

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ПЕРЕЯСЛАВ-ХМЕЛЬНИЦЬКИЙ ДЕРЖАВНИЙ ПЕДАГОГІЧНИЙ
УНІВЕРСИТЕТ ІМЕНІ ГРИГОРІЯ СКОВОРОДИ

На правах рукопису

ГРУКАЧ ВІКТОРІЯ ОЛЕКСАНДРІВНА

УДК340:352 (477.4) «1832/1914»

Інститут генерал-губернаторства
у Правобережній Україні:
правові засади та особливості функціонування
(1832 – 1914 рр.)

12.00.01 – теорія та історія держави і права;
історія політичних і правових учень

Дисертація на здобуття наукового ступеня
кандидата юридичних наук

Науковий керівник
доктор історичних наук,
професор Щербак Н.О.

КИЇВ – 2015

ЗМІСТ

ВСТУП.	3
РОЗДІЛ 1. СТАН НАУКОВОЇ РОЗРОБКИ ПРОБЛЕМИ, ДЖЕРЕЛЬНА БАЗА ТА МЕТОДОЛОГІЯ ДОСЛІДЖЕННЯ	13
1.1. Стан наукової розробки проблеми	13
1.2. Джерельна база та методологія роботи	27
Висновки до Розділу 1	38
РОЗДІЛ 2. ПРАВОВІ ЗАСАДИ СТВОРЕННЯ ТА ДІЯЛЬНОСТІ КИЇВСЬКОГО ГЕНЕРАЛ-ГУБЕРНАТОРСТВА У ПЕРШІЙ ПОЛОВИНІ ХІХ СТ.	41
2.1. Особливості становлення та розвитку інституту генерал- губернаторства в українських губерніях Російської імперії	41
2.2. Правовий статус, компетенція та діяльність Київського генерал- губернатора у 1832 – 1863 рр.	57
2.3. Київський генерал-губернатор, губернатори й губернські правління та органи місцевого дворянського самоврядування	82
Висновки до Розділу 2	113
РОЗДІЛ 3. ПРАВОВЕ РЕГУЛЮВАННЯ ФУНКЦІОНУВАННЯ КИЇВСЬКОГО ГЕНЕРАЛ-ГУБЕРНАТОРСТВА У ДРУГІЙ ПОЛОВИНІ ХІХ – НА ПОЧАТКУ ХХ СТ.	116
3.1. Зміна орієнтирів та напрямів діяльності органів місцевої влади після поразки польського повстання 1863 – 1864 рр.	116
3.2. Київське генерал-губернаторство на початку ХХ ст.	133
3.3. Канцелярія Київського генерал-губернатора: правовий статус, функції, діяльність	148
Висновки до Розділу 3	161
ВИСНОВКИ.	164
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ ТА ЛІТЕРАТУРИ	177
ДОДАТКИ	208

ВСТУП

Актуальність теми. Важливу роль у функціонуванні держави відіграють центральні та місцеві адміністративні установи, через які держава реалізує свої функції контролю та управління соціально-економічними, політичними і культурними процесами на всій своїй території. Вивчення діяльності цих установ є важливим для розуміння закономірностей та специфічних особливостей історичного процесу в окремих адміністративних одиницях.

Актуальність дослідження правового інституту генерал-губернаторства і його функціонування на Правобережжі України в ХІХ – на початку ХХ ст. у сучасних умовах спричинена потребою розуміння складних та неоднозначних процесів у різних сферах життя українського суспільства, які були породжені ще раніше, у досліджуваній нами період, коли Російська імперія активно проводила в українських губерніях, зокрема у правобережних, нещодавно приєднаних від Речі Посполитої, політику зросійщення та інкорпорації. Вона спричинена також необхідністю реформування системи сучасного державного управління, проведення реформи з децентралізації влади та організації ефективної виконавчої влади в Україні на всіх рівнях.

З кінця ХVІІІ і до початку ХХ ст. російська влада намагалася поширити загальноімперське законодавство та систему управління на територію українських земель, і в першу чергу – приєднаних після поділів Польщі, де ще зберігалось польське законодавство та традиції. Це вимагало введення надзвичайних інституцій. Однією з них стала посада генерал-губернатора з надзвичайними повноваженнями, що згодом поширилася на інші національні окраїни Російської імперії і зайняла особливе місце в системі її регіонального управління. Підвладні Російській імперії українські території – Лівобережжя, Правобережжя і Південь України – відрізнялись від російських губерній своєю регіональною елітою, структурою станів, формами землеволодіння й землекористування, поліетнічністю і нормами права, що спричиняло труднощі

та гальмувало поширення там загальноросійської губернської системи урядування. Тому імперська влада поклала на генерал-губернаторську форму управління, наділену надзвичайними повноваженнями, завдання подолати відмінності регіонів, які залишилися від попередніх державних утворень на її територіях і в повній мірі поширити на них загальноімперське законодавство та систему урядування. Діяльність генерал-губернатора мала пришвидшити темпи інкорпорації, сприяти якомога повнішому зросійщенню регіону, зіграти на міжетнічних проблемах та протиріччях. Наслідки такої імперської діяльності можна спостерігати і сьогодні.

З огляду на це проблема вивчення генерал-губернаторства, як соціально-політичного інституту в історії держави та права України, становить особливий науковий інтерес.

Зв'язок роботи з науковими програмами, планами, темами. Дисертаційне дослідження виконане відповідно до програми наукових досліджень і є складовою частиною тематичного плану ДВНЗ «Переяслав-Хмельницький державний університет імені Григорія Сковороди» з виконання теми «Соціальні зміни та політичні процеси в Україні XIX – на початку XXI ст.» (державний реєстраційний номер 0112U005220). Тему дисертаційного дослідження затверджено вченою радою ДВНЗ «Переяслав-Хмельницький державний університет імені Григорія Сковороди» (протокол № 5 від 1 лютого 2012 року).

Мета і задачі дослідження. *Метою* даної роботи є комплексне історико-правове дослідження організаційно-правових засад та процесу становлення і функціонування інституту генерал-губернаторства у Правобережній Україні, визначення на основі законодавчих та інших нормативно-правових актів та архівних джерел його місця і ролі в системі державного управління Російської імперії і формування на підставі цього пропозицій для проведення реформи з децентралізації влади.

Для досягнення зазначеної мети необхідно було вирішити такі *задачі*:

- з'ясувати ступінь наукової розробки проблеми, охарактеризувати джерельну базу та методологію її дослідження;
- проаналізувати історичні передумови та політико-правові чинники створення Київського генерал-губернаторства;
- показати особливості становлення та розвитку інституту генерал-губернаторства в правобережних українських губерніях Російської імперії;
- з'ясувати основні етапи розвитку Київського генерал-губернаторства, показати його місце в системі органів державної влади Російської імперії, а також зміну орієнтирів та напрямків діяльності після поразки польського повстання 1863-1864 рр.;
- осмислити обсяг владних повноважень генерал-губернатора, простежити їх розвиток на різних етапах існування Київського генерал-губернаторства у контексті загальнодержавних процесів та регіональних особливостей;
- проаналізувати правові основи розвитку інституту генерал-губернаторства у Південно - Західному краї, з'ясувати його структуру та показати його взаємодію з органами місцевого і дворянського самоврядування;
- визначити роль особи Київського генерал-губернатора у забезпеченні інтеграційних та асиміляційних процесів у краї, дослідити його вплив на політику уряду, зокрема, законодавчі ініціативи як форму забезпечення управління регіоном;
- висвітлити функції та напрями діяльності генерал-губернатора у Південно-Західному краї та причини ліквідації даної інституції, визначити перспективи подальших її досліджень.

Територіальні межі дослідження визначаються правобережними українськими землями, які були приєднані до Російської імперії за другим та третім поділами Польщі (Брацлавське, Волинське, Київське та Подільське воєводства, на теренах яких було створено Волинську, Київську і Подільську губернії). Впродовж усього досліджуваного періоду ці землі зберігали свою

специфіку і своєрідність. У політико-адміністративному й господарсько-економічному відношенні вони сформувались як Південно-Західна окраїна Російської імперії (офіційна назва – Південно-Західний край). Нині – це правобережні частини сучасних Київської і Черкаської областей, північна частина Одеської, Вінницька, Волинська, Житомирська, Хмельницька, Рівненська області. Посада Київського генерал-губернатора, введена після польського повстання 1830 – 1831 рр., відіграла об'єднуючу політичну роль для правобережних губерній, які склали не лише адміністративно-політичну цілісність, а й окремий історико-географічний регіон.

Хронологічні межі дослідження охоплюють період існування інституту генерал-губернаторства у Правобережній Україні (1832 – 1914) з часу його створення після польського повстання 1830 – 1831 рр. і до ліквідації.

Об'єкт дослідження – суспільно-політичні та політико-правові процеси на Правобережжі України, пов'язані зі становленням, розвитком та діяльністю інституту генерал-губернаторства як органу державного управління Російської імперії.

Предмет дослідження – правові засади та особливості функціонування інституту генерал-губернаторства у Правобережній Україні (1832-1914 рр.).

Методи дослідження. Дослідження правових засад та особливостей функціонування Київського генерал-губернаторства виконане завдяки використанню загальнонаукових та спеціально-наукових методів пізнання, застосування яких здійснювалось при дотриманні принципів об'єктивності, науковості та історизму.

У процесі дослідження використовувались загальнонаукові методи аналізу і синтезу, порівняння і узагальнення, типологізації, класифікації, що дало змогу забезпечити єдність історико-правового дослідження формування та розвитку правового інституту генерал-губернаторства у Правобережній Україні. Структурно-функціональний метод використовувався для дослідження структури, організаційних засад, основних напрямів діяльності генерал-губернаторів та їх канцелярій (у підрозділах 2.2; 2.3; 3.3),

соціологічний – при визначенні соціальних чинників, що обумовлювали введення інституту генерал-губернаторства, його ліквідацію та встановлення наслідків його функціонування (підрозділ 2.1).

Із спеціально-наукових методів, використовувались у процесі дослідження: формально-юридичний; порівняльно-правовий (у підрозділах 2.1; 2.2; 2.3; 3.1; 3.2 для порівняння правового статусу генерал-губернатора, тимчасового генерал-губернатора, губернатора у різні періоди їх функціонування, організаційно-правових засад регіонального управління на українських землях у складі Російської імперії); порівняльно-історичний (у підрозділі 2.1 при дослідженні процесу виникнення інституту генерал-губернаторства); Використання зазначених методів дало змогу синтезувати загальне і конкретне у досліджуваній проблемі, прослідкувати законотворчу діяльність уряду, показати якісні та кількісні зміни у досліджуваних процесах, вплив на їх розвиток окремих особистостей.

Наукову новизну одержаних результатів визначають мета, предмет і задачі дослідження, вперше здійснений комплексний історико-теоретичний аналіз правових основ створення та особливостей функціонування інституту генерал-губернаторства у Правобережній Україні.

На основі проведеного дослідження сформульовано низку рекомендацій і пропозицій, що відповідають вимогам наукової новизни, зокрема:

вперше:

– комплексно з’ясовано правові засади, суспільно-політичні та історико-правові передумови утворення інституту генерал-губернаторства як особливої структури у системі державного управління Російської імперії; аргументовано необхідність його впровадження на Правобережжі України специфікою ситуації в краї, де чільне місце належало особливостям етнічного та соціального складу населення, домінуванню католицької церкви, польського землеволодіння та продовженню дії польського законодавства; намаганням імперської влади змінювати орієнтири в пошуках союзників у зв’язку з польськими національно-визвольними повстаннями;

– досліджено особливості функціонування Київського генерал-губернаторства та надано розширене трактування терміна «інкорпорація» (від лат. *incorporatio* - включення до складу), яке вживається сьогодні як: 1) приєднання, включення до складу; 2) систематизація в одному збірнику законодавчих актів, опублікованих у різний час, розташування їх у певному порядку без зміни змісту.

У першому випадку стосовно політики Російської імперії у період її активної експансії і приєднання нових територій, зокрема, і Правобережної України за другим та третім поділами Речі Посполитої, термін «інкорпорація» вживається не лише у значенні акту приєднання правобережних українських земель та включення їх до складу тогочасної Росії, але і як стратегічний комплекс заходів, які реалізовувала імперська влада у різних сферах життя (правовій, суспільно-політичній, соціально-економічній, освітньо-культурній, релігійній тощо), аби знівелювати особливості регіону, деполонізувати його та активно впроваджувати в регіоні уніфіковані імперські норми, якнайшвидше почати здійснювати «влиття» його в «тіло» імперії;

– доведено, що відповідно до основних характеристик організаційно-правових засад діяльності, її форм і змісту, історію формування та розвитку генерал-губернаторства як інституту державної влади на Правобережжі України доцільно хронологічно поділити на такі два періоди: 1) 1832 – 1863 рр. – створення та функціонування Київського генерал-губернаторства як інституту державної влади Російської імперії на Правобережжі України, що було викликано активізацією польського національно-визвольного руху та польським повстанням 1830 – 1831 рр. і використання цього своєрідного адміністративного інструменту для зросійщення Правобережної України та інкорпорації її до складу Російської імперії; 2) 1863– 1914 рр. – зміна орієнтирів у діяльності місцевої влади у зв'язку з польським повстанням 1863 – 1864 рр., визначення нових пріоритетів у процесі інкорпорації, проведенні буржуазних перетворень, їх реалізації в краї аж до ліквідації Київського генерал-губернаторства у 1914 р.;

– з'ясовано правовий статус генерал-губернатора, зроблено висновок про те, що як головна посадова особа у Південно-Західному краї, генерал-губернатор з одного боку представляв інтереси центральної влади у підвідомчій йому стратегічно важливій території, а з іншого – відстоював його інтереси перед верховною владою;

– на підставі введення до наукового обігу нових відомчих нормативно-правових актів та архівних документів системно визначено повноваження генерал-губернатора, під якими слід розуміти закріплені на законодавчому рівні права й обов'язки, які надавались йому для здійснення завдань і функцій державного сановника на території краю, як господаря;

– досліджено проблему впливу генерал-губернатора на урядову політику, шляхом законодавчих ініціатив, як одного з найважливіших чинників державного управління та узаконення необхідних функцій у відповідності до місцевих умов;

– проаналізовано структуру та особливості матеріального забезпечення канцелярії генерал-губернатора, унаслідок чого з'ясовано, що задля заохочення приїзду в край чиновників-великоросів їм надавалася 50-ти відсоткова надбавка до платні. Це свідчить про те, що центральна влада намагалася русифікувати місцевий чиновницький апарат і зменшити польську присутність у ньому;

удосконалено:

– підхід до розуміння функцій генерал-губернатора, основних напрямків та видів його діяльності, за допомогою яких він реалізовував волю царського уряду; відображено специфіку його взаємовідносин з центральними органами влади, зокрема з МВС, місцевим польським самоврядуванням; проаналізовані кроки київських генерал-губернаторів щодо реалізації урядового курсу й досягнення державної мети;

– методологію історико-правового аналізу правових засад інституту генерал-губернаторства, в основу якого покладено системний аналіз провідних сфер його функціонування, зокрема, політично-управлінської, соціально-

економічної, культурно-освітньої, на прикладі дослідження Київського генерал-губернаторства;

дістало подальший розвиток:

– теза про те, що інститут генерал-губернаторства як об'єкт дослідження історико-правової науки, є різновидом управлінського механізму, який використовувався в Російській імперії у періоди військово-політичної інкорпорації нових територій, у процесі їх підпорядкування імперії та подальшого зросійщення;

– висновки про те, що період ХІХ – початку ХХ ст. в історії держави і права пов'язаний з особливими шляхами становлення і поширення централізованого імперського управління на територію Правобережної України. Становлення, розвиток, модернізація управлінських структур привели до неухильного й поступового одержавлення найважливіших напрямків соціально-економічного та культурного життя приєднаних наприкінці ХVІІІ ст. правобережних українських земель. Генерал-губернатор і його канцелярія були провідниками урядової імперської політики, коригуючи взаємовідносини центру й периферії в інтеграційному процесі на неросійських територіях;

– погляд, згідно з яким інститут генерал-губернаторства, задуманий і створений як тимчасова установа з надзвичайними повноваженнями, у процесі своєї еволюції у ХІХ – на початку ХХ ст. з огляду на низку чинників трансформувався в українських губерніях у владний інститут з управлінськими і політичними функціями й посідав особливе місце в системі регіонального управління Російської імперії.

Практичне значення одержаних результатів дослідження полягає у тому, що сформовані та викладені в дисертації положення, узагальнення, висновки та рекомендації можуть бути використані у:

науково-дослідній сфері – для подальшого розроблення проблем державного управління, організації місцевого врядування, проведення конкретно-проблемних та узагальнюючих досліджень з вітчизняної історії

держави і права ХІХ – початку ХХ ст., підготовки навчально-методичної літератури;

правотворчості – у процесі удосконалення законодавства в сфері управління та реформування сучасного суспільства, відносин центральної влади та місцевого самоврядування, здійсненні реформи з децентралізації влади;

навчальному процесі при викладанні дисциплін «Історія держави та права України», «Історія України», інших загальних курсів та спецкурсів (акт впровадження у навчальний процес та науково-дослідну діяльність Національної академії внутрішніх справ від 14 квітня 2015 р.) [Додаток А].

Особистий внесок здобувача. Дисертація є самостійною науковою працею. Основні теоретичні позиції, висновки і практичні пропозиції, які викладено в дисертації, належать авторові. У фаховій статті, опублікованій у співавторстві, особистим внеском здобувача є наукові положення, що стосуються авторського бачення ролі законодавчих ініціатив київських генерал-губернаторів (обсяг – близько 75 % праці).

Апробація результатів дисертації. Робота обговорювалася на засіданнях кафедр історії та культури України ДВНЗ «Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди», історії держави та права Національної академії внутрішніх справ. Основні положення та результати дослідження оприлюднювались на міжнародних та всеукраїнських наукових конференціях, семінарах, круглих столах, зокрема: 1) «Державне управління: стратегія і тактика формування сучасного фахівця». (м. Київ, 31 січня 2012 р.); 2) «Тринадцяті джерелознавчі читання (Присвячені 160-річчю Центрального державного історичного архіву України)» (м. Київ, 20 листопада 2012 р.); 3) «Правові реформи в Україні: досвід, проблеми, перспективи» (м. Київ, 29 квітня 2013 р.); 4) «Правові реформи в Україні: проблеми та перспективи.» (м. Київ, 16 жовтня 2013 р.); 5) «Українська еліта як чинник цивілізаційного поступу українства» (м. Київ, 24 жовтня 2013 р.); 6) «Чотирнадцяті джерелознавчі читання» (присвячені 170-річчю створення

Київської археографічної комісії)» (м. Київ, 17 грудня 2013 р.); 7) «Мовна ситуація та мовна політика в Україні», присвячена 200-річчю з дня народження Тараса Шевченка та Міжнародному дню рідної мови. (м. Київ, 28 лютого 2014 р.); 8) Міжнародна історико-краєзнавча конференція, присвячена 90-річчю М.І.Сікорського (м. Переяслав-Хмельницький, 10-12 жовтня 2013 р.); 9) «Українознавство в розбудові незалежної України та розвитку українства в сучасному світі: досвід та проблеми» (м. Київ, 31 жовтня 2013 р.); 10) «Правова доктрина та юридична практика: досвід і перспективи розвитку (м. Київ, 25 березня 2014 р.); 11) «Європейське право і європейська правова освіта – пріоритетні напрями підготовки вітчизняних фахівців права» (м. Київ, 14 травня 2014 р.).

Публікації. Теоретичні узагальнення і фактичний матеріал, які містяться у дисертації, відображено в двадцяти наукових працях (16 одноосібних) автора, зокрема: 6 – у виданнях, включених МОН до переліку наукових фахових видань з юридичних наук, з них 1 – у фаховому виданні Киргизії, 3 – у виданнях, включених МОН до переліку наукових фахових видань з історичних наук, 11 – у збірниках матеріалів та тез наукових доповідей, оприлюднених на міжнародних і всеукраїнських конференціях.

РОЗДІЛ 1

СТАН НАУКОВОЇ РОЗРОБКИ ПРОБЛЕМИ, ДЖЕРЕЛЬНА БАЗА ТА МЕТОДОЛОГІЯ ДОСЛІДЖЕННЯ

1.1 Стан наукової розробки проблеми

Проблеми організації ефективної влади на місцях активно почали підніматися в процесі буржуазних перетворень у Російській імперії. Варто зазначити, що й перші спроби аналізу окремих аспектів генерал-губернаторського управління було зроблено у дореволюційній історіографії другої половини XIX – початку XX ст. Це праці дослідників І.Ю. Андрієвського, І. Блінова, В.М. Гессена, О.Д. Градовського, В.В. Івановського, М.М. Коркунова, О.В. Романовича-Славатинського, М.І. Лазаревського та інших, які вивчали проблеми реформування системи місцевого управління, правовий статус, компетенції губернаторів, генерал-губернаторів [129, 130, 141, 156, 157, 158, 204, 240, 241].

Аналізуючи праці з історії російського державного права, котрі й до сьогодні не втратили свого значення, виокремимо, зокрема, ті, у яких відзначалися історичні ступені розвитку генерал-губернаторської форми врядування, її залежність від політичного і соціального стану суспільства, починаючи з останньої чверті XVIII ст. У них було зібрано фактичний матеріал, який відносився до історії місцевих установ, діяльності воєвод і цивільних губернаторів. Чимало уваги було приділено посаді генерал-губернатора, особливо намаганню уряду більш чітко встановити межі компетентності та ступінь його владних повноважень.

Безумовно, ці перші узагальнюючі наукові дослідження проблем місцевого управління з'явилися під впливом ліберальних реформ 1860-х рр. Особливо цінними є трактування дореволюційними російськими

дослідниками окремих законодавчих актів, дискусії щодо їх застосування на практиці. Так, у своїх працях І.Ю. Андрієвський, М.М. Коркунов, О.В. Лохвіцький, М.І. Лазаревський, О.Д. Градовський, Б. Чичерін, Є. Анучін систематизували та проаналізували законодавство, яке визначало правові основи діяльності місцевого управління, дослідили структуру і компетенцію губернської адміністрації, виявили специфічні риси управління країнами [129, 130, 204, 213, 157, 158, 263, 132, 204].

Аналізуючи законодавство Російської імперії, І.Ю. Андрієвський, зокрема, дослідив історію місцевого управління від часу створення Російської держави до середини ХІХ ст. Він зазначав, що «Установи для управління губерніями» 1775 р. запроваджували повну централізацію всіх губернських і повітових органів управління. У своїх працях вчений розкрив співвідношення територіального і галузевого принципів у функціонуванні місцевого управління [129, 130].

Одним із перших розпочав вивчати історію місцевого управління відомий тогочасний діяч Б. Чичерін, якого вважають засновником «державницької школи» в російській історіографії. Вчений відстоював ідеї конституціоналізму і необхідності демократичних перетворень у рамках конституційної монархії [263].

Інтерес до проблем історії реформування системи державного управління, що поживавився з 60-х років і залишався сталим до кінця ХІХ ст. в період проведення у Російській імперії соціально-економічних і політичних реформ, спричинив появу досліджень, у яких аналізувався і узагальнювався попередній досвід реформування держави, давались авторські оцінки та бачення перспективи.

Історико-правовий розвиток управлінських структур на різних рівнях в умовах абсолютної монархії з позицій російської державницької школи аналізував О.Д. Градовський, який заклав кваліфікаційні й описові стандарти дослідження проблем держави та суспільства. Його роботи складаються не

тільки з теоретичних викладів, але й містять об'ємний фактичний матеріал [157, 158].

Дослідження зазначеного вченого підводили певний підсумок тривалого періоду функціонування того чи іншого органу управління, аналізували діяльність їх керівників, ставлення імператора до певної владної інституції, зокрема, й інституту генерал-губернаторства. Оцінюючи «Наказ губернаторам» 1837 р., О.Д. Градовський вважав, що цей нормативний документ був спрямований на те, щоб зробити одного й того ж посадовця і головним охоронцем політичних інтересів держави, і суддею в процесі вирішення найдрібніших питань місцевого благоустрою.

Відомий правознавець розглядав еволюцію політики центральної влади щодо системи місцевих установ і зазначав продворянський характер кадрового складу владних інституцій першої половини ХІХ ст. на місцях [158]. Порівнявши законодавчий матеріал і його втілення у практиці сучасних йому генерал-губернаторств, він дійшов висновку, що ця посада змінилася з адміністративної на політичну [157, с.299-338].

Проблеми розвитку регіонального та місцевого управління впродовж ХVІІІ ст., питання централізації та децентралізації державного управління входили до кола наукових інтересів О.В. Лохвицького [213]. Дослідник охарактеризував губернські та повітові державні установи, що були підвідомчими Міністерствам внутрішніх справ, юстиції, фінансів і державних маєтностей, та визначив межі їх компетенції. Приділяючи особливу увагу аналізу положень «Установ для управління губерніями» 1775 р., О.В. Лохвицький розглядав історію розвитку губернії як окремої адміністративно-територіальної одиниці. Аналізуючи наслідки губернської реформи 1775 р., він вказував на те, що надмірні повноваження намісників і наявність кріпацтва значно зменшили її результативність.

Чиновник з особливих доручень при міністерстві внутрішніх справ Є. Анучін у своїй праці «Історичний огляд розвитку адміністративно-поліцейських установ у Росії» детально розглянув структуру органів місцевого

управління, що була створена відповідно до «Установ для управління губерніями» 1775 р. [132]. Дане дослідження висвітлює історію створення, розвиток та процес реформування управлінської системи загалом та її окремих установ. Розглянувши основні адміністративно-поліцейські узаконення з 1775 р. й до 1866 р., Є. Анучін виокремив пріоритетні напрямки політики уряду і зробив висновок про те, що зразки для всіх органічних перетворень місцевих установ у Російській імперії були запозичені із провідних європейських держав.

Автор показав значення посади генерал-губернатора, як органу місцевого нагляду, зазначив двоякий характер його діяльності, що після скасування посади намісників почала розвиватися у напрямку управління та вищого місцевого нагляду.

Зазначимо, що, на відміну від переважно наукових досліджень І.Ю. Андрієвського, О.Д. Градовського, О.В. Лохвицького, праця Є. Анучіна, яка була підготовлена за дорученням міністра внутрішніх справ, стала в подальшому практичним базовим дослідженням, до якого зверталися дослідники, які вивчали проблеми розвитку держави.

У продовження дискусії, що мала місце на сторінках київської преси після смерті київського, подільського і волинського генерал-губернатора О.Р. Дрентельна, була написана робота О.В. Романовича-Славатинського «Генерал-губернатор или губернатор?», де аналізувався генерал-губернаторський рівень влади [239]. Автор даної праці стверджував, що завдяки генерал-губернаторам утверджувалась російська культура на окраїнах імперії, а тому він схилявся до продовження функціонування генерал-губернаторського рівня влади, який визначався ним як політичний, у той час як губернаторський рівень – адміністративним.

Загальний огляд функціонування інституції генерал-губернаторства було представлено у публікації К. Соколова, де відзначались відмінності генерал-губернаторської влади у тих регіонах, які перебували на особливому режимі управління. [252]. У цьому дослідженні, як і в названих вище, аналізувались

законодавчі та нормативні акти, об'єм влади генерал-губернаторів, її невідповідність їхньому реальному становищу серед місцевих урядовців, характеризувалися суперечливі взаємини з міністрами. К. Соколов увесь сенс і значення генерал-губернаторської посади вбачав у її надзвичайних повноваженнях і вважав це анахронізмом. Однак він визнавав доцільність присутності цього інституту влади на околицях, як такого, що дозволяв враховувати регіональні особливості.

Серед підготовлених тогочасних довідкових видань варто назвати багатотомні видання М. В. Варадінова [147 – 150] та С.М. Середоніна [246, 247]. Велике за обсягом та різностороннє за змістом видання з історії Міністерства внутрішніх справ М.В. Варадінов підготував на основі нормативно-правових документів «Повного зібрання законів Російської імперії» та «Зводу законів». Вчений детально проаналізував ті зміни, що відбулися у першій половині XIX ст. у діяльності центральних та місцевих органів підвідомчих міністерству та подав детальну інформацію про функціонування міністерства з 1802 по 1855 рр.

Відомий дослідник В.М. Гессен у своїх працях простежив розвиток повноважень генерал-губернатора, починаючи з 1797 р., коли посада була ліквідована Павлом I, а потім відновлена Олександром I і до 1827 р., коли урядовий Комітет дійшов до висновку про недоцільність її подальшого функціонування на російських теренах. Вчений вважав, що «Наказ губернаторам» 1837 р. не лише не покращив систему місцевого управління, а навпаки, часто призводив до безпідставного збільшення губернаторської влади [156]. Остання робота написана на документах архіву Міністерства внутрішніх справ та інших міністерств, а також Державної ради, що збагатило цю працю узагальненнями на основі фактичного матеріалу.

Узагальнюючим історико-правовим дослідженням генерал-губернаторської форми влади стала робота І. Блінова, де було прослідковано еволюцію інституту губернаторства в Російській імперії з моменту створення у 1708 р. і до кінця XIX ст. [141]. Вчений користувався різноманітними

джерелами: законодавчими актами, діловодною документацією міністерств, мемуарами. Досліджуючи співвідношення централізації і децентралізації влади в Російській імперії на різних історичних етапах, І. Блінов зробив висновок, що централізація влади знищує самостійність, ініціативу і підприємництво. У той же час дослідник підкреслював необхідність нагляду за діяльністю губернаторів з боку центрального уряду.

Зрештою варто зазначити, що І. Блінов, як і І. Андрієвський та Є. Анучін, оцінював сучасний йому інститут губернаторства як організаційно недосконалий і такий, що не давав можливості достатньо ефективно координувати діяльність системи місцевого управління.

Що стосується особливостей функціонування інституту генерал-губернаторства в українських землях, то варто зауважити, що така проблема у той час окремо не піднімалася ані російськими, ані українськими дослідниками. У той же час дореволюційна російська історіографія активно займалась вивченням історії Правобережної України (Південно-Західного краю). Це були роботи різного наукового рівня, які виконували функцію ідеологічного та історичного обґрунтування політики царського уряду, створення в них (всупереч польській історіографії) образу російського цивілізованого управління у приєднаних до Росії від Речі Посполитої губерніях. Такі праці писались здебільшого на замовлення влади і публікувались у період відзначення сторічного ювілею приєднання Західного краю до імперії [162, 138, 139, 204, 243].

У той час з'явилися дослідження діяльності окремих генерал-губернаторів – найбільш активних виконавців урядового курсу, особливостей землеволодіння та землекористування у Правобережній Україні. Зокрема, професор Університету св. Володимира В.Я. Шульгін присвятив свої публікації діяльності київських генерал-губернаторів Д.Г. Бібікова та І.І. Васильчикова [268, 269].

У працях, присвячених тогочасному Києву, можна знайти багато цікавих деталей і відомостей про київських, подільських і волинських генерал-

губернаторів. Зокрема, В.С. Іконніков багато уваги приділив постаті Д.Г. Бібікова, високо оцінював його інвентарні правила, діяльність з будівництва адміністративних споруд [198, с.148].

П. Батюшков у своїх дослідженнях аналізував ті завдання, які були поставлені російським самодержавством перед місцевими управлінськими структурами, і мали сприяти успішній інкорпорації правобережних українських земель до складу імперії [138, 139].

Юридичні засади права на землеволодіння та землекористування у різні історичні періоди на українських землях, що були приєднані до Росії від Речі Посполитої, досліджував у своїй монографії Б. Ольшамовський [226].

Процес регулювання російською адміністрацією земельних відносин на Правобережжі перебував у полі зору досліджень Є. Картовця, Т. Осадчого, В. Корчак-Савицького, І. Рудченка та інших [230, 206, 243].

У роботах українських дослідників другої половини ХІХ – початку ХХ ст. накопичувався фактичний матеріал, створювалась емпірична база для подальших теоретичних узагальнень та висновків, а опубліковані ними документи, статистичні, етнографічні матеріали послужили джерельною базою для вивчення окремих аспектів функціонування місцевої державної адміністрації на Правобережжі. Зокрема, такі відомі українські історики ХІХ ст. як М.І. Костомаров, В.Б. Антонович при дослідженні загального історичного процесу, з'ясуванні різних аспектів соціально-економічного розвитку українських земель, розгляді проблем суспільно-політичного, національного руху так чи інакше висвітлювали окремі аспекти функціонування владних структур Російської імперії в правобережних українських землях, з'ясовуючи особливості політики імперського уряду щодо цього регіону [207, 131].

У багатьох працях М.П. Драгоманова, де розглядаються проблеми розвитку держави, присутні оцінки окремих сучасних йому інститутів влади Російської імперії [185]. Зокрема, вчений негативно ставився до того, що губернатор був «володарем місцевого самоврядування». М.П. Драгоманов

розглядав проблеми діяльності місцевих самоврядних структур і виклав своє бачення побудови взаємовідносин урядової адміністрації та органів станового представництва, визначивши при цьому роль губернаторів як посередницьку.

Особливості життя подільської шляхти були досліджені М.С. Грушевським у магістерській дисертації та одноіменній монографії «Барське староство» (1894) [179]. Пізніше він, як історик і відомий громадський діяч, реагував на законодавчі та підзаконні акти імперської влади. І хоча проблеми еволюції та діяльності органів управління губерньського та повітового рівня на Правобережжі України наприкінці XVIII – у першій половині XIX ст. не стали предметом окремого дослідження М.С. Грушевського, проте, як складова частина історико-правового процесу на українських землях, вони були відображені у його працях і дали поштовх розвитку студіювання питань розвитку владних інституцій на українських землях [179, 180].

Тематику, пов'язану з управлінськими структурами Правобережжя наприкінці XVIII – у першій половині XIX ст., піднімали у своїх загальних дослідженнях з історії України О.Я. Єфіменко, М.П. Василенко, М.Є. Слабченко та ін. [151, 250], висвітлюючи соціально-економічні процеси у краї, особливості скасування чинності у ньому Литовських статутів та введення правових норм Російської імперії.

До наступної групи досліджень належать праці науковців радянської доби, які висвітлювали генерал-губернаторів як покірних виконавців волі самодержавства на місцях у контексті загальної негативної оцінки політичного устрою Російської імперії та політики її уряду. Зазначимо, що впродовж періоду 1920-х – початку 1930-х рр. відбулася зміна головних теоретико-методологічних засад у радянській історико-правовій науці, яка була позначена утвердженням марксистсько-ленінської методології та більшовицько-сталінської моделі розвитку історико-правового процесу, а увага науковців зосереджувалася на дослідженні класової боротьби та революційних рухів. Тематика радянської української історіографії щодо

вивчення процесів ХІХ – початку ХХ ст. в правобережних українських землях визначалася потребами підтвердження основних положень марксистсько-ленінського вчення про соціально – економічні формації та класову боротьбу. На перший план виходили соціально-економічні проблеми, історія селянства і сільського господарства, революційно-визвольна боротьба.

Входження українських земель до складу Росії після поділів Речі Посполитої розглядалося переважно як одномоментний та односторонній акт, а процес становлення адміністративних органів на місцях та правовий статус їх кадрового складу не досліджувалися, хоча у наукових працях і згадувалися певні особливості функціонування владних інституцій Російської імперії на Правобережжі України. Діяльність органів регіонального та місцевого управління, урядова політика щодо структурування та інституалізації управлінського апарату висвітлювалася лише дотично у контексті іншої проблематики.

Прикладом може бути монографія Є.Д. Сташевського «Історія докапіталістичної ренти на Правобережній Україні в ХVІІІ – першій половині ХІХ ст.», побудована на ґрунтовній джерельній базі [254]. Вчений, аналізуючи хід, завдання та наслідки люстрацій ХVІІІ – першої половини ХІХ ст. у правобережних губерніях, висвітлював питання компетенції, діяльності люстраційних комісій, казенних палат та палат державних маєтностей.

У той же час фінансова діяльність палат державних маєтностей в Україні висвітлювалася у ґрунтовних працях І.О. Гуржія, де аналізувались основні напрямки аграрної політики уряду Російської імперії на Правобережжі України. Вчений дійшов загального висновку про те, що політика Російської імперії переслідувала мету зменшити кількість поляків серед землевласників з паралельним посиленням позицій дворян-неполяків, однак дії місцевих губернських установ щодо цього ним не розглядалися [181].

Процес приєднання Правобережної України до Російської імперії та його складність стали предметом дослідження В.А. Смолія, який проаналізував

наслідки поділів речі Посполитої, зазначивши ті головні проблеми, які згодом довелось вирішувати місцевій владі на Правобережжі України [251].

В.І. Щербина досліджував діяльність Д.Г. Бібікова на посаді Київського генерал-губернатора. Дослідник зазначав, що посадовець діяв карними адміністративними та законодавчими заходами при впровадженні імперської політики в краї [276, 277].

Важливим внеском у вивчення структури і діяльності урядового апарату Російської імперії стали праці відомих радянських дослідників М.П. Єрошкіна та П.А. Зайончковського [187-189, 191-194].

У своїх дослідженнях М.П. Єрошкін, під керівництвом якого були підготовлені підручники з історії держави і права, зробив ґрунтовний аналіз законодавчих матеріалів, описав систему дореволюційних урядових органів центрального, губернського та повітового рівнів у різні історичні періоди [187, 188, 189]. Його дослідження дають чітке уявлення про структуру й функції різних ланок адміністративного апарату. Вчений показав суперечливість відомчого (вертикального) та територіального (лінійного) принципів формування владних інституцій. Однак процес співвідношення законодавства й практичної адміністративної діяльності конкретних посадових осіб ним майже не розглядалися.

Дослідження П.А. Зайончковським кадрового складу державних владних інституцій стали значною подією в розвитку історико-правової науки [191, 192, 193]. Особливо важливим був проведений ним аналіз особового складу вищої губернської бюрократії, еволюції всього чиновництва, зокрема, вищої і середньої його ланок, з'ясування умов служби та чисельності державних службовців у ХІХ ст. При цьому вчений застосував метод комплексного використання й аналізу законодавчих актів, формулярних списків державних службовців, жандармських донесень, мемуарів. Дослідницький підхід, застосований П.А. Зайончковським, дозволив з'ясувати кількісні характеристики чиновництва вищих, центральних і губернських установ станом на середину ХІХ ст. Одночасно, це дало можливість автору створити

портрети окремих їх представників. Науковець довів, що бюрократичні управлінські структури Російської імперії були побудовані згідно кріпосницької системи господарювання.

Аналізуючи функціонування місцевої адміністрації і управлінського апарату в губерніях, створених на неросійських територіях, П.А. Зайончковський показав відмінності у системі владних установ лише у прибалтійських губерніях, не згадуючи про особливості функціонування аналогічних структур на українських територіях.

З'ясування соціального статусу чиновництва в напрямі створеної П.А. Зайончковським наукової школи продовжили інші дослідники [228]. Функціонування державної системи управління при імператорах Олександрі I та Миколі I розглянув у своїх працях С.В. Мироненко, який проводив дослідження урядової політики на основі аналізу формулярних списків вищої бюрократії центральних та вищих губернських установ першої чверті XIX ст. [222].

Українська радянська історіографія до постатей генерал-губернаторів зверталася рідко і переважно в контексті проблеми входження українських регіонів до складу Російської імперії. Серед подібних праць, присвячених цій проблемі – дослідження М. Бутич, де висвітлено основні функції та структуру інституту генерал-губернаторства на прикладі Канцелярії київського подільського і волинського генерал-губернатора [146].

З проголошенням української державності розпочався новий етап у вітчизняній історіографії. Було порушено монополію централізованих державних структур у створенні «національної» версії вітчизняної історії держави та права. В українському перекладі з'явилися праці зарубіжних дослідників П. Магочія, Е. Сміта, Р. Шпорлюка О. Прицака, З. Когута, А. Капеллера та ін., в яких висвітлювалася імперська політика самодержавства в українських губерніях [201, 202]. Перевидавалися твори української дореволюційної та еміграційної історіографії.

Праці німецького дослідника А. Каппелера відзначаються новими концептуальними поглядами щодо шляхів формування Російської імперії [201, 202]. Вчений здійснив обґрунтований, детальний аналіз її етнічного складу, економічних, культурних й мовних особливостей, проаналізував заходи центрального уряду, якими здійснювалась експансія та асиміляція на неросійських територіях. Розглядаючи процес входження земель колишньої Речі Посполитої до Росії не як одномоментний акт, А. Каппелер зазначав, що перед російською владою постало складне завдання приєднання регіонів із самостійною станово-корпоративною організацією, своїм правовим устроєм, політичною традицією.

Звертаючи увагу на особливості адміністративного управління Правобережжям України, вчений зазначав, що нові території відразу ж включили до створеної у 1775 р. губерньської системи. Проте, у місцевому управлінні Росія змушена була звертатися до набутого досвіду місцевої шляхти і призначала на більшість урядових посад її представників. Зберігалася польська мова в урядовій та судовій сферах, було підтверджено дію третього Литовського Статуту. Німецький дослідник довів, що російська політика стосовно неросійських етносів з позиції імперії насправді була досить прагматичною та гнучкою.

Характеризуючи праці зарубіжних дослідників, де аналізується функціонування місцевої адміністрації, діяльність управлінського апарату в правобережних українських губерніях, слід відзначити праці дослідника історії слов'ян Сорбонни у Парижі Д. Бовуа, який для написання своїх робіт використав великий масив архівних джерел. Серія праць Д. Бовуа показала складність та особливість Правобережної України XIX – початку XX ст. [142, 143]. Вчений дійшов важливого висновку про те, що в українській історії весь «досліджуваний період став періодом боротьби між двома імперіалізмами, де ставкою були українські душі. Душі в адміністративному значенні, як виконавці підневільної праці, та душі в прямому сенсі, бо їх треба було

вирвати зі сфери польського впливу і переробити на вірних підданих царя» [142, с.68].

Сучасні вітчизняні науковці так чи інакше у своїх дослідженнях торкаються питань, пов'язаних безпосередньо із функціонуванням, еволюцією, компетенцією місцевих владних інституцій. Виходячи із цього, виокремимо праці М.Н. Бармака, О.М. Головка, В.М. Грицака, С.В. Кудіна, О.В. Маркевич, О.В. Морякової, Г.Г. Москаля, В.С. Шандри, Н.О. Щербак, С.І. Посохова, О.Н. Ярмиша, М.М. Яцишина та інших, де розглядаються проблеми державного управління та місцевого врядування, правового статусу губернатора й генерал-губернатора.

У працях М.Н. Бармака розкриваються механізми входження земель Правобережної України до складу Російської імперії наприкінці XVIII – у першій половині XIX ст., висвітлюються деталі впровадження управлінської системи [135, 136]. Автором простежені відмінності між аналогічними управлінськими структурами центральних губерній і Правобережної України.

У праці О. В. Морякової досліджено систему місцевого управління Росії за часів Миколи I [223], у дослідженні Г.Г. Москаля – інститут тимчасового генерал-губернатора в Україні наприкінці XIX – на початку XX ст. [224].

Сучасна українська історіографія з проблем функціонування місцевих адміністративних установ наприкінці XVIII – початку XX ст. в Україні представлена рядом праць відомої дослідниці В.С. Шандри, де охарактеризовано діяльність генерал-губернаторів, дано оцінку чинників розвитку українських губерній та їх місця і ролі в Російській імперії [264 – 268].

Характеризуючи діяльність генерал – губернаторів, впливових російських сановників, дослідниця робить висновок, що всі вони реалізовували інтеграційний політичний курс щодо українських територій, забезпечували взаємозв'язок місцевих (губернських) та вищих державних установ. У своїх працях В. С. Шандра показала передумови створення Київського генерал-губернаторства та його роль у процесі інтеграції Правобережної України до

складу Російської імперії, проаналізувала джерелознавчий потенціал його канцелярії [264].

Політику Російської імперії наприкінці XVIII ст. – у першій половині XIX ст. щодо шляхетства Правобережжя розглядає у своїй праці І. Кривошея [209], процеси соціальної історії висвітлюють С. Лисенко та Є. Чернецький у дослідженні «Правобережна шляхта (кінець XVIII – перша половина XIX ст.)» (2002 р.), де аналізується хід легітимації та декласації шляхти Волині, Київщини та Поділля після приєднання зазначених територій до Російської імперії. [212].

Дослідженню земельної власності магнатських родів на Правобережжі присвячені праці В.В. Павлюка, де констатується, що навіть чисельні конфіскації польських маєтків після придушення польського повстання 1830-1831 років, активні дії генерал-губернатора Д.Г. Бібікова не послабили польського впливу у регіоні, оскільки землеволодіння, як головний критерій соціально-економічного впливу, знаходилося у руках польських латифундистів [231, 232].

Теоретичні і практичні аспекти взаємовідносин місцевих органів державного управління та органів місцевого самоврядування в Російській імперії у другій половині XIX ст., їх правове регулювання досліджуються в дисертаційній роботі М.В. Білоконя [140]. Автор простежив зміну впродовж другої половини XIX ст. компетенції губернатора, інших урядовців загальної адміністрації щодо органів місцевого самоврядування відповідно до законодавчих актів, підзаконних нормативних актів та роз'яснень Сенату, водночас констатує недостатність спеціалізованої правової бази для ефективної взаємодії органів позастанового місцевого самоврядування й галузевих органів державного управління.

У дослідженнях С.О. Борисевича проаналізовані поземельні відносини на Поділлі після його приєднання до Російської імперії. Науковець проаналізував заходи російського уряду та місцевої адміністрації щодо їх унормування відповідно до російського законодавства [144, 145].

Публікації Н.О. Щербак простежують вплив «польського фактора» на формування політики царського уряду на Правобережжі України у ХІХ – на початку ХХ ст [273], аналізують історико-правові джерела, які відтворюють специфіку Правобережжя [274]. Досліджуючи національне питання в політиці царизму у Правобережній Україні з кінця ХУІІІ і до початку ХХ ст., авторка дійшла висновку, що наслідком поділів Речі Посполитої та приєднання правобережних українських земель до Російської імперії наприкінці ХVІІІ було не лише територіальне зростання Росії, а й поява польського та єврейського питань, які центральна та місцева влада змушені були вирішувати впродовж усього досліджуваного періоду [275, с. 435].

Відомий дослідник О.Н. Ярмиш у своїх працях розглянув процес еволюції адміністративно-поліцейської системи наприкінці ХІХ – на початку ХХ ст. на українських землях у складі Російської імперії, проаналізував її роботу та дослідив каральний апарат самодержавства [279, 280].

Отже, сучасна українська та зарубіжна історіографія накопичила достатню кількість досліджень різних аспектів історії формування, еволюції та діяльності управлінської системи Російської імперії кінця ХVІІІ – першої пол. ХІХ ст. Однак вивчення правових засад створення та функціонування інституту генерал-губернаторства у Правобережній Україні ще не здійснено у вітчизняній історико-правовій науці, що являється потребою дня і дає підстави для її комплексного дослідження із залученням широкого масиву не введених раніше до наукового обігу історико-правових джерел.

1.2. Джерельна база та методологія роботи

За загально визнаним принципом розподілу джерел за походженням виокремимо такі їх групи: опубліковані офіційні нормативно-правові документи, статистичні дані, джерела особового походження (спогади, щоденники, листи учасників подій, державних діячів), матеріали періодичної

преси та архівні документи. Провідне місце належить законодавчим актам, що вміщені у трьох зібраннях «Повного зібрання законів Російської імперії», «Зводу законів Російської імперії», збірниках документів. Законодавчі акти, які стосувались генерал-губернаторської влади, дозволяють простежити особливості її функціонування на Правобережжі України, коли генерал-губернатори поряд із загальноросійськими законами переважно керувалися узаконеннями, чинними лише на підпорядкованій їм території, що переконує у виокремленому, до певної міри, управлінні регіоном.

Важливою складовою джерельної бази стали законодавчі та нормативні акти, які вміщені в «Повному зібранні законів Російської імперії», яке було видане трьома виданнями і вмістило у хронологічному порядку закони за період з 1649 р. по 1913 р.

До першого видання, яке нараховує 45 томів у 48 книгах (№№ 1-30600), були вміщені закони з 1649 р. («Соборное уложение» Олексія Михайловича) до 1825 р., тобто до кінця царювання Олександра I.

До другого видання, яке складається з 55 томів в 125 книгах і нараховує 61928 актів, увійшли законодавчі акти, затверджені Миколою I та Олександром II (з 12 грудня 1825 р. по 1 березня 1881 р.). Третє видання вмістило закони з 1 березня 1881 р. до 1913 р. Воно складається з 33 томів і нараховує майже 30 тис. (29980) законодавчих актів. Зазначимо, що кожне видання ПСЗ має окрему нумерацію і згідно закону від 11 червня 1885 р. до нього вносились лише оприлюднені законодавчі акти.

Слід відзначити, що законодавство Російської імперії відрізнялось різноманітністю форм законодавчих актів, адже не існувало чітких критеріїв відповідності форми акту його змісту. Частина російських юристів (О.Д. Градовський, М.М. Коркунов, І.О. Малинев) вважали, що закон – це не будь-яке розпорядження верховної влади, а лише те, яке пройшло обговорення у Державній раді і Думі. Інші (О.Ф. Кістяківський, М.М. Цитович) заперечували таке розмежування. Найбільш поширеними формами законодавчих актів у XIX – на поч. XX ст. були: «Высочайше утвержденные

мнения Государственного совета», «Именные высочайшие указы» (сенату, міністрам, генерал-губернаторам), «Манифесты», «Уставы», «Правила», «Положения», «Законы» у вузькому розумінні цього слова.

