо керувати та розпоряджатися
справами; 4) розмір складеного товаришами і вкладниками капіталу1.

Будучи суб’єктом підприємницької діяльності, кожна банкір-
ська установа мала своє найменування. Воно утворювалося зі слів
«торговий дім» («банкірський дім», «банкірська контора») й особис-
тої назви власника одноосібного підприємства, імен усіх товари-
шів – для повних товариств, або додаванням до вищевказаного
«і комп.» – для товариств на вірі. Хоча досить часто повні товари-
ства використовували у своїх найменуваннях елемент «і Ко».
У цілому ж торгово-кредитні установи дуже рідко змінювали свою
фірмову назву, хоча з часом могли мінятися як власники, так
і організаційна форма. Таке становище обумовлюється особливос-
тями торговельного обороту, в якому знаність і репутація фірм
пов’язується з їх комерційним найменуванням.

Право на збереження однієї й тієї ж назви підкріплювалося за-
конодавчо. Свідченням цьому є записка міністра фінансів Є.Ф. Кан-
кріна, внесена на розгляд Комітету міністрів і височайше затвер-
джена 18 серпня 1825 р.2 У ній ішлося про те, що існують фірми,

1 ПСЗ РИ. – Собрание 2. – Т. 10, отд. 1. – № 7950. – С. 252–254. – ст. 5.
2 Там же. – Собрание 1. – Т. 40. – № 30456. – С. 428–429.

__________________ Частина перша. Приватна банкірська справа в Одесі…

 71

в назві яких зазначено декілька імен чи додано до прізвища
«і комп.», «маючи назви ці з давніх часів за відомістю їх у торгових
колах як за кордоном, так і в Росії», а насправді торгівлю здійснює
одна особа, оскільки інші або виїхали з Росії, або померли, або «від
фірми відстали». Відповідно ж до маніфесту 1 січня 1807 р., кожен
з учасників торгового дому зобов’язаний був мати свідоцтво і спла-
чувати відсоток із капіталу. Однак положення цього документа не
зовсім правильно виконувалися – міські думи забороняли товари-
ствам вести торгівлю до надання законних доказів про вибуття това-
ришів чи їх відсутність, «про що нерідко від купецтва надходили
скарги, і нині великі англійські доми про це неодноразово просили
міністра фінансів, пояснюючи, що довго існуюча фірма належить
до найповажніших по комерції предметів».

Для уникнення подібних ситуацій міністр фінансів запропону-
вав дозволити купцям, які здійснюють торгівлю під «фірмою», для
отримання свідоцтва в міських думах давати розписку у тому, що
крім них ніхто з жителів Російської імперії не бере участі в торгівлі,
і цей документ уважати достатньою підставою для допущення до
торговельної діяльності за одним свідоцтвом, не вимагаючи свідоцтв
інших осіб. Таким чином, фактично відбулося юридичне оформлен-
ня права товариства саме на фірмове (комерційне) найменування,
яке не залежало від зміни складу його учасників.

У фондах ДАОО містяться рапорти одеської міської думи за
1850 р. про те, що при отриманні свідоцтва купець 1-ї гільдії
А.Ю. Мас повідомив, що він 8 липня 1838 р. відкрив в Одесі торго-
вий дім під фірмою «Арист Мас і комп.», і окрім нього ніхто більше
участі не бере, а слова «і комп.» є лише фірма, тому просить її за-
твердити як «с давних лет существующую»1. А купець 1-ї гільдії
А.З. Рафалович заявляв, що торговий дім під фірмою «Рафалович

1 ДАОО. – Ф. 2. – Оп. 1. – Спр. 259. – Арк. 2.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 72

і комп.» складається лише з двох компаньйонів – його самого та його
рідного сина. Їхній сукупний вклад становив 250 тис. руб. сріблом1.

В Одесі, як і у цілому на Півдні України у першій половині
ХІХ ст., переважними формами організації банкірських установ
були одноосібні підприємства і повні товариства. Найперші доми
засновувалися їхніми власниками індивідуально, а з розширенням
бізнесу поступово перетворювалися у корпорації∗.

1 ДАОО. – Ф. 2. – Оп. 1. – Спр. 255. – Арк. 2.
∗ У цьому випадку поняття «корпорація» застосоване у розумінні
сукупності осіб, які об’єдналися для досягнення якої-небудь мети, зок-
рема комерційної.

ЧАСТИНА

ДРУГА

БАНКІРСЬКІ ДОМИ

І КОНТОРИ МІСТА

в 60-х рр. ХІХ – на початку ХХ ст.

 74

Реформи 60-х рр. ХІХ ст. викликали підйом ділової активнос-

ті. Виникла необхідність у короткотермінових кредитах на вигідних
умовах, котрих не могли запропонувати державні та інші установи.
Цю нішу продовжував заповнювати приватний і сімейний капітал,
який ще більше активізувався.

У 1860–1880-х рр. в Одесі з’являється цілий ряд нових банкір-
ських установ – А.Марк. Бродського (1859 р.), М.Н. Ашкеназі
(1866 р.), С.М. Барбаша (1866 р.), О.С. Хаїса (1870 р.), Р.Р. Зоншейна
(1875 р.), І.С. Ґрубера, Д.А. Мінца та ін. Причому, якщо у першій
половині ХІХ ст. вони у своїй діяльності поєднували банкірські опе-
рації з торгівлею, то у цей період створюються підприємства, які
спеціалізувалися виключно на кредитно-фінансових операціях.

У цей час активно формувалася мережа акціонерних банків,
зокрема й у провінції. З 1880-х рр. саме вони почали відігравати
провідну роль в економіці Російської імперії. Однак банкірські уста-
нови Півдня України не втратили своїх позицій, пристосувавшись до
навколишніх змін. Багато клієнтів віддавали перевагу саме їм, а не
банкам, що пояснювалося більшою доступністю та меншим контро-
лем із боку уряду. Попит на послуги приватних банкірів явно існу-
вав і надалі, про що свідчить поява все нових і нових установ. Про-
довжували функціонувати й банкірські доми, які виникли у першій
половині століття. На цей час усі вони перетворилися на солідні
фірми з мільйонними оборотами та світовим ім’ям.

Однією з найвідоміших банкірських фірм Одеси другої поло-
вини ХІХ – початку ХХ ст. був торговий дім «М. Ашкеназі». Його
засновник – Мозес Нафтолійович Ашкеназі – ще у доволі молодому
віці приїхав на Поділля з Європи і заснував зерноекспортну контору

______________________ Частина друга. Банкірські доми і контори міста…

 75

в Могилеві-Подільському. Своєю діловою активністю, чесністю та
обов’язковістю він швидко завоював авторитет і заробив значний
капітал. У 1864 р. М.Н. Ашкеназі відкрив відділення фірми в Одесі,
керівництво яким у середині 1870-х рр. передав своєму синові Євге-
ну. Відділення займалося операціями, пов’язаними із закупівлею та
реалізацією сільгосппродукції, а з 1868 р. – і банкірськими. Згодом
до Одеси перебрався й сам Мозес Ашкеназі1.

Євген Мозесович (Мойсейович∗) Ашкеназі мав солідні родин-
ні зв’язки. Його дружиною була Луїза Гесселівна Розенберґ, одна з
п’яти доньок великого цукрозаводчика Гесселя Розенберґа. Її сестри
також вигідно одружилися: Анна вийшла заміж за банкіра Горація
Гінцбурґа, Теофіла – за Сиґізмунда Варбурґа, також відомого банкі-
ра, Роза – за барона фон Гірша, а Розалія взяла шлюб із будапешт-
ським фінансистом Герцфельдом2.

М.Н. Ашкеназі помер 1887 р. у віці 76 років. Ненадовго пере-
жив його син, який помер у травні 1890 р. Фірмою почали опікува-
тися Л.Г. Ашкеназі, а по закінченні навчання у Новоросійському
університеті – Зіґфрид Євгенович Ашкеназі, з ім’ям якого пов’язане
значне розширення справи на початку ХХ ст., зокрема у кредиту-
ванні (з 1897 р. фірма зайнялася суто кредитно-фінансовими опера-
ціями, а надлишкові кошти вкладалися у великі підприємства3).

Із 1870-х рр. спостерігається загальне економічне піднесення
міст Новоросійського краю. Це було пов’язане, насамперед, із будів-
ництвом залізниць, спадом міжнародного значення одеського порту
і великою реконструкцією миколаївського та інших північнопричорно-
морських портів. У середині 1880-х рр. Миколаїв стає основним

1 Соломонов Б. Очерк развития торгово-промышленных фирм г. Одессы
// Южно-русский альманах. – Одесса, 1899. – С. 290 (2 паг.); 1900. –
С. 264 (4 паг.).
∗ У джерелах частіше зустрічається Мойсейович.
2 Губарь О. Приморский бульвар, № 3 // Дерибасовская–Ришельевская.
– 2005. – Вып. 21. – С. 34.
3 Соломонов Б. Указ. соч. – 1899. – С. 290 (2 паг.)

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 76

Зіґфрид Євгенович Ашкеназі. 1911 р.

конкурентом Одеси у вивозі зерна. Його комерційний порт виходить
на третє місце у Російській імперії за вантажооборотом й експортом
зерна. Усі ці обставини зумовили розвиток приватної банкірської
діяльності і в інших містах регіону. Звичайно кількість створених
там банкірських контор та обсяги їх оборотів були меншими, ніж в
одеських фірм. Але поява подібних закладів свідчила про піднесення
торгівлі і промисловості та зростання потреби у кредиті.

За даними статистичного відділу Херсонської губернської зем-
ської управи, на території губернії у 1895 р. функціонувало 27 банкір-
ських установ. У загальній кількості торгово-промислових підприємств
вони становили дуже малий відсоток. Проте обсяги їх оборотів і при-
бутків були досить значними. Одеські банкірські доми та контори кіль-
кісно становили лише 1%, тоді, як обороти складали більше половини
від загального обсягу – 50,2%, а прибутки – 6,8% (див. Таблицю 1).

______________________ Частина друга. Банкірські доми і контори міста…

 77

Таблиця 1
Одеські банкірські установи в 1895 р.1

 Кількість Оборот
(руб.)

Прибуток
(руб.)

Банкірські доми і
контори

20 438 000 000 1 345 000

Усього торгово-
промислових під-
приємств в Одесі

1994 873 179 500 19 823 900

Тому можна стверджувати, що й у кінці ХІХ ст. приватне під-

приємництво у сфері кредитування відігравало не останню роль у
господарському розвитку Півдня України.

Говорячи про операції банкірських установ, треба зазначити,
що вони, згідно із законодавством Російської імперії, вважалися тор-
говими. Конкретного їх переліку не було, лише вказувалося, що до
таких належать «грошові перекази на російські, іноземні міста й уза-
галі різні банкірські справи; утримання крамниць і столів для обміну
грошей; утримання установ для укладання угод купівлі-продажу
державних процентних паперів, а також акцій та облігацій акціонер-
них товариств чи компаній і товариств на паях»2. Проте більшість
підприємств здійснювала практично ті ж операції, що й комерційні
банки, користуючись великою довірою серед своїх постійних клієн-
тів. Аналіз рекламних оголошень і довідкових матеріалів останньої
третини ХІХ – початку ХХ ст. дає змогу виявити види операцій,
якими займалися банкірські доми і контори Одеси. Найпоширені-
шими серед них були купівля-продаж державних і приватних про-

1 Статистико-экономический обзор Херсонской губернии за 1895 год. –
Херсон, 1897. – С. 199, 201.
2 ПСЗ РИ. – Собрание 2. – Т. 38, отд. 1. – № 39118. – С. 4.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 78

центних паперів∗, акцій∗∗, облігацій∗∗∗, іноземної валюти та золота;
надання позик під заставу процентних паперів, різних цінностей та
товарів; відкриття поточних, контокорентних, спеціальних, онколь-
них (on call) і депозитних рахунків∗∗∗∗ до запитання й на визначений
строк; облік векселів, девіз∗∗∗∗∗, тиражних білетів тощо; інкасування
переказів, чеків, векселів, коносаментів∗∗∗∗∗∗ й інших товарних і фі-
нансових документів у містах Російської імперії та закордону; при-
йом доручень на купівлю-продаж фондів на місцевій і столичних
біржах; продаж митних купонів для сплати мита; видача чеків, пере-

∗ Процентні папери – цінні папери, боргові зобов’язання, що приносять
певний процент на вкладений у них капітал.
∗∗ Акція – цінний папір, який свідчить про те, що його власник вніс
певний пай у підприємство.
∗∗∗ Облігація – 1) цінний папір, що дає його власникові прибуток у ви-
гляді процентів або виграшу; 2) боргове зобов’язання, видане державою
або підприємством на певних умовах під час випуску внутрішньої по-
зики.
∗∗∗∗ Поточний рахунок – рахунок вкладника банку або ощадкаси, з яко-
го вкладник може одержувати свої гроші, якщо є потреба, і поповнюва-
ти його додатковими внесками. Контокорент – єдиний рахунок, що йо-
го відкривають установи банку своїм постійним клієнтам для взаємного
розрахунку. Онкольний рахунок – поточний рахунок банку, що його від-
кривають під заставу цінних паперів. Депозит – 1) гроші або цінні
папери, адресовані через кредитну установу (банк, ощадну касу,
нотаріальну контору) кредиторові, а також сама операція з грішми або
цінними паперами; 2) вклади в банках, банкірських домах і конторах.
∗∗∗∗∗ Девіза – вексель, чек і т. ін., виписаний в іноземній валюті для
оплати його за кордоном.
∗∗∗∗∗∗ Чек – документ із розпорядженням вкладника банкові видати або
перерахувати пред’явникові певну суму з поточного рахунку. Інкасо че-
ків – переказ грошей з рахунків осіб, які виписують чек, на рахунки
отримувачів чеків. Інкасо переказів – одержання банком грошей за до-
рученням клієнта й зарахування цих грошей на його банківський раху-
нок. Коносамент – у зовнішній торгівлі – документ, що містить умови
угоди морських перевезень.

______________________ Частина друга. Банкірські доми і контори міста…

 79

казів, акредитивів∗, телеграфних трансферт∗∗ на міста Російської ім-
перії та закордон; страхування виграшних білетів усіх позик від ти-
ражів погашення; прийом цінних паперів на зберігання; прийом до-
ручень на перезаставу нерухомості з одного банку в інший; різні
комісійні доручення.

Звичайно не всі банкірські установи здійснювали перелічені
операції. Невеликі підприємства в основному зосереджувалися на де-
кількох із них. Великі фірми виконували й інші повноваження фінан-
сового характеру. Наприклад, торговий дім «М. Ашкеназі» здійсню-
вав сплату купонів акціонерних товариств: Одеського коркового заво-
ду «Ед. Арпс і Ко», Барського пісочно-рафінадного цукрового заводу,
Південноросійського товариства плавучих елеваторів, Південноросій-
ського шкіряного виробництва, Товариства виноробства, Бершадсько-
го цукрового заводу, Товариства винного виробництва і торгівлі ви-
нами садовласників «Бр. І. та В. Сінадіно і Ко», Товариства судно-
будівних, механічних та ливарних заводів у Миколаєві1.

Однією з важливих сторін діяльності банкірів була участь у
розміщенні державних та інших позик. Наприклад, банкірський дім
«Ф. Рафалович і Ко» успішно реалізовував зовнішні державні позики
на Берлінській біржі, за що засновники фірми неодноразово отриму-
вали почесні нагороди від російського уряду. Інколи до послуг своїх
одноплемінників удавалися й уряди іноземних держав. Так, під час

∗ Акредитив – 1) грошовий документ, що являє собою наказ однієї кре-
дитної установи іншій про виплату певної суми власникові документа;
2) іменний папір, який підтверджує право особи, на ім’я якої його випи-
сано, отримати в банку вказану в ньому суму.
∗∗ Трансферт (трансфер) – 1) переказ іноземної валюти або золота з
однієї країни до іншої. Перенесення банківських операцій з одного на
інший рахунок; 2) передача права володіння цінними іменними папера-
ми іншій особі. Розпорядження банку видати вказаній особі зазначену
суму грошей.
1 Указатель действующих в империи акционерных предприятий и тор-
говых домов. В 2 т. Т. 2. – Санкт-Петербург, 1905. – С. 337–338.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 80

Критського повстання 1866–1869 рр. торгові доми Родоканакі і Ву-
чини були вповноважені грецьким національним банком здійснити в
Російській імперії підписку на облігації грецької позики у розмірі
628 млн драхм, яку грецький уряд обіцяв погасити у майбутньому1.

Рекламне оголошення банкірського дому «Р. Зоншейн і Ко»

Банкірські установи також організовували за кордоном підпис-
ку на облігації різних залізничних товариств. Зокрема, засновники

1 Янници Ф. Указ. соч. – С. 188–189.

______________________ Частина друга. Банкірські доми і контори міста…

 81

Товариства Харківсько-Кременчуцької залізниці О.А. Абаза і К.К. Ун-
ґерн-Штернберґ у 1868 р. з цією метою скористалися послугами оде-
ських банкірських домів «Єфруссі і Ко» та «Ф. Рафалович і Ко»1. Про-
те, на відміну від російських і польських великих банкірських домів,
для південноукраїнських не були характерними операції, пов’язані
з залізничним ґрюндерством. Їх участь у будівництві та функціону-
ванні залізниць обмежувалася в основному лише посередництвом –
розміщенням позик, сплатою дивідендів і погашенням акцій.

Як і в Європі, банкіри Одеси стояли у витоків банківської сис-
теми капіталістичного типу. Накопичивши достатні кошти, маючи
постійну клієнтуру та досвід проведення банкірських операцій вони
активно включилися у «засновницьку гарячку» 1860–1870-х рр. До
того ж, участь у створенні промислових підприємств та акціонерних
банків розглядалася ними як ще одне, дуже вигідне, джерело дохо-
дів. Власники найбільших банкірських фірм були засновниками як
місцевих, так й інших провінційних, і навіть столичних акціонерних
банків. При цьому, серед останніх спостерігаємо практично одні й ті
ж прізвища. Таку «монопольність» банкірів зауважив І.І. Левін, який
писав, що «місце попередніх засновників, крупних місцевих капіта-
лістів, займають засновники-професіонали, які віднині фігурують
різними групами у різних поєднаннях мало не в усіх банках»2.

«Усюди у списках засновників – продовжує далі І.І. Левін, –
трапляються петроградські банкірські доми – Е.М. Мейєр і Ко,
І.Є. Гінцбурґ, Вінекен і Ко, Леон Розенталь, В.Я. Оболонський і Ко,
варшавські банкіри – Леопольд Кроненберґ, Юлій Вертгейм і
С.А. Френкель, ризькі – Ґейман і Циммерман, торгові доми
бр. Єлисеєвих і С. Ґвайєр – в Петрограді, т.д. Воґау і Ко, Стукен
і Шпіс – в Москві, одеські торгові доми – Єфруссі і Ко, Рафалович,
Родоканакі, Маас, таганрозький – Скараманга і Ко, архангельський –

1 Ананьич Б.В. Банкирские дома в России, 1860–1914 гг. – С. 135.
2 Левин И.И. Указ. соч. – С. 182.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 82

Е. Брандт»1. Так, відомо, що Ф.П. Родоканакі був серед заснов-
ників Петербурзького міжнародного (1869 р.), Азовсько-Донського
(1871 р.), Ростовського-на-Дону (1871 р.), Кишинівського (1871 р.)
комерційних банків2, а Герман Рафалович й Ігнатій Єфруссі – Петер-
бурзького облікового та позикового банку (1869 р.)3. 1871 р. створено
Російський для зовнішньої торгівлі банк. У цьому заході взяли участь
практично всі банкірські фірми Одеси, які виникли у першій половині
ХІХ ст., зокрема, Єфруссі, Родоканакі, Маса та Рафаловичів4.

Значну роль відіграли власники банкірських домів і контор
у створенні місцевих банків. Завдяки своїй діяльності вони акуму-
лювали частину вільних коштів населення і привчили провінційну
публіку до банківських операцій, підготувавши її таким чином «до
сприйняття банківської справи»5. Майже всі комерційні банки Пів-
денної України виникли та функціонували за підтримки одеських
приватних банкірів. Останні виступали не лише як засновники, а й
брали активну участь в управлінні справами цих кредитних установ.

Одним із перших на теренах України з’явився Одеський комер-
ційний банк (1870 р.), основними акціонерами-засновниками якого
виступили спадкові почесні громадяни Герман і Лев Рафаловичі,
Ігнатій Єфруссі, комерції радники Леон Єфруссі та Федір Родока-

1 Левин И.И. Указ. соч. – С. 183.
2 Устав С.-Петербургского международного коммерческого банка //
Свод узаконений и уставов кредитных. В 2 т. Т. 2. – Санкт-Петербург,
1873. – С. 93; Устав Азовско-Донского коммерческого банка // Там
же. – С. 295; Устав Ростовского-на-Дону коммерческого банка // Там
же. – С. 371; Устав Кишиневского коммерческого банка // Там же. –
С. 340.
3 Устав С.-Петербургского учётного и ссудного банка // Свод узаконе-
ний и уставов кредитных. – Т. 2. – С. 81.
4 Устав Русского для внешней торговли банка // Свод узаконений и
уставов кредитных. – Т. 2. – С. 264–265.
5 Левин И.И. Указ. соч. – С. 183.

______________________ Частина друга. Банкірські доми і контори міста…

 83

накі1. Згодом у керівництві установою брав участь й Ілля
Тработті2.

8 вересня 1879 р. розпочав операції Одеський обліковий
(дисконтний) банк – один із двох банків в українських губерніях
Російської імперії, які функціонували і на початку ХХ ст. Він зай-
мався обліком російських й іноземних векселів та надавав кредити
строком до 9 місяців під заставу цінних паперів. У 1890-х рр. його
очолював С.І. Раллі, а серед членів правління були М.М. Мавро-
кордато та А.І. Тработті3. Останній пізніше став віце-головою,
а згодом і головою правління банку4.

Функціонування Миколаївського комерційного банку (1872 р.)
тісно пов’язане з торгово-банкірським домом «Арист Мас і Ко». Так,
А.Ю. Мас брав участь у його створенні, а Є.І. Шульц певний час
очолював правління5.

У 80-х рр. ХІХ ст. до засновництва акціонерних банків стали
долучатися власники нових банкірських домів і контор, які виникли
у пореформений період. Наприклад, серед засновників Одеського
торгово-промислового банку (1889 р.) значаться імена Соломона
Зусмана й Озіаса Хаїса6.

1 Устав Одесского коммерческого банка // Свод узаконений и уставов
кредитных. – Т. 2. – С. 154.
2 Дружкова І.С. Вказ. праця. – С. 161.
3 Там само. – С. 159.
4 Указатель действующих в империи акционерных предприятий
и торговых домов. – Т. 1. – Санкт-Петербург, 1905. – С. 1763; Вся
Одесса : Адресная и справочная книга всей Одессы с отделом Одесский
уезд на 1912 год. – Одесса, 1912. – С. 305.
5 Устав Николаевского коммерческого банка // Свод узаконений и уста-
вов кредитных. – Т. 2. – С. 397; Протокол общего собрания акционеров
Николаевского коммерческого банка 7 апреля 1885 года // Одесский
вестник. – 1885. – № 88. – С. 1.
6 Дружкова І.С. Вказ. праця. – С. 160; Коханский В. Одесса и её окрест-
ности : Полный путеводитель и справочная книга с тремя планами и ри-
сунками. – Одесса, 1891. – С. 368.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 84

Бессарабсько-Таврійський земельний банк. Поч. ХХ ст.

Банкірські фірми виступали організаторами не лише акціонер-
них комерційних, а й земельних банків. Першою установою такого
типу став Харківський земельний банк, утворений у 1871 р. Слідом
за ним виникло ще 10 банків, серед яких і Бессарабсько-Таврійський
із правлінням в Одесі. Його статут схвалено 31 серпня 1872 р.,
а початковий основний капітал становив 1,5 млн руб. (6 тис. акцій
кожна по 250 руб.). Засновниками банку виступили контр-адмірал
М.М. Чихачов і землевласники Бессарабської області: К.Г. Писаржев-
ський, статський радник Г.Г. Маразлі, Л.О. Рафалович, спадкові поче-
сні громадяни Ф.О. Рафалович, Ф.П. Родоканакі, П.Ф. Родоканакі,
Є.Л. Ришкан-Держинський, барон О.Ф. Стуарт, банкірські доми «Бра-
ти Рафаловичі» та «Єфруссі і Ко», спадковий почесний громадянин
Л.М. Розенталь, барон Г.Є. Гінцбурґ, статський радник М.Д. Бенар-
дакі, торговий дім у Петербурзі «С. Козлов і Ко»1.

1 Устав Бессарабско-Таврического земельного банка // Свод узаконе-
ний и уставов кредитных. – Т. 1. – С. 197.

______________________ Частина друга. Банкірські доми і контори міста…

 85

Акція Бессарабсько-Таврійського земельного банку 1911 р.
Підпис голови правління банку – М.Ф. Рафаловича

Банк був створений для видачі позик під заставу нерухомості
й охоплював Бессарабську, Подільську, Таврійську, Херсонську
губернії, Керч-Єнікольське та Одеське градоначальства, міста
Катеринослав, Бахмут, Павлоград, Олександрівськ і Нікополь
Катеринославської губернії.

Бессарабсько-Таврійський земельний банк фактично можна
назвати родинним банком Рафаловичів. Спочатку Федір Олексійо-
вич, а згодом його сини у різні періоди були членами правління бан-
ку. Марк Федорович і Олександр Федорович неодноразово обирали-
ся на посаду голови правління. У 1905 р. на честь 25-ліття служби
останнього загальні збори акціонерів постановили оголосити йому
подяку, виплатити одноразово 15 000 руб. і розмістити його портрет
у залі засідань правління1. У цілому ж провідна роль Рафаловичів

1 Извлечение из протокола общего собрания акционеров Бессарабско-
Таврического земельного банка 2 февраля 1905 года // Торгово-
промышленная газета. – 1905. – № 36. – С. 5.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 86

у керівництві банком зберігалася аж до Першої світової війни. За час
свого існування банк зайняв лідируючі позиції в іпотечному креди-
туванні українських губерній. Його основний капітал з моменту
утворення зріс майже у 6 разів (з 1,5 млн руб. у 1872 р. до 8,75 –
у 1913 р.), а операції поширилися на Курляндську й Естляндську
губернії, міста Мітаву, Лібаву та Ревель1. На початку ХХ ст. управ-
лінські посади у банку займали й інші одеські банкіри. Так, у 1905 р.
до складу ревізійної комісії входили А.А. Анатра та З.Є. Ашкеназі,
а до правління – Р.Л. Харі2.

З участю банкірських домів Одеси пов’язана й історія ство-
рення акціонерного товариства «Центральний банк російського по-
земельного кредиту». Відповідно до законодавства Російської імпе-
рії, земельним банкам дозволялося надавати довгострокові та коротко-
строкові позики. При цьому перші видавалися шестипроцентними
заставними листами, а другі – переважно готівкою. Оскільки біль-
шість позичальників відчувала потребу саме у готівкових коштах,
а продаж заставних листів у районах функціонування банків досить
часто був ускладнений, то земельні банки укладали угоди з деякими
банкірськими домами про продаж їм своїх заставних листів цілими
серіями за обумовленим заздалегідь курсом. Восени 1872 р. останні
припинили такі операції. Тоді банкірський дім «І.Є. Гінцбурґ» нама-
гався вивести заставні листи Харківського земельного банку на за-
кордонний ринок. Спроба виявилася невдалою. У зв’язку з цим бан-
кіри А.Е. Френкель і Л.М. Розенталь заявили про свою готовність
заснувати спеціальне товариство для розміщення заставних листів
на валютних ринках Європи і залучення у сільське господарство Ро-
сійської імперії іноземного кредиту. Проект створення Центрально-
го банку російського поземельного кредиту викликав полеміку як

1 Банки и кредитные учреждения : Торгово-промышленный, биржевой
и банковый справочник-ежегодник. – Петроград, 1915. – С. 96.
2 Биржевой отдел. Хроника акционерного дела. Общее собрание
акционеров Бессарабско-Таврического земельного банка // Торгово-
промышленная газета. – 1905. – № 35. – С. 3.

______________________ Частина друга. Банкірські доми і контори міста…

 87

у суспільстві, так і в Державній раді, більшість членів якої виступи-
ли проти даної установи. Незважаючи на це, у квітні 1873 р. статут
банку був затверджений. Його засновниками виступили, окрім
А.Е. Френкеля й Л.М. Розенталя, усі названі ними іноземні та росій-
ські банкірські доми і банки. Південь України представляли одеські
фірми «Єфруссі і Ко», «Брати Рафаловичі», «Ф.П. Родоканакі»1.

Треба зазначити, що фінансова активність банкірів не обме-
жувалася лише участю в акціонерному засновництві. Прізвища бага-
тьох із них фігурують у списках учасників і посадових осіб держав-
них, громадських і приватних кредитних організацій.

Після створення в 1860 р. Державного банку, імперський уряд
залучав до роботи у ньому й купецьку верству. Згідно з положення-
ми статуту контор Держбанку, представники купецтва могли обира-
тися до складу облікових і позикових комітетів. До того ж, таке пра-
во отримали не лише християни, а і євреї (у тих містах, де вони віді-
гравали суттєву роль у торгівлі). Тривалий час членом облікового
й позикового комітету одеської контори був А.Ю. Мас, якого за від-
мінну службу на цій посаді нагородили орденом Св. Станіслава
2-го ступеня2. У 1891 р. серед членів комітету представники торго-
во-банкірських фірм становили практично половину його складу –
четверо з дев’яти (П.Ф. Родоканакі, Є.І. Шульц, О.Ф. Рафалович,
С.А. Бродський)3.

Банкіри були активними учасниками різноманітних кредитних
товариств, які почали утворюватися після проведення буржуазних
реформ. Одним із перших у Російській імперії відкрилося Товарис-
тво взаємного поземельного кредиту (1866 р.). Серед його засновни-
ків значилися негоціанти Родоканакі й Рафалович4. На початку
1868 р. починає функціонувати Одеське товариство взаємного кре-

1 Ананьич Б.В. Банкирские дома в России, 1860–1914 гг. – С. 133–134.
2 ДАОО. – Ф. 2. – Оп. 1. – Спр. 924. – Арк. 7зв., 16зв.
3 Коханский В. Указ. соч. – С. 366.
4 Повідомлення засновників Товариства поземельного кредиту // Одес-
ский вестник. – 1866. – № 70.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 88

диту, мета якого полягала у наданні необхідних капіталів особам,
які займаються торгівлею та іншими промислами. Членами това-
риства у різний час були А.Марк. Бродський, П.Ф. Родоканакі,
В.Ф. Куссіс1.

Досить важливою кредитною установою було Одеське міське
кредитне товариство (1871 р.), створене за ініціативою міського го-
лови М.О. Новосельського. До його складу входили Ф.О. Рафало-
вич – директор, А.Марк. Бродський – член наглядової ради та
П.Ф. Родоканакі – голова правління2. За заслуги перед містом порт-
рет останнього було виставлено в головній залі товариства3.

Поряд зі старожилами нове покоління банкірів також включа-
лося у роботу кредитних товариств. Зокрема, серед керівників
Херсонського губернського товариства взаємного кредиту домо-
власників і землевласників (1911 р.) були В.Ф. Куссіс, А.А. Анатра й
І.С. Ксідіас4.

Таким чином, можна беззаперечно констатувати факт важли-
вої ролі банкірів Одеси у формуванні нової кредитно-банківської
системи Російської імперії. Було б неправильно оцінювати їх
засновницьку активність лише з погляду жаги до збагачення. Рушій-
ною силою було також усвідомлення ними значення, яке мало
збільшення доступності кредиту для розвитку економіки краю.

1 Дружкова І.С. Вказ. праця. – С. 155; Отчёт Одесского общества
взаимного кредита за 1879 год. – Одесса, 1880. – С. ІІ; Вся Одесса. –
С. 173.
2 Дружкова І.С. Вказ. праця. – С. 153; Про засідання Одеського місько-
го кредитного товариства // Ведомости Одесского градоначальства. –
1884. – № 76. – С. 2; Хроніка. Загальні збори членів Одеського міського
кредитного товариства 27 квітня // Одесский вестник. – 1880. –
№ 95. – С. 1.
3 Головань В.І. Почесні громадяни міста Одеси : Істор.-біогр. нариси. –
Одеса, 2003. – С. 16.
4 Дружкова І.С. Вказ. праця. – С. 158.

______________________ Частина друга. Банкірські доми і контори міста…

 89

Підприємництво більшості банкірів у ХІХ – на початку ХХ ст.
окрім кредитно-фінансових операцій охоплювало й досить широке
коло різних галузей господарства. Підвалини такого становища були
закладені в законодавстві, де під «торговими діями» розумілися не
лише торгівля, але й інші види господарської діяльності.

Основне місце, після кредитно-фінансових операцій, у підпри-
ємницькій діяльності продовжувала посідати зерноторгівля. У 1880–
1890-х рр. нею займалися Єфруссі, Родоканакі, Тработті, Бродський,
Ашкеназі, Мас, Барбаш. Практично всі вони були діловими партне-
рами фірми «Дрейфус», заснованої в 1850 р. у Парижі швейцар-
ським банкіром Луї Дрейфусом. Ця фірма представляла собою вели-
кий міжнародний концерн, до складу якого входили банк у Парижі,
фірми з торгівлі зерном, борошномельні, бавовноочисні й інші про-
мислові та транспортні підприємства в країнах Європи, Південної та
Латинської Америки і Південно-Східної Азії. Значний відпуск хліба
здійснювався не лише через одеський, а також через миколаївський
і херсонський порти.

До видання «Положення про державний промисловий пода-
ток» від 8 червня 1898 р., торгово-промислова діяльність вважалася
прерогативою купецької верстви. Її бсяги та види визначалися
належністю до купецької гільдії. Так, здійснювати внутрішню та
закордонну оптову торгівлю, мати транспортні, великі промислові,
банкірські, страхові, посередницькі підприємства могли лише купці
першої гільдії. Власники позичкових кас, довідкових і маклерських
контор, трактирних закладів, винокурень, тютюнових фабрик, інших
виробничих установ, що мали механічний двигун або більше 16 ро-
бітників, викуповували свідоцтва другої гільдії. Без гільдійського
свідоцтва могли працювати аптеки, фотомайстерні, поліграфічні та
гірничі підприємства, а також землевласники, які створювали цук-
рові заводи у власних маєтках.

Спочатку кількість торгово-промислових підприємств, якими
міг володіти купець, ніяк не лімітувалася. Однак з березня 1870 р.
купцям другої гільдії заборонялося мати більше 10 підприємств.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 90

У грудні 1880 р. нова урядова постанова скоротила це число до 5,
одночасно встановивши максимум у 10 підприємств для купців
першої гільдії1.

Аналізуючи доступні джерела, можна визначити окремі тен-
денції у підприємництві одеських банкірів. На основі наявних даних
допустимим є припущення про більшу торгово-промислову актив-
ність власників банкірських установ, створених у ХІХ ст., ніж тих,
що були засновані на початку ХХ ст. Якщо перші практично всі
вкладали свої капітали не тільки в торгівлю, а й інші галузі, зокрема
промисловість, то для других, за винятком окремих осіб, характерна
спрямованість на швидке збагачення. Звичайно, це пояснюється су-
купністю політичних, правових, соціально-економічних та інших
умов, в яких розпочинали та розвивали свою справу банкіри.

Одним із важливих факторів економічного поступу того чи
іншого регіону є наявність транспортних артерій. Для Півдня Украї-
ни це питання особливо гостро постало у другій половині
ХІХ ст. Зростання після реформи 1861 р. товарного сільськогоспо-
дарського виробництва, і як наслідок – розширення ринків збуту
його продукції, вимагало подальшого розвитку сухопутного та вод-
ного транспорту. Побудова залізниць значно розширила торговельні
зв’язки чорноморських портів, і, зокрема, Одеси. Кількість зерна, що
доставлялося залізничним транспортом, істотно зросла. За даними
А.С. Бориневича, у 1879 р. понад 70% усього зерна привозилося до
одеського порту поїздами2.

Однак напрямки прокладання залізничних шляхів в україн-
ських губерніях відповідали радше стратегічним потребам, аніж
торговим. Звивистість і безсистемність таких ліній лише подовжува-
ли відстані між пунктами і призводили до подорожчання товарів.
Особливо невигідним таке становище було для Одеси, яку деякі
магістралі зовсім оминали, ідучи до інших чорноморських портів.

1 Бєліков Ю.А. Вказ. праця. – С. 83.
2 Бориневич А.С. Указ. соч. – С. 6–7.

______________________ Частина друга. Банкірські доми і контори міста…

 91

До того ж, із переміщенням товарного землеробства в південні сте-
пові райони, які обслуговував більш дешевий водний транспорт,
провідна роль залізниць у перевезенні вантажів поступово втрача-
ється. Якщо в 1884 р. питома вага залізничного транспорту у достав-
ці зерна до Одеси становила 51,2%, то в 1897 р. – лише 31%1.

Іншою істотною проблемою чорноморської торгівлі була не-
стача складських приміщень і недостатнє технічне оснащення
портів. Навіть одеський порт, що вважався сучасниками кращим
у Російській імперії, поступався багатьом зарубіжним. Завантаження
майже всіх товарів відбувалося вручну, що забирало багато часу
й призводило до додаткових витрат. Доставка зерна з магазинів
міста до доків небрукованими дорогами обходилася дуже дорого,
інколи навіть дорожче, ніж його перевезення морем2. Елеватор,
через який проходила більша частина зерна, що доставлялося заліз-
ницею, розміщувався на значній відстані від порту. Усе це знижува-
ло конкурентоспроможність товарів, що проходили через одеський
порт, на світовому ринку.

Усі названі вище явища спонукали крупних одеських банкірів-
хліботорговців, зацікавлених в активних експортно-імпортних опе-
раціях, брати участь у транспортних товариствах або створювати
власні подібні компанії. Відомо, що один із синів Федора Рафало-
вича – Євген був членом правління Російського транспортного
й страхового товариства, заснованого в 1844 р. у Петербурзі3. Однак
найбільше до цієї сфери підприємництва долучилися Родоканакі та
Ашкеназі.

1 Шевченко А.М. Розбудова залізничного транспорту в Південній
Україні та його роль у поширенні зернового експорту в ІІ половині
ХІХ ст. // Проблеми історії України ХІХ − початку ХХ ст. : Збірник
наукових праць. – К., 2006. – Вип. 11. – С. 183.
2 Герлігі П. Вказ. праця. – С. 218–219.
3 Указатель действующих в империи акционерных предприятий и тор-
говых домов. – Т. 1. – С. 1366–1367.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 92

У 1881 р. Ф.П. Родоканакі була відведена ділянка землі у кінці
Потапівського молу – гавань для причалювання суден в Одесі. Тут
йому дозволили розмістити пакгауз∗ довжиною близько 8–9 і шири-
ною близько 3 сажнів. Виділяючи ділянку землі, одеська адміністра-
ція й, зокрема, головний інженер новоросійських комерційних
портів вказували Родоканакі, «щоб він у гарному стані утримував
бруківку й набережну поблизу неї». Морські перевезення й збері-
гання товарів у порту одразу принесли прибуток і вже через два ро-
ки було засноване велике пароплавство «Брати Родоканакі». Такі
судна, як «Теодор Р.», «Евгений Р.» та «Вера» були зареєстровані
в Одесі і ходили під російським прапором. Також Ф.П. Родоканакі
належав буксирний пароплав «Михаил»1.

Розуміння економічної вигідності вивозу сільськогосподар-
ської продукції власними засобами в умовах високих фрахтових ста-
вок підштовхнуло банкірський дім «М. Ашкеназі» до створення вла-
сного пароплавства. Наприкінці 1890-х рр. він, разом із фірмою
«Джекобс, Овен і Ко», заснував акціонерну компанію «Російське
товариство південно-східного пароплавства «Звезда», статут якої
було затверджено 28 січня 1899 р.2 Основний капітал визначався
в 1 млн руб., при цьому 2/3 його вносилося торговим домом
«М. Ашкеназі», відповідно розподілявся й прибуток. Товариству
належали придбані 1898 р. одеськими купцями Зіґфридом Євгено-
вичем Ашкеназі та Абрамом Онисимовичем Грагеровим у британсь-
кого підданого Вільяма Джекобса два пароплави «Гермес» і «Пиетро
Фосколо», перейменовані при купівлі у «Восточную звезду» й
«Южную звезду» відповідно3.

∗ Пакгауз – склад для короткострокового зберігання вантажів при
залізничних станціях, у портах, на митницях.
1 Терентьева Н.А. Греки в Украине: экономическая и культурно-
просветительская деятельность… – С. 212–213; Боровой С. Я. Кредит и
банки России (середина XVII в. – 1861 г.). – С. 118.
2 ДАОО. – Ф. 246. – Оп. 1. – Спр. 1. – Арк. 1–2, 24.
3 Там само. – Арк. 3–4, 14–15зв.

______________________ Частина друга. Банкірські доми і контори міста…

 93

Також фірма «М. Ашкеназі» брала участь у заснуванні Товарис-
тва південноросійських плавучих елеваторів (засн. 1896 р., правлін-
ня – в Миколаєві, основний капітал – 300 000 руб.1, здійснювала
каботажні операції, сприяючи підвозу вугілля з Донецького басейну2.

Успіх чорноморської торгівлі у значній мірі залежав і від сво-
боди та безпеки судноплавства. Оскільки плавання у Чорному та
Середземному морях було пов’язане з певною небезпекою, воно по-
требувало страхування. Судновласники змушені були користуватися
послугами іноземних страхових компаній, тому що в Російській ім-
перії їх не було. Страхова справа тут почала розвиватися лише на
початку ХІХ ст. Першою російською страховою компанією стало
«Імператорське страхове товариство», засноване 1806 р. в Одесі з
капіталом від 250 до 500 тис. руб. сріблом. У 1808 р. було створене
«Грецько-російське товариство» з капіталом 300 тис. руб. Пізніше
греки організували ще ряд страхових компаній, які швидко завоюва-
ли популярність серед російських та іноземних судновласників3.
Учасниками цих фірм були й представники великих торгово-
банкірських установ (наприклад, Родоканакі), для яких безпека мор-
ських перевезень мала суттєве значення.

Із кінця 1820-х рр. російський страховий бізнес охоплює й
інші сфери життєдіяльності суспільства. З періодичністю в десять
років з’являються три страхових товариства – «Російське страхове
від вогню товариство», «Друге Російське страхове від вогню товари-
ство» й «Саламандра». Разом вони встановили приватно-державну
монополію на страхування. У пореформений період виник ряд нових
страхових організацій акціонерного типу без монопольних приві-

1 Указатель действующих в империи акционерных предприятий и тор-
говых домов. – Т. 1. – С. 1372.
2 Там же. – Т. 2. – С. 338.
3 Авгитидис К. Греки в Одессе // Вечерняя Одесса. – 1989. – № 293
(4928). – С. 3; Терентьева Н.А. Греческие купцы в Одессе (ХІХ столе-
тие) // Україна–Греція: Історія та сучасність : тези ІІ міжнародної нау-
кової конференції, Київ, 22–24 лютого 1995 р. – К., 1995. – С. 127.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 94

леїв. Найвідомішою із них було страхове товариство «Росія», ство-
рене в березні 1881 р. Його заснувала група впливових банкірів, се-
ред яких були Г.Є. Гінцбурґ, Д.І. Петрококкіно, Г.А. Рафалович,
І.І. Єфруссі, Р.І. Пенль та ін.1 Правління компанії знаходилося у Пе-
тербурзі. Основну увагу товариство звертало на страхування життя,
а не нерухомості, як більшість інших страховиків, і невдовзі стало
лідером імперського страхового ринку.

Важливим напрямком підприємництва купців у цілому й бан-
кірів зокрема була промисловість. Незважаючи на те, що в дорефор-
мений період виробнича сфера була прерогативою дворянства, уже
у першій половині ХІХ ст. до неї все більш активно долучалося ку-
пецтво. Особливо швидкими темпами цей процес проходив у Пів-
денній Україні, де більша частина приватних промислових підпри-
ємств з’явилася в 1810–1850-х рр.2 Реформи 1860–1870-х рр. відкри-
ли нові можливості для застосування купецьких капіталів. Скасу-
вання поміщицьких привілеїв, розвиток ринку найманої праці, а та-
кож підприємницький хист представників купецької верстви дозво-
лили останнім зайняти лідируючі позиції в індустріальному розвит-
ку економіки імперії.

Спрямованість промислових підприємств залежала від особ-
ливостей економічного розвитку тих чи інших регіонів та від їх
галузевої спеціалізації. Специфіка аграрних відносин Південної
України визначила два основних напрями розвитку місцевої про-
мисловості – переробка сільськогосподарської продукції та вироб-
ництво будівельних матеріалів.

Поступове розширення зернового ринку зумовило збільшення
кількості млинів, незважаючи на те, що вони існували у більшості
міст і сіл регіону й раніше3. Власниками таких підприємств були в

1 Страховые общества дореволюционной России [Електронний ресурс].
2 Константінова В.М. Джерела з соціально-економічної історії міст
Південної України останньої чверті ХVІІІ – 1853 р. : дис. … канд. іст.
наук : 07.00.06. – Запоріжжя, 2004. – С. 160.
3 Дружинина Е.И. Указ. соч. – С. 263.

