Tatyana Vladimirovna Khoroshilova – postgraduate student of the chair of Russian history of the Far Eastern State Humanitarian University (Khabarovsk). E-mail: tatiyashka@mail.ru

Student's labor brigades movement in the Far East in 1950 – 1970th
In the middle of 50-ies of the 20th century the soviet students organized a new public union that became the most interesting social project later. The students really wanted to take part in building of a new country and new society and did it. It was in 1950-ies when the development of the Student's Building Detachments began. However, for some reason in 1970-ies the union already got into decay and less students took part in it.

Keywords: student's Building brigades, specialized brigades, “student planet”, labor experience, professional experience, practical training, obligation.

In 1960 – 1970 the student's movements spread all over the world. In Europe, America and China huge rise in the youth social activity was observed. French anarchists, American hippies, Chinese hunveibins, Latin-American radical oppositionist- socialists, Soviet building detachment participants- in the middle of the 20lh century there was a force of young energy, desire of the new generation to realize itself and to draw the future, which all these movements saw in a different way, nearer to present. All of them had different participants, objectives, means and were created to suit mentality and traditions of their nations.

Soviet students in 1950 – 1970th created their own "Student's Planet" that lived according to its laws. During 30 years about 14 millions of boys and girls came through the school of Student's Building Detachments (SBD). There was no building construction project without involving student’s labor. They worked in Western part of the country, Non-Chernozem Zone, KamAZ, Western and Eastern Siberia, BAM, Kazakhstan, Far East etc. Soviet students, under the supervision of Party and Komsomolsk organization found the way to realize their potential in all- Union movement for economic independence. It was a strong patriotic desire to bring comprehensive help to the state and to students, not distracting them from their study. As S.F. Liyaskin, who was one of the first commanders of the All-Union student's brigades said: “The students managed to create an independent movement. We didn't have obligations to the Party or the Ministry of Education. Often the movement developed contrary to their recommendations. Students managed all the activities themselves” [1]. It's obvious that this words, written in 2008, are some kind of showing- off. In those times a strict Party and administrative control was an inevitable element of all the initiatives, coming from the "bottom".

Then Liyaskin continued: "We changed the way of managing building brigades. In every detachment there was a building director, its own building superintendant- a student of a building Institute. In every sovhoz medical service was created, every brigade had its doctor, who was the student of medical institute. Someone would say that the student shouldn't cure people, but without any doctors the situation would have been much worse. We had our auto-cades driven by, in particular, students of Leningrad Auto-mechanic Institute. One of these students then became the head of the Road Police of the Soviet Union. Students managed to create the self-organized structure indeed" [2]. Taking to consideration that people, writing memoirs, tend to exaggerate their role, we can found some features of organizing structure in this quotation.

It's clear that student's detachments performed as an independent social power. They practically taught decision- making and young commanders shown their organizing skills. They took under the control financial issues as well. Student's Headquarters were in charge of all economic matters. Young people received hundred thousands of materials, that didn't disappear and wasn't used to build private houses for senior management. Social meaning of student's detachments was to maintain industrial relations of students with other social groups of Soviet society.

Official year of starting student's building detachments is 1959, when 329 students of Moscow State University created their detachment for building activities in virgin lands sovhozes. But in the Far East it started in 1957, when 96 students from Medical and Railroad Transport Universities of Khabarovsk territory came to Okhotsk Coast to help fish men in the time of fishing season. That was the first student's fishing season [3].
Earlier, in 1954 – 1955 the "Young Far-Easterner" newspaper published articles about student's detachments helping to collect harvest, build agricultural facilities. For example, in 1955 the group from Khabarovsk Pedagogical Institute came to sovhoz named after Lazo to collect harvest. 
Students of the group number 315 of the Foreign Languages Faculty were the first to propose going there. But the students not only gathered harvest, but also published the wall newspapers [4]. That means that the student's brigades in 1950th became more organized, and then they developed in social movement of SBD. The idea of creating initiative student's groups for helping national economy simultaneously appeared in different parts of the country, when labor and recreation detachments, building and repairing detachments started to operate for their institute's needs. That is proved by the press. For example, Khabarovsk "Young Far- Easterner" newspaper informed its readers about different initiative groups. In that time there wasn't such a term as "student's building detachment movement". It was about particular student's teams helping in different industries of economy, mostly in fishing season and collecting harvest. It's important to mention that students were involved not only in production work, but also in cultural work, that then became an inevitable part of this movement. "Student's say there will be music and concerts, sport championships" – was written in the "Young Far- Easterner" on 10th of September, 1959 about student's work during the fishing season. So we can draw a conclusion that step by step the principles of mass-cultural work were formed [5]. Consequently, yet not formed, the basic principles of the movement were already used.