При дослідженні діяльності органів місцевої влади в окремих регіонах України у ХІХ – на початку ХХ ст., що перебували у складі Російської імперії, значна кількість інформації про стан губерній отримується дослідниками з оглядів та звітів губернаторів і генерал-губернатора імператорові, міністерству внутрішніх справ, а Київський генерал-губернатор з окремих питань звітував ще і Комітетові у справах Західних губерній (1831-1848 рр.) та Західному комітетові (1862-1864 рр.). Від генерал-губернаторів щорічно подавати звіти не вимагалось. Існувала традиція: детальні звіти у вигляді оглядів ситуації в краї подавати наприкінці перших трьох років перебування на посаді. У той же час генерал-губернатори могли подавати за необхідності й щорічні огляди, де містились, передусім, узагальнення наслідків попередньої політики щодо інтеграційних та асиміляційних процесів і нові пропозиції, які мали бути схвалені або відхилені імператором. Основна маса звітів губернаторів та генерал-губернаторів українських губерній (1209) зберігається у РДІА у Петербурзі. З них лише 9 звітів Київських генерал-губернаторів. Незначна кількість звітів (близько 35) губернаторів Київської, Волинської та Подільської губерній і Київського генерал-губернатора зберігається у фонді 442 ЦДІАК України [4, 5].

Зазначимо, що генерал-губернаторські звіти, на відміну від губернаторських, не мали уставленої форми і носили не конкретний, а узагальнюючий характер. При цьому передусім зазначалося все те, що складало відмінності даного генерал-губернаторства від інших регіонів країни.

Прикладом звіту генерал-губернатора може бути звіт Київського, Подільського і Волинського генерал-губернатора Д. Бібікова царю за 1848 р., який складався з таких частин:

1. Про політичний напрям і події,
2. Огляд дій по Київській, Подільській і Волинській губерніях з 1848 р.

3. Наміри щодо влаштування поміщицьких селян.
4. Про ліквідацію в даний час всіх наслідків колишнього бунту.
5. Про маєтки, що знаходяться у володінні різних осіб.
6. Про практичну освіту медичних вихованців Університету св. Володимира у Київському військовому госпіталі.
7. Про нагородження чиновників.
8. Про нагородження військових чиновників.
9. Про нагородження чиновників по інвентарній справі [59].

Цей зміст вмістився на 25 сторінках, у той час як переважна більшість звітів губернаторів мали понад 100 сторінок.

Часто генерал-губернатори готували термінові всепідданійші доповідні записки й рапорти, де зверталася увага на надзвичайні події у краї, робилися конкретні пропозиції про вживання термінових заходів. розширення владних повноважень. Про реакцію імператора на їхні донесення, генерал-губернатори зобов'язані були інформувати відповідних міністрів [102, т. 28, № 27293].

Оперативно-розпорядча документація репрезентує взаємини генерал-губернатора з місцевими установами. Серед таких документів найзмістовнішими є циркуляри генерал-губернаторів, звернені до канцелярій начальників губерній, губернських присутствій, які надсилалися часто в екстремальних умовах задля оперативного об'єднання дій губернських властей. Усі циркулярні розпорядження від міністерства внутрішніх справ отримувала канцелярія генерал-губернатора для контролю за їх виконанням в підпорядкованих губерніях. А розпорядчо-нормативна документація, з дещо складнішими формулярами (це положення, правила, інструкції), визначала напрями діяльності генерал-губернаторів, які звертали на неї особливу увагу. До певної міри, ці документи підміняли відсутні законодавчі акти.

Дослідження даної проблеми здійснювалося із залученням широкого кола архівних джерел, серед яких чільне місце належить матеріалам канцелярії Київського генерал-губернатора (фонд 442), що зберігаються у Центральному державному історичному архіві України у м. Києві (ЦДІАК України). У

«Путівнику» по архіву, виданому у 1958 р. вказувалось, що фонд нараховує 278601 справу (с.50). В.С. Шандра у своїх сучасних працях вказує іншу цифру – 243664 справи [264, с.100]. Різницю ж майже на 30 тис. справ можна пояснити тим, що у 60-80 рр. ХХ ст. частину справ знищили, а частину передали до інших фондів, зокрема до ф. 1342 – Канцелярія Подільського і Волинського тимчасового військового губернатора. Загалом фонд 442 – це великий комплекс надзвичайно різноманітних документів, до якого входять: царські та сенатські укази, циркуляри Міністерства внутрішніх справ, звіти та донесення київського, волинського і подільського губернаторів про стан справ у губерніях, звіти та доповіді генерал-губернатора імператору, справи про польські повстання, про діяльність кирило-мефодіївців, громадівців, донесення про стан освіти у Київській, Волинській і Подільській губерніях. Найважливішими з них для нас стали звіти місцевих державних установ, які надсилалися до міністерства внутрішніх справ, а їх копії – у канцелярію генерал-губернатора.

Ще у період відомчого зберігання архів Канцелярії київського генерал-губернатора знаходився у приміщенні архіву Київського губернського правління, де, починаючи з 1898 р. почала працювати спеціально створена комісія, що складалась з представників місцевих установ, міністерств внутрішніх справ і юстиції, чиновника канцелярії генерал-губернатора О.І. Мердера та професора В.Б. Антоновича. Члени цієї комісії переглядали справи за 1833-1885 рр., визначали їх цінність та терміни зберігання. Упродовж 1899-1903 рр. комісія затвердила протоколи, де констатувався перегляд близько 64 тис. справ, з яких вилучалася з архівного зберігання кожна друга справа.

Після революції, зі створенням Київського обласного історичного архіву фонд зберігався у окремому приміщенні по вул. Короленка, 22в, де розпочалася робота щодо його впорядкування згідно із структурою самої установи [264, с. 96].

З утворенням Центрального державного історичного архіву УРСР у Києві фонд Канцелярії київського, подільського і волинського генерал-губернатора 1944 р. був переданий з Київського обласного історичного архіву і дістав № 442. З даного фонду ЦДАК України для написання роботи нами були використані звіти генерал-губернаторів, губернаторів, начальників губернських жандармських управлінь, охоронних відділень.

Зазначимо, що звіти губернаторів складались регулярно (згідно указу від 9 січня 1800 р.) впродовж більше ста років і містять в собі велику кількість фактичного матеріалу. Їхня форма та зміст змінювались сім разів: у 1804, 1828, 1837, 1853, 1870 та 1897 рр. У ЦДАК України знаходяться матеріали 12 фондів губернських і повітових комісій про учасників польського повстання 1830-1831 рр., матеріали яких нами залучались в дослідженні. Там зберігаються списки учасників повстання, слідчі справи, протоколи допитів, журнали засідань комісій. Джерелом для написання роботи стали матеріали фонду секретної комісії про таємні товариства (ф.470), що була створена у 1838 р. для розгляду справ членів «Союзу польського народу» (245 справ). Впродовж 1840-1844 рр. у Києві діяла Центральна комісія по ревізії дій дворянських депутатських зібрань Київської, Подільської і Волинської губерній, у результаті діяльності якої в ЦДАК України відклалося понад 2 тис. справ (ф. 481). Це і журнали засідань комісії, справи про визнання прав на дворянство, декласацію польської шляхти, алфавітні списки дворянських родів, листування про надання свідоцтв для вступу дворян на державну службу.

Використовувались нами також матеріали фондів цензурних установ, що зберігаються в ЦДАК України. Це повідомлення (уведомлення) київського губернатора, дозволи видавати газети й журнали, витяги із журналів засідань Комітету, листування з Головним управлінням у справах преси, київським губернатором, прокурором судової палати й іншими установами та посадовими особами про арешт окремих номерів періодичних видань, притягнення до кримінальної відповідальності та накладення штрафів на їх

редакторів і видавців [1, 2]. Залучались матеріали фондів управління Київського учбового округу, (ЦДІАК України, ф. 707), зокрема, циркуляри київського генерал-губернатора, матеріали судових установ України (ЦДІАК України, ф. 1254), матеріали Інституту рукопису (ІР НБУ ім. В.І. Вернадського НАН України).

У процесі роботи використовувались матеріали фондів Держархіву Київської області (ДАКО). Нами залучені, зокрема, справи, що зберігаються у фондах київського губернського правління, канцелярії київського губернатора (ДАКО, ф.2). Серед 248796 справ фонду губернського правління та 125728 справ фонду губернатора особливий інтерес для нас мали справи про розмежування земель і створення Київської губернії, про конфіскацію маєтків польських поміщиків і передачу маєтків римо-католицької церкви у відомство державних маєтностей, циркуляри міністерства внутрішніх справ і генерал-губернатора, про введення інвентарних правил в Київській губернії (1848-1852 рр.), про підготовку й особливості проведення селянської реформи 1861 р., викупні платежі, про введення в дію в західних губерніях судової реформи 1864 р., міської, земської та ін. Значну частину архівних джерел введено до наукового обігу вперше.

У роботі залучені також публікації описово-статистичних джерел, зокрема, огляди та нариси П. Батюшкова, Д. Воейкова, С. Каретникова, І. Фундукля, А. Вороніна, В. Забеліна та ін., де містяться відомості про адміністративно-територіальні зміни, чисельність мешканців та динаміку суспільно-політичних процесів [137, 138, 200, 67, 190]. Використовувались мемуарні та епістолярні джерела, статистичні матеріали, статті та матеріали, опубліковані у періодичних виданнях [69, 78-80, 123, 126, 154].

Серед документів особового походження, використаних у дослідженні – щоденники, спогади, листування, які доповнюють та уточнюють дані офіційних документальних джерел, зокрема, державного секретаря О. Половцева, міністра внутрішніх справ П. Валусева, військового міністра

Д. Мілютіна, міністра фінансів, а згодом першого прем'єр-міністра С. Вітте, спогади діячів українського руху [70, 71, 77, 72-75, 63].

Зазначимо, що переважна більшість наявних мемуарів присвячена генерал-губернаторам, діяльність яких залишила помітний слід в управлінні українськими регіонами. Серед них і постать Д.Г. Бібікова, спогади про якого залишив Е.І. Стогов, правитель Канцелярії київського генерал-губернатора, який вказував на його недостатню освіченість. Цим автор пояснював наявність 13-ти чиновників з особливих доручень, половина з них – позаштатні, які допомагали генерал-губернатору управляти Південно-Західним краєм. Представляють інтерес спогади жандармського генерала В. Новицького, який з 1878 р. по 1903 р. очолював Київське губернське жандармське управління і характеризує, в основному негативно, усіх київських генерал-губернаторів, з якими йому довелося працювати. Особливо дісталось М. Драгомирову, якого він називає алкоголіком, невихованим, грубим хамом [225, с. 149]. У той час його колега начальник Київського охоронного відділення О. Спиридович навпаки вважав М. Драгомирова людиною з державним мисленням [245, с.18].

У щоденниках військового міністра Д.П. Мілютіна, міністра внутрішніх справ П.О. Валусєва, державного секретаря А.А. Половцова, підготовлених до видання П.А. Зайончковським, при характеристиці генерал-губернаторів автори звертали увагу на їхній природній розум, виховання, освіту, ділові якості як адміністраторів та управлінську культуру [72-75, 77, 70, 71]. Їхні спостереження дозволяють простежити наскільки авторитетними в міністерському корпусі були пропозиції генерал-губернаторів.

Отже, джерельна база дисертаційного дослідження представлена різними типами джерел і є достатньою для вирішення поставлених задач. Раціональне залучення її для досягнення поставлених нами завдань стало можливим завдяки комплексному застосуванню загальнонаукових принципів та методів і спеціально наукових підходів дослідження. В основу нашого дослідження покладені принципи об'єктивності, науковості та історизму.

Визначаючи основні методологічні підходи до дослідження проблем державної влади як в минулому, так і сучасної державності, долучаємось до твердого переконання вітчизняних науковців, що фундаментом правознавства має стати методологія, яка відповідає сучасним вимогам і виходить з визнання неможливості вивчення правової, суспільно-політичної та соціально-економічної реальності в рамках одного методу і виступає за поєднання різноманітних методів, позицій і точок зору, які взаємодоповнюють одне одного. Історичний досвід переконує, що властива посттоталітарному суспільству методологічна криза, наслідки якої ще проявляються у вітчизняній правовій науці, значною мірою пояснюється тим, що в гуманітарних дослідженнях тривалий час наукові методи підмінялися політичними гаслами, в суспільстві заперечувався світоглядний плюралізм. У той же час перехід від монометодологічного підходу до світоглядно-методологічного плюралізму, що сьогодні спостерігається, часто призводить до еkleктичного поєднання різних світоглядних позицій, породжує суперечності, які не відповідають вимогам науковості. Тому важливим завданням сучасної юридичної науки є послідовне подолання цієї кризи.

Наприкінці ХХ ст. у методології правової науки сталися істотні зміни. Насамперед, поступово долається позитивістське за своїми установками уявлення про об'єкт методологічного знання, яке було обмежене жорсткими дисциплінарними межами правової науки. У той же час розширилась предметна сфера досліджень за рахунок проблем філософсько-світоглядного та соціологічного походжень. У сучасній вітчизняній правовій науці відбувається процес докорінного переосмислення традиційних та актуалізується пошук нових засобів дослідження проблем методології, що в результаті сприяє розширенню її інструментальних можливостей, сприяє подоланню вузьконормативного підходу до осмислення правової реальності.

Безумовно, методологія правознавства є складним багатоплановим утворенням і не може бути охарактеризована лише на основі одного домінуючого у дослідницькій сфері підходу, оскільки, як слушно зазначають

вітчизняні правознавці, сучасне правознавство вже давно не схоже на «юриспруденцію понять» XIX ст., а його методологія не обмежується використанням лише формально-логічних та понятійних форм.

Зазначимо, що сучасна методологія вивчення правових проблем передбачає розгляд та дослідження будь-якого явища та процесу як системи. Тому в методології сучасного правознавства особливе місце займає системний метод, як один з основних методів упорядкування чинного законодавства, що свідчить про органічність взаємозв'язку між системою права та формою її існування.

Його використання нами при дослідженні правових засад створення та існування Київського генерал-губернаторства дозволило розглянути цю державну інституцію в сукупності всіх її соціально-політичних та державно-правових зв'язків, з'ясувати сутність та дослідити його складові, показати відносини центру і периферії. Основною перевагою системного підходу є те, що він дозволяє при вивченні окремих складових зберегти принцип цілісності, в той же час розглянути не лише основні, а й побіжні процеси. У нашому дослідженні його застосування дало змогу показати інститут Київського генерал-губернаторства на тлі політико-правового життя Російської імперії впродовж всього часу його існування, з'ясувати його місце і взаємозв'язки в структурі державної влади. У той же час системний підхід дозволив нам глибше вникнути в сутність тих чи інших процесів, що відбувалися в досліджуваній період і які проявлялися в суспільно-політичному та правовому житті даного регіону. Застосування його дозволило в роботі ширше відтворити причинно-наслідкові зв'язки дій генерал-губернаторів і губернаторів Південно-Західного краю. Отже, застосування системного підходу до вивчення державно-правових та історико-правових проблем сприяє подальшому розвитку принципів пізнання об'єктивної державно-правової реальності, допомагає розглянути державно-владні відносини не лише з точки зору їх внутрішніх взаємозв'язків, а й зв'язків органів державної влади в системі суспільних відносин.

Враховуючи, що система методологічних підходів динамічна та відкрита для адекватного реагування на суспільний контекст розвитку науки, у сучасному правознавстві застосовуються різні загальнонаукові та спеціально наукові методи дослідження. Синергетичний метод, який у пострадянській науці активно почав застосовуватися лише відносно недавно, допомагає при вивченні тих систем та процесів, де втручання держави обмежене або мало відчутне. У нашому дослідженні з його допомогою вивчалися етнонаціональні процеси, проблеми місцевого самоврядування у правобережних українських губерніях ХІХ ст. Зазначений методологічний підхід допоміг виявити у дослідженні нові якості недержавних за своєю природою феноменів політико-правового життя зазначеного регіону, їх вплив на процеси реалізації державних функцій.

У даному дослідженні, як історико-правовому, особливе значення надавалося історико-юридичним методам, до яких належать порівняльно-правовий, еволюційний, періодизації, історико-герменевтичний (який використовується при аналізі історико-правових джерел), реконструктивний, функціонального аналізу.

Порівняльно-правовий метод, суть якого зводиться до процедури зіставлення типових характеристик предметів дослідження, які існували у різних часових просторах, а отже, різних соціально-правових, економічних та політичних умовах, що з часом змінювалися та накладали свій відбиток на стан функціонування окремих правових явищ та подій. Даний метод дозволив нам трактувати термін «інкорпорація» (від лат. *incorporatio*- включення до складу) стосовно політики Російської імперії щодо Правобережної України у досліджуваній період не лише як такої, що була спрямована на приєднання даного регіону до імперії, а, передусім, як стратегічний комплекс заходів у різних сферах життя, реалізація якого мала знівелювати особливості регіону, активно впровадити у ньому уніфіковані імперські норми, якнайшвидше «влити» його у «тіло» імперії.

Завдяки порівняльно-правовому методу ми змогли також порівнювати писемні джерела, близькі за часом їх створення або існування та зосереджувати увагу на точності виявлених ознак явищ та процесів у ході реконструкції подій XIX – початку XX ст. Однією з умов використання цього методу є необхідність його поєднання з іншими методами дослідження, зокрема, методом функціонального аналізу, який допомагає дослідити політико-правову природу держави, глибше проникнути у її історичне призначення та роль. Тому без використання даного методу неможливе вивчення складових політичної системи суспільства, зокрема, й тогочасної.

Підсумовуючи, варто зазначити, що для ефективності сучасного вітчизняного правознавства важливим є створення цілісної методологічної системи, яка б складалася з основних концептуальних підходів найбільш затребуваних методів та засобів пізнання як загальних, так і юридичних, а також методики правових досліджень.

Висновки до Розділу 1

Отже, сучасна українська та зарубіжна історіографія накопичила достатню кількість досліджень різних аспектів історії формування, еволюції та діяльності управлінської системи Російської імперії кінця XVIII – першої пол. XIX ст.

Проведений нами аналіз історіографії та характеристика джерельної бази свідчить, що, незважаючи на наявність великого масиву джерел та наукової літератури, проблема інституту генерал-губернаторства в системі державної влади у правобережних українських губерніях Російської імперії XIX – початку XX ст. ще не стала предметом спеціального комплексного історико-правового дослідження. Як у дореволюційній, радянській, так і в сучасній науковій літературі відсутні роботи, які в історико-правовому ракурсі розкривали б проблему на основі комплексного дослідження різнопланових

джерел. Зокрема, поза увагою дослідників залишилися правові основи створення та діяльності інституту генерал-губернаторства, механізм прийняття законів та постанов уряду щодо нього, його нормативно-правова діяльність та періодичні зміни орієнтирів цієї діяльності протягом усього періоду функціонування.

В сучасних умовах потребою часу являється з'ясування правових засад створення та функціонування інституту генерал-губернаторства у Правобережній Україні, яке ще не здійснено у вітчизняній історико-правовій науці, що дало нам підстави для її комплексного дослідження із залученням широкого масиву не введених раніше до наукового обігу історико-правових джерел.

Серед них провідне місце належить законодавчим актам, що вміщені у трьох зібраннях «Повного зібрання законів Російської імперії», «Зводі законів Російської імперії», збірниках документів, де вміщені законодавчі акти, які стосувались генерал-губернаторського рівня влади.

Серед використаних нами архівних джерел чільне місце належить матеріалам канцелярії Київського генерал-губернатора (фонд 442), який зберігається у Центральному державному історичному архіві України у м. Києві (ЦДІАК України). В процесі роботи залучались публікації описово – статистичних джерел, мемуарні та епістолярні джерела, статистичні матеріали, періодика.

Дослідження нами правових засад та особливостей функціонування Київського генерал-губернаторства виконане завдяки використанню загальнонаукових та спеціально-наукових методів пізнання, застосування яких здійснювалось при дотриманні принципів об'єктивності, науковості та історизму. У процесі дослідження використовувались також методи аналізу і синтезу, порівняння і узагальнення, типологізації, класифікації, що дало змогу забезпечити єдність історико-правового дослідження формування та розвитку правового інституту генерал-губернаторства у Правобережній Україні.

Досвід проведеного дослідження переконує, що для ефективності наукового пошуку у галузі сучасного вітчизняного правознавства необхідним є створення цілісної методологічної системи, яка б складалася з основних концептуальних підходів найбільш затребуваних методів та засобів пізнання.

РОЗДІЛ 2

ПРАВОВІ ЗАСАДИ СТВОРЕННЯ ТА ДІЯЛЬНОСТІ КИЇВСЬКОГО ГЕНЕРАЛ-ГУБЕРНАТОРСТВА У ПЕРШІЙ ПОЛОВИНІ ХІХ ст.

2.1 Особливості становлення та розвитку інституту генерал-губернаторства в українських губерніях Російської імперії

Аналіз правових засад існування Київського генерал-губернаторства варто розпочати з розгляду передумов та особливостей створення і еволюції інституту генерал-губернаторства в тих українських губерніях, які входили до складу Російської імперії.

Зазначимо, що інститут генерал-губернаторства, як форма адміністративно-територіального управління, був впроваджений у Росії ще на початку ХУІІІ ст. за часів Петра І, коли в процесі його реформ започатковувались нові підходи до державного управління, в основу яких були покладені тогочасні європейські ідеї про особливе місце і роль держави у житті суспільства.

Саме за Петра І указом від 19 грудня 1708 р. були створені перші губернії: Московська, Інгерманландська (Петербурзька), Київська, Смоленська, Азовська, Казанська, Архангельська, Сибірська. Ними управляли губернатори, а Петербурзькою і Азовською – генерал-губернатори. Першим посаду генерал-губернатора отримав О.Д. Меньшиков, якому Петро І довірив управління землями, що увійшли до Росії в результаті Північної війни. Закладені Петром І в організацію місцевого державного управління принципи (відокремлення суду від адміністрації, нагляду від виконання, фінансового управління від поліції) вимагали подальшого розвитку. Згодом змін зазнала вся система губерньського управління. З 1728 р. була введена нова система місцевого управління, за якою управління в губерніях зосереджувалося в

руках губернатора, в провінціях і повітах – воєводи, а реалізовували вони свої функції через відповідні канцелярії (губернаторські, воєводські). З 1763 р. у початковий період правління Катерини II кожному губернатору для більш успішного виконання його обов'язків виділялася військова команда. Видана 21 квітня 1764 р. «Настанова» губернаторам давала їм (як «хозяинам» губерній) широкі повноваження й підкреслювала, що вони підпорядковуються лише імператриці й Сенату.

Проведення у Російській імперії в 1775-1785 рр. адміністративного реформування розширило компетенцію місцевої влади й викликало ліквідацію більшості попередніх колегій, контор і канцелярій. Дещо пізніше в українських землях за часів правління Катерини II була проведена реформа місцевого управління, основною метою якої стала інкорпорація відібраних у Польщі українських земель, «влиття» їх в «тіло» імперії та вдосконалення адміністративного апарату, для чого був впроваджений інститут генерал-губернаторства. Зазначений інститут влади очолювали довірені особи та фаворити цариці, а саме: Г.О. Потьомкін – з 1776 р. генерал-губернатор Новоросійської, Азовської, Астраханської губерній; П.О. Зубов – з 1796 р. катеринославський, вознесенський і таврійський генерал-губернатор; П.О. Румянцев – з 1764 р. генерал-губернатор Малоросії; М.М. Кречетников – генерал-губернатор приєднаних до Росії за другим і третім поділами Польщі Західних областей.

За часів правління Катерини II в ході реформування місцевого управління інститут генерал-губернаторства став основним і набув чіткого статусу. Створювалась якісно нова система місцевого управління, що відповідала тогочасному європейському рівню і характеризувалась чітко вибудованою системою державних адміністративних установ у губерніях, повітах і містах. На губерньському рівні адміністративне управління зосереджувалось у руках губернатора і губерньського правління, яке було колегіальним органом при губернаторові. На початку XIX ст. реформа місцевого управління була доповнена реформою центрального управління (системою міністерств) і

зрештою Російська імперія набула достатньо прогресивної для існуючого режиму системи адміністративного управління з визначеним балансом централізації і децентралізації, територіального і галузевого принципів управління. В подальшому інститут генерал-губернаторства продовжував зазнавати еволюції, однак незмінно залишалися присутніми дві основні ознаки його впровадження, а саме: генерал-губернаторства створювалися на тій території, де була потрібна особливо сильна влада і контроль центру; на посаду генерал-губернатора призначалися особи, які користувалися особистою довірою царя і отримували від нього надзвичайні повноваження і право безпосереднього зв'язку. Система управління (центр – генерал-губернатор – губернатор), як показав досвід реформування, найкраще зарекомендувала себе на окраїнах імперії і в подальшому там активно застосовувалась.

З приєднанням до Російської імперії правобережних українських земель перед самодержавною владою стало завдання закріпити й утвердити російську державну владу, поширивши на приєднані території імперську адміністративно-територіальну модель управління. Суть політики імперії в даних землях полягала в проведенні якнайшвидшої їх інкорпорації в тіло метрополії, а для цього на першому етапі певною мірою зберігались окремі особливості цього українського регіону. Політика інкорпорації здійснювалась, зокрема, шляхом призначення царських сановників (генерал-губернаторів, а згодом й губернаторів із середовища військових генералів, які поєднували військові і цивільні функції, керували державною адміністрацією, армією, яким були підпорядковані поліцейський нагляд і судова влада, і які опирались переважно на польську чи сполонізовану місцеву шляхту, кооптовану в російську соціально-станову структуру «Жалуваною грамотою» дворянству 1785 р.

Своє право на володіння правобережними українськими землями тогочасна російська влада закріпила маніфестом, оголошеним 27 березня 1793 р. від імені генерал-губернатора приєданого краю

М.М. Кречетникова, в якому були сформульовані завдання самодержавної влади щодо Правобережної України [82, №17108].

З того часу на Правобережжі розпочалася реалізація першочергових адміністративно-територіальних, ідеологічних, соціально-станових й інших заходів, які повинні були облаштувати й унормувати життя і створити необхідне для імперії нормативно-правове поле. Серед перших офіційних документів: укази від 13 квітня 1793 р. про призначення генерал-губернатора у приєднаних від Польщі землях і оголошення про введення у Правобережній Україні російського правління; від 23 квітня 1793 р. про створення в приєднаних землях губерній: Мінської, Ізяславської і Брацлавської. Було затверджено розмежування адміністративних управлінських структур та штати [82, №17112]. У маніфесті від 13 квітня 1793 р. визначалась головна мета політики щодо приєднаних земель: «Головний намір і воля наша ..., – проголошував даний законодавчий акт, – є й буде захист мешканців та їх спокою і створення їм правління, яке базується на міцних та непорушних засадах.» [82, №17114]. Від них же вимагалось всіма силами виконувати закони і волю верховної влади і бути вірними своїм правителям. У законодавчому акті говорилось також про дозвіл використання окладних зборів для облаштування губерній. У регіоні розпочалось формування російських органів влади, яке проводилось тільки за погодженням з генерал-прокурором і за представленням претендентів на посади генерал-губернатором, що підбирались з довірених осіб. На губернаторів і генерал-губернатора був покладений обов'язок проведення письмового обліку винокурних заводів, встановлення контролю за промисловістю та торгівлею.

Отож, ліквідація Польської держави змінила статус польського населення Правобережжя. Уже в перші роки перебування краю у складі Російської імперії на законодавчому рівні царський уряд намагався провести форсовану інтеграцію поляків у політичну систему держави. З поділами Речі Посполитої втрат зазнали всі стани польського суспільства. Вони були змушені, відчувши тиск державного апарату бюрократичної монархії, що не визнавала засад

станової шляхетської демократії, пристосовуватись до нових реалій. Особливих своїх прав і багатьох привілеїв позбавився стан шляхти. Їй після поділів Речі Посполитої була надана можливість вибору – скласти присягу на вірність Росії й цим зберегти своє землеволодіння, або ж продати маєтності і виїхати за кордон [82, №17090].

Такий курс імперської влади підтвердив виконуючий обов'язки генерал-губернатора правобережних губерній генерал М.М. Кречетников. В його розпорядженнях зазначалось, що особи, які не присягнули на вірність імперії, впродовж 3-місячного терміну повинні продати свою нерухомість і залишити державу, у іншому випадку їх майно секвеструвалось й поступало до казни [82, №17108].

Наприкінці ХУІІІ – на початку ХІХ ст. нова колоніальна влада регулювала суспільно-політичні, соціально-економічні та культурно-освітні й релігійні процеси на підконтрольній території. Закони, які стосувались управління правобережними українськими землями, набули з того періоду форми рескриптів, які адресувались безпосередньо генерал-губернаторам, спочатку М.М. Кречетникову, а після його смерті в травні 1793 р. – його наступнику Т.І. Тутолміну [82, №№17198, 17199, 17323].

За другим поділом у 1793 р. розпочався камеральний опис новоприєднаних земель, а через 2 роки була проведена ревізія державного майна, що закінчилася у 1797 р. і стала свого роду передмовою до люстрації 1798-1799 рр. А вже 10 квітня 1798 р. Сенатом був виданий указ про її початок. Тогочасна ревізія відрізнялася від попередньої 1789 року тим, що проводилася згідно чітко визначених правил і під пильним контролем уряду.

Після останнього поділу Речі Посполитої кількість законодавчих актів, що регламентували діяльність місцевої влади на Правобережжі України, збільшилась. Зокрема, впродовж лише 1795 р. на ім'я генерал-губернатора Т. Тутолміна було видано близько 20 іменних указів, згідно яких мали впроваджуватись російські порядки на приєднаних територіях [82, №№17323, 17332].

Згідно царських указів у травні-червні 1795 р. у приєднаних від Речі Посполитої правобережних українських землях було утворено Брацлавське, Волинське, Подільське намісництва [82, №№17334,17335,17352-17354]. Згодом така енергійна діяльність генерала Т.І. Тутолміна викликала незадоволення польської шляхти і призвела до виникнення між ними конфлікту. Його дії були оскаржені, зокрема, волинською шляхтою. У результаті генерал-губернатор був відкликаний і переведений на посаду московського головнокомандуючого.

Майже одночасно з вирішенням першочергових завдань адміністративно-територіального устрою нова влада приступила до законодавчого унормування духовного та церковного життя на Правобережжі, утверджуючи виданням цілої низки законодавчих актів зростання в регіоні ролі й місця православ'я. В указі Катерини II від 22 квітня 1794 р. формулювались рекомендації про подолання перешкод для повернення уніатів у православ'я, а в указі Синоду сповіщалось про створення православної єпархії на чолі з єпископом В. Садковським. Намагаючись досягти не лише територіального, а й ідеологічного злиття з імперією, імперською владою стимулювався перехід уніатів у православну віру, засновувались православні та ліквідовувались уніатські єпархії [82, №№ 17199, 17204, 17318, 17384, 17391, 17435].

Аби зрозуміти складність тогочасної ситуації у духовній сфері, зазначимо, що розвиток подій напередодні поділів Польщі та її перший поділ у 1772 р. активізували наступ католицизму на Правобережжі. Антиуніатські заходи царизму на приєднаних до Російської імперії білоруських землях штовхали правобережну шляхту і католицьке духовенство на рішучі дії у покатоличенні українського населення Правобережної України, особливо на Київщині та Брацлавщині.

З огляду на це невдовзі уряд Катерини II вживає заходів для зміни такої ситуації і навесні 1794 р. православ'я проголошується у західних губерніях державною релігією. Представники місцевої влади на Правобережжі отримали вказівку розцінювати всякий опір ліквідації унії як карний злочин. Схожі

інструкції отримав і архієпископ Віктор Садковський, який закликав всіх жителів Мінської, Брацлавської та Ізяславської губерній повернутися до «істинної їх матері – церкви благочестивої» [208, с.358-359]. Віруючі, які залишались в унії, підпорядковувались білоруському уніатському архієпископу.

Зазначимо, що за два-три роки уповноважені місіонери за активної підтримки влади наворачили на Правобережжі близько 4700 уніатських парафій у православ'я [276, с.277]. У вересні 1795 р. представники місцевої влади отримали вказівку закрити уніатські монастирі, які не утримували публічних шкіл і богаділень. Це призвело до критичного стану 145 василіанських монастирів на Правобережжі України і в Білорусії. Їхнє подальше існування ставилось у залежність від функціонування таких закладів. Зовсім невелика їх кількість проіснувала до остаточної ліквідації василіанського ордену у 1830-х роках. Варто сказати, що напередодні поділів Речі Посполитої за поширеністю василіани займали п'яте місце серед чернечих орденів (після францисканців, єзуїтів, бернардинців та домініканців) і їм належали такі монастирі, як, зокрема, Почаївський.

З метою підпорядкувати католицьку церкву урядовому контролю та вважаючи, що збереження унії у краї сприятиме соціальній, політичній і релігійній напруженості, царський уряд здійснив у 1795 р. перше скорочення церковної земельної власності у правобережних українських губерніях і секвестрував маєтки католицького та уніатського єпископату, а самих єпископів (спочатку католицьких, а в 1804 р. й уніатських) перевів на посадовий оклад, який складав 6 тис. крб. на рік. У 1797 р. католицьким і уніатським монастирям встановили земельну квоту, а саме: 30 дес. польової землі виділяли на монастир, рештки ж відходили до державної казни. Згодом такі землі, а також маєтки чорного католицького й уніатського духовенства жалувались дворянству або ж включались до системи державної оренди. У підсумку, наприклад, майже всі села Фастівського ключа були здані в оренду місцевим євреям, а маєтки Кам'янецького католицького єпископа, що

відмовився від присяги російській владі, були передані новим лояльним до російської влади власникам.

Ліквідація ж церковної земельної власності у Правобережній Україні була проведена дещо пізніше, оскільки наприкінці XVIII ст. царський уряд намагався не загострювати конфлікт з шляхтою, яка знаходилась у тісному політичному союзі з католицькою церквою.

Зазначимо, що за Павла I було видано багато законодавчих актів, які стосувались недавно приєднаних територій [83, №17634; 84, №20684]. Згідно з ними на правобережних українських землях були відроджені Генеральний Земський та Підкоморний Суди, повернуто магдербурське право та старий адміністративний поділ на повіти. У березні 1797 р. новий імператор видав маніфест про свободу віросповідання, а у квітні 1798 р. було відкрито поряд з католицькою і три уніатські єпархії: Брестську, Полоцьку і для уніатів Правобережної України – Луцьку.

Указом від 12 грудня 1796 р., де говорилось про створення Подільської, Волинської та Київської губерній з наданням їм особливого статусу, закріплювалися адміністративно-територіальні зміни, що відбулися після приєднання до Російської імперії усіх правобережних українських земель. Встановлення кордонів передавалося у відання генерал-губернатора і місцевих губернаторів. Волинська губернія з центром у Житомирі складалася з 12 повітів. Повітовими містами були Новоград-Волинський, Заславль, Острог, Рівне, Овруч, Житомир, Луцьк, Володимир, Ковель, Дубно, Кременець, Старокостянтинів.

Подільська губернія (центр – м. Кам'янець-Подільський) теж поділялася на 12 повітів: Кам'янецький, Проскурівський, Летичівський, Ушицький, Ямпільський, Балтський, Літинський, Брацлавський, Гайсинський, Вінницький, Могилівський, Ольгопільський.

У Київській губернії (12 повітів) повітовими містами були визначені Черкаси, Чигирин, Єкатеринопіль, Умань, Липовець, П'ятигор, Сквиря, Махнівка, Радомишль, Васильків та Богуслав. Зазначимо, що остаточно

кордони повітів правобережних українських губерній встановлюються вже у 1804 р. Згодом на середину XIX ст. відбуваються певні адміністративно-територіальні зміни і до повітових міст у Київській губернії, зокрема, були віднесені Бердичів, Канів, Тараща, Звенигородка.

Згідно з адміністративним поділом були запроваджені органи управління. Намагаючись централізувати систему керівництва та досягти чіткості в структурі чиновницького апарату, Павло I указом від 12 грудня 1796 р. скасував посади намісників та припинив діяльність їх канцелярій. Губернатори знову ставали повновладними керівниками губерній. У тих губерніях, де політична ситуація була стабільною, керування здійснювала цивільна адміністрація. А в губерніях, розташованих на окраїнах імперії, окрім цивільних, призначалися ще й військові губернатори. Саме їм до 1 травня 1797 р. мали передати свої повноваження намісники. У здійсненні своїх функцій військові губернатори опиралися на канцелярії, які перебирали на себе повноваження скасованих намісницьких канцелярій.

Однак відсутність чіткого розмежування компетенції як на губернському, так і повітовому рівнях, постійні кадрові зміни, намагання якнайшвидше та якомога більше централізувати владу без врахування цілого ряду історичних обставин та тогочасних реалій, звуження повноважень місцевої влади й інші прорахунки, заважали ефективній роботі управлінського апарату. Але, зважаючи на складність та своєрідність політичних обставин на Правобережжі України, уряд Павла I залишив у силі старі польські закони, а також юридичні норми Литовського статуту, а скасував лише найбільш застарілі положення польсько-литовського феодального права, зокрема, було відмінено середньовічні методи ведення розслідування судових справ та скасована смертна кара. Тогочасне судочинство велося обома мовами – польською та російською, що викликало певні труднощі. Тому обер-комендант Києва П. Вігель у червні 1794 р. звертався до київського митрополита з проханням надати студентів Київської академії для перекладу судових справ. У той же час зазначимо, що у регіоні більшість місцевих судових чиновників

залишилась на державній службі, однак керівництво установами здійснювали новопризначені царські сановники.

На державну службу влаштовувалась переважно незаможна чиншова шляхта, яка дуже швидко опанувала російську мову й діловодство і працювала переважно на посадах канцелярських служителів і чиновниками нижчого та середнього рівнів.

Складність ситуації в системі органів судової влади зумовлювалася тим, що тогочасне російське законодавство відводило органам місцевої дворянської корпорації головне місце не лише у дворянських станових справах, а й в управлінні губернією. Адже саме вони на губернському рівні обирали повітових суддів, засідателів до Головного суду й інших суддівських чиновників. Предводителі місцевого дворянства (переважно поляки) виступали одночасно головами повітових комісій та присутствій. А з того часу, коли даровані російському дворянству привілеї були поширені на місцеву шляхту, то в усіх виборних установах Правобережжя польські магнати і шляхта почали займати провідне місце, зокрема, в Головному та земських судах.

Непоследовна політика уряду за Павла I призводила до ускладнень у роботі адміністративних органів. Свідченням тому є спеціальний указ Сенату, виданий у вересні 1797 р. «Про проведення справ в судах земських, повітових і підкоморських, у магістратах і в Головному суді», що стало відповіддю на рапорт управляючого Мінською, Волинською і Подільською губерніями генерала Беклешова. У ньому говорилось про непорозуміння у веденні справ і зазначалося, що в судах та магістратах судочинство ведеться польською мовою і лише в Головному суді потрібно вживати польську і російську мови. Однак ситуація змінювалася дуже повільно і наприкінці 1799 р. генерал Беклешов продовжував звертатися до Сенату з приводу труднощів у судочинстві, плутанини в законах та відсутності у судових органах кваліфікованих кадрів. У той же час зазначимо, що за досить недовгий і суперечливий період царювання Павла I (1796-1801 рр.) кількість

законодавчих актів, які регулювали діяльність адміністративних установ правобережних губерній, помітно зменшилась, оскільки основні процеси їх становлення вже відбулися.

Проведений аналіз законодавчих актів, виданих царським урядом наприкінці XVIII ст., засвідчує, що вони мали сприяти розмежуванню військової, цивільної та судової влади. Царський уряд робив спроби віднайти механізми посилення відповідальності місцевої адміністрації перед центральними відомства в процесі реалізації політики інкорпорації приєднаних територій.

Наступний російський імператор Олександр I на початку свого правління використовував державний досвід впливових осіб катерининських часів. Була створена Неодмінна рада як дорадчий орган при імператорі, а на важливі адміністративні посади були призначені представники сенатської партії, які, однак, не відігравали особливої ролі в адміністративному апараті. Підготовка загального плану державних перетворень проводилась у Негласному комітеті, до якого входили молоді друзі імператора – П. Строганов, А. Чарторийський, М. Новосильцев та В. Кочубей. Доба Олександра I характеризувалася пошуком оптимальних форм регіонального, місцевого управління. При вивченні питання про кріпосне право розглядалися різні проекти, з'явилося кілька указів, які, однак, суттєвих змін у становище закріпаченого селянства не внесли. Одним з них був указ про вільних хліборобів, згідно якого відпущені власниками селяни потрапляли до розряду вільних хліборобів, складаючи особливу категорію, яка знаходилася між державними і поміщицькими селянами. Зазначимо, що за весь період царювання Олександра I на підставі цього указу волю отримали менше 0,5 % усіх кріпаків.

Особливо активно у Негласному комітеті обговорювалося питання реформи державного управління. Відомий політичний діяч М.М. Сперанський в одному із своїх проектів «Записка про устрій судових і урядових установ» передбачав впровадження нового губернського положення замість «Установ для управління губерній» 1775 р. У своєму відомому конституційному проекті

М.М. Сперанський пропонував запровадити поділ влади, виборність частини чиновників, демократичні засади судочинства, державний нагляд і фінансовий контроль і т.п. Відомий реформатор пропонував Олександрю I прийняти в державі конституцію, зробити виборними всі законодавчі органи, судові (окрім Сенату), обирати частину адміністрації, окрім міністрів і губернаторів. Однак ці та всі інші напрацьовані проекти, що передбачали радикальні на той час зміни, були відкинуті Негласним комітетом, а М.М. Сперанського звинуватили в тому, що він посягає на головні засади самодержавної влади.

У той же час проведена на початку XIX ст. заміна петровських колегій міністерствами (указ від 8 вересня 1802 р.) сприяла політичній централізації управління, підпорядкуванню місцевих державних установ відповідним міністерствам та формуванню вертикалі влади. Були створені наступні міністерства: військове, морське, закордонних справ, юстиції, внутрішніх справ, фінансів, комерції і народної освіти, а міністри підпорядковувались безпосередньо імператору. Згодом, у 1811 р. з ініціативи М.М. Сперанського створювались ще три міністерства: поліції, шляхів, державного контролю. Губернська і повітова адміністрація, поліція, станові органи знаходилися у віданні Міністерства внутрішніх справ, яке й займалося проблемами місцевого управління, ставши ще одним органом нагляду за діяльністю губернаторів, котрі, в свою чергу, перебуваючи чиновниками даного міністерства, в той же час підпорядковувались галузевим міністерствам з окремих складових своєї діяльності.

Ретельний і безпосередній контроль влада здійснювала через встановлення нової форми звітів. Принагідно зазначимо, що форма та зміст звітів губернаторів змінювались сім разів: у 1804, 1828, 1837, 1853, 1870 і 1897 роках. А у 1837 р. в «Наказі» губернаторам царський уряд став вимагати єдиної форми звітів, а також запропонував свій зразок і встановив термін подання цих звітів – до 1 березня. Нагляд за діяльністю губернаторів залишався за Сенатом.

На початку XIX ст., у 1802 р. було затверджено новий штатний розклад для 37 губерній імперії, зокрема, й для правобережних українських губерній. Київ і Кам'янець-Подільський стали місцем перебування військових губернаторів, які досить часто перебирали на себе функції генерал-губернатора. Так, за ініціативою подільського військового губернатора були прийняті закони про обмеження через західний кордон торгівлі хлібом та спиртом, про переселення єврейського населення з сіл до міст та містечок і т.п. Губернатори приєднаних територій, окрім функцій по виконанню загальноросійського законодавства, розв'язували проблеми породжені політичною ситуацією, зокрема, контролювали дворянські вибори, займались облаштуванням чиншевої шляхти, переселенням євреїв. Таким чином, вони виступали не лише державними чиновниками, а, передусім, носіями російської державності. З огляду на це багато законодавчих актів приймалося з їх ініціативи. Пріоритетним напрямом діяльності всієї вертикалі влади на той час було гарантування внутрішньої і зовнішньої безпеки держави.

У той же час в процесі реформування системи управління імперії за часів Олександра I шляхом впровадження міністерств, як виконавчої структури управління, створеної за функціональною ознакою, почала спостерігатись невідповідність між централізованою системою міністерської вертикальної системи управління і замкнутими намісницькими формами правління генерал-губернаторств. В процесі зазначеного реформування так і не була вирішена проблема узгодження і приведення в одну систему державного управління наявність існування губерній, генерал-губернаторств та міністерств.

За часів Миколи I в результаті вивчення цього питання на державному рівні, рішенням особливого урядового комітету генерал-губернаторства визнавались несумісними з новою моделлю державних управлінських структур, як такі, що зосереджували в собі надзвичайну владу. Тому здійснення державного нагляду на місцевому рівні згідно напрацьованих комітетом пропозицій передавалось губернаторам, про що зазначалось в «Наказі» губернаторам 1837 р. Акцентуємо увагу на тому, що за періоду

Миколи I спостерігалось значне посилення принципів самодержавства, що проявлялося, зокрема, у крайній централізації державного управління.

З метою підпорядкування своїй особі всього державного апарату російський імператор 5 вересня 1846 р. створив при I відділенні й.і.в. Канцелярії Інспекторський департамент цивільного відомства, метою якого стало виявлення, контроль за чиновництвом різних відомств. Діяльність даного департаменту зводилась зрештою до складання щорічних всепідданійших звітів з детальними додатками і цифровими даними про чиновників. I вже наприкінці 1857 р. Голова Державної Ради кн. Орлов повідомляв про те, що зі створенням Інспекторського департаменту надзвичайно збільшилось листування в усіх без винятку державних інстанціях. Двічі це питання піднімалось на засіданнях Комітету Міністрів і у квітні 1858 р. департамент було ліквідовано.

Отже, у першій третині XIX ст. вже склалася стабільна система місцевого управління, яка поєднувала в собі як «губернаторську» форму, яка була головною, загальноімперською, так і «генерал-губернаторську», яка застосовувалась на окраїнах імперії. У той же час ця форма використовувалась і у внутрішніх губерніях під виглядом тимчасових генерал-губернаторств у періоди впровадження надзвичайного стану або ж під час військових дій. Майже у всіх генерал-губернаторствах діяв інститут губернаторів, однак там він відігравав підпорядковану роль.

Вперше місце і роль генерал-губернатора у системі влади на законодавчому рівні були визначені за часів Катерини II в «Установах для управління губерній Всеросійської імперії».

Згідно «Установ для управління губерній», що у 1775 р. було розроблене «Особой комиссией» з досвідчених чиновників, зокрема: Я. Сіверса, П. Завадовського, Г. Ульріха, О. Безбородька та ін., імперія була поділена на 46 намісництв та губерній (намісництв 30: Тверське, Псковське, Смоленське, Ярославське, Вологодське, Могилівське, Полоцьке, Пензенське, Вятське, Симбірське, Уфімське, Саратовське, Катеринославське, Пермське, Тобольське,

Київське, Чернігівське, Новгород-Сіверське, Казанське, Кавказьке, Мінське, Брацлавське, Волинське, Подільське, Віленське, Слонімське, Іркутське, Ризьке, Ревельське, Выборзьке).

Губерній було 16: Новгородська, Орловська, Калузька, Тульська, Рязанська, Костромська, Володимирська, Тамбовська, Нижньогородська, Воронежська, Вознесенська, Курська, Харківська, Московська, С.-Петербурзька, Курляндська. Зазначались 2 окремі області: Таврійська і Коливано-Воскресенська [132, с.4-5].

Дані «Установи», зазначаючи, що государів намісник чи генерал-губернатор призначається безпосередньо повелінням царя (ст.59), дуже стисло окреслювали його компетенцію: це нагляд за дотриманням і виконанням законів і, головним чином, нагляд за виконанням місцевими установами і посадовими особами покладених на них обов'язків (ст. 81). Окрім того, на генерал-губернаторів покладалась обов'язки прямого керівництва місцевими військами і гарнізонами (ст. 90), нагляд за збором податків і рекрутськими наборами (ст.88), попередження випадків розбазарювання коштів, припинення жорстокого поводження (ст.84), турбота про народне забезпечення (ст. 87).

Стосунки генерал-губернаторів і намісників з судами носили двоякий характер. З одного боку, закон зазначав, що генерал-губернатор не втручається у хід судочинства, оскільки є «господарем», а не суддею (ст.85). З іншого боку, генерал-губернатору чи наміснику підпорядковувались усі судові установи «у порядку нагляду», а виконання вироків з кримінальних справ, пов'язаних з позбавленням життя чи честі, здійснювалось лише за його згоди (ст. 85, 86). Окрім того, генерал-губернатор міг накладати «вето» на будь-яке судове рішення, виносячи його на розгляд Сенату чи царя. Він отримував право засідати в Сенаті при розгляді справ, що стосувались його губерній (ст. 91). Особливо роль і вплив генерал-губернатора зросли з наданням йому можливості впливати на призначення посадових осіб. Найчастіше Сенат затверджував їх з подання генерал-губернатора.