______________________ Частина друга. Банкірські доми і контори міста…

 95

тому числі й банкіри, серед яких даний вид господарської діяльності
користувався популярністю. Водяними та паровими млинами
в Одесі володіли А.Ю. Мас, а згодом – Ф.А. Мас й Є.І. Шульц,
Ш.С. Букштан, М.Й. Лівшиць та Ф.П. Родоканакі.

Практично всі вказані борошномельні підприємства вирізня-
лися прогресивним технічним оснащенням, і, як наслідок, – великою
продуктивністю. Наприклад, у млині Ш.С. Букштана, заснованому в
1875 р., працювало 10 вальцьових верстатів фабрики Даверіо, парова
машина «Compaund» потужністю в 150 кінських сил, 3 парових кот-
ли та інше необхідне устаткування. Робота проводилася безперервно
у дві зміни, по 30 осіб у кожній. Млин виробляв близько 100 000
мішків борошна та 160 000 пудів висівок на рік, вартістю близько
650 000 руб., збуваючи свою продукцію як у Російській імперії, так
і за кордоном1.

Промислові інтереси банкірів Одеси не обмежувалися лише
млинарством. Вони були власниками багатьох інших підприємств –
від хлібопекарень до заводів. Так, Родоканакі володіли найпродук-
тивнішим у місті 1880-х рр. пивоварним заводом (500 000 відер)2,
а фірмі «Тработті і Ко» на початку ХХ ст. належали лісопильний
завод і паркетна фабрика, придбані у колишнього власника – фран-
цуза П. Рондо3. Син одеського єврейського негоціанта і банкіра
А.Марк. Бродського – Олександр володів декількома заводами в
Одесі (хімічним, оцтовим, олійним, костопальним). У кінці 1890-х рр.
він продав ці підприємства бельгійському акціонерному товариству
«Анонімне товариство хімічних продуктів і олійниць в Одесі»,
 а сам став членом правління та відповідальним агентом останнього.

1 Указатель действующих в империи акционерных предприятий и тор-
говых домов. – Т. 2. – С. 400.
2 Адресная книга России на 1886 год. – Москва, 1886. – С. 429–430;
Одесса. Исторический и торгово-экономический очерк Одессы в связи с
Новороссийским краем. – С. 75–76.
3 Указатель действующих в империи акционерных предприятий и тор-
говых домов. – Т. 2. – С. 400.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 96

Основний капітал для операцій в Російській імперії становив споча-
тку 4 млн, а згодом – 1,6 млн франків. Виробничу базу товариства
складали хімічний і костопальний заводи в Одесі. Кількість праців-
ників першого досягала 200 осіб, другого – 80. Підприємства виго-
товляли камерну сірку, купоросну оливу, сульфат, соляну кислоту,
оцет, конопляну, ріпакову, кокосову та іншу олію, кістяне сало,
клей, кістяне борошно, суперфосфат1.

Свою підприємницьку діяльність банкіри організовували не
лише у формі одноосібних підприємств і торгових домів. Багато
з них були засновниками й учасниками акціонерно-пайових компа-
ній, виконували управлінські функції чи займали керівні посади
в господарських об’єднаннях та асоційованих підприємствах. До
цього їх спонукали об’єктивні умови подальшого розвитку ринкових
відносин в імперії та спрямованість на отримання прибутку. Треба
зазначити, що більшість осіб не обмежувалася одним видом під-
приємництва, а вкладала свої капітали у найрізноманітніші галузі
господарської діяльності. Так, З.Є. Ашкеназі очолював правління
акціонерного товариства «Барський пісочно-рафінадний цукровий
завод», яке знаходилося у його ж будинку в Одесі у Воронцовському
провулку2. Сини власника торгово-банкірського дому І.А. Єфруссі –
Ігнатій та Леон були засновниками АТ «Одеські Куяльницько-
Хаджибейські соляні промисли» з основним капіталом в 1 млн руб.3
Ашкеназі брали участь в акціонерному товаристві коркового заводу
«Ед. Арпс і Ко» (засн. 1898 р., основний капітал – 750 000 руб.4).

Однак найяскравішим прикладом підприємницької активності
банкірів є родини Рафаловичів і Родоканакі. Сини Ф.О. Рафаловича
вели свої підприємницькі справи як одноосібно, так і разом.
У 1890 р. вони створили Зарожанське промислове товариство, прав-

1 Указатель действующих в империи акционерных предприятий и тор-
говых домов. – Т. 2. – С. 2049.
2 Там же. – Т. 1. – С. 768–769.
3 Там же. – С. 774; Там же. – Т. 2. – С. 99.
4 Там же. – Т. 1. – С. 151.

______________________ Частина друга. Банкірські доми і контори міста…

 97

ління якого знаходилося в Одесі при конторі «Ф.Рафалович і Ко»1.
Після краху фірми в 1891 р. практично всі члени родини перебрали-
ся до Петербурґа й там продовжили активну комерційну діяльність.
Наприклад, М.Ф. Рафалович входив до складу правління вже згаду-
ваного Барського цукрового заводу2, а А.Ф. Рафалович на початку
ХХ ст. очолював правління Петербурзького товариства електричних
споруд. Останнє було засноване для виконання договору, укладено-
го 22 травня 1897 р. між «Електричним акціонерним товариством
Геліос» в Кельні та Петербурзьким міським громадським управлін-
ням «на предмет освітлення міста Петербурга, для експлуатації під-
приємства за договором, для зведення заводів із метою влаштування
електричного освітлення в інших містах, передання електричної си-
ли від влаштованих товариством станцій для освітлення, руху, елек-
тролізації та інших промислових цілей, улаштування електричних
машин та інших пристроїв і взагалі для експлуатації електричної
сили в усіх видах, а також і торгівлі виробами заводів»3.

Сім’я Родоканакі – це, за влучним висловом П. Герлігі, – рід-
кісний приклад комерційних прибутків, вкладених у промисловість4.
Ф.П. Родоканакі разом із сином володів, повністю чи частково, деся-
тьма підприємствами. У переліку спадкового майна П.Ф. Родоканакі
значаться: товариський вклад у торговий дім «Ф. Родоканакі» в сумі
200 000 руб.; складочний капітал у торговому домі «Ф. Енні і Ко» в
сумі 65 000 руб.; 31 пай Товариства виноробства в Одесі номіналь-
ною вартістю в 1000 руб. кожний, усього на 31 000 руб.; 82 паї Оде-
ського товариства фабричного виробництва фарб і лаків номіналь-
ною вартістю в 1000 руб. кожен, усього на 82 000 руб.; 87 паїв Това-
риства винного виробництва «Бр. І. та В. Сінадіно і Ко» номіналь-

1 Місцева хроніка. Про зібрання акціонерів Зарожанського товариства
// Одесский вестник. – 1890. – № 257. – С. 4.
2 Указатель действующих в империи акционерных предприятий и тор-
говых домов. – Т. 1. – С. 768.
3 Там же. – С. 318.
4 Герлігі П. Вказ. праця. – С. 249.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 98

ною вартістю в 500 руб. кожен, усього на 43 500 руб.; 2598 паїв То-
вариства паперо-джутової фабрики в Одесі по 5 фунтів кожен, усьо-
го на 12 900 фунт. стерлінґів (вартість за курсом на 31.10.1899 р. –
122 098 руб. 50 коп.); 200 акцій Товариства залізоробного, сталепла-
вильного й механічного заводу «Сормово» номінальною вартістю
в 100 руб. кожна, оцінювана в 170 руб. кожна, усього на 34 000 руб.;
111 акцій Брянського рейкопрокатного й металопрокатного заводу
номінальною вартістю 100 руб. кожна, оцінювана в 510 руб. кожна,
усього на 56 610 руб.; 13 паїв Товариства новоросійського парового
млина у Севастополі номінальною вартістю 5000 руб. кожен;
235 паїв Товариства південноросійського шкіряного виробництва
номінальною вартістю в 500 руб. кожний, усього на 117 500 руб.1
Останнє фактично було засноване торговим домом «Ф. Родоканакі»
1879 р. у м. Севастополі. На заводі шкіра вичинялася вручну
майстрами та робітниками з Греції. Необхідну для виробництва воду
брали з моря. У 1885 р. підприємство було перетворене в Товариство
південноросійського шкіряного виробництва з капіталом 300 000 руб.
15 жовтня 1890 р. завод перемістився до Одеси у спеціально збудова-
не для нього приміщення з новітнім обладнанням. Основний капітал
був доведений до 900 000 руб. До складу правління окрім П.Ф. Родо-
канакі в різні роки входили також А.І. Тработті, А.А. Микулич-
Радецький, І.П. Сінадіно, А.А. Анатра, А.Р. Харі2.

Представників банкірів Одеси можна бачити й у галузях про-
мисловості, нехарактерних для регіону, і навіть далеких від нього.
Йдеться про добування золота й нафти. З середини ХІХ ст. сферою
комерційних інтересів російської аристократії та підприємців стала
золотодобувна промисловість Сибіру. Особливо нею зацікавився
петербурзький банкірський дім «І.Є. Гінцбурґ». На початку 1870-х рр.
під його контроль перейшло Ленське золотопромислове товариство,

1 ДАОО. – Ф. 188. – Оп. 1. – Спр. 7. – Арк. 2зв.
2 Указатель действующих в империи акционерных предприятий и тор-
говых домов. – Т. 1. – С. 214; Там же. – Т. 2. – С. 175–176.

______________________ Частина друга. Банкірські доми і контори міста…

 99

засноване в 1861 р. іркутськими купцями першої гільдії П.П. Басні-
ним і П.Й. Катишевцевим1. До участі у цій справі Гінцбурґи залучи-
ли й інші банкірські фірми. Відомо, що в 1870-х – на початку
1880-х рр. за їх пропозицією до ленської справи підключилися також
одеські банкірські доми «Ф. Рафалович і Ко», «Єфруссі і Ко» та
«Ф. Родоканакі і Ко». Два перших брали участь у формуванні ком-
панійського капіталу для здійснення адміністрації над справами
Й.П. Катишевцева, хоч їхня частка в останньому й не була великою.
Так, відсоток участі Єфруссі становив приблизно 4,43%, а братів
Рафаловичів – 3,48%. Зазначені банкірські установи не лише входи-
ли до складу адміністрації у справі Й.П. Катишевцева, а й володіли
паями трьох золотопромислових товариств – Ленського, Забайкаль-
ського та Іннокентіївського2.

Рафаловичі були пайщиками у золотопромислових підприєм-
ствах Гінцбурґів до свого розорення в 1891 р. З боку Єфруссі учасни-
ком золотодобування була віденська філія банкірського дому. У су-
купності із фірмами Ф.П. Родоканакі в Одесі та Е.Г. Розенберґа в Киє-
ві на початку 1890-х рр. їй належало 46 паїв Ленського товариства3.

Зв’язки банкірів Півдня України із золотодобуванням не при-
пинилися й після реорганізації у 1896 р. Ленського товариства з па-
йового в акціонерне. Основний капітал новоствореного суб’єкта був
визначений у 4 млн 500 тис. руб., поділених на 9000 акцій номіналь-
ною вартістю 500 руб. кожна. Звісно, найбільшими акціонерами
стали Гінцбурґи, однак серед власників акцій були й Родоканакі.
Зокрема, із заяви до одеського окружного суду помічника присяжно-
го повіреного М.І. Тіктіна про склад та вартість спадкового майна
Перикла Родоканакі видно, що останній володів 70 акціями
товариства на суму 55 650 руб.4

1 Ананьич Б.В. Банкирские дома в России, 1860–1914 гг. – С. 49–51.
2 Там же. – С. 55.
3 Там же. – С. 70.
4 ДАОО. – Ф. 188. – Оп. 1. – Спр. 7. – Арк. 2зв.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 100

Беатриса Ротшильд, дружина Моріса Єфруссі

У нафтовій промисловості свою участь засвідчив син заснов-
ника торгово-кредитного дому одеського першої гільдії купця, спад-
ковий почесний громадянин Моріс Іоахімович Єфруссі. Будучи ро-
сійським підданим, він одружився з донькою Альфонса Ротшильда –
Беатрисою й очолив банкірський дім «М. Єфруссі і Ко» в Парижі.
Саме родинні зв’язки привели його в нафтову галузь.

У кінці ХІХ – на початку ХХ ст. Російська імперія певний час
лідирувала у світовому видобутку нафти та вивозу її в інші країни.
Основна частка останнього припадала на Баку. Бурхливий розвиток
нафтової галузі приваблював до міста багато нових людей. Перспек-
тивність і велику прибутковість нового напряму діяльності швидко
оцінив паризький банкірський дім Ротшильдів, зайнявши у ньому з
1880-х рр. домінуюче становище.

У травні 1883 р. у Баку було створене Каспійсько-Чорно-
морське нафтопромислове й торгове товариство, власниками якого
стали Ротшильди. За досить короткий строк новостворена компанія

______________________ Частина друга. Банкірські доми і контори міста…

 101

поширила свій вплив на 135 дрібних і середніх нафтових підпри-
ємств, а через десять років після заснування стала головним експор-
тером закавказьких нафтопродуктів1. Географія вивозу була досить
широкою – Великобританія, Австрія, Бельгія, Індокитай, Туреччина,
Японія, Греція, Китай, Німеччина, Голландія, Франція, Мальта, Пор-
тугалія, Алжир, Філіппінські острови та Придунайські князівства.
Внутрішній ринок Російської імперії також не залишився поза ува-
гою товариства. Було відкрито контори у волзьких містах – Астра-
хані, Царицині, Самарі, Нижньому Новгороді; створено резервуари в
Ризі, Вітебську та Варшаві2. Для доставки нафтопродуктів у 1898 р.
Ротшильдами була заснована дочірня фірма – торгово-транспортне
товариство «Мазут», яке згодом перетворилося у велике нафтоекс-
портне й торгове об’єднання.

М.І. Єфруссі був довіреним банкірського дому Ротшильдів
у цьому бізнесі. Він входив до складу правління товариства
«Мазут», займав посаду голови правління та директора-
розпорядника Каспійсько-Чорноморського товариства3.

Одеські банкіри успішно освоювали й інші галузі підприєм-
ництва. Відомо, що посередницькою діяльністю займалися фірми
«Брати Куссіс», «А.С. Зусман і син», Я.М. Ротштейн і С.М. Барбаш4.

1 Полонский Л. Банкирский дом Ротшильда в Баку [Електронний ре-
сурс].
2 Там же.
3 Акціонерна хроніка. Про Каспійсько-Чорноморське нафтопромислове
і торгове товариство // Банковая и торговая газета. – 1904. – № 32. –
С. 559; Акціонерна хроніка. Про нафтопромислове і торгове товариство
«Мазут» // Там же. – № 30. – С. 526.
4 Справочная книга о купцах первой и второй гильдии и вообще о лицах
и учреждениях торгово-промышленного класса, получивших на 1912
год купеческие и промысловые свидетельства по городу Одессе на тор-
говые и промышленные предприятия высших разрядов. Издана Одес-
скою купеческою управою. – Одесса, 1912. – С. 86, 135; Там же. –
1913. – С. 9; Указатель действующих в империи акционерных пред-
приятий и торговых домов. – Т. 2. – С. 466.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 102

Останній отримував прибуток і від т. зв. «дохідного домоволодін-
ня» – здавання в найом приміщень у власних будинках1.

Охарактеризовані види господарювання не вичерпують усього
переліку сфер застосування підприємницької ініціативи банкірів.
Спектр їх занять був досить широким і обумовлювався рядом фак-
торів. Спрямованість на отримання прибутку була хоча й основною,
але не єдиною рушійною силою, якою керувалися власники банкір-
ських установ. Досить часто обрання нового напряму підприємниц-
тва спричинялося потребами вже існуючого бізнесу, об’єктивними
обставинами розвитку ринкових відносин тощо. Результати цієї
діяльності були економічно корисними не лише для самих банкірів,
а й для південного регіону та Російської імперії в цілому.

Кінець ХІХ – початок ХХ ст. позначилися ліквідацією «ста-
рих» банкірських фірм. Причини були різними – від смерті заснов-
ника до фінансового краху. Так, у 1880-х рр. припинили свою діяль-
ність А.Марк. Бродський і торгово-банкірський дім «Єфруссі і Ко».
Проте останній згорнув свої справи лише в Одесі. Відомо, що
у 1860-х рр. одеську фірму очолював старший син Іоахіма Єфруссі –
Леон. За заслуги у розвитку торгівлі він був нагороджений званням
комерції радника (1866 р.). Після його смерті справу брата продов-
жив Ігнатій, який до того ж очолював банк «Єфруссі і Ко» у Відні.
Під його керівництвом одеський торговий дім проіснував усього
п’ять років і був ліквідований у 1882 р. Однією з причин його
закриття стали масові єврейські погроми. Уся комерційна діяльність
родини Єфруссі була перенесена до Австрії та Франції, де функціо-
нували філії банкірського дому. Віденський банк був досить успіш-
ним і проіснував до березня 1938 р., коли у результаті анексії Австрії
Німеччиною його майно захопили нацисти. Останній власник, Віктор
Ігнатійович, емігрував до Англії, де й закінчив свій життєвий шлях.
Інша гілка сімейства Єфруссі оселилася у Парижі. Паризьким домом
«Єфруссі і Ко» керували молодші сини Іоахіма – Михайло та

1 ДАОО. – Ф. 175. – Оп. 1. – Спр. 9. – Арк. 9.

______________________ Частина друга. Банкірські доми і контори міста…

 103

Моріс. У світовому бізнесі особливо відомим був Моріс, не в останню
чергу завдяки родичанню з Ротшильдами. Одружившись у 1883 р. із
другою донькою барона Альфонса Ротшильда, він часто виступав як
довірена особа у багатьох фінансових операціях цієї родини.

Палац Єфруссі у Відні. Сучасний вигляд

Незважаючи на закриття фірми в Російській імперії, Єфруссі
продовжували підтримувати тісні зв’язки зі своєю батьківщиною.
Так, у 1889 р. паризький дім «Єфруссі і Ко» взяв участь у заснуванні
Російського торгово-промислового банку. Він виступив як пред-
ставник синдикату паризьких банкірів, до складу якого ввійшли
також банкірські дома «Бадель сини і Ко», «А.І. Стерн і Ко»,
«К. Камондо і Ко». Уповноваженим Єфруссі став відомий фінансист
Рафаель-Жорж Леві1.

Завдяки спогадам С.Ю. Вітте найбільш знаною стала історія
падіння банкірського дому Рафаловичів. На початку 1880-х рр. він
перейшов до синів Федора Рафаловича – Олександра, Марка та
Георгія. Перший здобув вищу юридичну освіту у Берлінському

1 Левин И.И. Указ. соч. – С. 249–250.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 104

Сергій Юлійович Вітте

університеті. Там захистив і докторську дисертацію, потім служив
чиновником з особливих доручень у міністерстві фінансів Російської
імперії1. Після звільнення з державної служби повернувся до Одеси
й очолив банкірський дім «Ф. Рафалович і Ко».

Фірма Рафаловичів була однією з найуспішніших на Півдні
Російської імперії, її послугами неодноразово користувалися держав-
ні чиновники. Найбільшим клієнтом такого рівня був О.А. Абаза,
який займав у 1870–1890-х рр. пост голови департаменту державної
економії Державної ради, а в 1880–1881 рр. – міністра фінансів.
Будучи людиною з «рідкісним, абсолютно незвичайним здоровим
глуздом, із великими безсумнівними здібностями», він суттєво
впливав на економічну політику уряду.

1890 р., у зв’язку з хорошими врожаями, на найбільших захід-
них біржах (Берлінській, Паризькій і Лондонській) значно підви-

1 Рыклис И.Г. Рафаловичи [Електронний ресурс].

______________________ Частина друга. Банкірські доми і контори міста…

 105

щився курс російського рубля, який постійно коливався залежно від
біржової гри та зовнішньоторговельних операцій. У той час мініс-
терство фінансів уже розпочало підготовку до введення золотого
стандарту на основі девальвації кредитного рубля. Підвищення ж
його курсу було у даному випадку невигідним. Тому міністр
І.О. Вишнеградський прийняв рішення про купівлю золота й веден-
ня гри на зниження рубля. З цього приводу він представив спеціаль-
ну доповідь імператору Олександру ІІІ. Побоюючись відмови остан-
нього, І.О. Вишнеградський попередньо заручився підтримкою
О.А. Абази, направивши йому свій проект та отримавши схвалення1.

Володіючи секретною інформацією і будучи за своєю натурою
«великим гравцем» О.А. Абаза вирішив скористатися ситуацією для
власного збагачення. До оборудки він залучив «свого банкіра»
О.Ф. Рафаловича. Не вдаючись до подробиць, чиновник переконав
останнього взяти участь у грі на зниження курсу рубля на Берлін-
ській біржі. Банкір мав лише чітко виконувати зашифровані розпо-
рядження О.А. Абази щодо продажу рублів і купівлі золота. Розумі-
ючи, що валютна спекуляція ведеться напевне, О.Ф. Рафалович
почав грати і за власні кошти. Однак курс рубля продовжував
зростати й О.А. Абаза та О.Ф. Рафалович зазнали збитків у сумі бли-
зько 800 тис. руб. кожен. Тоді останній засумнівався у правильності
своїх дій і звернувся за роз’ясненнями до О.А. Абази. Той відмовив-
ся їх надати і вимагав подальшого виконання його вказівок.
Але О.Ф. Рафалович не витримав і змінив тактику. Він почав грати
на підвищення курсу рубля, а гроші з рахунку О.А. Абази скупову-
вав своєю конторою. Через деякий час курс став швидко падати
й останній не лише відіграв програне, але й заробив ще 900 тис. руб.
О.Ф. Рафалович натомість розорився2.

1 Витте С.Ю. Воспоминания. В 3 т. Т. 1 : 1849–1894 гг. – Москва,
1960. – С. 219–221, 235.
2 Там же. – С. 233–235.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 106

Олександр Агійович Абаза

На 1 січня 1891 р. уперше в історії фірми баланс торгового
дому виявився негативним. Борг становив від 1,5 до 1,8 млн руб.,
майно для його покриття оцінювалося у 2 млн 399 тис. руб.1
О.А. Абаза, звісно, почав клопотатися про надання цьому дому дер-
жавної підтримки. Зі своїм проханням він звернувся до
І.О. Вишнеградського і С.Ю. Вітте. Міністру фінансів не дуже імпо-
нувала така перспектива, проте він пішов назустріч О.А. Абазі,
оскільки сприяння останнього було важливим для введення нового
митного тарифу.

1891 р. І.О. Вишнеградський тричі звертався до імператора з
доповідями про банкрутство фірми Рафаловичів. У результаті був
створений спеціальний синдикат із п’яти банків, який мав видати
дому Рафаловичів позику на три роки під 4% річних у розмірі не
більше 2 млн руб. Засобом забезпеченням позики стала застава не-

1 Ананьич Б.В. Банкирские дома в России, 1860–1914 гг. – С. 10.

______________________ Частина друга. Банкірські доми і контори міста…

 107

рухомого майна Рафаловичів і кримського поміщика К.А. Дуранте.
Його донька була одружена з одним із братів Рафаловичів – Георгієм.

Перша позикова сума була видана кредиторам банкірського
дому. Проте її не вистачило для задоволення всіх вимог. Окрім того,
улітку 1891 р. з’ясувалося, що фірма може надати у заставу майна не
на 2 млн 399 тис. руб., як передбачалося, а на 1 млн 959 тис.
У зв’язку з цим фінансова допомога синдикату була припинена
й утворена адміністрація для ліквідації банкірського дому Рафало-
вичів. Однак вона порушила клопотання про видачу синдикатом ще
300 тис. для остаточного розрахунку з кредиторами1. З аналогічним
проханням звернувся до новопризначеного міністра фінансів
С.Ю. Вітте й О.Ф. Рафалович. Пояснивши йому справжню причину
краху банкірського дому, останній попередив, що у разі відмови
у видачі позики справа потрапить до суду й набуде широкого роз-
голосу. Це, своєю чергою, може негативно позначитися на репутації
державної влади2.

У січні 1893 р. для остаточного вирішення справи була створена
особлива комісія під головуванням М.Х. Бунґе. До її складу, окрім
С.Ю. Вітте, увійшли член Державної ради М.М. Чихачов, державний
контролер Т.І. Філіппов і державний секретар М.В. Муравйов.

На своєму засіданні комісія, відзначивши «виняткову форму
наданої дому Рафаловича підтримки», прийняла рішення про видачу
додаткової позики у розмірі від 300 до 400 тис. руб. за рахунок Дер-
жавного банку. А 1 грудня 1894 р. банкірський дім «Ф. Рафалович і
Ко» офіційно припинив своє існування3.

Проте після краху фірми члени родини Рафаловичів не поки-
нули підприємництво. Вони продовжували здійснювати банкірські
операції, були серед засновників та учасників різних комерційних
організацій, перебували на державній службі. Так, Олександр Рафа-

1 Там же.
2 Витте С.Ю. Указ. соч. – С. 235.
3 Ананьич Б.В. Банкирские дома в России, 1860–1914 гг. – С. 11.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 108

лович був довіреним французького Анонімного товариства механіч-
ного, чавуноплавильного й котельного заводів, членом правлінь Ро-
сійського торгово-промислового банку й Товариства портландського
цементного заводу «Рудники». У 1909 р. був членом комітету пред-
ставників установ російського земельного кредиту1.

Артемій Федорович Рафалович жив у Петербурзі й займав ряд
керівних посад у багатьох акціонерних товариствах: член правління,
а згодом (з 1903 р.) директор Російського для зовнішньої торгівлі
банку, член правління Азовсько-Донського банку, голова правлінь
Петербурзького товариства електричних споруд (з 1906 р.) й Олек-
сандрівського товариства цукрових заводів, член правління і дирек-
тор (1913–1914 рр.) Товариства залізоробних, сталеливарних і меха-
нічних заводів «Сормово», член ради Петербурзької фондової біржі,
крупний акціонер Товариства вагонобудівного і механічного заводів
«Феникс»2.

Аркадій Федорович Рафалович також жив у Петербурзі й за-
ймався банкірськими справами при Санкт-Петербурзькій біржі3.
Входив до складу правлінь товариств Петербурзького вагонобудів-

1 Рыклис И.Г. Указ. соч.; Указатель действующих в империи акциo-
нерных предприятий и торговых домов. – Т. 1. – С. 1801.
2 Указатель действующих в империи акционерных предприятий и тор-
говых домов. – Т. 1. – С. 1797; Биржевой отдел. Хроника акционерного
дела. Общее собрание Азовско-Донского коммерческого банка // Торго-
во-промышленная газета. – 1905. – № 80. – С. 3–4; Журнал вторичного
общего собрания гг. акционеров Русского для внешней торговли банка,
31 марта 1905 года // Там же. – № 74. – С. 5; Барышников М.Н. Указ.
соч. – С. 318; Рыклис И.Г. Указ. соч.
3 Справочная книга о лицах С.-Петербургского купечества и других
званий, акционерных и паевых обществах и торговых домах, получив-
ших с 1 ноября 1910 г. по 1 января 1911 г. сословные свидетельства по
1-й и 2-й гильдиям, промысловые свидетельства 1 и 2 разрядов на тор-
говые предприятия, 1–5 разрядов на промышленные предприятия,
2–3 разрядов на личные промысловые занятия. – Санкт-Петербург,
1911. – С. 484.

______________________ Частина друга. Банкірські доми і контори міста…

 109

ного заводу (1907–1914 рр.) та Північно-Східної Уральської заліз-
ниці (1914–1917 рр.), ради Російсько-французького комерційного
банку (1914–1917 рр.), дирекції Балтійського вагонобудівного
заводу1.

У 1901 р. ліквідувалися ще дві одеські банкірські фірми –
«Арист Мас і Ко» та «Ф. Родоканакі і Ко». Причини закриття першої
нам невідомі, функціонування другої ж поступово припиняється
після смерті Перикла Родоканакі у 1899 р. Згідно із заповітом, усе
майно успадковував його прийомний син Павло Станіславович
Юр’єEвич. Однак право розпоряджатися ним самостійно останній
отримував лише через п’ять років після смерті П.Ф. Родоканакі. До
того часу управління майном, у тому числі й торговим домом, мали
здійснювати особистий почесний громадянин Костянтин Петрович
Калоті й племінник покійного – купець першої гільдії Матвій Мико-
лайович Маврокордато. Додатковим душеприкажчиком призначався
дворянин Іван Пантелійович Сінадіно2. Очевидні наміри управителів
зберегти фірму, про що свідчать документи, виявлені у Державному
архіві Одеської області. Відомо, що М.М. Маврокордато й К.П. Ка-
лоті сповістили громадськість про продовження операцій торго-
вого дому під тією ж назвою «Ф. Родоканакі і Ко» на п’ять років
(до 31 жовтня 1904 р.) і подали до купецької управи відповідну
заяву. Таке прагнення видається цілком логічним, оскільки перший
був його співвласником. У березні 1900 р. фірма отримала дозвіл на
продовження функціонування3. Однак бізнес, швидше за все, виявив-
ся збитковим і в 1901 р. торговий дім закрився. За рішенням третей-
ського суду його борги були розподілені між душеприкажчиками
П.Ф. Родоканакі. Виступаючи у судовому засіданні, І.П. Сінадіно
охарактеризував останнього як людину, яка справами фірми завіду-
вала «исключительно единолично». При цьому ніхто з компаньйонів

1 Рыклис И.Г. Указ. соч.
2 ДАОО. – Ф. 188. – Оп. 1. – Спр. 4. – Арк. 7–7зв.
3 Там само. – Спр. 11. – Арк. 9–10, 30–31.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 110

не втручався у справи Перикла Федоровича1. Серед можливих при-
чин занепаду торгового дому могли бути не лише нерентабельність
підприємницької діяльності. Ф. Янніци, наприклад, схильна
пов’язувати його ліквідацію з відходом П.Ф. Родоканакі від справ у
зв’язку з погіршенням здоров’я, або проведенням родиною більшос-
ті часу за межами Російської імперії2. Так чи інакше, але дім Родо-
канакі проіснував чи не найдовше з усіх банкірських установ Півдня
України – 82 роки – зробивши значний внесок в економіку краю.

У 1910-х рр. у кредитно-банківській системі Російської імперії
відбулися певні структурні зміни. Йдеться про поглинання великими
комерційними банками банкірських домів і контор або перетворення
останніх на акціонерні банки. З відомих нам одеських фірм такій
реорганізації піддалися банкірський дім «А.М. Бродський» та київ-
ська філія контори І.С. Ґрубера. Остання досить тривалий час під-
тримувала тісні зв’язки з Петербурзьким міжнародним банком.
У грудні 1909 р. його правління уклало угоду із тодішнім власником
установи про передачу її у відання банку. За умовами договору Ілля
Ісаакович Ґрубер передавав Міжнародному банку свою контору ра-
зом з усією обстановкою і клієнтурою (вона перетворювалася на
особливий підвідділ київського відділення) і ставав на службу в банк
як віце-директор київського відділення. Своєю чергою банк
зобов’язувався платити І.І. Ґруберу жалування у розмірі 15 тис. руб.
на рік, а також із чистого прибутку підвідділу протягом перших
п’яти років 50% і наступних п’яти – 15% річних. При цьому він мав
повністю відмовитися від ведення справ за власний рахунок3. Таким
чином колишній банкір перетворився на звичайного службовця.

По-іншому склалася історія одеського банкірського дому
«А.М. Бродський». Він декілька разів проходив реорганізацію, яка
не обходилася без втручання столичних банків. Торговий дім

1 ДАОО. – Ф. 188. – Оп. 1. – Спр. 18. – Арк. 1–2.
2 Янници Ф. Указ. соч. – С. 185.
3 Ананьич Б.В. Банкирские дома в России, 1860–1914 гг. – С. 145.

______________________ Частина друга. Банкірські доми і контори міста…

 111

«А.М. Бродський», створений ще в 1859 р. Абрамом Мойсейовичем
Бродським, займався реалізацією мануфактурних товарів. У 1896 р.
його власник разом із сином Яковом заснував банкірський дім. По
смерті А.М. Бродського (1908 р.) фірма злилася з Північним банком,
а Яків Абрамович був призначений управляючим його відділень
в Одесі, Кишиневі та Миколаєві.

Яків Абрамович Бродський

У 1910 р. Петербурзький приватний банк уклав договір
з Я.А. Бродським про відновлення банкірського дому в Одесі (у ви-
гляді повного товариства) під колишньою назвою. Для цього банк
надавав йому кредит у розмірі 1 млн руб., а банкірський дім
зобов’язувався надати кредиторові «виняткове право у кореспон-
дентських зносинах у тих галузях і тій мірі, в яких у Петербурзькому
приватному комерційному банку вважатимуть для себе зручним»1.

1 Там же. – С. 146.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 112

Наприкінці 1911 р. банкірський дім «А.М. Бродський» було
перетворено в Одеський купецький банк, який розпочав свої опера-
ції у квітні 1912 р. Основний капітал банку становив 3 млн руб.,
а засновниками були названі Я.А. Бродський, як власник банкірської
контори, його дружина Е.Р. Бродська, дворянин М.В. Шварц, дворя-
нин В.І. Карпов та одеський купець К.Я. Шестопал1.

Таким чином, напередодні Першої світової війни у Російській
імперії спостерігалися процеси, характерні для банківських систем
країн Західної Європи середини ХІХ ст. Однак слід говорити лише
про тенденцію, а не типове явище.

У цілому можна стверджувати, що у другій половині ХІХ ст.
банкірські доми та контори Одеси займали значне місце у фінансу-
ванні та обслуговуванні економіки регіону. Місцеві банкіри відігра-
ли фактично провідну роль у формуванні банківської системи не
лише в краї, а й у межах усієї імперії.

У пореформений період організаційні форми банкірських
установ не зазнали суттєвих перетворень. Як і раніше, останні ство-
рювалися у вигляді одноосібних підприємств і торгових домів. Змі-
ни відбулися лише в їх кількісному співвідношенні. Із розширенням
бізнесу деякі одноосібні підприємства реорганізовувалися в повні
товариства. Так, у 1860 р. компаньйоном торгового дому «Арист
Мас і Ко» став купець першої гільдії Євген Іванович Шульц2.
До участі у фірмі «Ф. Родоканакі» внаслідок одруження з донькою
Федора Павловича Родоканакі приєднався одеський купець Микола
Матвійович Маврокордато. А банкірський дім «Ф. Рафалович і Ко»
після смерті Федора Олексійовича успадкували його сини – Олек-
сандр, Марк та Георгій. На кінець століття ситуація не змінилася.
За даними одеського біржового комітету, 1892 р. банкірські операції
в місті здійснювало 9 установ. Із них одноосібних підприємств – 3,

1 Ананьич Б.В. Банкирские дома в России 1860–1914 гг. – С. 146,
История торговли и промышленности в России. Т. 1, вып. 3. – С. 77–78.
2 Плесская-Зебольд Э.Г. Указ. соч. – С. 405.

______________________ Частина друга. Банкірські доми і контори міста…

 113

повних товариств – 5, командитних (на вірі) – 11. Таким чином,
повні товариства становили більшість – 55,5%. У перші десятиліття
ХХ ст. спостерігається зростання кількості банкірських домів і кон-
тор по всій Російській імперії, особливо у провінції. Б.В. Ананьїч
і С.І. Тицький зазначають, що у період передвоєнного підйому
в організації банкірської справи намічаються нові тенденції. Поряд
із сімейними й індивідуальними банкірськими підприємствами
починають створюватися установи у вигляді товариств на вірі2. Для
Одеси, як видно з вищевикладеного, така форма не була новою, але
вона не набула широкого поширення. Наявні у нашому розпоря-
дженні матеріали не дають змоги точно встановити організаційний
вид усіх банкірських установ міста. Проте аналіз окремих довідко-
вих даних за 1910–1914 рр. дозволяє стверджувати, що суб’єктами
банкірської діяльності переважно продовжували залишатися одно-
осібні підприємства та повні товариства.

Як і у першій половині ХІХ ст., відкриттю торгового дому
передувала процедура реєстрації – оповіщення купецтва «печат-
ными листами» та подання до відповідних органів виписки
з установчих документів.

Усебічний аналіз джерельної бази дає можливість детальніше
вивчити й інші аспекти організації функціонування банкірських
домів і контор. Зокрема практично всі вони розміщувалися у центрі
міста, де вирувало світське і комерційне життя. Тому їхнім власни-
кам вигідніше було винаймати контору на центральних вулицях, ніж
використовувати власні будинки, розташовані у більш віддалених
районах. Відсоток банкірів, які користувалися власними приміщен-
нями, був дуже незначним. Так, в Одесі більшість контор розташо-
вувалася на вулицях Дерибасівській, Рішельєвській, Вел. Арнаут-

1 Список торговых домов и купечества г. Одессы. На 1892 год. Издание
Одесского биржевого комитета. – Одесса, 1892. – С. 5–24.
2 Ананьич Б.В. Банкирские дома в России, 1860–1914 гг. – С. 139;
Тицкий С.И. Указ. соч. – С. 440.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 114

ській, у Воронцовському провулку, на Ніколаєвському бульварі.
Власне саме приміщення контор могло складатися з однієї чи кіль-
кох кімнат залежно від обсягів оборотів.

Внутрішня структура банкірських установ була типовою для
торгових підприємств. Банкірські доми, писав О.В. Бернарді, мали,
як правило, такі відділи, як адміністративний, технічний, рахункові,
товарний, довідковий, експедиційний, кореспонденції, а також касу,
головного бухгалтера й архів1. Контори за своєю структурою були
меншими, ніж доми, але обов’язково мали завідуючого, касира та
бухгалтера. Власник міг особисто керувати установою, або призна-
чати управляючого. До штату також входили наймані службовці –
прикажчики. Відповідно до законодавства вони поділялися на два
розряди. До першого належали головні прикажчики, які викону-
вали управлінські, агентурні та діловодні функції, до другого – їхні
помічники й дрібніші службовці. Чисельність прикажчиків залежала
від розміру підприємства та наявності його відділень. Так, за по-
відомленнями власника комісійної й банкірської контори одеського
купця С.М. Барбаша до податного присутствія, в його установі,
окрім самого господаря, працювали його син, двоє уповноважених
прикажчиків першого розряду та 15–20 найманих службовців2.

На відміну від акціонерних комерційних банків українських
губерній Російської імперії, які не змогли створити філіальної мере-
жі, банкірські установи Одеси мали відокремлені підрозділи не лише
в краї. Відомо, що банкірські доми Родоканакі, Рафаловичів та
Єфруссі підтримували тісні зв’язки з європейськими банками та ма-
ли контори за кордоном. Окремі фірми відкрито проголошували
основним своїм завданням обслуговування провінції в її комерцій-
них потребах і доступність найширшому колу осіб торгово-

1 Бернарди А.В. Организация и операции банкирских учреждений (бан-
кирских домов, банкирских контор и меняльных лавок). – Санкт-
Петербург, 1913. – С. 11–14.
2 ДАОО. – Ф. 175. – Оп. 1. – Спр. 33. – Арк. 39–52.

______________________ Частина друга. Банкірські доми і контори міста…

 115

промислового світу. Тому для його виконання створювали відділен-
ня та агентства (див. Таблицю 2).

Таблиця 2
Філіальна мережа, створена банкірськими установами Одеси1

Торговий,
банкірський дім,

контора

Місце розташу-
вання
головної
контори

Місце розташу-
вання філії,
відділення

Місце роз-
ташування
агентств

«М. Ашкеназі» Одеса Київ –
«Д. Барам і Ко» Одеса – «в близ-

лежащих к
Одессе про-
винциальных
городах»

«С.М. Барбаш» Одеса Тульчин, Кишинів Кенігсберг,
Вінниця,

Гайсин, Фас-
тів, Бєльці,
Рибниця та ін.

«А.М. Бродський» Одеса Кишинів,
Миколаїв

–

«І. Грубер» Одеса Київ –
«Єфруссі і Ко» Одеса Париж,

Відень
–

«Ф. Рафалович
і Ко»

Одеса Париж,
Берлін

–

«Ф. Родоканакі» Одеса Петербург,
Севастополь

–

1 Указатель действующих в империи акционерных предприятий и тор-
говых домов. – Т. 2. – С. 282, 362; История торговли и промышленности
в России. Т. 1, вып. 3. – С. 77; Ефрусси [Електронний ресурс]; Хроніка.
Про паризький банкірський дім Рафаловичів // Одесский вестник. –
1885. – № 88. – С. 3; Банки и банкирские конторы Российской империи.
В 2 ч. – Одесса, 1896; ПСЗ РИ. – Собрание 2. – Т. 31, отд. 1. – № 30118.
– С. 64–65; Терентьева Н. А. Греки в Украине: экономическая и куль-
турно-просветительская деятельность… – С. 213.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 116

Свідоцтво прикажчика ІІ класу, видане на ім’я Шмуля Козмана,
який працював у банкірській конторі С.М. Барбаша (1899 р.

Банкіри, як торговці першої категорії (оптові), зобов’язані бу-
ли утримувати «в належному стані» свою бухгалтерську документа-
цію, а саме: 1) меморіал або журнал для щоденних записів усіх
справ та всіх операцій; 2) касову книгу, в якій детально зазначалася
кожна стаття приймання й видачі грошей; 3) ґросбух; 4) книгу для
копій вихідної документації; 5) товарну книгу, для записів усіх куп-
лених, отриманих, проданих і відправлених товарів із зазначенням їх

______________________ Частина друга. Банкірські доми і контори міста…

 117

цін; 6) розрахункову книгу для відкриття поточних рахунків кожно-
му боржникові й позикодавцеві; 7) книгу для запису вихідних
рахунків на продані товари; 8) фактурну книгу для рахунків і фактур
на відправлені товари.

Основним документом був ґросбух, в якому подавалися зве-
дення всіх рахунків і прибутково-видаткових операцій, зокрема влас-
ного капіталу, рухомого й нерухомого майна, боржників і позико-
давців, товарів, каси, торгових і домашніх витрат, прибутків, збитків
тощо. На його основі щорічно, або кожні 18 місяців, виводився
підсумковий баланс.

Вести документацію банкірам дозволялося будь-якою мовою.
Виняток становили євреї, яких зобов’язували робити записи росій-
ською. Виправлення, підчищення, приписки, які могли змінити
зміст, назву товару (операції), ціни й суми, не допускалися.

На власників торгово-кредитних установ покладався обов’язок
зберігати вищеназвані книги щонайменше десять років. Останні
могли були представлені до суду як докази при розгляді комер-
ційних спорів. Але публічного оголошення інформації, яка містила-
ся у книгах, тим паче такої, що становила безумовну комерційну
таємницю, ніхто не мав права вимагати.

Отже, організація банкірських домів і контор відрізнялася
від організації інших кредитних установ Російської імперії. На від-
міну від банків і товариств взаємного кредиту вони не мали стату-
тів із чітко визначеними умовами і межами функціонування, не
зобов’язувалися звітністю тощо. Їх діяльність регулювалася торго-
вим законодавством, що у достатній мірі забезпечувало дотримання
принципу свободи підприємництва, характерного для західноєвро-
пейських країн.

Реформи 60–70-х рр. ХІХ ст. викликали загальне піднесення
ділової активності, яке, своєю чергою, породило новий сплеск при-
ватної банкірської діяльності. Значно збільшилася, у порівнянні з
попереднім періодом, кількість осіб, які почали здійснювати банкір-
ські операції й створювати для цього відповідні установи. У 1860–

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 118

1870-х рр. у Російській імперії активно формувалася мережа акціо-
нерних банків, які згодом почали відігравати провідну роль в еконо-
міці держави. Однак банкірські установи Одеси не втратили своїх
позицій, пристосувавшись до змін. Незважаючи на те, що наприкінці
століття у загальній кількості торгово-промислових підприємств
міста вони становили дуже малий відсоток, обсяги їх оборотів і при-
бутків були досить значними.

Окрім фінансової діяльності банкіри продовжували займатися
й іншими видами підприємництва. Усе активніше вони вкладали
кошти у промисловість, транспортну інфраструктуру, не полишали
також закордонної торгівлі. У цілому спектр їхніх занять був досить
широким. Результати господарської діяльності банкірів були еконо-
мічно корисними не лише для них самих, а й для всього південного
регіону та Російської імперії у цілому.

ЧАСТИНА

ТРЕТЯ

СОЦІОКУЛЬТУРНИЙ ПОРТРЕТ

ОДЕСЬКОГО БАНКІРА

 120

Соціальний статус, чисельність,
етнічна належність

Соціальний статус одеських банкірів обумовлювався насам-

перед правовим становищем банкірської діяльності у Російській ім-
перії. Вона розглядалася не як фінансова й законодавчо відносилася
до торгівлі. Торгові статути першої половини ХІХ ст., за влучним
визначенням Г.C. Вольтке, були проникнуті «тим самим духом кас-
тової і станової виключності, котрим просякнуте було все законо-
давство дореформеної Росії»1. Кожній верстві відводилася своя роль
у суспільному житті, чітко виписувалися й регламентувалися її пра-
ва та обов’язки. Торгово-промислова діяльність вважалася прерога-
тивою купців і міщан. Особа, яка бажала займатися торгівлею, мала
записатися в міщани або вступити до однієї з купецьких гільдій
і нести всі повинності, встановлені для даного прошарку.

Становий устрій Російської імперії значною мірою базувався
на реформах Катерини ІІ. Усі російські піддані поділялися на «чоти-
ри головних різновиди людей»: дворян, духівництво, міських та
сільських обивателів. Склад міських обивателів не був однорідним.
Він представлений міщанами, купцями, ремісниками, іменитими
громадянами, іноземцями й іногородніми, приписаними до міста
«з цілями промисловими». Найчисельнішою верствою міського
населення були міщани. Другу групу становили записані до гільдії
купці.