10 years later, in 1966, the first large building brigade "Energy" from the Khabarovsk institute of the Railroad Engineering was formed in the territory. In 1970 3760 people worked in the Khabarovsk territory student's brigade. That year 16 thousand of students helped to collect harvest in kolhozes and sovhozes [6]. In Primorsk territory the first student brigade named "Primorets" started in 1964. It consisted of 29 people, and the first objects of constructing work were 2 clubs and a shop in sovhoz Alekseevo-Nikolskoe, Ussuriysk district. Vitaliy Kirsanov was appointed as a commander. By 1969 4355 people were involved in student's brigades in Primor'e. Students became the participants of building, medical and fishing brigades. One of the main objects of their activities was production of canned fish on Shikotan Island, Sakhalin oblast [7].
Many students contributed to the building of different objects in the Far East: agricultural facilities, schools in rural districts, electricity transmission. Special contribution of SBD was in building of Amursk. The social value of the movement for both society and youth was in its pedagogical function. Its role in professional self- determination was in many-sided influence on development of individual's creativity in the reaching long and short-term professional goals. "The third working semester is an opportunity to test your knowledge, commitment, yourself and your abilities- future professional, not only a doctor, a teacher, an engineer, but also a lector and team-player"- "Young Far-Easterner" wrote [8]. The participation in student's brigades helped to figure out individual abilities, to form the experience of being mobile in involving in different activities, to get professional skills, needed in future.

Social and economic reforms in the USSR during 1950 – 1970th highlighted the importance of professional self-determination of the youth and recommended to activate forecasting and projecting professional career according to individual features of the personality.

However, the researches, conducted at the end of 20th century, found out many obstacles for professional self-determination of the youth: the absence of concrete value orientation, not preparedness of graduates to the choice they face on the early stages of their social development, their being unable to combine educational background with the self-education and self-knowledge to develop professionally. To some extend these problems were stated by the Minister of higher and secondary professional education of the USSR G. A. Jagodin: "The brigades should be professional. Why do we send doctors to build a cow-shied? Pioneer summer is a great field to develop pedagogical skills!" [9]. Of course, unprofessionalism in the organizing of SBD lowered the productivity of young professionals. These drawbacks resulted in organizing of the specialized student's brigades, which activity included works connected with the student's major. Those were:

For the building institutions and majors-student's building brigades, for students of the connection service institutes and major "connection" – brigades "Connection worker ", for students of the transport engineering institutions – brigades "Transport" and teams of train conductors, for students of the poly-technical institutions and majors- brigades "Energy", for students of the oil institutes and majors- brigades "Oil" and "Gas", for medical students – brigades "Medic", for students of the auto road institutes – brigades "Road-builder" [10]. Pedagogical institutes created "Young Pioneer leader's school" to train teachers.

Specialized brigades enjoyed the highest prestige (those which were connected with major) - connection, energy, road building, mechanic, oil, service workers, medical and Pioneer leaders detachments as well as harvest collecting, railroad, Aeroflot detachments, which activity were connected with future profession. All this brigade's work was connected with production practice, because both of them resolved the same tasks: consolidated theoretical knowledge and gave skills needed for chosen profession. The fact that the future specialist worked at the enterprise of the industry, he had chosen, was extremely important. Interestingly that in some Far-Eastern institutes during the organizing of summer practice, included in the curricular, the principles of student's brigades were used. The student's pedagogical brigades gave opportunities to combine professional development of teachers with the development of their independence, self-management and organizing skills. In Khabarovsk in the middle of 1950th some summer Pioneer camps appeared in the yards. The example of such camp at the corner of Dzerdzhinskiy and Karl Marks streets can be found in the "Young Far Easterner", but it is pointed out that "the children's entertainment was poorly organized". The author saw the reason in absence of organizing skills and pedagogical work of the Khabarovsk Pedagogical institute students, that resulted in their monotonous work and, consequently, children didn't want to attend this camp [11].
The experience of creating of pedagogical brigades became an extremely important activity of higher and secondary educational institutions, as it was connected with major, consolidated physiological and pedagogical theoretical knowledge. An example of pedagogical practice was the organizing of summer camps-companions. During their work students organized the summer vacations of pioneers and pupils in rural areas, conducted different championships. In 1976-1980th more then 19, 5 thousands of such camps were organized, and 482 988 schoolchildren attended them [12]. In response of the request of pedagogical SB, the state gave money for food. The students gave lessons to prepare pupils from rural areas, whose opportunities to study these subjects were limited, to pass entering examinations to the institutes and technical schools.