Згодом, як ми вже зазначали, Павло І у процесі своїх перетворень ліквідував статус намісника і права останнього перейшли до губернатора. Однак генерал-губернаторська форма правління продовжувала існувати. Це було пов'язано з існуванням у великій Російській імперії значних регіональних відмінностей. Про їх наявність зазначалось в «Наказі губернаторам» 1837 р. та в «Загальній інструкції генерал-губернаторам» від 29 травня 1853 р. [130, с.135-136, див. також Додаток Б]. З того часу ця посадова особа виводилася з системи установ губерньського рівня, ставала над нею, здійснюючи «загальний і повний» державний нагляд.

Не даючи чітких вказівок у напрямках діяльності генерал-губернаторів, «Загальна інструкція», у той же час, підкреслювала їх винятковість. У тих губерніях, які входили до генерал-губернаторств, загальноросійське законодавство діяло зі значними відхиленнями, уточненнями та поправками. Згідно ст. 243 Загальної інструкції жодні заходи чи розпорядження з питань, що відносились у регіоні до рангу державних, не проводились без попереднього узгодження з генерал-губернатором. Саме він, а не губернатори, отримував розпорядження міністерств та головноуправляючих і передавав їх до виконання, узгоджуючи дії керівників губерній. Тож місцеві губернатори потрапляли практично у повну залежність від генерал-губернатора, який і формував місцеву адміністрацію.

Отже, місцеві регіональні відмінності спричиняли необхідність існування в українських губерніях інституту генерал-губернаторства. За їх наявності колишня Гетьманщина повністю втратила свою автономію й була інтегрована в імперські структури через Малоросійське генерал-губернаторство (1802-1835 рр.), Південна Україна – через Новоросійське і Бессарабське генерал-губернаторство (1822-1874 рр.), а приєднані за поділами Речі Посполитої правобережні українські території – через Київське генерал-губернаторство (1832-1914 рр.).

Створена в імперії губерньська система з часом зазнавала еволюції. А введення міністерської системи на початку XIX ст. призвело до перерозподілу

частини функцій губернатора на користь центральної влади (фінансової, управління державною власністю, народною освітою і т.п.). Поступово його функції зосередились на управлінні господарським життям губернії, підтриманні порядку і нагляду за дотриманням законодавства. Усі вищезазначені перетворення визначили двоїсте становище губернатора у державному апараті. З одного боку, він призначався імператором та безпосередньо йому підпорядковувався, подаючи до столиці щорічні «всепідданійші звіти» про стан справ у «ввіреній» йому губернії. З іншого, частина його функцій закріпилась за створеними міністерствами [277, с. 26]. Здійснюючи переважно наглядові функції, губернатор фактично перетворюється на чиновника Містерства внутрішніх справ, перебуваючи в підлеглих у міністра.

У процесі здійснення подальших буржуазних перетворень 60-х – 70-х років XIX ст. в добу Олександра II губернатори стали провідниками селянської, судової, земської, міської та інших реформ, у ході реалізації яких відбувався подальший перерозподіл їх функцій. Зокрема, від них відійшли судова, певні адміністративні функції, які перебрали на себе земства та органи міського самоуправління. З того часу посада губернатора все більше набуває політичного характеру, в діяльності якої стала домінувати охоронна функція по збереженню самодержавних устоїв та імперії.

2.2. Правовий статус, компетенція та діяльність Київського генерал-губернатора у 1832 – 1863 рр.

Як уже зазначалось, започаткування генерал-губернаторської форми управління на Правобережжі України, яке за поділами Речі Посполитої увійшло до складу Російської імперії, було здійснено ще наприкінці XVIII ст. Легітимність «історичних прав» на приєднані території, які вважались російською владою «исконно русскими», проголошував Маніфест Катерини II

від 27 березня 1793 р., а 13 квітня 1793 р. вона призначила М.М. Кречетникова, який повинен був поєднувати нову посаду з виконанням обов'язків головнокомандуючого російськими військами, генерал-губернатором приєднаних областей. Стояло завдання за короткий термін встановити кордони, організувати митниці та адміністративні межі. Тому невдовзі було утворене Мінське генерал-губернаторство у складі Мінської, Ізяславської (з червня 1795 р. Волинської) та Брацлавської губерній, яке очолив М.М. Кречетников, а після його смерті – Т.І. Тутолмін (1793-1796 рр.).

Після того як у 1797 р. Росія узгодила з Австрією та Прусією остаточний текст трактату, вона закріпила за собою Литву, Західну Білорусь, Волинь, Київщину та Поділля. Ці нові території увійшли до Мінського генерал-губернаторства, а замість Ізяславської губернії після уточнення кордонів були створені Брацлавська, Подільська і Волинська губернії. Згодом за Павла I, і особливо за Олександра I (1801-1825 рр.) у правобережних українських губерніях владою проводилася лояльна до польської шляхти політика. У першій чверті XIX ст. багаті польські магнати скористалися прихильністю до них російського імператора Олександра I, а Правобережна Україна стала сферою активної діяльності польського діяча Адама Чарторийського, під опікою якого знаходився Віленський учбовий округ, що об'єднав навчальні заклади восьми губерній, в тому числі й трьох правобережних українських губерній – Київської, Подільської, Волинської. А Кременецький ліцей став у подальшому осередком відродження польської національної ідеї, центром підготовки польського повстання 1830-1831 рр. і поширення його у Правобережній Україні.

Всі наявні адміністративні установи Правобережної України мали реалізовувати той новий політичний курс уряду, що був визначений після придушення зазначеного повстання. Вже в ході початку польського повстання Подільська і Волинська губернії були оголошені на військовому стані і підпорядковані головнокомандувачу російської армії фельдмаршалу графу І.І. Дібічу [86, №4155]. Подільським і волинським тимчасовим військовим

губернатором став генерал-лейтенант Я.О. Потьомкін, а після його смерті (з 8 лютого 1831 р.) виконання посадових обов'язків губернатора було покладено на генерал-ад'ютанта графа В.В. Левашова.

Невдовзі, із заснуванням 22 січня 1832 р. Київського генерал-губернаторства, ситуація на Правобережжі України набула іншого вигляду. Зокрема, 4 лютого того ж року В.В. Левашову доручалося управління цивільними справами Київської губернії. І згодом цей київський генерал-губернатор продовжив законодавчі ініціативи свого попередника київського військового губернатора П.Ф. Желтухіна, виконуючи завдання по уніфікації адміністративного апарату у Правобережній Україні. Задля цього на території Київської, Подільської та Волинської губерній у судочинство вводилася російська мова.

Ще з кінця жовтня 1831 р. у дію вступав закон, згідно якого місцеві адміністративні структури наділялися особливими повноваженнями та була ліквідована будь-яка відмінність усіх присутствених місць й посадових осіб у Західних губерніях. Зокрема, за законом департаменти головних судів ставали карними палатами, повітові земські суди – повітовими судами, ліквідовувалися городські суди. Призначення радників у губернські правління здійснювалось за узгодженням з міністерствами військовим губернатором; городничих і поліцмейстерів – цивільним губернатором. Засідателям земських судів, городничим та поліцмейстерам, призначеним владою, надавалося подвійне жалування. Скасовувалися посади підкоморіїв, коморників, возних та хорунжих, яких не було в російських державних структурах. За поданням київського і віленського військових губернаторів їхні функції були передані межовим судам. Вводилися, як і у великоросійських губерніях, совісні суди.

Низку законодавчих актів імперська влада видала щодо католицької церкви. Це, зокрема, укази: від 10 червня 1830 р. «Про заборону особам греко-російського та уніатського віросповідання наймитувати при католицьких монастирях», від 15 червня 1830 р. «Про заходи для запобігання самостійних від'їздів римо – католицьких ченців із Росії у Царство Польське», від 10

вересня 1830 р. – «Про заборону духовенству римо-католицького віросповідання наvertати осіб православного віросповідання у свою віру» [241, с.43-44]. Зазначеними законодавчими актами було завдано значних економічних збитків католицькому духовенству.

Із запровадженням Київського генерал-губернаторства у складі трьох правобережних губерній з 24 лютого 1832 р. в процесі реалізації наступальної русифікаторської політики, яка почала проводитися після придушення російськими військами польського повстання, формується його структура. Тоді ж штатний розклад цієї надгубернської адміністративної установи з 26 осіб затвердив Микола I, а згодом він постійно переглядався та збільшувався. Генерал В. Левашов, який першим зайняв посаду Київського генерал-губернатора, провів конфіскацію маєтків учасників повстання, люстрацію поміщицьких і монастирських маєтностей. За нього була впроваджена російська мова у діловодстві, встановлювалися російські порядки при виконанні земських та рекрутських повинностей, розроблялася та реалізовувалася продумана й цілеспрямована система заходів зросійщення Південно-Західного краю.

Зазначимо, що у той же час для вирішення питань по управлінню окраїнами Російської імперії існувало декілька комітетів, серед яких найвідомішим став Комітет у справах Західних губерній, створений у вересні 1831 р. для керівництва «...губерніями, от Польши возвращенными», що мав займатися питаннями управління зазначених губерній. А до таких губерній належали: Віленська, Гродненська, Мінська, Могилівська, Вітебська, Київська, Волинська, Подільська губернії і Білостоцька область. У 1842 р. з окремих повітів Віленської була створена Ковенська губернія [97, №16347].

Однак ще до створення Комітету у справах Західних губерній вже існував Особливий комітет у складі О. Голіцина (голова), Д. Блудова та Д. Дашкова, створений відразу після початку повстанських дій у Польщі. На його засіданнях розглядалися пропозиції представників місцевої влади щодо проведення політики зросійщення приєднаних від Речі Посполитої територій.

І в результаті такої діяльності було сформовано журнал – «всеподданейший» звіт, що містив рішення, прийняті з приводу подібних міркувань та пропозицій, які в подальшому стали своєрідною програмою дій для Комітету у справах Західних губерній, склад якого за період його діяльності часто змінювався.

На початку його діяльності до Комітету входили голова Державної ради і Комітету міністрів В. Кочубей та члени – міністр фінансів Є. Канкрін, колишній міністр народної освіти, член Державної ради О. Голіцин, майбутній голова Державної ради та Комітету міністрів М. Новосильцев, міністр внутрішніх справ А. Закревський, керуючий духовними справами іноземних сповідань Д. Блудов, майбутній міністр юстиції Д. Дашков. А пізніше членами комітету були відомі царські сановники: В. Панін, П. Кисельов, І. Васильчиков, О. Бенкендорф, Л. Перовський, О. Орлов, Ф. Вронченко та інші.

У роботі Комітету приймали участь генерал-губернатори і губернатори Південно-Західного й Північно-Західного країв. За весь період свого існування (1831-1848 рр.) зазначений Комітет засідав 145 раз. Однак найбільш активно у: 1831 р. – 13 засідань; 1832 р. (16); 1833 р. (10); 1836 р. (10); 1839 р. (13); 1840 р. (19); 1841 р. (10 засідань). У інші періоди кількість засідань коливалась від 3 до 8 і лише 1 раз Комітет засідав у 1848 р. [133, с.512-528].

На його перших засіданнях, окрім організаційних, вирішувались також питання управління західними губерніями. Пропозиції, що надходили від губернської влади, полягали у необхідності зміцнення її російськими чиновниками та російським дворянством, розширення і зміцнення поліцейського й судового апарату. Зазначимо, що складність дослідження діяльності Комітету полягає у тому, що його робота залежала не від попередньо підготовленого порядку денного, а від постійних надходжень до його канцелярії різних записок, листів, звернень та іншого роду документів.

Актуальні для приєднаних до імперії територій питання в Комітеті піднімали міністри чи губернатори. Спочатку пропозиції для їх вирішення

обговорювались в загальному і лише згодом підготовлений Комітетом проект детально обговорювався і поступав на затвердження Миколі I, який уважно слідкував за роботою Комітету. Інколи окремі проекти надходили на розгляд Комітету міністрів. Отже, можна стверджувати, що Комітет у справах Західних губерній для зазначених губерній виступав вищим органом влади.

Маючи досить широку програму дій, Комітет вже на перших засіданнях почав розглядати питання про окремі стани в західних губерніях і, зокрема, питання про польську шляхту, яка виступила активним учасником повстання, члени якого в подальшому зазнали адміністративних, політичних та економічних репресій. Зокрема, указом від 6 травня 1831 р. на маєтки таких шляхтичів накладався секвестр і згодом вони поступали у відання казенних палат. За правилами від 17 липня 1831 р. для розгляду справ, де відбувались заворушення, створювались особливі комісії, які підпорядковувались губернським центрам.

Зазначимо, що для управління секвестрованими та конфіскованими маєтками при казенних палатах були створені тимчасові відділення. Лише у Київській губернії у 1832 р. така казенна палата використала 124 271 руб. державних коштів для жалування чиновникам і ведення справ з управління зазначеною власністю. І тому для зменшення витрат на утримання таких маєтків пропонувала віддавати їх в оренду, чого не підтримував на той час Департамент державних маєтностей [275, с. 404].

Варто мати на увазі те, що до повноважень казенних палат входив фінансовий нагляд за систематичним надходженням податків до державної казни нагляд за виконанням населенням різних повинностей. Подушне оподаткування, виконання рекрутської та інших повинностей в залежності від станового походження виконувалось населенням правобережних українських губерній на підставі ревізьких реєстрів – відомостей, які надходили під час проведення переписів населення. Зокрема, у першій половині було проведено п'ять ревізій тяглого чоловічого населення: у 1811-1812 рр., 1816-1826 рр., 1833-1836 рр., 1850-1853 рр., 1857-1860 рр. Усі

відомості про кріпаків подавали поміщики, про удільних селян – прикажчики, про державних – старости, про тяглове міське населення – органи поліції, або органи станового самоврядування (при наявності таких). Всі ці відомості надходили до ревізійної повітової комісії, якою керував повітовий предводитель дворянства. А усі узагальнені казеними палатами відомості надсилались до Сенату або ж до департаменту різних податків і зборів Міністерства фінансів.

Казенні палати слідкували за дотриманням законності при оформленні різних договорів між приватними особами щодо прав користування ними державною власністю.

Влітку 1829 р. у канцеляріях цивільних губернаторів на Правобережжі України для посилення контролю за збиранням і використанням земських зборів запроваджуються посади спеціальних чиновників, які займались справами виконання населенням земських повинностей.

Серед репресивних заходів, що були здійснені після придушення польського повстання 1830-1831 рр. царським урядом, конфіскація маєтків учасників повстання, рішення про депортацію п'яти тисяч польських шляхетських родин з правобережних українських губерній, зокрема, з Подільської на Кавказ [5, арк.33]. І барон Корф, який тоді очолював Комітет у справах Західних губерній, повідомляв восени 1831 р. подільському губернатору Луб'яновському про те, що його губернія обрана як експериментальна для здійснення такого заходу. В той же час міністерствами фінансів і внутрішніх справ були розроблені умови депортації, які 25 березня 1832 р. були схвалені Радою міністрів.

За організацію та реалізацію зазначеної акції відповідав подільський губернатор, який підтримував зв'язки з губернатором Кавказького краю Вельяміновим. Однак, не дивлячись на обіцяні пільги польським родинам, бажаючих їхати на Кавказ не було. Згодом до цієї справи було залучено військове міністерство, військові губернатори у краї. Але попри всі намагання влади результат був мізерним. Однією з причин цього було паралельне

проведення на той час у правобережних українських землях процесу декласації дрібної шляхти, тобто позбавлення її станових прав і привілеїв. В ході цього шляхтичі були змушені активно розшукувати та надавати письмові докази свого шляхетського статусу.

Зазначимо, що згідно закону від 19 жовтня 1831 р. передбачалися різні заходи по «розбору» і поділу польської шляхти в західних губерніях імперії. У згаданому законодавчому акті підкреслювалось про те, що «...останні події у повернених від Польщі губерніях довели, що ці люди, за браком осілості та власності й за способом життя багатьох з них, найбільш схильні були до повстання і злочинних дій проти законної влади» [88, №4869]. З огляду на це закон встановлював, що за «дійсними» шляхтичами, які вже довели свої дворянські права (шляхетство) у встановленому порядку і були визнані Герольдією, зберігались всі права російського дворянства. А шляхта, яка не змогла письмовими доказами довести своє дворянство, розподілялась на два розряди: сільських і міських обивателів. Сільським мешканцям присвоювалась назва однодвірців тієї губернії, куди вони мали бути приписані. А та шляхта, яка проживала в містах, називалась громадянами. Однодвірці ж у свою чергу поділялись на осілих (таких, які володіли землею або жили з чиншу чи з оброку на казенних або ж на поміщицьких землях) та неосілих (таких, що проживали у поміщицьких будинках, і були прислугою). А тим особам з громадян, які займались лікарською, вчительською, адвокатською практикою і т.п., було присвоєно назву почесних громадян.

Згодом вся колишня шляхта під новими назвами (однодвірців та громадян) заносилась у посімейні списки і їй дозволявся перехід з одного поселення в інше, однак лише з відома казенних палат. А всі неосілі особи і такі, яких не було віднесено до жодної із визначених категорій, мали приписатись у своїх губерніях або ж вписатись в одну із зазначених категорій там, де перебували на час видання указу. Для оформлення приписки відводився річний термін з дня оприлюднення даного указу. Усі інші, хто не

зробив цього у визначений термін, вважалися бродягами, щодо яких застосовувалися вже інші міри впливу.

У результаті «поділу» були визначені повинності та податки для колишньої шляхти. Усі приписані одновірці та громадяни підлягали виконанню земельних повинностей, військового обов'язку, порядок відбування якого для них вже був також визначений. Почесні ж громадяни замість особистої служби обкладались особливим грошовим збором. Усі інші несли військову службу особисто, термін якої складав 15 років.

З огляду на зловживання чиновників місцевої адміністрації Правобережної України, намагання польської шляхти зберегти свій соціальний статус будь-якими способами, вплив великих польських землевласників на шляхетські зібрання, царський уряд посилив нагляд за веденням документації, яка підтверджувала права і привілеї шляхти. Наприкінці 1833 р. було створено особливі комісії для розгляду метричних і актових книг. До їх складу увійшли чиновники міністерства внутрішніх справ, юстиції, Корпусу жандармів.

Зазначимо, що у підсумку проведення декласації впродовж 1832-1850 рр. особливо за старань Київського генерал-губернатора Д. Бібікова майже 340 тис. безземельних шляхтичів було виключено з родовідних дворянських книг і переведено в податні стани [204, с.112].

Через певний час після придушення польського повстання представники місцевої адміністрації почали виступати з ініціативою закриття Західного Комітету. Зокрема, ще у 1841 р. І.І. Васильчиков запропонував ліквідувати Комітет, а справи про управління Західними губерніями передати на вирішення до Комітету міністрів. Однак Микола I вважав це передчасним, але в той же час наказав створити спільну для них канцелярію. На початку 1848 р. з ініціативою закриття Комітету виступив В.В. Левашов, і таку ініціативу на цей раз підтримав імператор.

Підсумовуючи діяльність Комітету, зазначимо, що впродовж усього свого існування він виконував головне завдання, поставлене імперською владою після придушення польського повстання 1830-1831 рр.: зміцнити всіма

способами російську адміністрацію у Західному краї, посилити роль губернської влади, в тому числі функції тимчасових військових губернаторів, суду та поліції, наповнити більшість посадових місць росіянами, яким надавались певні пільги. А пропозиції задля виконання цього подавали представники місцевої адміністрації. Зокрема, гродненський цивільний губернатор М. Муравйов пропонував зміцнювати місцевий управлінський апарат російськими чиновниками і дворянами, наближувати місцеве управління до загальноімперського, уніфікуючи поступово й міське управління. Губернатор наполягав на необхідності посилення судової влади і поліцейського нагляду.

Для зміцнення кримінальних палат, судів всіх інстанцій передбачалось виділяти додаткові кошти, залучаючи до цього благонадійних землевласників. М. Муравйов пропонував організувати, окрім існуючих поліцейських установ, тимчасове поліцейське управління з осілих поміщиків, які мали слідкувати в своїх територіях за порядком і прибулими, виселяючи бродяг і невстановлених осіб. Подібне управління вже діяло з травня 1831 р. у Гродненській губернії.

Ініціативи М. Муравйова зі схваленням були зустрінуті в Комітеті. Однак генерал-губернатор Смоленської, Вітебської і Могилівської губерній кн. Хованський висловився проти введення подібних ініціатив у підпорядкованих йому губерніях, оскільки там не було повстанських дій. Але Микола I через О. Чернишова повідомив князю О. Голіцину про необхідність посилення в західних губерніях засобів нагляду за благонадійністю і запропонував, зберігаючи без змін існуючі поліцейські установи, додатково призначити у кожну з губерній по 4 штаб-офіцери, які мали здійснювати нагляд у 2 чи 3-х повітах і були б надійними помічниками губернаторів.

Генерал-губернатору Хованському було доручено скласти детальну інструкцію для цих офіцерів і направити її на розгляд міністру внутрішніх справ. Зауважимо, що така інструкція була підготовлена Хованським і схвалена Комітетом. Вона передбачала у Вітебській і Могилівській губерніях

призначення по 4 штаб-офіцери, які мали допомагати цивільним губернаторам під контролем генерал-губернатора. Цей захід влада вводила поступово, не привертаючи до нього уваги і лише виділяючи на його проведення необхідні кошти. Матеріали Комітету і «Повного зібрання законів Російської імперії» дають можливість прослідкувати політику влади з посилення поліцейського нагляду.

У жовтні 1843 р. Комітет розглядав питання про доцільність існування посад штаб-офіцерів і прийшов до висновку, що вони виконали свою місію, але замість них дозволив військовим і цивільним губернаторам мати до 4-х чиновників з особливих доручень.

Київський генерал-губернатор Д. Бібіков для зміцнення свого становища у Південно- Західному краї клопотався перед Комітетом про дозвіл місцевому купецтву обирати засідателів у кримінальну і цивільну палати повітових судів. Комітет відмовив, посилаючись на те, що купецтво в краї складається з євреїв. Йому було дозволено третього засідателя призначати і затверджувати від корони. У березні 1840 р., намагаючись не допустити представників польського дворянства в судові установи, київський генерал-губернатор поставив питання про призначення суддів і засідателів від корони, а не шляхом виборів. Комітет переслав справу міністру юстиції графу Паніну, який пішов назустріч побажанням генерал-губернатора, і 15 квітня 1840 р. цар затвердив указ «Про заміщення посад членів повітових судів, що обирались від дворянства, чиновниками від корони» [241, с.76]. Він передбачав у Київській, Волинській та Подільській губерніях заміну суддів і дворянських засідателів, що вибули з різних причин, російськими чиновниками від корони. Таким чином генерал-губернатор намагався збільшити свій вплив на місцеві суди. Його дії можна зрозуміти, адже на відміну від лівобережних українських губерній, на Правобережжі він не міг довіряти ані місцевому дворянству – полякам, ані купецтву – євреям. Його опорою могли бути лише російські чиновники.

3 грудня 1831 року Комітет у справах Західних губерній затвердив правила конфіскації майна католицьких монастирів. На основі цих правил 19 липня 1832 року вийшов царський указ «Про ліквідацію деяких римо-католицьких монастирів», згідно з яким було закрито понад 190 монастирів із 305 існуючих на Правобережжі та у Білорусії. У 1833 р. на Поділлі були закриті католицькі монастирі у Кременці, Смотричі, Летичеві, Вінниці, Барі, Тульчині та ін. Майно зазначених монастирів було передано спочатку до військового відомства, а з кінця 1840 р. – до міністерства державних маєтностей. Зазначимо, що у Західних губерніях у 1832 році царським урядом було остаточно ліквідовано василіанський орден, а у 1839 році – і саму греко-католицьку церкву.

Це було здійснено за активної участі Литовського уніатського єпископа Йосипа Семашка, що став у майбутньому православним митрополитом. Зазначеній ініціативі сприяли тогочасний міністр народної освіти О.С. Шишков, його заступник граф Д.М. Блудов і начальник відділу іноземних віросповідань Карташевський.

Таким чином, після таких заходів по ліквідації уніатської церкви у Правобережній Україні відбулися кардинальні зміни в конфесійній обстановці. Фактично, в регіоні залишилося лише дві офіційні християнські конфесії: православна й католицька.

Діяльність київського генерал-губернатора Д. Бібікова, який за період свого 15-річного управління Південно-Західним краєм (1838-1852 рр.) активно впроваджував у життя цілеспрямовану програму зросійщення Правобережжя України, була різносторонньою та особливо активною. Діям генерал-губернатор жорсткими адміністративними методами і у 1847-1848 рр. з метою обмеження польських землевласників та завоювання прихильності місцевого православного селянства провів інвентарну реформу. Земельне питання у Правобережній Україні було гострим і соціальне протистояння було сконцентроване саме тут.

Зазначимо, що загалом за період Миколи I з метою вирішення селянського питання було створено 10 секретних комітетів й особливою активністю відзначалася діяльність першого міністра створеного у 1837 р. міністерства державних маєтностей гр. П. Кисельова. Однак дане питання на той час не було вирішене, а діяльність П. Кисельова звелась до проведення реформи державних селян у 1838 р. Головні ідеї цієї реформи були сформульовані в доповідній записці «Виклад основних підстав реформування управління державними селянами і майном», що була підготовлена царською канцелярією. Зазначеним законопроектом закріплювалося право власності на всі казенні землі.

Над реформуванням поземельного устрою державних селян працював комітет, що займався розробкою законопроекту про звільнення приватновласницьких селян під керівництвом кн. Л. Васильчикова. У підсумку у квітні 1842 р. імператором було підписано «Положення у доповнення до постанови про вільних хліборобів». Однак всі зазначені нами ініціативи влади були недостатніми для вирішення гостроти земельної проблеми в державі.

У той же час на Правобережжі України, де переважала панщина, зловживання польських поміщиків, яким належала переважна більшість земель краю, над українськими кріпаками зустрічались досить часто. І місцева адміністрація, вбачаючи в місцевому закріпаченому селянстві одновірного та одноетнічного спільника в російсько-польському протистоянні, намагалась використати соціальний антагонізм. Призначення генерал-губернатора Д.Г. Бібікова стало поворотним моментом у цьому. Спочатку він заборонив римо-католицькому духовенству тілесно карати своїх селян, а справи про їх покарання передавати на судовий розгляд. Згодом Д. Бібіков виступив з пропозицією перевести таких селян на оброк з метою захисту їх від поміщика або посесора-поляка та єврея-орендаря. Зазначимо, що, не дивлячись на опозиційну більшість щодо зазначеної пропозиції генерал-губернатора в міністерстві державних маєтностей, яка вважала, що поміщицькі селяни були

не готові до відбування грошової повинності, даний проект невдовзі отримав силу закону стосовно казенних селян.

За вимогою київського генерал-губернатора кримінальними палатами губерній були підготовлені списки про зловживання польських поміщиків над кріпаками, які були зафіксовані за три роки (1838-1840 рр.) [48, арк.6]. А з серпня 1841 р. Комітет у справах Західних губерній вже заслуховував інформацію Д. Бібікова про зловживання польських землевласників. Невдовзі для послаблення соціально-економічних позицій польської шляхти у 1847-1848 рр. у правобережних українських губерніях за ініціативою київського генерал-губернатора Д.Бібікова була реалізована інвентарна реформа.

Зазначимо, що питання про введення інвентарів у Південно-Західному краї вперше поставив у 1840 р. міністр державних маєтностей П.Д. Кисельов. Вимоги до складення інвентарів були наступними: вони мали складатися на основі встановленого звичаю, який регулював відносини між селянами і поміщиками. Розмір повинностей визначався шляхом поділу селян на тяглих, напівтяглих (у правобережних українських губерніях – піших), городників та бобилів. Тягли селяни мали худобу, дещо більші наділи та відбували панщину з волами або кіньми; піші, що мали менші наділи, відбували панщину без робочої худоби; а городники мали у користуванні лише садибні землі та сінокоси, відбуваючи повинності іншого роду. У процесі визначення обсягу повинностей вимагалось, щоб зазначені не перевищували встановленої звичаєм орендної платні, яка дорівнювала одній третині валового доходу з ділянки землі, що перебувала в користуванні даної сім'ї. Городники та бобилі обкладались оброком. У середині квітня 1844 р. в губерніях: Віленській, Гродненській, Рівненській, Мінській, Вітебській, Могилівській, Київській, Волинській і Подільській були створені губернські комітети для складення таких інвентарів. Їх очолювали губернатори, а до складу входили: губернський предводитель дворянства, віце-губернатор, губернський прокурор, чиновник генерал-губернатора, повітовий предводитель дворянства й відомі поміщики [32, арк.7].

Підготовлені зразки інвентарів для маєтків Південно-Західного краю, які були затверджені Миколою I 26 травня 1847 р. як «Правила для управління маєтками за затвердженими для них інвентарями в Київському генерал-губернаторстві», були напрацьовані в канцелярії київського генерал-губернатора Д.Г. Бібікова. А пізніше на їх підставі були складені уставні грамоти, де визначались поземельні відносини між поміщиками та «тимчасово-зобов'язаними» селянами [55, арк.24].

Дещо пізніше за ініціативою місцевої адміністрації «Правила» від 26 травня 1847 р. були змінені й 29 грудня 1848 р. Миколою I була затверджена їх нова редакція, на підставі якої змінювались попередні інвентарі. Однак лише у вересні 1852 р інвентарі були затверджені київським генерал-губернатором і разом з Правилами від 29 грудня 1848 р. були розіслані поміщикам через повітових предводителів дворянства правобережних українських губерній [136, с.217].

За Інвентарними правилами, що визначали відносини між поміщиками та приписними селянами, встановлювалось, що земля, якою користувались селяни, залишалась у них в довічному користуванні, панщина ж обмежувалась трьома днями для чоловіка і одним днем для жінки з «тяглового» господарства та двома днями для чоловіка і одним для жінки з господарства, де не було ані коней, ані волів. Заборонялось відбування панщини у свята та перенесення відбування панщини з одного тижня на інший або з одного місяця на інший. Поміщики були позбавлені права втручатись в особисте життя залежних від нього селян та карати їх без суду [136, с.218].

Поряд з цим Д.Г. Бібіков домігся прийняття узаконення 15 жовтня 1848р., згідно якого генерал-губернатор мав право контролю над судовими процесами у справах із приводу зловживання поміщицькою владою над селянами, а з серпня наступного року він міг накладати опіку без розгляду цього питання у дворянських зібраннях на ті маєтки, власники яких жорстоко поводитися зі своїми підлеглими.

Реалізуючи активний урядовий курс зросійщення Правобережжя, генерал- губернатор Д.Г. Бібіков активно долучився до створення установ, які б забезпечили ідеологічне обґрунтування тих урядових заходів, що проводилися в краї. Генерал-губернатор переконав київських вчених-істориків надати створеному ними історичному товариству статус державної установи під назвою «Временная комиссия для разбора древних актов в Киеве». І така комісія, заснована 1843 р. при канцелярії генерал-губернатора, розпочала активну діяльність, розшуковуючи й публікуючи джерела з української історії, літописи, видаючи томи «Архива Юго-Западной России», чим представники імперської влади намагались досягти реалізації політичної мети – довести й обґрунтувати, що Правобережжя було і є «исконно русским краем» [182, с.15].

У боротьбі за прихильність українських селян Д.Г. Бібіков продовжив політику переслідування й закриття польських та впровадження російських початкових шкіл. У 1841 р. була введена система закритих навчальних закладів, якими опікувався сам генерал-губернатор, очоливши одночасно у 1848-1852 рр. і Київський навчальний округ.

Матеріали фонду канцелярії київського генерал-губернатора свідчать про твердий намір влади не йти полякам на поступки. [50-52] Увага влади була сконцентрована на боротьбі із спробами польського відродження в краї, завоюванні поляками прихильності місцевого населення. Тому одна за одною були закриті католицькі школи у маєтках. Представники місцевої влади були переконані в необхідності проведення навчання серед місцевих селян лише російською мовою [54, арк.3; 55, арк.2].

За часів генерал-губернатора Д.Г. Бібікова було започатковано традицію верховенства центральної адміністративної влади над судовими установами, була практично припинена діяльність дворянських зібрань по розгляду і підтвердженню шляхетства, впроваджено ряд заходів для поширення російської освіти і культури, ліквідована уніатська церква. Зосереджуючи в своїх руках вищу військову, цивільну і поліцейську владу і намагаючись змінити соціальну структуру у краї, фінансову та судову системи, генерал-

губернатор часто виступав із законодавчими ініціативами, надсилаючи напрацьовані у його канцелярії проекти до Сенату, Комітету міністрів, які після обговорень набували чинності узаконення і змінювали існуючу на той час систему узаконень.

З червня 1840 р. розпочала роботу Київська центральна ревізійна комісія для перевірки дворянських депутатських зібрань, яка мала замінити роботу трьох губернських комісій, діяльність яких визнавалася неефективною й в роботі якої були виявлені значні зловживання.

Наступний київський генерал-губернатор І.І. Васильчиков напередодні проведення селянської реформи намагався удосконалити місцевий апарат управління. Генерал-губернатор клопотався про збільшення жалування чиновникам та пришвидшення розгляду справ, а часті порушення термінів виконання справ пояснював низьким жалуванням чиновників, котрі компенсували його поборами. Усі його ініціативи були підтримані урядом і у 1859 р. генерал-губернатор з'єднав губернські установи Міністерства внутрішніх справ Києва в Загальне Київське губернське управління на базі однієї канцелярії зі спільним діловодством, яке очолив київський губернатор.

Подібні дії було здійснено з магістратами і повітовими судами, що отримали право розглядати кріпосні акти на суму до 600 руб., при цьому магістрати, як такі, ліквідовувалися (окрім київського, що був залишений на прохання жителів міста). Губернське управління звільнялося від розгляду судових справ. Ця реформа передбачала підвищення ефективності врядування шляхом одноособового прийняття рішень, скорочення кількості чиновників, збільшення окладів та вдосконалення його діловодної служби спочатку лише в Київській губернії. Для подолання старої практики діловодства І.І. Васильчиков пропонував об'єднати квартирну і шляхову комісії, лікарську управу, комітет охорони здоров'я тощо. Генерал-губернатор вважав також за можливе надати судочинству відкритості, гласності та здійснювати його публічно.

Результати нововведень І.І. Васильчикова були достатньо успішними і уряд дозволив поширити їх на Подільську та Волинську губернії. На кінець 1860 р. генерал-губернатору було дозволено з'єднати міську та земську поліції по всій Київській губернії [106, №37095]. Згодом його пропозиції були реалізовані у Ліфляндській губернії, поширені на переважну більшість російських губерній та Бессарабську область.

Підготовка до проведення аграрної реформи на Правобережній Україні відразу була поставлена під контроль генерал-губернатора, оскільки вона мала проводитися зі значними регіональними відмінностями. Рескриптом від 9 березня 1858 р., що був виданий на ім'я київського генерал-губернатора, підготовчі губернські комітети й Загальна комісія для складання проектів поліпшення побуту поміщицьких селян підпорядковувалися І.І. Васильчикову, який схвалював її членів і кандидатів, що обирало дворянство до цих тимчасових губернських органів. Генерал-губернатор переглядав журнали засідань Загальної комісії, контролював і узгоджував всі питання з Головним комітетом [106, № 32840а, № 32 857а, 37332, 37 439; 107, № 37516].

Однак вже перші кроки проведення реформи викликали спротив селян регіону. Справники повітової поліції рапортували про їхні відмови виконувати повинності за Положенням 19 лютого 1861 р. та вказували на необхідність військового придушення виступів. Тому з серпня 1861 р. київський генерал-губернатор наділявся надзвичайними повноваженнями і отримував право оголошувати воєнний стан, а винуватців у вчиненні безпорядків віддавати на розгляд військових судів [105, № 37370].

Напрацьовані заходи наступального політичного курсу І.І. Васильчиков разом з віленським генерал-губернатором В.І. Назімовим надав уряду як спільний «Звід пропозицій щодо зросійщення Західного краю» з викладенням 13-ти пропозицій, що поділялися на такі напрями: ті, які стосувалися посилення позицій православного духовенства; такі, що передбачали зміцнення російської народності та регулювали порядок підпорядкування приватних шкіл в польських маєтках контролю місцевої влади.

У 1862 р. київський генерал-губернатор запропонував передавати кошти від штрафних санкцій, які сплачували учасники антиурядових виступів, на утримання парафіяльних шкіл, що почали відкриватися в краї з його ініціативи. Ця ідея була розглянута Комітетом міністрів і височайше схвалена імператором [104, № 34792, 37308; 106, № 38212]. Запропонований І.Васильчиковим проект відкриття народних шкіл з російською мовою навчання був свого роду відповіддю школам, які відкривали у своїх маєтках польські поміщики. В питаннях освітньої політики генерал-губернатор вважав впровадження російських шкіл дійовим засобом зросійщення населення. Ще раніше він підтримав ідею створення недільних шкіл у Києві, з якою до нього звернувся М.І. Пирогов. Так, підтримку генерал-губернатора отримала Фундукліївська жіноча гімназія, яка була відкрита у Києві у 1859 р. та Житомирське єврейське ремісниче училища (1861 р.) Загалом зазначимо, що І.І. Васильчиков сприяв поширенню серед євреїв державної російської освіти (з метою асиміляції) та намагався чіткіше унормувати їхнє проживання в генерал-губернаторстві, частину з них він переводив до категорії селян-хліборобів, а купцям I та 2 гільдії дозволив проживати у Києві.

Зазначений генерал-губернатор не обмежувався інформацією, що надходила від жандармів, а продовжив практику перлюстрації листів, що надходили поштою і яка була введена раніше Д.Г. Бібіковим. Генерал-губернатор накопичував інформацію про підготовку повстання, яку використовував для доповіді Олександрю II, чітко вказуючи на основні прояви польського національного руху, при цьому вважаючи основною його причиною вплив західноєвропейських подій [54, арк.2]. Застосовані ним обмежувальні заходи були схвалені імператором і поставлені у приклад губернським установам інших Західних губерній.

У той же час поразка Росії у Кримській війні та перші суспільні зміни за Олександра II, активізація політичних рухів кінця 50-х років XIX ст. сприяли поширенню пропаганди польських ідей про відродження державності Польщі.

У період генерал-губернаторства І.І. Васильчикова спостерігалась активізація діяльності в регіоні польських емігрантських організацій. У час початку польського повстання, коли у Королівстві вже розпочалися антиросійські маніфестації, генерал-губернатор І.І. Васильчиков звернувся до міністра внутрішніх справ з поданням про відміну дворянських виборів у Волинській губернії [107, № 37992]. Зазначимо, що восени 1862 р. ще напередодні повстання польська шляхта Подільської губернії виступила з письмовим зверненням до російського імператора з проханням відновити «...адміністративну цілісність Польщі, з включенням до її складу Західного краю ...», про що подільський губернатор Р. Брауншвейг повідомив генерал-губернатора [274, с.163-164]. Генерал-губернатор звернувся до тодішнього міністра внутрішніх справ П. Валуєва за інструкціями [128, арк.134]. Як результат, наприкінці вересня 1862 р. подільське дворянське зібрання було закрито. Його 13 чоловік постали перед судом Сенату. Серед засуджених і висланих за межі Південно – Західного краю були ініціатори написання звернення і ті, хто підписав його (серед них – польські поміщики Якубовський, Совінський, брацлавський повітовий предводитель дворянства Собанський, летичівський – Скибневський, предводителі – Садовський, Радзейовський, Хелминський, Пеньковський, Сулятицький та ін.).

Після смерті І.І. Васильчикова у листопаді 1862 р. напередодні польського повстання на посаду київського генерал-губернатора було призначено генерал-ад'ютанта М.М. Анненкова (грудень 1862 – січень 1865), який, вважала влада, був добре обізнаним з проблемами даного регіону.

Як командувач військами Київського військового округу М.М. Анненков увів надзвичайні заходи, посилив контроль у прикордонних районах Подільської та Волинської губерній, створив слідчі комісії з політичних питань, військово-слідчі комісії та військово-польові суди, які згодом розглядали справи учасників повстання. Ініціативою М.М. Анненкова в ході повстання стало залучення селянства на бік російської влади. З цією метою місцевою владою створювалися повітові сільські озброєні варти, що

розшукували учасників польського повстання, ними викривалися збройні склади повстанців для здачі російській армії.

Після придушення повстання 1863-1864 рр. уряд відмовився від компромісів з польською шляхтою Західного краю, про що свідчило сенатське розпорядження від 23 вересня 1864 р., прийняте за пропозиціями генерал-губернаторів. Мова йшла про припинення пошуків шляхтою письмових доказів для переведення до стану російського дворянства. Згідно закону, всі шляхтичі, що не перебували на державній службі, не набули чинів і вчасно не подали документи на підтвердження дворянства, переводилися до категорії платників податків. Уряд зобов'язав генерал-губернаторів Південно-Західного та Північно-Західного країв підготувати правила, які б унеможливили ухилення від цієї акції [109, №41299]. Як і у попередній період для вироблення нової урядової стратегії відновлював діяльність Західний комітет, що розглядав пропозиції генерал-губернаторів. Генерал-губернатор М.М. Анненков, розуміючи необхідність перемін, діяв у той же час попередніми методами зросійщення, виступаючи за впровадження земств у краї.

Зазначимо також те, що за період його генерал-губернаторства актуалізувалось українське питання. В тогочасних умовах пожвавлення діяльності українських громад та загострення полеміки в пресі навколо мовного питання, військовий міністр Д. Мілютін ще наприкінці червня 1862р. повідомляв шефа жандармів князя Долгорукова про те, що «Сообщенные мне генерал-губернатором свиты е.в. графом Сиверсом секретные сведения о происходящем в Киеве считаю полезным довести до сведения Вашего сиятельства, присовокупив, что прилагаемую при сем записку я прочел Государю Императору». В листі Сіверса, що додавався, йшлося про наявність у Києві товариства хлопоманів, яке начебто діяло для підбурювання селян проти поміщиків і розпоряджень уряду з метою «восстановления независимости Малороссии» [274, с.254-255] Як активних членів товариства Сіверс згадував В. Антоновича, Т. Рильського та П. Чубинського.

Генерал-губернатор М.М. Анненков 23 лютого та 17 березня 1863 р. відправив князю В. Долгорукову два листи, де говорилося про загрози, які влада могла очікувати від українофільства. Важливі наслідки мав другий лист генерал-губернатора, де йшлося про діяльність «польской и малорусской партии», що, розходячись «...в окончательной цели... сходятся в средствах, ибо и поляки стали в воззваниях своих к простому народу тоже напоминать им о прежней независимости Украины, о козачестве» [221, с.98-103]. У той же час автор листа порівнював українську мову з «особыми наречиями жителей некоторых великорусских губерний», роблячи висновок про те, що видання українського перекладу Святого Письма, яке було вже підготовлене у перекладі П. Морачевського, стане заходом скоріш політичного характеру, узаконивши існування і самостійність «малороссийского языка». На думку київського генерал-губернатора, це було надзвичайно небезпечним, оскільки українці «...опираясь на отдельность языка, станут заявлять притязания на автономию Малороссии» [221, с.100].

На цей лист генерал-губернатора була накладена резолюція Олександра II, а на початку квітня В.Долгоруков поінформував міністра внутрішніх справ П. Валуєва про справу українофілів, додавши при цьому цитованого нами листа. 27 червня 1863 р. голова київського цензурного комітету О. Новицький надіслав П. Валуєву свого листа, складеного на підставі записки цензора Лазова, де повідомляв про заборону ним друкувати частковий переклад Євангелія українською мовою, вважаючи, що «...никакого особенного малороссийского языка не было, нет и быть не может и что наречье их, употребляемое простонародьем, есть тот же русский язык, только испорченный влиянием на него Польши». Ці слова згодом увійшли до тексту Валуєвського циркуляру, таємного розпорядження по цензурі за №394 від 27 червня 1863 р. 18 липня того ж року в листі до міністра народної освіти О. Головніна П. Валуєв повідомляв про своє розпорядження цензурному відомству про заборону пропускати друковані книги «малоросійською мовою» як духовного змісту, так і навчальних, і загалом призначених для читання

народом , роблячи єдиний виняток для творів « изящной словестности» [274, с. 255-257]. У подальшому Валуєвський циркуляр допомагав генерал-губернатору М.М. Анненкову переслідувати українські друковані видання.

Здійснюючи аналіз тогочасних нормативно-правових актів царського уряду, спрямованих на зросійщення Правобережної України та його кроків по втягненню в орбіту свого впливу місцевого українського населення, ми пересвідчилися у тому, що першість серед них займали заходи з вирішення дуже важливого земельного питання, в процесі вирішення якого влада намагалась використати існуючий у краї соціальний антагонізм між поляками і українцями, які зберігали велику чисельну перевагу над поляками. Зазначимо, що серед 5,48 млн. населення трьох правобережних українських губерній у 1863 р. українські селяни склали 4,64 млн. До того ж більш як на три чверті вони склалися із колишніх кріпаків, решта проживала на землях, які належали державі чи православної церкві [108, № 39542, 39545].

Правові засади селянської реформи 1861 р. в Україні склали як спільні для всієї Російської імперії законодавчі акти, так і ряд призначених лише для українських губерній указів та постанов. У трьох місцевих Положеннях, які впроваджувалися в українських землях, відбилася та особлива специфіка відносин між поміщиками та селянами, що історично склалися в різних районах України. Важливою рисою поземельного упорядкування поміщицьких селян Правобережної України, яке визначалося спеціальним місцевим «Положенням про поземельний устрій селян, поселених на поміщицьких землях у губерніях Південно-Західного краю: Київській, Волинській та Подільській», було те, що в його основу лягли інвентарні правила, затвержені 26 травня 1847 р. і 29 грудня 1848 р., згідно з якими селянам залишався у постійне і безстрокове користування «мирська земля». До такої відносились землі, що перебували у постійному володінні всієї громади, а також ті, що складали подвірні ділянки. Ст.38 та 39 Положення для Правобережної України зазначали, що вся «мирська» земля поділялася на корінний наділ і додатковий. До корінного наділу відносилась: садибна,

польова піша земля, а для тяглих – ще й додаткова ділянка, що дорівнювала одній пішій. Величина наділу визначалася залежно від категорії місцевості і складала від 4,5 до 9,5 дес. Додатковий наділ, за згаданим Положенням, складала та земля, яка надавалася понад розмір корінного наділу. Подвірні ділянки згідно із місцевими звичаями мали успадковуватися і могли бути передані в постійне користування іншому селянинові цієї ж громади за згоди даної громади.

У Правобережній Україні селянам було надано право на отримання повного інвентарного наділу. А якщо фактичний наділ був менший, ніж інвентарний, селяни впродовж шести років могли подавати клопотання мировому посереднику про повернення у їхнє користування забраної поміщиками мирської землі. Однак, зазначимо, що таку можливість селянам було важко реалізувати, оскільки для цього потрібно було клопотання від імені всього сільського товариства та наявність певних доказів про зменшення поміщиками розміру інвентарного наділу. Остаточно спір вирішувався губернським у селянських справах присутством. І в подальшому дуже часто така непослідовність урядової політики у селянському питанні призводила до заворушень і виступів.

З генерал-губернатором М.М. Анненковим пов'язані важливі урядові заходи щодо реалізації реформи 1861 р. в регіоні. Статистика селянського землекористування у правобережних українських губерніях, яку у своїй монографії наводить сучасна українська дослідниця М. Гримич, свідчить, що напередодні реформи було приватновласницьких селян відповідно до земельних наділів: тяглих господарів – 34,5%; піших – 48,7%; городників – 9,25%; бобилів – 7,5%. В даному регіоні в середньому тяглий наділ становив 6 дес. польової землі та 0,5 дес. садибної, піший – 3 дес. і 0,5 дес. садибної [160, с.587]. Генерал-губернатор М.М. Анненков вважав за необхідне продовжити схиляти селян на бік уряду, зокрема шляхом зниження на 20% розмірів викупних платежів. Згодом селянам було повернено більшість «прирізаних» земель, так званих відрізків за нормою інвентарної реформи 3-5 десятин, а

розмір компенсації було зменшено на дві третини й дозволено сплачувати її негайно, без виконання інших примусових робіт. Під головуванням генерал-губернатора 2 листопада 1863 р. у Києві створювалася тимчасова комісія для виконання указу від 30 липня 1863 р. про переведення селян на викуп, яка проіснувала до 29 січня 1865 р. До її складу входили представники міністерств внутрішніх справ та фінансів, а з 1864 р. ще й місцеві дворяни не польського походження. Дана комісія утримувалася за рахунок збору з польських поміщицьких маєтків і забезпечила загальне керівництво й контроль за введенням викупних актів.

Як і в інших губерніях Росії, подальша реалізація реформи відбувалась через мирових посередників, посади яких на Правобережжі України проіснували до 1917 р., тоді як в інших губерніях до 1874 р. Іменними указами генерал-губернаторам Західних губерній від 11 та 25 грудня 1863 р. вимагалось призначати начальниками мирових установ відставних російських офіцерів. За клопотанням М.М. Анненкова було прийнято урядове рішення збільшити жалування і надавати допомогу як цим, так і іншим російським чиновникам відомства Міністерства внутрішніх справ, що направлялися на службу в Південно-Західний край [108, № 40175; 109, № 40 498; 110, №41731]. Створювались пільгові умови для зростання російського землеволодіння.