1 Вольтке Г. Право торговли и промышленности в России в историчес-
ком развитии. – Санкт-Петербург, 1905. – С. 4.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 121

Процес формування торгового стану в Російській імперії
почався з кінця ХVІ ст. Важливим кроком у цьому напрямі стала
законотворча діяльність Петра І. Регламентом головному магістрату
від 16 січня 1721 р. всі «регулярні громадяни» міст були розподілені
на дві гільдії, причому до першої віднесені: «банкіри, великі купці,
які мають від’ їжджі торги і котрі різними товарами в рядах торгу-
ють, міські лікарі, аптекарі, шкіпери купецьких суден, золотарі,
сріблярі, іконники, живописці»1. За часів Єлизавети Петрівни утво-
рено три купецькі гільдії2. Однак чітке юридичне оформлення
купецького стану відбулося при Катерині ІІ із виданням маніфесту
від 17 березня 1775 р.3 В основу його виокремлення було покладено
не спадковий, а майновий принцип – купецькі права мали щороку
поновлюватися і викуповуватися у держави.

Належність міських жителів до купецтва обумовлювалася за-
писом до трьох гільдій. Відмінність між ними полягала, по-перше,
у розмірі заявленого капіталу; по-друге, у розмірі гільдійського
збору; по-третє, у гільдійських привілеях і правах по торгівлі.

Згідно зі згаданим вище маніфестом, до гільдій могли запису-
ватися крамарі, які оголошували капітал не менший 500 руб., а інші
зараховувалися до міщан. Сума заявленого капіталу покладалася на
сумління кожного й не перевірялася. Упродовж наступних років
кінця ХVIII – першої половини ХІХ ст. розміри оголошуваних капі-
талів зазнавали змін. Так, у 1785 р. необхідний мінімум капіталу
для запису в купецтво збільшився до 1000 руб.4, у 1794 р. – до
2000 руб.5, у 1807 р. – 8000 руб.6 Після монетарної реформи 1839 р.
і переведення грошових розрахунків на срібло, найнижча сума капі-

1 ПСЗ РИ. – Собрание 1. – Т. 6. – № 3708. – С. 292.
2 Там же. – Т. 11. – № 8504. – С. 560–567.
3 Там же. – Т. 20. – № 14275. – С. 82–86.
4 Там же. – Т. 22. – № 16188. – С. 358–384.
5 Там же. – – Т. 23. – № 17223. – С. 531–532.
6 Там же. – Т. 29. – № 22678. – С. 1321.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 122

талу становила 2400 руб. сріблом1. Особливо значні розміри капіта-
лів встановлювалися для купців першої гільдії, які вели оптову
торгівлю (див. Таблицю 3).

Таблиця 3

Динаміка змін у сумах оголошуваних купцями капіталів
(перша половина ХІХ ст.)2

Сума оголошуваного капіталу

Рік
1-ша гільдія 2-га гільдія 3-тя гільдія

до
1807

від 16 тис. до
50 тис. руб.

від 8 тис. до
16 тис. руб.

від 2 тис. до
8 тис. руб.

1807 50 тис. руб. 20 тис. руб. 8 тис. руб.
1839 15 тис. руб.

сріблом
6 тис. руб.
сріблом

2400 руб.
сріблом

Наведені дані засвідчують чітку тенденцію підвищення законо-

давчих фінансових вимог до бажаючих вступити у купецькі гільдії.
Для набуття статусу купця, або продовження перебування

в гільдії чи переходу з однієї в іншу, потрібно було подати клопо-
тання до місцевих органів влади й сплатити відповідні збори.

Зазнавала змін і система оподаткування купців. Згідно з мані-
фестом 1775 р., останні звільнялися від сплати подушного, а всі
промислові збори замінювалися гільдійським у розмірі 1% з оголо-
шеного капіталу. 1797 р. імператор Павло І у своєму указі від
18 грудня підвищив податкові ставки, у тому числі й для купецтва.
Гільдійські збори вже становили 1,25% оголошуваних капіталів3. На

1 ПСЗ РИ. – Собрание 2. – Т. 14, отд. 1. – № 12867. – С. 839–840.
2 Там же. – Собрание 1. – Т. 23. – № 17223. – С. 531–532; Там же. –
Т. 29. – № 22678. – С. 1321; Там же. – Собрание 2. – Т. 14, отд. 1. –
№ 12867. – С. 839–840.
3 Там же. – Собрание 1. – Т. 24. – № 18278. – С. 846–850.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 123

початку ХІХ ст. центральна влада, як зазначає В.М. Орлик, замість
пошуку нових джерел державних доходів пішла шляхом збільшення
податкових ставок. Збір з купецьких капіталів зріс спочатку на 0,5%
у 1810 р., та ще на 3% – у 1812 р. Таким чином, загальне податкове
навантаження держави на купецькі капітали сягнуло 4,75%1. «Така
політика – пише В.М. Орлик – мала зворотний ефект, адже податко-
ві зобов’язання купецтва стали значно перевищувати податі міщан,
тому останні вели торгівлю, не оголошуючи капіталу й сплачуючи
8 руб. 30 коп. подушного, а не гільдійські збори»2. Проте цю тезу не
можна застосувати до банкірів, оскільки здійснювати банкірські
операції могли лише купці, про що детальніше йтиметься далі. Гіль-
дійська реформа міністра фінансів Є.Ф. Канкріна (1824 р.) була
спрямована на «значне зниження сплачуваних торговими класами
повинностей». Основна маса податкових надходжень переносилася з
відсоткового збору на постійний оклад у вигляді щорічного викупу
свідоцтв на торгову діяльність. Ціна такого свідоцтва, тобто розмір
річного платежу, становила: для купців першої гільдії – 2200 руб.,
другої – 880 руб., третьої – 220 руб.3 Після переведення всіх розра-
хунків на срібло вартість свідоцтва становила 660 і 264 руб. для
першої та другої гільдій відповідно, а третьої – залежно від місця
проживання – від 20 до 66 руб.4 Запроваджене Є.Ф. Канкріним тор-
гово-промислове оподаткування базувалося на запозиченій у Фран-
ції патентній системі, яка брала свій початок від патентного податку,
введеного 1791 р. Її сутність полягала в оподаткуванні джерела
доходів (права на здійснення діяльності), а не самих доходів5. Така

1 Орлик В.М. Вказ. праця. – С. 312–313.
2 Там само. – С. 313.
3 ПСЗ РИ. – Собрание 1. – Т. 39. – № 30115. – С. 593.
4 Устав о пошлинах // Свод законов Российской империи. – Т. 5. –
Санкт-Петербург, 1857. – С. 102.
5 Иловайский С.И. Учебник финансового права [Електронний ресурс].
– Гл. 26.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 124

система, поєднана пізніше з елементами прибуткового оподаткуван-
ня, збереглася в Російській імперії фактично до радянських часів.

Свідоцтво про належність до купецтва, видане одеському
1-ї гільдії купцю С.М. Барбашу (1894 р.)

Торговельні права окремих купецьких гільдій підлягали суво-
рому розмежуванню. У законодавстві чітко визначалися види діяль-
ності, якими могли займатися купці кожної з гільдій. Внутрішня
й зовнішня оптова й роздрібна торгівля дозволялася купцям першої
та другої (з деякими винятками) гільдій, купцям третьої – лише роз-
дрібна торгівля. Іноземцям заборонялося вступати в гільдії без прий-
няття російського підданства. Проте останні відігравали досить сут-
тєву роль у торгівлі Російської імперії. Особливо це стосувалося
Новоросійського краю, де швидкими темпами розвивалася зовнішня

____________ Частина третя. Соціокультурний портрет одеського банкіра

 125

торгівля. Тому їм дозволялося здійснювати оптову торгівлю в
портових і прикордонних містах за умови приписки в установлені
для них торгові розряди «іноземних гостей» або «заїжджих інозем-
них купців». При цьому «гості» викуповували свідоцтва купців
першої гільдії і несли всі місцеві повинності1.

Переведення грошей, облік векселів й інші банкірські операції
мали право здійснювати лише купці першої гільдії, які могли прийня-
ти звання банкіра. Про винятковість такого права свідчать пряма за-
борона мати банкірський дім купцям другої гільдії та заборона займа-
тися банкірськими справами селянам, які торгували за свідоцтвами
1-го роду, прирівняним у торгових правах до купців першої гільдії2.

Високий статус банкіра підкреслювався й віднесенням його до
категорії дійсного купця першої гільдії, «під іменем котрого мається
на увазі той, хто торгує тільки оптом по державі, або до порту, або
за кордоном, також судновласник, банкір, діяльність якого базується
на вексельному переказі і курсі»3. Такі купці називалися першоста-
тейними або негоціантами, а всі інші – купцями першої гільдії.

Бажаючи зміцнити соціальне становище купецтва у суспіль-
стві і водночас не допустити злиття його із дворянством, царський
уряд протягом ХІХ ст. надавав йому досить значні пільги та приві-
леї. Маніфестом 1775 р. купці були звільнені від сплати подушного
і таким чином перейшли в розряд так званих «неподатних станів».
Такий статус передбачав звільнення від рекрутської повинності (як
особистої, так і грошової), тілесних покарань та різних натуральних
повинностей (примусові роботи з ліквідації наслідків аварій і сти-
хійних лих тощо).

У 1800 р. імператорським указом для заохочення купців, які
відзначилися у торговельній діяльності, було встановлене звання
комерції-радника, прирівняне до VІІІ класу цивільної служби, а зго-

1 ПСЗ РИ. – Собрание 1. – Т. 39. – № 30115. – С. 596–597.
2 Там же. – С. 590, 601.
3 Там же. – Т. 29. – № 22418. – С. 976.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 126

дом – мануфактур-радника з аналогічними правами1. Їх удостоюва-
лися купці першої гільдії, які перебували в ній не менше 12 років
поспіль, за особливі заслуги в торгівлі або мануфактурній промис-
ловості. Радники запрошувалися на наради з питань торгівлі та про-
мисловості при державних установах. Звання присвоювалося осо-
бисто і довічно. Характер присвоєння, як акт «монаршої милості»,
сприяв високій кон’юнктурі цього титулу. За перші півстоліття чин-
ності указу загальна чисельність комерції- (а також мануфактур-)
радників становила лише 258 осіб. А за період з 1896 по 1906 рр. це
почесне звання було присвоєне майже 200 особам (для порівняння,
чин дійсного статського радника отримали 1000 осіб)2. Із власників
банкірських установ Одеси ним відзначено А.Ю. Маса, Є.І. Шульца,
Ф.П. Родоканакі, О.С. Хаїса, М.Ф. Рафаловича, Арт.Ф. Рафаловича,
Л.І. Єфруссі, А.І. Тработті, С.Г. Зусмана.

У цілому ж купцям першої гільдії надавалися виняткові приві-
леї, оскільки вони становили «особливий клас шанованих людей
у державі». Купці-чоловіки мали право їздити у кареті парою або
четвіркою, з’являтися до імператорського двору, носити шпагу,
а при російському одязі – шаблю, губернський мундир тієї губернії,
до якої були приписані3. Особи християнського віросповідання, які
перебували в першій гільдії не менше 12 років, мали право просити
про прийняття їхніх дітей на державну й військову службу нарівні
з дітьми особистих дворян, а також про зарахування їх до різних
навчальних закладів, включаючи університети4.

1 ПСЗ РИ. – Собрание 1. – Т. 26. – № 19347. – С. 102–103; Там же. –
№ 19554. – С. 292–295.
2 Барышников М.Н. Указ. соч. – С. 198–199.
3 ПСЗ РИ. – Собрание 1. – Т. 29. – № 22418. – С. 977; Устав торговый //
Свод законов Российской империи. – Т. 11, ч. 2. – Санкт-Петербург,
1857. – С. 13.
4 Устав торговый. – С. 14.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 127

Євген Іванович Шульц

Купці, «коли особливими заслугами стануть достойними»,
могли нагороджуватися чинами, орденами й іншими відзнаками
з усіма відповідними вигодами. В основному це право вони отриму-
вали за підприємницьку діяльність і благодійництво, а не за поряд-
ком державної служби. Серед банкірів Одеси удостоєних нагород
було не так уже й багато. Переважно це представники так званої
«старої гвардії» – власники торгових домів, заснованих ще у першій
половині ХІХ ст. Одним із них був співвласник фірми «Арист Мас
і Ко» купець першої гільдії Є.І. Шульц. За громадську і доброчинну
діяльність його нагороджено багатьма іноземними і російськими
орденами, у тому числі Св. Анни 2-го і 3-го ступенів, Св. Станіслава
2-го ступеня, Св. Володимира 3-го ступеня. Також у 1890 р. він отри-
мав чин статського радника, а 1896 р. – дійсного статського радника1.

1 Плесская-Зебольд Э.Г. Указ.соч. – С. 405, 408.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 128

Треба зазначити, що наявність чинів і звань не давала жодного
зиску професійній діяльності купців. Ті, хто отримували чини, беру-
чи участь у діяльності різних станово-представницьких, громад-
ських і доброчинних організацій, або в інших неслужбових справах,
не мали «казенного жалування» чи не користувалися ним1.

Починаючи з середини ХІХ ст. для купецтва були введені об-
меження в отриманні відзнак. А за додатковими правилами про на-
городи від 9 липня 1892 р. нагородження купців орденами допуска-
лося тільки, якщо вони мали золоту медаль на Андріївській стрічці.

Особливою нагородою для купців було зарахування їх до ка-
тегорії іменитих і почесних громадян. Група іменитих громадян бу-
ла утворена у стані міських обивателів Жалуваною грамотою містам
1785 р. До неї відносилися службовці, науковці, митці, «капіталісти»
з капіталом від 50 тис., банкіри з капіталом від 100 до 200 тис.,
судновласники. Це була так звана «міська аристократія». 1807 р.
звання іменитих громадян для купців було скасоване як «смеши-
вающее разнородные достоинства»2. 10 квітня 1832 р. імператор
Микола І видав маніфест про запровадження нового прошарку –
почесних громадян (для купців воно замінювало «першостатейне
купецтво»)3.

Почесні громадяни звільнялися від тілесних покарань, мали
право іменуватися в усіх актах «почесними громадянами» з приєд-
нанням цієї назви до найменування по гільдії (для купців). До них,
як і до дворян, мали звертатися «ваше благородіє». Також вони мог-
ли брати участь у виборах до органів місцевого самоврядування
і бути обраними на громадські посади. Почесні громадяни вносили-
ся не до ревізьких казок, а до міських обивательських книг, що
означало належність до неподатних станів.

1 Донік О.М. Купецтво як стан в Україні (ХІХ ст.). – С. 23.
2 ПСЗ РИ. – Собрание 1. – Т. 29. – № 22418. – С. 978.
3 Там же. – Собрание 2. – Т. 7. – № 5284. – С. 193–195.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 129

Почесне громадянство, за прикладом дворянського звання,
поділялося на особисте й спадкове. Воно набувалося або за народ-
женням, або за проханням. Так, до спадкових почесних громадян за
правом народження належали законні діти осіб, віднесених до цього
стану спадково, та законні діти дворян, які «у вільному стані пере-
бували». За клопотанням почесне громадянство дарувалося спадково
купцям, які мали звання комерції-, мануфактур-радника; нагород-
жені чинами й орденами; перебували 10 років поспіль у першій або
20 – у другій гільдії, не збанкрутувавши за цей час і не зганьбив-
шись судовим вироком. 1865 р. у зв’язку зі суттєвим зростанням
чисельності купецтва, строк перебування у першій гільдії, для отри-
мання звання, збільшили до 20 років, а купці другої гільдії взагалі
втратили таке право. Стати почесними громадянами купці могли
також і на загальних засадах.

Почесне громадянство виконувало ще одну роль у російській
державі – збереження чистоти дворянства. Саме його запроваджен-
ням звужувалася можливість проникнення заможного купецтва до
вищого стану. Водночас, при нестійкості купецького звання, почес-
не громадянство певною мірою сприяло перетворенню купецької
верхівки на стан у західноєвропейському розумінні1.

Із моменту запровадження почесного громадянства багато
представників купецьких родин в Україні, завдяки своїй (чи їх
засновників) діловій активності, здобули це престижне звання. Так,
у 1837 р. були визначені умови надання почесного громадянства для
купців із пільгових міст Південної України – Одеси, Феодосії,
Миколаєва, Ногайська та інших. Першими купцями, які удостоїлися
цього звання, стали восьмеро одеситів, серед яких і власник торго-
вого дому Федір Родоканакі2. У першій половині ХІХ ст. із банкірів
почесне громадянство отримав ще А.Ю. Мас (1848 р.). Після рефор-
ми 1861 р. значимість цього статусу дещо зменшилася. Проте для

1 Донік О.М. Купецтво як стан в Україні (ХІХ ст.). – С. 22–23.
2 ПСЗ РИ. – Собрание 2. – Т. 12, отд. 1. – № 10224. – С. 310–311.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 130

багатьох представників торгово-промислового світу звання почес-
ного громадянина залишалося жаданим. Так, серед тих, хто
здійснював банкірські операції в Одесі кінця ХІХ – початку ХХ ст.
налічувалося не менше 11* почесних громадян. Переважна більшість
із них були спадковими.

Незважаючи на всі привілеї, надані купцям, найзаможніші
з них усе-таки прагнули отримати звання спадкового дворянина. Не
були винятком і власники банкірських установ. Російське дворян-
ство, як спадкове, так і особисте, могло набуватися, переважно,
наступними шляхами: пожалуванням монарха, наданням чину та
отриманням орденів. Якщо «Табель про ранги» Петра І дозволяв
практично будь-кому через військову чи цивільну службу добитися
дворянства, «хоча б і низької породи були», то починаючи з часу
правління Катерини ІІ запроваджувалися різні обмеження на його
отримання. Згідно з указом Олександра ІІ від 9 грудня 1856 р., спад-
кове дворянство набувалося на військовій службі чином підполков-
ника, а на цивільній – чином дійсного статського радника1. Особисте
дворянство набувалося, відповідно, обер-офіцерським чином і чи-
ном титулярного радника. До 1826 р. отримання російського ордена
будь-якого ступеня надавало право на спадкове дворянство. У 1845
і 1855 рр. було встановлено, що таке право дає тільки нагородження
орденами перших ступенів і орденами Св. Георгія й Св. Володимира
всіх ступенів, а нагородження орденами інших ступенів – тільки
особисте дворянство. Проте отримання чину та ордену не гаранту-
вало набуття дворянства. Для прикладу, у червні 1874 р. голова тор-
гового і банкірського дому барон Арист Юхимович Мас, на основі
пожалування йому ордена Св. Володимира 3-го ступеня, подав кло-
потання до одеського градоначальника М.І. Бухаріна про сприяння
йому в зарахуванні разом із сімейством до спадкових дворян

* Представники родин спадкових почесних громадян рахувалися як од-
на одиниця.
1 ПСЗ РИ. – Собрание 2. – Т. 31, отд. 1. – № 31236. – С. 1052–1053.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 131

Херсонської губернії1. Очевидно, що це прохання було підтримане
місцевою владою, яка високо оцінила як комерційну, так і громад-
ську діяльність А.Ю. Маса. Було підготовлене клопотання на ім’я
міністра фінансів, до якого додавалися формулярні списки про служ-
бу барона. При цьому зазначалося, що «піднесення його з сімей-
ством у спадкове Російської імперії дворянство… слугуватиме спра-
ведливою винагородою… за зразкові труди його протягом більш ніж
35 років безперервної служби»2. Однак подальша доля цього питан-
ня невідома. Найвірогідніше, воно не вирішилося позитивно, адже
у джерелах наступних років немає жодної згадки про російське дво-
рянство родини Масів. Достовірним є лише єдиний факт набуття
представниками банкірів Півдня України спадкового дворянського
звання – Периклом Родоканакі. За яких умов він його отримав –
невідомо. Однак у документах 1898–1989 рр. згадується як дворянин3.

Скасування кріпацтва й проведення ліберальних реформ
у другій половині ХІХ ст. спричинило суттєві зміни у соціально-
економічній політиці уряду, у тому числі й щодо купецтва. У прий-
нятих у 1860-х рр. положеннях «Про мита за право торгівлі й інших
промислів» (закони від 1 січня 1863 р. та 9 лютого 1865 р.∗)4 фор-
мально ліквідовувалися станові обмеження у підприємницькій діяль-
ності. Право займатися торгівлею і промисловістю отримували всі
особи, як російськопіддані, так і іноземці. Однак принцип безстано-

1 ДАОО. – Ф. 2. – Оп. 1. – Спр. 924. – Арк. 1а–1а зв.
2 Там само. – Арк. 20.
3 О принятии пожертвованного дворянином Периклом Родоконаки ка-
питала на учреждение в Одесском детском приюте имени государыни
императрицы Марии Федоровны стипендии имени её величества и об
утверждении положения о сей стипендии // Вестник благо творитель-
ности. – 1898. – № 10. – С. 6–7; ДАОО. – Ф. 188. – Оп. 1. – Спр. 4. –
Арк. 7–8; Там само. – Спр. 8. – Арк. 5.
∗ Положення 1865 р. – виправлене і доповнене видання Положення 1863 р.
4 ПСЗ РИ. – Собрание 2. – Т. 38, отд. 1. – № 39118. – С. 3–15; Там же. –
Т. 40, отд. 1. – № 41779. – С. 157–175.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 132

вості не був витриманий до кінця. Оптова і роздрібна торгівля, за-
снування фабрик і заводів, виконання підрядів залишилися прерога-
тивою купецтва, яке відтоді поділялося на дві гільдії. Плата за сві-
доцтва зменшувалася. Для першої гільдії вона встановлювалася од-
наковою по всій території Російської імперії і становила 565 руб.,
для другої – залежно від класу місцевості – від 40 до 120 руб.1
До свідоцтва вносилися також члени родини купця: дружина (чоло-
вік), діти (сини і незаміжні доньки), онуки синів (якщо останні не
здійснювали торгівлю), незаміжні сестри. Вони вважалися зарахова-
ними до купецького стану і користувалися всіма його правами і при-
вілеями. Купецькі діти, які досягнули повноліття, могли відділитися,
узявши свідоцтво на своє ім’я або перейшовши до міщанства. В ін-
шому разі вони продовжували називатися «купецькими синами
(доньками)» незалежно від віку.

Після набуття чинності Положенням 1863 р. відбулося значне
розширення та оновлення кола підприємців. Однак цей процес не
торкнувся банкірів. Як і раніше, банкірські підприємства могли від-
криватися лише купцями першої гільдії2.

Суттєві зміни у правовому статусі, чисельності та соціальному
складі банкірів сталися після прийняття 8 червня 1898 р. «Положен-
ня про державний промисловий податок», яке набуло чинності
з 1 січня 1899 р.3 Нова система торгово-промислового оподаткуван-
ня остаточно скасувала принцип становості й значно розширила ко-
ло осіб, які могли займатися підприємництвом. Об’єктом оподатку-
вання став не підприємець, а підприємство. Сплаті державного про-
мислового податку підлягали торговельні заклади (у т. ч. кредитні
й страхові), торгове посередництво, підряди і поставки промислові
підприємства й особисті промислові заняття. Відповідно до названо-
го поділу передбачалися й три види свідоцтв. Торгові свідоцтва

1 ПСЗ РИ. – Собрание 2. – Т. 38, отд. 1. – № 39118. – Додатки.
2 Там же. – С. 9.
3 Там же. – Собрание 3. – Т. 18, отд. 1. – № 15601. – С. 489–515.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 133

поділялися на 5 розрядів, промислові – на 8, а свідоцтва на особисті
промислові заняття – на 7. Банкірські установи відносилися до тор-
гових підприємств першого розряду з оборотом більше 300 тис. руб.,
зі сплатою основного промислового податку 500 руб. на рік (неза-
лежно від місцевості). Тому викуповувати такі промислові свідоцтва
могли тільки дійсно дуже заможні люди1.

Положенням 1898 р. купецький стан хоч і був збережений,
проте зарахування до нього залежало від викупу відповідних проми-
слових свідоцтв вищих розрядів. Промислове свідоцтво, видане на
повне товариство чи торговий дім, давало право на отримання тіль-
ки одного купецького свідоцтва на ім’я голови цього підприємства.
Непоновлення в установлені терміни промислових свідоцтв спричи-
няло й втрату станових прав. Таким чином, припинився зв’язок між
належністю до купецтва й здійсненням підприємницької діяльності.
Придбання корпоративного свідоцтва стало справою добровільною.
Реорганізація оподаткування, а також запровадження загальної вій-
ськової повинності (1874 р.) зробили станові привілеї купецтва ана-
хронізмом. Проте для підприємців із середовища нижчих станів –
селян і міщан, а також представників національних меншин, деякі
пільги, надані гільдійцям, продовжували відігравати істотну роль2.
Особливі переваги купецький статус надавав представникам єврей-
ської національності, обмеження у торгових правах яких збереглися
й після 1898 р. Насамперед, належність до купецтва означала для
них свободу пересування поза смугою осілості, звільнення від тілес-
них покарань, можливість користуватися паспортною пільгою та
звести до мінімуму адміністративно-поліційні утиски. Так, законом
від 16 березня 1859 р. євреям-купцям, які проживали у смузі осілості
й п’ять років поспіль викуповували свідоцтва першої гільдії, надава-
лося право записуватися до відповідної гільдії практично всіх міст
імперії. При цьому у торгово-промислових правах вони зрівнювали-

1 Гончаров Ю.М. Указ. соч. – С. 94.
2 Донік О.М. Купецтво як стан в Україні (ХІХ ст.). – С. 21.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 134

ся із «корінним» російським купецтвом, зокрема й щодо відкриття
банкірських контор. Перебування ж протягом десяти років у цій
гільдії поза смугою осілості уможливлювало проживання на загаль-
них засадах1. 1904 р. ці права було ще більше розширено2. Оскільки
банкірськими справами на початку ХХ ст. займалися переважно
євреї, то серед власників банкірських установ Одеси спостерігається
досить значна кількість купців (див. Таблицю 4).

Таблиця 4
Соціальний склад власників банкірських установ м. Одеси

(1910–1914 рр.)3

Соціальний стан

к
у
п
ц
і

п
о
ч
ес
н
і

гр
о
м
а
д
я
н
и

ін
о
зе
м
ц
і

ін
ш
і с
та
н
и

ст
а
н

н
ев
ід
о
м
и
й

Р
ік

К
-с
ть

б
а
н
к
ір
сь
к
и
х
 у
ст
а
н
о
в

Ч
и
сл
о
 в
л
а
сн
и
к
ів

абс. % абс. % абс. % абс. % абс. %

19
10

8 9 5* 55,6 1 11,1 – – – – 3 33,3

19
12

12 14 7 50,0 1 7,15 1 7,15 – – 5 35,7

1 ПСЗ РИ. – Собрание 2. – Т. 34, отд. 1. – № 34248. – С. 206–207.
2 Там же. – Собрание 3. – Т. 24, отд. 1. – № 25016. – С. 872.
3 Справочная книга о купцах первой и второй гильдии… – За 1910,
1912, 1913, 1914 гг.
* У число купців включено й почесних громадян, які викуповували
гільдійські свідоцтва.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 135

19
13

10 12 5 41,7 1 8,3 1 8,3 – – 5 41,7

19
14

13 19 5 26,3 1 5,3 1 5,3 1 5,3 11 57,8

Як бачимо, дані таблиці засвідчують переважання купців се-

ред тих, хто здійснював банкірські операції. При цьому середній
показник частки купців по місту (за винятком 1914 р.) перевищує
аналогічний по губернії (44%1) й становить майже половину (49,1%)
від загального числа власників. Отже, незважаючи на відносну
доступність банкірської діяльності для різних категорій населення,
наприкінці ХІХ – на початку ХХ ст. нею продовжували займатися
переважно представники купецької верстви. До того ж, більшість із
них викуповували свідоцтва першої гільдії. Така практика була ха-
рактерною не лише для Одеси, але й для інших великих міст Росій-
ської імперії. Наприклад, у 1899 р. серед петербурзького першогіль-
дійного купецтва практично кожен десятий був власником банкір-
ської контори чи обмінної крамниці, а 1912 р. ця підприємницька
група становила 14% від загальної чисельності купців даної гільдії2.

1 Підраховано за: Банки, банкирские конторы, казначейства и нота-
риусы в городах Российской империи : Справочник промышленности. –
Первое издание. – Харьков, 1913; Банки и банкирские конторы Россий-
ской империи. В 2 ч. – Изд. второе. – Москва, 1910; Вся Одеса; Матери-
алы для географии и статистики России, собранные офицерами Генера-
льного штаба. Херсонская губерния. В 2 ч. Ч. 1. – Санкт-Петербург,
1863; Справочная книга о купцах первой и второй гильдии… – За 1910,
1912, 1913, 1914 гг.
2 Боханов А.Н. Российское купечество в конце ХІХ – начале ХХ века //
История СССР. – 1985. – № 4. – С. 110–111.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 136

Джерела формування соціальної групи банкірів встановити
досить проблематично. Ураховуючи загальні тенденції оформ-
лення купецтва Півдня України у першій половині ХІХ ст., можна
стверджувати, що в основному це були іноземці за походженням та
вихідці із купецьких родин, які проживали в Російській імперії.
У пореформений період ряди власників банкірських домів і контор
Одеси поповнювалися за рахунок тих же купців та їхніх нащадків.
На початку ХХ ст. до ведення банкірських операцій почали долуча-
тися почесні громадяни не з купців, випускники навчальних закладів
та вихідці з інших соціальних верств.

Не видається можливим визначити й точну чисельність одесь-
ких банкірів. Відповідні статистичні дані, із зазначенням банкір-
ських операцій як виду підприємницької діяльності, з’явилися лише
у 1890-х рр. Однак і вони не можуть вважатися достовірними, ос-
кільки у різних джерелах одного й того ж періоду спостерігаються
суттєві розбіжності. Така ситуація пояснюється специфікою функці-
онування банкірських установ. Переважна більшість із них не діяли
як суто банкірські, а поєднували фінансово-кредитні операції з тор-
говою, промисловою чи іншою господарською діяльністю. У зв’язку
з цим у матеріалах торгово-промислової статистики вони могли зна-
читися як торгові підприємства. З упевненістю можна стверджувати
тільки те, що загальна чисельність банкірів не могла бути великою,
оскільки до них висувалися досить жорсткі вимоги.

Етнічний склад банкірів Одеси сформувався під впливом ряду
чинників. Їх можна поділити на загальні, які характерні для процесу
формування національного складу всієї купецької верстви регіону,
та специфічні – що вплинули на утворення саме прошарку банкірів.
До першої групи належать зовнішньополітичні події, економічна та
колонізаційна політика уряду. До другої – культурно-ментальні
особливості окремих етносів.

У першій половині ХІХ ст. банкірські операції здійснювали
в основному грецькі негоціанти. Із 1830-х рр. їх поступово почали
витісняти представники єврейського етносу, які на середину століт-

____________ Частина третя. Соціокультурний портрет одеського банкіра

 137

тя зайняли лідируючі позиції у цій сфері господарської діяльності.
У пореформений період саме вони становили переважну частину
приватних банкірів. За даними довідника «Торгово-промышленная
Россия», виданого 1899 р. за редакцією А.А. Блау, в Одесі налічува-
лося 17 банкірських установ (з 23 у Херсонській губернії). Із них
11 належало євреям1. Виходить, що частка останніх на ринку
приватної кредитно-фінансової діяльності у місті становила 64,7%,
тобто фактично вони монополізували цю сферу господарювання.
У перші десятиліття ХХ ст. банкірські доми і контори почали від-
кривати різночинці та нащадки відомих купецьких родин. Але
етнічний склад їх власників суттєво не змінився. Подібна ситуація
була характерною й для інших українських губерній Російської
імперії. Загальна частка євреїв у приватному банкірському підпри-
ємництві становила не менше 70%2. Українців серед власників бан-
кірських установ нами не виявлено. Їх участь у цій справі була рад-
ше винятком, аніж правилом. Це підтверджується і дослідженнями
Т.І. Лазанської, яка зазначала, що серед великих банкірів зовсім не
зустрічаються українці3. Подібне становище насамперед пояснюєть-
ся різним ступенем сформованої під впливом багатьох чинників
схильності того чи іншого етносу до підприємництва. Це питання
викликало зацікавленість західноєвропейських економістів і соціо-
логів ще в ХІХ ст. Класичними у вивченні соціально-економічної
поведінки стали праці німецьких науковців В. Зомбарта й М. Вебе-
ра, які пояснювали підприємницьку активність окремих народів

1 Торгово-промышленная Россия. – Санкт-Петербург, 1899. – Ч. 1. –
Стб. 630–631.
2 Підраховано за: Банки и банкирские конторы Российской империи.
В 2 ч. – Изд. второе. – С. 78–195.
3 Лазанська Т.І. Історія підприємництва в Україні (на матеріалах торго-
во-промислової статистики ХІХ ст.). – С. 179.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 138

особливостями їхньої релігійної етики1. Із розвитком на пострадян-
ському просторі ринкових відносин проблема соціокультурних
аспектів підприємництва почала активно розроблятися й вітчизня-
ними, а також російськими соціологами та психологами2. У резуль-
таті проведених досліджень вчені дійшли висновку, що окремі етно-
си більше схильні до підприємницької діяльності, ніж інші. Зокрема
греки, італійці, поляки й, особливо, євреї найчастіше займалися тор-
гівлею та кредитно-фінансовими операціями. Росіяни й українці
менше представлені у гендлярстві. Свою енергію і потенціал вони
спрямовували переважно у сільське господарство та промисловість.
Таким чином, можна стверджувати, що етнічний склад банкірів
Одеси у ХІХ – на початку ХХ ст. був досить сталим. Основні позиції
у ньому посідали євреї, греки та італійці.

Характеризуючи банкірів як суб’єктів підприємницької діяль-
ності можна виділити наступні моменти: по-перше, вони належали
до великої та середньої буржуазії; по-друге, їх чисельність була не-
великою; по-третє, серед власників банкірських домів і контор пере-
важав не український, а іноетнічний елемент.

1 Див.: Вебер М. Избранное: протестантская этика и дух капитализма. –
2-е изд., доп., перераб. – Москва, 2006. – 651 с.; Зомбарт В. Евреи и хо-
зяйственная жизнь. – К., 2003. – 229 с.
2 Див. наприклад: Климова Е.К. Психологические критерии успешнос-
ти предпринимательской деятельности : автореф. дис. на соискание на-
уч. степени канд. псих. наук : спец. 19.00.13 «Психология развития, ак-
меология». – Калуга, 2004. – 23 с.; Комих Н.Г. Соціокультурний кон-
текст становлення та розвитку підприємництва в Україні : автореф. дис.
на здобуття наук. ступеня канд. соціол. наук : спец. 22.00.04 «Спеціаль-
ні та галузеві соціології». – Х., 2006. – 20 с.; Смакота В.В. Етос еконо-
мічної поведінки в православ’ ї та юдаїзмі: порівняльний аналіз : авто-
реф. дис. на здобуття наук. ступеня канд. соціол. наук : спец. 22.00.04
«Спеціальні та галузеві соціології». – К., 2002. – 20 с.

 139

Участь у суспільно-політичному
житті регіону

Однією з важливих характеристик одеських банкірів була

успішна реалізація ними концепції соціальної відповідальності, сут-
ність якої полягала у тому, що окрім здійснення комерційної діяль-
ності, підприємець добровільно вкладав свої кошти, власну працю
й сили у розвиток соціальної, економічної, культурної та інших сфер
суспільного життя. На Півдні України в ХІХ ст., на відміну від
інших територій Російської імперії, у ньому значну роль відігравали
не дворяни, а представники так званого «середнього класу», тобто
буржуазії. Одними з найактивніших громадських діячів стали влас-
ники банкірських домів і контор. Традиційними проявами їх актив-
ності були участь у роботі органів міського самоврядування, стано-
вих і професійних організацій (причому не лише місцевих, але
і центральних), консульська служба, підтримка національних
громадсько-політичних рухів, організація дозвілля тощо.

Важливим проявом соціальної поведінки банкірів була участь
у місцевому управлінні. До початку 1860-х рр. основним законодав-
чим актом, який регулював устрій міського самоврядування, була
Жалувана грамота містам 1785 р. Її прийняття та запровадження
були продиктовані, насамперед, фіскальними інтересами – упоряд-
куванням розкладки й збору державних податків і повинностей.
Тому органи самоврядування розглядалися як необхідна адміністра-
тивна установа, яка повністю залежала від губернської влади.

Процедура виборів до органів міського громадського управ-
ління детально регламентувалася. Раз на три роки, за дозволом гене-

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 140

рал-губернатора чи губернатора, міські обивателі збиралися на збо-
ри для обрання міського голови та гласних від шести розрядів жите-
лів до загальної думи1. Постійним виконавчим органом була шести-
гласна дума, яка формувалася за принципом становості. Формально
вона мала займатися господарським розвитком міста і дбати про йо-
го інтереси. Проте, як зазначав один із видних громадських діячів
того часу Г.М. Ге, цей напрям самоврядування був у законодавчому
акті дуже мало розробленим і тому не становив надійної запоруки
успіху2. Розвиток благоустрою міст залежав від адміністрації,
а функції органів міського управління зводилися в основному до
контрольно-фіскальних. Усі ці обставини негативно позначалися на
участі городян у громадському житті. Практично всюди були від-
сутні загальні думи, а чисельність осіб у шестигласних думах поде-
куди не відповідала встановленим нормам. В Одесі у перші два
десятиліття ХІХ ст. до складу шестигласної думи входило лише чет-
веро депутатів3. Та й обрані гласні не поспішали виконувати свої
обов’язки, досить часто подаючи прохання про звільнення. Дворяни
та купці перших двох гільдій, не зважаючи на переваги, встановлені
для них при обранні на посади до органів самоврядування, не бажа-
ли брати у них участі. Більше того, вони вважали для себе за безчес-
тя бути гласними4.

Соціально-економічні перетворення, які відбулися у першій
половині ХІХ ст., вимагали й змін у громадському управлінні.
13 лютого 1846 р. у Петербурзі було введене нове міське положення,
яке базувалося на поєднанні майнового та станового принципів при
формуванні органів місцевого самоврядування, а також чіткіше роз-
межовувало функції розпорядчої й виконавчої влади.

1 ПСЗ РИ. – Собрание 1. – Т. 22. – № 16188. – С. 358–384.
2 Ге Г.Н. Исторический очерк столетнего существования города Нико-
лаева при устье Ингула (1790–1890 гг.) // Именовать – город Николаев :
Историко-краеведческий выпуск. – Николаев, 1989. – С. 135.
3 Константінова В.М. Вказ. праця. – С. 128.
4 Одесса, 1794–1894. – С. 92.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 141

На Півдні України у цей час відбувається швидкий розвиток
міст, особливо Одеси. Перетворення її у найбільший торгово-
промисловий, адміністративний і культурний центр Новоросійсько-
го краю, залучення до управління містом відносно прогресивних
і далекоглядних сановників, багатоетнічний склад населення – усе
це сприяло становленню Одеси як європейського міста та зумовлю-
вало поширення у тамтешньому суспільстві ідей лібералізму. Старі
ж основи формування міського самоврядування не відповідали реа-
ліям нового життя. Це усвідомлювали не лише представники місце-
вої інтелігенції, а й передова частина підприємців, у тому числі
й банкіри. Окремі з них узяли безпосередню участь у підготовці та
проведенні реформування одеського громадського управління.

1859 р. одеський градоначальник барон П.Ф. Местмахер у все-
підданійшому звіті засвідчив незадовільність і невідповідність для
Одеси міського управління. Таку позицію підтримав новоросійський
і бессарабський генерал-губернатор О.Г. Строганов, який звернувся
до Петербурґа із клопотанням про дарування місту нового громад-
ського устрою. Своє прохання він мотивував тим, що адміністрація
не може успішно діяти без участі громадськості, необхідно надавати
їй ініціативу і шукати способи поліпшення міського господарства1.

Із дозволу міністерства внутрішніх справ було створено спеці-
альний комітет на чолі з градоначальником для розробки проекту
положення для Одеси. До його складу ввійшло 17 осіб, у тому
числі й Ф.П. Родоканакі. Документ, робота над яким завершилася
30 квітня 1860 р., містив досить прогресивні норми, навіть порів-
няно з Положенням 1846 р. для Петербурґа, що слугувало зразком
для Одеси. Далі проект рівно три роки розглядався у міністерстві
й був затверджений 30 квітня 1863 р. під назвою «Положення про
громадське управління міста Одеси». Відповідно до нього передба-
чалися такі органи громадського управління – загальна дума, розпо-
рядча дума й міський голова. Критерій становості для отримання

1 Одесса, 1794–1894. – С. 85.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 142

виборчого права хоч і не скасовувався, проте доповнювався майно-
вим цензом. Так, право голосу отримували особи, які досягли
21 року, проживали у місті не менше двох років, мали нерухомість
або щорічний прибуток не менше 100 руб. сріблом. Жінки могли
голосувати тільки через своїх родичів чоловічої статі1.

Усі виборці поділялися на три курії – домовласників, купців
і міщан. Спочатку кожна курія обирала однакову кількість вибор-
них, які потім на своїх зборах обирали по 25 гласних у загальну
думу та по 3 члени у виконавчий орган – розпорядчу думу.
Міський голова обирався загальними зборами трьох розрядів на
чотири роки.

Для необхідних попередніх розпоряджень щодо введення
нового Положення 3 серпня 1863 р. під головуванням градоначаль-
ника барона І.Й. Веліо було створено тимчасову комісію, до складу
якої ввійшов і банкір А.Ю. Мас2. Комісія мала виконати декілька
зав-дань. Зокрема, перевірити права виборців і громадян, які претен-
дують на зайняття громадських посад; виконати всі попередні роз-
порядження щодо проведення перших міських виборів та відкриття
загальної думи; створити міські установи відповідно до Положення
й розробити для них детальні інструкції. І, найголовніше, – скласти
та оприлюднити списки виборців, надіславши їм повідомлення3.
Таку роботу члени комісії виконали за два місяці й уже у жовтні
в газеті «Одесский вестник» було опубліковано списки виборців.
Їх загальна кількість становила 2657 осіб (тобто, лише 2,3% меш-
канців міста)4. Таким чином, нова система формування місцевого
само-врядування фактично забезпечувала представництво у громад-
ському управлінні інтересів більш заможних верств населення.

1 ПСЗ РИ. – Собрание 2. – Т. 38, отд. 1. – № 39565. – С. 402–412.
2 Одесса, 1794–1894. – С. 85.
3 Там же. – С. 88–89.
4 Історія Одеси. – С. 154.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 143

Під кінець 1863 р. нове міське керівництво було обране. Ново-
введення суттєво пожвавили діяльність громадського управління
Одеси, що, своєю чергою, позитивно відобразилося на стані місько-
го господарства. Дума активніше почала займатися питаннями
благоустрою, розвитку торгівлі, промисловості тощо.

Міська реформа 1870 р. остаточно скасувала принцип становості й
ще більше розширила права місцевих органів самоврядування. Основним
критерієм отримання виборчого права став майновий ценз. Відповідно до
нового Міського положення1, право участі у міських виборах отримали
піддані Російської імперії чоловічої статі, які досягли 25-річного віку
і сплачували податки з певного капіталу. Як і раніше, виборці розподіля-
лися за трьома розрядами, однак тепер залежно від розмірів сплачених
податків. Кожен із розрядів обирав третину гласних до міської думи.
Крім того, закон дозволяв представникам одного розряду балотуватися
у гласні на зборах іншого. Така виборча система, у результаті, призво-
дила до того, що у думі переважали заможні городяни.

Загальна чисельність гласних міських дум визначалася, вихо-
дячи з чисельності виборців. Якщо останніх було менше 300, то кіль-
кість гласних становила 30, якщо ж більше, то на кожні 150 виборців
додавалося 6 гласних, але разом їх мало бути максимум 72 особи. Ду-
ма, як представницький орган міського товариства, наділялася розпо-
рядчими, і почасти законодавчими функціями. Строк її повноважень
збільшувався до чотирьох років. Міська дума на своїх засіданнях оби-
рала членів її виконавчого органу – міської управи, та міського голо-
ву, котрий керував як управою, так і думою. У Положенні не визнача-
вся конкретний склад управ. Тому кількість їх членів у різних містах
була неоднаковою. Наприклад, у Херсоні вона становила 4 чол.,
Єлисаветграді – 3 чол., Миколаєві – 2 чол.2

1 ПСЗ РИ. – Собрание 2. – Т. 45, отд. 1. – № 48498. – С. 821–839.
2 Марченко О.М. Міське самоврядування на Півдні України у другій
половині ХІХ ст. : дис. ... канд. іст. наук : 07.00.01. – Одеса, 1997. –
С. 49–50.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 144

Нове міське положення було запроваджене на Півдні України
одразу після затвердження його імператором. Проте 7 вересня 1872 р.
з’явилися спеціальні «Правила про застосування нового міського
положення до столиць та Одеси». Враховуючи, що у Петербурзі,
Москві та Одесі міська реформа відбулася раніше, уряд передбачав
можливість застосування у них нового Положення з окремими
змінами та доповненнями. Запровадження нового громадського
управління в Одесі розпочалося з середини вересня 1872 р. після
отримання відповідного сенатського указу. Самі ж вибори до міської
думи та формування управи відбулися у першій половині 1873 р.