Overall the country in the second half of 1970th 531 427 schoolchildren received such help [13]. Another way to apply pedagogical abilities was the involving of difficult children in social works in so-called Student's and teenager's brigades. (STB)

Receiving theoretical knowledge at the institutes, students used and enriched their knowledge in practice. For example, the student's brigade "Energy" of the Khabarovsk Institute of the Railroad Engineering worked in constructing electricity transmission. Students received their practical lessons on the hugest building projects of the country. One of the results of this combination of work and study were the rise in quality of diplomas, touching important production issues-projects of water supply of Amursk, Ulan-Ude, Petropavlovsk, Birobidzhan, Belogorsk, water supply and reconstruction of the objects in Khabarovsk. The best were those students, who had previously finished technical schools and participated in construction or in SB [14]. Noticeable, that Khabarovsk SBBs were the first students of the country to go to Sakhalin. Despite this, during forming the specialized brigade the problem occurred – there was no specialist in the fish-processing, as no educational institution of that kind was in this area [15].
Discussing the work of doctors, it should be said that medical services in SBs ware formed basically of senior students of the medical institutes. Also the students of the Khabarovsk Medical Institute and the Vladivostok Medical Institute created the brigades to provide people with medical services. Students of the Vladivostok Medical Institute created the voluntary organization "Students for people's health care services". One of the objectives was the organizing of treatment of seriously ill people at their homes, duty in hospital, the organizing of brigades for going in rural areas in the time of summer vocations to provide people with medical help. [16] In the next half of 1970th in all over the country 2190 medical brigades were created, they helped to 6,3 million people, including approximately to 0,5 million children.

Medical students, who had a huge experience while working in the labor brigades (hygiene control in tents, cook-houses, objects etc), also treated people. One of the examples is the work of the doctor Galina Pomytkina from the brigade "Kvant" of the Khabarovsk Poly-technical Institute. In the village where it operated, there was no doctor, and Galina treated the students and the villagers [18].
The students of the institutes of arts created their own brigades. The students worked as bay an-players, organized the events, which also helped them to become professionals. The work of brigades not connected with their major (Building, fishing etc) were criticized, but the concert brigades, whose participants were familiar with the peculiarities of providing people with cultural service, worked perfectly.

The work of student's brigades created management personnel as well. In addition to professional skills, they received organizing skills, which were formed during the work as the commander. They created new methods of management. In the Far East during 1970th the trainings for commanders of the student's brigades were organized. In Khabarovsk they took place at the Khabarovsk Institute of the Railroad Transport Engineering, in Komsomolsk-on-Amur at the Poly-technical Institute. Among ex- participants of these brigades we can see scientists, heads of administration, ministers, top-managers of the companies.

"Komsomolskaya Pravda" newspaper published about the conference "From BAM to Olympic Games in Sochi" the following: "It seems like a Soviet tradition of the students brigades got its brand new start". Then the author pointed out that "If this idea successfully realized in Sochi, the state will use SBB as an salvation from many problems, for example, for building housing". But then he expressed worry: "The main thing is not to give this idea the form of soviet one, where the future engineers picked vegetables up" [21]. These words have the ground – student’s brigades had problems. The relations with administration were not always good, the problems with getting task to do, time due to the lack of materials discouraged the participants. But the main problem was that the main principles of this movement were violated. It became central-planned, with orders to organize brigades with the fixed numbers of participants, and then the movements were seen just as free season labor.

The main principle was volunteer work. But with the development of the movement it became controlled by the institutes, Party and Komsomolsk organizations. Then the oblige of any student to participate in SB was declared in Party, Komsomolsk and the Institute documents. The documents dated late 1970th had clear information about the needed number of students. Even the formulation of explaining the lack in students ("they were late", "some students didn't go", "they use any reason not to work") show that this was no longer the volunteer work. The result was that it became an obligatory summer work in agricultural or building sphere.

All this led to the absence of initiative, the pedagogical and patriotic meaning was lost. "Students Planet" of 1950th – 1070th disappeared, and then turned out to be typical obligatory duty of the period of Soviet Stagnation.
Literature and the sources:
1. Boundless student field. To the 50th anniversary of the student construction forces is devoted. The interviews were conducted by O. Manolova // psychological newspaper: We and the World. – 2008. – №7 [143].

2. The Public Archive of the Khabarovsk Region (further – GAKHK). P – 617. – Pub. 12. – D. 14.

3. Young Far-Easterner. – On April 6, 1955. – № 177 (4542).

4. Young Far-Easterner. – On September 10, 1959.

5. GAKHK. – P. - 617. – Pub. 12. – D. 14.

6. Primorsk student force. 40 years (1964 – 2004). – Vladivostok, 2005.

7. Young Far-Easterner. – On April 18, 1968.

8. V. A. Pristupko. Student’s forces: historical experience 1959 – 1990. – M. : publishing house of Moscow humanitarian university, 2008. – P. 79 – 80 ; 137 – 138 ; 292 ; 293.
9. Young Far-Easterner. – On July 30, 1955. – № 155 (4515). 
10. GAKHK. – P. - 617. – Pub. 11. – D. 30. 
11. GAKHK. – P. - 617. – Pub. 12. – D. 26. 
12. Public Archive of the Primorsk territory (further – 7[GAPK). – P. - 36. – Pub. 1. – d. 206.
13. GAKHK. – P. - 617. – Pub. 12. – D. 14.
14. GAPK. – F. - 1566. – Pub. 2. – D. 66. 
15. GAPK. – F. - 1566. – Pub. 2. – D. 132. 
16. Komsomol truth. – 2007, on November 8th.