За часів М.М. Анненкова змінилася назва його посади, зокрема 25 лютого 1864 р. сенатським указом головні начальники звільнялися від обов'язків військових губернаторів. З того часу київський генерал-губернатор називався – київський, подільський і волинський генерал-губернатор. В той же час всі ініціативи М.М. Анненкова щодо проведення курсу зросійщення краю попередніми методами стали основною причиною його відставки восени 1865 р. Стало очевидним, що для подальшого успішного проведення імперської політики у Правобережній Україні потрібно змінити її орієнтири.

2.3. Київський генерал-губернатор, губернатори, губернські правління та органи місцевого дворянського самоврядування

Отож, Київське генерал-губернаторство було засноване у січні 1832 р. після придушення польського національно-визвольного повстання. Зазначимо, той факт, що, ліквідувавши Річ Посполиту, держави, які ініціювали і здійснили її поділи, не знищили прагнення поляків відродити власну державність, до того ж в «історичних» межах. В подальшому польський національний рух відчутно похитнув Російську імперію. Уже це перше польське повстання спровокувало поспішне запровадження в регіоні норм російського права, введення судочинства російською мовою, заборону польських освітніх закладів, наступ на католицьку церкву тощо.

Першим на посаду київського генерал-губернатора був призначений В.В. Левашов, який продовжив у своїй діяльності курс свого попередника київського військового губернатора П.Ф. Желтухіна, намагаючись своїми діями досягти повної уніфікації управлінського апарату у Правобережній Україні.

Як було вже вище зазначено, ключову позицію у місцевому адміністративному апараті посідав губернатор. Висвітлюючи повноваження, права, обов'язки Київського генерал-губернатора, губернаторів підлеглих йому губерній, органів місцевого дворянського самоврядування, зауважимо, що на відміну від губернаторів, чиї повноваження визначалися рядом нормативно-правових актів, правовий статус генерал-губернатора не був унормований і його діяльність не мала під собою чіткої законодавчої бази. Остаточо питання про місце і роль генерал-губернатора було вирішене у період правління Миколи I. На засіданнях Комітету від 6 грудня 1826 р., де розглядалися всі раніше напрацьовані проекти, зокрема, й ті, що стосувались місцевого управління, було зроблено висновок про недоцільність введення системи генерал-губернаторств, оскільки, вважалось, це могло б призвести до «федералізації» тогочасної Росії. В той же час Комітет визнав існування генерал-губернаторств навіть «корисним» в окремих регіонах держави,

особливо на її окраїнах. У подальшому склалася стабільна система місцевого управління, яка об'єднувала, як загальнодержавну губернську форму управління, так і генерал-губернаторську, що зберігалась на окраїнах імперії, а також у вигляді тимчасових генерал-губернаторств і у внутрішніх великоросійських губерніях у періоди надзвичайного стану або ж війни. В усіх генерал-губернаторствах діяв інститут губернатора, однак там він відігравав підпорядковану роль. У окремі періоди повноваження генерал-губернатора збільшувалися, що було викликано особливою ситуацією чи обставинами (як, зокрема, після першого та другого польських повстань у ХІХ ст.). Завдання проведення інтеграції зумовлювали специфіку діяльності інституту генерал-губернаторства. Багато залежало й від самої особи генерал-губернатора, який здійснюючи намісницькі повноваження, уособлював собою адміністративно-політичну владу в краї й рішення ухвалював одноосібно. Обсяг його владних повноважень залежав і від досягнень на шляху централізації й уніфікації.

Призначав генерал-губернаторів (як і міністрів, головноуправляючих) лише імператор, адже генерал-губернатору належало право законодавчої ініціативи, відхилення чи припинення в підлеглих йому губерніях тих або інших законодавчих актів загальноросійського законодавства. Підкреслимо й те, що проблема розмежування повноважень генерал-губернатора й губернаторів залишалась невирішеною і на початку ХХ ст. Хоча офіційно вважалось, що генерал-губернатор здійснює нагляд за дотриманням законності у діяльності всіх установ та посадових осіб, зокрема, й губернаторів підлеглих йому губерній, а губернатор здійснює управління губернією, на практиці діяльність генерал-губернатора не обмежувалась лише наглядом.

Все вищезазначене дає підстави стверджувати, що генерал-губернатор у Південно-Західному краї, особливо за часів Д. Бібікова, який користувався довірою Миколи І, був повним господарем Правобережжя та ніс безпосередню відповідальність за реалізацію урядової політики й визначав її стратегію. Призначення на державні й виборні посади в установах регіону проходили під

повним контролем генерал-губернатора. Найбільшу увагу він звертав на поповнення чиновників з відомства Міністерства внутрішніх справ і, зокрема, органів поліції.

Структура інституту генерал-губернатора була нескладною і складалася з чиновників для особливих доручень, які були радниками генерал-губернатора з тих чи інших питань управління, та діловодного апарату, ад'ютантів, завідувачів структурними підрозділами. Виконавчою структурою цього генерал-губернаторства була канцелярія, яка у 1832-1878 рр. поділялася на частини, у 1879-1891 рр. – на відділення, у 1892-1914 рр. – на справочинства, які у свою чергу поділялися на столи. Штатний розпис досліджуваного генерал-губернаторства розглядався й затверджувався Сенатом у 1832 р. (затвердив штат з 32 осіб), 1866 р. (з 55 осіб), 1891 рр. (з 28 осіб) [211, с.76]. Однак дуже часто генерал-губернатор після затвердження штатів домагався збільшення штатів в силу тих чи інших особливостей внутрішньої ситуації в регіоні. Зокрема, Д.Г. Бібіков у 1843 р. домогся права мати 4 чиновників (замість 2) з особливих доручень для виконання політичних справ особливої важливості. Як правило, це були чиновники вищої категорії, які добре знали законодавство і могли працювати над його вдосконаленням в межах генерал-губернаторства. Згодом у 1847 р. він добився введення ще трьох додаткових чиновників для практичної реалізації в генерал-губернаторстві інвентарних правил [211, с. 77].

Генерал-губернатор керував діяльністю губернаторів підлеглих йому губерній. Підкреслимо, що обов'язки і повноваження губернаторів Західних губерній, зокрема правобережних українських, були значно ширшими порівняно з іншими. Окрім виконання узаконень загальноросійського рівня, як ключові посадові особи місцевого бюрократичного апарату управління, вони були зобов'язані вирішувати гострі проблеми у підпорядкованих їм губерніях, зокрема: тримати під посиленням контролем дворянські вибори, облаштовувати чиншову шляхту, займатись виконанням узаконень щодо єврейського населення, викорінювати місцеві традиції в процесі інкорпорації,

утверджуючи російську державність. Отож, в першій третині XIX ст. вже склалась стабільна система місцевого управління, яка поєднувала в собі як губернаторську форму, яка була головною, загальноімперською, так і генерал-губернаторську, яка застосовувалась на окраїнах імперії.

У другій чверті XIX ст. з прийняттям «Наказу» губернаторам 1837 р., у якому чітко визначились функції та повноваження особи губернатора, цей подвійний характер губернаторської посади ще більше окреслився [94, №10103]. «Цивільні губернатори як безпосередні начальники ввірених їм Височайшею волею губерній, є перші в них блюстителі недоторканості верховних прав самодержавства, інтересів держави і повсюдного точного виконання законів, статутів, височайших повелінь, указів Правительствующого Сенату і приписів начальства. Постійно і уважно піклуючись про благо жителів усіх станів керованого ними краю і вникаючи у дійсний його стан і потреби, вони зобов'язані охороняти силою даної їм влади громадський спокій, безпеку всіх і кожного й дотримання встановлених правил, порядку і благочиння» (ст.1).

Губернатори мали вживати необхідних заходів для збереження народного здоров'я, забезпечення в губерніях продовольства, надання допомоги безпомічним і калікам, нагляд за здійсненням правосуддя і негайним виконанням усіх законних постанов і вимог.

Отже, «Наказ» вимагав від губернаторів сконцентруватися на нагляді за усіма цивільними відомствами, адміністративними установами та посадовими особами в губернії. Підкреслювалось, що коло повноважень і дій губернаторів визначається самою суттю їх обов'язків (ст. 2). Як «господар губернії» губернатор мав сприяти покращенню народного благоустрою.

Однак, являючись лише виконавцями і наглядачами за дотриманням законів, губернатори не могли ані видавати нових постанов, ані відступати від існуючих. І лише центральна влада могла дозволяти особливі для цього заходи (ст. 274). Отже вони ставали лише виконавцями рішень вищої влади.

У розділі II зазначеного «Наказу» регламентувались загальні принципи управління і підкреслювалось, що особливу увагу і турботу цивільні губернатори мають спрямовувати на негайне обнародування законів, маніфестів і розпоряджень, указів Правлячого Сенату і приписів вищого керівництва, які, згідно встановленого порядку, мали бути доведені до широкого загалу. До їх обов'язків належав нагляд за збереженням державних коштів, які надходили у ввірені їм губернії, попередження нецільових витрат, нагляд за станом та веденням справ у відділах канцелярії губернського правління (ст.10-11).

Відповідаючи перед урядом за стан губерній, губернатори слідкували за підбором благонадійних чиновників, зокрема, до губернських правлінь, за їх діловими і моральними характеристиками (ст. 16-18, 21). Активно цікавились губернатори роботою дворянських зібрань, міськими виборами і обранням засідателів до совісних, повітових і земських судів, за виборами в стані купецтва, зокрема, міських і приватних маклерів, публічних нотаріусів і т.п. (ст. 19-20). Найбільш достойних і сумлінних чиновників губернатори подавали до нагород і заохочень (ст.23), а щодо тих, які зловживали владою, мали інші серйозні недоліки і проступки в роботі, виносили через губернське правління розпорядження про звільнення їх від посад (ст.25).

Зазначимо, що у другій чверті XIX ст. губернатори, окрім постійної присутності у губернському правлінні, повинні були засідати ще у багатьох установах, що призводило до формального їх ставлення до багатьох обов'язків, зростання формального листування, яке часто перетворювалося у справжні завали і гори паперів, з котрими нерідко були не в змозі впоратись губернські установи. За підрахунками відомого вітчизняного правознавця О.Н. Ярмиша у 40-і роки XIX ст. губернатори повинні були підписувати у рік до 100 тис. паперів, або понад триста на кожен робочий день [277, с.27]. І тому губернатори, беручись за справу, буквально «тонули» в паперовому морі. Такий бюрократичний результат був обумовлений надзвичайно централізованою міністерською системою періоду Миколи I, яка завалювала

місцеву адміністрацію горами паперів. Кожне міністерство створювало свою «вертикаль» на місцях. Ще однією проблемою була слабка підготовка чиновників місцевого адміністративного апарату, переважна більшість якого отримувала невелику платню (на відміну від міністерських чиновників).

Статті третього розділу «Наказу» (ст. 32-71) визначали порядок охорони губернаторами дарованих законами прав і громадського благоустрою. Зазначалося про порядок проведення губернських і повітових з'їздів дворянства, які скликалися предводителями з дозволу губернатора. Губернські з'їзди дворянства проходили через три роки у визначений законами термін, однак, із-за необхідності за клопотанням предводителя дворянства з дозволу губернатора (про що той повідомляв міністерство внутрішніх справ і видавав розпорядження про оповіщення дворян через поліцію, губернські і Сенатські відомості) скликалися надзвичайні з'їзди (ст.38).

Окрім прав дворянства, губернатор мав слідкувати за дотриманням прав інших станів, зокрема, духовенства (ст.46), міських станів (ст.47), сільських обивателів (ст.48), іноземних колоністів (ст.49), сприяючи прийняттю останніми російського підданства (ст. 50).

Одним з головних обов'язків губернатора закон визначав нагляд за дотриманням законів, попередження і припинення злочинів, збереження громадського спокою і безпеки (ст.51-53), для досягнення чого губернатори були зобов'язані постійно і пильно здійснювати нагляд за діями міської і земської поліції та неухильним виконанням нею всіх постанов (ст. 54).

Зазначимо, що губернатор мав широкі наглядові повноваження щодо всіх діючих в губернії урядових установ. Його влада поширювалась і на судові органи. Губернатор здійснював ревізію «судових місць», затверджував окремі вирoki палат кримінального суду. До його функцій належало попередження діяльності таємних товариств, здійснення цензурного нагляду за друкарнями і виданням літератури, у тому числі і єврейської (ст. 63-71).

Об'ємні статті четвертого розділу «Наказу» 1837 р. (ст. 72-129) визначали обов'язки губернатора у справі забезпечення народного продовольства,

створення хлібних запасів і нормального функціонування народного господарства, облаштування міст і сіл, розвитку торгівлі, будівництва православних храмів, боротьбі з пожежами та іншими стихійними лихами.

У статтях п'ятого розділу (ст. 130-158) даного закону зазначалось про особливості нагляду губернаторів за точним виконанням державних і місцевих повинностей. Під особливий їх нагляд підпадало виконання рекрутської повинності, як однієї з найважливіших у державі (ст.131), виконання даної повинності євреями (ст.138), сплата земських зборів (ст. 152).

Статті шостого розділу (ст.159-173) визначали порядок нагляду губернаторами за охороною народного здоров'я, в наступному сьомому (ст. 174-195) говорилося про дії губернаторів у сфері опікунської та наглядової діяльності за доглядом хворих, сиріт, бідних та калік. Статті восьмого розділу (ст. 196- 227) регламентували їх участь у справах казенного управління. Окрім нагляду за казенними палатами, стягуванням податків, заборгованостей, губернатор головував під час продажу відкупів, саме йому був доручений нагляд за винокурінням і шинковими доходами.

Про участь губернаторів у справах судових, їх нагляд за ходом слідчих дій та виконанням покарань детально йшлося в статтях дев'ятого розділу (ст. 228-287), де підкреслювалося, що «цивільні губернатори, спонукаючи та наставляючи підлеглі їм міські і земські поліції, як через губернське правління, так і безпосередньо, і до виконання найважливішого їх обов'язку наглядати за дотриманням законів і порядку, вимагають, щоб будь-який злочин розкривався шляхом належного розслідування і винні були викриті в найкоротші по можливості терміни; але при цьому не застосовувались жодні тортури чи інші насильства й жорстокості, які б суперечили людяності і духу нашого законодавства і були шкідливі для самого успіху слідства» (ст. 228).

Про їх широкі повноваження в цій сфері свідчать всі статті даного розділу «Наказу», адже всі суди в губернії виконували їх «веління». Губернатори затверджували на посади виборних суддів, засідателів, земських справників. Вони на свій розсуд призначали (з числа осіб, визначених законом) голову та

членів військового суду через необхідності його створення для засудження злочинців. Губернатори затверджували рішення та вироки регіональних та місцевих судових інстанцій, а власне, як зазначалося в «Наказі»: рішення повітових судів, вироки «особо учреждаемых военно-судных коммисий», вироки військових судів, Кримінальної Палати у справах про корчмарство і т.п. Вироки поліцейських управлінь у губернських містах і повітових, у містах повітових, про негідну поведінку чиновників, затверджувалися генерал-губернатором, військовим губернатором, чи іншим головним місцевим начальником (ст. 256). Губернатор міг впливати на деякі процесуальні питання.

Про відношення губернатора до військового відомства, а саме про його участь у комплектуванні армії, нагляд за проведенням рекрутських наборів, розквартируванням тих військових частин, які дислокувалися в губернії, та постачанням їм продовольства, йшлося у десятому розділі (ст. 288-297). У наступному (ст. 298-308) – про порядок прийняття і передачу управління в губернії. Дванадцятий розділ (ст. 309-3160) визначав порядок огляду губернії. Статті тринадцятого розділу (ст. 317-325) регламентували відповідальність і порядок надання звітності. А у чотирнадцятому, останньому розділі «Наказу» (ст. 326-346) визначався порядок зносин губернатора з іншими посадовими особами та установами.

Як бачимо, губернатор мав широкі повноваження і вплив на всі урядові установи, які знаходилися у підпорядкованій йому губернії. Не було жодної сфери та жодної галузі місцевої влади, яка б не стосувалася губернатора у тій чи іншій мірі. Отож, у період правління Миколи I аналізованими нами законодавчими актами був визначений правовий статус і правові основи діяльності губернаторів як базової одиниці управлінської структури Російської імперії.

Безпосередній зв'язок з центральними органами влади та підлеглими місцевими установами губернатори здійснювали через свої канцелярії, які

були створені згідно закону від 21 квітня 1803 р. і підпорядковувались міністерству внутрішніх справ.

Структура та кадровий склад канцелярії губернатора визначались місцевими умовами. Її чиновники вели всі справи, що входили до компетенції губернатора. Назва теж видозмінювалась, як, наприклад, у Подільській губернії: «Канцелярія подільського цивільного губернатора» (1796-1839 рр.), «Канцелярія військового міста Кам'янця-Подільського та подільського цивільного губернатора» (1839-1857 рр.), «Канцелярія подільського цивільного губернатора» (1857-1865 рр.) та «Канцелярія подільського губернатора» (1865-1917 рр.) [271, с.188].

Зазначена канцелярія в різні періоди складалася з таких структурних одиниць:

- Розпорядча частина (1795-1914)
- Секретна частина (1795-1817)
- Особлива частина (1854-1914)
- Паспортна частина (1828-1915)
- Інвентарна частина (1848-1873)
- Селянська частина (1836-1899)
- Військова частина (1827-1915)
- Церковно-будівельна частина (1835-1908)
- Судова частина (1834-1909)
- Господарська частина (1801-1916)
- Казначейська частина (1836-1915) [271, с.189].

Часто функції частин канцелярії тісно переплітались, хоч кожна з них мала чисто відомчі завдання. Правитель канцелярії був дуже впливовою людиною, адже канцелярія була однією з найбільш привілейованих провінційних установ, де могла робити кар'єру місцева освічена дворянська молодь.

Про справи в губернії свідчили не лише звіти губернаторів, губернських прокурорів, а й результати сенаторських ревізій присутствених місць, які епізодично проводилися Сенатом для контролю органів та представників

місцевої влади. У Комітеті міністрів робота губернаторів оцінювалась переважно за звітами губернаторів, дані яких часто не відповідали дійсності.

Для контролю діяльності місцевих управлінських структур Міністерство внутрішніх справ проводило відомчі перевірки та ревізії. Отримана картина доповнювалась статистичними даними, зведеннями, звітами про стягнені податки, заборгованості. Однак недоліків у роботі місцевої адміністрації не бракувало і періодичний контроль центральної влади не міг викоринити зловживання, хабарництво та несумлінне виконання службових обов'язків.

Якщо характеризувати значення «Наказу губернаторам» 1837 р. загалом, то варто зазначити, що він не лише узаконив та зміцнив установлений у попередній період порядок державного управління на місцях, а й розширив права та обов'язки глави місцевої адміністрації, чітко визначив межі її відповідальності. Все це мало проводитися одночасно з централізацією управління і тому у багатьох питаннях губернатор і всі губернські установи мали узгоджувати свої дії з міністерствами.

Пізніше у серпні 1842 р. було підтверджено компетенцію губернатора і його право «звертати увагу» на всі місцеві установи.

У губернії найближчим помічником губернатора був віце-губернатор. «Загальне положення про обов'язки віце-губернатора» 1842 р. розвивало основні положення «Наказу губернаторам» 1837 р. стосовно правового статусу віце-губернатора» як посадової особи у структурі місцевого управління. Вони в різні періоди очолювали I відділення губернського правління, казенні палати. Віце-губернатор виконував обов'язки губернатора і головував на засіданнях правління, керував губернією при відсутності губернатора під час службових відряджень останнього. Все це фіксувалось у документації урядових установ, формулярних списках віце-губернаторів та в «Губернських відомостях» [235, с.88].

29 травня 1853 р. була видана Загальна Інструкція генерал-губернаторам, єдиний законодавчий акт, який спеціально стосувався інституту генерал-губернатора (Див.: Додаток Б). У ній зазначалось, що викликана вона

необхідністю «...вказати на ті завдання, які в переліку загальних губернських установ мають безпосередньо стосуватись прямих і безпосередніх обов'язків генерал-губернаторів...» [103, №272930]. У вступі констатовалось, що генерал-губернатори обираються по волі і особистій довірі государя. У системі губернських установ вони є головними блюстителами недоторканості основ самодержавства і волі государя, точного виконання законів і розпоряджень вищої влади в усіх сферах управління у довіреному їм краї. Для виконання розпоряджень як верховної влади, так і своїх власних, генерал-губернатори діють через установи і осіб, яким за статутами губернського управління належить ці розпорядження виконувати.

«Постійно і ретельно турбуючись про благо жителів довіреного йому краю, – зазначалось далі в Інструкції, – генерал-губернатор виступає у ньому вищим блюстителем порядку і постійно ревізує всі дії місцевої підлеглої йому влади для попередження чи припинення порушень законів, або ж дій, противних політиці уряду, що загрожує загальній безпеці чи не співпадає з поглядами Верховної Влади, відомими йому, як особі, що наділена повним довір'ям государя імператора» [103, №272930].

До предмету особливої уваги і турботи генерал-губернатора належали:

1. Загальний благоустрій і внутрішня безпека.
2. Народне здоров'я і забезпечення продуктами харчування.
3. Громадське господарство.
4. Здійснення нагляду за дотриманням правосуддя.
5. Особовий склад установ місцевого управління.

У першому розділі Інструкції (пункти 6-12) зазначались обов'язки генерал-губернатора щодо його дій по нагляду за загальним благоустроєм і внутрішньою безпекою. Акцентувалась увага на тому:

- Аби молодь отримувала виховання в правилах чистої віри, моралі та почуттях відданості Престолу і Вітчизні, що лише це служить міцною основою будь-якого благоустроєного суспільства і гарантією його благоустрою.

- Щоб молоді дворяни не вели безтурботний спосіб життя, а присвячували себе державній службі і щоб кожен з них знаходив собі для проживання корисну і чесну працю.

- Щоб дворянський стан, як найвищий стан у державі, вів спосіб життя достойний його походження, служив би прикладом для інших станів і щоб поміщики з необхідною батьківською турботою виконували щодо своїх селян всі покладені на них законом обов'язки.

- Генерал-губернатор мав опікуватися становищем відставних військових чинів, які своєю службою заслужили право на турботу про них, а також сприяв би благоустрою відставних нижніх чинів.

- Він, згідно приписів «Інструкції», переслідує всіма доступними йому засобами надмірну розкіш, безпутність і марнотратство.

- Звертаючи всю свою увагу на дух і високу моральність усіх станів, генерал-губернатор усуває будь-який привід до брехливих чуток, неправдивих тлумачень і небезпечного «лжемудрствування».

- У випадку безпорядків чи непокори законній владі, якщо для їх припинення вжиті місцевою владою дії виявляються безуспішними, генерал-губернатор повинен вживати заходів для припинення даних безпорядків.

- Генерал-губернатор мав детально володіти ситуацією при надзвичайних подіях (пожежах, повенях і. п.), вникати в потреби потерпілих, при потребі (при недостатності місцевих коштів) порушувати клопотання в установленому порядку.

Пункти другого розділу Інструкції фіксували обов'язки генерал-губернатора по нагляду за народним здоров'ям та забезпеченням продуктами харчування. У випадку епідемій чи засухи, інших загрозах, генерал-губернатор завчасно мав приймати надзвичайні заходи для попередження і припинення лиха.

У третьому розділі передбачались його дії по нагляду за громадським господарством. Це був нагляд за тим, аби:

- В генерал-губернаторстві правильно і з користю використовувались міські прибутки.
- У сільському господарстві, в якому основою було землеробство, докладались всі зусилля для його розвитку в усій його багатоманітності.
- Передбачався нагляд за розвитком промисловості та ремесел.
- Докладались зусилля для виявлення та розумного використання природніх багатств, їх розробки та збереження.
- Генерал-губернатор мав спостерігати за станом і розвитком природніх багатств і при потребі втручатися у цей процес. Під його контролем знаходилася також торгівля у краї.

Згодом повноваження генерал-губернатора, розширюючись, закріплювалися в подальших нормативно-правових актах, положеннях, «височайших веліннях» та приписах. Відомий дослідник О.Н. Ярмиш, підтверджуючи наявність широких повноважень у головного начальника Південно-Західного краю, наводить красномовний факт: в той час, коли у 1888 року Департамент загальних справ Міністерства внутрішніх справ збирав зведені дані про «предмети відомства» генерал-губернатора, то його канцелярія надала підготовлену довідку, де подавався короткий перелік таких «предметів», що нараховував 83 пункти (понад тих, що визначалися Загальною інструкцією) [279, с.57].

Важливою складовою частиною системи місцевих державних установ були губернські правління. Вони були створені згідно з «Установами для управління губерній Всеросійської імперії» від 7 листопада 1775 р., в губерніях, як дієвий механізм влади, що був наділений значними повноваженнями й управляв підвідомчою територією від імені імператора [82, №14392].

Як виконавчі органи на Правобережжі вони були створені відразу ж після приєднання краю до імперії. Зокрема, Київське губернське правління було створене на підставі указу Сенату від 29 серпня 1797 р. й було вищою адміністративно-поліцейською установою в губернії. Воно вирішувало серед

інших питань міського господарства, санітарно-медичні справи, розглядало станові та релігійні ситуації. На практиці воно було виконавчим органом губернатора. Волинське губернське правління почало функціонувати у серпні 1796 р. [82, №17512].

Як орган місцевої влади, губернське правління виконувало низку обов'язків, зокрема, впроваджувало російську фінансову систему, наглядаючи за використанням російської монети замість польської, забезпечувало стабільність у регіоні, спостерігаючи за заняттями іноземців, збирало інформацію про людиність новоствореної губернії та його зайнятість. У процесі перепису населення, який супроводжувався поділом його на категорії задля збільшення чисельності платників податків, (а для цього, як ми вже зазначали, безземельну шляхту переводили до стану однодворців та міщан), губернське правління надсилало до Сенату відомості про дворян, які довели своє шляхетне походження. Отож воно вважалося основною адміністративною установою губернії [82, №16776].

Прийняття губернськими правліннями важливих рішень мало відбуватися спільно з губернаторами, які очолювали правління, і це мало сприяти збалансуванню влади на місцях. Якщо їх погляди у вирішенні питань не збігалися, то розбіжності такі записувались окремо й подавалися на розгляд у вищі інстанції як особлива думка. Верховна влада намагалася посилити залежність губернаторів від правління, тому указами від 16 серпня 1802 р. та 21 серпня 1816 р. наголошувалося що губернатори керують через губернське правління, а не лише «своєю однією персоною». Зауважимо в той же час, що випадки незгоди членів губернських правлінь з думкою губернатора були рідким винятком.

Зазначимо, що губернське правління складалося із двох взаємопов'язаних установ – загального присутствія та канцелярії. До повноважень першого належали контроль за виконанням указів, ознайомлення через губернського прокурора з новими законами, а також за участю у торгах на підрядах, як і обговорення виконання розпоряджень вищих органів влади. До загального

присутствія за «Установами для управління губерній Всеросійської імперії» входили губернатор і два радники. Згідно штатного розпису від 14 листопада 1824 р. до нього були введені додатково посади ще одного радника та асесора. До його повноважень входили обговорення та вирішення загальних справ. Але переважна більшість справ вирішувались у канцелярії губернського правління, котра поділялась на структурні підрозділи – відділення, експедиції, столи, кількість яких змінювалася відповідно до завдань.

Впродовж першої половини ХІХ ст. структура канцелярії губернатора постійно зазнавала певних змін. Зокрема, указом від 14 листопада 1824 р. вона ділилася на чотири відділення: у першому вирішувались адміністративні справи, через друге відділення губернатор керував поліцією, у третьому вирішувалися справи, пов'язані із судовою владою, а у четвертому – господарсько-фінансові питання. Згодом, згідно «Височайше затвердженого положення Комітету Міністрів» від 29 травня 1836 р. канцелярії всіх цивільних губернаторів Російської імперії поділялися на три категорії з різним складом та фінансуванням [92, №9240].

До першої категорії були віднесені канцелярії губернаторів: Московського, Курляндського, Лівонського, Віленського, **Волинського і Подільського**; до другої – Астраханського, Вітебського, Владимирського, Вологодського, Воронежського, Вятського, Гродненського, Казанського, Калузького, **Київського** (виділено нами – В.Г.), Костромського, Курського, Могилівського, Нижньогородського, Новгородського, Оренбурзького, Орловського, Пензенського, Пермського, Полтавського, Рязанського, Саратовського, Симбірського, Харківського, Смоленського, Тамбовського, Тверського, Тульського, Чернігівського, Ярославського і Мінського; до третьої – Архангельського, Катеринославського, Естляндського, Олонецького, Псковського, Таврійського, Херсонського, і Правителя Білостоцької області. Як бачимо, до першої категорії було віднесено прикордонні губернії і столична Московська; до третьої – малозаселені губернії. Основна ж маса губерній були віднесені до другої категорії.

Зазначалося, що відповідно штатного розпису, крім загальноприйнятих десяти тисяч, канцеляріям виділялося додатково по три тисячі кожній для першої категорії; по дві тисячі – для другої і по тисячі для третьої. Отже, верховна влада враховувала відмінності у виконавчих обов'язках губернських правлінь.

З метою покращення роботи губернського правління й посилення контролю за веденням справ, 3 червня 1837 р. імператор Микола I затвердив «Положення про порядок ведення справ у губернських правліннях», до складу губернського правління вводилась посада віце-губернатора, – старшого радника, який очолював перше відділення канцелярії губернського правління, чітко розподілялись обов'язки між відділеннями [94, №10304].

Згідно з цим Положенням, віце-губернатор і радники призначались на посади за поданням Міністра внутрішніх справ: перший – іменним височайшим указом, а інші – Сенатськими указами. Всі губернські правління (крім столичних) складалися з 4 відділень, функції яких чітко регламентувалися. До функцій першого відділення належало:

- а) оприлюднення законів і постанов та нагляд за їх виконанням;
- б) нагляд за виконанням розпоряджень і ходом справ;
- в) керівництво службовцями і чиновниками, що проживали в губернії;
- г) справи про дворянські, міські і сільські вибори;
- д) господарські справи;
- е) справи про внутрішній устрій і порядок канцелярії губернського правління.

ж) справи особливі і випадкові.

До функцій другого відділення відносились справи:

- а) з охорони віри, благочестя і моралі;
- б) з охорони порядку і громадського спокою;
- в) по нагляду за чинами військового відомства, що проживали в губернії;
- г) по поліції господарській;
- д) з охорони народного здоров'я;

е) справи випадкові, що відносились до цієї частини.

У третьому відділенні розглядались справи:

- а) по нагляду за проходженням судових справ;
- б) по нагляду за поліцейськими слідствами;
- в) по керівництву в'язницями й іншими місцями позбавлення волі;
- г) по виконанню судових вироків;
- д) по поверненню боргів.

До четвертого відділення належали:

- а) загальні дані про благоустрій губернії;
- б) рух народонаселення;
- в) влаштування міст і сіл;
- г) будівельна справа і казенні приміщення;
- д) земські і міські повинності;
- е) громадські заклади і установи;
- ж) справи казенного управління, пов'язані з губернським.

Екзекутор губернського правління був наглядачем за всіма казенними приміщеннями, де містились губернські установи.

Згодом для ефективної роботи цієї установи указом від 2 січня 1845 р. було чітко розподілено повноваження відділень, а підрозділи уніфікувалися по всій Російській імперії. Але, варто зазначити, що верховній владі на практиці так і не вдалося повністю уніфікувати структуру губернських правлінь.

Зазначимо, що в губернських правліннях вирішувалось багато справ. При цьому варто мати на увазі той факт, що у загальноімперських законодавчих актах перераховувались функції посадовців губернських правлінь, але вони не були конкретизовані з огляду на специфіку губерній імперії, зокрема, правобережних українських.

Безумовно, що польське повстання 1830-1831 рр. змусило владу звернути особливу увагу на забезпечення стабільності у Південно-Західному краї. Проведена у 1833 р. ревізія місцевих адміністративних установ генерал-губернатором В. Левашовим виявила низьку ефективність роботи губернських

правлінь, які не володіли достатньою інформацією про чисельний і соціальний склад населення губернії, стан промисловості та розвиток ремесел, торгівлі, про стан доріг, мостів та перевозів. Повна така інформація зосереджувалася лише в канцеляріях губернаторів.

З огляду на це генерал-губернатор дійшов висновку про грубе порушення імператорських указів, які вимагали спільного управління губернатора з губернським правлінням. З того часу губернські правління почали контролювати торги і підряди, забезпечуючи участь у них усіх бажаючих, та стежити за вчасною появою публічних оголошень. Правління контролювали також проведення винних відкупів, за що безпосередньо відповідали казенні палати, стежили за стягненням місцевою поліцією недоїмок, збирали статистичні відомості про населення. Ними розглядалися також скарги про повільне вирішення справ у присутствених місцях, вони стежили за дотриманням процедури позовів, з'ясовували релігійні питання, пов'язані зі зміною віросповідання, поданням скарг на священиків, про спорудження нових та ремонт старих православних церков, які перебували на обліку місцевої влади [161, с.65].

Згідно з розпорядженням Київського генерал-губернатора від 16 листопада 1833 р., із канцелярії губернатора в губернські правління додатково передавалися справи про розшук та арешт безпаспортних осіб, про відпустки, пенсії й нагороди чиновникам, нагляд за виконанням рекрутської повинності.

Отже, більшість управлінських заходів губернатори здійснювали через губернські правління, як і вимагалось верховною владою [7, арк. 91-91 зв.]

Потреба в оперативному адмініструванні приєднаними територіями спонукала верховну владу Російської імперії розширити структуру губернських правлінь, робити гнучкішою з огляду на потреби місцевого управління. Особливо це простежувалося після придушення польського повстання 1830-1831рр. Тоді ж до складу губернських правлінь було призначено позаштатних чиновників і канцелярських службовців, створювалися тимчасові відділення та столи.

Специфікою роботи губернських правлінь на Правобережжі України було те, що після придушення польського повстання 1830-1831 рр. вони були змушені виконувати функції губернської слідчої комісії у справах повстанців після її закриття у грудні 1834 р. А це і продовження виявлення учасників збройного повстання, збір відомостей про поміщиків, які виїхали за кордон та інформації про усіх учасників виступу для подальшого обмеження їх особистих та майнових прав.

Чиновники правлінь зобов'язані були брати участь у діяльності новостворених комісій. Один із радників (на вибір губернатора) ставав «обов'язковим» членом Комісії для ліквідації боргів конфіскованих маєтків, які засновувалася відповідно до указу Сенату 28 липня 1832 р. Подібні комісії були створені й діяли у всіх Західних губерніях [5, арк. 22].

Зрозуміло, що потреба виконання подібних завдань обумовила зміни у структурі канцелярій губернських правлінь, зокрема, Волинського, канцелярія якого станом на 1834 р. складалася з восьми функціональних підрозділів – столів. Пильної уваги вимагали справи, що стосувалися впорядкування проживання єврейського етносу, поділ їх на категорії та визначення чисельності євреїв для підрахунку коробкового й свічкового зборів, відомості про що вимагало міністерство внутрішніх справ.

Справи, які стосувалися передачі маєтків у державну власність, рекрутських наборів, надходили до казенного столу. Кримінальний стіл відповідав за виконання рішень Сенату та вироків кримінальної палати суду. Для ефективнішої роботи канцелярії волинський губернатор запропонував розділити їх обов'язки, що й було враховано під час укладання нового штатного розпису 1836 р., згідно з яким канцелярія Волинського губернського правління складалася з трьох відділень та вже десяти столів. У першому діяли цивільний, ревізійний, духовний та слідчий, у другому – казенний, господарський, недоїмочний, у третьому – кримінальний, арештантський та конфіскаційний столи.

За генерал-губернатора Д. Бібікова спостерігалось подальше збільшення чиновницького складу губернських правлінь і це не було випадковим, оскільки на той час активно проводилась ревізія дворянських зібрань на предмет перевірки зарахованих у дворяни, а правління були однією з тих ланок, що її забезпечували. Підтвердженням тому є те, що віце-губернаторами, які з 1837 р. ставали старшими радниками правління, призначалися колишні чиновники з особливих доручень при генерал-губернаторові, яким він особисто довіряв [270, с.94].

Київська центральна ревізійна комісія для перевірки дворянських депутатських зібрань розпочала роботу з початку червня 1840 р. Повільний хід справ не задовольняв генерал-губернатора. І згодом ревізія Волинського губернського правління, проведена Д. Бібіковим у 1841 р., виявила, що у відділеннях та столах справи вирішуються повільно. Причини цього генерал-губернатор вбачав у недостатньому старанні посадовців і для виправлення ситуації виділив 1 тис. руб. сріблом на заохочення чиновників правління до кращих результатів [270, с. 97].

Із огляду на недоцільність створення додаткових підрозділів на початку січня 1845 р. вийшов імператорський указ, який встановлював сталий штатний розпис для губернських правлінь Російської імперії, визначав їх обов'язки та однакову структуру [99, №17348]. У зв'язку з цим, у губернських правліннях правобережних українських губерній було скасовано позаштатні посади й тимчасові столи. Згідно зазначеного указу губернське правління складалося із присутствія (віце-губернатор, 3 радника, асесор), канцелярії, трьох його відділень з архівом і друкарнею. У свою чергу канцелярія присутствія мала свої підрозділи, зокрема, реєстратуру, в якій знаходилися журнали вхідних та вихідних документів; ревізійний стіл (столоначальник, 2 помічника столоначальника, 5 писарів на жалуванні і 3 на випробуванні), який прослідковував виконання місцевими органами влади рішень правління та суду; газетний відав господарськими справами редакції й друкарні;

екзекуторська частина (екзекутор, помічник екзекутора, писарі), котра завідувала грошовими надходженнями та готувала річні фінансові звіти.

У першому відділенні – поліцейському, реєстрували тих осіб з польської шляхти, які не довели свого шляхетного походження та яких записували у податковий стан. Тут розглядалися справи про конфіскацію майна учасників польського повстання 1830-1831 рр., про наділення православних храмів землями, що належали раніше католицькій та ліквідованій уніатській єпархіял.

У господарському відділенні розглядалися справи організації виселення євреїв з 50-верстної прикордонної смуги, контролювався коробковий та свічковий збори, виконання рекрутської повинності, розглядалися питання про недоїмки, стягнення яких вимагало великих зусиль місцевої влади.

Судове відділення наглядало за виконанням рішень судових органів у кримінальних справах, відправкою злочинців і забезпеченням арештантів одягом, взуттям та продовольством.

Розпочинаючи з 1837 р. дворяни західних губерній католицького віросповідання могли вступити на міністерську службу лише після вислуги не менше п'яти років у великоросійських губерніях. А Київський генерал-губернатор Д. Бібіков пропонував, щоб вихідці з західних губерній після досягнення 18-річного ними віку розпочинали службу саме в російських губерніях [51, арк.3]. Отже, верховна влада реалізовувала політику заміщення важливих чиновницьких посад на приєднаних територіях росіянами, для чого використовувалася система різних заохочень. Зокрема, їм надалось право на одночасні пенсію та жалування, вищі чиновники часто отримували ордени, відзнаки, грошові винагороди, які нерідко дорівнювали річному жалуванню.

За підрахунками дослідниці О. Маркевич більшість урядовців Волинського губернського правління складали дворяни (86%), а відсоток міщан в ньому був зовсім незначним (7%) [217, с.93].

Але без залучення місцевої шляхти заповнити вакантні місця було неможливо, тому часто молоді шляхтичі під контролем адміністрації

розпочинали службу в канцеляріях губернських правлінь, які з огляду на великі обсяги діловодства та канцелярської роботи постійно потребували канцеляристів.

Серед канцелярського складу губернського апарату була вибудована своя ієрархія. Освічених осіб дворянського походження зараховували до вищої категорії писарів, що пришвидшувало отримання чину і вони довго не затримувались у канцелярії губернського правління і найчастіше намагалися добитися призначень у місцеві суди, для чого був потрібний досвід служби у губернському правлінні, яке співпрацювало з усіма місцевими установами. Дефіцит канцелярських службовців змушував верховну владу і в подальшому залучати місцевих мешканців.

Отже, місцева еліта зберігала певний вплив, але знаходилась під контролем російської адміністрації. Важливим стимулом служби місцевих дворян у російських державних установах було отримання дозволу на вільне пересування. Адже згідно з чинними розпорядженнями, дворяни західних губерній, котрі не перебували на державній службі, не могли виїхати з постійного місця проживання без письмового дозволу начальника. У іншому разі за ними встановлювався таємний нагляд поліції. Натомість ті з них, які перебували на службі, могли вільно переїздити і проживати в будь-якій частині імперії, отримувати безстрокові паспорти, відлучатися з місця постійного проживання без дозволу на те місцевої влади.

Особливу увагу представники місцевої влади звертали на органи польського шляхетського самоврядування. Зазначимо, що царський уряд спочатку після приєднання правобережних українських земель намагався вирішувати найскладніші управлінські питання, налагоджуючи співпрацю з місцевою польською елітою. Варто мати на увазі й те, що в органах місцевого управління влада належала польським магнатам і шляхті, які володіли найбільшим багатством краю – землею. Росіяни не користувались там підтримкою як місцевого управлінського апарату, так і домінуючих на Правобережжі України католицької та уніатської церков. Не вистачало у краї

й достатньої кількості російських чиновників. Зазначимо, що до обов'язків губернатора входив нагляд за діяльністю дворянського зібрання, зокрема, за ретельним веденням родовідної книги та проведенням виборів на посади.

Повітові зібрання шляхти (сеймики), за часів Речі Посполитої становили підґрунтя політичного життя держави, посилаючи до Варшави на засідання сейму, де обирався польський король, своїх представників. В попередній період польська шляхта в політичному, соціальному та культурному плані була провідною суспільною силою польсько-литовської держави і продовжувала претендувати на таку ж політичну роль і після поділів Польщі, захищаючи своє право на зібрання, символ шляхетського самоврядування.

Зазначимо, що шляхетські зібрання в імперії були збережені, завдяки петиціям до Павла I та Олександра I і на той період їх діяльність на Правобережжі України регулювалась низкою указів, зокрема: від 11 вересня 1797 р. про судові установи, діяльність яких мала базуватись на підвалинах згідно колишніх прав і привілеїв, відображених у Литовському статуті і Конституціях, від 6 лютого 1797 р.; від 14 жовтня 1800 р.; 17 квітня 1801 р. і т.п. [136, с.224, 226]. А оскільки дворянство у правобережних українських землях було переважно польським, то це відобразилось і на складі дворянських зібрань.

Губернськими предводителями дворянства на Правобережжі України (маршалками) на той період були поляки: Т. Козловський, Ад. Ржевуцький, Фр. Потоцький. Повітовими предводителями лише у двох повітах – черкаському і чигиринському були обрані росіяни, а в усіх інших – поляки. У правобережних українських губерніях земська поліція теж складалася переважно з дрібнопомісної польської шляхти, яка дуже залежала від польських магнатів.

Як ми вже зазначали, царський уряд регулював порядок призначення чиновників на виборні дворянські посади та й сам порядок проведення дворянських виборів: зокрема, іменним указом Сенату «Про порядок дворянських виборів в губерніях, від Польщі приєднаних» від 3 березня 1805,

який надавав право голосу в дворянському зібранні шляхтичам, що володіли нерухомістю з прибутком не менш 150 руб. на рік. До виборів не допускалися неповнолітні шляхтичі до 18 років.

На дворянські посади не могли бути обрані особи молодші 23 років, навіть при наявності достатньої кількості нерухомості. А губернатори й губернські предводители дворянства мали слідкувати за дотриманням під час виборів порядку та за тим, щоб до виборів допускалися лише шляхтичі, що були внесені до повітової книги. При цьому губернатор не мав права особисто втручатися у хід дворянських виборів. Місцеві маршалки мали такі ж повноваження, як і предводители дворянства у великоросійських губерніях.

Ще на рубежі XVIII – XIX ст. на законодавчому рівні постало питання про взаємовідносини місцевої шляхти з губернаторами, що призначали повітових справників, а шляхта під наглядом губернаторів обирала засідателів. Все очевиднішою ставала потреба чіткішого розмежування сфер діяльності та повноважень. Підтвердженням цьому стало обговорення в Сенаті у листопаді 1800 р. донесення генерал-губернатора І.В. Гудовича (1798-1800 рр.), що пропонував більш чіткий порядок виборів чиновників. Сама процедура виборів чиновників до судових установ проходила під контролем губернаторів, а затвердження генеральних суддів і голів здійснювали Сенат та імператор.

З того часу 1 департамент Сенату розглядав питання про різні категорії шляхти, що проживала у приєднаних від Польщі територіях, зокрема про чиншову шляхту, вважаючи її кількість зовеликою. Однак місцеві дворянські зібрання, складаючись переважно з поляків, у справі доведення шляхетської гідності, підтверджували дворянський стан все нових й нових дрібнопомісних і чиншових шляхтичів. Цей процес тривав впродовж всієї першої чверті XIX ст., оскільки встановлені Сенатом терміни остаточного подання списків затверджених у дворянстві, на прохання місцевої шляхти, що збирала письмові докази свого шляхетного походження, переносились.

А у 1802 р. губернатор Феньш у доповіді Сенату зазначав про те, що із завершенням в місті Києві губернських дворянських виборів, що проводилися у вказаний Сенатом термін згідно 48 і 49 статей Жалуваної грамоти дворянству, місцева шляхта подала через губернського маршалка таємного радника Т. Козловського своє клопотання про продовження термінів з огляду на складність збору впродовж двох років всіх необхідних письмових доказів шляхетської гідності та про необхідність розширення для цього штатів департаментів Головного суду. Губернатор підтримав клопотання шляхти, як і міністр внутрішніх справ граф В. Кочубей, який повідомляв про те, що продовжив термін доведення дворянства ще на рік. Однак і цього разу шляхта правобережних губерній не виконала вимог указу і знову просила відстрочки. Зокрема, в січні 1804 р. до міністерства внутрішніх справ звернувся волинський маршалок таємний радник С. Ворцель з проханням продовження термінів доведення дворянства і визнання Герольдією Сенату чинів польської служби місцевої шляхти незаперечним доказом шляхетської гідності. У 1808 р. С. Ворцель надіслав записку, в якій клопотався про надання дозволу уніатським священникам відшукувати спадкове дворянство та про інші вимоги шляхти.

Отже, огляд законодавчих актів та архівних матеріалів початку ХІХ ст. свідчить про намагання уряду Олександра І поєднати встановлення контролю над політичним життям приєднаних від Польщі територій з лояльністю до багатой польської шляхти. Вимоги шляхти про використання польської мови в судах і присутственних місцях краю підтвердив царський указ від 25 лютого 1807 р. Користуючись такою поступливістю влади, польська шляхта намагалася підтвердити свої права на нерухомість, зокрема, на ленні та емфітеутичні маєтності.

Часто спостерігалися непорозуміння польського дворянства і представників місцевої влади. Зокрема, з 1818 по 1827 рр. департамент цивільних і духовних справ Державної ради розглядав справу про виявлені сенатором Сіверсом зловживання під час ревізії Волинської губернії, польська

шляхта якої неодноразово повідомляла волинського губернатора Комбурлея про різні правопорушення з боку командування російських військових частин, розташованих у губернії. Але губернатор не вживав ніяких заходів, потураючи військовим. Тоді скарги, зокрема, від сенатора Іллінського про пригнічення місцевої шляхти податками та військовими повинностями, зловживаннями при їх стягненні, посипались до Петербургу [246, с. 439-445]. У свою чергу Комбурлей у доповідях Комітету міністрів ставив під сумнів політичну надійність місцевого дворянства. Конфлікт розслідував сенатор Сіверс, який спочатку позитивно відгукувався про діяльність ініціативного Комбурлея, але, коли відкрилися факти контрабанди на Радзивіловській митниці та інші зловживання губернської влади, то справу вже розглядали в Сенаті, а згодом у Комітеті міністрів [261, с.114].

Схожі конфлікти місцевої губернської влади і дворянства спостерігались і в інших губерніях Правобережжя, зокрема, у Подільській губернії, де губернатор П. Литвинов у 1809 р. був змушений видати наказ про приведення у бойову готовність російського військового гарнізону [261, с.114]. Зазначимо, що за свою нездатність справитися з опозиційністю польської шляхти на шляхетських виборах зазначений губернатор невдовзі поплатився своєю посадою.

У подальшому реформа земської поліції 1817-1818 рр. дещо обмежила права шляхти в обранні чиновників, хоча уряд підтвердив більшість тих її прав, якими вона користувалась. Згодом дворянські зібрання на Правобережжі в процесі декласації шляхти поступово втрачали свої права.

Зазначимо, що старі шляхетські зібрання – сеймики ще з початку 1832 р. отримали назву дворянських зібрань. Змінилися польські титули: маршалок – на предводитель дворянства, а титули – хорунжий, підсудок, підкоморій були ліквідовані. Згідно указу від 12 жовтня 1835 р. право голосу мали лише ті шляхтичі, котрі могли підтвердити свою 10-річну службу в імперських структурах, наявність вищої освіти або ж 6-річне перебування на дворянській посаді. Це викликало протести серед польської шляхти. Зокрема, у травні

1832р. предводитель подільського дворянства граф К. Пшездецький клопотався перед генерал-губернатором Левашовим про збереження повноважень дворянських зібрань, які гарантувалось грамотою Катерини II. З подібними клопотаннями зверталася київська та волинська шляхта.

І все ж таки дворянські депутатські зібрання Правобережжя втратили одну з головних своїх функцій – видання та реєстрацію генеалогічних доводів, що безпосередньо стала контролювати імперська влада.