Незважаючи на те, що реформа 1870 р. не скасувала держав-
ного контролю над місцевим самоврядуванням (нагляд покладався
на губернаторів або градоначальників), вона значно розширила межі
самостійності дум у вирішенні питань міського господарства. Це,
своєю чергою, сприяло підвищенню громадської активності купец-
тва, яке почало відігравати важливу роль в органах самоврядування.
Купці займали практично половину місць гласних міських дум. Так,
у четверте чотириріччя (1883–1886 рр.) середньостатистичний від-
соток купців і почесних громадян із купецького стану у складі дум
по містах Російської імперії становив 53,7%, а Півдня України –
48,6%. При цьому в Одесі спостерігалося рівне представництво
гласних другої (купецтво) та першої (дворянство) груп – по 34 особи
(47,2%) із 721.

Такі позиції купецтва у громадському управлінні можна пояс-
нити декількома причинами. По-перше, посилення державного кон-
тролю над самоврядуванням на початку 1880-х рр. зменшило інтерес
до нього освічених верств населення. Купці ж розглядали міські ду-
ми як свої станові установи, через які вони могли лобіювати власні
інтереси. По-друге, в окремих купецьких родинах балотування
у місцеві органи ставало сімейною традицією. По-третє, ділова

1 Марченко О.М. Вказ. праця. – С. 83.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 145

активність, працелюбство та підприємницький досвід купців були
необхідними у повсякденній роботі органів самоврядування.

Одеська міська дума. Поч. ХХ ст.

Власники банкірських домів і контор також брали активну
участь у громадському управлінні міста. Багато з них неодноразово
обиралися гласними й проявили себе як енергійні, ініціативні діячі,
які сприяли розвиткові міської інфраструктури та забезпеченню
добробуту городян. Одними з перших гласних одеської міської думи
були Ф.П. Родоканакі та А.Ю. Мас. Багато років цю посаду обіймав
і Є.І. Шульц. Завдяки своїм особистим заслугам, він займав у місті
достойне становище і встановив своєрідний рекорд – обирався глас-
ним тридцять років поспіль – з 1873 по 1904 рр.1

Треба зазначити, що на Півдні України існували сприятливі
умови для участі у місцевому самоврядуванні осіб нехристиянського
віросповідання, зокрема євреїв, серед яких були й банкіри. Оскільки
міста регіону входили до смуги осілості євреїв, то останнім надава-
лися виборчі права й можливість обиратися до органів громадського

1 Плесская-Зебольд Э.Г. Указ. соч. – С. 405.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 146

управління. Так, реформа 1863 р., проведена в Одесі, відкрила для
євреїв нові можливості участі в місцевому управлінні. З обраних
75 гласних загальної думи вони становили практично половину –
37 осіб (49,3%)1. Подальші перетворення обмежили представництво
нехристиян у думах спочатку до третьої (1870 р.), а згодом до п’ятої
(1892 р.) частини від загальної кількості гласних. Незважаючи на це,
євреї відігравали помітну роль у роботі органів самоврядування.
Відносна апатія інших гласних дозволяла їм досить часто виступати
ініціаторами заходів із благоустрою міст, активно впливати на вирі-
шення різних питань міського життя через участь своїх представни-
ків у комісіях, опікунських радах, управі тощо.

Із одеських банкірів єврейського походження гласними
у різні часи були Абрам Маркович і Самуїл Абрамович Бродські,
Озіас Хаїс та Бернард Вальтух. Особливо серед них вирізнявся
А.Марк. Бродський, який, за визначенням сучасників, був «одним із
найвидніших і найенергійніших діячів міста на багатьох видатних
теренах діяльності: філантропічної, економічної й фінансової»2.
У 1873 р. він увійшов до складу управи, де завідував господарським
відділенням. Діяльність Абрама Марковича на цій посаді принесла
значну користь міському господарству Одеси і була визнана не тіль-
ки його прихильниками, але й противниками.

Хроніка виборів до одеської міської думи 1885 р., представ-
лена у місцевій пресі, зокрема в «Одесском вестнике», дозволяє про-
стежити участь у них банкірів. Із газетних повідомлень видно, що
останні балотувалися за всіма трьома розрядами виборців. Обрани-
ми виявилися 8 осіб, з яких 1 – за першим розрядом, 6 – за другим
й 1 – за третім. Троє гласних, а саме Є.І. Шульц, А.А. Мас
і Ф.А. Мас, були власниками однієї банкірської фірми – «Арист Мас

1 Ципперштейн С. Указ. соч. – С. 84.
2 Частина неофіційна. Про похорони А.Марк. Бродського // Ведомости
Одесского градоначальства. – 1884. – № 229. – С. 1.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 147

і Ко». У цілому ж, із приблизно 14∗ функціонуючих у місті банкір-
ських установ, 6 мали своїх представників у місцевій владі.

Як гласні та як приватні особи банкіри брали активну участь
у благоустрої міста. Так, Ф.П. Родоканакі на початку 1860-х рр. вхо-
див до складу спеціального комітету для замощування вулиць та
влаштування водостоків1.

Однією з важливих проблем міст Півдня України було забез-
печення городян питною водою та організація водопостачання.
В Одесі це питання намагалися вирішити з часу заснування міста.
До органів місцевої влади надходили різноманітні проекти побудови
водопроводу. Проте більшість з них лише «приймалася до відома»,
а ті, що втілювалися у життя – не задовольняли потреб зростаючого
міста. Єдиний прийнятний вихід убачався у проведенні водогону від
Дністра. У зв’язку з цим, у 1859 р. з’являється проект створення
акціонерної компанії одесько-дністровського водопроводу, статут
якої був затверджений 14 липня 1861 р. Засновниками товариства
виступили графи Е.Т. Баранов і М.Д. Толстой, дійсний статський
радник О.І. Колемін, одеський першої гільдії купець і почесний гро-
мадянин С.С. Яхненко, одеський банкір І.А. Єфруссі, Я. Сороченков,
І. Ходоровський і М. Ерікс2. Компанія планувала прокласти водогін
довжиною 80 верств (84,8 км) та поєднати його з іригаційною сис-
темою для зрошування навколишніх полів. Однак товариству не
вдалося досягти домовленості з міським громадським управлінням
і у вересні 1864 р. загальна дума постановила порушити клопотання
про визнання його неіснуючим, «як такого, що не виконав прийня-
тих за статутом зобов’язань»3. Ще два роки засновники продовжува-
ли переговори з думою, але в результаті так і не підписали контракт.

∗ Точну кількість встановити не можливо.
1 Одесса, 1794–1894. – С. 248.
2 Там же. – С. 285; Об Одесско-Днестровском водопроводе. – Санкт-
Петербург, 1871. – С. 3–4.
3 Одесса, 1794–1894. – С. 285–286.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 148

Тоді місцева влада знову оголосила конкурс на організацію
водопостачання. До думи надійшло багато проектів улаштування
водогону – з Парижа, Лондона, Берліна, Петербурґа, Ґлазґо, Кеніґ-
сберґа. Від Одеси один із проектів представив і А.Марк. Бродський1.
Хоча його пропозиції не були схвалені, він і надалі продовжував
займатися цим питанням. Зокрема, у 1873 р. виникла суперечка, яка
могла призвести до ліквідації водопровідної компанії, що частково
належала англійцям. І місцева англійська рада вважала відповідаль-
ним за цей конфлікт особисто А.Марк. Бродського2.

Активну життєву позицію і комерційний досвід банкірів вико-
ристовували не лише міська, а й губернська та центральна влада,
залучаючи їх до роботи у різних комісіях і комітетах, покладаючи на
них виконання спеціальних завдань. Так, Ф.А. Мас і Є.І. Шульц вхо-
дили до складу виконавчого комітету зі спорудження нового примі-
щення міського театру в Одесі3.

Слід відзначити, що Є.І. Шульц проявив себе як талановитий
фінансист, тому постійно обирався до фінансової комісії міської
думи. У 1876 р. він також очолював створену думою комісію з роз-
гляду стану одеської торгівлі. Результати роботи останньої було
викладено у спеціальній записці, в якій наводився короткий огляд
історичного розвитку торгівлі Одеси, окреслювалися існуючі
проблеми та пропонувалися шляхи їх вирішення4. Здібності Євгена
Івановича були оцінені й у міністерстві фінансів. При міністрах
І.А. Вишнеградському та С.Ю. Вітте його неодноразово запрошу-
вали до Петербурґа для участі у засіданнях фінансового й торгово-
промислового характеру5.

1 Одесса, 1794–1894. – С. 289–290.
2 Ципперштейн С. Указ. соч. – С. 144.
3 Плесская-Зебольд Э.Г. Указ. соч. – С. 407, 413.
4 Записка о средствах к развитию одесской торговли, составленная
комиссией, избранной Одесской городской думою.
5 Плесская-Зебольд Э.Г. Указ. соч. – С. 405.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 149

Великим авторитетом і довірою в адміністрації Новоросій-
ського краю користувався А.Ю. Мас, який практично з перших днів
своєї появи в Одесі включився у громадське життя міста. Восени
1837 р. тут почала поширюватися епідемія чуми. Для боротьби
з пошестю за розпорядженням новоросійського і бессарабського
генерал-губернатора графа М.С. Воронцова місто й передмістя було
розподілено на 16 кварталів, кожен з яких перебував під наглядом
особливого комісара. Основним обов’язком останнього було спосте-
реження за епідеміологічною обстановкою в довіреній йому дільни-
ці. Комісари виступали як посередники між жителями і керівниц-
твом міста. Усі розпорядження оприлюднювалися через них. Одним
із таких комісарів у 1-й квартал першої частини міста був призначе-
ний А.Ю. Мас1. Очевидно, він доклав чималих зусиль для припи-
нення епідемії, оскільки за службу на цій посаді був нагороджений
золотою медаллю на Олександрівській стрічці, а сучасники й через
сорок років згадували його заслуги і «неутомимые труды» під час
цього страшного лиха2.

У кінці 1830-х – на початку 1840-х рр. А.Ю. Мас входив до
складу декількох комісій, створених за ініціативою генерал-
губернатора3. А за «особые труды» з розробки та перегляду Каран-
тинного статуту й ревну службу він удостоївся звання комерції рад-
ника і золотої медалі на Аннинській стрічці4.

Окрім загального самоврядування у Російській імперії існува-
ло й станове, зокрема купецьке. До 1870 р. воно фактично було
складовою частиною міського громадського управління. Після про-
ведення реформи та зміни у принципах формування органів місце-
вого самоврядування, купецьке станове управління продовжило своє
існування як самостійна організаційна структура. У законі від

1 ДАОО. – Ф. 2. – Оп. 1. – Спр. 924. – Арк. 5зв.
2 Там само. – Арк. 9зв.; Некролог : Барон Арист Ефимович Мас.
3 ДАОО. – Ф. 2. – Оп. 1. – Спр. 924. – Арк. 5зв., 9зв., 10зв.
4 Там само. – Арк. 6зв., 10зв., 15.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 150

28 червня 1879 р. остаточно визначалася його структура. Спрощене
корпоративне самоврядування передбачало зібрання купецької гро-
мади та її органи, посади купецького старости та його заступника.
Повне самоврядування включало у себе дільничні виборчі збори,
збори виборних купецького стану, купецьку управу й станового
старшину. В Україні така система існувала лише в Одесі.

Повноваження купецьких товариств в основному зводилися до
збору відомостей про представників купецького стану, видачі їм
відповідних посвідчень, запровадження місцевих зборів із гільдій-
ських і промислових свідоцтв, доведення до відома купців різної
інформації від установ і організацій.

У кінці ХІХ – на початку ХХ ст. купецькі корпорації зазнають
суттєвих змін. Поступово перетворюючись на загальнопідприєм-
ницькі представницькі об’єднання, вони все частіше відстоювали
інтереси всього місцевого кола підприємців та ініціювали спільні
засідання купців, торговців і промисловців. У роботі цих організацій
брали участь і власники банкірських установ, особливо в Одесі, де
роль управи була досить значимою. Так, тривалий час виборним та
членом ревізійної комісії купецької управи був О.С. Хаїс. У перед-
воєнні роки на ці посади обиралися брати В.Ф. і О.Ф. Куссіси,
З.Є. Ашкеназі, С.М. Барбаш, А.Р. Харі1.

Окрім купецьких товариств банкіри були активними членами
й інших професійних представницьких організацій підприємців,
зокрема біржових комітетів і комітетів торгівлі та мануфактур.
Необхідно зауважити, що в Російській імперії політика державного
втручання позначилася й на цій сфері суспільного життя.
Об’єднання підприємницьких кіл та вихід їх на політичну арену
довгий час стримувалися дворянсько-чиновницькою бюрократією.

1 Вся Одесса. – С. 173; Справочная книга о купцах первой и второй
гильдии… За 1912 г. – С. І–IV; Там же. – За 1913 г. – С. I–III; Хроніка.
Засідання виборних купецької верстви 18 квітня // Одесский вестник. –
1885. – № 88. – С. 3.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 151

Тільки з 1870-х рр. буржуазія імперії отримала право представляти
свої інтереси через спеціальні органи, хоча окремі з них залишалися
напівказенними.

Ще у 1820-х рр. за ініціативою Є.Ф. Канкріна при міністерстві
фінансів, за зразком європейських, було утворено дві ради – ману-
фактурну та комерційну. Перша мала сприяти розвиткові мануфак-
турної промисловості, друга – внутрішньої та зовнішньої торгівлі.
У великих торгових містах, таких, як Москва, Риґа, Архангельськ,
Таганрог, Одеса, функціонували відділення комерційної ради. До їх
складу входило шість членів із купців першої та другої гільдії, які
зарекомендували себе як вправні комерсанти. З 1837 по 1863 рр.
членом одеського відділення комерційної ради був А.Ю. Мас1.

1872 р. обидві ради було реорганізовано в єдиний орган до-
радчого характеру – раду торгівлі й мануфактур. Її компетенція була
значно розширена порівняно з попередніми установами. На місцях,
у найважливіших економічних центрах, утворювалися комітети
торгівлі й мануфактур, до повноважень яких входило обговорення
й вирішення регіональних і деяких загальнодержавних питань, що
стосувалися торгівлі й промисловості. Комітети складалися з 6–
12 членів, які обиралися міською думою чи зібранням купецтва
на чотири роки. В Одесі такий відкрився у 1875 р. Тривалий час
його очолював комерції радник О.С. Хаїс, а серед членів були
З.Є. Ашкеназі та Є.І. Шульц.

Певне уявлення про діяльність комітету можна скласти за його
щорічними звітами. Наприклад, у 1911 р. до складу цього органу
входило 11 членів. Комітет провів 10 засідань на яких розглянув
більше 10 важливих питань торгово-промислового життя, серед
останніх можна назвати такі, як про підтримку заходів щодо припи-
нення холери та чуми в Одесі, відкриття спеціальної вантажної
пароплавної лінії Одеса–Лондон для збільшення експортно-

1 Скальковский А. Мои воспоминания о бароне А.Е. Массе // Одесский
вестник. – 1880. – № 6. – С. 2.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 152

імпортних операцій у цьому напрямі, про розгляд звернення служ-
бовців підприємств, зобов’язаних публічною звітністю, щодо при-
пинення дії закону 1906 р., відповідно до якого вони зобов’язані
сплачувати податок із доходу тощо1.

Відчутний вплив на суспільно-економічні відносини справля-
ли й біржові комітети. На відміну від країн Західної Європи, у Ро-
сійської імперії вони не лише здійснювали управління біржами, а й
виступали як регіональні представницькі організації. Особливо така
спрямованість посилилася з останньої третини ХІХ ст. після ство-
рення нових товарних бірж та надання їм дозволу захищати інтереси
буржуазії перед урядом. Вони могли подавати клопотання з еконо-
мічних питань до різних інстанцій. Причому, враховуючи формаль-
ну підпорядкованість бірж міністерству фінансів, а з 1906 р. – мініс-
терству торгівлі й промисловості, комітети мали право безпосеред-
нього звернення до керівників цих відомств. Поступово представ-
ницька робота стала невід’ємною частиною функціонування біржо-
вих установ.

Одеська біржа була однією із найстаріших і найдієвіших в
імперії. Членами її виконавчого органу – біржового комітету, могли
бути як російськопіддані купці, так і іноземці, які входили до біржо-
вої громади. На російських біржах діяла негласна заборона представ-
никам юдейського віросповідання ставати членами біржі. Одеська ж
була єдиним винятком, зафіксувавши у своєму статуті вільний
допуск євреїв у маклери та члени біржового комітету. Ще однією
особливістю даної установи було те, що більшість усього періоду її
існування на чолі комітету стояли банкіри А.А. Анатра, А.Ю. Мас,
Є.І. Шульц. Двоє останніх займали цю посаду більше двадцяти років
кожен. А.Ю. Мас був обраний головою біржового комітету у 1850 р.
Саме під його керівництвом комітетові вдалося пролобіювати
у 1860-х рр. будівництво перших колій Південно-Західної залізниці

1 Отчет Одесского комитета торговли и мануфактур за 1911 год. –
Одесса, 1912. – С. 3–22.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 153

з метою заміни економічно неефективного перевезення зерна чума-
цькими валками. З 1886 р. цю посаду зайняв Є.І. Шульц. Його вплив
і авторитет були великими. Він сприймався як представник етичного
напряму в комерції, уся діяльність котрого базувалася на високомо-
ральних основах: коректності, доброзичливості, лояльності, об’єк-
тивності, гуманізму. Після смерті Є.І. Шульца біржовий комітет
зібрався на екстрене засідання для вшанування його пам’яті, а в день
похорон призупинилися всі біржові операції1.

Одеська біржа («Нова$»)

У перші десятиліття ХХ ст. власники банкірських установ
продовжували займати провідне становище у біржовому комітеті.
Його членами були О.С. Хаїс, Я.А. Бродський, З.Є. Ашкеназі
й А.І. Тработті, який, до того ж, очолював арбітражну комісію, що
діяла при біржі2. Можливо, саме такою вагомістю банкірів можна
пояснити непримириму позицію одеського біржового комітету

1 Плесская-Зебольд Э.Г. Указ. соч. – С. 406, 408.
2 Вся Одесса. – С. 32; Памятная книжка Херсонской губернии на
1913 год. – Херсон, 1913. – С. 298.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 154

у питанні законодавчого обмеження банкірської діяльності напере-
додні Першої світової війни.

Як досвідчені фахівці банкіри досить часто виступали особис-
тими представниками підприємницьких організацій у різних дер-
жавних і громадських установах1, брали участь у роботі комітетів
міністерства фінансів, засіданнях всеросійських і регіональних
з’ їздів представників промисловості й торгівлі тощо.

Специфічною формою суспільної діяльності власників банкір-
ських домів і контор Одеси було виконання консульських повнова-
жень. У ХІХ ст. консули фактично були торговими агентами урядів
різних держав, зацікавлених у розширенні економічних зв’язків. Ви-
гідне геополітичне становище та стрімкий розвиток Одеси сприяли
заснуванню тут ряду іноземних консульств. На посаду консула при-
значалися, як правило, негоціанти, які заслужили добру репутацію
та не перебували під судом чи слідством. Етнічна належність зна-
чення не мала й могла не відповідати назві держави, інтереси якої
представлялися. Крім того, що це була велика честь для купців, кон-
сульська служба відкривала перед ними нові горизонти для розвитку
власної справи. Вони мали можливість отримувати інформацію про
стан порту, врожаї та ціни на зерно, фрахтувати судна, корегувати
розклад торгових рейсів тощо. Усе це сприяло успішності підприєм-
ницької діяльності. У 1860–1870-х рр. повноваження консула вико-
нували: Ігнатій Єфруссі – шведський і норвезький; Герман Рафало-
вич – бразильський; Онисим Рафалович – бельгійський; Георгій
Рафалович – данський, бразильський віце-консул; Федір Родокана-
кі – тосканський2. Однак найбільш тривалий час на консульській
службі перебував А.Ю. Мас. Його стабільна комерційна діяльність
та авторитет привернули увагу європейських, зокрема німецьких,

1 Див. наприклад: Отчет Одесского комитета торговли и мануфактур за
1911 год. – С. 3; Вся Одесса. – С. 173.
2 Адрес-календарь Одесского градоначальства на 1877 г. – Одесса,
1876. – С. 91–92.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 155

ділових кіл. Починаючи з 1838 р. він займав посаду спочатку ганно-
верського й прусського, згодом генерального прусського, і, нарешті,
генерального північнонімецького консула в Одесі. Ці обов’язки
А.Ю. Мас виконував більше тридцяти років і відмовився від них
у 1872 р.1 Його зусилля високо оцінила німецька влада, нагородив-
ши ганноверським орденом Ґвельфів 4-го ступеня (1854 р.) й прус-
ським орденом Червоного Орла 3-го ступеня (1858 р.)2 А 12 квітня
1873 р. король прусський й імператор німецький пожалував йому
баронський титул, дозвіл на носіння якого в Російській імперії він
отримав 1874 р.3 Не залишилась непоміченою діяльність А.Ю. Маса
і з боку російської влади. За виконання обов’язків консула він удо-
стоївся ордену Св. Анни 2-го ступеня4.

Суспільне життя банкірів Одеси не обмежувалося лише учас-
тю у станово-представницьких і професійних організаціях. Вони
мали широке коло інтересів – естетичних, спортивних, національно-
культурних та інших, які намагалися задовольнити через світські
заходи, членство у різноманітних гуртках, клубах і товариствах.

Серед найрозповсюдженіших хобі власників банкірських до-
мів і контор було захоплення садівництвом і квітникарством, про що
свідчать звіти одеського відділу Імператорського російського това-
риства садівництва. Серед його членів знаходимо імена А.А. Маса,
Ф.А. Маса, Є.І. Шульца, К.Д. Вальтуха, М.Ф. Рафаловича, П.Ф. Ро-
доканакі5. Вони мали прекрасні приватні сади в Одесі, поряд із про-
фесіоналами входили до складу експертних комісій, представляли на
виставки свої експонати. Наприклад, барон Ф.А. Мас на «Святі тро-
янд» у 1890 р. отримав другу нагороду – середню срібну медаль «за

1 ДАОО. – Ф. 2. – Оп. 1. – Спр. 924. – Арк. 8.
2 Там само. – Арк. 6зв., 10зв., 11зв.
3 Там само. – Арк. 8.
4 Там само. – Арк. 16зв.
5 Отчёт и труды Одесского отдела Императорского российского общес-
тва садоводства. За 1885 год. – Одесса, 1886. – С. ХХХІ–ХL; Там же. –
За 1890 г. – С. LXXXVII– ХСV.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 156

великий кошик із досить доброго квіткового матеріалу відмінної
культури та за прекрасні троянди високої культури»1.

На рубежі ХІХ–ХХ ст. популярності серед населення міст на-
бувають заняття спортом. Активними учасниками одеських спор-
тивних клубів стають і представники відомих банкірських родин.
Значний внесок у розвиток суднобудування, судноводіння, водного
спорту та фізичної культури зробив Чорноморський яхт-клуб,
створений у 1875 р. До його складу входили А.І. Тработті, барон
В.А. Мас, О.Ф. і В.Ф. Куссіси, Г.Ф. Рафалович, І.С. Ксідіас2. Вони
були не лише яхтсменами, але й виступали ініціаторами заходів, які
дозволяли залучити до вітрильного спорту й менш забезпечені вер-
стви населення. Так, у 1895–1896 рр. керівництво яхт-клубу надало
Одеському товариству сприяння фізичному вихованню дітей дозвіл
на користування суднами клубу для занять із веслування з метою
фізичного розвитку вихованців деяких гімназій та всіх міських учи-
лищ. Також з ініціативи комітету клубу, до складу якого входили
командор, віце-командор і скарбник (у різні роки ці посади обіймали
В.А. Мас, Г.Ф. Рафалович, В.Ф. Куссіс), було створено безкоштовну
школу плавання для всіх бажаючих3.

Одним із найактивніших учасників Чорноморського яхт-клубу
був барон Володимир Аристович Мас – внук А.Ю. Маса. Багато років
він стояв як на його чолі (віце-командор (1904–1908 рр., 1911–
1914 рр.), командор (1909–1910 рр.)), так і перегонової та суддівської
комісії. У 1895 р. ним було засновано перехідний приз для учас-
ників перегонів вітрильного гуртка – срібний кубок (див. додаток З),

1 Отчёт и труды Одесского отдела Императорского российского общес-
тва садоводства. За 1890 г. – С. ХV.
2 Отчёт комитета Черноморского яхт-клуба. – Одесса. – За 1910–
1914 гг.; Губарь О. 101 вопрос об Одессе. Вопрос № 51: «И над тобою
только паруса», или откуда и зачем взялись яхт-клубы? [Електронний
ресурс].
3 Отчёт Черноморского яхт-клуба за 1905 г. – Одесса, 1906. – С. 25–26.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 157

Артур Антонович Анатра

а пізніше ще один – срібна братина∗. Останній, заснований на честь
30-річного ювілею яхт-клубу як перехідний приз, мав слугувати роз-
виткові спорту й об’єднанню всіх чорноморських яхт-клубів1.

Суттєву роль у розвитку авіаційного спорту відіграли
Арт.А. Анатра й І.С. Ксідіас. Вони були засновниками та членами
правління одеського аероклубу (засн. 1908 р.)2. І.С. Ксідіас за власні
кошти придбав перший у Російській імперії аероплан французького
пілота і конструктора Анрі Фармана. Також він оплатив навчання
у пілотній школі останнього одному з перших дипломованих росій-

∗ Братина – старовинна велика куляста посудина, в якій подавалися
напої для розливання по чашам або пиття по колу.
1 Отчёт комитета Черноморского яхт-клуба. – За 1910–1914 гг.; Там
же. – За 1905 г. – С. 36; Отчёт парусного кружка при Черноморском
яхт-клубе. – Одесса. – За 1895–1911 гг.
2 Вся Одесса. – С. 169, 173.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 158

ських авіаторів М.Н. Єфимову, уклавши з ним трудовий контракт.
Звичайно, банкір керувався принципом вигоди. Як талановитий під-
приємець він прорахував можливість отримання від такого капітало-
вкладення непоганих доходів у майбутньому – планував проведення
платних авіашоу. Однак той факт, що його дії, крім одержання особис-
того зиску, сприяли становленню російської авіації, є беззаперечним.

І.С.Ксідіас (?) з М.Н. Єфимовим під час першого польоту
в Одесі. Березень, 1910 р.

Невід’ємним елементом суспільного життя банкірів була
організація дозвілля: улаштування балів, маскарадів, літературних,
музичних вечорів, відвідування театру, світських зібрань. Останні
спочатку були характерні тільки для аристократії. Представники
нижчих верств населення до участі у них не допускалися. Проте
були окремі винятки. Після прибуття до Одеси генерал-губернатор
М.С. Воронцов постійно влаштовував у своєму домі вечори й бали.
Сформувався так званий елітарний гурток, до якого входила
російська, польська ті іноземна знать, а також крупні негоціанти,
«виключно з іноземців». До нього потрапили й А.Ю. Мас та
Ф.П. Родоканакі1. Інші банкіри були членами комерційних клубів,

1 Атлас Д. Указ. соч. – С. 53.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 159

які почали створюватися з середини ХІХ ст. У них вони не лише
відпочивали, а й обговорювали та вирішували важливі питання, які
стосувалися господарських і громадських справ.

На суспільному житті Південної України, зокрема й Одеси,
позначилися особливості процесу заселення краю. Його населення
було багатоетнічним і не становило єдиної уніфікованої спільноти.
Мешканці міст поділялися на т. зв. «кола», які формувалися за озна-
кою етнічної чи соціальної належності й практично не перетиналися.
Особи кожної окремої національності, у тому числі й купці, намага-
лися триматися своєї етнічної спільноти. Вони створювали власні
громадські об’єднання, будували храми тощо. При цьому громади
займалися не лише вирішенням проблем місцевого значення, а й
підтримували одноплемінників на історичній батьківщині в їх
бо-ротьбі за державну незалежність, приєднувалися до світових
громадсько-політичних і реформістських рухів.

У першій половині ХІХ ст. однією з найактивніших у підтри-
манні національно-визвольного руху в Греції була одеська грецька
громада. Її представники намагалися всіляко допомогти своїм спів-
вітчизникам. Особливо це прагнення проявилося під час Критського
повстання 1866–1869 рр. У багатьох містах Російської імперії утво-
рилися комітети допомоги критянам. В Одесі такий комітет очолив
Ф.П. Родоканакі. Він, не зважаючи на те, що більшу частину життя
провів у Росії, завжди ідентифікував себе з грецьким народом і ви-
ступав його істинним патріотом. Можливо саме тому царський уряд
обрав негоціанта як посередника для надання допомоги жителям
острова Крит. Після відповідного звернення російського посла у Кон-
стантинополі генерала М.П. Ігнатьєва, влада виділила 50 000 руб. для
закупівлі й доставки зерна голодуючим кандіотам∗. Здійснення цієї
акції новоросійський генерал-губернатор П.Є. Коцебу доручив «відо-
мому одеському ділку» Ф.П. Родоканакі. Останній сумлінно виконав

∗ Кандіоти – одне з найменувань критян, від венеціанської назви
острова Крит – Кандія.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 160

поставлене завдання, за що у 1868 р. був нагороджений грецьким
командорським хрестом ордена Спасителя1.

У містах південного регіону досить численними були єврейські
громади, активними учасниками яких завжди були юдеї-банкіри. Їх
діяльність проявлялася у різних формах – від членства в духовних
правліннях∗ до почесного керівництва навчальними закладами. У дру-
гій половині ХІХ ст. спостерігається утворення нових різноманітних
єврейських організацій, переважно професійного та культурно-
просвітницького характеру. Така активізація громадської діяльності
євреїв обумовлювалася рядом причин. Зокрема І. Котлер називає три
фактори, які вплинули на розвиток цього явища. По-перше, після роз-
пуску кагалів у 1840-х рр. у середовищі російського єврейства відбу-
вається руйнування традиційних громадських структур. По-друге,
обмеження, встановлені тогочасним імперським законодавством щодо
вступу осіб юдейського віросповідання до міських організацій,
спонукали єврейське населення до створення власних організаційних
структур. І, по-третє, цьому сприяв ряд законів Олександра ІІ, які
юридично спростили процедуру створення товариств2.

Погоджуючись із названими чинниками, на нашу думку,
необхідно додати ще один – вплив ідей єврейського просвітництва –
Гаскали. Цей рух виник у Німеччині і проголосив поєднання етніч-
ного традиціоналізму з досягненнями європейської культури. Послі-
довники Гаскали, маскіліми, не просто наслідували неєврейське
середовище, але й частково поділяли його цінності. Вони підтриму-
вали ідею інтеграції євреїв в оточуюче суспільство при одночасному
збереженні соціального і релігійного характеру єврейства. Таким

1 Терентьева Н.А. Греки в Украине: экономическая и культурно-
просветительская деятельность…– С. 210–211; Янници Ф. Указ. соч. –
С. 186–187.
∗ Тут – у значенні органу управління релігійної громади.
2 Котлер И. Указ. соч. – С. 81.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 161

чином, передбачалося не викорінення юдаїзму, а лише його рефор-
мування, модернізація.

У Російській імперії ідеї Гаскали знайшли благодатний ґрунт
у межах смуги осілості й досягли більшого прогресу, ніж на Заході.
Особливо відзначилася Одеса. «Можливо, ніде – пише С. Циппер-
штейн, – акультурація не була настільки всеохоплюючою, як в Оде-
сі»1. На думку дослідника, цьому сприяли високий рівень урбаніза-
ції, багатонаціональний характер міста й, особливо, його комерційна
спрямованість. Тісні і тривалі торгові зв’язки Одеси із Західною
і Центральною Європою, Азією й Сполученими Штатами Америки
значно полегшували одеситам контакти з навколишнім світом порів-
няно з тими можливостями, які були у типових російських євреїв.
Багато одеських євреїв вивчали іноземні мови, тому що знання іта-
лійської, французької чи німецької розглядалося як необхідна умова
участі у місцевому економічному житті. Заохочені економічними
можливостями, які відкрилися для євреїв, традиціоналісти, на відмі-
ну від однодумців в інших областях імперії, відправляли своїх дітей
студіювати світські дисципліни, щоб підготувати їх до вигідної
комерційної кар’єри2.

Важливу роль у поширенні просвітництва відіграла міграція
бродських євреїв, які й принесли до Новоросійського краю ідеї
Гаскали. Саме вихідці із Галичини, завдяки своїй освіченості й капі-
талам, зайняли лідируючі позиції в одеській громаді та встановили
контроль над усіма її інститутами. Вони вдало використали існуючі
умови тогочасного життя, зрозумівши значення модернізації для
успішного розвитку єврейського підприємництва. Акультурація
виявилася вигідною як в економічній, так і суспільній сферах3.

Серед прибічників Гаскали було чимало банкірів. Вони нале-
жали до тих представників великого капіталу, які разом з інтеліген-

1 Ципперштейн С. Указ. соч. – С. 27.
2 Там же. – С. 28.
3 Там же. – С. 74.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 162

цією виступали за громадянську емансипацію євреїв Російської
імперії. Основним засобом її досягнення вважалася державна освіта.
Слід зазначити, що уряд Миколи І досить поблажливо поставився до
процесу єврейської суспільної інтеграції, оскільки у цілому вона
відповідала асиміляторським прагненням влади. При цьому держав-
на політика будувалася за принципом «батога і пряника». Перетво-
рення євреїв здійснювалося «з одного боку, заохоченнями, а, з іншо-
го, – спонуканнями та обмеженнями»1. Нова влада на чолі з Олек-
сандром ІІ продовжила курс поступової емансипації єврейства й за-
явила про свою готовність надати більш широкі громадянські права
у першу чергу тим євреям, котрі здобули освіту в державній школі.
Таким чином, остання стала інструментом досягнення власних полі-
тичних цілей, який влаштовував обидві сторони.

1863 р. у Петербурзі виникло «Товариство поширення освіти
серед євреїв у Росії» (ТОЄ). Воно стало єдиною офіційно визнаною
загальноросійською єврейською організацією і спочатку розцінюва-
лося багатьма діячами як центральний представницький політичний
орган євреїв імперії, покликаний сприяти вирішенню усіх їхніх
проблем2. Однак уряд обмежив функції ТОЄ лише сферою освіти.
Відповідно до статуту, завдання товариства полягали у сприянні
поширенню серед євреїв знання російської мови, публікації «корис-
них» творів, перекладів і періодичних видань як російською, так
і єврейською мовами, заохоченні юнацтва, яке присвятило себе
наукам3.

Ініціаторами та засновниками товариства виступили Євзель
Габріельович Гінцбурґ і Абрам Маркович Бродський. Ці дві особис-
тості якнайкраще демонстрували різницю у поглядах і характері дій

1 ДАОО. – Ф. 1. – Оп. 17. – Спр. 45. – Арк. 2.
2 Полищук М. Указ. соч. – С. 212.
3 Общество для распространения просвещения между евреями в России
за 50 лет. (Краткий исторический очерк). – Санкт-Петербург, 1913. –
С. 4–5.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 163

петербурзького й одеського комітетів товариства. Є.Г. Гінцбурґ
належав до старшого покоління петербурзької єврейської еліти, чий
традиціоналізм унаслідок порівняно недавнього переїзду до столиці
зазнав лише часткового впливу її культурної атмосфери. Природно,
що така позиція петербуржців визначила їх орієнтованість на помір-
ковані реформи. Будучи всього на чотири роки молодшим за
Є.Г. Гінцбурґа, А.Марк. Бродський представляв більш молоде поко-
ління світських і русифікованих одеських громадських діячів, у сере-
довищі яких швидко зростав вплив інтелігентів з університетською
освітою, які віддавали перевагу більш радикальним реформам. Обра-
ний «старшим членом», тобто другою особою у столичному комітеті,
він не мав можливості відігравати у ньому помітну роль з огляду на
епізодичність своєї появи у Петербурзі1. Зате він очолив одеське від-
ділення товариства, відкрите у жовтні 1867 р. У його ж помешканні на
Херсонському узвозі розміщувався спочатку і сам комітет2. Однак
у подальшому А.Марк. Бродський фактично не брав участі у роботі
відділення, хоча й продовжував залишатися серед його членів. Реаль-
не управління здійснював секретар нового органу – Е.М. Соловейчик,
повноважність якого була остаточно закріплена у травні 1870 р.
обранням на посаду голови3. Істинні причини відходу А.Марк. Брод-
ського від справ товариства залишилися невідомими. Одеське від-
ділення ТОЄ проіснувало до березня 1872 р., коли відбулося його офі-
ційне закриття. Воно відновило своє функціонування лише в 1878 р.
і займалося переважно підтримкою навчальних закладів та учнів.

У цілому, незважаючи на те, що «Товариство поширення осві-
ти серед євреїв у Росії» розглядалося як культурно-освітня організа-
ція, воно підготувало ґрунт і кадри для єврейських політичних рухів
і партій4.

1 Полищук М. Указ. соч. – С. 212–213.
2 Котлер И. Указ. соч. – С. 88.
3 Полищук М. Указ. соч. – С. 213.
4 Там же. – С. 212.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 164

Погроми 1870–1880-х рр. призвели до змін у світогляді єврей-
ської буржуазії й інтелігенції. Зростало розчарування в ідеалах про-
світництва, акультурація визнавалася передчасною. У зв’язку з цим
усе більшого поширення набували націоналістичні тенденції у суспіль-
них і політичних поглядах євреїв. На перший план вийшла ідея так
званого практичного чи поселенського сіонізму – національного від-
родження та створення держави на історичній батьківщині у Палести-
ні. Особливо цей рух активізувався в Російській імперії на початку
1880-х рр., де його називали палестинофільським. Саме після погро-
мів 1881 р. розпочалася масова стихійна еміграція євреїв. У журналі
«Рассвет» з’явилася стаття Моше Лейби Лілієнблюма «Загально-
єврейське питання й Палестина», в якій автор висловлював думку про
те, що «страждання євреїв» не припиняться, доки вони залишатимуть-
ся «чужими», оскільки лише у цьому джерело їхніх «нестерпних мук»
(«Розпочата масова еміграція має принести не сумнівну користь
одним лише емігрантам, а істинну користь усьому єврейському наро-
ду»). Тому слід спрямувати хоча б частину емігрантів на історичну
батьківщину. Необхідно «прагнути до колонізації Палестини, до засе-
лення її євреями так, щоб за одне століття євреї могли майже остаточ-
но залишити негостинну Європу й переселитися в близьку до неї
країну наших предків, на яку ми маємо історичне право»1.

У 1881–1882 рр. в країнах Європи (насамперед в європейській
частині Російської імперії та в Румунії) створюються перші гуртки
палестинофілів, які готувалися до переїзду в «Ерец-Ісраель» і збира-
ли для цього кошти. Пізніше вони об’єдналися у міжнародний рух,
який отримав назву «Ховевей-Ціон» – «Люблячі Сіон».

Прибічниками руху були в основному представники інтеліген-
ції. Однак, його підтримали й окремі великі капіталісти, такі, як
фінансист М.Х. Монтефіоре. Із банкірів Одеси нами точно встанов-
лена причетність до палестинофільства двох купців – О.С. Хаїса та
С.М. Барбаша. Так, зі змісту одного із поліцейських звітів випливає,

1 Цит. за: Котлер И. Указ. соч. – С. 125–126.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 165

що О.С. Хаїс надав приміщення своєї банкірської контори під про-
ведення зборів євреїв для обговорення питання про їх еміграцію
з Російської імперії1. Проте більш активним учасником руху виявив-
ся Самуїл Матусович Барбаш. Він був одним із лідерів найбільшої
в Європі організації Ховевей-Ціон – російського «Товариства допо-
моги євреям землеробам і ремісникам Сирії та Палестини», відкри-
того 1890 р. в Одесі. 14 квітня того ж року відбулося перше засідан-
ня товариства, на якому учасники обрали його керівний орган –
комітет, до складу котрого ввійшли лікар Л.С. Пінскер (голова),
присяжний повірений М.Г. Моргуліс (секретар), купці А.Ш. Ґрінберґ
(скарбник), С.Ф. Пуріц і С.М. Барбаш2.

Відповідно до статуту, основна задача організації полягала
у наданні благодійної допомоги євреям, які поселилися у Сирії та
Палестині, з метою їх заохочення до виробничої праці (переважно
землеробства). При цьому йому заборонялося сприяти переселенню
євреїв, особливо масовому3. У результаті подальша діяльність това-
риства зводилася до збору пожертвувань і надання персональної
матеріальної підтримки поселенцям у Палестині.

Із виявлених архівних матеріалів видно, що С.М. Барбаш по-
стійно переобирався на посаду члена одеського комітету, навіть піс-
ля того, як діяльність організації набула політичного характеру4.
У 1913 р. банкір був делегатом ХІ конгресу сіоністів у Відні.
А у донесенні начальника жандармського управління м. Одеси він
названий як один із діячів сіонізму, які користуються «великою
популярністю не лише в Росії, але й за кордоном»5. Проте така

1 Котлер И. Указ. соч. – С. 131.
2 ЦДІАК України. – Ф. 442. – Оп. 543. – Спр. 312. – Арк. 5.
3 Устав Общества вспомоществования евреям земледельцам и ремес-
ленникам в Сирии и Палестине. – Санкт-Петербург, 1890. – С. 1.
4 ЦДІАК України. – Ф. 268. – Оп. 2. – Спр. 72. – Арк. 21; Там само. –
Спр. 148. – Арк. 71; Там само. – Ф. 385. – Оп. 1, т. 1. – Спр. 630. –
Арк. 64–65; Там само. – Оп. 7. – Спр. 88. – Арк. 117.
5 Там само. – Ф. 385. – Оп. 7. – Спр. 88. – Арк. 265–265зв.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 166

характеристика відповідає радше практичному напряму сіоністської
діяльності, ніж політичному. Підтвердженням цьому є відсутність
у жандармських звітах повідомлень про обшуки та допити С.М. Бар-
баша. Натомість його прізвище зустрічається у тих документах, де
йдеться про еміграцію євреїв із Російської імперії та пов’язані з цим
фінансові операції. Прикладом такої діяльності може слугувати
участь в «Єврейському колонізаційному товаристві» (ЄКТ), засно-
ваному бароном М. фон Гіршем 1891 р. у Лондоні для переселення
російських юдеїв до Аргентини. Товариство було організоване як
комерційне у формі акціонерної компанії з початковим капіталом
2 млн фунтів стерлінґів. Незабаром воно відкрило своє відділення у
Петербурзі, яке очолив барон Г.Є. Гінцбурґ. Посилення процесу емі-
грації євреїв зумовило створення ряду бюро ЄКТ у центрах компак-
тного проживання етносу. В Одесі представником товариства й,
відповідно, головою місцевого бюро був С.М. Барбаш1.

Діяльність ЄКТ зосереджувалася в основному на сприянні
переселенню євреїв до інших країн і матеріальній підтримці єдино-
вірних колоністів у Російській імперії. Згодом товариство почало
займатися заснуванням та підтримкою освітніх і промислових
закладів, зразкових ферм, кредитних установ тощо2.

Самуїл Матусович Барбаш був одним із засновників фірмово-
командитного товариства «Геула», створеного в 1904 р. Офіційно,
згідно зі статутом, організація мала на меті «експорт та імпорт різ-
номанітних товарів, а рівно закупівлю і перепродаж земельних діля-
нок у Сирії й Палестині». Насправді ж основною була друга частина
мети. Завдання товариства зводилися до придбання нерухомості
в Палестині для євреїв, які поки що проживають в імперії, та захист
їхніх інтересів3. Також одеський банкір входив до складу ради дирек-

1 ЦДІАК України. – Ф. 385. – Оп. 7. – Спр. 88. – Арк. 159–159зв.
2 Там само. – Арк. 160.
3 Об учреждении командитного товарищества «Геула» для покупки
и перепродажи земель в Палестине // Еврейская жизнь. – 1904. – № 1. –
С. 238–240.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 167

торів Єврейського колоніального банку (The Jewish Colonial Trust
Limited) у Лондоні та правління його філії в Яффі – Англо-
Палестинської компанії (The Anglo Palestine Company Limited)1,
які здійснювали фінансування політичної й економічної діяльності
Всесвітньої сіоністської організації.

Викладені вище факти дозволяють стверджувати, що сіоніст-
ська діяльність банкірів Одеси, зокрема С.М. Барбаша, мала не полі-
тичний, а практичний характер і полягала у забезпеченні фінансової
бази для переселення євреїв до Палестини з метою створення націо-
нальної держави.

Таким чином, суспільна діяльність одеських банкірів була
різноплановою. Вона включала не лише службу в місцевих думах,
комітетах і комісіях, у спеціальних представницьких органах буржу-
азії. Належність їх до верхівки купецтва зобов’язувала підтримувати
на високому рівні свій соціальний статус і вести активне життя
у різних його проявах. Суспільно-політичні зміни, які відбулися
наприкінці ХІХ – на початку ХХ ст. як у Російській імперії, так
і Європі у цілому, обумовили участь окремих осіб (переважно
євреїв) у громадсько-політичних рухах національного спрямування.

1 Указатель действующих в империи акционерных предприятий
и торговых домов. – Т. 2. – С. 363.

 168

Доброчинна й культурна діяльність

Однією з основних форм вияву соціальної відповідальності

банкірів Одеси була доброчинність. Хоча філантропія й характерна
для всіх заможних верств населення, для підприємницького про-
шарку, особливо купецтва, вона стала невід’ємною соціальною ри-
сою. Останні, нагромадивши значні капітали, готові були пожертву-
вати частину з них на вирішення гострих соціальних проблем, роз-
виток народної освіти та культури. Особливого розмаху купецьке
благодійництво набуло в останній третині ХІХ – на початку ХХ ст.
Мотиви, з яких представники торгово-промислового класу включа-
лися у доброчинний рух, були різними. Можна виділити кілька ти-
пових – релігійні, прагматичні, честолюбні, альтруїстичні й етичні.