За правління генерал-губернатора О.Д. Гур'єва (1835-1837 рр.) продовжилась подібна політика щодо дворянських зібрань краю, однак він не зміг успішно реалізувати цю справу і причиною його звільнення стала безпорадність даного генерал-губернатора перед актом опозиційності волинського дворянського зібрання у 1837 р. [143, с.170].

Наступний київський генерал-губернатор Д. Г.Бібіков, як вже нами було зазначено, доклав великих зусиль для реалізації визначеного імперським урядом курсу. За 15 років його управління Південно-Західним краєм (1838-1852 рр.) в регіоні активно реалізовувалась програма заходів з русифікації краю, були започатковані нові форми інкорпорації Правобережної України у російські державні структури, визначено ряд пріоритетних заходів. Серед них: намагання якомога раніше закінчити ревізію дворянських справ, реорганізувати поліцію та поставити її у підпорядкування місцевої влади [270, с.119].

На пропозицію цього генерал-губернатора указом від 4 січня 1840 р. засновувалась Центральна Ревізійна Комісія (далі – ЦРК) з розгляду справ дворянських депутатських зібрань для правобережних губерній: Київської, Волинської та Подільської, що мала закінчити свою роботу до початку січня 1844 р. [96, №13046]. Дана комісія заміняла три губернські й підпорядковувалась безпосередньо генерал-губернатору [96, №№13047, 13048] Сліди її роботи збереглися в спеціальному фонді ЦДІАК України (фонд 481, оп. 1, 2), які свідчать про масштабну акцію по ліквідації цілої соціальної верстви Правобережжя.

Серед тих письмових доказів, які розглядала ЦРК, відмітимо такі:

- юридично-правові, до яких відносились: привілеї польських королів, підтвердження про прийняття присяги Російській імперії, свідоцтва ревізійних казок, паспорти, ухвали про внесення до дворянських родословних книг, висновки та рішення попередніх ревізійних комісій й Герольдії про шляхетське походження;

- свідоцтва про родовід: метрики про хрещення й погребіння, передшлюбні угоди, свідоцтва про шлюб, виписки з метричних книг (у випадку. якщо не було оригіналу, родові посімейні списки, поколінні розписи, герби тощо;

- господарсько-правові докази: купчі контракти, документи про введення у володіння маєтністю, доручення на ведення справ, боргові розписки, рішення за судовими позовами (борги, втечі кріпаків тощо), дарчі записи, заповіти, свідоцтва на нерухому та рухому власність.

У 1845 р. постало питання про припинення подання доказів дворянства й було запропоновано перевести шляхту до стану однодворців чи громадян. За проведеними підрахунками у підсумку проведення процесу декласації впродовж 1832-1850 рр. майже 340 тис. безземельних шляхтичів було виключено з родословних дворянських книг і переведено до податних станів [143, с.195].

Д.Г. Бібіков застосовував рішучі заходи, направлені на подолання сепаратистських тенденцій дворянських зібрань. Генерал-губернатору вдалося узаконити свої вимоги щодо прав виборності дворянства. З польської шляхти обиратися могли лише ті, які вже мали певний стаж військової або державної служби [99, №18860]. Звернувшись у столицю до Комітету у справах Західних губерній (1831-1848), генерал-губернатор знайшов там підтримку, а 15 квітня 1840 р. Микола I іменним, оголошеним Міністерством юстиції законом ввів нове положення для повітових судів, за яким замість членів, які вибували з посад суддів і дворянських засідателів, і які донедавна обиралися місцевим дворянством, почали призначатися російські чиновники. Введений

як тимчасовий, цей захід поновлювався перед кожними новими виборами суддів.

Для зменшення залежності краю від польського впливу в Києві у 1839 р. було засновано державний комерційний банк (замість польського у Бердичеві). Директорів та членів правління банку затверджував генерал-губернатор [95, № 12369].

У часи генерал-губернаторства Д. Бібікова зміцнювались поліцейські установи та була проведена судова реформа, в результаті якої відбулося переведення судочинства з Литовського статуту на російський звід законів [96, №№13465, 13591]. У основу закону від 25 червня 1840 р. «О распространении силы и действия российских гражданских законов на все Западные, возвращенные от Польши области» було покладена доповідну записку управителя Міністерством юстиції В. М. Паніна і київського генерал-губернатора Д.Г. Бібікова. Згідно зазначеного закону усі урядові та судові установи, дворянські депутатські зібрання у західних губерніях у своїй діяльності повинні були користуватися лише російською мовою [96, №13591].

За часів Бібікова в ході залучення польського шляхетства до державної та військової служби знову постало питання про відповідність польських і російських чинів, яке розглядалося владою ще на початку XIX ст. У 1820 р. військові польські чини були визнані рівними з російськими. Однак невдовзі це питання знову було переглянуте і право польських чинів було обмежене. А після повстання 1830-1831 рр., коли багато шляхетських родів почали доводити свою дворянську гідність, питання про польські чини на колишній польській території набрало особливої гостроти і постійно знаходилося у центрі уваги.

У липні 1838 р. на засіданні Сенату, де воно розглядалось, Герольдії було доручено зібрати всі необхідні відомості й дані для його вирішення. За дорученням Герольдії дворянські депутатські зібрання західних губерній уклали описи всіх польських чинів та посад, надсилаючи результати своєї праці губернаторам і в столицю імперії. І лише у лютому 1852 р., коли вже

більшість польської шляхти була декласована та переведена у податні стани, був законодавчо визначений перелік колишніх цивільних звань та посад, які існували в Речі Посполитій і могли слугувати доказами для доведення дворянських прав.

Зазначимо, що з колишніх цивільних звань і посад, які існували за часів Речі Посполитої, доведенням шляхетства визнавалися такі:

- з державних посад, посади: воєводи, самогітського старости, каштелянів вищого і нижчого розрядів, обер-гофмаршала, надвірного маршала, великого гетьмана, польного гетьмана, обер-канцлера (товариша канцлера), великого підскарбія, надвірного підскарбія, коронного секретаря референдарія (помічника канцлера), великого писаря хорунжого, надвірного хорунжого, мечника, хранителя королівських коштовностей, карного прокурора, помічника карного прокурора (віце-інстигатора), коронного войського, регента (правителя справ вищої та нижчої Канцелярії), метриканта, комісара, секретаря, архіваріуса, інстигатора, касира і контролера наступних комісій: фінансів, едукативної, військової і маршальської, депутатів Трибуналів, асесорів асесорських і референдарських судів; Литовських – войського, мерничого, граничного і коморника Великого князівства Литовського тощо;

- з придворних посад: великого підкоморія (обер-камергера), великого конюшого (обер-шталмейстера), підконюшого, ловчого, надвірного ловчого, кухмістра, стольника, підчашого, крайчого, підстоля, чешника і шамбеляна (камергера).

- із земських посад: підкоморія, старости, судового підвоєводи, міського старости, міського судді, міського писаря, повітового маршалка, хоружого, земського судді, підсудка, писаря, регента, стольника, підстольничья, чешника, підчашія, ловчого, меченосця (мечника), конюшого, крайчого (крайчия), скарбника, обозного, стражника, мостовничого, будівничого, лісничого, становничого, підконюшного, ключника, підключника, земського коморника, міського помісника, городничого, старшого і молодшого трибуна, віленського трокського і самогітського цивунів, патрона і адвоката при Трибуналах,

регента асесорських і референдарських судів, возного у Литві, регента і віцерегента (земських та міських судів), ротмістра [102, №25963].

Таким чином, перші генерал-губернатори визначили політику центру щодо Правобережної України, контролювали місцеві соціальні процеси, ініціювали законодавчі і нормативні акти та механізми їхньої реалізації, визначали практичні заходи розпоряджень влади, спрямованих на інтеграцію цього регіону до складу імперії. Після придушення повстання 1830-1831 рр. польська шляхта в очах російського уряду втратили право на особливе становище в регіоні, як і по всій імперії, тому генерал-губернатори краю були націлені ініціювати зміни, які б могли сприяти якнайшвидше досягти урядової мети.

Д.Г. Бібіков ввів напружений ритм втягнення регіону в загальноросійську систему, який відповідав миколаївському стилю централізованого, бюрократичного управління. Діяльність зазначеного генерал-губернатора зосереджувалася на вирішенні таких проблем як заміна місцевого законодавства і судочинства на російський Звід законів, усунення шляхти від місцевого управління та її асиміляцію через військову та державну службу у великоросійських губерніях. Генерал-губернатор кардинально змінив політику у відносинах між російською державою, польським поміщиком та українським селянином. Відмова шляхти від лояльного ставлення до нового статусу влади генерал-губернатора з російськими чиновниками, призвела до підняття ним ролі поліції з наданням їй примусово-контролюючих функцій і таємного нагляду.

Діяльність наступників Д.Г. Бібікова – І.І. Васильчикова та М.М. Анненкова, надавала нових темпів процесам інкорпорації у краї, котрий імперська Росія вважала «споконвічно» своїм, а розпочата репресивна кампанія на подолання опору еліти, зміни її попереднього становища у соціальному, господарському, культурно-релігійному та освітньому напрямках призводили до незворотних наслідків.

Висновки до Розділу 2

Отже, на початку XIX ст. в Російській імперії вже склалася система місцевого управління, яка поєднувала в собі як «губернаторську» форму, яка була головною, загальноімперською, так і «генерал-губернаторську», яка застосовувалась на окраїнах імперії, зокрема і у Правобережній Україні, приєднаній до Росії за другим (1793) та третім (1795) поділами Польщі.

Вперше місце і роль генерал-губернатора у системі влади на законодавчому рівні були визначені за часів Катерини II в «Установах для управління губерній Всеросійської імперії», що у 1775 р. було розроблене «Особой комиссией» з досвідчених чиновників.

Місцеві регіональні відмінності спричиняли необхідність існування в українських губерніях інституту генерал-губернаторства. Колишня Гетьманщина, втративши інститути автономії, була інтегрована в загальноімперську систему управління через Малоросійське генерал-губернаторство (1802 -1835 рр.), Південна Україна – через Новоросійське і Бессарабське генерал-губернаторство (1822-1874 рр.), а правобережні українські території – через Київське генерал-губернаторство (1832-1914 рр.), що було впроваджене одразу ж після придушення польського повстання 1830-1831 рр. у січні 1832 р. Першим на посаду київського генерал-губернатора був призначений В.В. Левашов, який продовжив курс свого попередника київського військового губернатора П.Ф. Желтухіна, намагаючись досягти на Правобережжі України повної уніфікації управлінського апарату.

Як вже нами зазначалося, структура інституту генерал-губернатора була нескладною і складалася з чиновників для особливих доручень, які були радниками генерал-губернатора з тих чи інших питань управління, та діловодного апарату, ад'ютантів, завідувачів структурними підрозділами. Виконавчою структурою цього генерал-губернаторства була канцелярія.

Висвітлюючи повноваження, права, обов'язки Київського генерал-губернатора, губернаторів підлеглих йому губерній, органів місцевого

дворянського самоврядування, зауважимо, що на відміну від губернаторів, чий повноваження визначалися рядом нормативно-правових актів, правовий статус генерал-губернатора не був унормований і його діяльність не мала під собою чіткої законодавчої бази. У окремі періоди повноваження генерал-губернатора збільшувалися, що було викликано особливою ситуацією чи обставинами (як, зокрема, після першого та другого польських повстань у ХІХ ст.). Завдання проведення інтеграції зумовлювали специфіку діяльності інституту генерал-губернаторства. Багато залежало й від самої особи генерал-губернатора, який здійснюючи намісницькі повноваження, уособлював собою адміністративно-політичну владу в краї й рішення ухвалював одноосібно. Обсяг його владних повноважень залежав і від досягнень на шляху централізації й уніфікації.

Призначав генерал-губернаторів (як і міністрів, головноуправляючих) лише імператор, адже генерал-губернатору належало право законодавчої ініціативи, відхилення чи припинення в підлеглих йому губерніях тих або інших законодавчих актів загальноросійського законодавства.

Все вищезазначене свідчить, що генерал-губернатор у Південно-Західному краї, особливо за часів Д. Бібікова, який користувався довірою Миколи І, був повним господарем Правобережжя та ніс безпосередню відповідальність за реалізацію урядової політики, визначав її стратегію.

Перші київські генерал-губернатори визначали суть та головні напрямки політики імперського центру щодо Правобережної України, контролювали місцеві соціальні процеси, ініціювали законодавчі і нормативні акти та механізми їхньої реалізації, окреслювали практичні заходи урядових розпоряджень на найтіснішу інтеграцію цього регіону до складу імперії, визначали міру проведення буржуазних перетворень, їх особливості.

Ключову ж позицію у місцевому адміністративному апараті посідав губернатор, який мав широкі повноваження і вплив на всі урядові установи, які знаходилися у підпорядкованій йому губернії. З виданням «Наказу губернаторам» 1837 р. не було жодної сфери та жодної галузі місцевої влади,

яка б не стосувалася губернатора тою чи іншою мірою. Був визначений правовий статус і правові основи діяльності губернаторів як базової одиниці управлінської структури Російської імперії.

У той же час важливою складовою частиною системи місцевих державних установ були губернські правління. Вони були створені згідно з «Установами для управління губерній Всеросійської імперії» від 7 листопада 1775 р., в губерніях, як дієвий механізм влади, що був наділений значними повноваженнями й управляв підвідомчою територією від імені імператора. Як виконавчі органи на Правобережжі вони були створені відразу ж після приєднання краю до імперії.

Безпосередній зв'язок з центральними органами влади та підлеглими місцевими установами губернатори здійснювали через свої канцелярії, які були створені згідно закону від 21 квітня 1803 р. і підпорядковувались міністерству внутрішніх справ.

З часу створення Київського генерал-губернаторства простежується чітка політика уряду підпорядкувати собі органи місцевого дворянського самоврядування. Після повстання 1830-1831 рр. польська шляхта, на думку російського уряду, втратила право на особливе становище в регіоні, як і в імперії загалом, а тому генерал-губернатори наставлені були ініціювати зміни та усувати перешкоди для утвердження російського панування в Південно-Західному краї. Напередодні та після придушення другого польського повстання уряд продовжував наступати на права польської шляхти регіону.

РОЗДІЛ 3

ПРАВОВЕ РЕГУЛЮВАННЯ ФУНКЦІОНУВАННЯ КИЇВСЬКОГО ГЕНЕРАЛ-ГУБЕРНАТОРСТВА У ДРУГІЙ ПОЛОВИНІ ХІХ – НА ПОЧАТКУ ХХ ст.

3.1 Зміна орієнтирів та напрямів діяльності органів місцевої влади після поразки польського повстання 1863-1864 рр.

У період з 1860-х і до початку ХХ ст. стратегічний напрям діяльності київських генерал-губернаторів продовжував бути спрямований на подальшу інтеграцію Правобережної України до складу Російської імперії.

У той же час після придушення польського повстання 1863-1864 рр. у політиці влади спостерігається відмова від пошуків компромісу з польською шляхтою краю. Для вироблення нової урядової стратегії була відновлена діяльність Західного комітету (1863-1865 рр.). На Правобережжі України щодо польської шляхти реалізувалася політика припинення переведення її до стану російського дворянства. Новий київський генерал-губернатор О.П. Безак (1865-1869 рр.), виступаючи з рядом законодавчих ініціатив і пропонуючи проводити зросійщення регіону шляхом заміни польського землеволодіння та землекористування російським, активно включився у здійснення інкорпоративних заходів. Місцева влада робить важливі кроки, що мали сприяти зменшенню польського землеволодіння й збільшенню кількості російських землевласників, адже за даними канцелярії київського генерал-губернатора напередодні повстання 1863-1864 рр. із загальної кількості поміщиків поляки склали відповідно: у Київській губернії – 87, Подільській – 89, Волинській – близько 93 відсотків. Отож, у Правобережній Україні вони володіли на середину ХІХ ст. майже 9/10 земельної власності [216, с.31].

Ще під час даного польського повстання міністерство державного майна розіслало циркуляр про накладення секвестру на маєтки його учасників. На Правобережжі України цей процес тривав впродовж 10 років і до травня 1873 р., за підрахунками дослідників, було конфісковано і продано 144 маєтки (близько 150 тис. дес. землі), з них найбільше на Волині [143, с.38].

Наступним важливим кроком уряду було видання закону від 5 березня 1864 р. про пільгове придбання особами російського походження державних і приватних земель у Південно-Західному краї [102, № 40656] та інструкції від 23 липня 1864 р. про порядок продажу казенних земель у західних губерніях особам російського походження. Згідно цих документів на пільгових умовах, за низькими цінами державні землі пропонувалися російським поміщикам, переважно чиновникам та службовцям, які прибули у край на той час [162, с.24]. Для полегшення купівлі землі російськими чиновниками згодом було створено спеціальний поземельний банк, виділено пільговий кредит у розмірі 5 млн. рублів.

Київський генерал-губернатор О.П. Безак направив міністру державних маєтностей свої пропозиції про заходи посилення в краї «руського елемента», які були передані на обговорення особливої комісії під головуванням князя Гагаріна. Підсумком діяльності цієї комісії став закон від 10 грудня 1865 р., який забороняв особам польського походження придбання поміщицьких володінь у цьому краї іншими шляхами, окрім успадкування за законом та вводив порядок укладення актів на перехід маєтків до російських власників [110, № 42759].

Головна передумова дієвості даного указу вбачалася у здійсненні постійного фінансового тиску на польських землевласників, що б змушувало їх до продажу маєтків. Так, уже з січня 1866 р. у правобережних губерніях створюються оперативні комітети для перевірки прибутків та для здійснення таксації маєтків. А упродовж першої половини 1866 р. у краї було врегульоване стягнення 10% спеціального податку від річного прибутку польських маєтків, рішення про який було прийнято в січні 1864 р.

Податковий прес послабився у 1868 р., коли податок було зменшено до 5% від річного прибутку [242, с.54].

Обумовлювався також дворічний термін, впродовж якого власники секвестрованих маєтків, що перебували на засланні, повинні були продати їх росіянам.

Порядок переходу маєтків до міністерства державних маєтностей узгоджувався з генерал-губернатором і вносився на розгляд Комітету міністрів. У краї під наглядом генерал-губернатора діяло Товариство покупців маєтків у західних губерніях, що було створене для прискорення процесів переходу власності. Для активізації цього 20 січня 1867 р. було оприлюднено Положення Комітету міністрів (за клопотаннями київського та віленського генерал-губернаторів О. Безака і К. Кауфмана) про звільнення учасників купівлі-продажу від сплати податків [210, с.74]. Дозвіл на продаж дрібних маєтків (вартістю до 1 тис. рублів) надавав генерал-губернатор. Про пільги, які надавалися росіянам при купівлі земельної власності йшлося ще у кількох Положеннях Комітету міністрів, зокрема від 11 жовтня та 20 грудня 1868 р. [110, №№ 42759, 42760; 111, №№ 42971, 43091, 43547].

Такими кроками влади польському землеволодінню у Правобережній Україні було завдано серйозних втрат, не дивлячись на те, що поляки намагалися обійти заборони, зокрема: брати помістя у довічну аренду, здавати під заставу іншим полякам і т.п.

Поряд з цим місцева влада проводила заходи, що мали обмежити вплив католицької церкви. Ліквідовувались католицькі монастирі, а у 1866 р. була ліквідована Кам'янецька католицька єпархія. Після придушення повстання 1863-1864 рр. на Правобережжі України було засновано багато православних братств, зокрема, на Волині. Спеціально були розроблені правила від 7 грудня 1867 р. про облаштування православних церков у дев'яти західних губерніях. Для церковного будівництва у губерніях створювалось церковнобудівельне присутствіє під головуванням губернатора [242, с.118].

У період після придушення повстання 1863-1864 рр. усіх поляків у краї було звільнено з державної служби, заборонено торгівлю польськими книгами, викладання польською мовою. Обмеження щодо поляків продовжували діяти до поч. ХХ ст. У той же час влада заохочувала приплив туди російських чиновників, вчителів, православного духовенства. 5 березня 1864 р. був виданий указ «Об увеличении содержания и выдаче пособий, подъемных и прогонных денег Русским чиновникам ведомства Министерства Внутренних Дел в Юго-Западном крае» [110, № 40656]. Згодом він був доповнений іншим, від 21 листопада 1869 р., яким вводились надбавки до платні від 20 до 50 % чиновникам-великоросам. Зазначимо, що, підтверджуючись наступними законодавчими актами, надбавки проіснували до початку ХХ ст.

Особливу увагу місцева адміністрація приділяла проведенню селянської реформи, яка у правобережних українських землях, як ми вже зазначали, проводилася згідно приписів «Місцевого положення про поземельний устрій селян, поселених на поміщицьких землях у губерніях Південно-Західного краю: Київській, Волинській та Подільській». Однак після придушення польського повстання 1863-1864 рр. до впровадження селянської реформи на Правобережжі України було видано додатково ще близько десяти законодавчих актів. А «Місьцеве положення про поземельний устрій селян, поселених на поміщицьких землях у губерніях Південно-Західного краю: Київській, Волинській та Подільській», було призупинене і замінене «Правилами про припинення обов'язкових відносин селян з їх поміщиками в дев'яти західних губерніях» та «Основами наділення поміщицьких селян землею в губерніях Північно-Західного і Південно-Західного краю», які були прийняті 25 квітня 1865 р., і переводили всіх селян на викуп. Уставні грамоти замінювалися викупними актами, які склалися на основі уставних грамот. Зауважимо, що правила для південно-західних губерній в силу своєї неконкретності давали приводи для їх різних тлумачень, що викликало багато

конфліктів та судових позовів, які доводилося вирішувати місцевій владі [211, с.167].

Таким чином, у новій політичній ситуації колишні поміщицькі селяни у правобережних українських губерніях відразу зараховувались до розряду селян – власників із встановленням сплати викупних платежів у вигляді оброку державній скарбниці у 1863 р. За ними зберігалось право випасати худобу на поміщицьких угіддях, були прийняті рішення про відновлення меж інвентарних наділів селян у поміщицьких маєтках.

Згідно указу від 30 липня 1863 р. селянам правобережних губерній було повернуто всі відібрані у них після інвентарної реформи 1848 р. землі з деякими додатковими прирізками, внаслідок чого селянські надільні землі збільшилися порівняно з 1861 р. на 24,8%, (а порівняно з 1848 р. – лише на 4,4%), в тому числі на території Київській губернії збільшення склало – 21%, Подільської – 18%, Волинської – 15%. Окрім того, оскільки у правобережних губерніях викуп землі здійснювався не на підставі закону 1861 р., а на підставі додаткових указів від 30 липня 1863 р., 8 вересня 1863 р. та 4 квітня 1864 р., за якими викупна операція була дещо полегшена, то земельні наділи були збільшені, а викупні платежі знижені на 20%. Для тих селян, які були неспроможні сплачувати викуп у попередніх розмірах, представники влади на місцях отримували право додатково знижувати викупні платежі на 15%, а з дозволу генерал-губернатора допускалося ще більше зниження. На прохання селян дозволялось також переглядати всі раніш затверджені угоди [242, с.87].

Таким чином, аналіз ходу проведення селянської реформи у правобережних українських губерніях доводить, що загострення політичної ситуації та активізація польського національно-визвольного руху обумовили у Правобережній Україні більш вигідні, порівняно з іншими регіонами, умови наділення селян землею. Але, незважаючи на певне збільшення селянських наділів у правобережних губерніях, здійснене царською владою з політичних міркувань, вони залишались тут, і особливо в Подільській та Київській губерніях, недостатніми.

Ліквідовуючи кріпацтво, уряд Олександра II поширив основні положення реформи 1861 р. й на удільних та державних селян. Згідно із спеціальним положенням від 26 червня 1863 р. всі удільні селяни впродовж двох років переводилися до розряду селян-власників. Їм надавалося право викупу наділу, що значився за ними в табелях поземельного збору податків. Однак робота над проектами законів про державних селян затягнулася на декілька років, що було пов'язано, насамперед, з польським повстанням 1863-1864 рр. і проведенням додаткових реформ у західних губерніях. Тому закони, що стосувались державних селян, були видані лише 18 січня та 24 листопада 1866 р. За першим з них селяни вилучалися з відання міністерства державних маєтностей і підпорядковувалися в адміністративному відношенні загальним губернським, повітовим і місцевим селянським установам, що були створені за приписами реформи 1861 р. Для реалізації цих змін встановлювався термін у 6 місяців. За іншим законом, що визначав порядок поземельного устрою селян, за селянами закріплялись ті землі й угіддя, які знаходилися в їхньому користуванні, однак не більше 8 дес. на ревізьку душу у малоземельних та 15 дес. – у багатоземельних місцевостях даного краю.

Специфікою реалізації реформи на Правобережжі України було те, що в цих українських губерніях вводився обов'язковий викуп державними селянами земельних наділів. При визначенні розміру щорічних викупних платежів за основу була взята збільшена на 10 відсотків сума оброчного податку, встановлена спеціальними люстраційними комісіями (зазначимо, що селяни інших українських губерній були переведені на обов'язковий викуп лише у 1886 р. і лише з того часу ставали власниками). Поземельне облаштування державних селян в західних губерніях було завершене загалом до середини

70-х рр. XIX ст. Особливо багато малоземельних селян виявилось у Київській та Подільській губерніях. Зокрема, у Київській губернії наділ до 4 дес. одержало 61% державних селян, у Подільській – 62,5 % [275, с.342].

Ще однією особливістю проведення селянської реформи у Південно-Західному краї було те, що згідно указу 1864 р. в усіх маєтках, де не було проведено розверстки між поміщицькою і надільною землею, за селянами зберігалось право користуватися сервітутами. Зазначимо, що сервітутне право було більш поширене на території західно-українських земель, що перебували у складі Австро-Угорської імперії, та у західних губерніях Російської імперії, на території яких у ХІХ ст. ще зберігались традиції Литовського Статуту та польського права. З часів римського права, «Саксонського зеркала» і магдебургського права сервітутні відносини законодавчо обумовлювалися. Як важлива економічна та правова проблема врегулювання питання сервітутів гостро постала після відміни кріпацтва у другій половині ХІХ ст. на західно-українських землях в Австро-Угорській імперії та у західних губерніях Російської імперії, у якій, на відміну від попередньої, судові справи щодо порушення сервітутних прав розглядалися безсистемно серед інших майнових справ. Такими справами займалися як волосні суди, так і з'їзди мирових посередників, а також окружні суди, що розглядали ці справи роками. Користування селян сервітутами на Правобережжі особливо поширено було у Волинській губернії, дещо менше – у Київській і Подільській губерніях. Поширеними формами сервітутів були: толока, спільний вигін, сінокіс і випас худоби в лісах поміщиків, ловля риби в поміщицьких ставках. У підсумку у правобережних українських губерніях нараховувалось до 20 різних видів сервітутів. Зазначимо, що власники земель часто зловживали сервітутним правом й позбавляли селян права користуватися спільними угіддями і тому подібні випадки ставали причиною загострення соціальних стосунків у краї. З огляду на це, указом Олександра ІІ від 4 квітня 1865 р. було підтверджено легітимність цього різновиду морально – звичаєвих норм.

Конфліктною сервітутною проблемою було у краї, зокрема, право спільного випасу худоби селян на поміщицьких толоках. У звіті київського губернатора за 1876р. зазначалося про те, що черезсмужність та спільні пасовиська на толоках дуже шкодять як великим, так і малим господарствам

[12, арк.24]. Тому губернатор повідомляв про нагальну потребу остаточного розмежування угідь між поміщиками і селянами, необхідності знищення сервітутів, зазначаючи при цьому, що статтю 112 «Положення про викуп», де йшлося про добровільну угоду поміщиків і селян щодо користування угіддями, на практиці неможливо було здійснити, а «...причини цього полягають, головним чином, у характері і поглядах самих селян, котрі, як правило, дуже недовірливі до всього, що стосується змін ... у їх поземельному облаштуванні» [12, арк.25]. Однак проблема сервітутів продовжувала залишатись актуальною на Правобережжі і на початку ХХ ст.

Навесні 1879 р. під головуванням голови Комітету міністрів П. Валуєва відбулося засідання особливої наради, в якій брали участь міністри: народної освіти Д. Толстой, внутрішніх справ Л. Маков, фінансів – Грейг, шеф жандармів О. Дрентельн та головний управляючий II відділом царської канцелярії князь С. Урусов. Учасники наради висловилися за послаблення антипольського законодавства і відміну деяких обмежень прав польського населення (за винятком закону від 10 грудня 1865 р.). Це питання у червні – липні 1879 р. розглядалось у Комітеті міністрів, який затвердив рішення Особливої наради. Але вбивство Олександра II і подальший наступ реакції за Олександра III не дали можливості здійснити ці рішення.

Всі спроби російської адміністрації усунути з Правобережжя «польський фактор» не давали бажаних результатів. Адже землеволодіння, як критерій соціально-економічної ваги, продовжувало перебувати в руках польських панів, у той час як загальна кількість польського населення у трьох правобережних українських губерніях була невеликою. Зокрема, у 1880 р. на Волині проживало близько 187 тис. поляків, що складало 9% від загальної кількості її населення. Наприкінці ХІХ ст. їх кількість у зазначеній губернії ще зменшилася до 6,5%, у Київській – до 2%, у Подільській – до 2,3% [78].

При цьому, з огляду на наявність у них великої земельної власності, поляки продовжували відігравати важливу роль у суспільно-політичному житті Південно-Західного краю. Підтвердженням цьому є також дані

канцелярії волинського губернатора про те, що за період з 1870 по 1890 р. у губернії земельна власність російських поміщиків збільшилась за рахунок польської на 296.524 дес. У той же час кількість земель, яка залишалась у поляків, переважала ту кількість землі, яка була у росіян та українців (956.190 дес. проти 794.251 дес.) [36, арк.29].

Місцева адміністрація намагалась змінити ситуацію, зокрема, за генерал-губернаторства О.Р. Дрентельна (1881-1888 рр.) було виявлено укладення 90 незаконних актів, у результаті чого у поляків було відібрано 54 тис. дес. землі. Але попри всі зусилля влади, наприкінці ХІХ ст. у Південно-Західному краї у власності поляків залишалась ще майже половина всіх земель [250, с.54-55]. В той же час польське земельне питання на Правобережжі тісно перепліталось з єврейським. Незважаючи на законодавчі акти 1863 та 1865 рр., які забороняли євреям купувати та орендувати землю, подібна практика продовжувалась. Поляки в обхід законам, віддавали за високу орендну плату маєтки євреям на тривалий термін.

У такій ситуації представники місцевої адміністрації стали ініціаторами видання ряду законів. Зокрема, у 1881 р. за дорученням генерал-губернатора О.Р. Дрентельна була підготовлена записка про землеволодіння у Південно-Західному краї. А у січні 1882 р. генерал-губернатор звернувся до міністерства внутрішніх справ із своїм баченням проблеми та шляхів її вирішення. Наслідком такого звернення стали активне обговорення шляхів зростання російського землеволодіння у краї в урядових колах, дискусії в пресі і закон від 27 грудня 1884 р., який підтверджував діючі на той час закони від 10 липня 1864 р. та 10 грудня 1865 р. У той же час згідно 12 пунктів даного закону у західних губерніях, зокрема, Київській, Подільській та Волинській, заборонялось давати під заставу маєтки особам, яким законом від 10 грудня 1865 р. заборонялось придбання в цих губерніях земельної власності [115, №2633].

У даному законі зазначалось, що договори, які були підписані до видання цих Правил, зберігають свою силу до встановленого терміну, однак не довше

10-ти років з дня їх оприлюднення. Термін оренди скорочувався до 12 років, при цьому адміністрації надавалось право судового позову про ліквідацію всіх договорів, які могли сприяти передачі маєтків полякам та оренді. Уряд надавав представникам місцевої влади для реалізації визначеного курсу великі повноваження. Зокрема, законом від 1 листопада 1886 р. генерал-губернатору надавалось право видавати дозвіл на придбання землі у краї на свій розсуд. У лютому 1891 р. був прийнятий новий закон, який забороняв полякам передавати землю у довічне користування [116, № 7422].

Прийняття і реалізація всіх зазначених законів мали сприяти значному зменшенню земельної власності польського населення. Але польські землевласники різними шляхами намагалися їх обійти і зберегти за собою землю або ж продати її іншим полякам. Усвідомлюючи це, новий київський генерал-губернатор граф О. Ігнатьєв (1889-1897 рр.) відразу ж після свого призначення наказав губернаторам зібрати дані про стан польського землеволодіння в правобережних губерніях. Детально вивчивши ситуацію, він доповідав: «Вивчивши особливості місцевого краю та переконавшись, що поляки усіма засобами намагаються утримати землю в своїх руках і добровільний продаж маєтностей російським покупцям вважається у них майже зрадою, я переконався у необхідності дати новий поштовх для якнайшвидшого переходу польських маєтностей до російських рук і з цією метою 14 березня 1893 р. за № 3939 звернувся до міністра внутрішніх справ з пропозицією про введення додаткових обмежень щодо узаконень про землеволодіння» [7]. Пропозиції генерал-губернатора були такі:

1. Заборонити особам польського походження придбання землі та її успадкування, окрім прямого успадкування й успадкування у випадку смерті чоловіка чи жінки.

2. Спадкоємець в усіх інших випадках був зобов'язаний продати майно та землю впродовж двох років особам російського походження. У випадку виникнення суперечки за спадщину між непрямими спадкоємцями, то вирішувалась вона лише через суд [7].

Київський генерал-губернатор зазначав, що на свої пропозиції він не отримав відповіді, а «в той час відсутність пропонованих заходів, з одного боку, дає полякам можливість продовжувати придбання великих маєтностей у краї, всупереч явному змісту обмежувальних законів, а з іншого, позбавляє адміністрацію можливості користуватися належним чином наданим законом від 27 грудня 1884 р. правом порушувати справу про ліквідацію нелегальних актів, з часу підписання яких пройшло більше 10 років» [7, арк. 6 зв.]. Зазначимо, що пізніше місцевою владою було заборонено купувати частини спадщини, а дозвіл на успадкування надавався лише подружжю та по прямій лінії.

Згодом у період правління імператора Миколи II продовжувалась політика обмеження польського землеволодіння. На це були спрямовані закони від 19 березня 1895 р. «Об изменении Высочайше утвержденных 14 марта 1892 года Временных Правил относительно водворения в Волынской губернии лиц нерусского происхождения», якими вносились обмеження для осіб, що переселялись з Привіслянських губерній, і закон від 27 січня 1901 р. «Об ограничении принадлежащего крестьянам католического исповедания права приобретения земельной собственности в девяти Западных губерниях» [118]. Цим законом місцевої адміністрації надавалося право при видачі селянам римо-католицького віросповідання свідоцтв на придбання в цих губерніях земельних володінь визначати в них максимальні розміри ділянок, що могли бути придбані. При цьому місцева влада повинна була слідкувати за тим, щоб загальна кількість землі, яка знаходиться у власності селянина-католика, а також невідділених членів його сім'ї, не перевищувала разом з наділом, який купувався, найвищої норми, що допускалася лише в окремих випадках, тобто 60 дес. [118]. Однак окремі представники місцевої влади вважали, що й такі розміри земельних наділів завеликі і це могло призвести, на їх думку, до народження нового класу поміщиків з представників шляхти, що вважалась найменш політично благонадійною. Такі адміністратори

вважали, що варто дозволяти такі покупки з обережністю й переважно у розмірі середнього селянського наділу [42, арк. 51 зв.].

Вважаємо за потрібне детальніше зупинитися на постатях місцевих адміністраторів – генерал-губернаторів та губернаторів. Переважна частина їх були досвідченими та ініціативними адміністраторами, які намагалися у своїй діяльності активно відстоювати інтереси імперії. Генерал-губернатори являлися ініціаторами видання більшості законів, спрямованих на послаблення польського впливу. Однак закони не могли все передбачити і тоді генерал-губернатори звертались до Сенату та міністерств за роз'ясненнями і доповненнями. Тому умови, в яких їм доводилося працювати, були надзвичайно складними. У той же час, на відміну від міністерських чиновників, вони значно краще знали ситуацію на місцях і враховували її у своїх діях.

Зокрема, в умовах впровадження Валуєвського циркуляру (1863) та Емського указу (1876) далекоглядні представники місцевої влади розуміли, що такими заборонами можна викликати негативну реакцію і про це вони повідомляли як міністра внутрішніх справ, так і імператора. Зокрема, приводом для розгляду ситуації з виданням Емського указу став лист Київського генерал-губернатора М.І. Черткова до міністра внутрішніх справ. Він з'явився внаслідок прохання композитора М.В. Лисенка до генерал-губернатора зняти заборону київської цензури з 4-го випуску його пісень, що був надісланий із-за кордону. Генерал-губернатор, який був противником видання Емського указу 1876 р., що продовжив дію Валуєвського циркуляру і доповнював його, забороняючи ввозити українську книгу з-за кордону, використав таку нагоду для того, щоб поставити на обговорення питання про доцільність подібних розпоряджень. Він зазначав, що йому «... невідомі ті мотиви, які стали приводом для прийняття такої суворой міри, прийнятої без відома і схвалення місцевої адміністрації краю...» [38].

Київський генерал-губернатор вважав, що указ 1876 р. не був викликаний дійсною необхідністю, а лише «дратував» лояльну місцеву інтелігенцію. І

тому для зростання довіри до уряду, М. Чертков пропонував відмінити обмеження 1876 р., поставивши літературні твори, що були написані малоросійською мовою, в однакові умови перед цензурою з творами, написаними російською мовою. Подібної думки дотримувався і харківський генерал-губернатор князь О. Дондуков-Корсаков, який теж надіслав офіційну записку до міністерства внутрішніх справ [161, с.97].

Після знайомства з цими листами, за вказівкою Олександра III була скликана «особлива нарада» для перегляду закону 1876 р. під головуванням міністра внутрішніх справ графа М. Ігнат'єва та за участю: обер-прокурора Св. Синоду таємного радника К. Побєдоносцева, міністрів державних маєтків і освіти, статс-секретарів М. Островського, Д. Сольського, а також виконуючого обов'язки начальника головного управління у справах преси князя П. Вяземського. 8 жовтня 1881 р. були затверджені Правила, де зазначалось, що «особлива нарада» вважає за потрібне зберегти закон 1876 р., але дещо змінити його, а саме:

- варто дозволити друкувати словники з української мови, однак російським правописом, а також тексти до нот;

- варто дозволяти українською мовою драматичні п'єси, але з особливого кожного разу на те дозволу вищої місцевої влади. А в репертуарі театру мали чергуватись поряд з українськими й російські п'єси [275, с.423].

Ці правила від 8 жовтня 1881 р., що були затверджені Олександром III, не оприлюднювались, а лише повідомлялись «конфіденційно» і зробили певні полегшення для українського театру. Однак у Київському генерал-губернаторстві малоросійський театр у 1884 р. після проведеної «українофільської» демонстрації київською молоддю на одному з українських спектаклів був заборонений новим генерал-губернатором О. Дрентельном. Ця заборона тривала 10 років.

У той же час цензурне відомство видавало на підставі законів 1876 і 1881 років особливі циркулярні розпорядження, які ще більше посилювали встановлений цими законами обмежувальний режим. Зокрема, у 1884 р.

головне управління в справах преси підтверджувало губернаторам рекомендацію продовжувати наглядати за тим, щоб у репертуар малоросійських труп обов'язково входили російські п'єси та наглядати за українофілами [275, с.388].

Для утримання урядового контролю за політичною ситуацією в краї, на Правобережжі України (на відміну від Лівобережної і Південної) імперська влада довгий час (до 1904 р.) не створювала земства. Їх тривала відсутність у даному регіоні негативно позначилась, передусім, на справі народної освіти. Так, наприкінці XIX ст. в Київському генерал-губернаторстві не було жодної української школи, а загальна кількість навчальних закладів тут була значно меншою, ніж в інших регіонах України.

Урядова політика русифікації в сфері народної освіти призвела до того, що показник грамотності серед українців Правобережжя наприкінці XIX ст. був дуже низьким. Понад 80 відсотків українського населення правобережних українських губерній, проживаючи переважно в селах, було найменш грамотним порівняно з іншими українськими регіонами. Було воно й найменш грамотним порівняно з іншими народами, які проживали в трьох губерніях даного краю. Наприклад, на Волині вмiли читати і писати 38,17% німців і чехів, 32,84% євреїв і лише 9,4% українців [80, с.15]. Про такий стан в сфері освіти зазначали у своїх звітах губернатори. Проте ситуація у цій сфері не покращувалася.

У той же час чи не найважливішим у діяльності місцевої адміністрації правобережних українських губерній у другій половині XIX ст. залишалось питання землеволодіння і землекористування. Велика маса узаконень і розпоряджень, що вміщені в ПСЗ та інших збірниках законодавчих актів, численне листування між представниками місцевої влади і центром, що зберігається в архівних фондах, свідчать про особливу його гостроту [127, 130, 141, 149].

Невідкладного вирішення потребувало питання власності чиншовиків, неврегульованність законодавством якого вперше проявилась ще у другій

половині 60-х років у ході проведення селянської реформи. Гостро питання чиншових правовідносин постало на Правобережжі у 70-ті рр. ХІХ ст. у процесі втягування поміщицьких економій у товарно-грошові відносини, про що свідчать архівні матеріали, зокрема, матеріали фонду генерал-губернатора.

Положенням від 9 червня 1886 р. було започатковано процес ліквідації чиншового землеволодіння у західних губерніях Російської імперії, зокрема й на Правобережжі України. Місцева влада намагалась залучати до вирішення цих проблем впливових діячів краю. Зокрема, у 1891 р. для обговорення питання про ліквідацію чиншових відносин у власницьких містечках краю були запрошені граф В.А. Бобринський із Сміли, князь С.К. Любомирський з Рівного, В.Ф. Симиренко з Канівського повіту та ін.

У той же час проведення чиншової реформи затягнулося і зрештою вирішення питання чиншових відносин не було доведено до логічного завершення. Звіти губернаторів свідчать про труднощі межування, велику кількість нерозглянутих справ, неточність списків, підкупи чиновників. У підсумку, основна маса колишніх чиншовиків позбавилась своїх земель та сервітутних прав і стала джерелом поповнення робочих рук у містах.

Намагаючись русифікувати правобережні українські землі, уряд продовжував заохочувати приплив сюди російських чиновників, вчителів, православного духовенства. Зокрема, 13 червня 1886 р. були прийняті нові «Высочайше утвержденные Правила об особых преимуществах гражданской службы в отдаленных местностях, а также в губерниях Западных и Царства Польского». Згідно зі ст.39 названого закону особам російського походження надавалась надбавка до платні у таких розмірах: чиновникам канцелярій православних Духовних консисторій, канцелярій губернаторів, міських і повітових поліцейських управлінь та учителям парафіяльних училищ – 50 % одержуваної ними платні. Інші категорії службовців одержували надбавку в розмірі 20 %.

Отже, представники місцевої влади, намагаючись зменшити на Правобережжі польський вплив, не лише впроваджували в життя законодавчі

та підзаконні акти царського уряду, але й, бачачи недоліки в процесі їх реалізації, проявляли власну законодавчу ініціативу. Серед економічних заходів, що впроваджувались у другій половині XIX ст. задля зменшення у краї суспільно-політичної ваги поляків, пріоритет належав тим, реалізація яких мала забезпечити суттєве скорочення польського землеволодіння й зростання російського.

З огляду на те, що в центрі уваги генерал-губернаторів знаходились політичні проблеми, то саме вони визначали ступінь поширення у краї загальноросійських буржуазних реформ. Тому зростає значення та активізується діяльність таємної поліції, заснованої в свій час Д.Г. Бібіковим, та зростає військова функція генерал-губернаторів, які, за невеликим винятком, всі очолювали Київський військовий округ. Їх діяльність все більше зосереджувалась на виконанні адміністративно-поліцейських функцій.

Повноваження генерал-губернаторів і губернаторів особливо зросли після прийняття «Положення про заходи щодо охорони державного порядку і громадського спокою» від 14 серпня 1881 р. [Додаток В] Згідно з ним, «У тих випадках, коли прояви злочинної діяльності осіб, спрямованих проти державного порядку і громадської безпеки приймають у окремих місцевостях такий загрозливий характер, що викликають необхідність особливих заходів, спрямованих на припинення цих проявів, місцевість ця оголошується у встановленому нижче порядку в стані посиленої охорони» [113, т.1, №.350].

Право введення стану посиленої охорони надавалося міністру внутрішніх справ і генерал-губернаторам. Право введення стану надзвичайної охорони належало Комітету міністрів за поданням Міністра внутрішніх справ. У випадку введення у певній місцевості стану посиленої охорони, генерал-губернатор отримував право:

а) видавати обов'язкові постанови, спрямовані на попередження порушення громадського спокою і державної безпеки, як, наприклад, відносно обов'язків власників нерухомості та їх управляючих по внутрішньому нагляду

в межах їх володінь щодо способів цього нагляду, порядку визначення та зміщення осіб, на котрих власниками будуть покладені згадані обов'язки;

б) накладати за порушення таких обов'язкових постанов покарання, що не перевищує трьохмісячного арешту і грошового штрафу в 500 рублів;

в) вирішувати в адміністративному порядку справи про порушення виданих ними обов'язкових постанов, причому генерал-губернатори можуть уповноважити на вирішення цих справ підлеглих їм начальників губерній, градоначальників та обер-поліцмейстерів;

г) забороняти будь-які народні, громадські і навіть приватні зібрання;

д) робити розпорядження про закриття будь-яких торгових і промислових закладів як на певний термін, так і на весь час оголошеного положення посиленої охорони;

є) забороняти окремим особам перебування в місцевостях, оголошених на положенні посиленої охорони [113, т.1, №.350].

Крім того, згідно статті 17 даного «Положення» генерал-губернатори отримували право втручатися у діяльність судових установ, а власне:

а) передавати на розгляд військового суду окремі справи про злочини, передбачені загальними кримінальними законами, якщо вони вважають це за необхідне для забезпечення громадського порядку і спокою, для засудження їх по законах військового часу;

б) вимагати розгляду за закритими дверима усіх тих судових справ, публічний розгляд яких може послужити приводом для ... порушення порядку. ...

Затвердження усіх вироків військового суду по цих справах належало генерал-губернаторам, а в місцевостях, що їм не підлягали, – командуючим військами військового округу, яким надаються з цього приводу права, передбачені Зводом Військових Постанов Головнокомандуючому у воєнний час [113, т.1, №.350].

Згідно статті 21 даного «Положення» «Місцевим начальникам поліції, а також начальникам жандармських управлінь і їх помічникам надавалося право робити розпорядження:

а) про попереднє затримання, не більше ніж на два тижні, усіх осіб, що викликають серйозну підозру у скоєнні державних злочинів чи у приналежності до них...

б) про проведення у будь-який час обшуків у всіх без виключення приміщеннях, фабриках, заводах і т.п.» [113, т.1, №. 350].

Про яку недоторканість особи чи свободу мітингів і демонстрацій, проголошеним Маніфестом 17 жовтня 1905 р. можна було говорити, коли діяло зазначене «Положення».

Усі ці повноваження зберігали свою силу і при введенні стану надзвичайної охорони. Згідно ст. 26 до них додавались права генерал-губернаторам накладати штрафи за порушення своїх обов'язкових постанов на суму вже до 3 тис. рублів, призупиняти періодичні видання на весь термін оголошеного надзвичайного стану, закривати навчальні заклади на термін до одного місяця, усувати з посади чиновників будь-яких відомств, за винятком тих, що займали посади перших трьох класів.

Окремі статті цього Положення, як, наприклад, втручання адміністрації в діяльність судових установ, суперечили тодішньому законодавству. Але уряд виправдовував це надзвичайною ситуацією в імперії – вбивством революціонерами Олександра II і «тимчасовістю» дії Положення. Але воно влаштувало владу і продовжувало діяти аж до Лютневої революції 1917 р.

3.2. Київське генерал-губернаторство на початку XX ст.

XX ст. в Російській імперії, яка переживала економічну та політичну кризу, почалося масовими революційними виступами робітників, селян та студентів. Центральна і місцева влада виявилася не готовою для боротьби з

ними. Надії на міністерство внутрішніх справ виявилися марними. 2 квітня 1902 р. колишній студент Київського університету С. Балмашов смертельно поранив міністра внутрішніх справ Росії Д. Сип'ягіна.

Новий міністр внутрішніх справ В. Плеве, який, за словами начальника Київського охоронного відділення О. Спиридовича «На революційний рух, що відбувався в Росії у той час, продовжував дивитися очима 80-х років» [245, с.110], поплатився за це життям: він був убитий есерами 15 липня 1904 р. Новим міністром внутрішніх справ став став віленський генерал-губернатор князь П. Святополк-Мирський, який змінив курс внутрішньої політики у бік лібералізму. Почався період, який увійшов в історію під назвою «політична весна», але тривав він недовго – лише 9 місяців. 9 січня 1905 р. у Петербурзі було розстріляно мирну демонстрацію, що стало початком першої російської революції. Київські генерал-губернатори того періоду не могли чекати допомоги центральної влади і могли розраховувати лише на власні сили. На перше місце в їх діяльності вийшла каральна функція. 17 березня 1903 р. генерал-губернатор М. Драгомиров видав на підставі «Положення» від 14 серпня 1881 р. обов'язкову постанову про заборону будь-яких зібрань. Жандармам через свою агентуру стало відомо, що на 1 травня революціонери планують провести демонстрацію на Хрещатику. У той день центр Києва був наповнений поліцією та переодягненими агентами – філерами. Коли о 3-й годині дня на Прорізній з'явилася група молодих людей з червоним прапором, на них накинулись поліцейські і філери. Вони хапали усіх, хто попадався їм в руки. Для розгляду цього інциденту генерал-губернатор М. Драгомиров наказав створити спеціальну комісію, яку очолив чиновник з особливих доручень Рафальський. На останньому засіданні комісії в кабінеті генерал-губернатора Рафальський, який доповідав про результати роботи комісії, зауважив, що багато із затриманих випадкові люди, жандармський ротмістр О. Спиридович звинуватив доповідача в лібералізмі і наполіг на суворому покаранні затриманих. Генерал-губернатор підтримав його [245, с.141].

З початком революції 1905-1907 рр. царський уряд був змушений лібералізувати свою політику і йти на економічні, політичні й національні поступки. Російський імператор Микола II видав ряд маніфестів: «Об учреждении Государственной думы» від 6 серпня 1905 р., «Об усовершенствовании государственного порядка» від 17 жовтня 1905 р., «Об улучшении благосостояния крестьянского населения» від 3 листопада 1905 р., в яких обіцяв недоторканість особи, свободи совісті, слова, мітингів, зібрань і союзів, скликання Державної думи, без схвалення якою не міг бути прийнятий жоден закон. Але не ці законодавчі акти взяли за основу своєї діяльності генерал-губернатори. Перш за все, вони керувалися «Положением о мерах к охранению государственного порядка и общественного спокойствия» від 14 серпня 1881 р., яке надавало їм надзвичайні повноваження.

Аналіз документів фонду Київського генерал-губернатора свідчить, що він активно використовував надані «Положенням» повноваження, особливо в роки революції 1905-1907 рр. та після її придушення. За підрахунками О.Н. Ярмиша генерал-губернатор В. Сухомлинов з кінця 1905 до 1 березня 1907 р. затребував з органів прокуратури 171 слідчу справу; повернуто ж було для направлення у загальному порядку лише 63 справи [277, с.61]. Інші 108 справ було передано до військових судів, або розглянуто в адміністративному порядку. Усього ж з листопада 1905 р. по листопад 1908 р. генерал-губернатор направив у військово-окружний суд 218 справ, у яких обвинуваченими були цивільні особи [277, с. 61].

Коли ж для суду не вистачало доказів, генерал-губернатор вирішував справу в адміністративному порядку. У 1905-1907 рр. адміністративних покарань (висилки, тюремного ув'язнення, арешту і грошових штрафів) у Південно-Західному краї зазнали 1048 осіб, у 1908 р. – 567, у 1909 р. – 298 осіб [277, с. 59]. І хоч революція вже була придушена, уряд довго не наважувався припинити дію стану посиленої охорони. Царським указом від 11 серпня 1910 р. в частині повітів стан посиленої охорони було припинено, але там же зазначалось, що повноваження, передбачені ст. 15 і п. 1 ст. 16 (право видавати

обов'язкові постанови і розглядати справи про їх порушення в адміністративному порядку) за генерал-губернатором залишаються.

Згадуваний нами Маніфест 17 жовтня 1905 р., інші законодавчі акти доби революційного часу, проголошуючи політичні права і свободи, сприяли активізації діяльності на Правобережжі України римо-католицької церкви, поширенню польської мови та польських освітніх закладів. Скасовувалися обмеження, що стосувалися польського землеволодіння і землекористування.

У квітні 1905 р. був прийнятий закон, який проголошував свободу віросповідання і давав певні свободи римо-католицьким священникам [274, с.193]. Згідно нього було дозволено викладати польську мову та Закон Божий у державних школах Королівства, вживати польську мову в діловодстві, проголошувалася свобода віровизнання. Скасовувалися обмеження стосовно польського землеволодіння у литовських, білоруських та правобережних українських губерніях. Закон від 1 травня 1905 р. дозволяв особам польського походження орендувати землю на загальних, без обмежень у термінах, підставах в межах дев'яти західних губерній, а також купувати її і брати під заставу в осіб польського походження. [274, с.193-194] Цим законом полякам також надавалось право в названих губерніях купувати з дозволу генерал-губернаторів нерухомість поза межами міст і містечок для ліквідації черезполосиці, а також обмінювати цю нерухомість на іншу.

Закон від 1 травня 1905 р., відмінивши положення Комітету міністрів від 27 квітня 1901 р., дозволяв викладання польською мовою в навчальних закладах краю; одночасно відмінялись подібні обмеження і стосовно інших народів.

Безумовно, що місцева адміністрація досить насторожено віднеслась до всіх цих законів. «Після оприлюднення закону 1 травня 1905 р., який дозволив полякам купувати землю у поляків, і у зв'язку з широким розвитком діяльності Селянського банку, – писав у своєму звіті подільський губернатор Ейлер, – польське землеволодіння почало знову збільшуватися в губернії на противагу російському; тим самим зовсім паралізована мета попереднього

закону, яка мала державне значення, – поступове обрусіння Подільської губернії через перехід польських маєтків до російських рук і зменшення тим самим у губернії польського впливу. Поляки останнім часом відкрито заявляють, що не уступлять російському землеволодінню в Подільській губернії і метра землі і що Польща має відродитися в попередніх межах від моря Балтійського до Чорного» [47, арк.12].

Далі подільський губернатор повідомляв, що російське землеволодіння в губернії за період з 1905 по 1909 рік зменшилось більш, ніж у 6 разів порівняно з польським, у той час як за названий період жоден польський маєток не перейшов до рук російських землевласників, і були випадки, коли поляки продавали маєтки дешевше, але особам польського походження. Тому повернення до заборони полякам купувати землю в Подільській губернії, на думку Ейлера, було єдиним і дуже бажаним засобом, на дієвість якого в справі обрусіння краю можна було сподіватись.

Гострим залишалось на Правобережній Україні питання початкової освіти, адже на її територію не поширювалась земська реформа і тут не було ані земських шкіл, ані земських лікарень. Була лише невелика кількість церковних шкіл. У зв'язку з цим, київський губернатор Ф. Трепов у звіті за 1898 р. писав, що в губернії «одна церковно-парафіяльна школа припадає на 3564 жителів губернії, і на 46 квадратних верст, одна ж школа відомства Міністерства народної освіти припадає на 15493 душі населення губернії» [82, арк.10 зв.]. Варто відзначити що це були середні показники по губерніях. У деяких же повітах краю показник грамотності українського населення був значно нижчим і нерідко одна народна школа припадала на 120 і більше квадратних верст [82, арк.17-17 зв.].

Зазначимо, що й на початку ХХ ст. стан народної освіти продовжував залишатись таким же критичним, як і в кінці ХІХ ст. Відвідавши у 1909 р. 36 повітів Південно-Західного краю, Ф. Трепов, який уже став київським генерал-губернатором, змушений був констатувати, що в краї до 60% дітей шкільного віку залишаються поза школою за відсутністю таких [82, арк.10 зв.].

Для тих дітей, які навчалися у початкових школах, проблемою залишалася російська мова викладання, якої вони не розуміли. Питання про доцільність заборони українського слова виникло на засіданнях Комітету міністрів 28 і 31 грудня 1904 р. І згодом Комітетом міністрів під головуванням С.Ю. Вітте було прийняте Положенням від 21 січня 1905 р. У відповідності з ним було доручено міністрам внутрішніх справ і народної освіти за попередньою узгодженістю з київським генерал-губернатором, Академією Наук, Київським та Харківським університетами переглянути укази 18 травня 1876 і 8 жовтня 1881 рр. і свої міркування подати до Комітету міністрів. Для розгляду цього питання була створена комісія під головуванням академіка Ф. Корфа. До складу комісії увійшли академіки О. Фамінцин, В. Заленський, Ф. Фортунатов, О. Лаппо-Данилевський, О. Шахматов і С. Ольденбург.

Академія Наук, ознайомившись з доповідями Комісії, визнала, що заборона українського слова принесла шкоду і рекомендувала скасувати заборони українського друкованого слова. Такої ж думки дотримувались міністри, генерал-губернатор краю й університети. У Київському університеті питання про доцільність друкування книг українською мовою було розглянуте радою університету 23 лютого 1905 р. Але вже у середині лютого 1905 р. граф С.Ю. Вітте, приймаючи в Петербурзі делегацію від українців, запевнив її, що всі обмеження з українського друкованого слова будуть скоро скасовані разом з прийняттям нового закону про свободу преси.

Однак лише з виданням Маніфесту 17 жовтня і Тимчасових правил про пресу від 24 листопада 1905 р. антиукраїнські закони втратили свою силу. Було дозволено видавати газети, журнали і книжки українською мовою, створювати просвітницькі товариства.

Вже після придушення революції, в умовах наступу реакції, місцева влада вирішила ліквідувати ті прояви українства, що з'явилися в краї у період революційного піднесення. Наприкінці грудня 1909 р. київський губернатор О.Гірс надіслав київському генерал-губернатору Ф. Трепову конфіденційного листа відносно існування у Київській губернії українських і польських

просвітницьких товариств. Охарактеризувавши діяльність «Польського союзу», «Київського польського жіночого гуртка», «Київського гуртка польських літераторів та журналістів», губернатор зазначав, що вони переслідують цілі, які «... ідуть проти історичних завдань російської державної політики у Південно-Західному краї...». Однак губернатор був більше схвилюваний тим, що: «Значно небезпечнішою є програма «українських» товариств, які виникали протягом останніх трьох років і ставлять за мету пропаганду через місцевих міських і сільських жителів так званої «української мови», яка є цілком штучним з'єднанням «малоросійського наречія с літературним галицько-руським». Товариства ці намагаються витіснити російську мову із побутового вжитку та народних аудиторій, спектаклів і концертів; наступним етапом «українського руху», який спланований керівниками цих товариств в окремих брошурах і в співчуваючій їм пресі, передбачається завоювання школи нижчої, середньої і вищої. Така боротьба з загальноросійською культурою і державною мовою могла здаватися б «нелепостью и ребячеством», але по суті рух цей виходить із чисто політичних мотивів, тому, що ватажки його є носіями соціал-демократичних і федералістичних ідеалів. Ці україно-ірредентисти говорять і пишуть про відродження української держави в історичних кордонах XV-XVI ст., а саме від Сяну (за Карпатами) до Кубані і Дону» [47, арк. 3].

Далі, охарактеризувавши діяльність українських товариств у Київській губернії, губернатор акцентував увагу генерал – губернатора на тому, що українці і поляки у прагненні до національної автономії прагнуть спільними зусиллями боротися проти русифікаторського уряду [47, арк. 4].

12 лютого 1910 р. київський генерал-губернатор Ф. Трепов звернувся до міністерства внутрішніх справ з листом про закриття «Польського союзу», «Київського жіночого польського гуртка», «Київського гуртка польських літераторів і журналістів», Товариства «Просвіта», «Українського наукового товариства у Києві», «Українського товариства сприяння науці, літературі і мистецтву у м.Києві» та «Київського українського громадського зібрання»,

мотивуючи це тим, що «діяльність цих товариств направлена на посилення національної «обособленности и розни» [47, арк. 11]. Однак товариш (заступник) міністра внутрішніх справ сенатор С. Крижанівський відповів відмовою, зазначаючи при цьому «...Считаю долгом уведомить Ваше Высокопревосходительство, что, разделяя соображения Ваши о желательности закрытия означенных обществ, я лишен однако возможности войти по сему предмету в Правительствующий Сенат», тому, що ст. 39 Закону від 4 березня 1906 р. передбачала не порядок закриття існуючих уже товариств, а лише порядок відміни постанов губернського присутствія у справах про товариства про їх реєстрацію. Тому сенатор рекомендував, аби губернські присутствія переглянули свої рішення про реєстрацію названих товариств. Київський генерал-губернатор звернувся за пропозиціями до підлеглих йому губернаторів. Подільський губернатор повідомив, що керівники українських і польських товариств дотримуються у своїй діяльності вимог закону і пропонував закрити ряд єврейських товариств [47, арк. 11 зв., 15].

А на початку лютого 1910 р. міністерство внутрішніх справ видало циркуляр, в якому губернаторам наказувалося не дозволяти заснування «инородческих» товариств, зокрема українських та єврейських, незалежно від їх цілей, а також переглянути всі видані раніш дозволи і вжити відповідних заходів.

8 квітня 1910 р. під головуванням київського губернатора О. Гірса відбулось засідання губернського присутствія у справах про товариства, яке прийняло наступне рішення:

«Вбачаючи як в цілях, поставлених перед товариством „Просвіта” його статутом, так і у видавничій діяльності товариства впродовж чотирьох років його існування загрозу громадському спокою і безпеці», – присутствіє постановило: «Товариство під назвою «Просвіта»у Києві закрити назавжди, про що оголосити правлінню товариства через поліцмейстера, якому доручити зупинити всяку діяльність товариства [47, арк. 32-33].

Щодо інших організацій віце-губернатор М. Чихачов отримав завдання зібрати на них «компрогат» і через деякий час переважна більшість з них припинила своє існування. Крім київської «Просвіти» на Правобережжі були закриті просвітницькі організації у Кам'янці-Подільському та Житомирі з їх філіями.

Основною своєю опорою центральна і місцева влада вважала поліцію і жандармерію. Реформа поліції й введення земств на Правобережній Україні ставало потребою часу. Це розуміла і влада, і громадськість. Якщо у лівобережних українських і у великоросійських губерніях, де вже діяли земства, повітова поліція займалася і господарсько – організаційними питаннями, то в Південно-Західному краї її діяльність полягала лише у виконанні основної поліцейської функції – захисті існуючого ладу, у впровадженні на даній території обмежувальних законів щодо поляків, євреїв та українців.

Оскільки нижчі чини поліції отримували мізерну платню, нижчу ніж кваліфікований робітник, то вони брали хабарі. Громадськість краю була переконана, що поліція відзначається низьким професійним рівнем, оскільки поповнювалась вона малоосвіченими людьми з низькими моральними якостями. Вказані причини вели до низької ефективності роботи поліції.

Ставши у 1902 р. директором Департаменту поліції МВС, колишній прокурор Харківської судової палати О. Лопухін писав: «У низці наступних реформ в Росії, необхідність яких визнана і громадською думкою і урядом, одною з найбільш значних є реформа поліції...Її структура, що існувала близько ста років, зазнала за цей час різних змін; але всі вони не стосувалися принципу, покладеного в основу установи, і якщо торкались його форм, то вносились в них зміни лише кількісні, а не якісні. Всі зміни полягали лише у створенні нових органів поліції, що з'являлися у формі нових розгалужень її старої організації» [213, с.107].

Відділення поліцейських функцій від основних їх обов'язків у діяльності волосних старшин і сільських старост та введення найманих за рахунок

фабрикантів та землевласників посад у поліції, які пропонував київський генерал-губернатор М. Драгомиров, були покладені в основу реформи поліції, яку розпочав уряд на початку ХХ ст. [44, арк. 7].

Реформа поліції велася у трьох напрямках: збільшенням кількості поліцейських, підвищення їх грошового утримання, введенням фабрично-заводської поліції, яка фінансувалася частково за рахунок приватних підприємців. Так, за даними проф. О. Ярмиша, у 1902 р. кількість поліції у Києві було збільшено з 583 до 666 осіб, у Харкові – з 407 до 501 [277, с.72]. У січні 1906 р. були збільшені поліцейські штати у багатьох містах: Одесі – на 240 осіб, Керчі – на 18, Севастополі на 12. Загальна кількість поліції в імперії зросла з 76 тисяч у 1904 році до 136 тисяч у 1907 р. Кількість поліцейських у кожній губернії становила близько 2 тисяч. Одночасно майже на 25% зросла їхня зарплата. Ще в кінці ХІХ ст. підприємці та землевласники за власні кошти наймали охорону для своїх маєтків і підприємств. 1 лютого 1899 р. набув чинності закон «Про зміцнення поліції у районах промислових установ». Згідно з цим законом, у промислових губерніях імперії, у першу чергу в українських, штати городових збільшувалися на 2320 посад; крім того, створювалися 160 нових посад поліцейських наглядачів. Оплачувати квартири для них зобов'язані були власники фабрик і заводів [277, с.73]. Так була узаконена фабрично-заводська поліція. Всього ж витрати казни на утримання поліції зросли з 27, 2 до 50,7 млн. рублів. Але результати не виправдали затрат.

Служба в поліції залишалася непрестижною і низькооплачуваною: поліцейський отримував менше ніж кваліфікований робітник, а становий пристав – менше службовця в приватній фірмі. Тому питання реформи державної поліції залишалось відкритим. [Детальніше про реформу поліції див.: 279].

На початку ХХ ст. розпочалася і реформа політичної поліції. У 1902 р. у 8 містах імперії (Вільно, Катеринославі, Казані, Києві, Одесі, Саратові, Тифлісі та Харкові) було створено розшукові відділення – таємну поліцію, яка мала

займатися політичним розшуком. Слід підкреслити той факт, що із 8 нових відділень, 4 створювалися в українських містах. Кількість їх невпинно зростала. 3 жовтня 1902 р. було створено Таврійське розшукове відділення у Сімферополі, 2 січня 1903 р. – Полтавське, 13 лютого того ж року Волинське у Житомирі, 27 травня 1904 р. – у Миколаєві. 13 лютого 1903 р. розшукові відділення були переіменовані в охоронні.

Пропозиції генерал-губернатора М.І. Драгомирова були враховані і при поширенні у 1904 р. реформи земського самоврядування на Київську, Подільську і Волинську губернії, хоча й у дещо особливих формах. Враховуючи значний вплив поляків на органи місцевого самоврядування і намагаючись зменшити його, правління місцевими господарськими справами передавалися не виборним земським установам, як у лівобережних губерніях, а в губернські комітети у справах земського господарства, до складу яких входили чиновники місцевих установ та повітові гласні.

У той час до питань, що потребували негайного вирішення, генерал-губернатор відніс становище чиншовиків, пропонуючи переселити їх на нові, вільні землі. При розгляді питання про іммігрантів він підтримав курс свого попередника О.П. Ігнат'єва на заборону їхнього поселення в Південно-Західному краї. При з'ясуванні урядом його позиції щодо переселення сюди поляків з Царства Польського, М.І. Драгомиров погодився з думкою віленського генерал-губернатора, що це питання слід вирішувати окремо у кожному конкретному випадку. Генерал-губернатор підтримав проведення у Києві у 1900 р. наради лікарських інспекторів Південно-Західного краю та XI археологічного з'їзду 1899 р. [237, с.118].

Цікавими є наведені проф. В.С. Шандрою факти про те, що М.І. Драгомиров належав до неординарних сановників, який підкреслював своє українське походження та виявляв українські симпатії, хоча й не на офіційному рівні. У міру свого розуміння значення українців для імперії, їх ролі у зміцненні армії, М.І. Драгомиров давав розпорядження солдатам на маршах співати українські пісні. На «пампушках» у В.Б. Антоновича, куди

його запрошували, непогано говорив українською, там можна було з'ясувати або й змінити ставлення генерал-губернатора до тих чи інших питань. Зокрема, 1900 р. він дозволив на прохання К.М. Гамалея відслужити панахиду по Т.Г. Шевченку в Софіївському соборі. За його участю часопис «Киевская старина» отримав дозвіл на вміщення української белетристики, підтримкою користувався український театр в Києві. Іноді він клопотався про видання україномовних книжок, намагався допомогти переслідуваним діячам української культури. В той же час, як посадова особа, М.І. Драгомиров проводив політику русифікації, інкорпорації українських земель до складу Російської імперії. Оцінювали його діяльність по різному навіть жандарми: якщо начальник Київського губернського управління В. Новицький писав у своїх спогадах, що «В часи Черткова адміністративна влада стояла високо, непохитно твердо, при Дрентельні теж, а при генерал-губернаторі графі О. Ігнат'єві влада помітно стала падати ... При генерал-ад'ютанті Драгомирові влада генерал-губернаторська остаточно похитнулась і впала, головною причиною цього був постійний його нетверезий стан; він був безумовно алкоголіком і алкоголізм робив його неможливою і нахабною людиною» [225, с.148-149].

Зовсім протилежної думки про М.І. Драгомирова був їх сучасник – начальник Київського охоронного відділення О. Спиридович: «При ньому в місті відчувалась рука, яка, правда, лежала спокійно, але якщо піднявшись опускалась на когось, то давала себе відчути... Драгомиров – це епоха в Києві і славна сторінка російської військової слави» [245, с.158].

Набуття чинності законів, прийнятих у 1904-1906 рр. під тиском революційних подій, які позбавляли генерал-губернаторів низки повноважень, пов'язаних з проведенням урядової обмежувальної земельної, релігійної та мовної політики, дозволило Державній думі 1910 р. ставити питання про ліквідацію посади київського, подільського і волинського генерал-губернатора [51]. Цьому сприяло і те, що тодішній генерал-губернатор В.О. Сухомлинов (1905-1908 рр.), будучи військовим за покликанням і одночасно займаючи

посаду командувача Київським військовим округом, мало приділяв уваги цивільним справам. Однак тоді ця пропозиція не дістала схвалення і Київське генерал-губернаторство проіснувало ще чотири роки. Скоріше всього, це пов'язувалося з кампанією, яку розпочала російська реакційна преса, безпідставно звинувачуючи генерал-губернаторів (при відсутності обмежувальних законів) у непослідовності при відстоюванні російських інтересів у боротьбі польським землеволодінням і посередницькою діяльністю євреїв.

Останнім київським генерал-губернатором був Ф.Ф. Трепов-молодший, призначений на цю посаду Миколою II 18 грудня 1908 р. [29, арк. 1 зв.] Він добре знав цей регіон, оскільки протягом десяти років служив військовим чиновником з особливих доручень при генерал-губернаторах О. Р. Дрентельні (1881-1888 рр.) та О. П. Ігнат'єві (1889-1897 рр.), волинським (1894-1896 рр.), а в 1896-1903 рр. – київським цивільним губернатором. Тут знаходилися придбані ним маєтки – 963 десятини у Таращанському повіті Київської губернії, 205 десятин в Літинському повіті Подільської губернії та двоповерховий будинок у Києві [31, арк.18]. На його переконання, владі слід було зосереджуватися на проведенні земської реформи, з наданням їй змісту охорони ідеї російської народності й державності. Він вважав, що попередні заходи «казенних органів управління земським господарством» (тобто, невиборні, а призначувані земські установи Правобережній Україні за Положенням від 2 квітня 1903 р.) підготували для цього належні умови.

У 1911 р. уряд наважився впровадити в Південно-Західному краї земства, але нагляд за проведенням цієї реформи цілком покладався на генерал-губернатора, який повинен був оперативнo, щотижня телеграфом інформувати центральну владу про хід роботи в цьому напрямку: укладення списків виборців, висунення кандидатів у земські гласні, відкриття нових земських управ.

Ф.Ф. Трепов, як і його попередники, звертав увагу імператора та уряду на посилення католицького впливу, викликаного законодавчим актом від

17 квітня 1905 р. про свободу віросповідання та вказував на поширення іноземної колонізації в краї (чеської та німецької) [60, с.12]. Зважаючи, що М.І. Драгомиров 1901 р. припинив видачу колоністам свідоцтв на право купівлі землі, а В. О. Сухомлинов 1907 р. надіслав клопотання про поширення на весь Південно-Західний край закону від 14 березня 1895 р. про право купівлі землі іноземцям, які прийняли російське підданство лише у Волинській губернії, то необхідно було унормувати ці акти.

Підтримуючи пропозиції М.І. Драгомирова Ф.Ф. Трепов підготував проект, за яким уряд мав послідовно припиняти колонізацію «іноземцями-католиками» не лише на території Волинської губернії, а й не дозволяти їм селитися у всьому Південно-Західному краї. Генерал-губернатор пропонував повернутися до обмеження оренди землі євреями, прирівняти умови викупів земельних ділянок чиншовиків до викупу землі селянами. Однак проблеми, які він піднімав, уже мало хвилювали верховну владу, перед якою стояли питання, що були пов'язані з початком Першої світової війни.

Рішення про ліквідацію Київського генерал-губернаторства, підготовлене Радою міністрів і затверджене Миколою II 10 жовтня 1914 р., не було несподіваним ні для Києва, ні для Санкт-Петербурга. Міністри все частіше давали розпорядження губернаторам, обминаючи генерал-губернатора. До того ж Ф.Трепов не мав того авторитету у столиці, як його попередники. Його розглядали лише як чиновника, що займає високу посаду. Висловлені у 1910 р. міркування про переведення адміністративних установ правобережних українських губерній у загальноросійські державні структури, співпали з об'єктивно важкою ситуацією в імперії. Висновок, що пора відмовитися від генерал-губернаторської форми управління знову став актуальним. Констатувалося, що посада київського, подільського і волинського генерал-губернатора виправдала себе одразу після польського повстання 1830-1831 рр., у період, «коли вимагалась особлива пильність уряду в справі захисту російського населення від агресивного нападу польської народності» [51, арк. 287].

Причини необхідності ліквідації посади генерал-губернатора Південно-Західного краю були викладені в «Докладе по законодательному предположению об упразднении должностей киевского, подольского и волынского генерал-губернатора и степного генерал-губернатора», де зазначалось, що доцільність створення Київського генерал-губернаторства у свій час пояснювалося передусім тим, що в першій половині XIX ст. регіональні особливості Правобережжя були маловідомими для вищих установ, а тому довелося майже все управління краєм зосереджувати в руках однієї особи [68, с.2].

На початку XX ст., коли було введено залізничне і телеграфне сполучення і менше часу йшло на отримання необхідної інформації, місцеві особливості стали зрозумілішими у Санкт-Петербурзі. До того ж введення у багатьох містах Південно-Західного краю міського управління і передача господарських справ на вирішення органів земського та міського самоуправління привели до обмеження функцій адміністративного нагляду, які успішно могли здійснювати губернатори.

Тепер посада генерал-губернатора стала зайвою, оскільки затримувала зв'язок губернаторів з міністерствам. Зазначалось, що ця посада ще могла б існувати при наявності виняткових законів у краї щодо поляків та євреїв, проте останнім часом обмеження відмінено, за винятком заборони особам польської національності набувати маєтки у російських землевласників, які також, у свою чергу, не мають права продавати їх полякам. Проблеми єврейського населення, оскільки край знаходився в межі осілості, могли вирішуватися так само, як і в Могильовській чи Мінській губерніях. Інші питання можна було передати на загальних підставах у відання цивільних губернаторів. [68, с.4].

В указі від 30 жовтня 1914 р. говорилося про зникнення потреби у виокремленому управлінні краєм, оскільки генерал-губернаторство виконало свої надзвичайні завдання. Губернії, що його складали «міцно зблизились з корінними місцевостями імперії» і переводяться на губернську форму

управління. Захоплення російською армією в ході війни нових західних територій, знімало з Правобережної України її прикордонне становище. Питання загальнодержавного значення, що їх раніше з'ясовував генерал-губернатор, передавалися на відповідальність міністрів, місцевого – до відповідних губернаторів [128, ст. 2486].

3.3. Канцелярія Київського генерал-губернатора: правовий статус, функції, діяльність

Зв'язок з центральними і вищими органами влади та з підлеглими губернаторами і губернськими установами генерал-губернатор здійснював через свою канцелярію. Враховуючи розміри краю і гострі проблеми, які стояли перед місцевою владою, штати її були невеликими. Розробленням штатів місцевих державних установ в імперії займався з 1823 р. комітет, до якого входили директори департаменту виконавчої служби Штер, державного казначейства Розенберг та правитель канцелярії Петербургського генерал-губернатора Хмельницький.

У Лівобережній Україні з 1826 р. вже діяла канцелярія Малоросійського генерал-губернатора, де працювало 26 чиновників [267, с.210]. На період утворення канцелярії Київського генерал-губернатора у 1832 р. її штатний розпис передбачав 32 чиновники від 14-го класу (колезький реєстратор) до 6-го (колезький радник), що прирівнювалось до військового чину полковника. Сюди входили: правитель канцелярії, два чиновники з особливих доручень, три секретарі з помічниками по поліцейській, судовій та господарській частинах, журналіст, який виконував обов'язки архіваріуса, перекладач та канцеляристи.

У зв'язку з тим, що генерал-губернатор В.В. Левашов залишався і командуючим російськими військами в краї, йому дозволили включити до складу своєї канцелярії військових чиновників, але не більше чотирьох.

Спочатку було введено двох – чергового штаб-офіцера та обер-аудитора, а також 12 писарів із кантоністів, адже листування було одним з важливих завдань канцелярії. За генерал-губернаторства Д.Г. Бібікова діяльність канцелярії активізувалась і збільшилась до чотирьох чиновників з особливих доручень у 1843 році [98, т.18, с.17279] і до семи у 1847 р. (з огляду на труднощі у проведенні інвентарної реформи в краї). За його ж наполяганням у 1851 р. чиновники канцелярії були підвищені в класах: чиновники з особливих доручень отримали чини 5 класу – статського радника [101, т. 26, с. 25691].

У зв'язку з тим, що правобережні українські губернії входили до зони «єврейської осілості» і з кожним роком єврейське питання все більше давало про себе знати, у 1846 р. в канцелярію генерал-губернатора було призначено позаштатного чиновника з особливих доручень, який називався «вчений єврей». На цю посаду призначалися колишні або діючі рабини, які мали освіту і користувалися довір'ям влади. Вони слідкували за коробковим збором, перекладали на російську мову звернення єврейських кагалів і окремих їх представників. Цей чиновник утримувався за рахунок коробкового збору, звільнявся від сплати податків і міг за службу набути звання особистого почесного громадянина. У 1850 р. ця посада була введена до штату канцелярії [100, т. 25, с. 24298].

Після придушення польського повстання 1863 р. призначений на посаду Київського генерал-губернатора О.П. Безак вбачав головним своїм завданням боротьбу з польським землеволодінням, як основною причиною польського впливу у правобережних українських губерніях. На його думку, для проведення процесу конфіскації маєтків учасників повстання і декласації польської шляхти потрібно було збільшити штати канцелярії генерал-губернатора. 11 травня 1866 р. Олександр II затвердив новий штатний розпис канцелярії, який складався з 55 посад. До нього входили: правитель канцелярії, 7 чиновників з особливих доручень, столоначальники та їх помічники (18), перекладач, журналіст, екзекутор та 26 переписувачів, що пояснювалось значним збільшенням кількості документації. То ж не дивно,

що нині у фонді 442 (Канцелярія Київського, Подільського та Волинського генерал-губернатора) в ЦДАК України зберігається понад 240 тис. справ. Рішенням Державної ради від 27 жовтня 1869 р. штат канцелярії було збільшено на 5 штатних одиниць: трьох військових чиновників з особливих доручень та двох ад'ютантів.

На вимогу О.П. Безака та рішенням Державної ради 1869 р. чиновників з особливих доручень у військових справах призначав штаб Київського військового округу [112, т. 44, с.47583]. Вони займалися спорудженням під'їзних шосейних шляхів до залізничних станцій, складали кошториси і встановлював черговість їхнього спорудження. Як реакція на збільшення випуску літератури, з якою пов'язувалося поширення визвольних ідей, уряд вимагав посилити нагляд за діяльністю друкарень, літографій та контроль та книжковою торгівлею у Києві, для чого рішенням Державної ради 1886 р. у канцелярії вводилася посада інспектора. На початку ХХ ст. вона була передана до Київського цензурного комітету.

З середини 80-х років ХІХ ст. в Російській імперії починається період контрреформ. Це був наступ уряду не лише на прогресивні реформи 60-70-х років (судову, земську, міську, освітню), а й на обмеження прав і повноважень генерал-губернаторів, які через правову невизначеність свого статусу, часто ігнорували Міністерство внутрішніх справ. Спочатку їх звільнили від контролю за жіночими навчальними закладами, передавши ці повноваження попечителям навчальних округів, потім передали губернаторам функції контролю за землекористуванням, 13 червня 1890 р. рішенням Державної ради контроль за будівництвом та ремонтом православних храмів з четвертого відділення канцелярії Київського генерал-губернатора передавався до господарського управління Синоду.

У зв'язку зі звуженням повноважень, рішенням Державної ради від 14 червня 1891 р. штати канцелярії Київського генерал-губернатора було зменшено на половину – до 27 посад, а в 1898 р. за штат виводилися і

ад'ютанти, а військові чиновники з особливих доручень стали називатися офіцерами з особливих доручень [117, т. 18 с.15505].

Слід відзначити, що крім штатних і позаштатних чиновників своїх канцелярій, генерал-губернатори для вирішення тих чи інших конкретних проблем використовували чиновників міністерств, канцелярій губернаторів, професорів університетів, експертів з різних питань. До того ж, генерал-губернатор міг створювати тимчасові консультативні органи – комісії, комітети, особливі наради, перед якими ставилися конкретні завдання – з'ясувати проблему і запропонувати генерал-губернаторові шляхи її розв'язання. Так генерал-губернатор О. Ігнат'єв започаткував співпрацю з впливовими місцевими діячами та відомими фахівцями: у 1889 р. за його наказом була створена особлива рада, яка мала запропонувати урядові вирішення проблеми сервітутів і черезполосиці в селах. У її роботі брали участь губернатори, голови губернських у селянських справах присутствій, а також великі землевласники – граф В. Бобринський із Сміли, князь С. Любомирський із Рівного, В. Давидов із Кам'янки, В. Симиренко із Канівського повіту, професор політекономії Київського університету Д. Піхно [242, с.65].

У 1894 р. на засідання цієї комісії виносилися положення про земських дільничних начальників, прискорення викупних чиншових операцій, переселення селян та про вдосконалення міського управління. У 1912 р. цією ж нарадою розглядався місцевий землеустрій, а її документи були видрукувані окремим виданням під назвою «Свод заключений Совещания по землеустроительным делам Юго-Западного края по применению закона от 29 мая 1911 г. о землеустройстве в Киевской, Подольской и Волынской губерниях 18-22 января 1912 г.» [127].

У 1903 р. працювала комісія з представників Київського губернського жандармського управління, охоронного відділення та окружного суду, яка розглядала справи кількох десятків осіб, що вийшли з червоним прапором на Хрещатик 1 травня, чим порушили обов'язкову постанову генерал-

губернатора М.І. Драгомирова від 17 березня 1903 р. про заборону будь-яких зібрань. Очолював комісію чиновник з особливих доручень статський радник Рафальський. За наполяганням начальника охоронного відділення ротмістра О. Спиридовича, затримані чоловіки отримали по 2 місяці арешту, а жінки – по місяцю лише за те, що знаходились недалеко від прапороносця або кричали «Ура!» [245, с.141].

Прикладом діяльності органів нерепресивного спрямування був комітет, утворений у 1871 р. для сприяння політехнічній виставці, до якого, окрім чиновників канцелярії генерал-губернатора, увійшли професори Університету св. Володимира. У 1860-х роках і на початку ХХ ст. діяли санітарні комісії, які очолювали чиновники канцелярії. Генерал-губернатор О.П. Безак створив таку комісію у 1868 р. для обстеження і визначення причин захворювання серед робітників при спорудженні Києво-Балтської й Курсько-Київської залізниць. Її очолював чиновник з особливих доручень Д. Кильчевський, а до її складу увійшли помічник головного лікаря Київського військового госпіталю Фіалковський, старший лікар Азовського піхотного полку Надеждін, інспектор лікарського відділення Київського губернського правління Картамишев.

Структура канцелярії не була сталою і визначалась ситуацією в імперії у різні історичні періоди та місцевими умовами. У 1832-1878 рр. вона поділялася на частини; у 1879-1891 рр. – на відділення; у 1892-1914 рр. – на діловодства, які в свою чергу ділилися на столи. Коротко розглянемо функції кожної структурної одиниці.

Розпорядча частина канцелярії генерал-губернатора збирала і опрацьовувала всі розпорядження, що надходили з столиці (царські укази і маніфести, розпорядження Сенату, висновки Державної ради, накази і циркуляри МВС), слідувала за їх виконанням; зберігала документи з особового складу (формуляри) та розпорядження про призначення, переміщення і звільнення чиновників усіх державних установ Правобережних губерній.

Поліцейська частина здійснювала контроль щодо поліцейської діяльності, політичного нагляду за навчальними закладами, періодичними виданнями, окремими особами. У ній зосереджувались і розглядалися справи щодо репресій проти учасників польських повстань, селянських та студентських виступів, про вибори до Дум, дворянських зібрань та органів міського самоврядування.

Паспортна частина канцелярії займалася видачею закордонних паспортів російським підданам та російських паспортів іноземцям, вела облік іноземців, що перебували на території Південно-Західного краю.

Господарська частина контролювала будівництво та ремонт шосейних доріг, залізниць, приміщень державних установ, поштових та залізничних станцій, храмів, стягненням недоїмок та зборів, декласацією (переведенням в інші стани) колишньої шляхти.

Військова частина канцелярії під керівництвом військових чиновників опікувалася заснуванням військово-навчальних закладів, будівництвом військових споруд та під'їздних шляхів до залізниць, розміщенням та розквартируванням військових частин, направлених на придушення польських повстань та селянських виступів, прийомом на службу, нагородженням та звільненням військових чиновників і т.п. У 1862 р. вона була ліквідована у зв'язку з утворенням Київського військового округу, а її повноваження були передані до його штабу.

Військово-судова частина організовувала слідчу комісію для розгляду справ учасників польського повстання 1830-1831 рр., передавала їх справи на розгляд військових судів, вела листування про покарання дезертирів, фальшивомонетників, контрабандистів. У 1862 р. також була ліквідована, а її функції були передані до штабу КВО.

Судова частина здійснювала контроль за розглядом кримінальних справ про вбивства, скарг селян на поміщиків за жорстоке ставлення до них та закріпачення, за розглядом спорів за землю між поміщиками, монастирями та

козаками, розглядала прохання польських поміщиків про повернення їм частини помість, конфіскованих після придушення повстань.

Таємна частина розглядала справи політичного характеру, пов'язані перш за все з польським визвольним рухом: розшуком та покаранням учасників польських повстань, конфіскацією їх маєтків, діяльністю російських військ проти польських повстанських загонів, справи про амністію учасників польських повстань. Не залишала поза своєю увагою таємна частина і українського руху, даючи дозволи чи забороняючи спектаклі на українській мові, вечори, присвячені пам'яті Т.Шевченка, слідкуючи за репертуарами українських театральних труп, за перебуванням Кирило-Мефодіївців, за діяльністю навчальних закладів та Київського цензурного комітету. Серед документів, що зберігаються у справах таємної частини у фонді 442 ЦДАК України є прохання поміщиці Елеонори Ганської про дозвіл їй вийти заміж за французького письменника Оноре де Бальзака.

Таємне інвентарне відділення було утворене у складі канцелярії Київського генерал-губернатора у 1848 р. для проведення інвентарної реформи у Правобережних губерніях. Воно слідкувало за процесом проведення цієї реформи, проблемами, які виникали у процесі її реалізації, збирало інвентарі з усіх трьох губерній і контролювало їх дотримання у процесі проведення селянської реформи 1861 року.

У результаті, на відміну від інших губерній Російської імперії, селяни тут отримали на 20% землі більше, ніж мали у 1860 році. Таким чином влада намагалася заручитися підтримкою українських селян у боротьбі з поляками. З припиненням 1858 р. функціонування інвентарних комітетів, інвентарне відділення при Канцелярії не було ліквідоване, а лише отримало нову назву «Тимчасового відділення з облаштування селянського побуту». У 1863 р. розпочала роботу Тимчасова комісія з припинення обов'язкових відносин селян із поміщиками. Із завершенням її діяльності генерал-губернатор О.П. Безак передавав справи двом чиновникам, які з 1865 р. утримувалися

коштом зі зборів із польських маєтків. У 1883 р. тимчасовий статус цих чиновників було замінено на постійний і переведено на державне утримання.

Екзекуторська (казначейська) частина контролювала фінансування усіх державних установ Південно-Західного краю, кошториси на утримання чиновників, Тимчасової комісії для розгляду давніх актів, будівництва приміщень державних установ, у тому числі приміщення університету Св. Володимира та Другої Київської гімназії (нині це Жовтий корпус КНУ імені Тараса Шевченка). Через цей підрозділ канцелярії надходили кошти на видання офіційного журналу «Вестник Юго-Западной России» та дотації на видання проурядової газети «Киевлянин», яка офіційно вважалася приватним виданням професора В.Шульгіна. Після його смерті (1878 р.) власником газети став професор університету Д. Піхно, який одружився на вдові В. Шульгіна. Уряд продовжував надавати дотації газеті, яка була рупором влади у Південно-Західному краї.

У 1878 році генерал-губернатор М. Чертков здійснив реорганізацію своєї канцелярії. Поділ на частини було ліквідовано. Канцелярія ділилася на відділення, кожне з яких складалося з кількох столів, до яких входили столоначальники, їх помічники та канцеляристи. Чиновники з особливих доручень та ад'ютанти залишилися на своїх місцях. Як і його попередник О. Дондуков-Корсаков, М. Чертков одночасно займав посади генерал-губернатора і командувача Київського військового округу.

Перше відділення канцелярії складалося з двох столів, які перейняли на себе функції розпорядчої, поліцейської і паспортної частин.

На базі господарської частини було утворено **друге відділення**, яке теж складалося з двох столів – третього та четвертого. Воно контролювало державні доходи та видатки.

Третє відділення канцелярії генерал-губернатора перебрало на себе функції таємної частини. Воно складалося з 4 столів: п'ятого, який відав політичними справами і вів таємне листування, шостого, який займався польським питанням, «особливого» столу, що слідкував за додержанням

вимог закону від 27 грудня 1884 р. «Про порядок придбання та аренди землі у Південно-Західному краї особами польської та єврейської національностей». «Тимчасовий» стіл вів справи про осіб, що перебували під наглядом поліції чи були вислані в адміністративному порядку на основі «Положення про заходи охорони державного порядку і громадського спокою» від 14 серпня 1881 року, а також видавав дозволи на проведення спектаклів, вечорів, концертів, публічних лекцій.

Четверте відділення було утворене на основі тимчасового відділення по облаштуванню селянського побуту. Воно складалося з двох столів – сьомого та восьмого. Чиновники сьомого столу розглядали скарги селян на поміщиків, слідкували за сплатою натуральних повинностей, а восьмого – контролювали будівництво та ремонт православних храмів.

У 1889-1891 рр. відбулася чергова реорганізація структури канцелярії Київського генерал-губернатора. Відділення були переіменовані в діловодства. Їх, як і відділень, залишилось 4, але були дещо змінені обов'язки, а в 1900 р. було створено ще два діловодства.

Перше діловодство займалося призначенням і звільненням посадових осіб, штатами державних установ, ревізією їх діяльності, аналізом щорічних звітів губернаторів, нагородженням чиновників, присвоєнням їм чергових чинів, роз'ясненням законів та розпоряджень генерал-губернатора, видавало дозволи євреям на право проживання у Києві. У першому, окрім звичних справ, зосереджувалося, починаючи з 1909 р., діловодство про купівлю землі в Південно-Західному краї.

Друге діловодство займалося адміністративно-господарськими справами: виборами посадових осіб, міськими кошторисами, медичним обслуговуванням, утриманням поліції; справами земського господарства: станом шляхіві мостів, виконанням натуральних повинностей, культурно-просвітницькими установи та міським управлінням, а також будівництвом залізниць, розширенням телефонного зв'язку і т.п.

Третє діловодство канцелярії генерал-губернатора практично не змінило своєї діяльності і виконувало функції третього відділення, яке в 1832-1878 рр. називалось таємною частиною.

Четверте діловодство продовжувало справи, пов'язані із землекористуванням, а також справи про порядок стягненням земських податків, проведенням Всеросійського перепису населення 1897 р., а також сектантами. На початку ХХ ст. в економіку і сільське господарство Російської імперії почалося значне проникнення іноземного капіталу (німецького, французького, бельгійського). Тому уряд доручив Київському генерал-губернатору вжити обмежувальних заходів. Для цього в Канцелярії створювалося **п'яте діловодство** (1900-1914 рр.). Тут вирішувалися питання прийняття іноземцями російського підданства, видачу паспортів для виїзду російських підданих за кордон, а також дозвіл на придбання землі, проводився облік іноземних підданих, які мешкали на території Південно-Західного краю. У 1911 р. було засновано **шосте діловодство** для видачі свідоцтв на право володіння землею у межах генерал-губернаторства.

У 1914-1916 рр. діяло **ліквідаційне діловодство**, яке займалося ліквідацією Київського, Подільського і Волинського генерал-губернаторства.

Канцелярія Київського генерал-губернатора постійно вдосконалювала свою діяльність, розширювались штати та обов'язки службовців. Генерал-губернатор і його канцелярія виступали активними посередниками у взаємовідносинах центру і приєднаних територій. Це була раціональна форма управління, яка об'єднувала законодавчу, адміністративну, військову і судову владу, носила авторитарний характер і мала права адміністративної автономії. Це давало можливість генерал-губернатору оперативно реагувати на будь-які екстраординарні події. Канцелярія формувалася з урахуванням управлінських завдань, що стояли перед її структурними підрозділами – частинами, столами, відділеннями, діловодствами. Назви їх змінювались, але функції залишались: розпорядча, військова, рекрутська, судова, поліцейська, казначейська, господарська, селянська.

У основу діяльності канцелярії покладался одноосібний принцип керівництва, згідно з яким найважливіші рішення приймав особисто генерал-губернатор, а не колегіальний, як це було на рівні губерній: губернатор, при прийнятті рішень, мав враховувати думку губернського правління.

Посада чиновника канцелярії генерал-губернатора вважалася хорошим трампліном для подальшої кар'єри, адже набувши досвіду, вони отримували довіру та рекомендацію генерал-губернатора на впливовіші посади. Наприклад, Ф. Трепов служив військовим чиновником з особливих доручень при О. Дрентельні та О. Ігнат'єві. Завдяки підтримці старшого брата Дмитра, який був Петербурзьким градоначальником, у 1896 р. він став Волинським, а через два роки – Київським цивільним губернатором. Через десять років він став уже Київським генерал-губернатором і займав цю посаду до її ліквідації у 1914 р [31, арк.23].

Скромного чиновника М. Писарева, після його одруження на молодшій сестрі дружини Д. Бібікова, з посади секретаря поліцейської частини було призначено у 1838 р. правителем канцелярії генерал-губернатора, а потім – цивільним губернатором Олонецької губернії. Чиновник з особливих доручень М. Гессе став волинським віце-губернатором. Чиновники з селянських справ, як правило, продовжували службу мировими посередниками, як це було з дійсним статським радником П. Косачем, батьком Лесі Українки, який став головою з'їзду мирових посередників у Ковелі [271, с.190].

Звичайно, генерал-губернатори намагалися, щоб посади в їх канцеляріях займали досвідчені російські чиновники. Лише на перших порах Д. Г. Бібіков приймав на службу вихідців з місцевого польського дворянства, проте займалися вони, в основному, перекладами документів з польської мови для Тимчасової комісії з розгляду давніх актів.

Щоб залучити до роботи в канцеляріях чиновників із великоросійських губерній, як ми вже зазначали, 13 червня 1886 р. були прийняті нові «Височайше затверджені Правила про особливі переваги цивільної служби у віддалених місцевостях, а також у Західних губерніях і Царстві Польському»,

ст. 39 яких передбачала надбавку до платні у розмірах від 20% до 50% чиновникам, учителям та духовенству не місцевого походження. Коли у грудні 1909 р. Київський генерал-губернатор Ф. Трепов отримав листа з МВС, де повідомлялося, що Міністерство фінансів хоче переглянути цей закон, він звернувся до попечителя Київського навчального округу, губернаторів та єпископів, щоб вони висловили свою думку. Всі вони одноставно висловилися за збереження пільг вихідцям із великоросійських губерній.

Вагомим фактором для чиновників канцелярії генерал-губернатора була можливість недорого придбати у краї маєтки, або отримати їх як нагороду за віддану службу. Окремі ж чиновники поступали на службу не для отримання земель чи маєтків, а заради цікавої роботи. Так, письменник і публіцист М. Рігельман (1817-1888 рр.), дізнавшись про створення у Києві Тимчасової комісії для збирання древніх актів, запропонував Д. Бібікову розшук актових книг з «малоросійської історії» в архівах Москви, а згодом залишив службу в Канцелярії московського губернатора і переїхав до Києва, де займав посаду директора училищ Київської губернії і продовжував збирати історичні документи. Д. Бантиш-Каменський числився чиновником з особливих доручень при малоросійському генерал-губернаторі, а реально займався написанням «Истории Малой России» [271, с.195].

Загалом варто зазначити, що за період існування канцелярії київського генерал-губернатора у напрямках її діяльності мало що змінилося. Вона спрямовувалась на подальшу, більш поглиблену інтеграцію Правобережної України до складу Російської імперії. Генерал-губернатори продовжували ініціювати урядову політику, звертаючи основну увагу на зросійщення регіону шляхом заміни польського землеволодіння російським і вирішенням єврейського питання, яке залишалось одним із найважливішим для місцевої влади. Оскільки в центрі уваги генерал-губернаторів стояли політичні проблеми, то вони й визначали ступінь поширення загальноросійських буржуазних реформ у ввіреному їхньому управлінні регіоні.