Релігію можна вважати одним із перших важливих чинників
і рушійною силою розвитку благодійництва. Адже як християнське,
так і юдейське віровчення проголошують любов до ближнього та
допомогу єдиновірним братам своїм. Тому опікування хворими,
жебраками та іншими соціально незахищеними категоріями насе-
лення розглядалося як богоугодна справа і вважалося моральним
обов’яз-ком кожного віруючого.

Прагматизм власників банкірських установ виявлявся у вкла-
денні коштів у професійну освіту з метою отримання у майбутньому
кваліфікованих кадрів, у заохоченні та підтримці власних працівни-
ків, заснуванні закладів допомоги немічним і убогим для зменшення
суспільної напруги тощо.

Займаючись доброчинністю, окремі підприємці, особливо ви-
хідці з нижчих соціальних верств, керувалися бажанням задовольни-

____________ Частина третя. Соціокультурний портрет одеського банкіра

 169

ти своє честолюбство. І, треба зазначити, що влада Російської імпе-
рії всіляко сприяла здійсненню таких прагнень. За суттєві пожертву-
вання благодійники отримували звання, посади, чини, нагороджува-
лися орденами, медалями й іншими офіційними відзнаками. У такий
спосіб уряд намагався стимулювати розвиток громадських інститу-
тів, часто не вкладаючи у цю справу ані копійки1. При цьому жалу-
вані державою атрибути підвищували соціальний статус і престиж
жертводавців.

Важливу роль у спонуканні до благодійництва відігравали
й етичні мотиви. З середини ХІХ ст. у підприємницькому середо-
вищі почали складатися певні психологічні стереотипи щодо пожер-
твувань на суспільні потреби. Участь у доброчинній діяльності стає
невід’ємним елементом, нормою моделі соціальної поведінки
купецтва. Нерідко за філантропією чітко простежувався захист
вузькогрупових інтересів свого стану, класу, національної чи релі-
гійної групи2. Однак одеські банкіри займалися доброчинністю не
лише з корисливих мотивів. Часто вони надавали допомогу тим, хто
її потребував, не отримуючи взамін абсолютно нічого й не розголо-
шуючи про свої вчинки.

Їх благодійництво проявлялося у різних формах й охоплювало
практично всі сфери суспільного життя. Вони були засновниками та
учасниками державних, громадських, національних філантропічних
товариств як загального, так і спеціального спрямування. Однією
з організацій першого типу було Грецьке благодійне товариство
в Одесі, засноване 1871 р. Основна мета його створення полягала
у сприянні розвиткові грецької церкви і грецького комерційного
училища, наданні незаможним грекам фінансової й матеріальної
підтримки, безкоштовної медичної допомоги та житла, безвідсотко-
вого кредиту. Вищим органом управління справами товариства було

1 Донік О.М. Благодійність в Україні (ХІХ – початок ХХ ст.) // Україн-
ський історичний журнал. – 2005. – № 4. – С. 169.
2 Бєліков Ю.А. Вказ. праця. – С. 181.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 170

правління – голова, його заступник і скарбник. До складу першого
правління ввійшли Г.Г. Маразлі, І.Г. Вучина, Ф.П. Родоканакі1.
Останнього обрали на пост голови, який він займав до своєї смерті
у 1882 р. У пам’ять про Федора Павловича члени товариства обрали
нового голову лише через рік.

Проте більшу частину свого доброчинного потенціалу влас-
ники банкірських установ спрямовували на розв’язання нагальних
проблем у конкретних соціальних сферах – охорона здоров’я, допо-
мога бідноті, людям похилого віку, дітям, інвалідам, розвиток освіти
і культури тощо.

У першій половині ХІХ ст. санітарний стан міст Південної
України та медична справа перебували на досить низькому рівні.
Існуючі медичні заклади не відповідали реальним потребам і не
могли забезпечити надання необхідної допомоги всім, хто її потре-
бував. Після реформ 1860–1870-х рр. ситуація значно покращилася –
розширилася мережа лікарень, збільшилася кількість лікарів, підви-
щилася ефективність надання медичних послуг населенню. Цьому
сприяли перетворення, що відбулися в організації місцевого само-
врядування, і, особливо, зміни у психології комерційної еліти, яка
почала сприймати лікувальні заклади як об’єкти, достойні пожерт-
вувань. Слід зазначити, що переважна більшість лікарень у містах
існувала саме за рахунок пожертв, особливо, якщо вони створюва-
лися етнічними чи релігійними громадами.

У лютому 1892 р. в Одесі відкрилася євангелійська лікарня,
побудована зусиллями лютеранської та реформатської громад у дач-
ному районі міста неподалік від моря. Вона являла собою одно-
поверхову цегляну будівлю, споруджену з південного заходу на
північний захід таким чином, що обидві сторони її були звернені до
сонця, і лише незначна частина виходила на північ. Основний
корпус поділявся на три відділення. В його центральній частині зна-
ходилася операційна. Там же були окремі кімнати для інструментів

1 Парадисопулос С. Указ. соч. – С. 94.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 171

та їх стерилізації. По обидва боки від операційної розташовувалися
чоловіче й жіноче відділення, кожне на 33 хворих. За своїм устатку-
ванням лікарня відповідала новітнім тогочасним вимогам. При ній
також функціонувала аптека для стаціонарних та амбулаторних
хворих, але без права вільного продажу.

Євангелійська лікарня. Кін. ХІХ ст.

На відстані від корпусів розташовувалися дезинфекційна
камера з великим апаратом Риґеля й Ґеннерберґа, парова пральня,
будівля покійницької з підйомною машиною й патологічним
кабінетом1.

Серед засновників лікарні і щедрих жертводавців були
члени реформатської громади Є.І. Шульц і сім’я Масів. Вони зроби-
ли значний внесок у придбання земельної ділянки та побудову
приміщень медичного закладу. Їхнім коштом зведено окремі
павільйони з палатами й операційна. До того ж, євангелійське
товариство довірило Ф.А. Масу керівництво лікарнею, обравши
головою її правління2.

1 Плесская-Зебольд Э.Г. Указ. соч. – С. 231–232.
2 Там же. – С. 231; ДАОО. – Ф. 2. – Оп. 3. – Спр. 2068. – Арк. 1, 4, 5.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 172

Єврейська громада Одеси також мала свою лікарню, заснова-
ну ще в 1800 р. До середини ХІХ ст. її фінансування здійснювалося
переважно за рахунок коробочного збору. Згодом, завдяки пожерт-
вам не лише місцевих мешканців, а і єврейського населення всього
регіону вона перетворилася на одну з найкращих у своєму роді
в Російській імперії. У 1898 р. за обсягами надання допомоги хво-
рим і капіталами одеська єврейська лікарня поступалася лише вар-
шавській і київській1. Не останню роль в її становленні та функціо-
нуванні відіграли євреї, комерційна діяльність яких включала про-
ведення банкірських операції. Так, можливості лікарні розширилися
із завершенням будівництва біля її головного корпусу амбулаторії
на кошти нащадків одеського купця першої гільдії, спадкового по-
чесного громадянина, засновника торгового дому «Рафалович і Ко»
Абрама Рафаловича (1861 р.), нової будівлі головного корпусу
(1865 р.), гідропатичного відділення, відкритого на пожертви влас-
ника банкірського дому Леона Єфруссі (1874 р.)2 та відділення для
хронічних хворих, спорудженого на капітал купця Абрама Мойсе-
йовича Бродського (1894 р.)3. Але найбільший внесок у розбудову
лікарні зробила родина Ашкеназі, особливо Луїза Гесселівна – дру-
жина Є.М. Ашкеназі. Її вважали патронесою міської єврейської лі-
карні. В пам’ять про покійного чоловіка вона виділила 25 000 руб.
на будівництво дитячого відділення4, офіційне відкриття якого від-
булося у жовтні 1890 р. В «Одесском вестнике» знаходимо характе-
ристику новобудови: «Зведене приміщення справляє досить відрад-
не враження. У ньому 24 ліжка, ванна, кабінет ординатора тощо.
Обладнання, вентиляція, словом – усе не залишає бажати нічого

1 С. Г-н. Благотворительные учреждения в России // Еврейская энцик-
лопедия. – Т. 4 : Бе-Абидан – Брес. – Санкт-Петербург, [конец ХІХ –
начало ХХ в.]. – Стб. 639.
2 Полищук М. Указ. соч. – С. 187.
3 ДАОО. – Ф. 16. – Оп. 108. – Спр. 57.
4 Там само. – Спр. 41.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 173

кращого»1. Того ж року було засновано й п’ять «іменних ліжок», які
забезпечувалися облігаціями Південно-Західних залізниць на суму
11 800 руб.2 Значні кошти Л.Г. Ашкеназі вклала й у зведення та
устаткування нових відділень і господарських будівель лікарні. Зок-
рема, у 1895 р. вона профінансувала облаштування механічної
пральні, дезинфекційної камери та кухні3, а 1900 р. – спорудження
одного з найкращих у тогочасній Європі операційних павільйонів,
пожертвувавши на це близько 120 000 руб.4 Окрім того, Луїза Гессе-
лівна постійно надавала допомогу лікарні різноманітними речами –
постільною білизною, ковдрами, одягом, меблями, обладнанням,
продуктами тощо.

Завдяки спадковому почесному громадянинові А.Марк. Брод-
ському була заснована лікарня на 40 ліжок у невеликому містечку
Златополі Чигиринського повіту Київської губернії – малій батьків-
щині купця. Час її відкриття достеменно невідомий. За деякими
свідченнями – це приблизно 1850-ті рр. Відповідно до статуту
лікарні, затвердженому у 1884 р., вона створювалася з метою обслу-
говування хворих євреїв Златополя й округи. На практиці заклад
надавав медичну допомогу всім, хто до нього звертався, незалежно
від віросповідання. При цьому для незаможних людей лікування
було безкоштовним. Утримувалася лікарня, в основному, за рахунок
пожертвувань самого Абрама Марковича та його братів: Ізраїля,
Зельмана, Ісаака, Йосипа і сестри Дебори Харал5.

Не менш важливою формою доброчинності банкірів була
турбота про безпритульних і нужденних, яка здійснювалася через

1 Двадцатипятилетие еврейской больницы // Одесский вестник. –
1890. – № 267. – С. 3.
2 Губарь О. Призрачное величие [Електронний ресурс].
3 ДАОО. – Ф. 16. – Оп. 108. – Спр. 50.
4 Губарь О. Призрачное величие.
5 ЦДІАК України. – Ф. 442. – Оп. 46. – Спр. 329. – Арк. 52–53зв., 65–
66зв., 80–81; Внутрішні новини. Одеса. Про благодійну діяльність
А.Марк. Бродського // Разсвет. – 1860. – № 24. – С. 380.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 174

створення богаділень, будинків призріння, притулків, нічліжок
і дитячих гуртожитків (сирітські будинки, ясла).

У середині ХІХ ст. благодійна діяльність суспільства спрямову-
валася переважно на опікування дітьми, інвалідами, непрацездатними
і старими людьми. Однією з найкращих у Російській імперії вважала-
ся Одеська єврейська богадільня імені імператора Олександра ІІ.
Рішення про її заснування «для призріння» 62 літніх людей було ух-
валене єврейською громадою в 1880 р. Через два роки створили комі-
сію з будівництва притулку. До її складу ввійшло п’ятеро осіб, троє з
яких – банкіри (А.Марк. Бродський, Б.Д. Вальтух, О.С. Хаїс). Богаділь-
ня відкрилася в 1884 р.1 Десять років по тому в ній перебувало більше
100, а на початку ХХ ст. – більше 200 осіб2. Окрім відрахувань
з коробочного збору та щорічних внесків суттєву статтю її фінансу-
вання становили і пожертви. Часто практикувалося заснування «імен-
них ліжок», які утримувалися на відсотки з дарованого капіталу. Так,
наприклад, 1898 р. у богадільні налічувалося 18 таких ліжок. З них за
рахунок родини Ашкеназі – 2, спадкоємців Абрама та Самуїла Брод-
ських – 2, Озіаса Хаїса – 13 (див. додатки Е, Ж).

Особливої уваги суспільства потребувала найменш захищена
група населення – діти (немовлята, безпритульні, сироти). Почина-
ючи з середини ХІХ ст. вони стали одним з основних об’єктів гро-
мадського й приватного благодійництва. Власники банкірських
установ Одеси також сприяли розвиткові регіональної системи соці-
ального захисту дітей. Банкіри, їхні дружини і доньки робили щедрі
пожертви та входили до складу керівництва Товариства для при-
зріння немовлят і бідних породіль. Так, у 1875–1876 рр. членами
його дорадчого комітету були А.Марк. Бродський, І.Л. Єфруссі,
А.А. Мас, П.Ф. Родоканакі, Д.А. Рафалович, А.І. Тработті. Серед

1 Полищук М. Указ. соч. – С. 189.
2 Див.: Отчёт Одесской еврейской богадельни имени императора Алек-
сандра ІІ. – Одесса. – За 1891–1902 гг.
3 Там же. – За 1898 г. – С. 20.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 175

членів-жертвувачів – А.Марк. та Р.А. Бродські, І.І. Єфруссі,
Ш.І. Зейліґер, А.Ю. Мас, Д.А. Рафалович, П.Ф. Родоканакі,
А.І. Тработті, Л.Б. Хаїс, Є.І. Шульц1.

Луїза Ашкеназі очолювала притулок для бідних єврейських
породіль. На початку ХХ ст. під її керівництвом заклад надавав
допомогу великій кількості нужденних жінок, у тому числі
й неюдейської віри, а його бюджет становив 6000 руб.2

У дореволюційній Росії існувала досить розгалужена мережа
закладів для сиріт, які характеризувалися доброю організацією та
легалізованістю. Один із таких – Одеський єврейський сирітський
будинок – завдячує своїм існуванням Абраму Марковичу Бродському.

1861 р. одеський рабин Ш.-А. Швабахер висловив думку про
необхідність створення притулку для дітей-сиріт. Цю ініціативу під-
тримав А.Марк. Бродський. Він фактично заснував такий заклад,
подарувавши одеській єврейській громаді двоповерховий кам’яний
будинок, розташований по Олександрівському проспекту, з метою
облаштування притулку для 20 сиріт3. Однак офіційно факт дару-
вання був засвідчений лише 1867 р. Тому відкриття сирітського бу-
динку відбулося 9 травня 1868 р. А оскільки на той час певні функції
щодо виховання сиріт виконувала Талмуд-тора, то притулок став її
частиною під назвою «Сирітське відділення при Одеській Талмуд-
торі». У 1871 р. під опікою останнього перебувало 42 хлопчики4.
Наступного року Талмуд-тора, а разом із нею й сирітське відділення,
об’єдналися з ремісничим училищем товариства «Труд». У такому
стані вони проіснували до 1879 р. За цей час громада усвідомила
необхідність створення самостійного закладу для сиріт обох статей.
Реалізація такого проекту потребувала значних коштів. Вирі-

1 Отчёт о деятельности Одесского общества для призрения младенцев и
родильниц за 1875–1876 гг. – Одесса, 1876. – С. 10–15.
2 Котлер И. Указ. соч. – С. 73–74.
3 ДАОО. – Ф. 16. – Оп. 107. – Спр. 60; Одесса, 1794–1894. – С. 738.
4 Одесский еврейский сиротский дом. 9 мая 1868 г. – 9 мая 1893 г. –
Одесса, 1893. – С. 4.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 176

шити проблему знову допоміг А.Марк. Бродський, пожертвувавши
50 000 руб. на зведення окремої будівлі1.

Одеський єврейський сирітський притулок по вул. Базарній. Кін. ХІХ ст.

Комітетом Талмуд-тори було розроблено статут сирітського
дому, затверджений міністром внутрішніх справ 31 грудня 1879 р.
Згідно з ним, управління притулком покладалося на опікунську ра-
ду, перший склад якої обраний у 1880 р. До неї ввійшли Р.Л. Харі –
голова, Н.О. Бернштейн, М.Г. Моргуліс – члени, А.Марк. Бродський
– довічний попечитель. О.С. Хаїс був обраний кандидатом у раду.

23 березня 1880 р. відбулося перше засідання опікунської ра-
ди, на якому вона офіційно прийняла від Талмуд-тори сирітське від-
ділення з усім рухомим і нерухомим майном. Тоді ж було постанов-
лено розпочати будівництво окремого приміщення на пожертвувані
для цих цілей кошти.

22 червня 1880 р. за планом техніка І. Тарнапольського по
вулиці Базарній почалися роботи зі зведення окремої будівля для

1 ДАОО. – Ф. 2. – Оп. 1. – Спр. 1171.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 177

сирітського притулку, які завершилися 9 серпня 1881 р. Вартість
новобудови становила 72 611 руб.1

Спочатку жертводавцем планувалося утримання в новому
закладі 75 сиріт. Однак опікунська рада, передбачаючи неминуче
розширення сирітського будинку в майбутньому, прийняла рішення
про будівництво приміщення, розрахованого на 120 осіб (80 – хлоп-
чиків і 40 – дівчаток)2.

До нового закладу з класами, шевською та палітурною майс-
тернями для хлопчиків і швейною – для дівчаток, необхідними гос-
подарськими приміщеннями було прийнято 90 сиріт віком від 6 до
12 років. У статуті притулку зазначалося, що «під час перебування
вихованців і вихованок у сирітському будинку вони отримують
у ньому все необхідне для життя. Моральне ж виховання дітей пе-
редбачає формування людей, корисних для суспільства та вітчизни.
Попечителі сирітського будинку піклуються, щоби сироти чоловічої
статі вивчали єврейські й загальноосвітні предмети в обсязі курсу...
двокласних єврейських училищ. По досягненні вихованцями
13-річного віку частина з них направляється до майстрів або реміс-
ничих училищ, а тим із них, котрі виявлять особливі успіхи
у науках, попечителі... сприяють у продовженні освіти... Сироти
обох статей після виходу з закладу залишаються під опікою попечи-
телів до 17-річного віку»3.

8 серпня 1883 р. доповненням до статуту сирітського будинку,
«для кращого нагляду за вихованками жіночого відділення», вводи-
лася виборна посада попечительниці4. Нею стала Розалія Артурівна

1 Отчёт о десятилетней деятельности попечительного совета Одесского
еврейского сиротского дома с 23 марта 1880 года по 23 марта
1890 года. – Одесса, 1890. – С. 4.
2 Отчёт Одесского еврейского сиротского дома за 1880 г. – Одесса,
1881. – С. 3.
3 Цит. за: Котлер И. Указ. соч. – С. 158.
4 Отчёт о десятилетней деятельности попечительного совета Одесского
еврейского сиротского дома… – С. 7.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 178

Бродська – дружина Абрама Марковича, яка займала цей пост
багато років.

Із часом кількість членів опікунської ради сирітського будин-
ку дещо змінилася й на 1899 р. вона становила 10 осіб. По смерті
А.Марк. Бродського в 1884 р. посаду постійного попечителя займа-
ли його сини: Самуїл – до 1897 р., потім – Олександр. Заходи, ужиті
радою з метою створення фінансової забезпеченості закладу, вияви-
лися надзвичайно ефективними. На 23 березня 1890 р. недоторканий
капітал сирітського будинку становив 126 000 руб. цінними папе-
рами, а кількість вихованців досягала 150 осіб (100 хлопчиків
і 50 дівчаток)1.

У кінці 1880-х рр. опікунська рада виступила з пропозицією
влаштування для сиріт землеробської ферми. 28 лютого 1890 р. до
статуту було внесено доповнення, що дозволяли направляти вихован-
ців на ферму для навчання садівництву, городництву, молочному
господарству та хліборобству2. Урочисте відкриття ферми на березі
Хаджибейського лиману, побудованої й оснащеної під керівництвом
Р.Л. Харі, відбулося у вересні 1891 р. Очолили її почесний дирек-
тор – агроном і активний діяч Товариства сільського господарства
Південної Росії й Одеського відділення російського Товариства
садівництва – В.О. Бертенсон і завідуючий – відомий палестинофіл
А.О. Зусман. Витрати на створення ферми виявилися настільки
значними, що опікунська рада сирітського будинку була змушена
в наступному році відмовити у прийомі всім 120 дітям, які подали
клопотання про зарахування3.

Незважаючи на увагу до діяльності ферми з боку місцевої
адміністрації, міського самоврядування та громади, її кінцевої мети –
зайняття випускників землеробством – досягнуто не було. Звернення

1 Отчёт о десятилетней деятельности попечительного совета Одесского
еврейского сиротского дома… – С. 4, 6.
2 Там же. – С. 7.
3 Полищук М. Указ. соч. – С. 208.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 179

громадських лідерів О.С. Хаїса, М.Г. Моргуліса та Г.Е. Вейнштейна
до міністра землеробства й державних маєтностей О.С. Єрмолова
в 1895 р. про дозвіл випускникам цього року придбати землю для
обробітку залишилося без відповіді. Пізніше останні також не мали
стабільних гарантій застосування своїх знань на практиці. У 1903 р.
опікунська рада порушила питання про закриття ферми. Наступного
року було вирішено влаштувати на її базі філіал сирітського будин-
ку на 35 осіб1.

На початок ХХ ст. сирітський будинок перетворився на один
із найвідоміших у Російській імперії та за кордоном інститутів оде-
ської єврейської громади, в якому виховувалося понад 200 дітей2.
Такому становищу закладу значною мірою сприяли й банкірські
родини, які з року в рік надавали допомогу. Остання проявлялася
в різних формах – практичній діяльності членів опікунської ради,
щорічних та одиничних грошових пожертвах, заснуванні стипендій
(див. додаток Д), пожертвах необхідними матеріалами, речами, про-
дуктами, іграшками тощо. Прізвища практично всіх власників бан-
кірських установ 1870–1890-х рр. можна знайти у звітах Одеського
єврейського сирітського будинку в розділі «Пожертвування». Серед
них – Мозес, Зіґфрид і Луїза Ашкеназі, Абрам, Розалія, Марія, Саму-
їл і Олександр Бродські, Самуїл Барбаш, Ісаак Ґрубер, Рувин Зон-
шейн, Герц Люльки, Озіас Хаїс, родина Єфруссі та ін. Розміри
благодійних внесків були різними й варіювали від 3 до 1000 руб.

У 1870–1880-х рр. євангелійсько-лютеранська громада Одеси
отримала 15 000 руб., згідно з останньою волею барона А.Ю. Маса
на потреби сирітського притулку для хлопчиків. За умовами запові-
ту кошти розподілялися наступним чином: 5000 руб. – на завершен-

1 Там же. – С. 208–209.
2 Отчёт Одесского еврейского сиротского дома за 1898 г. – Одесса,
1899. – С. 5.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 180

ня будівництва й відкриття притулку, решта – жертвувалася як не-
доторканий капітал, відсотки з якого йшли на його утримання1.

Не залишались поза увагою банкірів сирітські заклади, які
перебували під патронатом царської сім’ ї й ті, що створювалися
місцевою владою. Наприклад, А.І. Тработті був членом Одеського
міського попечительства дитячих притулків2. Родини Єфруссі,
Бродських і Рафаловичів робили пожертви на користь вихованців
Олександрівського дитячого притулку3.

1898 р. П.Ф. Родоканакі пожертвував 3000 руб. свідоцтвами
4%-ї державної ренти на заснування в Одеському дитячому притул-
ку відомства імператриці Марії Федорівни стипендії імені її висо-
кості. 29 березня 1898 р. затверджено положення про дану стипен-
дію, відповідно до якого відсотки з пожертвуваного капіталу мали
йти на утримання та виховання однієї сироти. При цьому користу-
вання стипендією не накладало на ученицю ніяких обов’язків. Право
обрання стипендіатки надавалося довічно П.Ф. Родоканакі, а після
його смерті – міському попечительству дитячих притулків4.

Суттєвий внесок банкіри зробили і в розв’язання таких гост-
рих проблем, як соціальне житло та жебрацтво. Сприятливі умови
урбанізації на Півдні України у першій половині ХІХ ст. зумовили
великий наплив у міста регіону широких мас населення, які шукали
тут кращої долі. Звичайно, виділялася Одеса, яка завдяки стрімкому
економічному розвитку та відносному лібералізму, сприймалася
переселенцями, особливо євреями, як «благословенний край», «нове
Ельдорадо». Після реформ 1860–1870-х рр. темпи заселення міст
зросли ще більше. Розкріпачення селян мало як позитивні, так і нега-

1 Плесская-Зебольд Э.Г. Указ. соч. – С. 185.
2 Вся Одесса. – С. 305.
3 Повідомлення про пожертви купців Єфруссі, Бродського, Рафаловича
на користь Одеського Олександрівського дитячого притулку // Одес-
ский вестник. – 1857. – № 3.
4 О принятии пожертвованного дворянином Периклом Родоконаки
капитала…

____________ Частина третя. Соціокультурний портрет одеського банкіра

 181

тивні наслідки. З одного боку, скасовувалися перепони для розвит-
ку капіталістичних відносин, але, з іншого, – мільйони людей зму-
шені були переселятися до міст у пошуках роботи. Своєю чергою,
це сприяло становленню промисловості, оскільки вона потребувала
вільних робочих рук. Проте попит перевищував пропозицію. У ре-
зультаті вчорашні селяни поповнили не тільки ряди робітників, а й
злидарів і безпритульних. Перед громадськістю постала проблема
забезпечення останніх дешевим житлом і необхідними для існуван-
ня засобами. За її вирішення активно взялися доброчинні організації
та окремі філантропи, зокрема й банкіри. Саме завдяки їхнім
по-жертвам та особистій ініціативі будувалося недороге житло для
робітників, організовувалися й успішно функціонували притулки
для ночівлі бездомного люду, надавалася допомога нужденним.

У 1870-х рр. одеський поліцмейстер К.М. Мінчиакі звернувся
до жителів міста з проханням про допомогу у створенні тимчасового
притулку для жебраків. Незабаром такий заклад відкрився, а через
деякий час – ще п’ять. 1875 р. для упорядкування опіки над бідняками
і влаштування ночівлі було засноване Товариство нічліжних притул-
ків та призріння жебраків. Функціонувала нова благодійна організація
під такою назвою недовго. У 1880 р. на її основі утворилися дві само-
стійні структури: Товариство дешевих нічліжних притулків і Товари-
ство призріння жебраків. Практично одразу в їх роботу включилися й
майже всі власники місцевих банкірських установ.

Значний внесок у функціонування Товариства дешевих нічліж-
них притулків зробила родина барона Маса, яка у 1880 р. пожертву-
вала 60 000 руб. на будівництво притулку. Також кошти надійшли
від Ф.А. Рафаловича (500 руб.), графа М.Д. Толстого (1000 руб.) та
І.І. Єфруссі (300 руб.)1. На той момент товариство мало 6700 руб.
свого власного капіталу та 5800 руб. зібраних раніше пожертвувань

1 Хроніка. Повідомлення про збори членів Товариства для улаштування
дешевих нічліжних притулків в Одесі // Одесский вестник. – 1880. –
№ 119. – С. 1.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 182

(серед основних жертводавців – П.Ф. Родоканакі). Однак на побудо-
ву притулку цих коштів не вистачало. Тоді комітет позичив ще
12 500 руб. у родини Масів1. Потому була обрана спеціальна буді-
вельна комісія на чолі з Ф.А. Масом, під керівництвом якої в 1800–
1801 рр., за планом архітектора А.Д. Тодорова, звели приміщення
нічліжки на Старопортофранківській вулиці. На честь барона
А.Ю. Маса новий заклад назвали «Масівським». Притулок відкрився
на початку 1882 р. і міг вміщувати до 725 осіб. На той час до складу
розпорядчого комітету товариства ввійшли А.І. Тработті (1880 р.) та
барон Ф.А. Мас (1882 р.)2.

Масівський притулок по вул. Старопортофранківській. Кін. ХІХ ст.

Велика різниця між власним Масівським притулком і найманим
Бульварним змусили членів товариства замислитися про придбання
ще одного приміщення. Тодішній його голова Ю. Тимченко припус-
кав можливість реалізації цієї ідеї в далекій перспективі. Проте саме

1 Маркевич А.И. Двадцатипятилетие деятельности Одесского общества
для устройства дешёвых ночлежных приютов. – Одесса, 1900. – С. 7–8.
2 Там же. – С. 8.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 183

завдяки наполяганню А.І. Тработті та Ф.А. Маса влітку 1886 р. було
придбано підходящий будинок на Карантинній площі. 21 вересня того
ж року відкрився Приморський притулок на 600 осіб1.

У 1895 р. головою товариства обрали Г.Г. Маразлі, а заступ-
ником – А.І. Тработті. На початку ХХ ст. до його складу входило
65 членів. Із них 15 – почесних, у т. ч. барони А.А. і Ф.А. Маси,
А.І. Тработті. До цієї ж групи раніше належали баронеса М.Г. Мас
та П.Ф. Родоканакі2.

В останній третині ХІХ ст. ознак соціальної катастрофи набу-
ло жебракування. Для численного прошарку злидарів збирання ми-
лостині стало професією. Цьому мимоволі сприяли й постійні
подачки заможних громадян. З іншого боку, організоване благодій-
ництво могло суттєво вплинути на розв’язання цієї соціальної про-
блеми через створення відповідних структур. Свій внесок у боротьбу
зі старцюванням зробив А.Марк. Бродський. Власним коштом він
збудував притулок для убогих в Одесі, витративши на це 25 тис. руб.3

У перші десятиліття ХХ ст. банкіри продовжували доброчин-
ну діяльність, спрямовуючи свої зусилля й кошти на вирішення но-
вих соціальних проблем, однією з яких була боротьба з туберкульо-
зом. 1911 р. за ініціативою членів-кореспондентів Міжнародної ліги
боротьби з туберкульозом С.Ю. Вітте, графа М.М. Толстого та ліка-
ря М.І. Кранцфельда створено Одеське товариство боротьби з тубер-
кульозом. Одним із його засновників і членів правління був власник
відомого банкірського дому Зіґфрид Ашкеназі4. Серед довічних
і дійсних членів товариства у 1913 р. налічувалося 12 представників
банкірських родин. Окрім членських внесків вони жертвували знач-
ні суми до оборотного й недоторканого фондів об’єднання. У 1912 р.

1 Там же. – С. 10.
2 Там же. – С. 11, 15.
3 Отчёт Одесского общества призрения нищих за 3-й год. С 1 апреля
1883 г. по 1 апреля 1884 г. – Одесса, 1884. – С. 6.
4 Отчёт о деятельности Одесского общества борьбы с туберкулёзом за
годы 1911–1912-й. – Одесса, 1913. – С. 3–4.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 184

товариство вперше в Одесі, на зразок європейського, влаштувало
день «Білої квітки». У цей день здійснювався продаж спеціальних
штучних квітів – «білої ромашки», а всі отримані від їх реалізації
кошти спрямовувалися на просвітницьку діяльність і допомогу хво-
рим на туберкульоз. Активну участь у підготовці та проведенні за-
ходу взяли жінки – члени товариства: Луїза Ашкеназі, Марія та
Розалія Бродські, Емілія Тработті. Особистим внеском З.Є. Аш-
кеназі було пожертвування 500 руб. на організацію дня та 200 руб. –
як благодійний внесок1.

Соціальне благодійництво власників банкірських установ
Одеси не вичерпується лише описаними вище сферами. Вони також
спрямовували свої капітали й на заснування лікувально-
профілактичних та оздоровчих закладів, надавали допомогу нуж-
денним у період неврожаїв, епідемій, воєнних дій тощо2.

Необхідно зазначити, що окрім цільового благодійництва,
спрямованого на вирішення конкретних соціальних проблем, банкі-
ри надавали різноманітну допомогу (можливо, менш значиму у сус-
пільному плані) багатьом окремим особам. Так, у 1866 р. А.Ю. Мас,
прочитавши надруковану в «Одесском вестнике» статтю про героїч-
ний вчинок солдата-прикордонника, який урятував трьох людей із
криниці, звернувся до одеського градоначальника з проханням пере-
дати солдатові 200 руб. «на знак особливого з його боку співчуття
до здійсненого ним подвигу»3. На той час подарована сума була до-
сить великою й могла забезпечити солдатові безбідне існування.

1 Отчёт о деятельности Одесского общества борьбы с туберкулезом за
годы 1911–1912-й. – С. 126.
2 Див. наприклад: Скальковский А. Мои воспоминания о бароне
А.Е. Массе; Шевченко В.В. Участь одеських банкірів єврейського по-
ходження у соціальній доброчинності (ХІХ – поч. ХХ ст.) // Актуальні
проблеми вітчизняної і всесвітньої історії : Збірник наукових праць. –
Х., 2007. – Вип. 10. – С. 168–178.
3 Повідомлення про пожертвування негоціанта Ариста Маса // Одес-
ский вестник. – 1866. – № 281. – С. 925.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 185

При цьому простежується явна безкорисливість купця. Узагалі ж, як
згадував А.О. Скальковський, Арист Юхимович робив численні
благодіяння з умовою, щоб про них ніхто не знав1. Своїми вчинками
барон заслужив любов і повагу одеситів, залишивши по собі пам’ять
як «корисний і гуманний громадянин, життя якого ознаменувалося
цілим рядом добрих справ»2.

Окремий об’єкт турбот власників банкірських установ стано-
вили їхні працівники. Окрім оплати праці вони досить часто забез-
печували останніх пенсіями, надавали матеріальну допомогу тощо.
Наприклад, Ф.П. Родоканакі заповідав після його смерті видати всім
службовцям контори по 100 руб., а прислузі – по 30 руб.3 Барон
А.Ю. Мас у своєму заповіті передбачив виплату всім працівникам
торгового дому, окрім новачків, довічної пенсії у розмірі 600 руб.
щорічно кожному. Тим же, хто перебував на службі нещодавно,
мали видати одноразову допомогу4.

Викладене засвідчує той факт, що банкіри Одеси, як у прин-
ципі й переважна більшість благодійників, насамперед піклувалися
про добробут людей тих місцевостей, в яких вони народилися чи
проживали, або де здійснювали підприємницьку діяльність. Проте
в окремих випадках їхня допомога виходила далеко за означені
межі. Яскравим прикладом чоGго може служити надання у 1861 р.
матеріальної підтримки городянам, які постраждали від повені
в Могилеві-на-Дністрі. Після того, як звістка про лихо надійшла до
Одеси, Емілія Єфруссі (дружина І.І. Єфруссі) й Тереза Рафалович
організували збір коштів для потерпілих. Усього вдалося зібрати

1 Скальковский А. Мои воспоминания о бароне А.Е. Массе.
2 Некролог : Барон Арист Ефимович Мас.
3 ДАОО. – Ф. 188. – Оп. 1. – Спр. 4. – Арк. 4.
4 Хроніка. Повідомлення про передсмертну волю барона А.Ю. Маса
щодо матеріального забезпечення службовців торгового дому // Одес-
ский вестник. – 1880. – № 7. – С. 2.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 186

5080 руб. З них пожертвування від банкірських родин і фірм стано-
вили понад шосту частину – 800 руб.1

Реформатська церква. Поч. ХХ ст.

Одним із напрямів суспільної відповідальності банкірів була
релігійна благодійність, оскільки практично всі вони – люди глибо-
ко віруючі. Остання полягала переважно у фінансовій підтримці
храмів й участі у церковному управлінні. Відомо, що барон
А.Ю. Мас багато років очолював євангелійсько-реформатську
церковну раду в Одесі. Під його наглядом було зведено перший
молитовний дім громади2.

1 Про збір коштів в Одесі для надання допомоги постраждалим від по-
вені у Могилеві-Подільському // Разсвет. – 1861. – № 48. – С. 766–767.
2 Плесская-Зебольд Э.Г. Указ. соч. – С. 207, 412.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 187

Матеріальну допомогу у вигляді пожертвувань власники бан-
кірських домів і контор спрямовували в основному на спорудження
та облаштування храмів. Як правило, розміри їхніх благодійних
внесків були досить великими. Так, у 1895 р. родини Шульців
і Масів внесли найбільші суми на будівництво нового приміщення
євангелійсько-реформатської церкви1. Постійно жертвувало на ко-
ристь одеської грецької церкви Святої Трійці сімейство Родоканакі.
Наприклад, за заповітом Федора Павловича їй відійшло 2000 руб.2
А. Марк. Бродський був ініціатором зведення однієї з одеських
синагог3. Загалом банкіри належали до числа тих осіб, які своєю
підтримкою сприяли розвитку духовності у суспільстві.

У другій половині ХІХ ст. в Російській імперії відбувається
підвищення рівня загальної культури. Важливою сферою доброчин-
ності стає освіта. Звернення уваги громадськості на цю галузь зумо-
влювалося рядом факторів: об’єктивними потребами соціального
й економічного розвитку, відсутністю чіткої державної системи під-
готовки фахівців, яка б відповідала новим умовам життя тощо. Тому
за вирішення проблеми взялися земські та міські організації, різно-
манітні об’єднання громадян, окремі заможні особи. Особливо акти-
вно покращенням загального стану освіти зайнялися підприємці,
у тому числі й банкіри, оскільки вони були зацікавлені у кваліфіко-
ваних працівниках. Освітнє благодійництво розглядалося ними як
форма довготривалого вкладення капіталу в умовах розвитку ринко-
вих відносин4.

Власники банкірських установ охоплювали своєю філантро-
пією всі ланки системи освіти – від початкової до вищої. Як прави-
ло, вони ставали «почесними попечителями», членами опікунських
рад навчальних закладів, що накладало на них певні обов’язки

1 Там же. – С. 204, 407.
2 ДАОО. – Ф. 188. – Оп. 1. – Спр. 4. – Арк. 4.
3 Хроніка. Про похорони А.Марк. Бродського // Одесский вестник. –
1884. – № 230. – С. 2.
4 Донік О.М. Купецтво як стан в Україні (ХІХ ст.). – С. 36.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 188

з матеріального забезпечення останніх. Наприклад, у 1866 р. до
складу опікунської ради Одеського комерційного училища входив
купець першої гільдії Леон Рафалович.

Міське шестикласне училище Єфруссі
по вул. Старопортофранківській. Кін. ХІХ ст.

Окремі банкіри відзначилися організацією освітніх закладів
власним коштом. Так, родина Єфруссі заснувала в Одесі училище,
пожертвувавши з 1868 р. на його утримання більше 62 тис. руб.
У 1881 р. імператор присвоїв школі найменування «Міське училище
Єфруссі». З часом воно розширилося й перетворилося на 6-класне.
На початку ХХ ст. у закладі навчалося 533 учня, а викладацький
штат складався з 18 осіб1. Засновники постійно опікувалися учили-
щем. Багато років Ігнатій Іоахимович і Юлій Леонович Єфруссі
обиралися його почесними попечителями.

Значний внесок у розвиток жіночої освіти в краї зробили
А.М. Бродський та Ф.П. Родоканакі. Завдяки пожертвуванню

1 ДАОО. – Ф. 16. – Оп. 104. – Спр. 38; Там само. – Оп. 86. – Спр. 337. –
Арк. 1, 3, 5–5зв.; Белоусова Л. Указ. соч.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 189

першого, у 1883 р. відкрилося Громадське чотирикласне єврейське
жіноче професійне училище в Одесі. У ньому дівчатам давали не
лише релігійні, а й елементарні світські знання, навчали ремеслам
(швейному, рукавичному, картонному тощо)1.

Ф.П. Родоканакі завдячує своїм існуванням одеське грецьке
жіноче училище. На початку 1870-х рр. у місцевій грецькій громаді
виникла ідея створення гімназії для дівчат. На 1872 р. організацій-
ному комітетові вдалося зібрати для цього 2000 руб. Виходячи із
зібраних коштів, було складено кошторис, запрошено двох виклада-
чів для проведення занять із російської, грецької та французької мов,
малювання й інших предметів. Проблему з приміщенням розв’язав
Ф.П. Родоканакі, надавши училищу в оренду свій будинок. Етнічна
громада схвально поставилася до відкриття закладу і підтримала
його постійними пожертвами. Тому наступного року було вирішено
звести будівлю спеціально для школи на території Свято-Троїцької
церкви. Однак в ініціаторів виникли проблеми матеріального харак-
теру. За попередніми підрахунками вартість будівництва становила
50 тис. руб. Грецька громада мала лише 10–13 тис. руб. Тоді всі
необхідні фінансові витрати взяв на себе Ф.П. Родоканакі (майже
40 тис. руб.)2. Новозбудоване училище назвали на честь його
засновника – Родоканакіївським.

Навчальний заклад передбачав триступеневу систему освіти:
спочатку діти ходили до дитячого садка, потім переходили до почат-
кової школи, згодом – до гімназії. Навчання проводилося грецькою
мовою, однак учні вивчали також і російську. Училище відвідували
не лише грекині, а й українки, росіянки, француженки, сербки, доньки
вихідців із Бессарабії й Азовського узбережжя. За весь період існу-
вання закладу (до 1914 р.) навчання в ньому пройшло 3934 особи3.

1 ДАОО. – Ф. 16. – Оп. 108. – Спр. 56; Одесса, 1794–1894. – С. 679.
2 Терентьева Н.А. Греки в Украине: экономическая и культурно-
просветительская деятельность... – С. 211.
3 Там же. – С. 212.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 190

Грецька Свято-Троїцька церква. Кін. ХІХ ст.

Банкіри були також активними учасниками організацій, які
опікувалися незаможними учнями і студентами. Із 1880-х рр. відпо-
відні товариства існували майже при кожному навчальному закладі
в Україні. Їх виникнення обумовлювалося істотними змінами у соці-
альному складі тих, хто здобував освіту, зокрема вищу. До забезпе-
ченого дворянства приєдналися вихідці з інших станів – різночинці.
Досить часто вони опинялися у скрутному матеріальному становищі
й потребували підтримки. Допомога таким особам полягала в оплаті
за навчання, заснуванні іменних стипендій, періодичних й одноразо-
вих виплатах, видачі одягу, навчальних посібників тощо. Так,
Єфруссі, Маси, Рафаловичі, Родоканакі, Бродські робили пожертву-
вання на користь бідних учнів одеської 2-ї гімназії1, суботньої

1 Оголошення директора Одеської 2-ї гімназії І. Шершеневича про
пожертвування на користь нужденних учнів // Одесский вестник. –
1862. – № 3.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 191

школи при одеському єврейському училищі1, попечительства про
незаможних студентів імператорського Новоросійського університе-
ту2. Наприкінці ХІХ ст. до складу попечительства про бідних учнів
Одеського комерційного училища входили практично всі тодішні
місцеві банкіри – З.Є. Ашкеназі, С.М. Барбаш, Б.Д. Вальтух, І.С.
та І.І. Ґрубери, В.Х. Левін, «Арист Мас і Ко», П.Ф. Родоканакі,
Г.Ф. Рафалович, А.І. Тработті, О.С. Хаїс, Є.І. Шульц3. Родина
Єфруссі продовжувала надавати фінансову підтримку освітнім за-
кладам Одеси навіть після переселення за кордон. Вона заснувала
чотири стипендії імені І.І. Єфруссі в однойменному міському учи-
лищі й дві стипендії імені Л.І. Єфруссі – в Новоросійському універ-
ситеті та комерційному училищі4.

Проте найбільш відомим є епізод, пов’язаний з благодій-
ною діяльністю А.Марк. Бродського. Після переселення до Одеси
у 1858 р. він фактично одразу познайомився з М.І. Пироговим, який
у той час займав посаду попечителя тамтешнього навчального окру-
гу. Обидва діячі зійшлися у своїх поглядах на проблеми освіти,
оскільки перший був переконаним прихильником асиміляції євреїв,
а другий виступав за її доступність для всіх дітей незалежно від ста-
нової та етнічної належності. Особливу увагу М.І. Пирогов приділяв
покращенню стану єврейської освіти. Їх зв’язки не припинилися
й після переведення останнього до Києва. Саме тому, коли в 1861 р.
єврейське студентство університету св. Володимира опинилося
у скруті, що загрожувала відрахуванням, Микола Іванович звернув-

1 Про пожертвування на користь суботньої школи при Одеському
єврейському училищі // Разсвет. – 1861. – № 34. – С. 539.
2 Про пожертвування на користь Попечительства про бідних студентів
Новоросійського університету // Ведомости Одесского градоначаль-
ства. – 1884. – № 255. – С. 2.
3 Отчёт правления Попечительства о недостаточных учениках Одесско-
го коммерческого училища за 1897 год. – Одесса, 1898. – С. 12–14.
4 ПСЗ РИ. – Собрание 2. – Т. 47, отд. 1. – № 50742. – С. 489;
Белоусова Л. Указ. соч.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 192

ся по допомогу саме до А.Марк. Бродського. У своєму зверненні він
просив одеську громаду підтримати своїх єдиновірців, оскільки ки-
ївські євреї ще недостатньо заможні. У відповідь А.Марк. Бродський
надіслав листа, в якому висловився за безнаціональний характер
пожертвувань. Він зазначав, що тогочасним умовам життя більше
б відповідало прагнення заможних людей (мав на увазі євреїв) до-
помагати нужденним незалежно від віросповідання. «Це, – писав
А.Марк. Бродський далі, – було б новим кроком до знищення тієї
винятковості, яка слугувала й до цих пір служить перешкодою для
російських євреїв до більш щирого й тісного зближення зі своїми
російськими співгромадянами»1. На підтвердження своєї позиції він
виявив готовність утримувати власним коштом протягом п’яти років
двох бідних студентів університету: одного з євреїв, а іншого –
з християн, вносячи щорічно до каси по 200 руб. на кожного. Право
вибору стипендіатів він надав університетській раді. Остання
схвально сприйняла пропозицію А.Марк. Бродського й, погодивши
з ним основні положення, затвердила правила отримання стипен-
дії. По-перше, стипендіатами спадкового почесного громадянина
А.Марк. Бродського могли бути студенти вищих семестрів, починаю-
чи з п’ятого. По-друге, студенти п’ятого семестру зараховувалися
на цю стипендію на підставі витриманого ними з успіхом напівкур-
сового іспиту. Студенти шостого і вищих семестрів діставали право
на стипендію, якщо вони на останньому річному іспиті отримали
середню оцінку не менше 3,5 балів і не мали заборгованостей за
попередній семестр. По-третє, відбір кандидатів для прийому на сти-
пендію покладався на кожен факультет окремо. Потім подання
факультетів розглядалися радою університету й більшістю голосів
обиралися два стипендіати, відповідно християнин та юдей. При
вирішенні питання про прийом стипендіатів окрім успіхів у науках

1 Лист А.Марк. Бродського до попечителя Київського навчального
округу // Разсвет. – 1861. – № 42. – С. 670.