Після польського повстання 1863-1864 рр. та в результаті великих загальноросійських реформ більш чітко окреслилась діяльність таємної поліції та військова функція генерал-губернаторів, які майже всі очолювали штаб Київського військового округу. Постійно виникали нові завдання, пов'язані з формуванням урядової політики щодо іноземної імміграції та розв'язання питань її практичної реалізації. Покладання на генерал-губернаторів оголошення надзвичайного стану в місцевостях із поширенням революційної пропаганди зумовили підпорядкування 1882 р. київському генерал-губернатору Чернігівської та Полтавської губерній з правом визначати надзвичайні заходи боротьби для посилення охорони державного спокою і громадського порядку. Діяльність генерал-губернаторів помітно деформувалась в сторону зосередження на адміністративно-поліцейських функціях.

Упродовж 82 років своєї діяльності Канцелярія київського генерал-губернатора, як вища регіональна установа, контролювала політичний і економічний розвиток та культурне життя в регіоні, направляючи його в русло російських порядків і зросійщення краю, здійснювала процес ліквідації місцевих особливостей та місцевого законодавства, інкорпорацію краю до загальноімперських структур. Канцелярія змінювала структуру діловодної частини, відповідно до завдань на кожному новому етапі функціонування. Постійний штат канцелярії доповнювали досвідчені чиновники центральних відомств, які піднімали управлінську культуру канцелярії шляхом урахування місцевих особливостей при прийнятті управлінських рішень загальноімперського рівня. Власна Канцелярія, інститут позаштатних чиновників та міжвідомчі тимчасові комісії дозволяли генерал-губернатору достатньо повно контролювати і впливати на соціально – політичні і релігійні процеси свого регіону, що знайшло адекватне відображення у функціонуванні документного комплексу, покладеного в основу відомчого архіву управління Південно-Західного краю.

Канцелярія київського генерал-губернатора помітно відрізнялася від інших державних установ професіоналізмом чиновників, більшою гнучкістю, надзвичайними зусиллями генерал-губернаторів для досягнення політичних та економічних цілей. Потреба у постійному посиленні наглядової та контролюючої функцій генерал – губернаторів, які використовували не лише своїх, а й чиновників центрального апарату міністерств, об’єктивно приводила до зростання ролі документів та підвищення їхньої інформативності в управлінській діяльності. Канцелярія генерал-губернатора організувала систему звітних документів, якою поставила всі нижчі місцеві державні установи під свій повний контроль.

Висновки до Розділу 3

Після придушення польського повстання 1863 – 1864 рр. і до початку ХХ ст. Київське генерал-губернаторство існувало в умовах зміни орієнтирів його діяльності. У зазначений період урядова політика, що була спрямована на зросійщення даного регіону, набуваючи подальшого розвитку, визначала свої головні пріоритети у сфері землеволодіння та землекористування. Були прийняті законодавчі акти (передусім, закон від 10 грудня 1865 р.), реалізація яких мала сприяти суттєвому скороченню на Правобережжі польського землеволодіння, основи польської могутності у краї. Під впливом цих факторів проводилися в регіоні буржуазні реформи 60-70-х років ХІХ ст., які мали тут свої особливості. Боротьба з польським впливом в краї проводилася аж до ліквідації Київського генерал-губернаторства у листопаді 1914 року.

Оскільки в центрі уваги генерал-губернаторів знаходились політичні проблеми, то саме генерал-губернатори визначали обсяг поширення у краї загальноросійських буржуазних реформ. З огляду на це зростало значення та активізувалася діяльність таємної поліції, заснованої в свій час Д. Г. Бібіковим, зросла військова функція генерал-губернаторів, які, за

невеликим винятком, всі очолювали Київський військовий округ. Їх діяльність все більше зосереджувалась на виконанні адміністративно-поліцейських функцій.

Повноваження генерал-губернаторів і губернаторів особливо зросли після прийняття «Положення про заходи щодо охорони державного порядку і громадського спокою» від 14 серпня 1881 р.

Генерал-губернатор як головна посадова особа у генерал-губернаторстві представляв інтереси центральної влади, здійснював контроль за діяльністю всіх адміністративних органів на підвідомчій йому території. Керівництво забезпечував за допомогою канцелярії, організаційно-штатна структура якої неодноразово змінювалася.

Канцелярія київського генерал-губернатора виразно відрізнялася від її подібних установ. Вона відзначалася більшою гнучкістю у роботі, особливим старанням київських генерал-губернаторів в досягненні політичних цілей. Потреба в постійному посиленні наглядової та контролюючої функцій генерал-губернаторів, які використовували чиновників центрального апарату, об'єктивно призводила до зростання ролі документів та підвищення їхньої інформативності в управлінській діяльності.

Генерал-губернаторська Канцелярія змінювала структуру діловодної частини архіву відповідно до завдань на кожному новому етапі функціонування. Постійний штат доповнювали високоосвічені чиновники центральних відомств, які піднімали управлінську культуру Канцелярії шляхом узагальнення місцевих процесів та прийняттям управлінських рішень загальноімперського рівня. Власна Канцелярія, інститут позаштатних чиновників та міжвідомчі тимчасові комісії дозволяли генерал-губернатору достатньо повно й ефективно контролювати і направляти соціальні процеси свого регіону, що знайшло адекватне відображення у функціонуванні документного комплексу, покладеного в основу відомчого архіву цієї установи.

Таким чином, впродовж понад 80-ти років Канцелярія київського генерал-губернатора, як вища регіональна установа, контролювала політичний і економічний розвиток та культурне життя в регіоні, здійснюючи процес інкорпорації та зросійщення Правобережної України, поширення на її територію загальноімперського законодавства.

ВИСНОВКИ

У висновках наводяться найбільш важливі історико-правові теоретичні положення, зроблені узагальнення щодо вивчення правових засад та особливостей функціонування інституту генерал-губернаторства у Правобережній Україні в ХІХ – на початку ХХ ст., його місця в системі тогочасної державної влади.

Актуальність дослідження правового інституту генерал-губернаторства і його функціонування на Правобережжі України в ХІХ – на початку ХХ ст. у сучасних умовах спричинена потребою розуміння складних та неоднозначних процесів у різних сферах життя сучасного українського суспільства, які були породжені ще раніше, в досліджуваний нами період, коли Російська імперія активно проводила в українських губерніях, зокрема у правобережних, нещодавно приєднаних від Речі Посполитої, політику зросійщення та інкорпорації. Вона спричинена також необхідністю реформування системи сучасного державного управління, організації ефективної виконавчої влади в Україні на всіх рівнях.

Як нами зазначається, на Правобережжі України у досліджуваний період зійшлися у протиборстві дві системи – російська та польська, з наявними у них великими історичними традиціями та досвідом. Російсько-польське протистояння у досліджуваному нами українському регіоні спостерігалось протягом усього ХІХ та початку ХХ ст.

Київське генерал-губернаторство у системі владних структур Росії займало виняткове місце. Передумови та особливості його заснування після придушення польського повстання 1830–1831 рр., коли Санкт-Петербург різко змінив лояльне ставлення до приєднаних західних земель на протилежне, відбилися на всьому періоді його функціонування. У порівнянні з іншими двома генерал-губернаторствами, впроваджених імперською владою на українських землях (Малоросійським та Новоросійським), Київське є зразком особливо агресивної діяльності генерал-губернаторів щодо місцевої польської

еліти, яка не хотіла співпрацювати з російською самодержавною владою, а прагнула до відродження своєї державності не лише на польських, а й на українських землях. Ця практика російських високопосадовців, що в різні періоди займали посаду київського генерал-губернатора, втілювалась на Правобережжі України послідовними та цілеспрямованими заходами зросійщення в різних сферах життя регіону.

Політика імперського центру на усунення антиінтеграційних сил і централізацію управління проводилася шляхом ліквідації залишків колишнього устрою та традицій Правобережжя, зокрема, відміною Литовського статуту та всього, що перешкоджало об'єднанню даного краю з Росією і впровадженню в усій повноті російського законодавства. Зміна адміністративно-політичної структури Правобережної України і приведення її у відповідність до імперської було найпершим заходом імперської влади у першій половині XIX ст., а у другій – генерал-губернатори лише довершували розпочате станове унормування. Київські генерал-губернатори найенергійніше ініціювали появу правових актів для всього Південно-Західного краю, якими врегульовувалися соціально-станові відносини, змінювався соціальний статус населення, уподібнюючись до загальноросійського.

В цьому процесі імперська влада заgravала з місцевим українським селянством. Зокрема, інвентарною реформою в часи генерал-губернаторства Д. Бібікова влада намагалася привернути українське православне селянство на свій бік та протиставити його місцевій шляхті. Подібні мотиви супроводжували і проведення аграрної реформи 1861 р., контроль за якою повністю зосереджувався в руках генерал-губернатора. Після польського повстання 1863–1864 рр. ця політика набула більш відкритого і цілеспрямованого напрямку й тісно ув'язувалася з визначенням генерал-губернаторами міри впровадження буржуазних реформ у правобережних губерніях, зокрема, аграрної, судової, міської та земської.

Отже, інтеграційна політика імперської влади на Правобережжі України носила жорсткий, репресивний характер. Дуже часто використовувалась військова сила й саме тому генерал-губернатори традиційно поєднували військову функцію з цивільним адмініструванням. Вони брали активну участь у військовому придушенні повстання, направляли військові частини для припинення селянських виступів та інших заворушень. Майже всі генерал-губернатори поєднували свою посаду з посадою командувача Київського військового округу, що значно розширювало владні повноваження цієї інституції.

Висвітлюючи повноваження, права, обов'язки Київського генерал-губернатора, губернаторів підлеглих йому губерній, органів місцевого дворянського самоврядування, зауважимо, що на відміну від губернаторів, які займали ключову позицію у місцевому адміністративному апараті і чий повноваження визначалися рядом нормативно-правових актів, правовий статус генерал-губернатора не був унормований і його діяльність не мала під собою чіткої законодавчої бази. В окремі періоди повноваження генерал-губернатора збільшувалися, що було викликано особливою ситуацією чи обставинами (як, зокрема, після першого та другого польських повстань у ХІХ ст.). Завдання проведення інтеграції зумовлювали специфіку діяльності інституту генерал-губернаторства. Багато залежало й від самої особи генерал-губернатора, його особистісних якостей. Київський генерал-губернатор, здійснюючи намісницькі повноваження, уособлював собою адміністративно-політичну владу в краї й часто рішення ухвалював одноосібно. Обсяг його владних повноважень залежав і від досягнень на шляху централізації й уніфікації.

Призначав генерал-губернаторів (як і міністрів, головноуправляючих) лише імператор, адже генерал-губернатору належало право законодавчої ініціативи, відхилення чи припинення в підлеглих йому губерніях тих або інших законодавчих актів загальноросійського законодавства.

Все вищезазначене свідчить, що генерал-губернатор Південно- Західного краю, особливо за часів Д. Бібікова, який користувався довірою Миколи I, був повним господарем Правобережжя та ніс безпосередню відповідальність за реалізацію урядової політики, визначав її стратегію. Призначення на державні й виборні посади в установах регіону проходили під повним контролем генерал-губернатора. Найбільшу увагу він звертав на поповнення чиновників з відомства Міністерства внутрішніх справ і, зокрема, органів поліції.

Структура інституту генерал-губернатора була нескладною і складалася з чиновників для особливих доручень, які були радниками генерал-губернатора з тих чи інших питань управління, надаючи йому статистичні й інші матеріали, та діловодного апарату, ад'ютантів, завідувачів структурними підрозділами. Виконавчою структурою цього генерал-губернаторства була канцелярія, яка у 1832-1878 рр. поділялася на частини, у 1879-1891 рр. – на відділення, у 1892 – 1914 рр. – на справочинства, які у свою чергу поділялися на столи. Штатний розпис досліджуваного генерал-губернаторства розглядався й затверджувався Сенатом у 1832 (затвердив штат з 32 осіб), 1866 (з 55 осіб), 1891 роках (з 28 осіб). Однак дуже часто генерал-губернатор після затвердження штатів домагався їх розширення в силу тих чи інших особливостей внутрішньої ситуації в регіоні. Зокрема, Д.Г.Бібіков у 1843 р. домогся права мати 4 чиновників (замість 2) з особливих доручень для виконання політичних справ особливої важливості. Як правило, це були чиновники вищої категорії, які добре знали законодавство і могли працювати над його вдосконаленням у межах генерал-губернаторства. Згодом у 1847 р. він добився введення ще трьох додаткових чиновників для практичної реалізації в генерал-губернаторстві інвентарних правил.

Генерал-губернатор керував діяльністю губернаторів підлеглих йому губерній. Підкреслимо, що обов'язки і повноваження губернаторів Західних губерній, зокрема правобережних українських, були значно ширшими порівняно з іншими. Окрім виконання узаконень загальноросійського рівня, як ключові посадові особи місцевого бюрократичного апарату управління, вони

були зобов'язані вирішувати гострі проблеми у підпорядкованих їм губерніях, зокрема: тримати під посиленням контролем дворянські вибори, облаштовувати чиншову шляхту, займатись виконанням узаконень щодо єврейського населення, викорінювати місцеві традиції в процесі інкорпорації, утверджуючи російську державність. Отже, в першій третині XIX ст. вже склалась стабільна система місцевого управління, яка поєднувала в собі як губернаторську форму, яка була головною, загальноімперською, так і генерал-губернаторську, яка застосовувалась на окраїнах імперії.

У другій чверті XIX ст. з прийняттям «Наказу губернаторам» 1837 р., в якому чітко визначились функції та повноваження особи губернатора, цей подвійний характер губернаторської посади ще більше окреслився.

А в травні 1853 р. була видана «Загальна Інструкція генерал-губернаторам», в якій зазначалось, що генерал-губернатори вибираються по волі й особистій довірі государя і в системі губерньських установ є головними блюстителами недоторканості основ самодержавства і волі государя, точного виконання законів та розпоряджень вищої влади в усіх сферах управління на довірених їм території.

Канцелярія генерал-губернатора була штабом інтеграційних заходів, а головні начальники – генераторами ідей зросійщення краю, поборення польськості та української ідеї. Останніми обставинами частково пояснюється найтриваліший період існування цієї вищої регіональної установи.

Події першої російської революції 1905–1907 рр. внесли значні зміни у діяльність київського генерал-губернатора, звуживши його повноваження. Сенатським указом від 1 травня 1905 р. відмінялася заборона в Південно-Західному краї оренди і придбання землі особами польської національності. Висновком Державної ради відмінялися попередні вказівки генерал-губернаторам закривати католицькі монастирі. Маніфестом 17 жовтня 1905 р., проголошувалися свобода совісті, слова, мітингів та демонстрацій, принцип рівноправності для всіх націй імперії. Всі ці законодавчі акти були серйозними посяганнями на владні повноваження генерал-губернаторів.

Не зважаючи на цілеспрямоване проведення урядової політики русифікації, аналіз звітів місцевих державних установ, інших історико-правових джерел свідчить про наявність на Правобережжі на початку ХХ ст. ще достатньо міцних соціально-економічних позицій польських землевласників, які продовжували залишатися на Правобережжі впливовою соціально-економічною силою.

Такі представники місцевої влади, як, наприклад, подільський губернатор Ейлер, з тривогою повідомляли у своїх звітах царю про збільшення польського землеволодіння і втрату попередніх здобутків русифікації. І вже невдовзі після поразки революції уряд Миколи II відновив антипольську та антиукраїнську політику, продовжуючи вважати Західні губернії невід'ємною частиною Російської імперії.

Достатньо ефективно працювала Канцелярія генерал-губернатора, адміністративний нагляд у якій забезпечувався шляхом призначення благонадійних чиновників. Спроби перших генерал-губернаторів, у тому числі і в перші роки генерал-губернаторства Д.Г. Бібікова, асимілювати представників місцевої шляхти, спираючись на їхній попередній досвід служби в установах, не приніс сподіваного ефекту. Саме тому Канцелярія генерал-губернатора вдавалася до постійної заміни в державних установах і на виборних посадах місцевих урядовців чиновниками російського походження, звертаючи найбільшу увагу на органи поліції, котра й практикувала примусові та насильницькі методи зросійщення регіону. Невипадково, місцевий досвід заміни станової поліції державною було поширено на всю Російську імперію.

Російських чиновників в місцеві установи, зокрема, і в органи поліції, стимулювали службовими пільгами та можливостями придбання земельних маєтків, відібраних у польських землевласників, чим було забезпечено зміну місцевих землевласників російськими. Ці пільги, запропоновані Канцелярією генерал-губернатора, були прийняті урядом.

Рішення про ліквідацію Київського генерал-губернаторства, підготовлене Радою міністрів і затверджене Миколою II 10 жовтня 1914 р., не було неспо-

діваним ані для Києва, ані для Санкт-Петербурга. Міністри все частіше давали розпорядження губернаторам, обминаючи генерал-губернатора. До того ж останній київський генерал-губернатор Ф. Ф. Трепов не мав того авторитету у столиці, як його попередники. Його розглядали лише як чиновника, що займає високу посаду. Висловлені у 1910 р. міркування про переведення адміністративних установ правобережних українських губерній у загально-російські державні структури, співпали з об'єктивною важкою ситуацією в Російській імперії. Висновок, що пора відмовитися від генерал-губернаторської форми управління знову став актуальним.

Причини необхідності ліквідації посади генерал-губернатора Південно-Західного краю були викладені в «Докладе по законодательному предположению об упразднении должностей киевского, подольского и волынского генерал-губернатора и степного генерал-губернатора», де зазначалось, що доцільність створення Київського генерал-губернаторства у свій час пояснювалося передусім тим, що в першій половині ХІХ ст. регіональні особливості Правобережжя були маловідомими для вищих установ, а тому довелося майже все управління краєм зосереджувати в руках однієї особи.

Ситуація суттєво змінилася на початку ХХ ст., коли було введено залізничне і телеграфне сполучення і менше часу йшло на отримання необхідної інформації. До того ж введення у багатьох містах Південно-Західного краю міського управління та передача господарських справ на вирішення органів земського та міського самоуправління призвели до обмеження функцій адміністративного нагляду, які успішно могли здійснювати самі губернатори. В таких умовах посада генерал-губернатора стала зайвою, оскільки затруднювала зв'язок губернаторів з міністерствами.

В умовах початку Першої світової війни указом Миколи II від 10 жовтня 1914 р. посада київського генерал-губернатора була ліквідована.

Із висновків проведеного дисертаційного дослідження найбільш значущими є такі:

1. Аналіз історіографії досліджуваної проблеми свідчить, що, незважаючи на наявність значного масиву джерел та наукової літератури, проблема інституту генерал-губернаторства в системі державної влади у правобережних українських губерніях Російської імперії XIX – початку XX ст. ще не стала предметом спеціального комплексного історико-правового дослідження. Як у дореволюційній, радянській, так і в сучасній науковій літературі відсутні роботи, які в історико-правовому ракурсі розкривали б проблему на основі комплексного дослідження наявних джерел. Зокрема, залишаються недослідженими повною мірою правові основи створення та діяльності інституту генерал-губернаторства на Правобережжі України, механізм прийняття законів та постанов уряду щодо нього, його нормативно-правова діяльність та періодичні зміни орієнтирів цієї діяльності протягом усього періоду функціонування.

Джерельна база дисертації включає в себе законодавчі акти, що вміщені у трьох виданнях «Повного зібрання законів Російської імперії» та «Зводі законів Російської імперії», інші нормативно-правові акти, які стосувались інституту генерал-губернатора і збереглися в Центральному державному історичному архіві України у м. Києві. Вони дають можливість простежити особливості функціонування інституту генерал-губернаторства у правобережних українських губерніях, коли генерал-губернатори поряд із загальноросійськими законами керувалися узаконеннями, чинними лише на підпорядкованій їм території. Значна кількість інформації про стан губерній отримана нами з оглядів та звітів губернаторів і генерал-губернатора імператорові, Комітету міністрів, Міністерству внутрішніх справ. Оперативно-розпорядча документація репрезентує взаємини генерал-губернатора з місцевими установами. Серед неї найзмістовнішими є циркуляри генерал-губернаторів губернаторам та губерньським присутствіям, які надсилалися часто в екстремальних умовах для оперативного об'єднання дій місцевих

властей. Циркулярні розпорядження від міністерства внутрішніх справ отримувала канцелярія генерал-губернатора для контролю за їх виконанням у підпорядкованих губерніях. А розпорядчо – нормативна документація, з дещо складнішими формулярами (це Положення, Правила, Інструкції), визначала напрями діяльності генерал-губернаторів, які звертали на неї особливу увагу. До певної міри, ці документи підміняли відсутні законодавчі акти.

Дослідження правових засад та особливостей функціонування Київського генерал-губернаторства виконане завдяки використанню загальнонаукових та спеціально-наукових методів пізнання, застосування яких здійснювалось при дотриманні принципів об'єктивності, науковості та історизму. У процесі дослідження використовувались методи аналізу і синтезу, порівняння і узагальнення, типологізації, класифікації, що дало змогу забезпечити єдність історико-правового дослідження формування та розвитку правового інституту генерал-губернаторства в Правобережній Україні.

2. Наприкінці XVIII ст. після поділів Польщі до Російської імперії були приєднані правобережні українські землі, заселені українцями, поляками, євреями й іншими етносами. Там продовжувало діяти польсько-литовське законодавство, а влада в органах місцевого управління належала польським магнатам і шляхті, які володіли основним багатством краю – землею. Росіяни не мали там підтримки як з боку місцевого управлінського апарату, так і від домінуючих католицької та уніатської церков. Не було в даному краї й належної кількості російських чиновників. Для того, щоб інкорпорувати до складу імперії ці території, необхідно було наділити новостворені місцеві російські органи державної влади надзвичайними повноваженнями. Таким органом влади і став правовий інститут генерал-губернаторства.

3. Досліджуваний період в історії держави і права України характеризується поширенням централізованої імперської влади на територію Правобережної України з використанням різних методів, у тому числі насильницької русифікації і модернізації управлінських структур, заохочення переїзду туди чиновників та поміщиків з російських губерній, що сприяли

централізації найважливіших напрямків соціально-економічного, релігійного і культурного життя специфічного національно-етнічного регіону. Утворення інституту Київського генерал-губернаторства було обумовлене низкою чинників, пов'язаних з особливостями розвитку даного краю: продовженням дії польсько-литовського законодавства, наявності багатоетнічного складу населення, відсутності підтримки нової влади з боку місцевої еліти, чиновництва, домінуючих католицької та уніатської церков, дефіцитом провладно налаштованих чиновників.

4. В історії розвитку Київського генерал-губернаторства, як інституту державної влади у правобережних українських губерніях Російської імперії, відповідно до основних організаційно-правових характеристик діяльності, функцій та повноважень генерал-губернатора вважаємо доцільним, хронологічно виділити два періоди: 1) 1832 – 1863 рр. – створення і розвиток Київського генерал-губернаторства, викликане необхідністю концентрації влади в умовах кардинальної зміни ідеологічних засад щодо Західних губерній; формування основних функцій генерал-губернатора та визначення його правового статусу, який залежав більше від особистих стосунків з імператором, ніж від нормативно-правових актів; 2) 1863 – 1914 рр. – генерал-губернаторство після придушення польського повстання 1863-1864 рр., коли імперська політика зросійщення регіону, набуваючи подальшого розвитку, визначала свої головні пріоритети у сфері землеволодіння та землекористування. Були прийняті законодавчі акти (передусім, закон від 10 грудня 1865 р. та інші, які його доповнювали), реалізація яких мала сприяти суттєвому скороченню на Правобережжі польського землеволодіння, основи польської могутності у краї. Під впливом цих факторів проводилися в регіоні буржуазні реформи 60-70-х років XIX ст., які мали тут свої особливості. Боротьба з польським впливом у регіоні проводилася аж до ліквідації Київського генерал-губернаторства в 1914 році.

5. Інститут генерал-губернаторства протягом XIX – початку XX ст. діяв як владний інструмент з політичними та управлінськими функціями і

займав особливе місце в системі державної влади Російської імперії. Генерал-губернатор і його канцелярія виступали активними посередниками у взаємовідносинах центру і приєднаних територій. Це була ефективна форма управління, яка об'єднувала законодавчу, адміністративну, військову і релігійну владу, носила авторитарний характер і мала права адміністративної автономії, що давало можливість оперативно та ефективно реагувати на будь-які непередбачувані події. Київське генерал-губернаторство, як орган державної влади, відіграло важливу роль у процесі інкорпорації та зросійщення краю, поширенні на його територію загальноімперського законодавства.

б. На відміну від губернаторів, чиї повноваження визначалися рядом нормативно-правових актів, правовий статус генерал-губернатора не був чітко сформований і його діяльність не мала під собою чіткої законодавчої бази. Вперше місце і роль генерал-губернатора у системі влади на законодавчому рівні були визначені за часів Катерини II в «Установах для управління губерній Всеросійської імперії» 1775 р. Павло I у процесі своїх перетворень ліквідував статус намісника і права останнього перейшли до губернатора. Однак генерал-губернаторська форма правління продовжувала діяти. Це було пов'язано з існуванням у великій Російській імперії значних регіональних відмінностей. У першій третині XIX ст. вже склалася стабільна система місцевого управління, яка поєднувала в собі як «губернаторську» форму, що була головною, загальноімперською, так і «генерал-губернаторську», яка застосовувалась на окраїнах імперії. Інколи ця форма використовувалась і у внутрішніх губерніях під виглядом тимчасових генерал-губернаторств у періоди впровадження надзвичайного стану або ж під час військових дій.

Правовий статус генерал-губернаторів певною мірою визначав «Наказ губернаторам» 1837 р., «Загальна інструкція генерал-губернаторам» від 29 травня 1853 р., інші законодавчі акти. Не даючи чітких вказівок у напрямках діяльності генерал-губернаторів, «Загальна інструкція», у той же час, підкреслювала їх винятковість. У тих губерніях, які входили до генерал-

губернаторств, загальноросійське законодавство діяло зі значними відхиленнями, уточненнями та поправками. З того часу ця посадова особа виводилася з системи установ губернського рівня, ставала над нею, здійснюючи «загальний і повний» державний нагляд та реалізуючи політику інкорпорації у підпорядкованому їй регіоні.

7. В окремі періоди повноваження Київського генерал-губернатора розширювалися, особливо після видання «Положення про заходи з охорони державного порядку і громадського спокою» від 14 серпня 1881 р. Завдання проведення інкорпорації краю зумовлювали специфіку діяльності інституту генерал-губернаторства. Багато залежало й від самої особи генерал-губернатора, який, здійснюючи намісницькі повноваження, уособлював собою адміністративно-політичну владу в краї і рішення ухвалював одноосібно. Обсяг його владних повноважень залежав і від досягнень на шляху централізації та уніфікації. Структура цього правового інституту була нескладною і складалася з чиновників із особливих доручень, які були радниками генерал-губернатора з тих чи інших питань управління, та його діловодного апарату – канцелярії.

8. Важливою особливістю генерал-губернаторства було те, що верховна влада делегувала значні повноваження персонально тому сановникові, який користувався довір'ям царя, і це надавало його діям легітимності та самостійності. Введення інституту Київського генерал-губернаторства було ознакою того, що на даній території загальноросійська система влади повною мірою не поширювалася, а мала свої особливості. Суттєво вирізняло інститут генерал-губернаторства й широке коло дискреційних (самостійних) повноважень, наявність яких визначалася більше особистісним чинником і довірою монарха, ніж базувалася на конкретних нормативно-правових актах.

9. Функції генерал-губернатора, поступово розширюючись, конкретизувалися відповідно до обставин, і в кінцевому підсумку були закріплені в узаконеннях як своєрідна система, в якій чітко простежувалися

такі напрямки: політична, соціально-економічна, культурно-освітня сфери, правоохоронна діяльність і поліцейський нагляд, охорона здоров'я в генерал-губернаторстві.

Київський генерал-губернатор як головна посадова особа у Південно-Західному краї представляв інтереси центральної влади, здійснював контроль за діяльністю всіх адміністративних органів на підвідомчій йому території. В подальшому із розвитком шляхів сполучення та комунікацій, досягненнями у політиці інкорпорації, з введенням земського та міського самоуправління та звуженням функцій адміністративного нагляду наявність посади київського генерал-губернатора Радою міністрів була визнана зайвою і царським указом від 10 жовтня 1914 р. ліквідована.

Перспективними вважаємо подальші наукові дослідження, пов'язані з вивченням цієї інституції. Темати досліджень може стати політично-адміністративна діяльність окремих генерал-губернаторів у реалізації цілеспрямованої політики поглинання і підпорядкування українських земель Російській імперії, їх політика щодо органів місцевого дворянського самоврядування тощо.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ ТА ЛІТЕРАТУРИ

Архівні джерела

**Центральний державний історичний архів України у м. Києві
(ЦДАК України)**

1. Ф. 274. – Київське губернське жандармське управління. – Опис 1. – Спр. 503. – Обзор важнейших дознаний, производившихся в жандармских управлениях России. – 1900 г. – 242 арк.
2. Ф. 275. – Київське охоронне відділення. – Опис 1. – Спр. 2198. – Переписка с Департаментом полиции, Волынским ГЖУ и другими учреждениями об украинском и польском национальном движении...– 6 февраля 1910 – 31 октября 1911 гг. – 50 арк.
3. Ф. 275. – Київське охоронне відділення. – Опис 2. – Спр. 10. – Циркуляры Департамента полиции о формах и методах работы охранных отделений. – 18 января – 23 ноября 1904 г. – 32 арк.
4. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 1. – Спр. 1196. – Рапорты, докладные записки и др. материалы о состоянии Киевской, Подольской и Волынской губерний. – 16 мая 1832 – 12 февраля 1833 гг. – 64 арк.
5. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 1. – Спр. 1390. – Дело о переселении из Подольской губ. на Кавказ шляхетских семей, переведенных в податное сословие. – 5 января 1833 – 7 марта 1835 гг. – 85 арк.
6. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 1. – Спр. 1437. – Дело об отклонении линии государственной границы с Австрией, проходящей по территории Подольской губ. от естественной границы по р. Збруч. – 24 ноября 1833 – 28 января 1834 гг. – 9 арк.

7. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 1. – Спр. 1634. – Дело о восстановлении дворянского звания – 8 июня 1834 – 27 октября 1836 гг. – 69 арк.

8. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 1. – Спр. 2808. – Переписка с киевским, подольским и волинским гражданскими губернаторами, губернскими правлениями и др. – 9 мая 1839 – 9 ноября 1840 гг. – 88 арк.

9. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 1. – Спр. 3127. – Ведомости дел о жестоком обращении помещиков с крестьянами, рассмотренных Киевской, Подольской и Волинской палатами уголовного суда и утвержденных Сенатом в 1838–1840 гг. – 31 арк.

10. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 34. – Циркуляры генерал-губернатора. – Спр. 1437. – 48 арк.

11. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 55. – Спр. 446. – По представлению волинского губернатора с копиею всеподданнейшего отчета о состоянии губернии за 1875 г. – 31 августа 1876 г. – 78 арк.

12. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 55. – Спр. 447. – По представлению киевского губернатора с копиею всеподданнейшего отчета о состоянии губернии за 1875 г. – 18 ноября 1876 г. – 70 арк.

13. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 72. – Циркуляры генерал-губернатора. – Спр. 444. – 112 арк.

14. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 96. – Спр. 279. – Ведомость именей, конфискованных за участие их владельцев в польском восстании 1863 г. – арк.3.

15. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 102. – О чиновниках. – Спр. 231. – 18 арк.

16. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 131. – Спр. 110. – Жалоба крестьян помещика Ганского о угнетении их управляющим.

17. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 192. – Донесения чиновников генерал-губернатору. – Спр. 1. – 42 арк.

18. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 297. – О назначении О.Д. Гурьева генерал-губернатором. – Спр. 129. – 8 арк.

19. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 297. – Формулярные списки чиновников. – Спр. 134. – 16 арк.

20. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 297. – Формулярный список М. Е. Писарева. – Спр. 355. – 170 арк.

21. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 297. – Формулярные списки чиновников. – Спр. 356. – 10 арк.

22. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 297. – Формулярный список чиновника Гессе. – Спр. 753. – 18 арк.

23. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 297. – Список чиновников Министерства внутренних дел. – Спр. 1002. – 49 арк.

24. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 297. – Записка генерал-губернатора А.П. Безака. – Спр. 1025. – 76 арк.

25. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 306. – Спр. 311. – Представление волинского

губернатора по вопросу о распространении высочайшего повеления 25 июня 1864 г. «О вольных людях...». – 4–18 сентября 1867 г. – 15 арк.

26. Ф. 442. – Канцелярія кївського, подільського і волинського генерал-губернатора. – Опис 367. – Спр. 86. – Переписка с министром внутренних дел и подольским губернатором...– 26 апреля 1861-20 июля 1868гг.–16 арк.

27. Ф. 442. – Канцелярія кївського, подільського і волинського генерал-губернатора. – Опис 408 – Спр. 10. – Ведомости о государственных и частных долгах, лежащих на конфискованных имениях Киевской, Подольской и Волынской губерний после польских восстаний 1831 и 1863 гг. – 28 декабря 1865–7 ноября 1866 гг. – 149 арк.

28. Ф. 442. – Канцелярія кївського, подільського і волинського генерал-губернатора. – Опис 519. – Спр. 23. – Отчет губернатора. – 18 арк.

29. Ф. 442. – Канцелярія кївського, подільського і волинського генерал-губернатора. – Опис 519. – О назначении генерал-губернатором Ф. Ф. Трепова. – Спр. 231. – 97 арк.

30. Ф. 442. – Канцелярія кївського, подільського і волинського генерал-губернатора. – Опис 523. – Спр. 164. – О принятии соответственных мер губернаторами: киевским, подольским и волынским к тому, чтобы лица польского происхождения не назначались на государственную службу вообще и в особенности по Министерству внутренних дел. – 8–25 ноября 1885 г. – 9 арк.

31. Ф. 442. – Канцелярія кївського, подільського і волинського генерал-губернатора. – Опис 526. – Полный послужной список генерал-губернатора Ф. Ф. Трепова. – Спр. 110. – 33 арк.

32. Ф. 442. – Канцелярія кївського, подільського і волинського генерал-губернатора. – Опис 532. – Спр. 134. – По представлению губернаторов с копиями всеподданнейших отчетов о состоянии вверенных им губерний. – 27 июня 1879 г. – 47 арк.

33. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 532. – Спр. 202. – По представленню киевского губернатора с копией всеподданнейшего отчета о состоянии губернии за 1878 г. – 6 сентября 1879 г. – 72 арк.

34. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 536. – Спр. 266. – Отчет подольского губернатора о состоянии губернии за 1882 г. – 28 сентября 1883 г. – 74 арк.

35. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 544. – Спр. 173. – Дело по представлению волынского губернатора с копией всеподданнейшего отчета о состоянии губернии за 1890 г. – 43 арк.

36. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 544. – Спр. 237. – Дело по представлению подольского губернатора с копией всеподданнейшего отчета о состоянии губернии за 1890 г. – 30 арк.

37. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 592. – О заседаниях Комитета министров – Спр. 242. – 4 арк.

38. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 595. – Переписка с Министерством внутренних дел. – Спр. 416. – 14 арк.

39. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 613. – Спр. 81. – Переписка с министром внутренних дел, виленским, ковенским и гродненским генерал-губернатором об установлении порядка наследования земли лицами польской национальности в Юго-Западном крае. – 2 мая 1891 – 28 декабря 1898 гг. – 308 арк.

40. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 618. – Спр. 49. – О назначении землевладельца Липовецкого у.капитана артиллерии В. Ненюкова мировым посредником 1 участка того же уезда. – 30 апреля 1888 – 19 февраля 1902 гг. – 17 арк.

41. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 624. – Донесення чиновників – Спр. 341. – 21 арк.

42. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 626. – Спр. 20. – Копии всеподданейших отчетов губернаторов Юго-Западного края. – 31 мая 1896 – 12 февраля 1904 гг. – 120 арк.

43. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 628. – О назначении М. И. Драгомирова генерал-губернатором. – Спр. 630. – 115 арк.

44. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 630. – О реформе полиции – Спр. 354. – 410 арк.

45. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 633. – Записка генерал-губернатора. – Спр. 510. – 24 арк.

46. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 639. – Спр. 767. – По вопросу об отмене привилегий службы в 9-ти западных губерниях. – 20 декабря 1909–25 февраля 1910 гг. – 25 арк.

47. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 641. – Спр. 704. – Дело со статистич. обзорами по Киевской, Подольской и Волынской губерниям за 1909 и 1910 гг. – 23 арк.

48. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 644. – Записка о значении генерал-губернатора. – Спр. 336. – 15 арк.

49. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 690. – Спр. 87. – Дело по ходатайству жителей Буды Амелина Радомысльского уезда ... – 13 марта – 1 апреля 1892 г. – 4 арк.

50. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 693. – Спр. 374. – Дело по вопросу о

предоставлении крестьянским мировым учреждениям прав... – 24 февраля 1894 – 25 ноября 1895 гг. – 29 арк.

51. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 750. – Переписка о ликвидации генерал-губернаторства. – Спр. 5. – 297 арк.

52. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 810. – Спр. 182. – Переписка с Министерством внутренних дел, киевским, подольским, волынским губернаторами и Луцко-Житомирской римско-католической консисторией о разрешении ксендзам открывать при костелах в Киевской, Подольской и Волынской губерниях школ для обучения детей крестьян-католиков. – 1 дек. 1860–18 января 1866 гг. – 217 арк.

53. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 812. – Спр. 195. – Переписка с Министерством внутренних дел и подольским губернатором об установлении наблюдения за дворянами Подольской губ.... – 16 сентября 1862–28 октября 1876 гг. – 571 арк.

54. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 814. – Спр. 491. – О прекращении продажи польских букварей.... – 8–29 июля 1864 г. – 3 арк.

55. Ф. 442. – Канцелярія київського, подільського і волинського генерал-губернатора. – Опис 815. – Спр. 498. – Дело о запрещении издавать и продавать календари, газеты и др. издания на польском языке в городах Волынской губернии. – 29 декабря 1865–31 января 1867 гг. – 53 арк.

56. Ф. 707. – Управління Київського учбового округу. – Опис 15. – Циркуляры генерал-губернатора. – Спр. 3. – 180 арк.

57. Ф. 1254. – Матеріали судових установ України 1704-1916 рр. (Колекція) – Опис 1. – Дело волынского губернатора. – Спр. 1254. – 79 арк.

**Центральний державний архів вищих органів влади та управління
України
(ЦДАВО України)**

58. Ф. 14. – Головне архівне управління при Раді міністрів УРСР. –
Опис 1. – Копії справ Канцелярії генерал-губернатора. – Спр. 373. – 67 арк.

Інститут рукопису (ІР НБУ ім. В. І. Вернадського)

59. І. – Літературні матеріали. – № 6736. – Звіт генерал-губернатора
Д. Г. Бібікова. – 12 арк.

60. І. – Літературні матеріали. – № 6740. – Особлива думка генерал-
губернатора Д. Г. Бібікова. – 8 арк.

61. І. – Літературні матеріали. – № 6737. – Звіт генерал-губернатора
Д. Г. Бібікова. – 16 арк.

Державний архів Київської області

62. Ф. 2. – Канцелярія київського губернатора. – Опис 2. – Циркуляри
генерал-губернатора. – Спр. 965. – 45 арк.

Опубліковані джерела

63. Витте Ю.С. Воспоминания. В 3 т. / Ю.С. Витте. – М.: Соцэгиз,
1960. – Т. 2 : (1894 – окт. 1905 : Царствование Николая II. – 639 с.

64. Всеподданейший отчет киевского, подольского и волынского
генерал-губернатора. – [К., 1901]. – 28 с.

65. Всеподданейший отчет киевского, подольского и волынского
генерал-губернатора. – [К., 1910]. – 18 с.

66. Всеподданейший отчет киевского, подольского и волынского
генерал-губернатора за 1889–1893. – [К., 1893]. – 24 с.

67. Воронин А.Ф. Сборник Правительственных распоряжений по устройству быта крестьян-собственников Юго – Западного края. / А.Ф. Воронин. – СПб.: Тип. Правительствующего сената, 1865. – 129 с.

68. Доклад по законодательному предположению об упразднении должностей киевского, подольского и волынского генерал-губернатора и степного генерал-губернатора. – СПб, 1911. – 24 с.

69. Дондуков-Корсаков А.М. Мои воспоминания / А.М. Дондуков-Корсаков. // Старина и новизна: Ист. сб. – СПб., 1903. – Кн. 6. – С. 41–215.

70. Дневник государственного секретаря А.А. Половцова. В 2 т. / Ред., биогр. очерк и коммент. проф. П.А. Зайончковского. – М.: Наука, 1966. – Т. 1: 1883–1886. – 552 с.

71. Дневник государственного секретаря А.А. Половцова. В 2 т. / Ред. и коммент. проф. П.А. Зайончковского. – М.: Наука, 1966. – Т. 2: 1883–1886. – 579 с.

72. Дневник Д.А. Милютин / Ред. и примеч. П.А. Зайончковского. – М.: Гос. б-ка СССР им. В.И. Ленина. Отд. рукописей, 1947 – Т. 1: 1873-1875. – 255 с.

73. Дневник Д.А. Милютин / Ред. и примеч. П.А. Зайончковского. – М.: Гос. б-ка СССР им. В.И. Ленина. Отд. рукописей, 1949. – Т. 1: 1876–1877. – 291 с.

74. Дневник Д.А. Милютин / Ред. и примеч. П.А. Зайончковского. – М.: Гос. б-ка СССР им. В.И. Ленина. Отд. рукописей, 1950. – Т. 3: 1878–1880. – 325 с.

75. Дневник Д.А. Милютин / Ред. и примеч. П.А. Зайончковского. – М.: Гос. б-ка СССР им. В. И. Ленина. Отд. рукописей, 1950 – Т. 4: 1881–1882. – 203 с.

76. Дневник П.А. Валуева, министра внутренних дел. В 2 т. – М.: АН СССР, 1961. – Т. 1: 1861–1864. – 423 с.

77. Дневник П.А. Валуева, министра внутренних дел. В 2 т. – М.: АН СССР, 1961. – Т. 2: 1865–1876. – 588 с.

78. Первая всеобщая перепись населения Российской империи, 1897. Волынская губерния. / Под. ред. Н.А. Тройницкого. – СПб.: Типография кн. В.П. Мещерского, 1904. – Т.8. – 312 с.

79. Первая всеобщая перепись населения Российской империи, 1897. Наличное население обоого пола по уездам и городам, с указанием / Под. ред. Н.А. Тройницкого. – СПб.: Паровая типо-литография Н.Л. Ныркина, 1905. – Вып. 6. – 60 с.

80. Первая всеобщая перепись населения Российской империи, 1897. Наличное население обоого пола по уездам, с указанием числа лиц, преобладающих родных языков. / Под. ред. Н.А. Тройницкого. – СПб.: Паровая типо-литография Н.Л.Ныркина, 1905. – Вып. 7. – 38 с.

81. Полное собрание законов Российской империи. – 1-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1830. – Т.20: 1775–1780.

82. Полное собрание законов Российской империи. – 1-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1830. – Т. 23: С 1789 по 6 ноября 1796. – 969, 2, 2 с.

83. Полное собрание законов Российской империи. – 1-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1830. – Т. 24: С 6 ноября 1796 по 1798. – 869 с.

84. Полное собрание законов Российской империи. – 1-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1830. – Т. 27: 1802–1803. – 1122, 50, 31 с.

85. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1830. – Т. 1: 1825–1827. – 1579, 98 с.

86. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1830. – Т. 5. – Отд. 2: 1830. – 596, 193, 100, VIII с.

87. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1832. – Т. 6. – Отд. 1: 1831. – 1579, 98, XII с.

88. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1833. – Т. 7: 1832. – 1044, 189, 155 с.

89. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1834. – Т. 8. – Отд. 1: 1833. – 1579, 98, XII с.

90. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1835. – Т. 9. – Отд. 1: 1834. – 891 с.

91. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1836. – Т. 10. – Отд. 1: 1835. – 918 с.

92. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1837. – Т. 11. – Отд. 1: 1836. – 895 с.

93. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1837. – Т. 11. – Отд. 2: 1836. – 899 с.

94. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1838. – Т. 12. – Отд. 1: 1837. – 822 с.

95. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1840. – Т. 14. – Отд. 1: 1839. – 1185 с.

96. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1841. – Т. 15. – Отд. 1: 1841. – 855, 98, 31 с.

97. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1843. – Т. 17. – Отд. 1: 1842. – 915 с.
98. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1844. – Т. 18. – Отд. 1: 1843. – 842 с.
99. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1846. – Т. 20. – Отд. 1: 1845. – 1015 с.
100. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1851. – Т. 25. – Отд. 1: 1850. – 762 с.
101. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1852. – Т. 26. – Отд. 2: 1851. – 323, 305, 32, 47 с.
102. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1853. – Т. 27. – Отд. 1: 1852. – 801 с.
103. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1857. – Т. 31. – Отд. 1: 1856. – 1110 с.
104. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1861. – Т. 34. – Отд. 1: 1859. – 839 с.
105. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1862. – Т. 36. – Отд. 1: 1861. – 612, 39, 80 с.
106. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1862. – Т. 36. – Отд. 3: 1861. – 88, 265, 132 с.

107. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1865. – Т. 37. – Отд. 1: 1862. – 960 с.

108. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1866. – Т. 38. – Отд. 1: 1863. – 960 с.

109. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1867. – Т. 39. – Отд. 1: 1864. – 973 с.

110. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1867. – Т. 40. – Отд. 1: 1865. – 991 с.

111. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1868. – Т. 41. – Отд. 1: 1866. – 1079 с.

112. Полное собрание законов Российской империи. – 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1873. – Т. 44. – Отд. 1: 1870. – 962 с.

113. Полное собрание законов Российской империи. – 3-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1886. – Т. 2. – Отд. 1: 1882. – 493 с.

114. Полное собрание законов Российской империи. – 3-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1887. – Т. 4. – Отд. 1: 1884. – 1887, 627 с.

115. Полное собрание законов Российской империи. – 3-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1888. – Т. 6. – Отд. 1: 1886. – 368, 26, 41, 39, 35 с.

116. Полное собрание законов Российской империи. – 3-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1894. – Т. 11: 1891. – 685, 599, 48, 34 с.

117. Полное собрание законов Российской империи. – 3-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1900. – Т. 17. – Отд. 1: 1897. – 730, 55, 637, 50, 62 с.

118. Полное собрание законов Российской империи. – 3-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1903. – Т. 21. – Отд. 1: 1901. – 1030, 638 с.

119. Полное собрание законов Российской империи. – 3-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1908. – Т. 25. – Отд. 1: 1905. – 1167, 136 с.

120. Проект учреждения Киевского губернского управления. – К.: Губернская типография, 1860. – 122 с.

121. Прохождение службы Д. Г. Бибикова // Русский архив. – 1897. – Кн. 3. – С. 139 -143.

122. Российское законодательство X-XX веков. В 9-ти томах (под общей ред. проф. О.И. Чистякова). – Т. 7: Документы крестьянской реформы. – М.: Юридическая литература, 1989. – 816 с.

123. Сборник исторических материалов, извлеченных из архива собственной Его Императорского Величества канцелярии / Под. ред. Н. Дубровина. – СПб.: Гос. тип., 1895. – Вып. 1. – 169 с.

124. Сборник исторических материалов, извлеченных из архива собственной Его Императорского Величества канцелярии / Под. ред. Н. Дубровина. – СПб.: Гос. тип., 1896. – Вып. 8. – 488 .

125. Сборник циркуляров и инструкций Министерства внутренних дел за 1862, 1863 и 1864 годы / Собр. и издал с разрешения министра внутренних дел Д. Чудовский. – СПб., 1873. – 726 с.

126. Сборник циркуляров по Юго-Западному краю киевского, подольского и волынского генерал-губернатора генерал-адъютанта Н.В. Клейгельса. – К.: Типография Губернского статистического комитета, 1905. – 102 с.

127. Свод заключений Совещания по землеустроительным делам Юго-Западного края по применению Положения 29 мая 1911 г. о землеустройстве в Киевской, Подольской и Волынской губерниях 18 –22 января 1912 года. – К., 1912. – 170 с.

128. Собрание узаконений и распоряжений правительства. – СПб., 1914. – Отд. 1. – 2368 с.

Дослідження і публікації

129. Андреевский И.Е. Полицейское право. – Т.1, 2. / И.Е. Андреевский. – СПб.: Типография Э. Праца, 1874. – 648 с.

130. Андреевский И. О наместниках, воеводах и губернаторах. / И. Андреевский. – СПб.: Типография Э. Праца, 1864. – 156 с.

131. Антонович В. Исследование о крестьянах Юго-Западной России по актам 1700-1798 гг. (Предисловие ко II тому II части Архива Юго-Западной России). / В. Антонович. – К.: Типография И. и А.Давиденко, 1870. – 64 с.

132. Анучин Е. Исторический обзор развития административно-политических учреждений в России с «Учреждения» о губерниях 1775 г. до последнего времени. / Е. Анучин. – СПб.: Типография МВД, 1872. – 238 с.

133. Архипова Т.Г. Комитет Западных губерний (К истории политики царизма в отношении национальных окраин 1831-1848) / Т.Г. Архипова. // Труды МГИАИ. – 1970. – Т. 28. – С. 512-528.

134. Баранович А.И. Магнатское хозяйство на Юге Волыни в XVIII в. / А.И. Баранович. – М.: Изд-во АН СССР, 1955. – 184 с.