____________ Частина третя. Соціокультурний портрет одеського банкіра

 193

бралися до уваги відгук інспектора студентів про їх поведінку
й матеріальне становище1.

Відповідь А.Марк. Бродського була розцінена М.І. Пироговим
не як звичайна відписка, а як «profession de foi» (з фр. – світогляд)
з єврейського питання. На прохання останнього цей лист опубліку-
вали в одеській і київській пресі з надією, що «блага думка… знайде
собі наслідувачів, щойно стане відомою»2. Подія й справді набула
резонансного характеру. Від різних верств одеського населення
почали надходити кошти для допомоги студентам з поміткою
«без різниці віросповідання». Це навіть описав Александр де Рібас
у своїх мемуарах3.

З останньої третини ХІХ ст. благодійництво активно пошири-
лося й на сферу мистецтва. Найбільший внесок у цьому напрямі
зробили заможні підприємці. Вони матеріально підтримували твор-
чу діяльність художників, літераторів, музикантів, збирали колекції,
організовували музеї, галереї, бібліотеки тощо. Такий інтерес до
мистецтва пояснювався не тільки безкорисливою любов’ю до нього,
а й престижністю та надійним вкладенням капіталу4.

Меценатство поширювалося в основному у столицях і великих
містах, де успішно розвивалася економіка, освіта й культура. Най-
більшим культурним центром Півдня України, звичайно, була Одеса.
Серед її жителів своєю меценатською діяльністю особливо відзна-
чився нащадок одного із засновників місцевого приватного кредит-
ного ринку, міський голова Г.Г. Маразлі. Однак про участь власни-
ків банкірських установ у цій сфері маємо досить мало інформації.
Відомо, що А.І. Тработті був одним з ініціаторів створення та

1 ДАК. – Ф. 16. – Оп. 300. – Спр. 223. – Арк. 13–15.
2 Лист М.І. Пирогова до редактора журналу «Разсвет» // Разсвет. –
1861. – № 42. – С. 669.
3 де Рибас А. Старая Одесса. Исторические очерки и воспоминания. –
Одесса, 1913. – С. 281–283.
4 Донік О.М. Благодійність в Україні (ХІХ – початок ХХ ст.). – С. 172–
173.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 194

членом правління Одеського відділення російського імператорсько-
го музичного товариства, відкритого в 1883 р., а З.Є. Ашкеназі та
Р.Л. Харі – членами Одеського товариства допомоги літераторам
і вченим1. Панни Р.А. Бродська й баронеса Є.О. Мас входили до
складу дамського комітету «Товариства красних мистецтв в Одесі»2.

Численні пожертви на користь «мелких страдальцев» робив
А.Ю. Мас. Він допомагав молодим людям, які бажали навчатися за
кордоном, надавав фінансову підтримку «сочинителям», оплачуючи
видання їхніх творів. Усіляко заохочував творчу діяльність місцевих
літераторів. «Не було книги, виданої в Одесі, – писав А.О. Скаль-
ковський, – яку він не купував би чи не підписувався на її видання
цілими десятками екземплярів»3. Хоча така благодійна діяльність не
мала великих масштабів і практично невідома широкій громадськості,
зате вона надавала можливість вихідцям із незаможних верств здобу-
ти пристойну освіту, реалізувати свої таланти й визначитися у житті.

Отже, банкіри Одеси у другій половині ХІХ – на початку
ХХ ст. були активними учасниками громадської й приватної добро-
чинності. Своєю діяльністю вони охопили важливі сфери суспільно-
го життя – соціальну, освітню й мистецьку. Їхня допомога мала
різноманітні прояви – від заснування відповідних закладів і това-
риств й участі в них – до посильних внесків під час доброчинних
акцій. Однак практично кожен член банкірської родини вважав
своїм обов’язком участь у цій справі.

1 Південна і місцева хроніка. Повідомлення про збори засновників Оде-
ського відділення Імператорського російського музичного товариства //
Одесский вестник. – 1884. – № 1. – С. 3; Отчёт Одесского общества
вспомоществования литераторам и учёным за годы 1904, 1905, 1906,
1907. – Одесса, 1908. – С. 11.
2 Совет Общества изящних искусств в Одессе // Одесский вестник. –
1884. – № 16. – С. 1.
3 Скальковский А. Мои воспоминания о бароне А.Е. Массе.

ВИСНОВКИ

 196

У дореформений період на Півдні України склалися необхідні
умови для становлення та розвитку приватного банкірського під-
приємництва. Це, насамперед, сприятлива внутрішня адміністра-
тивна, економічна і соціальна політика уряду Російської імперії
щодо Новоросійського краю, зовнішня політика та міжнародна
ситуація, організаційно-правові й природно-географічні умови.
Опрацьовані матеріали засвідчують, що у цей період банкірська
діяльність розвивалася переважно в Одесі. Це пов’язано з особливос-
тями її правового регулювання. Право на зайняття даним видом гос-
подарювання мали тільки купці першої гільдії, які здійснювали ве-
лику оптову торгівлю. Оскільки основний чорноморський товаро-
обіг ішов через одеський порт, то практично всі негоціанти концен-
трувалися у цьому місті. В інших населених пунктах регіону їх або
взагалі не було, або було надзвичайно мало.

Процес становлення приватного підприємництва банкірів
в Одесі характеризувався певними специфічними рисами. Зокрема
серед джерел накопичення капіталів купцями-банкірами основними
були відкупи, поставки і зовнішня торгівля. На відміну від мос-
ковських і петербурзьких банкірів для останніх не було характерним
мануфактурне виробництво та залізничне ґрюндерство. Особливістю
ж їх комерційної діяльності було обов’язкове поєднання кредитно-
фінансових операцій з експортною торгівлею, переважно хлібною.
Тоді ж утворилися фірми, які мали мільйонні обороти, відзначалися
стабільністю, здобули добру репутацію у російських і міжнародних
ділових колах і проіснували досить тривалий час (практично всі – до
кінця ХІХ – початку ХХ ст.).

___ Висновки

 197

У пореформений період виявлено піднесення банкірської
діяльності. Чисельність банкірів зросла. Вони створювали нові
підприємства. Деякі з них почали спеціалізуватися лише на
фінансових операціях. Велика кількість рекламних оголошень
свідчить про орієнтування цих установ на широке коло клієнтів, об-
слуговування як великого, так і середнього підприємництва та при-
ватних осіб. Проте наприкінці ХІХ – на початку ХХ ст. більшість
банкірів продовжувала поєднувати кредитно-фінансову діяльність
з іншими видами господарювання.

Банкіри Одеси зробили значний внесок у розбудову кредитно-
банківської системи Російської імперії. За їх участі було створено
фактично всі комерційні і земельні банки регіону, а також великі
столичні банки, зокрема Петербурзький міжнародний, Азовсько-
Донський, Петербурзький обліковий та позиковий, Центральний
банк російського поземельного кредиту.

На початку ХХ ст. припинили своє існування практично всі
фірми, засновані у дореформений період. Деякі банкірські доми та
контори були поглинуті великими комерційними банками або пере-
творилися на самостійні акціонерні банки. Проте в Одесі така прак-
тика не набула широкого поширення, а лише означилася. У період
революційних подій 1905–1907 рр. кількість банкірських установ
дещо скоротилася, а заснування нових не відбувалося. У роки
передвоєнного підйому (1909–1913 рр.) спостерігається активізація
приватної банкірської ініціативи. Однак більшість установ, що ви-
никли у той час, не відзначалися стабільністю («фірми одного дня»).
Суттєвої ролі у фінансовому житті вони вже не відігравали, а займа-
лися переважно спекуляцією, про що свідчить велика кількість звер-
нень до міністерства фінансів та спроби уряду законодавчо регла-
ментувати їх діяльність.

Важливу роль у приватному банкірському підприємництві
відігравала особистість банкіра. Його соціальний статус визначався
законодавством Російської імперії і мав певні особливості. До
1898 р. легально здійснювати приватну кредитно-фінансову

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 198

діяльність могли тільки купці першої гільдії. Тому загальна
кількість приватних банкірів у порівнянні з чисельністю всього тор-
гово-промислового прошарку є дуже малою. Незважаючи на скасу-
вання принципу становості після реформи промислового оподатку-
вання та збільшення доступності комерційної діяльності для інших
верств населення, у сфері здійснення банкірських операцій основні
позиції залишилися за купцями. Тому банкірську діяльність можна
вважати прерогативою великої і середньої буржуазії.

Етнічна належність банкірів Одеси була досить сталою. Серед
них переважали євреї (їх частка у цій сфері діяльності на рубежі
ХІХ–ХХ ст. становила майже 70%), греки, італійці та німці.

У суспільному житті більшість банкірів дотримувалася прин-
ципу соціальної відповідальності підприємця. Вони брали активну
участь у місцевому самоврядуванні. Багато хто з них був гласним мі-
ської думи, очолював різноманітні комісії та комітети, керував робо-
тою підрозділів міської управи, займався благоустроєм міста тощо.
Суттєво впливали вони і на роботу професійних представницьких
організацій підприємців – очолювали або були членами біржового
комітету, комітету торгівлі й мануфактур, купецької управи.
Специфічною формою громадської активності власників банкірських
домів і контор Одеси було виконання консульських повноважень. Та-
кож вони були представлені в етнічних, спортивних, мистецьких,
сільськогосподарських та інших громадських організаціях.

Важливе місце у житті одеських банкірів посідала
доброчинність, яка проявлялася у різних формах й охоплювала
практично всі сфери: охорону здоров’я, надання допомоги бідноті,
людям похилого віку, дітям, інвалідам, розвиток освіти і культури
тощо. Благодійництво було для них не лише способом задовольнити
своє честолюбство, а й стало невід’ємною нормою соціальної
поведінки.

ДЖЕРЕЛА

ТА

ЛІТЕРАТУРА

 200

Архівні фонди

Центральний державний історичний архів України
(м. Київ)(ЦДІАК України)

Фонд 268. Південне районне охоронне відділення

Опис 2. (1902–1914 рр.)
Спр. 72. Сведения и переписка с Департаментом полиции, одес-

ским полицмейстером и др. о деятельности еврейской буржуазно-
националистической партии сионистов-социалистов и о лицах, при-
надлежащих к этой партии. – (1909 р.). – 114 арк.

Спр. 148. Переписка с Департаментом полиции, охранными и
жандармскими управлениями о деятельности Одесского комитета
общества вспомоществования евреям земледельцам и ремесленни-
кам в Сирии и Палестине. Списки членов общества. 1912 г. – (1912–
1913 рр.). – 96 арк.

Фонд 385. Одеське жандармське управління (1839–1917 рр.)
Опис 1, т. 1 (1867–1903 рр.)

Спр. 630. Наряды по анонимным доносам и заявлениям на лиц,
подозреваемых в хранении нелегальной литературы, организации
нелегальных сходок, хранении печатных машинок и др. – (1898 р.). –
122 арк.
Опис 7. (1902–1917 рр.)

Спр. 88. Переписка с Департаментом полиции и жандармскими
управлениями и отчёты о деятельности еврейских буржуазно-
националистических сионистских партий и организаций «Гехавер»,
«Союза сионистской учащейся молодёжи», Петербургского комите-
та сионистов и о лицах, принадлежащих к этим организациям. –
(1915 р.). – 27 арк.

___ Джерела та література

 201

Фонд 442. Канцелярія київського, подільського

і волинського генерал-губернатора (1796–1916 рр.)
Опис 46

Спр. 329. Дело о пожертвовании купцом Бродским 5 тыс. руб. на
учреждение в м. Златополе приюта для бедных стариков. – (1867–
1884 рр.). – 82 арк.
Опис 543

Спр. 312. Дело по отношению одесского градоначальника со спи-
ском агентов по сбору пожертвований в пользу евреев в Киевской,
Подольской и Волынской губернии. – (1890–1910 рр.).

Державний архів м. Києва (ДАК)

Фонд 16. Київський університет св. Володимира (1834–1920 рр.)

Опис 300. Рада університету (1861 р.)
Спр. 223. Отчёт о работе университета за 1860–1861 учебный

год. – (1861 р.). – 56 арк.

Державний архів Миколаївської області (ДАМО)

Фонд 230. Канцелярія миколаївського військового губернатора

(1805–1901 рр.)
Опис 1. (1805–1900 рр.)

Спр. 13717. Отчёты Николаевского биржевого комитета о торго-
вой деятельности г. Николаева за 1893 и 1894 гг. – (1895 р.). –
36 арк.

Фонд 239. Миколаївський міський статистичний комітет

(1861–1909, 1915–1917 рр.)
Опис 1. (1861–1909 рр.)

Спр. 133. Краткий обзор о развитии хлебной торговли в
г. Николаеве. – (1894–1896 рр.). – 46 арк.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 202

Спр. 140. Годовой отчёт николаевского военного губернаторства
за 1894 г. – (1895 р.). – 79 арк.

Державний архів Одеської області (ДАОО)

Фонд 1. Управління новоросійського і бессарабського
генерал-губернатора (1803–1874 рр.)

Опис 17. 1-й стіл 2-го господарського відділення (1867–1874 рр.)
Спр. 116. Об учреждении в Одессе городского кредитного

общества. – (1869–1871 рр.). – 38 арк.
Опис 166. Особлива канцелярія (1845 р.)

Спр. 45. О видах устройства евреев в России. – (1845 р.). – 6 арк.
Опис 167. Особлива канцелярія (1846 р.)

Спр. 17. Об одесском порто-франко. – (1846 р.). – 21 арк.

Фонд 2. Канцелярія одеського градоначальника
(1802–1837, 1848–1854, 1856–1917 рр.)

Опис 1. Розпорядчий стіл (1803–1916 рр.)
Спр. 255. По рапорту одесской думы о торговом доме одесского

1-й гильдии купца Абрама Рафаловича. – (1850 р.). – 5 арк.
Спр. 259. По рапорту одесской думы о торговом доме почётного

гражданина Масса. – (1850 р.). – 6 арк.
Спр. 924. Об исходатайствовании коммерции советнику Аристу

Масу дворянского достоинства. – (1874 р.).
Спр. 1171. О пожертвовании Бродским 50 тыс. руб. на сооруже-

ние сиротского дома для еврейских детей. – (1879 р.). – 33 арк.
Спр. 2066. О существующих в Одессе банкирских конторах

и домах. – (1894 р.). – 8 арк.
Опис 3

Спр. 2068. О постройке евангелической больницы в г. Одессе. –
(1890 р.). – 7 арк.

___ Джерела та література

 203

Фонд 3. Головний статистичний комітет
Новоросійського краю (1843–1874 рр.)

Опис 1. Статистичні дані про торгівлю (1843–1863 рр.)
Спр. 30. Сведения о числе купеческих капиталов в крае. – (1848–

1849 рр.). – 28 арк.
Спр. 54. Статистические сведения о городе Одессе за 1857 и

1858 годы. – (1857–1858 рр.). – 157 арк.

Фонд 4. Одеська міська дума (1796–1920 рр.)
Опис 1 а. Ревізький стіл (1795–1825 рр.)

Спр. 411. О причислении в одесское 1-й гильдии купечество
уроженца острова Хиос Фёдора Родоканакия… – (1819 р.). – 38 арк.

Спр. 296. По предложению г. одесского градоначальника о при-
числении в одесское 2-й гильдии купечество швейцарско-
подданного Ильи Тработти. – (1825 р.). – 12 арк.
Опис 10. Ревізький стіл (1834 р.)

Спр. 919. Алфавит купцам и мещанам коим выдаются плакатные
паспорта и билеты. – (1834 р.). – 46 арк.

Фонд 16. Одеська міська управа (1873–1920 рр.)
Опис 104. Відділення народної освіти

Спр. 38. Об основании городского 4-классного училища имени
Ефрусси. – (1882 р.). – 118 арк.
Опис 107. Єврейське відділення (1873–1883 рр.)

Спр. 60. О жертвуемом потомственным почётным гражданином
Абрамом Бродским одесскому еврейскому обществу двухэтажном
доме, состоящим в 1 части в 3 квартале по Александровскому про-
спекту за №№ 11, 12, 13 на учреждение в нём при Талмуд-торе си-
ротского дома. – (1865 р.). – 50 арк.
Опис 108. Єврейське відділення (1884–1895 рр.)

Спр. 10. О пожертвовании купцом Мозесом Ашкенази по духов-
ному завещанию 17 000 руб. на раздачу благотворительным учреж-
дениям по усмотрению сына его Евгения. – (1888 р.). – 53 арк.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 204

Спр. 26. О пожертвовании одесским купцом О. Хаисом 2000 руб.
для приобретения % бумаг на содержание в Одесской еврейской
больнице на % с них одной кровати его имени по случаю 25-летия
его свадьбы. – (1891 р.). – 6 арк.

Спр. 34. О пожертвовании Зигфридом Евгеньевичем Ашкенази
в пользу неприкосновенного капитала еврейского сиротского
дома 2050 руб. на учреждение при сиротском доме стипендии
имени покойного брата его Гавриила и 1000 руб. на нужды
существующей при сиротском доме земледельческой фермы. –
(1893 р.). – 30 арк.

Спр. 41. О постройке детского отделения при Одесской еврей-
ской больнице имени одесского купца Евгения Моисеевича Ашкена-
зи на пожертвованные г. Луизою Ашкенази 25 000 руб. – (1890 р.).

Спр. 42. О пожертвовании Луизою Ашкенази, во исполнение
воли покойного мужа её Евгения Ашкенази, 6200 руб. в пользу
разных еврейских благотворительных учреждений. – (1890 р.). –
20 арк.

Спр. 50. О пожертвовании Луизой Гесселевной Ашкенази
20 000 руб. на устройство при Одесской еврейской больнице паро-
вой прачечной, дезинфекционной камеры и кухни. – (1894 р.). –
102 арк.

Спр. 56. Об учреждении в Одессе Общественного женского ев-
рейского профессионального училища на пожертвованные одесским
купцом Абрамом Моисеевичем Бродским 15 000 руб. – (1887 р.). –
249 арк.

Спр. 57. Об устройстве при Одесской еврейской больнице особо-
го барака для 30 хронических и неизлечимых больных на пожертво-
ванные одесским купцом Абрамом Моисеевичем Бродским
20 000 руб. – (1891 р.). – 228 арк.

Спр. 64. О пожертвовании потомственным почётным граждани-
ном О.С. Хаисом 2200 р. 5½ % облигациями городского кредитного
общества и наличными 50 руб. для учреждения в Одесской еврей-
ской богадельне кровати его имени. – (1895 р.). – 25 арк.

___ Джерела та література

 205

Опис 125. Міська канцелярія
Спр. 2. Списки почётных граждан г. Одессы. – (1876 р.). –

119 арк.
Спр. 5. Списки почётных граждан г. Одессы. – (1888 р.).
Спр. 112. Списки гласных Одесской городской думы. –

(1894 р.). – 113 арк.

Фонд 18. Одеський комерційний суд (1801–1920 рр.)

Опис 1. (1801–1920 рр.)
Спр. 1109. О взыскании торговым домом «М. Ашкенази»

с А.Н. Голубятникова 2000 руб. – (1891 р.). – 10 арк.
Спр. 1220. О взыскании торговым домом «Ф.П. Родоканаки»

с Е.Х. Кричмара 548 руб. 10 коп. – (1891 р.). – 8 арк.
Спр. 1237. По иску правления Московского торгового банка

к торговому дому «Фёдор Рафалович и Ко» в сумме 27 000 руб. –
(1891–1894 рр.). – 31 арк.

Спр. 1244. По иску правления Волжско-Камского коммерческого
банка к торговому дому «Фёдор Рафалович и Ко» в сумме
5005 руб. – (1891 р.). – 30 арк.

Спр. 1253. По иску торгового дома «Ф.П. Родоканаки» к Леону
Мускату в сумме 350 руб. – (1891 р.). – 20 арк.

Спр. 1265. По иску торгового дома «Ф.П. Родоканаки»
к Бродскому и Котлову в сумме 42 998 руб. – (1891 р.). – 179 арк.

Спр. 1277. По иску Генриха Пика к администрации торгового
дома «Ф. Рафалович и Ко» в сумме 18 677 руб. – (1891 р.). – 65 арк.

Спр. 2759. О взыскании банкирского дома «Братья Куссис» с иму-
щества умершей Елены Цакни по векселю 500 руб. – (1909 р.). – 7 арк.
Опис 2. (1808–1919 рр.)

Спр. 134. Судебное дело Самуила Барбаша с Моисеем Ройтштей-
ном по 9 векселям 7900 р. – (1914 р.). – 28 арк.

Спр. 150. Судебное дело Иовеля Гепнера с банкирским домом
«Бр. Куссис» о 4350 руб. по маклерским запискам. – (1915 р.). –
46 арк.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 206

Фонд 175. Банкірська контора Барбаша Самуїла Матусовича
(1880–1919 рр.)

Опис 1. (1880–1919 рр.)
Спр. 1. Деловая переписка С. Барбаша с разными корреспонден-

тами. – (1880–1918 рр.). – 152 арк.
Спр. 3. Промысловые, приказчичьи свидетельства и о принад-

лежности к купеческому сословию. – (1884–1913 рр.). – 121 арк.
Спр. 5. Обложение налогом по 1-й гильдии. – (1887–1915 рр.). –

22 арк.
Спр. 6. Квитанции Одесской купеческой управы, выданные

С. Барбашу. – (1887–1897 рр.). – 12 арк.
Спр. 8. Полисы и копии полисов Петербургского общества стра-

хования на имущество С. Барбаша. – (1890–1913 рр.). – 19 арк.
Спр. 9. Копии договоров на коммерческие сделки. – (1891–

1919 рр.). – 49 арк.
Спр. 11. Выписи из актовых книг одесского нотариуса. – (1893–

1918 рр.). – 26 арк.
Спр. 15. Торговый договор, зарегистрированный в г. Роттердам

(Голландия) с фирмой Шутен. – (1900 р.). – 7 арк.
Спр. 16. Деловая переписка С. Барбаша с Леоном Мускатом. –

(1906–1910 рр.). – 112 арк.
Спр. 17. Вкладные свидетельства коммандитного товарищества

«Атид». – (1906 р.). – 5 арк.
Спр. 19. Отчёт, список пайщиков и протокол общего собрания фир-

мово-коммандитного товарищества «Геула». – (1912–1913 рр.). – 24 арк.
Спр. 20. Генеральные балансы. – (1913–1915 рр.). – 64 арк.
Спр. 32. Документы и переписка, связанные с участием

С. Барбаша в обществе «Кармел» и вкладное свидетельство. –
(1903–1919 рр.). – 42 арк.

Спр. 33. Заявления конторы С. Барбаша в податное присутствие о раз-
мерах доходов и квитанции об уплате налогов. – (1907–1918 рр.). – 56 арк.

Спр. 36. Вкладной лист в Палестинском индустриальном синди-
кате на 1000 марок. – (1909 р.). – 1 арк.

___ Джерела та література

 207

Спр. 38. Деловая переписка. – (1911–1914 рр.). – 7 арк.

Фонд 188. Родинний фонд Родоканакі-Юр’євичі (1847–1920 рр.)

Опис 1. (1847–1920 рр.)
Спр. 3. Свидетельство киевского генерал-губернатора на имение

Перикла Ф. Родоканаки. – (1869–1895 рр.). – 2 арк.
Спр. 4. Документы по духовному завещанию Фёдора Родока-

наки. – (1882–1908 рр.). – 8 арк.
Спр. 6. Документы об усыновлении Павла Станиславовича

Юрьевича П.Ф. Родоканаки. – (1883–1884 рр.). – 7 арк.
Спр. 7. Духовное завещание П. Родоканаки (копия). – (1886 р.). – 3 арк.
Спр. 8. Документы по духовному завещанию Перикла Родокана-

ки. – (1889–1890 рр.). – 36 арк.
Спр. 11. Письма, телеграммы по случаю кончины Перикла Фёдо-

ровича Родоканаки; циркуляры торгового дома Родоканаки. – (1893–
1900 рр.). – 31 арк.

Спр. 13. Документы по духовному завещанию П.Ф. Родоканаки
и акт о его смерти. – (1899 р.). – 37 арк.

Спр. 18. Документы о третейском суде по завещанию Родоканаки
между Маврокордато и Синадино. – (1901–1906 рр.). – 8 арк.

Спр. 37. Документы о паровой мельнице в Севастополе. –
(1890 р.). – 41 арк.

Спр. 79. Выписки и копии из купчих на покупку небольших
участков земли Фёдором Родоканаки. – (1848–1867 рр.). – 13 арк.

Спр. 97. Протоколы заседаний правления Товарищества вино-
делия. – (1893 р.). – 2 арк.

Фонд 246. Банкірський дім Ашкеназі в Одесі (1893–1918 рр.)
Опис 1. (1893–1918 рр.)

Спр. 1. Материалы по учреждению и деятельности акционерного
общества Юго-Восточного пароходства «Звезда» банкирского дома
Ашкенази. – (1893–1908 рр.). – 35 арк.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 208

Опубліковані нормативно-правові акти

Высочайше утверждённое Городовое положение, 16/28 июня

1870 г. // Полное собрание законов Российской империи. –
Собрание 2. – Т. 45, отд. 1. – № 48498. – С. 821–839.

Высочайше утверждённое Положение о государственном про-
мысловом налоге, 8 июня 1898 г. // Полное собрание законов
Российской империи. – Собрание 3. – Т. 18, отд. 1. – № 15601. –
С. 489–515.

Высочайше утверждённое Положение о евреях, 13 апреля
1835 г. // Полное собрание законов Российской империи. –
Собрание 2. – Т. 10, отд. 1. – № 8054. – С. 308–323.

Высочайше утверждённое Положение о пошлинах за право тор-
говли и других промыслов, 1 января 1863 г. // Полное собрание
законов Российской империи. – Собрание 2. – Т. 38, отд. 1. –
№ 39118. – С. 3–15.

Высочайше утверждённое Положение о пошлинах за право тор-
говли и других промыслов, 9 февраля 1865 г. // Полное собрание
законов Российской империи. – Собрание 2. – Т. 40, отд. 1. –
№ 41779. – С. 157–175.

Высочайше утверждённое Положение об общественном управ-
лении города Одессы, 30 апреля 1863 г. // Полное собрание законов
Российской империи. – Собрание 2. – Т. 38, отд. 1. – № 39565. –
С. 402–412.

Грамота на права и выгоды городам Российской империи, 21 ап-
реля 1785 г. // Полное собрание законов Российской империи. –
Собрание 1. – Т. 22. – № 16188. – С. 358–384.

Инструкции московского купечества первой, второй и третьей
гильдии старшинам и старостам со товарищи, 19 января 1742 г. //
Полное собрание законов Российской империи. – Собрание 1. –
Т. 11. – № 8504. – С. 560–567.

О банкирских заведениях : Высочайше утверждённое мнение
Государственного совета, 26 июня 1889 г. // Полное собрание зако-

___ Джерела та література

 209

нов Российской империи. – Собрание 3. – Т. 9. – № 6137. –
С. 365–367.

О взимании с евреев-купцов 1-й гильдии за торговые свидетель-
ства по 1800 рублей : Именной указ, данный Сенату, 31 мая 1835 г. //
Полное собрание законов Российской империи. – Собрание 2. –
Т. 10, отд. 1. – № 8193. – С. 671.

О воспрещении некоторых сделок по покупке и продаже золо-
той валюты, тратт и тому подобных ценностей, писанных на золо-
тую валюту : Высочайше утверждённое мнение Государственного
совета, 8 июня 1893 г. // Полное собрание законов Российской импе-
рии. – Собрание 3. – Т. 13. – № 9741. – С. 411–412.

О высочайше дарованных разным сословиям милостях, по слу-
чаю заключенного мира с Портою Оттоманскою : Манифест,
17 марта 1775 г. // Полное собрание законов Российской империи. –
Собрание 1. – Т. 20. – № 14275. – С. 82–86.

О дарованных купечеству новых выгодах, отличиях, преиму-
ществах и новых способах к распространению и усилению торговых
предприятий : Манифест, 1 января 1807 г. // Полное собрание
законов Российской империи. – Собрание 1. – Т. 29. – № 22418. –
С. 971–979.

О дозволении выпускать в чужие края пшеницу, со взиманием
пошлины по 30 копеек с четверти : Высочайше утверждённое поста-
новление министра коммерции князя Гагарина, генерал-прокурора
Обольянинова и Коммерческого собрания, 13 сентября 1800 г. //
Полное собрание законов Российской империи. – Собрание 1. –
Т. 26. – № 19554. – С. 292–295.

О дозволении жёнам и детям коммерции и мануфактур совет-
ников, умерших до издания манифеста 10 апреля 1832 года, пользо-
ваться правом почётного гражданства : Высочайше утверждённое
мнение Государственного совета, 27 мая 1836 г. // Полное собрание
законов Российской империи. – Собрание 2. – Т. 11, отд. 1. –
№ 9231. – С. 623.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 210

О дозволении жителям городов Одессы, Таганрога, Феодосии и
Керчи, кои устроят там какие-либо заведения своим иждивением,
пользоваться льготою : Сенатский указ, 16 июля 1828 г. // Полное
собрание законов Российской империи. – Собрание 2. – Т. 3. –
№ 2163. – С. 698–701.

О дозволении одесскому 1-й гильдии купцу Рафаловичу учре-
дить в Берлине торговый и банкирский дом : Высочайше утвер-
ждённое положение Комитета министров, объявленное Сенату ми-
нистром финансов, 31 января 1856 г. // Полное собрание законов
Российской империи. – Собрание 2. – Т. 31, отд. 1. – № 30118. –
С. 64–65.

О должности их и контролера : Именной указ, данный банкирам
и комиссионерам, 04 марта 1798 г. // Полное собрание законов Рос-
сийской империи. – Собрание 1. – Т. 25. – № 18413. – С. 114–119.

О допущении купцов, именующихся торговыми фирмами,
к торговле, по отобрании от них подписки : Высочайше утверждён-
ное положение Комитета министров, 18 августа 1825 г. // Полное
собрание законов Российской империи. – Собрание 1. – Т. 40. –
№ 30456. – С. 428–429.

О количестве капиталов, каковое должны объявлять купцы по
гильдиям : Именной указ, данный Сенату, 8 ноября 1807 г. // Полное
собрание законов Российской империи. – Собрание 1. – Т. 29. –
№ 22678. – С. 1321.

О льготе иностранцам, торгующим в Одессе : Высочайше
утверждённое положение Комитета министров, 19 мая 1825 г. //
Полное собрание законов Российской империи. – Собрание 1. –
Т. 40. – № 30346. – С. 274–276.

О мерах к охранению от расстройства торговых заведений,
в случае смерти владельца : Высочайше утверждённое мнение Госу-
дарственного совета, 13 марта 1835 г. // Полное собрание законов
Российской империи. – Собрание 2. – Т. 10, отд. 1. – № 7950. –
С. 252–254.

___ Джерела та література

 211

О назначении места для заведения на Лимане гавани и верфи,
и о наименовании оного Херсоном : Именной указ, данный новорос-
сийскому генерал-губернатору князю Потёмкину, 18 июня 1778 г. //
Полное собрание законов Российской империи. – Собрание 1. –
Т. 20. – № 14764. – С. 722–723.

О некоторых изменениях в действующих постановлениях о пра-
вах жительства евреев в различных местностях империи : Именной
высочайший указ, данный Сенату, 11 августа 1904 г. // Полное соб-
рание законов Российской империи. – Собрание 3. – Т. 24, отд. 1. –
№ 25016. – С. 871–873.

О переложении на серебро разных податей и сборов : Именной
указ, данный Сенату, 9 ноября 1839 г. // Полное собрание законов
Российской империи. – Собрание 2. – Т. 14, отд. 1. – № 12867. –
С. 839–840.

О правах порто-франко, дарованных городу Одессе : Именной
указ, данный Сенату, 13 июня 1849 г. // Полное собрание законов
Российской империи. – Собрание 2. – Т. 24, отд. 1. – № 23310. –
С. 323.

О праве на почётное гражданство купцов в льготных городах
Новороссийского края : Высочайше утверждённое мнение Государ-
ственного совета, 10 мая 1837 г. // Полное собрание законов Россий-
ской империи. – Собрание 2. – Т. 12, отд. 1. – № 10224. – С. 310–311.

О предоставлении евреям – купцам 1-й гильдии и евреям – ино-
странным подданным права жительства и торговли вне черты посто-
янной оседлости евреев : Высочайше утверждённое мнение Госу-
дарственного совета, 16 марта 1859 г. // Полное собрание законов
Российской империи. – Собрание 2. – Т. 34, отд. 1. – № 34248. –
С. 206–207.

О принятии пожертвованного дворянином Периклом Родокана-
ки капитала на учреждение в Одесском детском приюте имени госу-
дарыни императрицы Марии Фёдоровны стипендии имени её вели-
чества и об утверждении положения о сей стипендии // Вестник
благотворительности. – 1898. – № 10. – С. 6–7.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 212

О приобретении потомственного дворянства производством по
гражданской службе в действительные статские советники или со-
ответствующий сему чину 4-й класс, а по военной в полковники или
же в соответствующий оному чин флота капитана 1-го ранга :
Именной указ, данный Сенату, 9 декабря 1856 г. // Полное собрание
законов Российской империи. – Собрание 2. – Т. 31, отд. 1. –
№ 31236. – С. 1052–1053.

О продолжении ещё на три года права одесского порто-франко :
Именной указ, объявленный Сенату министром финансов, 9 июля
1854 г. // Полное собрание законов Российской империи. – Собрание
2. – Т. 29, отд. 1. – № 28408. – С. 708.

О продолжении на 25 лет дарованной городу Одессе льготы; об
освобождении сего города навсегда от постоя, и об употреблении
десятой части таможенных сборов для содержания гавани в Одессе :
Именной указ, данный Сенату, 24 января 1802 г. // Полное собрание
законов Российской империи. – Собрание 1. – Т. 27. – № 20121. –
С. 25–27.

О различии семейного капитала от товарищества под общей
фирмою, относительно платежа гильдейской подати : Сенатский
указ, 30 июня 1823 г. // Полное собрание законов Российской импе-
рии. – Собрание 1. – Т. 38. – № 29528. – С. 1086–1088.

О распространении на иностранных купцов в Одессе льготы,
всемилостивейше дарованной коренным жителям сего города : Вы-
сочайше утверждённое положение Комитета министров, 7 сентября
1826 г. // Полное собрание законов Российской империи. –
Собрание 2. – Т. 1. – № 577. – С. 934–937.

О собирании с дворянских имений особых сумм на содержание
по губерниям судебных мест; о содержании на счёт городов город-
ских полиций; о возвышении подушного оклада; о прибавке на ку-
печеские капиталы по ¼ процента, а на мещан по 50 копеек; о об-
рочной накладке на казённых крестьян; о возвышении цен за гербо-
вую бумагу и паспорта; о восстановлении гербовой для векселей
бумаги и особливой бумаги для пересылки документов в чужие краи

___ Джерела та література

 213

и о писании вообще всех актов, кои в судное место представлены
быть могут, на гербовой бумаге; о печатных пошлинах в таможнях и
о сложении недоимок по 1797 г. : Именной указ, данный Сенату,
18 декабря 1797 г. // Полное собрание законов Российской империи.
– Собрание 1. – Т. 24. – № 18278. – С. 846–850.

О сборе с евреев, записавшихся по городам в мещанство и купе-
чество, установленных податей вдвое противу положенных с мещан
и купцов христианского закона разных исповеданий : Именной указ,
данный Сенату, 23 июня 1794 г. // Полное собрание законов Россий-
ской империи. – Собрание 1. – Т. 23. – № 17224. – С. 532.

О сборе с купечества единовременно в казну с объявленных ими
капиталов по одному проценту со ста; о возвышении капиталов,
объявляемых для вступления в гильдии и взыскании в доход казны
с купеческих капиталов, переходящих к наследникам, единовремен-
но по одному проценту : Именной указ, данный Сенату, 23 июня
1794 г. // Полное собрание законов Российской империи. –
Собрание 1. – Т. 23. – № 17223. – С. 531–532.

О сборе с купцов, вместо подушных, по одному проценту с объ-
явленного капитала, и о разделении их на гильдии : Сенатский указ,
вследствие именного, 25 мая 1775 г. // Полное собрание законов
Российской империи. – Собрание 1. – Т. 20. – № 14327. – С. 145–147.

О свободной торговле в городах Херсоне, Севастополе и Феодо-
сии : Манифест, 22 февраля 1784 г. // Полное собрание законов Рос-
сийской империи. – Собрание 1. – Т. 22. – № 15935. – С. 50–51.

О том, какими орденами могут быть награждаемы нехристиане :
Именной указ, объявленный в приказе военного министра, 1 января
1858 г. // Полное собрание законов Российской империи. – Собра-
ние 2. – Т. 33, отд. 1. – № 32630. – С. 1.

О транзитном торге от европейской границы в Одессу :
Высочайше утверждённое положение, 12 августа 1818 г. // Полное
собрание законов Российской империи. – Собрание 1. – Т. 35. –
№ 27479. – С. 449–457.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 214

О транзитном торге чрез Одессу : Именной указ, данный Сенату,
24 марта 1811 г. // Полное собрание законов Российской империи. –
Собрание 1. – Т. 31. – № 24565. – С. 592–593.

Об изменении § 1 устава Бессарабско-Таврического земельного
банка : Сенатский указ, 25 апреля 1873 г. // Полное собрание законов
Российской империи. – Собрание 2. – Т. 48, отд. 1. – № 52152. –
С. 495.

Об изменении правил о банкирских заведениях : Высочайше
утверждённое мнение Государственного совета, 3 июня 1894 г. //
Полное собрание законов Российской империи. – Собрание 3. –
Т. 14. – № 10711. – С. 358–359.

Об изменении правил о надзоре за банкирскими заведениями и
меняльными лавками : Высочайше утверждённое мнение Государ-
ственного совета, 29 мая 1895 г. // Полное собрание законов Россий-
ской империи. – Собрание 3. – Т. 15. – № 11733. – С. 329.

Об обложении 5% сбором доходов от вкладов, вносимых в бан-
кирские заведения и меняльные лавки : Высочайше утверждённое
мнение Государственного совета, 22 мая 1895 г. // Полное собрание
законов Российской империи. – Собрание 3. – Т. 15. – № 11698. –
С. 313–314.

Об открытии свободного входа купеческим кораблям в Гаджи-
бейскую гавань : Именной указ, данный екатеринославскому и тав-
рическому генерал-губернатору графу Зубову, мая 1794 г. // Полное
собрание законов Российской империи. – Собрание 1. – Т. 23. –
№ 17208. – С. 514.

Об открытии учреждённых в Архангельске, Феодосии, Одессе
и Таганроге учётных по векселям и товарам контор : Сенатский
указ, 31 октября 1806 г. // Полное собрание законов Российской
империи. – Собрание 1. – Т. 29. – № 22334. – С. 801.

Об установлении нового сословия под названием почётных
граждан : Манифест, 10 апреля 1832 г. // Полное собрание законов
Российской империи. – Собрание 2. – Т. 7. – № 5284. – С. 193–195.

___ Джерела та література

 215

Об устроении селения единоверных народов в городе Одессе и
окрестностях оного : Именной указ, данный екатеринославскому,
вознесенскому и таврическому генерал-губернатору графу Зубову,
19 апреля 1795 г. // Полное собрание законов Российской империи. –
Собрание 1. – Т. 23. – № 17320. – С. 686–688.

Об устройстве гильдий и о торговле прочих состояний : Допол-
нительное постановление, 14 ноября 1824 г. // Полное собрание за-
конов Российской империи. – Собрание 1. – Т. 39. – № 30115. –
С. 588–612.

Об учреждении для купечества особого отличия под названием
коммерции советников, и о сравнении оного с восьмым классом
статской службы : Именной указ, данный Сенату, 27 марта 1800 г. //
Полное собрание законов Российской империи. – Собрание 1. –
Т. 26. – № 19347. – С. 102–103.

Об учреждении Новороссийской компании рафинирования
сахара : Высочайше утверждённое положение Комитета министров,
11 мая 1837 г. // Полное собрание законов Российской империи. –
Собрание 2. – Т. 12, отд. 1. – № 10233. – С. 318–321.

Об учреждении порто-франко в Одессе : Манифест, 16 апреля
1817 г. // Полное собрание законов Российской империи. –
Собрание 1. – Т. 34. – № 26792. – С. 208–211.

Об учреждении стипендий в Новороссийском университете
и в Одесском коммерческом училище : Именной указ, объявленный
Сенату министром народного просвещения, 12 апреля 1872 г. //
Полное собрание законов Российской империи. – Собрание 2. –
Т. 47, отд. 1. – № 50742. – С. 489.

Регламент или устав главного магистрата, 16 января 1721 г. //
Полное собрание законов Российской империи. – Собрание 1. –
Т. 6. – № 3708. – С. 291–309.

Устав Азовско-Донского коммерческого банка // Свод узаконе-
ний и уставов кредитных. В 2 т. Т. 2. – Санкт-Петербург, 1873. –
С. 295–308.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 216

Устав Бессарабско-Таврического земельного банка // Свод уза-
конений и уставов кредитных. В 2 т. Т. 1. – Санкт-Петербург, 1873. –
С. 197–213.

Устав Кишинёвского коммерческого банка // Свод узаконений
и уставов кредитных. В 2 т. Т. 2. – Санкт-Петербург, 1873. –
С. 339–352.

Устав кредитный // Свод законов Российской империи. – Т. 11,
ч. 2. – Санкт-Петербург, 1903.

Устав Николаевского коммерческого банка // Свод узаконений
и уставов кредитных. В 2 т. Т. 2. – Санкт-Петербург, 1873. –
С. 397–411.

Устав о пошлинах // Свод законов Российской империи. – Т. 5. –
Санкт-Петербург, 1857.

Устав Общества вспомоществования евреям земледельцам и ре-
месленникам в Сирии и Палестине. – Санкт-Петербург, 1890. – 6 с.

Устав Одесского коммерческого банка // Свод узаконений и ус-
тавов кредитных. В 2 т. Т. 2. – Санкт-Петербург, 1873. – С. 154–166.

Устав Одесского отделения Общества для распространения про-
свещения между евреями в России. – Одесса, 1867. – 3 с.

Устав Ростовского-на-Дону коммерческого банка // Свод узако-
нений и уставов кредитных. В 2 т. Т. 2. – Санкт-Петербург, 1873. –
С. 370–384.

Устав Русского для внешней торговли банка // Свод узаконений
и уставов кредитных. В 2 т. Т. 2. – Санкт-Петербург, 1873. –
С. 264–280.

Устав С.-Петербургского международного коммерческого
банка // Свод узаконений и уставов кредитных. В 2 т. Т. 2. – Санкт-
Петербург, 1873. – С. 93–107.

Устав С.-Петербургского учётного и ссудного банка // Свод
узаконений и уставов кредитных. В 2 т. Т. 2. – Санкт-Петербург,
1873. – С. 81–93.

Устав торговый // Свод законов Российской империи. – Т. 11,
ч. 2. – Санкт-Петербург, 1857.

___ Джерела та література

 217

Довідкові і статистичні видання

Адрес-календарь Одесского градоначальства на 1877 г. – Одес-

са : Тип. Р. Бейленсон, 1876. – 116, ХХХVІ с.
Адресная книга одесских 1-й и 2-й гильдии купцов. – Одесса,

1890. – 137 с.
Адресная книга России на 1886 год. – Москва, 1886. – 608,

LXXXVIII, 72 а с.
Банки, банкирские конторы, казначейства и нотариусы в горо-

дах Российской империи: Справочник промышленности / Составле-
но по последним источникам А. Гадюкиным и А. Гласовым. – Пер-
вое издание. – Харьков, 1913. – 116 с.

Банки и банкирские конторы Российской империи. В 2 ч. / Сост.
и издал Л.М. Варшавский. – Одесса : Тип. Гальперина и Швейцера,
1896. – 126 с.

Банки и банкирские конторы Российской империи. (Справочная
книга для коммерсантов). В 2 ч. / Сост. и издал Л.М. Варшавский. –
Изд. второе. – Москва : Т-во Типо-литографии И.М. Машистова,
1910. – 206 с.

Банки и кредитные учреждения : Торгово-промышленный, бир-
жевой и банковый справочник-ежегодник / Сост. под. ред.
А.Ф. Макарова. – Петроград, 1915.

Банкирский дом «Р. Зоншейн и Ко» в Одессе. Тариф дамно по
иногородним векселям, квитанциям, коносаментам, счетам и проч.
документам. – Одесса, 1913. – 42 с.

Вся Одесса : Адресная и справочная книга всей Одессы с отде-
лом Одесский уезд на 1912 год. Год издания 2-й. – Одесса : Одес-
ские новости, 1912. – Разд. паг.

Греки Одеси. Іменний покажчик по метричним книгам одеської
Свято-Троїцької церкви. – Ч. 2 : 1834–1852. Бібл. покажчик. – (Праці
Державного архіву Одеської області. – Т. 4). – Одеса : Друк, 2002. –
374 с. – Рос. мова.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 218

Дайновский Г.А. Подробный банковый указатель / Дайнов-
ский Г.А. – Пятое испр. и доп. изд. – Минск : Электро-типография
«Печатное дело», 1914. – 108 с.

Коханский В. Одесса и её окрестности : Полный путеводитель и
справочная книга с тремя планами и рисунками / Коханский В. –
Одесса, 1891. – І–XV, 490 с.

Материалы для географии и статистики России, собранные офи-
церами Генерального штаба. Херсонская губерния / Составитель:
Генерального штаба подполковник Шмидт А. В 2 ч. Ч. 1. – Санкт-
Петербург, 1863. – 601 с. : прил.

Материалы для географии и статистики России, собранные офи-
церами Генерального штаба. Херсонская губерния / Составитель:
Генерального штаба подполковник Шмидт А. В 2 ч. Ч. 2. – Санкт-
Петербург, 1863. – 874 с. : прил.

Памятная книжка Херсонской губернии на 1910 год. – Херсон :
Тип. Херсонского губернского правления, 1910. – 15, VII–LIII,
240 с. : объявления.

Памятная книжка Херсонской губернии на 1913 год. – Херсон :
Губернская типография, 1913. – 400 [55] с.

Перепись населения г. Одессы, произведённая 5 сентября
1873 года. – Одесса, 1875. – 82 с.

Сведения о торговых домах, действовавших в России в 1892 го-
ду. – Санкт-Петербург, 1893. – VIII, 212 с.

Список одесских 1-й и 2-й гильдии купцов 1887 года. – Одесса,
1887. – 47 с.

Список одесских купцов. – Одесса, 1859. – 16 с.
Список торговых домов и купечества г. Одессы. На 1892 год.

Издание Одесского биржевого комитета. – Одесса, 1892. – 112 с.
Справочная книга о купцах первой и второй гильдии и вообще о

лицах и учреждениях торгово-промышленного класса, получивших
на 1910 год купеческие и промысловые свидетельства по городу
Одессе на торговые и промышленные предприятия высших разря-
дов. Издана Одесскою купеческою управою. – Одесса, 1910. – 125 с.

___ Джерела та література

 219

Справочная книга о купцах первой и второй гильдии и вообще
о лицах и учреждениях торгово-промышленного класса, получив-
ших на 1912 год купеческие и промысловые свидетельства по горо-
ду Одессе на торговые и промышленные предприятия высших
разрядов. Издана Одесскою купеческою управою. – Одесса, 1912. –
160, VIII с.

Справочная книга о купцах первой и второй гильдии и вообще о
лицах и учреждениях торгово-промышленного класса, получивших
на 1913 год купеческие и промысловые свидетельства по городу
Одессе на торговые и промышленные предприятия высших разря-
дов. Издана Одесскою купеческою управою. – Одесса, 1913. –
154, VI с.

Справочная книга о купцах первой и второй гильдии и вообще
о лицах и учреждениях торгово-промышленного класса, получив-
ших на 1914 год купеческие и промысловые свидетельства по горо-
ду Одессе на торговые и промышленные предприятия высших раз-
рядов. Издана Одесскою купеческою управою. – Одесса, 1914. –
166, Х с.

Справочная книга о лицах с.-петербургского купечества и дру-
гих званий, акционерных и паевых обществах и торговых домах,
получивших с 1 ноября 1910 г. по 1 января 1911 г. сословные свиде-
тельства по 1-й и 2-й гильдиям, промысловые свидетельства 1 и
2 разрядов на торговые предприятия, 1–5 разрядов на промышлен-
ные предприятия, 2–3 разрядов на личные промысловые занятия. –
Санкт-Петербург, 1911. – 824 с.

Справочная книга по торгово-промышленной части для импера-
торских российских консулов. – Санкт-Петербург, 1912. – 735 с.

Статистико-экономический обзор Херсонской губернии за
1895 год. – Херсон, 1897. – 255 с.

Торгово-промышленная Россия. Справочная книга для купцов
и фабрикантов / Под ред. А.А. Блау. – Санкт-Петербург, 1899. – VII ;
Ч. 1. – 268, 448 стб. ; Ч. 2. – 2702 стб., 322 с.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 220

Торгово-промышленная справочная книжка. Издана Одесским
отделением Российского общества защиты женщин / Под ред. инже-
нер-технолога Е.Ю. Зевальда. – Изд. первое. – Одесса, 1909. –
384, XLVI с.

Указатель действующих в империи акционерных предприятий и
торговых домов / Под ред. В.А. Дмитриева-Мамонова. В 2 т. Т. 1. –
Санкт-Петербург, 1905. – 1808 с.

Указатель действующих в империи акционерных предприятий и
торговых домов / Под ред. В.А. Дмитриева-Мамонова. В 2 т. Т. 2. –
Санкт-Петербург, 1905. – I–CIV, 1809–2323, 1–432, 1–783 с.

Звіти установ та організацій

Отчёт Бессарабско-Таврического земельного банка за 1889 г. –

Одесса : Тип. «Труд», 1890. – 42 с.
Отчёт и труды Одесского отдела Императорского российского

общества садоводства. За 1885 год. – Одесса : Тип. А. Шульце,
1886. – XL, 136 с.

Отчёт и труды Одесского отдела Императорского российского
общества садоводства. За 1890 год. – Одесса : Тип. А. Шульце,
1891. – XСV, 117 с.

Отчёт комитета временного приюта для презрения беспо-
мощных младенцев и беднейших родильниц с 1-го августа 1870 г.,
по 1-е августа 1871 г. Год седьмой. – Одесса : Тип. П. Францова,
1871. – 16 с.

Отчёт комитета Черноморского яхт-клуба. – Одесса. – За 1910 ;
1911 ; 1912 ; 1913 ; 1914 гг.

Отчёт о десятилетней деятельности попечительного совета
Одесского еврейского сиротского дома с 23 марта 1880 года по
23 марта 1890 года. – Одесса : Рус. тип. Исаковича, 1890. – 14 с.

Отчёт о деятельности комитета Одесского отделения Общества
распространения просвещения между русскими евреями. За 1879 г. –
Одесса : Рус. тип. Исаковича, 1880. – 24 с.

___ Джерела та література

 221

Отчёт о деятельности общества призрения нищих в г. Одессе. –
Одесса : Рус. тип. Исаковича. – За 1884 ; 1885 ; 1886 ; 1887 ; 1888 ;
1889 ; 1890 ; 1891 ; 1892 ; 1893 гг.

Отчёт о деятельности Одесского общества борьбы с туберкулё-
зом за годы 1911–1912-й. – Одесса : Тип. тов-ва «Бр. Кульберг»,
1913. – 164 с.

Отчёт о деятельности Одесского общества для призрения мла-
денцев и родильниц за 1875–1876 гг. – Одесса : Тип. П. Францова,
1876. – 15 с.

Отчёт о деятельности распорядительного комитета Одесского
общества призрения нищих и средствах Общества за второй год
существования. С 1 марта 1882 по 1 апреля 1883 г. – Одесса : Рус.
тип. Исаковича, 1883. – 20 с.

Отчёт Одесского еврейского сиротского дома за 1880 г. – Одес-
са : Рус. тип. (Исакович), 1881. – 24 с.

Отчёт Одесского еврейского сиротского дома за 1898 г. – Одес-
са, 1899. – 86 с.

Отчёт Одесского комитета торговли и мануфактур за 1911 год. –
Одесса, 1912. – 348 с.

Отчёт Одесского общества взаимного кредита за 1879 год. –
Одесса : Тип. П. Францова, 1880. – ІІ, 18 с.

Отчёт Одесского общества вспомоществования литераторам и
учёным за годы 1904, 1905, 1906, 1907. – Одесса, 1908. – 11 с.

Отчёт Одесского общества призрения нищих за 3-й год.
С 1 апреля 1883 г. по 1 апреля 1884 г. – Одесса : Рус. тип. Исаковича,
1884. – 28 с.

Отчёт Одесской еврейской богадельни имени императора Алек-
сандра ІІ. – Одесса : Тип. Г.М. Левинсона. – За 1891 ; 1892 ; 1893 ;
1894 ; 1895 ; 1896 ; 1897 ; 1898 ; 1899 ; 1900 ; 1901 ; 1902 гг.

Отчёт Одесской еврейской больницы. За 1892 г. – Одесса : Тип.
Исаковича, 1893. – 84 с.

Отчёт парусного кружка при Черноморском яхт-клубе. – Одес-
са. – За 1895–1911 гг.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 222

Отчёт правления Попечительства о недостаточных учениках
Одесского коммерческого училища за 1897 год. – Одесса, 1898. –
14 с.

Отчёт распорядительного комитета Одесского общества призре-
ния неимущих и помощи нуждающимся за 1896 год. – Одесса,
1897. – 43 с.

Отчёт Черноморского яхт-клуба за 1905 г. – Одесса, 1906. –
77+7 с., чертежи.

Матеріали особового походження

Витте С.Ю. Воспоминания. В 3 т. Т. 1 : 1849–1894 гг. /

С.Ю. Витте. – Москва, 1960. – 555 с.
де Рибас А. Старая Одесса. Исторические очерки и воспомина-

ния / Александр де Рибас. – Одесса, 1913. – 379 с.
Записка о средствах к развитию одесской торговли, составлен-

ная комиссией, избранной Одесской городской думою. – Одесса :
Тип. Ульриха и Шульце, 1876. – 58 с.

Скальковский А. Записки о торговых и промышленных силах
Одессы. Составленные в 1859 году / Аполлон Скальковский. –
Санкт-Петербург : Тип. В. Безобразова и Комп., 1865. – ІІ, 181 с.

Скальковский А. Мои воспоминания о бароне А.Е. Массе /
Аполлон Скальковский // Одесский вестник. – 1880. – № 6. – С. 2.

Періодична преса

Банковая и торговая газета. – 1904.
Биржевые ведомости. – 1907.
Ведомости Одесского городского общественного управления. –

1867.
Ведомости Одесского городского общественного управления. –

1870.
Ведомости Одесского градоначальства. – 1884.

___ Джерела та література

 223

Новороссийский телеграф. – 1890.
Одесский вестник. – 1847.
Одесский вестник. – 1852.
Одесский вестник. – 1857.
Одесский вестник. – 1862.
Одесский вестник. – 1866.
Одесский вестник. – 1880.
Одесский вестник. – 1884.
Одесский вестник. – 1885.
Одесский вестник. – 1890.
Одесский листок. – 1913.
Одесский листок. – 1914.
Одесские новости. – 1907.
Разсвет. – 1860.
Разсвет. – 1861.
Торгово-промышленная газета. – 1905.
Торгово-промышленная газета. – 1907.
Торгово-промышленная газета. – 1914.
Южно-русский альманах. – 1899.
Южно-русский альманах. – 1900.
Южно-русский альманах. – 1902.

Література

А.Я. [Яновский]. Гильдии / А.Я. [Яновский] // Энциклопеди-

ческий словарь / Издатели Ф.А. Брокгауз, И.А. Ефрон. – Т. 8а : Гер-
мания – Го. – Санкт-Петербург, 1893. – С. 677–680.

А.Я. [Яновский]. Купцы / А.Я. [Яновский] // Энциклопеди-
ческий словарь / Издатели Ф.А. Брокгауз, И.А. Ефрон. – Т. 7 : Кул-
тагой – Лёд. – Санкт-Петербург, 1893. – С. 57–58.

Авгитидис К.Г. Прогрессивная греческая эмиграция в Одессе
(первая треть ХІХ в.) / Авгитидис К.Г. – К. : Вища школа, 1987. –
42 с.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 224

Авгитидис К. Греки в Одессе / Костас Авгитидис // Вечерняя
Одесса. – 1989. – № 293 (4928). – С. 3.

Ананьич Б.В. Банкирские дома в России, 1860–1914 гг. Очерки
истории частного предпринимательства / Ананьич Б.В. – Ленин-
град : Наука, 1991. – 198 с.

Ананьич Б. Капитализм с человеческим лицом [Електронний
ресурс] / Борис Ананьич. – Режим доступу :
http://www.istrodina.com/rodina_articul.php3?id=1558&n=84

Андреев П. Иллюстрированный путеводитель по Юго-Западной
железной дороге [Електронний ресурс] / П. Андреев. – Режим дос-
тупу : http://www.library.kr.ua/elib/andreev

Атлас Д. Учебная книжка «Одесса» / Доротея Атлас. – Одесса,
1915–1916. – 40, 27 с.

Атлас Д. Старая Одесса, её друзья и недруги / Доротея Атлас. –
Одесса : Типо-литография «Техник», 1911. – 114 с.

Афанасьев Г.Е. Капитал, спекуляция и банкиры / Афанась-
ев Г.Е. – Одесса : Тип. В. Кирхнера, 1893. – 25 с.

Банкир // Энциклопедический словарь / Под ред. проф.
И.Е. Андреевского ; Издатели Ф.А. Брокгауз, И.А. Ефрон. – Т. 3 :
Банки – Бергер. – Санкт-Петербург, 1891. – С. 1–5.

Банкирские конторы (дома) // Большая советская энциклопедия.
В 51 т. Т. 4 : Б – Березко / Глав. ред. С.И. Вавилов. – 2-е изд. – Мос-
ква : Большая советская энциклопедия, 1950. – С. 206–207.

Барковский Н.Д. Банки в России / Н.Д. Барковский, В.И. Бовы-
кин // Большая российская энциклопедия. В 30 т. / [Председатель
науч.-ред. совета Ю.С. Осипов ; отв. ред. С.Л. Кравец]. Т. 3 : «Бан-
кетная кампания» 1904 – Большой Иргиз. – Москва : Большая рос-
сийская энциклопедия, 2005. – С. 5–8.

Барышников М.Н. Деловой мир России : Историко-биогра-
фический справочник / Барышников М.Н. – Санкт-Петербург : Ис-
кусство, 1998. – 448 с., илл.

___ Джерела та література

 225

Безобразов В.П. О влиянии экономической науки на государ-
ственную жизнь в современной Европе / Безобразов В.П. – Санкт-
Петербург, 1867. – 71 с.

Бєліков Ю.А. Купецтво Харківської губернії (друга половина
ХІХ – початок ХХ ст.) : дис. … канд. іст. наук : 07.00.01 / Бєліков
Юрій Анатолійович. – Х., 2003. – 267 с.

Белоусова Л. Интеграция евреев в российское сословное обще-
ство: почётные граждане города Одессы еврейского происхождения
[Електронний ресурс] / Л. Белоусова // Мория. – 2006. – № 5. – Ре-
жим доступу до журн. :
http://www.moria.farlep.net/ru/almanah_05/01_02.htm

Бердников Л. Как стать бароном ? [Електронний ресурс] /
Л. Бердников // «Слово\Word». – 2007. – № 56. – Режим доступу до
журн. : http://magazines.russ.ru/slovo/2007/56/be31-html

Бернарди А.В. Организация и операции банкирских учреждений
(банкирских домов, банкирских контор и меняльных лавок) / Бер-
нарди А.В. – Санкт-Петербург, 1913.

Бимман А.Б. История банков. Историческое развитие банков в
России и за границей с древнейших времён до наших дней / Бим-
ман А.Б. – Санкт-Петербург, 1914. – 116 с.

Бовыкин В.И. Зарождение финансового капитала в России / Бо-
выкин В.И. – Москва : Изд-во Москов. ун-та, 1967. – 295 с.

Бовыкин В.И. Формирование финансового капитала в России,
к. ХІХ в. – 1908 г. / Бовыкин В.И.– Москва : Наука, 1984. – 287 с.

Бориневич А.С. Очерк хлебной торговли в Одессе / Борине-
вич А.С. – Одесса, 1890. – 110 с.

Боровой С.Я. Кредит и банки России (середина XVII в. –
1861 г.) / Боровой С.Я. – Москва : Госфиниздат, 1958. – 288 с.

Боровой С.Я. Одесса (К 150-летию со дня основания) / С.Я. Бо-
ровой // Исторический журнал. – 1944. – № 5/6. – С. 41–49.

Боровой С.Я. Ростовщичество, казённые ссуды и государствен-
ный долг в процессе первоначального накопления в России / Боро-
вой С.Я. – [Одесса ?], [19 – – ?]. – С. 497–537.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 226

Боровой С.Я. До питання про місце України в системі росій-
ського фінансового капіталу / С.Я. Боровой // Історія народного гос-
подарства та економічної думки Української РСР. – К. : Наукова
думка, 1967. – Вип. 3 : Економічні передумови Великої Жовтневої
соціалістичної революції (на матеріалах України). – С. 21–31.

Боровой С.Я. Особливості формування населення міст Півден-
ної України в дореформений період / С.Я. Боровой // Історія народ-
ного господарства та економічної думки Української РСР. – К. : На-
укова думка, 1982. – Вип. 16. – С. 63–68.

Боровой С.Я. Франция и внешнеторговые операции на Чёрном
море в последней трети ХVIII – начале XIX в. / С.Я. Боровой //
Французский ежегодник. 1961 г. – Москва : Из-во АН СССР, 1962. –
С. 496–506.

Бортник М.Ю. Банкирские дома / М.Ю. Бортник // Большая со-
ветская энциклопедия. В 30 т. Т. 2 : Ангола – Барзас / Глав. ред. :
А.М. Прохоров. – Изд. 3-е. – Москва : Советская энциклопедия,
1970. – С. 610.

Боханов А.Н. Российское купечество в конце ХІХ – начале
ХХ века / А.Н. Боханов // История СССР. – 1985. – № 4. – С. 106–118.

Бровер І.М. Україна на переломі до промислового капіталізму.
Соціально-економічні нариси й матеріали. В 2 т. Т. 1 / Бровер І.М. –
Одеса : Пролетар, 1931. – 175 с.

Бродские // Еврейская энциклопедия / Под общей ред. д-ра
Л.И. Кацнельсона и барона Д.Г. Гинцбурга. – Т. 5 : Брессюир – Га-
дасси. – Санкт-Петербург, [конец ХІХ – начало ХХ в.]. – Стб. 22.

Бунге Н.Х. Заметки о современном экономическом кризисе в
России / Н.Х. Бунге // Журнал для акционеров. – 1860. – № 194. –
С. 1461–1464.

Вебер М. Избранное: протестантская этика и дух капитализма /
Макс Вебер ; М.И. Левина (пер.) ; Ю.Н. Давыдов (сост.). – 2-е изд.,
доп., перераб. – Москва : Российская политическая энциклопедия
(РОССПЭН), 2006. – 651 с. – (Серия «Книга света»). – Библиогр. :
С. 572–574.

___ Джерела та література

 227

Верменич Я.В. Історична регіоналістика в Україні /
Я.В. Верменич // Український історичний журнал. – 2001. – № 6. –
С. 3–21.

Волониць В.С. Торговельно-комерційна діяльність греків-купців
в Україні (середина XVII–ХІХ ст.) : автореф. дис. … канд. іст. наук : спец.
07.00.01 «Історія України» / В.С. Волониць. – Донецьк, 2007. – 20 с.

Вольтке Г. Купцы-евреи по русскому законодательству /
Г. Вольтке // Еврейская энциклопедия / Под общей ред. д-ра
Л.И. Кацнельсона и барона Д.Г. Гинцбурга. – Т. 9 : Іудан – Ладен-
бург. – Санкт-Петербург, [конец ХІХ – начало ХХ в.]. – Стб. 916–922.

Вольтке Г. Право торговли и промышленности в России
в историческом развитии / Григорий Вольтке. – Санкт-Петербург,
1905. – 48 с.

Газарян Ю.Г. Банкирские дома / Ю.Г. Газарян // Новая россий-
ская энциклопедия. В 12 т. Т. 2 : А – Баяр / [Редкол. :
А.Д. Некипелов, В.И. Данилов-Данильян, В.М. Карев и др.]. – Мос-
ква : Энциклопедия : ИНФРА-М, 2005. – С. 865–866.

Галаган А.А. История предпринимательства российского. От
купца до банкира / Галаган А.А. – Москва : Ось-89, 1997. – 160 с.

Герлігі П. Одеса. Історія міста, 1794–1914 / Патриція Герлігі. –
К. : Критика, 1999. – 383 с. : іл. – Бібліографія : с. 341–372.

Гиндин И.Ф. Государственный банк и экономическая политика
царского правительства (1861–1892 гг.) / Гиндин И.Ф. – Москва :
Госфиниздат, 1960. – 415 с.

Гиндин И.Ф. Русские коммерческие банки. Из истории финан-
сового капитала в России / Гиндин И.Ф. ; под ред. акад.
С.Г. Струмилина. – Москва : Госфиниздат, 1948. – 454 с.

Голобуцький В. О. Економічна історія Української РСР.
Дожовтневий період / Голобуцький В.О. – К. : Вища школа, 1970. –
298 с. : іл., карт. – Бібліографія : с. 288–295.

Головань В.І. Почесні громадяни міста Одеси : Істор.-біогр. на-
риси / Головань В.І. – Одеса : Астропринт, 2003. – 328 с. – Рос.
мовою.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 228

Гончаров Ю.М. Купеческая семья второй половины ХІХ – нача-
ла ХХ вв.: По материалам компьютерной базы данных купеческих
семей Западной Сибири / Гончаров Ю.М. – Москва, 1999. – 240 с.

Гончарук Т.Г. Деякі аспекти полеміки щодо одеського порто-
франко на сторінках преси ХІХ ст. / Т.Г. Гончарук // Одеський дер-
жавний університет імені І.І. Мечникова. Записки історичного
факультету : Зб. статей / Гол. ред. В.Н. Станко. – Одеса, 1999. –
Вип. 8. – С. 123–126.

Гончарук Т.Г. З історії виникнення шляхів міжнародного тран-
зиту Броди – Одеса у 1805 р. / Т.Г. Гончарук // Одеський державний
університет імені І.І. Мечникова. Записки історичного факультету :
Зб. статей / Гол. ред. В.Н. Станко. – Одеса, 2000. – Вип. 10. –
С. 152–156.

Гребцова И.С. Периодическая печать в общественном развитии
южного степного региона Российской империи (1820–1865) :
дисс. … д-ра ист. наук : 07.00.02 / Гребцова Ирэна Светозаровна. –
Одесса, 2002. – 407 с.

Губарь О. 101 вопрос об Одессе. Вопрос № 51: «И над тобою
только паруса», или Откуда и зачем взялись яхт-клубы? [Електрон-
ний ресурс] / О. Губарь // Тиква. – № 556 (9). – Режим доступу :
http://tikva.odessa.ua/newspaper/news/?4386

Губарь О. 185 лет назад / О. Губарь // Вечерняя Одесса. – 1989. –
№ 205 (4840). – С. 3.

Губарь О. Одесса – как памятник патриархальным менялам
[Електронний ресурс] / О. Губарь. – Режим доступу :
http://www.migdal.ru/article-times.php?artid=5673&print=1

Губарь О. Призрачное величие [Електронний ресурс] /
О. Губарь. – Режим доступу :
http://www.moria.farlep.net/ru/almanah_04/01_05.htm

Губарь О. Приморский бульвар, № 3 / О. Губарь // Дерибасов-
ская – Ришельевская. – 2005. – Вып. 21. – С. 25–38.

___ Джерела та література

 229

Губарь О.И. Родословная Г.И. Маразли / Олег Губарь // Григо-
рий Григорьевич Маразли : меценат и коллекционер : сборник. –
Одесса, 1995. – С. 37–38.

Гуржій І.О. Розвиток товарного виробництва і торгівлі на
Україні (з кінця XVII ст. до 1861 року) / Гуржій І.О. – К. : Вид-во
Акад. наук Української РСР, 1962. – 207 с.

Гуржій О.І. Деякі проблеми становлення купецького стану
в Україні / Гуржій О.І. – К. : Ін-т історії України НАН України,
2004. – 80 с.

Гуржій О.І. Купецький стан на Лівобережній і Слобідській
Україні в другій половині XVII – у XVIII ст.: проблеми становлення
та розвитку / О.І. Гуржій // Український історичний журнал. – 2004.
– № 3. – С. 3–21.

Гурьев А. Очерк развития кредитных учреждений в России /
А. Гурьев. – Санкт-Петербург, 1904. – 250, IV с.

Діанова Н.М. Особливості виникнення та розбудови міст Пів-
денної України (кінець ХVIII – перша половина ХІХ ст.) / Н.М. Діа-
нова // Одеський державний університет імені І.І. Мечникова.
Записки історичного факультету : Зб. статей / Гол. ред. В.Н. Стан-
ко. – Одеса, 2000. – Вип. 10. – С. 148–151.

Діанова Н.М. Формування населення міст Південної України у
дореформений період (кінець ХVIII ст. – 1861 р.) : дис. … канд. іст.
наук : 07.00.01 / Діанова Наталія Миколаївна. – Одеса, 2003. – 208 с.

Донік О.М. Благодійність в Україні (ХІХ – початок ХХ ст.) /
О.М. Донік // Український історичний журнал. – 2005. – № 4. –
С. 159–177.

Донік О.М. Купецтво України в імперському просторі
(ХІХ ст.) / О.М. Донік. – К. : Інститут історії України НАН України,
2008. – 271 с.

Донік О.М. Купецтво як стан в Україні (ХІХ ст.) / О.М. Донік //
Український історичний журнал. – 2006. – № 3. – С. 16–41.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 230

Донченко Л. Штрихи до історії розвитку кредитної системи
Російської імперії / Л. Донченко // Вісник Національного банку
України. – 2001. – № 8. – С. 49–53.

Дружинина Е.И. Южная Украина. 1800–1825 гг. / Е.И. Дружи-
нина. – Москва : Наука, 1970. – 383 с.

Дружкова И. Еврейские банкиры в Одессе ХІХ века
[Електронний ресурс] / Ирина Дружкова. – Режим доступу :
http://www.migdal.ru/article-times.php?artid=4477&print=1

Дружкова І.С. Кредитно-банківські установи на Півдні України
в ХІХ – на початку ХХ ст. (історичний аспект) : дис. … канд. іст.
наук : 07.00.01 / Дружкова Ірина Сергіївна. – Одеса, 2004. – 220 с.

Евреи Одессы и юга Украины. Кн. 1. : Кон. ХVII – нач. ХХ вв. /
Авт. сост. : Л.Г. Белоусова, Т.Е. Волкова [и др.]. – Одесса : Студия
«Негоциант», 2002. – 300 с. : 16 ил.

Ефрусси [Електронний ресурс]. – Режим доступу :
http://www.Epfrussi.com

Економічна історія України : Навчальний посібник / [Уперед-
ко М.О., Кузнєцов Е.А., Парієнко Г.К. та ін.]. – Х. : Одіссей, 2005. –
494 [1] с.

Енциклопедія народного господарства Української РСР. У 4 т.
Т. 1 : А – Е / Редкол. : С.М. Ямпольський (відп. ред.) [та ін.]. – К. :
УРЕ, 1969. – 599 с. : іл., карт. ; 8 л. іл. і карт.

Енциклопедія народного господарства Української РСР. У 4 т.
Т. 2 : Є – Мех. / Редкол. : С.М. Ямпольський (відп. ред.) [та ін.]. –
К. : УРЕ, 1970. – 595 с. : іл., карт. ; 9 л. іл. і карт.

Живописная Россия. Отечество наше в его земельном, историче-
ском, племенном, экономическом и бытовом значении. Т. 5, ч. 2 :
Малороссия и Новороссия / Под общ. ред. П.П. Семёнова. – Санкт-
Петербург ; Москва : Издательство товарищества М.О. Вольфа,
1898. – 298 с.

Зомбарт В. Евреи и хозяйственная жизнь : авториз. пер. с нем. /
Вернер Зомбарт ; Г. Гросман (ред. пер.) ; Межрегиональная акаде-

___ Джерела та література

 231

мия управления персоналом. – К. : МАУП, 2003. – 229 с. – (Библио-
тека журнала «Персонал»).

Известия о редких и малоизвестных книгах и брошюрах,
касающихся Новороссийского края и Бессарабии // Юг. – 1882. –
№ 2. – С. 152.

Иловайский С.И. Учебник финансового права [Електронний ре-
сурс] / Иловайский С.И. – Режим доступу :
http://allpravo.ru/library/doc4396p0/instrum4397/item4423.html

История предпринимательства в России. В 2 кн. Кн. 2 : Вторая
половина ХІХ – начало ХХ века / [В.И. Бовыкин, М.Л. Гавлин,
Л.М. Епифанова и др.] ; РАН, Институт российской истории. –
Москва : Российская политическая энциклопедия (РОССПЭН),
2000. – 575 с.

История торговли и промышленности в России. Т. 1, вып. 3 :
Биржи, товарные склады и другие торговые учреждения / Под ред.
П.Х. Спасского. – Санкт-Петербург, 1911. – 82 с.

История торговли и промышленности в России. Т. 1, вып. 5 :
История торговли в России с Петра Великого до начала ХХ века /
Под ред. П.Х. Спасского. – Санкт-Петербург, 1912. – 96 с.

Івасюк І.М. «Одесский вестник» про зовнішню торгівлю Одеси
у 20–30 рр. ХІХ ст. / І.М. Івасюк // Одеський державний університет
імені І.І. Мечникова. Записки історичного факультету : Зб. статей /
Гол. ред. В.Н. Станко. – Одеса, 2000. – Вип. 10. – С. 156–161.

Історія грошей і банківництва : Підручник / [Скоморович І.Г., Ревер-
чук С.К., Малик Я.Й. та ін.] ; за заг. ред. д-ра екон. наук, проф.
С.К. Реверчука. – К. : Атіка, 2004. – 340 с. – Бібліографія : в кінці тем.

Історія господарства: Україна і світ / Лановик Б.Д., Матисяке-
вич З.М., Матейко Р.М. ; Б.Д. Лановик (ред.) ; Міжнародний фонд
«Відродження». – К. : Вища школа, 1995. – 480 с. – (Трансформація
гуманітарної освіти в Україні).

Історія міст і сіл Української РСР. В 26 т. Одеська область / Ред.
кол. тому : Гладка Л.В. (гол. ред.) [та ін.]. – К. : Голов. ред. Укр. рад.
енциклопедії АН УРСР, 1969. – 910 с. : 11 л. іл.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 232

Історія народного господарства Української РСР. У 3 т., 4 кн. /
Голов. редкол. : І.І. Лукінов (голов. ред.) [та ін.]. Т. 1 : Економіка
досоціалістичних формацій / Редкол. : Т.І. Дерев’янкін (відпов. ред.)
[та ін.]. – К. : Наукова думка, 1983. – 463 с.

Історія Одеси / Колектив авторів. Голов. ред. В.Н. Станко. –
Одеса : Друк, 2002. – 560 с. : іл.

Каневский С. Бродские [Електронний ресурс] / С. Каневский. –
Режим доступу :
http://www.interesniy.kiev.ua/old/population/gorojane/brodskie

Карнович Е.П. Замечательные богатства частных лиц в России /
Карнович Е.П. – 2-е испр. и доп. изд. – Санкт-Петербург : Издание
А.С. Суворина, 1885. – VI, 330 с.

Климова Е.К. Психологические критерии успешности предпри-
нимательской деятельности : автореф. дис. … канд. психол. наук :
спец. 19.00.13 «Психология развития, акмеология» / Е.К. Климова. –
Калуга, 2004. – 23 с.

Комих Н.Г. Соціокультурний контекст становлення та розвитку
підприємництва в Україні : автореф. дис. … канд. соціолог. наук :
спец. 22.00.04 «Спеціальні та галузеві соціології» / Н.Г. Комих. – Х.,
2006. – 20 с.

Константінова В.М. Джерела з соціально-економічної історії
міст Південної України останньої чверті ХVІІІ – 1853 р. : дис. …
канд. іст. наук : 07.00.06 / Константінова Вікторія Миколаївна. –
Запоріжжя, 2004. – 281 с.

Котлер И. Очерк по истории евреев Одессы / И. Котлер. –
Иерусалим, 1996. – 204 с.

Корнейчук Д. Банкиры царского двора [Електронний ресурс] /
Д. Корнейчук. – Режим доступу :
http://www.hrono.info/statii/2007/krn.bank.html

Крохмалюк Д. Банківська справа в Україні у складі Російської
імперії (друга половина ХІХ століття – 1917 р.) / Д. Крохмалюк //
Вісник Національного банку України. – 2000. – № 9. – С. 58–63.

___ Джерела та література

 233

Кругляк Б.А. Роль постійної торгівлі в розвитку капіталізму на
Україні (60–90-ті роки ХІХ ст.) / Б.А. Кругляк // Історія народного
господарства та економічної думки Української РСР. – К., 1983. –
Вип. 17. – С. 53–57.

Кругляк Б.А. Торговельна буржуазія в Україні (60-ті роки
ХІХ ст. – 1914 р.) / Б.А. Кругляк // Український історичний
журнал. – 1994. – № 6. – С. 72–81.

Кульбин Н. Рафалович Артемий Алексеевич / Н. Кульбин //
Русский биографический словарь / Издан под. наблюд.
А.А. Половцова. – Т. 14 : Притвиц – Рейс. – Санкт-Петербург : Тип.
Императорской академии наук, 1910. – С. 505–506.

Лаверычев В.Я. Крупная буржуазия в пореформенной России.
1861–1900 / Лаверычев В.Я. – Москва : Мысль, 1974. – 252 с. –
Библиогр. : с. 234–251.

Лазанська Т.І. Історія підприємництва в Україні (на матеріалах
торгово-промислової статистики ХІХ ст.) / Тамара Іванівна Лазан-
ська. – К. : Ін-т історії НАН України, 1999. – 282 с.

Лазанська Т.І. Торговельні доми України на рубежі двох століть
(1892–1914 рр.) / Т. І. Лазанська // Проблеми історії України ХІХ −
початку ХХ ст. : Збірник наукових праць / НАН України, Інститут
історії України ; О.П. Реєнт (голова ред. кол.). – К., 2001. – Вип. 2. –
С. 24–41.

Левин И.И. Акционерные коммерческие банки в России. Т. 1 /
Левин И.И. – Петроград, 1917. – XI, 301 с.

Лященко П.І. Історія народного господарства СРСР. У 2 т. Т. 2 :
Капіталізм : переклад з другого російського видання / Лященко П.І.
– К. : Держ. вид-во політичної літератури УРСР, 1952. – 691 с.

Маркевич А.И. Двадцатипятилетие деятельности Одесского
общества для устройства дешёвых ночлежных приютов / Марке-
вич А.И. – Одесса : Тип. «Одесских новостей», 1900. – 16 с.

Марченко О.М. Міське самоврядування на Півдні України
у другій половині ХІХ ст. : дис. ... канд. іст. наук : 07.00.01 /
Марченко Олег Миколайович. – Одеса, 1997. – 180 с.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 234

Микулин А.А. Фабрично-заводская и ремесленная промышлен-
ность Одесского градоначальства Херсонской губернии и Николаев-
ского военного губернаторства в 1898 году с приложением списка
фабрик, заводов и сельскохозяйственных мельниц / Микулин А.А. –
Изд. 2-е. – Одесса, 1899. – 62, 264 с.

Мирский А. Благотворительность у древних евреев / А. Мир-
ский // Еврейская энциклопедия / Под общей ред. д-ра Л.И. Кацнель-
сона и барона Д.Г. Гинцбурга. – Т. 4 : Бе-Абидан – Брес. – Санкт-
Петербург, [конец ХІХ – начало ХХ в.]. – Стб. 610–615.

Мурашкинцев А. Херсонская губерния / А. Мурашкинцев // Эн-
циклопедический словарь / Издатели Ф.А. Брокгауз, И.А. Ефрон. –
Т. 37 : Хаким – Ходоров. – Санкт-Петербург, 1903. – С. 166–174.

Наши банкирские заведения и законодательные о них нормы //
Торгово-промышленная газета. – 1907. – № 57. – С. 1.

Німці Одеси та Одеського регіону : Збірник доповідей, зробле-
них на міжнародних наукових конференціях у Геттінгені (Німеч-
чина) / Ін-т культури та історії німців Північно-Східної Європи,
Люнебург – Геттінген, Німеччина ; Упор. А. Айсфельд, Е.Г. Плесь-
ка ; Наук. ред. Е.Г. Плеська. – Одеса : Астропринт, 2003. – 440 с.

Об Одесско-Днестровском водопроводе. – Санкт-Петербург :
Тип. т-ва «Общественная польза», 1871. – 40 с.

Об учреждении коммандитного товарищества «Геула» для по-
купки и перепродажи земель в Палестине // Еврейская жизнь. – 1904.
– № 1. – С. 238–240.

Общество для распространения просвещения между евреями
в России за 50 лет. (Краткий исторический очерк). – Санкт-
Петербург, 1913. – 48 с.

Оглоблин О. Одеське порто-франко / Олександр Оглоблин. –
[Київ ?], [19––]. – 11 с.

Оглоблин О. Українська історіографія. 1917–1956 : переклад
з англійської / Олександр Оглоблин. – К., 2003. – 253 с.

Одесса, 1794–1894. – Одесса : Типография А. Шульце, 1895. –
836 с.

___ Джерела та література

 235

Одесса. Исторический и торгово-экономический очерк Одессы в
связи с Новороссийским краем / Изд. С. Берштейна. – Одесса : Ти-
пография Л. Нитче, 1881. – 144 с.

Одесские банки прежних времён [Електронний ресурс]. – Режим
доступу : http://www.odessapassag.com/arhiv/2001/sep2001/city80-
81/index.php3

Одесский еврейский сиротский дом. 9 мая 1868 г. – 9 мая
1893 г. – Одесса : Тип. А. Шульце, 1893. – 69 с.

Орлик В.М. Податкова політика Російської імперії в Україні
в дореформений період : Монографія / Орлик В.М. – Кіровоград :
Імекс-ЛТД, 2007. – 631 с.

Орлов А. Исторический очерк Одессы с 1794 по 1803 год /
А. Орлов. – Одесса : Тип. А. Шульце, 1885. – 144 с.

Папулидис К. Просветительская и культурная деятельность гре-
ков Одессы в ХІХ и ХХ вв. / К. Папулидис // Балканские исследова-
ния. – Москва : Наука, 1989. – Вып. 11 : Политические, обществен-
ные и культурные связи народов СССР и Греции (ХІХ – ХХ вв.). –
С. 190–199.

Парадисопулос С. Деятельность Греческого благотворительного
общества в Одессе в 1871–1896 гг. / С. Парадисопулос // Україна –
 Греція : Історія та сучасність : тези ІІ міжнародної наукової конфе-
ренції, Київ, 22–24 лютого 1995 р. – К., 1995. – С. 93–95.

Плаксин С. Коммерческо-промышленная Одесса и её предста-
вители в конце девятнадцатого столетия и история развития тор-
говых фирм с приложением адресных сведений / С. Плаксин. –
Одесса : Тип. Я.М. Сагала, 1901. – VІ, 144, 60 с.

Плесская-Зебольд Э.Г. Одесские немцы. 1803–1920 : Научно-
популярное издание / Э.Г. Плесская-Зебольд. – Одесса : ТЭС, 1999. –
520 с.

Полищук М. Евреи Одессы и Новороссии. Социально-
политическая история евреев Одессы и других городов Новороссии
1881–1904 / М. Полищук. – Москва : Мосты культуры, 2002. –
446 с. – (Библиотека «Иудаика»).

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 236

Полонский Л. Банкирский дом Ротшильда в Баку [Електронний
ресурс] / Л. Полонский // Вестник Еврейского университета в Мос-
кве. – 1996. – № 3 (13). – Режим доступу до журн. :
http://www.jewish-heritage.org/ve13a11r.htm

Полонська-Василенко Н. Історія України. У 2 т. Т. 2 : Від сере-
дини ХVІІІ століття до 1923 року / Наталія Полонська-Василенко. –
К. : Либідь, 1992. – 608 с.

Предпринимательство и предприниматели России. От истоков
до начала ХХ века / [Захаров В.Н., Сорокин А.К., Боханов А.Н. и
др.] ; Сорокин А.К. (ред.) ; Центр политической и экономической
истории России Российского независимого института социальных и
национальных проблем. – Москва : «Российская политическая эн-
циклопедия» (РОССПЭН), 1997. – 344 с. : илл.

Рафалович Артемий Алексеевич // Энциклопедический словарь /
Издатели Ф.А. Брокгауз, И.А. Ефрон. – Т. 26 : Рабочая книжка –
Резолюция. – Санкт-Петербург, 1899. – С. 375–376.

Реєнт О.П. Актуальні проблеми історії Україні / О.П. Реєнт //
Перечитуючи написане / Реєнт О.П. – К. : Інститут історії України
НАН України, 2005. – С. 201–226.

Розенберг В. Регламентация банкирского промысла / В. Розен-
берг // Торгово-промышленная газета. – 1914. – № 106. – С. 1–2.

Розенберг В. Регламентация банкирского промысла / В. Розен-
берг // Торгово-промышленная газета. – 1914. – № 111. – С. 1.

Русский энциклопедический словарь / Изд. И.Н. Берёзкин.
Отд. 1, Т. 3 : Б. – Санкт-Петербург : Тип. И. Мордуховского, 1873. –
XVII, III, 688 c.

Рыклис И.Г. Рафаловичи [Електронний ресурс] / И.Г. Рыклис,
А.А. Шумков. – Режим доступу : http://www.vgd.ru/R/raflvch.htm

С. Г-н. Благотворительные учреждения в России // Еврейская
энциклопедия / Под общей ред. д-ра Л.И. Кацнельсона и барона
Д.Г. Гинцбурга. – Т. 4 : Бе-Абидан – Брес. – Санкт-Петербург, [ко-
нец ХІХ – начало ХХ в.]. – Стб. 633–643.

___ Джерела та література

 237

Скальковский А.А. Из портфеля первого историка г. Одессы /
А.А. Скальковский // Из прошлого Одессы : Сборник статей / Сост.
Л.М. де Рибасом. – Одесса, 1894. – С. 190–261.

Скальковський А. Перше тридцятиріччя історії міста Одеси:
1795–1825 / А. Скальковський. – [Репринт. вид.]. – Одеса : ОКФА,
1995. – 254 с. : іл., портр. – Рос. мовою.

Скальковский А. Опыт статистического описания Новороссий-
ского края. В 2 ч. Ч. 1 : География, этнография и народонаселение
Новороссийского края / А. Скальковский. – Одесса : Тип. Л. Нитче,
1850. – 364 с.

Скальковский А. Опыт статистического описания Новороссий-
ского края. В 2 ч. Ч. 2 / А. Скальковский. – Одесса : Тип. Францова и
Нитче, 1853. – 552, ІІІ с.

Скоморович І.Г. Еволюція банківської справи в українських зем-
лях / І.Г. Скоморович // Фінанси України. – 2002. – № 7. – С. 137–144.

Слабченко М.Є. Матеріали до економічно-соціальної історії
України ХІХ століття. В 2 т. Т. 1 / М.Є. Слабченко. – Одеса : Держ-
видав України, 1925. – 318 с.

Словарь иностранных слов в русском языке / Под ред.
И.В. Лехина и проф. Ф.Н. Петрова. – Москва : ЮНВЕС, 1996. – 832 с.

Словник української мови / Редкол. : І.К. Білодід (гол.) [та ін.] ;
АН УРСР, Ін-т мовознавства ім. О.О. Потебні. В 11 т. Т. 1 : А – В / Ред.
тому : П.Й. Городецький [та ін.]. – К. : Наукова думка, 1970. – 799 с.

Смакота В.В. Етос економічної поведінки в православ’ ї та юда-
їзмі: порівняльний аналіз : автореф. дис. … канд. соціолог. наук :
спец. 22.00.04 «Спеціальні та галузеві соціології» / В.В. Смакота. –
К., 2002. – 20 с.

Смольянинов К. История Одессы / Константин Смольянинов. –
Одесса : Гор. типогр., 1853. – 284, ХІV с.

Соломонов Б. Очерк развития торгово-промышленных фирм
г. Одессы / Соломонов Б. // Южно-русский альманах. – Одесса,
1899. – С. 290 (2 паг.); 1900. – С. 264 (4 паг.).

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 238

Страховые общества дореволюционной России [Електронний
ресурс]. – Режим доступу :
http: // www.finhistory.org/index.php?z=s2&w=st&fg

Судейкин В. Государственный банк: Исследование его устрой-
ства, экономического и финансового значения / Власий Судейкин. –
Санкт-Петербург : Тип. М.М. Стасюлевича, 1891. – 520, [XVIII] с.

Терентьева Н.А. Греки в Украине: экономическая и культурно-
просветительская деятельность (ХVII–ХХ вв.) / Наталья Алексеевна
Терентьева. – К. : Аквилон-Пресс, 1999. – 352 с.

Терентьева Н.А. Греческие купцы в Одессе (ХІХ столетие) /
Н.А. Терентьева // Україна – Греція: Історія та сучасність : тези ІІ
міжнародної наукової конференції, Київ, 22–24 лютого 1995 р. – К.,
1995. – С. 125–128.

Тицкий С.И. Всемирная история денег, кредита и банков / Тиц-
кий С.И. – К. : Крещатик, 1997. – 837 с.

Толковый словарь живого великорусского языка / Сост.
В.И. Даль. В 4 т. Т. 1 : А – З. – Москва : Гос. издат. иностранных и
национальных словарей. – 1955. – Х, LXXXVIII, 699 c.

Третьяк А. Основание. [К 195-летию Одессы] / А. Третьяк //
Вечерняя Одесса. – 1989. – № 205 (4840). – С. 2.

Финкель И.С. О торговле, промышленности, просвещении
и образовании одесских евреев / Финкель И.С. – Одесса : Гор.
типогр., 1843. – 24 с.

Ципперштейн С. Евреи Одессы. История культуры. 1794–1881 /
Стивен Ципперштейн. – Москва ; Иерусалим : Гешарим, 1995. – 207 с.

Шандра В.С. Генерал-губернаторства в Україні: ХІХ – початок
ХХ ст. / Валентина Степанівна Шандра. – К. : НАН України, Ін-т
історії України. 2005. – 427 с.

Шевченко А.М. Розбудова залізничного транспорту в Південній
Україні та його роль у поширенні зернового експорту в ІІ половині
ХІХ ст. / А.М. Шевченко // Проблеми історії України ХІХ − початку
ХХ ст. : Збірник наукових праць / НАН України, Інститут історії

___ Джерела та література

 239

України ; О.П. Реєнт (голова ред. кол.). – К., 2006. – Вип. 11. –
С. 179–186.

Шевченко В.В. Підприємницька діяльність банкірів Півдня
України (ХІХ – поч. ХХ ст.): окремі аспекти / В. В. Шевченко //
Проблеми історії України ХІХ – початку ХХ ст. : Збірник наукових
праць / НАН України, Інститут історії України ; голова ред. кол.
О.П. Реєнт. – К., 2008. – Вип. 14. – C. 88–97.

Шевченко В.В. Правове регулювання банкірської діяльності у
підросійській Україні (кінець ХІХ – початок ХХ ст.) /
В.В. Шевченко // Український історичний збірник : Збірник науко-
вих праць / НАН України, Інститут історії України ; гол. ред.
Т. Чухліб. – К., 2006. – Вип. 11. – C. 133–139.

Шевченко В.В. Соціально-правовий статус банкірів і банкір-
ських установ Півдня України першої половини ХІХ ст. /
В.В. Шевченко // Український історичний збірник : Збірник науко-
вих праць / НАН України, Інститут історії України ; гол. ред.
Т. Чухліб. – К., 2006. – Вип. 9. – C. 124–131.

Шевченко В.В. Участь одеських банкірів єврейського
походження у соціальній доброчинності (ХІХ – поч. ХХ ст.) /
В.В. Шевченко // Актуальні проблеми вітчизняної і всесвітньої істо-
рії : Збірник наукових праць / Міністерство освіти і науки України,
Харківський національний університет імені В.Н. Каразіна ; гол. ред.
С.І. Посохов. – Х., 2007. – Вип. 10. – С. 168–178.

Шляхов О.Б. Судновласники Азово-Чорноморського басейну
наприкінці ХІХ – на початку ХХ ст. / О.Б. Шляхов // Український
історичний журнал. – 2006. – № 1. – С. 61–72.

Шляхов О.Б. Судовласники і моряки Азово-Чорноморського
басейну: 90-ті рр. ХІХ ст. – 1914 р. : Монографія / О.Б. Шляхов. –
Дніпропетровськ : Вид-во Дніпропетр. ун-ту, 2003. – 188 с.

Штиглиц // Еврейская энциклопедия / Под общей ред.
д-ра Л.И. Кацнельсона и барона Д.Г. Гинцбурга. – Т. 16 : Шемира-
мот – Уссоп. – Санкт-Петербург, [конец ХІХ – начало ХХ в.]. –
Стб. 116–117.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 240

Яковлев В.А. Кое-что об иноплеменниках в истории г. Одессы /
В.А. Яковлев // Из прошлого Одессы : Сборник статей / Сост.
Л. М. де Рибасом. – Одесса, 1894. – С. 372–393.

Янници Ф. Греческий мир в конце 18 – начале 20 вв. по россий-
ским источникам (к вопросу об изучении самосознания греков) /
Феодора Янници. – Москва, 2002. – 219 с.

Яновский А. Гражданство почётное / А. Яновский // Энциклопе-
дический словарь / Издатели Ф.А. Брокгауз, И.А. Ефрон. – Т. 9а :
Гравилат – Давенант. – Санкт-Петербург, 1893. – С. 523–524.

Яновский А. Дворянство / А. Яновский // Энциклопедический
словарь / Издатели Ф.А. Брокгауз, И.А. Ефрон. – Т. 10 : Давенпорт –
Десмин. – Санкт-Петербург, 1893. – С. 203–214.

Янсон Ю. Статистическое исследование о хлебной торговле
в Одесском районе / Ю. Янсон // Труды экспедиции, снаряжённой
императорскими Вольным экономическим и Русским географи-
ческим обществами, для исследования хлебной торговли и произво-
дительности в России. Т. 2, вып. 2. – Санкт-Петербург, 1870. –
414 с., прилож.

ДОДАТКИ

 242

Додаток А

Основні статті експортно-імпортних операцій
одеських банкірських домів у 1852 р.*

Експорт Імпорт П.І.П.

власника
торгового
дому

вантаж
пункти
призна-
чення

вантаж пункти
відправки

Ф. Родоканакі пшениця,
кукуруд-
за, різне

Лондон,
Марсель,
Констан-
тинополь,
Ліворно,
Антверпен

різне,

вугілля,

олія,
кава

машини

Констан-
тинополь,
Мессіна,
Ньюкасл

Марсель,
Ліворно,
Мессіна,
Лондон

А. Мас пшениця,
жито,
горох,
насіння
льону,
шкіра,
різне

Корк,
Лондон,
Ліворно

вугілля,
цукор,
перець,
кава,
різне

Ньюкасл
Лондон

А. Рафалович пшениця,
жито,
насіння
льону,
овес,
кукуруд-
за, різне

Антверпен,
Трієст,
Ліворно,
Дронтгейм,
Лондон,
Марсель

апельси-
ни, ли-
мони,
різне

Марсель,

Мессіна

___ Додатки

 243

І. Тработті пшениця,
жито,
різне

Трієст – –

І. Єфруссі пшениця,
жито,
сало,
різне,
насіння
льону,
ячмінь

Антверпен,
Лондон,
Ґалац,
Берґен,
Трієст

– –

* Таблицю складено за: Одесский вестник. – 1852.

 244

Додаток Б

Зовнішньоторговельні обороти
одеських банкірських домів

у 40–50-х рр. ХІХ ст. (сума в руб. сріблом)*

П.І.П.
власника
торгового
дому

1846 р. 1851 р. 1856 р.

увіз 659 402 645 016 495 415
вивіз 2 771 548 985 373 863 946 Ф. Родоканакі
усього 3 430 950 1 630 389 1 359 362
увіз 96 632 127 991 143 037
вивіз 2 255 882 736 441 762 040 А. Мас
усього 2 352 514 864 432 905 077
увіз 104 838 166 144 328 294
вивіз 754 723 436 929 750 928 А. Рафалович
усього 859 561 603 073 1 079 222
увіз 31 241 51 461 18 604
вивіз 1000 225 026 791 672 І. Єфруссі
усього 32 241 276 487 810 276
увіз – 13 400 1920
вивіз – 337 880 235 431 І. Тработті
усього – 351 280 237 351
увіз – – 258 929
вивіз – – 200 Г. Люльки
усього – – 259 129

* Таблицю складено за: Одесская торговля в 1846 году // Одесский вестник. –
1847. – № 8; Одесская торговля в 1851 году // Одесский вестник. – 1852. –
№ 11; Одесская торговля в 1856 году // Одесский вестник. – 1857. – № 26.

 245

Додаток В

Банкіри м. Одеси – власники банкірських
(торгових) домів і контор (ХІХ ст. – 1914 р.)*

№ П.І.П. власника
(засновника, учасника)
(в різні роки існування)

Тип установи, її
назва

Рік
засну-
вання

1 Анатра Анжело Анжелович
Анатра Антон Анжелович
Анатра Варфоломій Анже-
лович
Анатра Йосип Анжелович

Торговий дім
«Брати Анатра»

?

2 Ашкеназі Мойсей Нафтолі-
йович – засновник
Ашкеназі Луїза Геселівна
Ашкеназі Зіґфрид Євгено-
вич

Торговий дім
«М. Ашкеназі»

1864

3 Барам Давид Львович
Барам Леон Давидович
Барам Філіп Давидович
Бертик Абрам Нусинович

Торговий дім
«Д. Барам і Ко»
Банкірська
 контора

1892

4 Барбаш (Бармаш) Самуїл
(Шмуль) Матусович

Банкірська
контора

?
(з 1880 р.
фігурує у
хлібній
торгівлі)

5 Бродський Абрам Маркович Торговий
дім

1854

6 Бродський Абрам Мойсе-
йович
Бродський Яків Абрамович

Банкірський дім
«А.М. Бродський

і Ко»

1896

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 246

7 Букштан Шевель-Герц Сру-
льович

Банкірська
контора

вересень
1897

8 Вальтух Карл Давидович
Вальтух Бернард Давидович

Торговий дім
«Д. Вальтух»

1885

9 Вучина Олександр Георгі-
йович
Вучина Іван Георгійович

Торговий дім
«Георгій Вучина»

1876

10 Гальперін Шая Іцкович
Гальперін Іцек-Меєр
Шайович

Банкірський дім
«Ш. Гальперін

і син»

?

11 Гутник Сергій Михайлович
(Сруль Михелів)

Банкірський дім ?

12 Ґрінберґ Абрам Шимонович Банкірська
контора

?

13 Ґрубер Ісаак Соломонович –
засновник

Ґрубер Ілля Ісаакович –
власник київської контори

Банкірська
контора

Повне товариство
«М.І. Ґрубер» ма-
ло київське відді-
лення на Хреща-
тику (з 1890 р.)

?

14 Динін Абрам Давидович (?)
Динін Яків Абрамович

Банкірська
контора

?

15 Єфруссі Іоахім Айзикович
Єфруссі Леон Іоахимович
Єфруссі Ігнатій Іоахимович

Торговий дім
«Єфрусі і Ко»

1858

16 Зейлер Іцхок Кельманів Банкірська
контора

?

17 Зейліґер Шмуль (Лев) Ілліч Банкірська
контора

1884 (?)

18 Зографос Іван Банкірська
контора

?

19 Зоншейн Рувин Рахмільович
Зоншейн Мойсей Рувинович

Банкірський дім
«Р. Зоншейн і Ко»

06.09.1875

___ Додатки

 247

Зоншейн Лея Йосипівна
1914 р.

20 Зусман Соломон
Григорович

Банкір
Банкір.контора
«А.С. Зусман

і син»

?

21 Кастелучи Карл Іванович Банкірська
контора

?

22 Кон (Коган) Моріц Банкірська
контора під

фірмою «Коган
та Аронсон»

1882

23 Ксідіас Іван Спиридонович

Банкірська конто-
ра «І. Ксідіас»

?

24 Куссіс Олександр
Фокіонович
Куссіс Володимир
Фокіонович

Банкірський дім
«Брати Куссіс»

?

25 Левін Вульф Хаїмович Банкірські
операції

?

26 Лівшиць Мойсей
Йосипович

Банкірська
контора

?

27 Лур’є Саул Самойлович Банкірська
контора

«С.С. Лур’є»

?

28 Люльки Герц Самуїлович Міняльна контора
Банкірська
 контора

?

29 Мас Арист (Ернст) Юхимо-
вич – засновник
Шульц Євген Іванович
 (з 1860 р.)
Мас Арист Аристович
Мас Фома Аристович

Торговий дім
«Арист Мас і Ко»

08.07.1838

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 248

30 Мінц Давид Абрамович Банкірська
контора

?

31 Михельсон Хаїм Беркович Банкірські
операції

?

32 Рафалович Абрам Зейліко-
вич – засновник
Рафалович Федір Абрамо-
вич (Олексійович)
Рафалович Олександр Фе-
дорович
Рафалович Георгій Федоро-
вич
Рафалович Марк Федорович

Торговий дім
«Ф. Рафалович

і Ко»

1843

33 Рашевський Давид Абрамо-
вич

Банкірські
операції

?

34 Родоканакі Федір Павлович
– засновник
Родоканакі Перикл Федоро-
вич
Маврокордато Микола Мат-
війович

Торговий дім
«Ф.П. Родоканакі»

1819

35 Ротштейн Яків Мойсейович Банкірські
операції

?

36 Таубеншляґ Мошко-Лейзер
Пінквасів

Банкірський дім ?

37 Топоровський Генріх Ієре-
мійович

Банкірські
операції

?

38 Тработті Ілля Йосипович –
засновник
Тработті Альфред Ілліч
Тработті Олександр Ілліч

Торговий дім
«Тработті і Ко»,
банкірські опера-
ції – з 1885 р.

1836
(1833 ?);
під вказ.
назвою –
 з 1862

39 Урисон Гюґо Йосипович Банкірський дім
«Брати Урисон»

?

___ Додатки

 249

40 Хаїс Озіас Савелійович –
засновник
Шварц Тобіас Львович –
товариш на вірі
Хаїс Луїза Беньяминівна
Хаїс Альфред Озіасович

Торговий дім
«О. Хаїс»

Банкірський дім
«О. Хаїс і Ко» –

з 1910 р.

1870
(1878 ?)

41 Харі Рафаїл Львович Банкірський дім
«Р.Л. Харі»

?

42 ? Банкірська
контора

«Вурін Г.»

?

43 ? Банкірська
контора

«Ю. Гейзель»

?

44 ? Банкірська
контора

«Г.Х. Ліпецкер»

?

45 ? Банкірська
 контора

«Мавро син і Ко»

?

46 ? Банкірська
 контора

«Трантафіле і Ко»

?

47 ? Банкірський дім
«М.М. Фішеро-

вич»

?

48 ? Банкірський дім
«І.Я. Ципоркес»

?

* Таблицю складено за: Адрес-календарь Одесского градоначальства на
1877 г. – Одесса : Тип. Р. Бейленсон, 1876. – 116, ХХХVІ с.; Адресная книга
одесских 1-й и 2-й гильдии купцов. – Одесса, 1890. – 137 с.; Адресная книга
России на 1886 год. – Москва, 1886. – 608, LXXXVIII, 72а с.; Банки, банкирские
конторы, казначейства и нотариусы в городах Российской империи : Справоч-
ник промышленности / Составлено по последним источникам А. Гадюкиным и

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 250

А. Гласовым. – Первое издание. – Харьков, 1913. – 116 с.; Банки и банкирские
конторы Российской империи. В 2 ч. / Сост. и издал Л. М. Варшавский. –
Одесса : Тип. Гальперина и Швейцера, 1896. – 126 с.; Банки и банкирские кон-
торы Российской империи. (Справочная книга для коммерсантов). В 2 ч. /
Сост. и издал Л. М. Варшавский. – Изд. второе. – Москва : Т-во Типо-
литографии И. М. Машистова, 1910. – 206 с.; Банки и кредитные учреждения :
Торгово-промышленный, биржевой и банковый справочник-ежегодник / Сост.
под. ред. А. Ф. Макарова. – Петроград, 1915; Вся Одесса : Адресная и справоч-
ная книга всей Одессы с отделом Одесский уезд на 1912 год. Год издания 2-й.
– Одесса : Одесские новости, 1912. – Разд. паг.; Дайновский Г. А. Подробный
банковый указатель / Дайновский Г. А. – Пятое испр. и доп. изд. – Минск :
Электро-типография «Печатное дело», 1914. – 108 с.; Коханский В. Одесса и её
окрестности : Полный путеводитель и справочная книга с тремя планами и
рисунками / Коханский В. – Одесса, 1891. – І–XV, 490 с.; Памятная книжка
Херсонской губернии на 1910 год. – Херсон : Тип. Херсонского губернского
правления, 1910. – 15, VII–LIII, 240 с. : объявления; Памятная книжка Херсон-
ской губернии на 1913 год. – Херсон : Губернская типография, 1913. –
400 [55] с.; Сведения о торговых домах, действовавших в России в 1892 году. –
Санкт-Петербург, 1893. – VIII, 212 с.; Список торговых домов и купечества
г. Одессы. На 1892 год. Издание Одесского биржевого комитета. – Одесса,
1892. – 112 с.; Справочная книга о купцах первой и второй гильдии и вообще
о лицах и учреждениях торгово-промышленного класса, получивших на
1910 год купеческие и промысловые свидетельства по городу Одессе на торго-
вые и промышленные предприятия высших разрядов. Издана Одесскою купе-
ческою управою. – Одесса, 1910; 1912; 1913; 1914; Торгово-промышленная
Россия. Справочная книга для купцов и фабрикантов / Под ред. А. А. Блау. –
Санкт-Петербург, 1899. – VII ; Ч. 1. – 268, 448 стб. ; Ч. 2. – 2702 стб., 322 с.;
Указатель действующих в империи акционерных предприятий и торговых
домов / Под ред. В. А. Дмитриева-Мамонова. В 2 т. – Санкт-Петербург, 1905.

 251

Додаток Д

Стипендії, засновані євреями – власниками
банкірських домів і контор та членами

їхніх родин в Одеському єврейському
сирітському будинку з 1882 по 1897 рр.*

Засновник Подія, на честь

якої засновано
стипендію

Рік засну-
вання

К-сть
стипен-
дій

Сума
пожертви

(руб.)

Абрам
Маркович
Бродський,
син

пам’яті покійної
матері

Маріам-Етлі
Бродської

1882 1 2000

Євген
Мойсейович
Ашкеназі,
син

пам’яті покійного
батька Мозеса
Нафтолійовича

Ашкеназі

1887 1 2000

Юлія, Карл,
Ігнатій
Єфруссі та
Фанні Канн,
спадкоємці

пам’яті покійної
Міни Єфруссі

1888 1 2000

Луїза
Гесселівна
Ашкеназі,
дружина

пам’яті покійного
Євгена

Мойсейовича
Ашкеназі

1890 1 2000

Озіас
Савелійович
Хаїс, батько

весілля доньки
Емми

1890 1 2000

Зіґфрид
Євгенович
Ашкеназі,
брат

пам’яті покійного
Гаврила Євгеновича

Ашкеназі

1893 1 2050

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 252

Озіас Саве-
лійович
Хаїс, батько

весілля сина
Альфреда

1896 1 2000

Амалія С.
Ліпман-
Вульф,
донька

пам’яті постійного
попечителя
сирітського

будинку Самуїла
Абрамовича
Бродського

1897 3 10 000

* Таблицю складено за: Одесский еврейский сиротский дом. 9 мая 1868 г. –
9 мая 1893 г. – Одесса : Тип. А. Щульце, 1893. – С. 62–63; Отчёт Одесского
еврейского сиротского дома за 1898 г. – Одесса, 1899. – С. 37–38; ДАОО. –
Ф.16. – Оп. 108. – Спр. 34.

 253

Додаток Е

Одеська єврейська богадільня
імені імператора Олександра ІІ.

Список пожертв від банкірських родин Одеси
за 1891–1902 рр. (готівкою в руб. сріблом)*

Рік

Жертво-

давець

18
91

18
92

18
93

18
94

18
95

18
96

18
97

18
98

18
99

19
00

19
01

19
02

Р
аз
ом

Ашкеназі З.Є. – – 200 – – – – – – 50 – – 250

Ашкеназі Л.Г. – – – – – 250 – 250 33,25 – – – 533,25

Барбаш С.М. – 3 – – – – – – – 50 – – 53

Бродська Р.А. – – – 15 – – 15 15 15 15 10 15 100

Єфруссі С. – – – – – – – – 3 000 – – – 3 000

Хаїс О.С. 22 – – – 200 – – – – 50 – – 272

* Таблицю складено за: Отчёты Одесской еврейской богадельни имени
императора Александра ІІ. За 1891–1902 гг. – Одесса : Тип. Г. М. Левинсона,
1891–1902.

 254

Додаток Ж

Стипендії (ліжка) в Одеській єврейській
богадільні імені імператора Олександра ІІ,

засновані банкірськими родинами*

Засновник Кількість Сума
пожертви Рік

Подія, на честь
якої засноване

ліжко
Ашкеназі
Євген

1 2000 1887 пам’яті батька
Мозеса Ашкеназі

Ашкеназі
Луїза

1 2000 1890 пам’яті покійного
чоловіка
Євгена Ашкеназі

Хаїс Озіас 1 2050 1895 свого імені
Ліпман-
Вульф Амалія

1 2300 1896 пам’яті покійного
батька
С.А. Бродського

* Таблицю складено за: Отчёт Одесской еврейской богадельни имени импера-
тора Александра ІІ. За 1900 г. – Одесса : Тип. Г.М. Левинсона, 1901. – С. 20.

 255

Додаток З
Условия гонок на переходящие

призы парусного кружка∗∗∗∗

Почётный переходящий кубок вице-командора
Черноморского яхт-клуба барона В.А. Маса.

Учреждён в 1897 году

1. В гонке могут участвовать только суда,
состоящие в списках кружка.

2. Дистанция 6 м. миль по треугольнику,
каждая сторона которого равна 1 м. мили.

3. Старт хронометрический.
4. Гонка устраивается ежегодно.
5. Кубок хранится в парусном кружке.
6. На кубке гравируется название яхты,

выигравшей гонку, фамилия владельца и руле-
вого; последний получает от барона В.А. Маса
в память гонки золотой жетон.

ФАМИЛИИ

Го
ды

 Название
яхты Владел. Рулевой

1897 Ласточка П. Шевченко
1898 Сфинкс В. Морозов
1901 Гейша П. Катранов
1902 Гейша П. Катранов
1903 Девет В. Орловский
1904 Бабочка П. Катранов
1906 Али ІІ С. Скибенко
1907 Али ІІ С. Скибенко

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 256

1908 Кореец Н. Рехберг
1909 Дельфин Н. Рехберг
1910 Дельфин Д. Пудичев
1911 Дельфин Н. Рехберг
1912 Снодроп Б. Попов
1913 Снодроп А. Джонсон

∗ Джерело: Отчёт комитета Черноморского яхт-клуба за 1913 год. – Одесса,
[1914]. – С. 36.

 257

ІМЕННИЙ ПОКАЖЧИК∗∗∗∗

Абаза Олександр Агійович, міністр
фінансів (1880–1881), голова
Департаменту державної еко-
номії Державної ради (1874–
1881, 1884–1893), голова Ко-
мітету фінансів (1892–1893) –
81, 104, 105, 106

Ананьїч Борис Васильович – 113
Анатра Анжело Анжелович, бан-

кір, промисловець – 86, 88, 98,
152

Анатра Артур Антонович, банкір,
промисловець, засновник оде-
ського аероклубу та одного з
перших підприємств авіацій-
ної промисловості у Росій-
ській імперії – 157

Андросов Іван Ілліч, купець,
одеський міський голова
(1809–1812) – 52

Андросов Семен Ілліч, купець,
одеський міський голова
(1812–1815) – 52

Андросови, брати – 52
Арпс Едуард Миколайович, про-

мисловець – 79, 96
Ашкеназі, банкіри – 13, 89, 91, 96,

172, 174

 Мозес Нафтолійович, засно-
вник фірми «М. Ашкеназі» –
74, 75, 79, 92, 93, 115

 Євген Мозесович (Мойсейо-
вич), син – 75, 172

 Зіґфрид Євгенович, син
Євгена Мойсейовича і Луїзи
Гесселівни – 75, 76, 86, 92,
96, 150, 151, 153, 179, 183,
184, 191, 194

 Луїза Гесселівна (уроджена
Розенберґ), дружина
Є.М. Ашкеназі – 75, 172, 173,
175, 179, 184

Бадель, банкір – 103
Барам Давид Львович, банкір –

115
Баранов Е.Т., граф – 147
Барбаш Самуїл (Шмуль) Матусо-

вич, банкір – 13, 74, 89, 101,
114, 115, 116, 124, 150, 164,
165, 166, 167, 179, 191

Баснін Павло Петрович, іркут-
ський купець, золото-
промисловець – 99

Бенардакі Микола Дмитрович,
статський радник, банкір – 84

∗ Іменний покажчик не охоплює посилань, бібліографії та додатків.

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 258

Бернарді О.В., економіст – 114
Бернштейн Н.О. – 176
Бертенсон Василь Олексійович,

агроном, науковець, гро-
мадський діяч – 178

Білоусова Лілія Григорівна – 11, 22
Блау Андрій Андрійович, економіст,

статистик – 137
Бориневич Антон Самойлович (Са-

муїлович), статистик-демограф
– 90

Боровой Саул Якович – 10, 34, 48
Брандт Е.Г., банкір, власник торго-

вих домів в Архангельську та
Петербурзі – 82

Бродський Абрам Мойсейович,
купець, банкір – 110, 111, 112,
115, 172, 188
Елеонора Рафаїлівна, дружина
Я.А. Бродського – 112
Яків Абрамович, син, банкір –
111, 112, 153

Бродський Абрам Маркович, негоці-
ант, банкір – 14, 74, 88, 89, 95,
102, 146, 148, 162, 163, 173, 174,
175, 176, 178, 179, 183, 187, 191,
192, 193

 Марія, донька – 179, 184
Олександр Абрамович, син –
95, 174, 178, 179

 Розалія Артурівна, дружина
А.Марк. Бродського – 175, 178,
184, 194
Самуїл Абрамович, син – 87,
146, 174, 178, 179

Бродський Ізраїль Маркович, цукро-
заводчик – 173

Бродський Ісаак Маркович – 173
Бродський Зельман Маркович – 173
Бродський Йосип Маркович – 173

Бродські, підприємці – 180, 190
Букштан Шевель-Герц Срульович,

банкір – 95
Бунґе Микола Християнович, еко-

номіст, міністр фінансів (1881–
1886), голова Комітету мініст-
рів (1887–1895) – 7, 64

Бухарін Микола Іванович, одеський
градоначальник (1868–1876) –
130

В’яземський Олександр Олексійо-

вич, князь, державний діяч – 54
Вальтух Бернард Давидович, банкір

– 146, 174, 191
Вальтух Карл Давидович, банкір –

155
Варбурґ Сиґізмунд, гамбурзький

банкір – 75
Теофіла (уроджена Розенберґ),
дружина С. Варбурґа – 75

Вебер Макс, німецький соціолог,
економіст і правознавець – 137

Вейштейн Григорій Еммануїлович,
промисловець, інженер, гро-
мадський діяч – 179

Веліо Іван Йосипович, одеський
градоначальник (1863–1865) –
142

Вертгейм Юлій, власник банкір-
ського дому у Варшаві – 81

Вишнеградський Іван Олексійович,
міністр фінансів (1887–1892) –
105, 106, 148

Вінекен, власник банкірського дому
у Петербурзі – 81

Вітте Сергій Юлійович, міністр
фінансів (1892–1903), голова
Комітету міністрів (1903–1905),
Ради міністрів (1905–1906),

___ Іменний покажчик

 259

Комітету фінансів (1906–1915)
– 103, 104, 106, 107, 148, 183

Воґау, власники торгового дому
в Москві – 81

Волониць Віра Степанівна – 11, 32
Вольтке Григорій Самойлович,

юрист, публіцист – 120
Воронцов Михайло Семенович,

граф, князь (з 1845 р.), генерал-
фельдмаршал, генерал-
ад’ютант, новоросійський гене-
рал-губернатор (1823–1854) –
29, 33, 39, 40, 52, 56, 149, 158

Вучина Іван Георгійович, негоціант,
банкір, грецький генеральний
консул – 80, 170

Галаті Фома (Томаз), віденський

грек, тесть Ф.П. Родоканакі –
59

Ге Григорій Миколайович, критик,
письменник, публіцист, гро-
мадський діяч – 140

Гейне Соломон, гамбурзький банкір
– 56

Герлігі Патриція – 97
Герцфельд, будапештський фінан-

сист – 75
Розалія (уроджена Розенберґ),
дружина Герцфельда – 75

Гінцбурґ І.Є. – 81, 86, 98
Гінцбурґи, барони – 64, 99
 Анна (уроджена Розенберґ),

дружина Г.Є. Гінцбурґа – 75
Горацій Євзельович (Осипо-
вич), барон, банкір, промисло-
вець, філантроп – 75, 84, 94,
166

Євзель (Йосип) Габріельович
(Гаврилович), барон, банкір,
філантроп – 162, 163

Гірш Моріц, барон – 75, 166
Роза (уроджена Розенберґ),
дружина М. Гірша – 75

Грагеров Абрам Онисимович, ку-
пець – 92

Гуржій Іван Олександрович – 9
Гур’єв Дмитро Олександрович,

граф, державний діяч, міністр
фінансів (1810–1825) – 47

Ґвайєр С.К., власник торгового дому

в Петрограді – 81
Ґейман, власник банкірського дому

в Ризі – 81
Ґрінберґ Абрам Шимонович, банкір

– 165
Ґрубер Ісаак Соломонович, банкір –

74, 110, 115, 179, 191
 Ілля Ісаакович, син І.С. Ґрубера,

власник банкірської контори
у Києві – 110, 191

Джекобс Вільям, британський під-

даний – 92
Дрейфус Луї, швейцарський банкір

– 89
Дружиніна Олена Іосафівна – 9
Дуранте К.А., поміщик – 107

Енні Фрідріх Гаврилович, купець –

97
Ерікс М. – 147

Єлизавета Петрівна, російська імпе-

ратриця – 121
Єлисеєві, підприємці – 81

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 260

Єрмолов Олексій Сергійович, дер-
жавний діяч, міністр землероб-
ства й державних маєтностей
(1894–1905) – 179

Єфимов Михайло Никифорович,
один із перших російських
авіаторів – 158

Єфруссі, банкіри – 57, 62, 81, 82, 84,
87, 89, 99, 102, 103, 114, 115,
179, 180, 188, 190, 191

 Іоахім Айзикович, засновник
фірми – 62, 64, 96, 102, 147

 Ігнатій Іоахимович, син – 82,
94, 96, 102, 154, 175, 181, 185,
188, 191

 Леон Іоахимович, син – 82, 96,
102, 126, 172, 191

 Михайло Іоахимович, син – 102
 Моріс Іоахимович, син – 100,

101, 103
 Віктор Ігнатійович, син

І.І. Єфруссі – 102
 Емілія, дружина І.І.Єфруссі –

185
Ігнатій Леонович, син
Л.І. Єфруссі – 174
Юлій Леонович, син
Л.І. Єфруссі – 188

Жом, ліворнський банкір – 35, 52

Зейлігер Шмуль (Лев) Ілліч, банкір –

175
Зомбарт Вернер, німецький еконо-

міст, соціолог, історик, філософ
– 137

Зоншейн Рувин Рахмільович, банкір
– 74, 80, 179

Зубов Платон Олександрович, граф
(1793), князь (1794), новоросій-

ський генерал-губернатор
(1792–1796) – 27

Зусман Абрам Олександрович, один
з перших єврейських агрономів
у Російській імперії, палести-
нофіл – 178

Зусман А.С. – 101
Зусман Соломон Григорович, банкір

– 83, 126

Ігнатьєв Микола Павлович, граф,

російський генерал від інфан-
терії, посол у Константинополі
(1864–1877), міністр внутрі-
шніх справ (1881–1882) – 159

Ізмайлов Володимир Васильович,
російський письменник, жур-
наліст, цензор – 43

Калоті Костянтин Петрович, особис-

тий почесний громадянин – 109
Камондо К., паризький банкір – 103
Канкрін Єгор Францович, граф,

державний діяч, міністр фінан-
сів (1823–1844) – 37, 47, 48, 55,
56, 70, 123, 151

Катерина ІІ, російська імператриця –
27, 33, 120, 121, 130

Катишевцев Йосип Петрович, син
П.Й. Катишевцева, золотопро-
мисловець – 99

Катишевцев Петро Йосипович, ір-
кутський купець, золотопро-
мисловець – 99

Карпов Віктор Іванович, дворянин,
землевласник, юрист, держав-
ний діяч – 112

Клейн Пітер, ризький (?) банкір – 55
Козлов С., власник торгового дому

у Петербурзі – 84

___ Іменний покажчик

 261

Колемін О.І., дійсний статський
радник – 147

Котлер Ігаль – 160
Коханський В. – 16
Коцебу Павло Євстафійович, ново-

російський і бессарабський
генерал-губернатор (1862–
1874) – 159

Кранцфельд М.І., лікар – 183
Кроненберґ Леопольд, банкір – 81
Ксідіас Іван Спиридонович, банкір –

88, 156, 157, 158
Куссіси, банкіри – 101, 150, 156
 Володимир Фокіонович – 88,

150, 156
 Олександр Фокіонович – 150,

156

Лазанська Тамара Іванівна – 137
Ламанський Євген Іванович, керую-

чий Державним банком (1867–
1883) – 7

Ланжерон Олександр Федорович,
граф, одеський градоначальник
(1815–1820), новоросійський
генерал-губернатор (1815–
1822) – 39, 51, 57

Леві Рафаель-Жорж, фінансист – 103
Левін Вульф Хаїмович, банкір – 191
Левін Ісаак Іларіонович, економіст –

8, 81
Лівшиць Мойсей Йосипович, банкір

– 95
Лілієнблюм Моше Лейб, єврейський

письменник і публіцист, гро-
мадський діяч – 164

Люльки Герц Самуїлович, банкір –
62, 179

Лященко Петро Іванович – 9, 65

Маврокордато (Мавроґордато), оде-
ські купці – 53

 Матвій Миколайович, внук
Ф.П. Родоканакі – 83, 109
Микола Матвійович, зять
Ф.П. Родоканакі – 112

Маразлі, підприємці, меценати – 53
 Григорій Григорович, син

Г.І. Маразлі, одеський міський
голова (1878–1896) – 84, 170,
183, 193

Марія Федорівна, імператриця – 180
Маси, барони, банкіри – 81, 82, 89,

131, 171, 181, 182, 187, 190
Арист (Ернст) Юхимович, не-
гоціант, банкір, засновник фір-
ми «Арист Мас і Ко» – 57, 60,
71, 83, 87, 95, 109, 112, 126, 127,
129, 130, 131, 142, 145, 146, 149,
151, 152, 154, 155, 156, 158, 175,
179, 182, 184, 185, 186, 191, 194
Арист Аристович, син – 146,
155, 174, 183
Володимир Аристович, син
А.А. Маса – 156
Єлизавета Оттівна (?), дружина
А.А. Маса – 194
Марія (Вільгельміна) Георгіїв-
на, дружина А.Ю. Маса – 183
Фома (Томас) Аристович, син –
95, 146, 148, 155, 171, 182, 183

Мейєр Е.М., власник банкірського
дому в Петербурзі – 81

Местмахер Павло Федорович,
барон, одеський градоначаль-
ник (1857–1861) – 141

Миклашевський Михайло Павлович,
представник відомого україн-
ського козацько-старшинського
роду, військовий і державний

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 262

діяч, новоросійський губерна-
тор (1801–1802) – 52

Микулич-Радецький А.А. – 98
Мінц Давид Абрамович, банкір – 74
Мінчиакі Костянтин Матвійович,

одеський поліцмейстер, гро-
мадський діяч – 181

Монтефіоре Мозес (Моше) Хаїм,
сер, баронет, один із найвідо-
міших британських фінансис-
тів, громадський діяч, філант-
роп – 164

Моргуліс М.Г., присяжний повіре-
ний – 165, 176, 179

Муравйов Микола Валеріанович,
державний секретар (1892–
1893), міністр юстиції (1894–
1905) – 107

Нессельроде Карл Васильович, граф,

державний діяч, міністр іно-
земних справ (1828–1856) – 29,
56

Новосельський Микола Олександ-
рович, одеський міський голова
(1867–1878) – 88

Оболонський Василь Якович, влас-

ник торгового дому у Петер-
бурзі – 81

Овен – 92
Оглоблин Олександр Петрович – 37
Олександр І, російський імператор –

29, 54, 55, 68
Олександр ІІ, російський імператор

– 130, 160, 162, 174
Олександр ІІІ, російський імператор

– 105
Орлик Василь Михайлович – 123

Пенль Роман Іванович, керуючий
справами страхового товарист-
ва «Росія» – 94

Перетц Абрам Ізраїльович, петер-
бурзький банкір, відкупник,
громадський діяч – 54

Петро І, цар московський, перший
російський імператор –31, 121,
130

Петрококкіно, підприємці, банкіри –
53

Петрококкіно Димитрій Іванович,
підприємець, комерції-радник –
94

Пирогов Микола Іванович, хірург,
анатом, педагог, державний
діяч, попечитель Одеського
і Київського навчальних окру-
гів – 191, 193

Писаржевський К.Г., землевласник
Бессарабської губернії – 84

Пінскер Л.С., лікар – 165
Піхно Дмитро Іванович, економіст,

журналіст, професор Київсько-
го університету – 7

Полякови, банкіри, підприємці – 64
Пуріц С.Ф., купець – 165

Раллі, підприємці – 53
Раллі Степан Іванович, підприємець

– 83
Ралль Александр-Франц Францович,

барон, придворний банкір – 56
Рафаловичі, банкіри, підприємці –

57, 62, 63, 81, 82, 87, 96, 180,
190

 Абрам Зейлікович, засновник
торгового дому – 62, 63, 71, 172
Аннета, донька – 63

___ Іменний покажчик

 263

 Герман Абрамович, син – 63,
82, 94, 154
Лев (Леон) Олексійович (Абра-
мович), син – 63, 82, 84, 188

 Олена, донька – 63
Онисим Абрамович, син – 63,
154

 Соломон-Артур (Артемій) Аб-
рамович (Олексійович), син, лі-
кар, науковець – 63
Федір (Давид?) Олексійович
(Абрамович), син – 63, 79, 81,
84, 85, 88, 91, 96, 97, 99, 103,
104, 107, 115, 174, 175, 181

Рафаловичі, банкіри, підприємці,
сини Ф.О. Рафаловича – 84, 85,
87, 99, 103, 104, 106, 107, 112,
114

 Аркадій Федорович – 108
Артемій Федорович – 97, 108,
126
Георгій Федорович – 103, 107,
154, 156, 191
Євген Федорович – 91
Марк Федорович – 85, 97, 103,
126, 155

 Олександр Федорович – 85, 87,
103, 105, 107

Рафалович Тереза – 185
Реєнт Олександр Петрович – 22
Рено, французький негоціант – 35
Ришкан-Держинський Єгор Лео-

польдович, дворянин, земле-
власник Бессарабської губернії
– 84

Рібас де, Александр Михайлович,
внучатий племінник засновника
Одеси, історик-краєзнавець,
автор нарисів про Одесу – 193

Рішельє Арман Еммануель дю Плес-
сі (Дюк Рішельє), герцог, фран-
цузький і російський держав-
ний діяч, одеський градо-
начальник (1803–1814), ново-
російський генерал-губернатор
(1804–1814) – 35, 36, 39, 50

Родоканакі, банкіри, підприємці –
13, 57, 80, 81, 82, 87, 89, 91, 92,
93, 95, 96, 97, 99, 114, 187, 190

 Федір Павлович, банкір,
засновник фірми «Ф. Родока-
накі» – 57, 58, 59, 64, 65, 82, 84,
87, 92, 95, 97, 98, 99, 109, 112,
115, 126, 129, 141, 145, 147, 154,
158, 159, 170, 185, 188, 189

 Орієта (Аргета) Фомівна
(уроджена Галаті), дружина
Ф.П. Родоканакі – 59

 Перикл Федорович, син, дворя-
нин, банкір – 59, 84, 87, 88, 98,
99, 109, 110, 131, 155, 174, 175,
180, 182, 183, 191

Розенберґ Гессель, цукрозаводчик –
75

Розенберґ Е.Г., власник банкірської
контори у Києві – 99

Розенталь Леон Мойсейович, банкір,
почесний громадянин – 81, 84,
86, 87

Рондо П., підприємець – 95
Ростовцев Іван Ілліч, купець – 52
Ротшильди, барони, банкіри – 100,

101, 103
 Альфонс, барон, паризький

банкір – 100, 103
 Беатриса, донька Альфонса

Ротшильда, дружина Моріса
Єфруссі – 100

Шевченко В.В. Приватне банкірське підприємництво в Одесі _____________

 264

Ротштейн Яків Мойсейович, банкір
– 101

Сінадіно, брати, підприємці – 79, 97
Сінадіно Іван Пантелійович, дворя-

нин, підприємець – 98, 109
Скальковський Аполлон Олександ-

рович, історик, економіст, ста-
тистик, публіцист – 8, 18, 31,
61, 185, 194

Скараманга, власники торгових
домів у Петербурзі й Таганрозі
– 81

Соловейчик Еммануїл Михайлович,
лікар, громадський діяч – 163

Сороченков Я. – 147
Стерн А.І., московський банкір –

103
Строганов Олександр Григорович,

граф, новоросійський і бес-
сарабський генерал-губернатор
(1855–1862) – 33, 39, 40, 41, 141

Стуарт О.Ф., барон – 84
Стукен, власник торгового дому в

Москві – 81
Судєйкін Власій Тимофійович, еко-

номіст, державний діяч – 7

Тарнополь Іоахім Ісаакович, єврей-

ський письменник, громад-
ський діяч – 61

Тарнапольський І., архітектор – 176
Терентьєва Наталія Олексіївна – 11
Тимченко Ю., голова Одеського

товариства нічліжних притул-
ків – 182

Тіктін М.І., помічник присяжного
повіреного – 99

Тицький Сергій Іванович – 113
Тодоров А.Д., архітектор – 182

Толстой Михайло Дмитрович, граф
– 147, 181

Толстой Михайло Михайлович,
граф, громадський діяч – 183

Тработті, банкіри, підприємці – 59,
89, 95

 Ілля Йосипович, засновник
торгового дому – 57, 59, 83

 Альфред Ілліч, син І.Й. Тра-
ботті, банкір, громадський діяч
– 83, 98, 126, 153, 156, 174, 175,
180, 182, 183, 191, 193

 Емілія, дружина А.І. Тработті
(уроджена Шульц) – 184

Унґерн-Штернберґ Карл Карлович,

барон, будівничий залізниць,
зокрема на Півдні Російської
імперії – 81

Фареній Ігор Анатолійович – 22
Філіппов Тертій Іванович, держав-

ний контролер (1889–1899) –
107

Френкель А.Е., варшавський банкір
– 86, 87

Френкель С.А., банкір, власник бан-
кірського дому у Варшаві – 81

Фрізель Іван Григорович, литов-
ський, литовсько-віленський
цивільний губернатор (1799–
1801) – 33

Фурн’є, французький негоціант – 35,
52

Хаїс Озіас Савелійович, банкір – 74,

83, 126, 146, 150, 151, 153, 164,
165, 174, 176, 179, 191

 Луїза Беньяминівна, дружина
О.С. Хаїса – 175

___ Іменний покажчик

 265

Харал Дебора, сестра Абрама та
Ізраїля Бродських – 173

Харі Рафаїл Львович, банкір – 86,
176, 178, 194

 Альберт Рафаїлович, син
Р.Л. Харі – 98, 150

Ходоровський І. – 147

Циммерман, власник банкірського

дому у Ризі – 81
Ципперштейн Стівен – 161

Чихачов Микола Матвійович, контр-

адмірал – 84, 107

Шандра Валентина Степанівна – 39
Швабахер Шимон-Ар’є, одеський

рабин (1860–1888) – 175
Шварц Михайло Всеволодович,

дворянин – 112
Шестопал Костянтин Якович,

купець – 112
Шляхов Олексій Борисович – 22
Шпіс, власник торгового дому – 81
Штіґліц, барони, банкіри – 53, 56, 57
 Бернґард Лазарович, відкупник,

поміщик – 53, 56
 Еміль Лазарович – 53
 Лазар, засновник династії – 53

Людвіґ Лазарович, барон,
банкір – 55, 56, 57, 60
Микола Лазарович, барон,
підприємець – 53, 54, 55, 56

 Олександр Людвиґович, син
Л.Л. Штіґліца, барон, банкір,
промисловець, керуючий Дер-
жавним банком (1860–1866) –
53, 57

Шульц Євген Іванович, банкір, спів-
власник банкірського дому
«Арист Мас і Ко» – 18, 83, 87,
95, 112, 126, 127, 145, 146, 148,
151, 152, 153, 155, 171, 175, 191

Шульци – 187

Юр’євич Павло Станіславович,

дворянин, прийомний син
П.Ф. Родоканакі – 109

Юр’євичі, дворяни – 13

Янніци Феодора – 110
Янсон Юлій Едуардович, економіст,

статистик – 8
Яхненко Семен Степанович, підпри-

ємець, цукрозаводчик, одесь-
кий міський голова (1860–
1863) – 147

НАУКОВЕ ВИДАННЯ

Валентина Віталіївна Шевченко

БАНКІРСЬКЕ ПІДПРИЄМНИЦТВО В ОДЕСІ

(ХІХ – ПОЧАТОК ХХ ст.)

Редактор – В’ячеслав Григор’єв

Комп’ютерна верстка і художнє оформлення – Світлана Блащук

У монографії використано ілюстрації з фондів ДАОО,
книг «Одесса, 1794–1894», «Історія Одеси» й інші фотографічні твори,

які є суспільним надбанням України та інших держав.

Підписано до друку 27.04.2010р. Формат 60х84/16
Ум.друк.арк. 15,75. Обл.вид.арк. 16,75.
Наклад 300 прим. Зам. 29.2010 р.

Поліграф. д-ця Ін-ту історії України НАН України

Київ-1, вул. М. Грушевського,4.

	Untitled