135. Бармак М.В. Повноваження та діяльність губернських правлінь Волинської, Подільської та Київської губерній (кінець XVIII – перша половина XIX ст.) / М.В. Бармак. // Краєзнавство. – 2006. – №1-4. – С. 145-149.

136. Бармак М.В. Формування владних інституцій Російської імперії на Правобережній Україні (кін. XVIII – пер.пол. XIX ст.) / М.В. Бармак. – Тернопіль, 2007. – 512 с.

137. Батюшков П.Н. Атлас народонаселения Западно-русского края по вероисповеданиям. / П.Н. Батюшков. – СПб.: Типография Товарищества «Общественная польза», 1863. – 148 с.

138. Батюшков П.Н. Волынь: Исторические судьбы юго-западного края. / П.Н. Батюшков. – СПб.: Типография Товарищества «Общественная польза», 1888. – 288 с.

139. Батюшков П.Н. Подолия. Историческое описание. / П.Н. Батюшков. – СПб.: Типография Товарищества «Общественная польза», 1891. – 264 с.

140. Білоконь М.В. Органи державного управління та місцеве самоврядування в Російській імперії у другій половині XIX ст. (на матеріалах Лівобережної України): історико-правове дослідження. / М.В. Білоконь. – Х.: Вид-во Нац. ун-ту внутр. справ, 2003. – 260 с.

141. Блинов И. Губернаторы: Ист.-юрид. очерк. / И. Блинов. – СПб.: Типолитография К. Л. Пентковского, 1905. – 366 с.

142. Бовуа Д. Битва за землю в Україні 1863–1914: Поляки в соціо-етнічних конфліктах / Даніель Бовуа: Переклад з французької на українську мову Зої Борисюк / Наук. ред. Наталія Яковенко. – К.: Критика, 1998. – 334 с.

143. Бовуа Д. Шляхтич, кріпак, ревізор: Польська шляхта між царизмом та українськими масами (1831-1863) / Даніель Бовуа: Переклад з французької на українську мову Зої Борисюк / Наук. ред. В. Шандра, Н. Яковенко. – К.: ІНТЕЛ, 1996. – 416 с.

144. Борисевич С.О. Поземельні відносини в Подільській губернії протягом 1793-1861 рр.: Дис... канд. іст. наук. / С.О. Борисевич. – Дніпропетровськ, 1992. – 275 с.

145. Борисевич С.О. Поміщицьке землеволодіння і землекористування на Поділлі (1793-1830 рр.) / С.О. Борисевич. // Український історичний журнал. – 1992. – № 3. – С. 84-91.

146. Бутич М.І. До історії створення та діяльності генерал-губернаторств і військових губернаторств на Україні (кінець XVIII – початок XX ст.) / М.І. Бутич. // Історичні дослідження. – К., 1985. – Вип. 11. – С. 45-50.
147. Варадинов Н. История Министерства внутренних дел. / Н. Варданов. – СПб.: Типография МВД, 1856. – Ч. 1. – 250 с.
148. Варадинов Н. История Министерства внутренних дел. / Н. Варданов. – СПб.: Типография МВД, 1859. – Ч. 2. – Кн. 2. – 604 с.
149. Варадинов Н. История Министерства внутренних дел. / Н. Варданов. – СПб.: Типография МВД, 1862. – Ч. 3. – Кн. 1. – 779 с.
150. Варадинов Н. История Министерства внутренних дел. / Н. Варданов. – СПб.: Типография МВД, 1862. – Ч. 3. – Кн. 2. – 729 с.
151. Василенко Н.П. Як скасовано Литовського статута. / Н.П. Василенко. – К.: З др.Укр.АН, 1926. – 85 с.
152. Величенко С. Царський уряд в українських губерніях 1800-1914 рр. – всемогутність чи слабкість? / С. Величенко. // Україна Модерна. – Львів: Інститут історичних досліджень Львівського університету, 1998. – Ч. 2-3. – С. 219-224.
153. Воронин А. Записка о владельческих городах и местечках Юго-Западного края. Исторические сведения. / А. Воронин. – Ч. 2. – К., 1869. – 140 с.
154. Высшие и центральные государственные учреждения России. – Т.1. – СПб.: Наука, 1998. – 302 с.
155. Галь Б.О. Інтеграція української еліти до політико-адміністративних структур Російської імперії у XVIII – першій третині XIX ст.: Дис... канд. іст. наук. / Б.О. Галь. – Дніпропетровськ, 2000. – 198 с.
156. Гессен В.М. Вопросы местного управления. / В.М. Гессен. – СПб.: Право, 1904. – 235 с.
157. Градовский А.Д. Исторический очерк учреждения генерал-губернаторств в России: Собр. соч. / А.Д. Градовский. – СПб.: Типография М. М. Стасюлевича, 1899. – Т. 1. – С. 299-338.

158. Градовский А. Начала русского государственного права: Собр. соч. – 2-е изд. / А.Д. Градовский. – СПб.: Типография М.М. Стасюлевича, 1908. – Т. 9. – Ч. 3: Органы местного управления. – С. 1-599.
159. Григорьев В. Реформа местного управления при Екатерине II. / В. Григорьев. – СПб.: Русского скоропечатня, 1910. – 387 с.
160. Гримич М.В. Інститут власності у звичаєво – правовій культурі українців ХІХ-ХХ ст. / М.В. Гримич. – К.: Інтертехнодрук, 2004. – 588 с.
161. Грицак В.М. Губернатор в державному механізмі Російської імперії в другій половині ХІХ ст. (на матеріалах Харківської губернії): Історико-правове дослідження: Дис... канд. юрид. наук. / В.М. Грицак. – Харків, 1999. – 155 с.
162. Громачевский С.Г. Ограничительные законы по землевладению в Западном крае с историческим обзором их, законодательными мотивами и разъяснениями. Изд. второе. / С.Г. Громачевский. – СПб.: [б. и.], 1904. – 173 с.
163. Грукач В.А. Особенности законодательного регулирования социально-экономических и культурно-просветительных процессов в Украине в первой половине ХІХ в. / В.А. Грукач // Право и политика: научно-методический журнал. – 2013. – №10. – Бишкек: Типография ОсОО «Алтын Тамга», 2013. – С. 78-81.
164. Грукач В.О. Створення Київського генерал-губернаторства після польського повстання 1830-1831 рр. / В.О. Грукач // Актуальні проблеми політики: зб. наук. праць. – Одеса: Національний університет «Одеська юридична академія»: Південноукраїнський центр гендерних проблем, 2012. – Вип. 46. – С. 433-439.
165. Грукач В.О. Законодавчі ініціативи генерал-губернаторів Південно-Західного краю у другій половині ХІХ ст. / В.О. Грукач, Н.О. Щербак // Науковий вісник НАВС: науковий журнал. – К.: Національна академія внутрішніх справ, 2013. – Вип. 2 (87). – С. 349-355.
166. Грукач В. Особливості реалізації права на землеволодіння та землекористування в київському генерал-губернаторстві у другій половині

XIX ст. / В. Грукач // Науковий вісник НАВС: науковий журнал. – К.: Національна академія внутрішніх справ, 2013. – Вип. 4 (89). – С. 223-228.

167. Грукач В.О. Правові засади діяльності органів місцевої влади Правобережної України у XIX – на початку XX ст. / В.О. Грукач // Науковий вісник Ужгородського національного університету. Серія Право: зб. наук. статей. – Част.1. – Ужгород: Ужгородський національний університет, 2013. – Вип. 21. – С. 30-33.

168. Грукач В.О. Створення й особливості функціонування органів державної влади і місцевого самоврядування в Київському генерал-губернаторстві у XIX ст. / В.О. Грукач // Актуальні проблеми політики: зб. наук. праць. – Одеса: Національний університет «Одеська юридична академія»: Південноукраїнський центр гендерних проблем, 2014. – Вип. 51. – С. 456 -463.

169. Грукач В. Зміна курсу у політиці влади на Правобережній Україні у 2 чверті XIX ст. / В. Грукач // Наукові записки з української історії: зб. наук. статей. – Переяслав-Хмельницький, 2012. – Вип. 1 (спецвипуск). – С. 22-28.

170. Грукач В.О. Історичний досвід реформування цензурного відомства у складі Міністерства внутрішніх справ Російської імперії та взаємодії його з органами місцевої влади / В.О. Грукач // Правові реформи в Україні: проблеми та перспективи: збірник матеріалів У Всеукраїнської науково-теоретичної конференції, 16 жовтня 2013 р.: у 2 ч. – Ч.1. – К.: НАВС, 2013. – С.124-125.

171. Грукач В.О. Історико – правові джерела про діяльність органів влади Російської імперії та місцевого управління у Правобережній Україні в XIX ст. / В.О. Грукач // Правові реформи в Україні: досвід, проблеми, перспективи: збірник матеріалів підсумкової науково – практичної конференції, 29 квітня 2013 р.: у 2 ч. – Ч.1. – К.: НАВС, 2013. – С. 96-98.

172. Грукач В.О. Теорія і практика інституту генерал-губернаторства в Україні. / В.О. Грукач, Н.О. Щербак // Держава і право сучасної України: досвід комплексного аналізу. Матеріали круглого столу, присвяченого 90-

літтю академіка В.В.Копейчикова, 19 листопада 2013 р. – К.: ТОВ «НВП «Інтерсервіс», 2014. – С. 175-179.

173. Грукач В.О. Процес позбавлення шляхетських прав у Київському генерал-губернаторстві у другій половині XIX ст. / В.О. Грукач, Н.О. Щербак // Проблемні питання стану дотримання захисту прав людини в Україні: збірник матеріалів IV Всеукраїнської науково-практичної конференції, 5 грудня 2013 р.: у 2 ч. – Ч. 1. – К.: НАВС, 2013. – С.115-117.

174. Грукач В.О. Документи фонду Київського генерал-губернатора ЦДІАК України як історико-правове джерело. / Вікторія Грукач // Чотирнадцять джерелознавчі читання, присвячені 170-річчю створення Київської археографічної комісії: матеріали республіканської наукової конференції, 17 грудня 2013 р. – К., 2014. – С.14-16.

175. Грукач В.О. Мовна політика царського уряду Російської імперії в Київському генерал-губернаторстві наприкінці XIX на початку XX ст. / В.О. Грукач // Мовна ситуація та мовна політика в Україні: збірник тез IV Всеукраїнської науково-теоретичної конференції, присвяченої 200-річчю з дня народження Тараса Шевченка та Міжнародному дню рідної мови. – К.: НАВС, 2014. – С. 112-113.

176. Грукач В.О. Тимчасова комісія для розгляду древніх актів при Київському генерал-губернаторі і Т.Г.Шевченко. / В.О. Грукач // II Міждисциплінарні гуманітарні читання: тези доповідей Всеукраїнської науково-практичної конференції з міжнародною участю. 26 лютого 2014 року, м. Київ. – К., 2014. – С.16-18.

177. Грукач В.О. Органи влади в українських губерніях Російської імперії у XIX – на початку XX ст. / В.О. Грукач // Актуальні проблеми розвитку правової системи України: збірник матеріалів круглого столу, 26 березня 2014 р. – К.: НАВС, 2014. – С. 121-122.

178. Грукач В.О. Законодавство Російської імперії як джерело дослідження діяльності уряду на Правобережжі України у XIX ст. / В.О. Грукач, Н.О. Щербак // Правова доктрина та юридична практика: досвід і

перспективи розвитку. Матеріали постійно діючого науково-теоретичного семінару, 25 березня 2014 р.:- К.: НАВС, 2014. – Вип. 3. – С. 117-119.

179. Грушевський М. Барське староство: Історичні нариси (XV-XVIII ст.). / М. Грушевський. – К.: Типографія Університета Св. Володимира, 1894 / Репринт. видання. – Львів: РВО «Поліграфкнига», 1996. – 623 с., 2 л. табл.

180. Грушевський М. С. Ілюстрована історія України. Репринтне відтворення видання 1913 року. / М. Грушевський. – К.: Сяйво, 1990. – 524 с.

181. Гуржій І.О. Розклад феодально-кріпосницької системи в сільському господарстві України першої половини ХІХ століття. / І.О. Гуржій. – К.: Дерполітвидав УРСР, 1954. – 451 с.

182. Дегтярьов С.І. Цивільне чиновництво України у кінці ХУІІІ – першій половині ХІХ ст.: монографія / С.І. Дегтярьов. – Суми: ТОВ «Друкарський дім «Папірус», 2014. – 472 с.

183. Джаншиев Григорий. Эпоха великих реформ. Исторические справки. 9-е посмертное и дополненное изд-е. / Григорий Джаншиев. – СПб.: Типо-литография Б. М. Вольфа, 1905. – 859 с.

184. Драгоманов М. Пропаший час. Українці під Московським царством /1654-1876/ М. Драгоманов. – Львів: З друкарні Івана Айхельбергера і Сп, 1909. – 38 с.

185. Дружинин Н.М. Государственные крестьяне и реформа П.Д. Киселева. – В 2-х т. / Н.М. Дружинин. – М.-Л.: Изд-во академии наук, 1946. – Т. 1. – 635 с.

186. Дружинин Н.М. Государственные крестьяне и реформа П.Д. Киселева. – В 2-х т. / Н.М. Дружинин. – М.: Изд-во академии наук, 1958. – Т. 2. – 617 с.

187. Ерошкин Н.П. История государственных учреждений дореволюционной России. – 3-е изд. / Н.П. Ерошкин. – М.: Высшая школа, 1983. – 352 с.

188. Ерошкин Н.П. Крепостническое самодержавие и его политические институты. / Н.П. Ерошкин. – М.: Мысль, 1981. – 252 с.

189. Ерошкин Н.П. Местные государственные учреждения дореформенной России (1800-1860): Учеб. пособие. / Н.П. Ерошкин. – М.: МГИАИ, 1985. – 98 с.
190. Забелин А. Военно-статистическое обозрение Волынской губернии. – Ч. 1. / А. Забелин. – К.: Тип. штаба Киев. воен. Окр., 1887. – 368 с., 8 л.
191. Зайончковский П.А. Кризис самодержавия на рубеже 1870-1880-х годов. / П.А. Зайончковский. – М.: Издательство МГУ, 1964. – 510 с.
192. Зайончковский П.А. Правительственный аппарат самодержавной России в XIX в. / П.А. Зайончковский. – М.: Мысль, 1978. – 388 с.
193. Зайончковский П.А. Российское самодержавие в конце XIX столетия (Политическая реакция 80-х – начала 90-х годов). / П.А. Зайончковский. – М.: Мысль, 1970. – 444 с.
194. Зайончковский П.А. Самодержавие и русская армия на рубеже XIX-XX столетий. / П.А. Зайончковский. – М.: Мысль, 1973. – 351 с.
195. Зайцев В.М. Социально – сословный состав участников восстания 1863 г. / В.М. Зайцев. – М.: Наука, 1973. – 264 с.
196. Зінченко А.Л. Церковне землеволодіння в політиці царизму на Правобережній Україні наприкінці XVIII – першій половині XIX століття. / А.Л. Зінченко. – К.: «Білоцерківська друкарня», 1994. – 180 с.
- 196-а. Історія українського права: Навч. посібник // За ред. О.О. Шевченка. – К.: Олан, 2001. – 214 с.
197. Игнатович И.И. Помещичьи крестьяне накануне освобождения. / И.И. Игнатович. – М.: Тип. Т-ва И.Д. Сытина, 1910. – 312 с.
198. Иконников В.С. Киев в 1654-1855 г.: историч. очерк / В.С. Иконников. – К.: Типография Императорского Университета Св. Владимира Н.Т. Корчак-Новицкого, 1904. – 365 с.
199. Имеретинский Н. Дворянство Волынской губернии. / Н. Имеретинский. – Житомир, 1867. – 189 с.

200. И. Фундуклей. Статистическое описание Киевской губернии, изданное тайным советником, сенатором Иваном Фундуклеем. / Иван Фундуклей. – Ч.1. – СПб.: Типография МВД, 1852. – 594 с.

201. Каппелер А. Мазепинцы, малороссы, хохлы: украинцы в этнической иерархии / А. Каппелер. // Россия-Украина: история взаимоотношений. – М.: Школа. Языки русской культуры, 1997. – С. 125 – 144.

202. Каппелер А. Россия – многонациональная империя: Возникновение. История. Распад. / А. Каппелер. – М.: Традиция-Прогресс-Традиция, 2000. – 344 с.

203. Карнович Е.П. Русское чиновничество в былое и настоящее время. / Е.П. Карнович. – СПб.: Типография П.П. Сойкина, 1897. – 128 с.

204. Коркунов Н.М. Русское государственное право / Н.М. Коркунов. – Изд. 6. – СПб.: Типография М.М. Стасюлевича, 1909. – Т. 2: Часть особенная. – 739 с.

205. Корнилов А. Русская политика в Польше со времени разделов до начала XX века. Исторический очерк с тремя картами / А. Корнилов. – Пг: Огни, 1915. – 93 с.

206. Корчак-Савицкий В.И. Об ипотечной системе вообще и о пользе введения ее в Юго-Западном крае России и о мирской земле в Киевской, Подольской и Волынской губерниях. / В.И. Корчак – Савицкий. – К., 1879. – 182 с.

207. Костомаров Н.И. Последние годы Речи Посполитой: В 2-х т. / Н. И. Костомаров. – СПб.: Типография М.М. Стасюлевича, 1886. – Т.1. – 578 с., – Т.2. – 711 с.

208. Коялович М. История воссоединения западнорусских униатов старых времен / М. Коялович. – СПб.: Типография II Отделения С.Е.И.В. Канцелярии, 1873. – 400 с.

209. Кривошея І. Еволюція дворянства Правобережної України наприкінці XVIII – початку ХХ ст. (за матеріалами Київської губернії): Автореф. дис... канд. іст. наук: 07.00.01. / І. Кривошея. – К., 1997. – 17 с.

210. Крижанівський О.П. Інвентарна реформа 1847-1848 рр. у Волинській губернії : Дис. ...канд. іст. наук. / О.П. Крижанівський. – К., 1970. – 214 с.

210 а. Кузьминець О.В. Історія держави і права України : Навч. посіб. / О.В. Кузьминець, В.С. Калиновський. – 2 Вид. – К.: Україна, 2002. – 448 с.

211. Лисенко Л.М. Губернаторы и генерал-губернаторы Российской империи (XV – начало XX века). – Изд. 2-е, испр. и доп. / Л.М. Лисенко. – М.: Изд-во МПГУ, 2001. – 354 с.

212. Лисенко С. Правобережна шляхта. Кінець XVIII – перша половина XIX ст.: Список шляхти Волинської, Київської та Подільської губерній, дворянські права якої перевірила Центральна ревізійна комісія / С. Лисенко, С.Чернецький. Державний комітет архівів України. Центральний державний історичний архів України, м. Київ. – Біла Церква : Вид-во Т-ва охорони старожитностей Київщини, 2002. – 396 с.

213. Лохвицкий А. Губерния ее земские и правительственные учреждения. – 2-е изд. с изменен. / А. Лохвицкий. – СПб.: Изд. книгопрод. А.Ф. Вазунова, 1864. – Ч. I: Централизация и децентрализация. История губернии. Административное разделение России. – 225 с.

214. Лычков Л. Юго-Западный край по данным переписи 1897 г. / Л. Лычков. // Киевская старина. – Т. ХС. – К.: Типография Г.Т. Корчак-Новицкого, 1905. – С. 317-366.

215. Майков П.М. О Своде законов Российской империи. / П.М. Майков. – СПб.: Тип. т-ва Общественная польза, 1905. – 279 с.

216. Марахов Г.И. Польское восстание 1863 года на Правобережной Украине. / Г.И. Марахов. – К.: Изд-во Киев. ун-та, 1967. – 260 с.

217. Маркевич О.В. Губернське правління як місцева державна установа кінця XVIII – першої половини XIX ст. (на прикладі Волинської

губернії) / О.В. Маркевич. // Український історичний журнал. – 2012. – №3. – С. 89-103.

218. Матвієнко А.А. М.І. Драгомиров і Україна / А.А. Матвієнко. // Український історичний журнал- 2000. – № 2. – С. 112-126.

219. Мельничук О.Ф. Адміністративний апарат та органи самоврядування на Поділлі у другій половині XIX століття: Дис... канд. юрид. наук. / О.Ф. Мельничук. – К., 2000. – 209 с.

220. Миллер А. Россия и русификация Украины в XIX веке // Россия – Украина: история взаимоотношений / Отв. ред. А.И. Миллер, В.Ф. Репринцев, Б.Н. Флоря. – М.: Школа: Языки русской культуры, 1997. – С. 45-155.

221. Миллер А.И. «Украинский вопрос» в политике властей и русском общественном мнении (вторая половина XIX в.). / А.И. Миллер. – СПб.: Алетейя, 2000. – 260 с.

222. Мироненко С.В. Самодержавие и реформы. Политическая борьба в начале XIX в. / С.В. Мироненко. – М.: Наука, 1989. – 240 с.

223. Морякова О.В. Система местного управления России при Николае I. / О.В. Морякова. – М.: МГУ, 1998. – 271 с.

224. Москаль Г.І. Інститут тимчасового генерал-губернатора в Україні у кінці XIX – на початку XX ст.: Дис... канд. юрид. наук. / Г.І. Москаль. – Харків, 2002. – 164с.

225. Новицкий И. Сервитуты и обязательное разверстание в Юго-Западном крае. / И. Новицкий. – К.: Тип. ун-та (И. Завадского), 1881. – 37 с.

226. Ольшамовский Б.Г. Права по землевладению в Западном крае. / Б.Г. Ольшамовский. – СПб.: Типо-лит. Ю.А. Мансфельдт, 1899. – 138 с.

227. Омельченко І.К. Політична поліція Російської імперії і Україна (середина XIX ст.). / І.К. Омельченко. – К.: Ін-тут держави і права ім. В.М. Корецького НАН України, 2002. – 147 с.

228. Оржеховский И.В. Из истории внутренней политики самодержавия в 60-70-х годах XIX века. Лекции по спецкурсу. / И.В. Оржеховский. – Горький: Изд-во Горьк. гос. ун-та, 1974. – 168 с.

229. Оржеховский И.В. Самодержавие против революционной России (1826-1880 гг.). / И.В. Оржеховский. – М.: Мысль, 1982. – 206 с.
230. Осадчий Т.И. Земля и земледельцы в Юго-Западном крае (на Украине, Подолии и Волыни. Опыт статистико-экономического исследования. / Т.И. Осадчий. – К.: Тип. «П. Барский», 1899. – 126 с.
231. Павлюк В.В. Магнатерія Волині в соціально-економічному та культурному житті Правобережжя у ХІХ ст. / В.В. Павлюк. – Острог: Національний університет «Острозька академія», 2000. – 183 с.
232. Павлюк В.В. Вплив шляхетських родів Волині на соціально-економічний та культурний розвиток краю в ХІХ ст. – Автореф. дис... канд. іст. наук: 07.00.01. / В.В. Павлюк. – Запоріжжя, 2000. – 18 с.
233. Писарькова Л.Ф. Государственное управление в России с конца XVII до конца XVIII века: Эволюция бюрократической системы. / Л.Ф. Писарькова. – М.: РОССПЭН, 2007. – 743 с.
234. Політична історія України. ХХ ст.: У 6 т. / Редкол.: І.Ф. Курас (голова) та ін. – К.: Генеза, 2002-2003. – Т. 1. На зламі століть (кінець ХІХ ст. – 1917 р.). – К.: Генеза, 2002. – 424 с.
235. Посохов С.И. Губернаторы и генерал-губернаторы. – 2-е изд., исп. и доп. / С.И. Посохов, А.Н. Ярмыш. – Х. : Акта, 1996. – 206 с.
236. Реєнт О. Україна в імперську добу (ХІХ – початок ХХ ст.). / О. Реєнт. – К.: Інститут історії НАН України, 2003. – 340 с.
237. Рихтер Д. Материалы по вопросу о земельном наделе бывших помещичьих крестьян и о сервитутах в юго- и северо-западных губерниях России / Д. Рихтер. // Вестник финансов, промышленности и торговли. – 1900. – № 39. – С. 593-597.
238. Рождественский С.В. Историческое обозрение деятельности Министерства народного просвещения. 1802-1902 гг. / С.В. Рождественский. – СПб.: Изд. Министерства народного просвещения, 1902. – 787 с.

239. Р[оманович]-[Славатинский] А. Генерал-губернатор или губернатор? / А. Романович – Славатинский. – К.: Тов-во печатного дела, 1889. – 15 с.

240. Романович-Славатинский А. Дворянство в России. От начала XVIII века до отмены крепостного права: Свод материала для исторического исследования. / А. Романович-Славатинский. – СПб.: Типография МВД, 1870. – 562 с.

241. Российское законодательство X-XX веков. В 9-ти томах (под общей ред. проф. О.И.Чистякова). – Т.6. – Законодательство первой половины XIX века. – М.: Юрид. лит., 1988. – 178 с.

242. Рудченко И. Записка о землевладении в Юго-Западном крае. Обзор законодательства и фактического положения / И. Рудченко. – К.: Тип. Штаба Киевского военного округа, 1882. – 180 с.

243. Садовский В. Русское землевладение в Правобережной Украине / В. Садовский. // Украинская жизнь. – 1913. – № 1. – С. 45–58.

244. Сазонов Д.С. Воспоминания. / Д.С. Сазонов. – Репринт. изд. – М.: Международные отношения, 1991. – 399 с.

245. Спиридович А.И. Записки жандарма. / А.И. Спиридович. – М., 1991. – 263 с.

246. Середонин С.М. Исторический обзор деятельности Комитета министров. / С.М. Середонин. – СПб.: Изд-ние Комитета министров, 1902. – Т. 2. – Ч. 1: Комитет Министров в царствование императора Николая Первого (1802 ноября 20 – 1855 г. Февраля 18). – 373 с.

247. Середонин С.М. Исторический обзор деятельности Комитета министров. / С.М. Середонин. – СПб.: Изд-ние Комитета министров, 1902. – Т. 2. – Ч. 2: Комитет Министров в царствование императора Николая Первого (1825 ноября 20 – 1855 г. Февраля 8). – 366 с.

248. Симашкевич М.В. Римское католичество и его иепархия на Подолии. / М. В. Симашкевич. – Каменец-Подольский, 1872. – 528 с.

249. Скакун О.Ф. М.П. Драгоманов как политический мыслитель: Монография. / О.Ф. Скакун. – Харків: Основа, 1993. – 144 с.
250. Слабченко М. Матеріали до соціально-економічної історії України XIX ст.: В 2-х т. / М. Слабченко. – Х.: Держвидав. Укр., 1925. – Т.1. – 278 с.; – Х.: Держвидав. Укр., 1927. – Т.2. – 278 с.
251. Смолій В.А. Возз'єднання Правобережної України з Росією. / В.А. Смолій. – К.: Наукова думка, 1978. – 191 с.
252. Соколов К.Н. Очерк истории и современного значения генерал-губернатора / К.Н. Соколов. // Вестник права. – СПб., 1903. – Кн. 7. – С. 110-179. – Кн. 8. – С. 39-76.
253. Соловьев С.М. История падения Польши: Сочинения: В 18-ти кн. – Кн. XVI. / С.М. Соловьев. – М.: Мысль, 1995. – 733 с.
254. Сташевский Е.Д. История докапиталистической ренты на Правобережной Украине в XVIII – пер. пол. XX в. / Е.Д. Сташевский. – М.: Наука, 1968. – 483 с.
255. Твардовская В.А. Идеология пореформенного самодержавия. / В.А. Твардовская. – М.: Наука, 1978. – 280 с.
256. Тхоржевский И.И. Исторический обзор деятельности Комитета министров. / Под. ред. статс-секретаря Куломзина. / И.И. Тхоржевский. – СПб.: Изд-ние Комитета министров, 1902. – Т. 4: Комитет Министров в царствование императора Александра Третьего (1801 г. марта 2 – 1881 г. 1894 г. 20 октября). – 472 с.
257. Улащик Н.Н. Отчеты губернаторов Литвы и Западной Белоруссии как исторический источник (1804-1861 гг.) / Н.Н. Улащик. // Проблемы источниковедения. – Москва, 1961. – Т. 9. – С.15-55.
258. Уния в документах: Сб. /сост. В.А. Теплова, З.И. Зуева. – Мн.: Лучи Софии, 1997. – 520 с.
259. Урусов С. Записки губернатора. Записки губернатора. Кишинев 1903-1904. / С. Урусов. – М.: Тип. В.М. Саблина, 1907. – 378 с.

260. Феоктистов Е.М. За кулисами политики и литературы (1848-1896) / Е.М. Феокристов // Александр Третий: Воспоминания. Дневники. Письма. (Серия «Государственные деятели России глазами современников».) – СПб.: Издательство «Пушкинского фонда», 2001. – С. 156-170.

261. Філінюк А.Г. Правобережна Україна наприкінці XVIII – на початку XIX століття: тенденції розвитку і соціальні трансформації. / А.Г. Філінюк. – Кам'янець-Подільський: Аксіома, 2010. – 728 с.

262. Чикаленко Є. Спогади (1861-1907). / Є. Чикаленко. – К.: Темпора, 2003. – 415 с.

263. Чичерин Б. Областные учреждения в России в XVIII в. / Б. Чичерин. // Сочинения. – М., 1856. – 322 с.

264. Шандра В.С. Київське генерал-губернаторство (1832-1914): Історія створення та діяльності, архівний комплекс та його інформативний потенціал. / В.С. Шандра. – К.: Укр. держ. НДІ арх. справи та документознавства, 1999. – 144 с.

265. Шандра В. С. Київський генерал-губернатор О.П. Безак. / В.С. Шандра. // Київська старовина. – 1997. – № 6. – С. 95-105.

266. Шандра Валентина. Адміністративні установи Правобережної України кінця XVIII – початку XX ст. в російському законодавстві: джерелознавчий аналітичний огляд. / Валентина Шандра. // Студії Ін-ту української археографії та джерелознавства ім. М.С. Грушевського НАН України. – Вип. 2. – К., 1998. – 75 с.

267. Шандра В.С. Малоросійське генерал-губернаторство, 1802 – 1856: Функції, структура, архів. / В.С. Шандра. – К.: Держ. ком. архівів України, 2001. – 356 с.

268. Шандра В.С. Генерал-губернатор О.Г. Строганов про необхідність децентралізації управління в Російській імперії / В.С. Шандра. // Київська старовина – 2001. – № 2. – С. 80-89.

268а. Шевченко О.О. Історія держави і права зарубіжних країн : навч. посіб. / О.О. Шевченко. – К.: Вентурі, 1997. – 304 с.

269. Шульгин В.Я. Юго-Западный край в последнее двадцатипятилетие (1838-1863). / В.Я. Шульгин. – К.: Типография университета, 1864. – 254 с.
270. Шульгин В.Я. Юго-Западный край под управлением Д.Г. Бибикова (1838–1853) / В.Я. Шульгин. // Древняя и новая Россия. – 1879. – № 5. – С. 5-32. – № 6. – С. 90-131.
271. Шумилов М.М. Губернаторские канцелярии и губернские правления в России 50-80-х гг. XIX в. / М.М. Шумилов. // Проблемы социально-экономической и политической истории России XIX-XX веков: Сб. статей памяти В.С. Дякина и Ю.Б. Соловьева / Отв. ред. А.Н. Цамутали. – СПб., 1999. – С. 187-199.
272. Щеголев С.Н. Украинское движение как современный этап южнорусского сепаратизма. / С.Н. Щеголев. – К., 1912. – 588 с.
273. Щербак Н.О. Вплив «польського фактора» на формування політики царського уряду на Правобережжі України (XIX-XX ст.) / Н.О. Щербак. // Над Дніпром і Віслою. Матеріали міжнародної наукової конференції «Україна і Польща у визвольних змаганнях XIX – початку XX ст.» – Київ, 5 листопада. – 2003 р. – К. 2004. – С. 3 – 9.
274. Щербак Н.О. Джерела до вивчення діяльності царської адміністрації в українських губерніях у XIX – на початку XX ст. / Н.О. Щербак. // Проблеми архівознавства і джерелознавства. Збірка наукових праць. Серія Історія архівної справи: спогади, дослідження, джерела. – Вип.4. – К., 2001. – С. 206 – 211.
275. Щербак Н.О. Національне питання в політиці царизму у Правобережній Україні (кінець ХУІІІ – початок ХХ ст.): Монографія. / Н.О. Щербак. – К.:ПЦ «Ризографіка», 2005 – 616 с.
276. Щербина П.Ф. Судебная реформа 1864 года на Правобережной Украине / П.Ф. Щербина. – Львів: Вища школа при Львівському університеті, 1974. – 200 с.

277. Щербина В.П. Аграрная политика царизма на Правобережной Украине в 30-х – начале 60-х годов XIX в.: Автореф. дис. ... канд. ист. наук. / В.П. Щербина. – К., 1992. – 21с.

278. Яковенко Н.М. Нарис історії України з найдавніших часів до кінця XVIII ст. / Н.М. Яковенко. – К.: Генеза, 1997. – 312 с.

279. Ярмиш О.Н. Каральний апарат самодержавства в Україні в кінці XIX – на початку XX ст.: Монографія. / О.Н. Ярмиш. – Харків: Консум, 2001. – 288 с.

280. Ярмыш А.Н. Наблюдать неотступно...: административно-полицейский аппарат царизма и органы политического сыска в Украине в конце XIX – начале XX веков. / А.Н. Ярмыш. – К.: Юринформ, 1992. – 187 с.

ДОДАТКИ

Додаток А

ЗАТВЕРДЖУЮ

Професор
 Національної академії внутрішніх
 справ
 доктор юридичних наук, професор
 С.С. Чернявський

2015

АКТ

впровадження у навчальний процес та науково-дослідну роботу Національної академії внутрішніх справ результатів дисертаційного дослідження Грукач Вікторії Олександрівни на тему: «Інститут генерал-губернаторства у Правобережній Україні: правові засади та особливості функціонування» за спеціальністю 12.00.01 – теорія та історія держави і права; історія політичних і правових учень

Комісія у складі: начальника кафедри теорії держави та права, кандидата юридичних наук, доцента Завального Андрія Миколайовича (голова комісії), професора кафедри загальноправових дисциплін ННПП, кандидата юридичних наук, доцента Пустовіт Жанни Миколаївни, начальника докторантури та ад'юнктури, кандидата юридичних наук, старшого наукового співробітника Сербина Руслана Андрійовича склала цей акт про те, що результати дисертаційного дослідження Грукач Вікторії Олександрівни на тему: «Інститут генерал-губернаторства у Правобережній Україні: правові засади та особливості функціонування» впроваджені у навчальний процес та науково-дослідну роботу академії.

Матеріали дисертаційного дослідження Грукач В.О. застосовуються у навчальному процесі при підготовці та проведенні лекцій, семінарських і практичних занять зі слухачами та курсантами з навчальних дисциплін «Історія України», «Історія вчень про державу та право», а також при підвищенні кваліфікації різних груп кадрів .

Зазначені матеріали підтвердили належний теоретичний і начальнометодичний рівень, практичну доступність і доцільність за результатами використання під час підготовки та проведення усіх видів занять.

Голова комісії:

А.М. Завальний

Члени комісії:

Ж.М. Пустовіт

Р.А. Сербин

**Высочайше утвержденная Общая инструкция генерал-губернаторам.
Именной указ, данный Сенату 29 мая 1853 года, опубликованный
24 июня.**

– Имея ввиду, что генерал-губернаторы при выполнении своих обязанностей руководствуются ныне тем же самым Наказом, который издан для гражданских губернаторов, Мы признали необходимым и полезным указать на те предметы, кои, в порядке общего губернского учреждения, должны преимущественно относиться к прямой и непосредственной обязанности собственно генерал-губернаторов, и вместе с тем определить с большей положительностью отношение их как к высшим государственным, так и к местным губернским учреждениям. Вследствие сего, утвердить Общую инструкцию генерал-губернатором и препровождая оную при сем в Правительствующий Сенат повелеваем: сделать к исполнению сей Инструкции надлежащее распоряжение.

Введение

§ 1. Генерал-губернаторы избираются по непосредственному благоусмотрению Государя Императора и по собственному личному к ним доверию Его Императорского Величества.

§ 2. В порядке губернских учреждений они суть главные блюстители неприкосновенности верховных прав самодержавия, пользы Государства и точного исполнения законов и распоряжений высшего Правительства по всем частям управления во вверенном им крае.

§ 3. Генерал-губернаторы по приведению в исполнение распоряжений как высшего Правительства, так и своих собственных, действуют через места и лица, коим по Учреждениям и Уставам губернского управления сие исполнение должно принадлежать.

§ 4. Имея постоянное и тщательное попечение о благе жителей вверенного ему края, генерал-губернатор есть местный высший блюститель порядка во

Продовження Додатку Б

всех одного частях, непрестанно ревизующий все действия мест и лиц ему подведомственных, для предупреждения или прекращения нарушения законов, всего противного безопасности и пользе общей, или же несообразного с видами Верховного Правительства, известными ему, как лицу, полным доверием Государя Императора обличенному.

§ 5. Независимо от сего, общему попечению генерал-губернаторов подлежат следующие предметы, в отношении: 1) Общего благосостояния и внутренней безопасности. 2) Народного здоровья и продовольствия. 3) Общественного хозяйства. 4) Отправления правосудия, и 5) Личного состава местного управления.

Гл. I. – *Обязанности генерал-губернаторов.*

Отд. I. – *Общее благосостояние и внутренняя безопасность.*

§ 6. Генерал-губернатор наблюдает: а) Чтобы юношество получало воспитание в пределах чистой веры, доброй нравственности и в чувствах преданности к Престолу и Отечеству, что одно только служит прочным основанием всякого благоустроенного общества и залогом его благосостояния. б) чтобы молодые дворяне не находились во вредной праздности, но посвящали бы себя службе государственной, и чтобы каждый во всех деяниях снискал себе пропитание трудом честным и полезным.

§ 7. Имея ввиду, что дворянское сословие есть первое в государстве, он наблюдает, чтобы дворяне вели жизнь приличную их происхождению, служили бы примером прочим сословиям и чтобы помещики с должной отеческою заботливостью исполняли в отношении своих крестьян все возложенный на них законом обязанности.

§ 8. Он обращает также особенное внимание на положение постоянно проживающих в крае отставных военных чинов, кои своей беспорочною

службою стяжали право на представительство и призрение, а также содействует и облегчает средства к устройству бессрочно-отпускных нижних чинов.

Продовження Додатку Б

§ 9. Он преследует всеми зависящими от него средствами излишнюю роскошь, расточительность, беспутство и мотовство.

§ 10. Устремляя все свое внимание на дух и нравственное направление во всех сословиях, он устраняет всякий повод к ложным понятиям, превратным толкованиям и губительному лжемудрствованию.

§ 11. В случае важных где-либо беспорядков или неповиновения установленным властям, если к прекращению оных сделанные местным начальством распоряжения окажутся безуспешны, генерал-губернатор принимает меры как к восстановлению спокойствия, так и к отвращению всякой причины возобновления сих беспорядков.

§ 12. При чрезвычайных народных бедствиях, как-то: от пожаров, наводнений и тому подобное он вникает со всею подробностью в нужды пострадавших для немедленного облегчения их положения, и если местные средства окажутся для того недостаточными, то входит с надлежащим представлением по установленному порядку.

Отд. II. – Народное здравие и продовольствие.

§ 13. В случае необыкновенной между народом смертности от эпидемической или заразной болезни, генерал-губернатор наблюдает, чтобы все предписанные Врачебным уставом меры были безотлагательно и со всею строгостью приведены в исполнение, и действует всеми средствами как к недопущению распространения заразы, так и к прекращению оной.

§ 14. При чрезвычайно неблагоприятных видах урожая от естественных причин или от внезапных бедствий, могущих угрожать совершенным истощением местных запасов продовольствия, генерал-губернатор благовременно озабочивается к отвращению бедствий от голода.

§ 15. При безуспешности в сем случае обыкновенных мер, он входит в соображение о возможности государственных или общественных работ, или иных средств к заработкам и пропитанию и об этом равномерно представляет установленным порядком.

Продовження Додатку Б

Отд. III. – Общественное хозяйство.

§ 16. Предметы особенной заботливости собственно генерал-губернатора в отношении городского хозяйства составляют: строгое наблюдение за правильным и полезным употреблением уже существующих городских доходов и открытие новых источников к усилению оных, не упуская при сем случае из вида, чтобы благосостояние одного города или места не было усиливаемо без особенно уважительных и важных причин к ущербу и упадку других.

§ 17. По сельскому хозяйству, следуя коренному убеждению, что земледелие есть главнейшая и самая прочная основа народного богатства, генерал-губернатор пользуется всяким случаем для указания истинных и прямых способов к развитию и улучшению сельского хозяйства во всех его многообразных и разнообразных отраслях, покровительствуя, поощряя и ободряя все полезные в сем отношении предприятия.

§ 18. Он равномерно не оставляет без внимания фабричную, заводскую и ремесленную промышленность, направляя ее к предметам необходимых и действительных нужд и потребностей и к выгодам как производителей, так и потребителей, наблюдая вместе с тем за бытом и нравственным направлением фабричных и заводских людей.

§ 19. Сверх того в местах, уже изобилующих естественными богатствами природы, или представляющих особенные виды и надежды к открытию новых, генерал-губернатор прилагает попечение правильной разработке и пользованию сими богатствами без напрасного и своевременного истощения оных, содействуя всеми зависящими от него средствами к выгодному и общепользному сбыту произведений.

§ 20. Следя постоянно за ходом и развитием торговли и промышленности в крае, он близким участием должен поощрять все частные, общепользные в сем отношении предприятия, давая им, столь возможно, соответствующее видам Правительства направление.

Продовження Додатку Б

§ 21. Вредные во всех отношениях для государства действия монополистов преследуются им со всею строгостью законов.

§ 22. Наконец в видах облегчения средств к удобнейшему сбыту произведений всякого рода и развитию торговли, генерал-губернатор прилагает особенное попечение как об исправном содержании уже существующих путей сообщения, так и о возможности устройства новых, соответственно потребностям края и способам о чем предварительно входит в сношение с кем следует.

Отд. IV. – Отправление правосудия.

§ 23. По всем делам подлежащим рассмотрению и решению судебных мест в установленном для того порядке, генерал-губернатор, руководствуясь постоянным правилом, *что он не судья, но только блюститель правосудия и установленного порядка*, отнюдь не вмешивается в обсуждение существа дела, когда по закону к тому не уполномочен; но в случае медленности и проволочки, беспорядков и нарушения форм в производстве суда, принимает меры для пресечения их и *законного направления дела в установленном порядке*.

§ 24. Имея по закону право требовать к своему личному рассмотрению дела уголовные, генерал-губернатор не должен обременять себя рассмотрением дел обыкновенных, но главнейшее обращает свое внимание на дела особенной важности, как о преступлениях по службе лиц занимающих значительные должности, о злоупотреблениях помещичьей власти и вообще о разительных случаях преступлений.

§ 25. Генерал-губернатор, оказывая всем и каждому защиту и покровительство, не оставляет без внимания поступающих к нему

основательных просьб и жалоб и дает им надлежащее движение; но для соблюдения порядка и избежания напрасной переписки наблюдает, чтобы просьбы и жалобы не были приносимы к нему на низкие места и должностные лица, помимо высших.

Продовження Додатку Б

§ 26. Он преследует со всею строгостью законов ябедничество и лиц, возбуждающих к неправильным жалобам и ложным доносам.

Отд. V. – Личный состав местного управления.

§ 27. Генерал-губернатор, быв обличен от Верховной Власти особым доверием по управлению во всех частях вверенного ему края, имея право не только подавлять беспорядки и злоупотребления, но и прекращать их, останавливая зло в самом начале его, обязывается наблюдать за строгим сохранением между служащими надлежащей дисциплины и чтобы каждый по исправлению своих служебных обязанностей действовал в пределах, законами и учреждениями постановленных; отнюдь не допускать никому превышение власти и устранять между служащими всякий повод к вредным для службы пререканиям.

§ 28. Преследуя порочных, нерадивых и неблагонадежных, он обращает внимание на заслуги достойных, усердных и полезных чиновников, наблюдая, чтобы никто без вины не подвергался несправедливому наказанию или угнетению.

§ 29. Сохраняя в точности существующие правила о порядке замещения должностей как по распределению от Правительства, так и по выборам сословий, генерал-губернатору при всякой открывающейся вакансии, замещение коей зависит от высшего правительства, предоставляется право об представлении в сии должности чиновников, лично ему известных, кои заслуживают сего по своим способностям и благонадежности, и данное ходатайство не оставляется без всяких причин, без уважения.

§ 30. Как высший ходатай перед Государем Императором о всякой заслуге, принесшей истинную пользу, генерал-губернатор имеет право

представлять непосредственно от себя на Всемиловейшее Его Императорского Величества воззрение о награждении тех лиц, кои окажут особенное отличие или полезный подвиг.

Гл. II. – *Отношения генерал-губернаторов.*

Продовження Додатку Б

§ 31. Генерал-губернаторы по делам их заведывания имеют различные отношения, а именно: 1) к Верховной Власти; 2) к Государственным Установлениям; и 3) к Губернским Учреждениям.

Отд. I. – Отношение к верховной власти.

§ 32. Генерал-губернатор, имея Всемиловейше дарованное ему право представлять непосредственно на Высочайшее Государя Императора благоусмотрение о всех тех предметах, о коих он признает нужным и необходимым, пользуется сим правом с должной осмотрительностью, делая таковые представления только о делах особенной важности и в чрезвычайных ситуациях, отнюдь не дозволяя себе утруждать Его Императорское Величество представлениями по таким предметам, разрешение коих на основании Уставов и Учреждений, зависит от министров и главноуправляющих, или же для представления коих на Высочайшее воззрение установлен особенный ход.

§ 33. Представление срочных и случайных всеподданнейших донесений остается на прежнем основании; но генерал-губернаторы обязаны вместе с тем о всех таковых донесениях поставлять в известность министров и главноуправляющих, по принадлежности.

§ 34. В случае получения генерал-губернатором непосредственно от Государя Императора высочайшего окончательного повеления по какому-либо предмету, относящегося до вверенного ему края, он, генерал-губернатор, немедленно делает распоряжение к исполнению Монаршей воли и вместе с тем, как о существе Высочайшего повеления, так и о своих по оному распоряжениях, доводит до сведения министров и главноуправляющих, по принадлежности.

Отд. II. – Отношение к Государственным Установлениям.

§ 35. По всем вообще предметам государственного управления, кои на основании существующих узаконений должны восходить в Государственные установления, генерал-губернатор предоставляет своему усмотрению представление тех дел, в коих он признает нужным изложить и собственное

Продовження Додатку Б

свое мнение; но по предметам, порученным настоящей Инструкцией и особенными Учреждениями непосредственно его попечению – представления восходят не иначе, как через него.

36. На сем основании, и распоряжения министров и главноуправляющих по всем вышеозначенным предметам передаются к исполнению в губернии не иначе, как через генерал-губернаторов; а в случаях экстренных, когда для выиграния времени признано будет необходимым предписать по таковым делам непосредственно губернскому начальству, министры и главноуправляющие сообщают генерал-губернатору списки со своих предписаний для его сведения и надлежащего с его стороны надзора за исполнением.

37. Равным образом никакая новая мера, или особое распоряжение, относящиеся до благоустройства, общей пользы и казенного интереса в крае, не предпринимаются иначе, как по предварительном истребовании соображений и заключения генерал-губернатора.

38. Следуя сему началу, если принятие означенных мер и распоряжений потребуют начертания нового законы, или испрошения разрешения высшей власти, то в представлениях министров и главноуправляющих всегда излагается со всею подробностью истребованное от генерал-губернатора мнение.

39. Сверх того, при представлениях из министерств и главных управлений о награждении принадлежащих к губернскому управлению чиновников и других лиц за отличие по службе и друие подвиги, всегда присовокупляется мнение генерал-губернатора.

Отд. III. – Отношение к губернским учреждениям.

40. Начальник губернии и все прочие места и лица, составляющие губернское управление, действующие на основании Уставов и Учреждений,

Продовження Додатку Б

используют все законные требования, предложения и предписания генерал-губернатора.

41. Если генерал-губернатор во время обозрения края, или в случае замеченных им беспорядков и упущений, признает нужным для исправления оных, или по каким либо другим причинам, сделает на месте собственные распоряжения, то для соблюдения порядка и единства в ходе дел, он поставяет обо всем подробно в известность подлежащее губернское начальство.

42. Засим все прочие права, обязанности и отношения генерал-губернаторов, заключающиеся как в существующих Учреждениях и Уставах, так и в особых Высочайших повелениях и полномочиях, остаются в прежней силе и действии....

(Подано за: Полное собрание законов Российской империи. 2-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1854. – Т. 28. – Отд. 1. – № 27293.)

Положение о мерах к охранению государственного порядка и общественного спокойствия. 14 августа 1881 г.

1. Общие правила .

1. Высшее направление действий по охранению государственного порядка и общественного спокойствия принадлежит Министру внутренних дел. Требования его, к сим предметам относящиеся, подлежат немедленному исполнению всеми местными начальствами. Все ведомства обязаны оказывать полное содействие установлениям и лицам, коим вверено охранение государственного порядка и общественного спокойствия. ...

5. Объявление местности в исключительном положении влечет за собою:

а) расширение круга обязанностей и пределов власти существующих административных установлений по охранению государственного порядка и общественной безопасности или возложение сих чрезвычайных обязанностей и представление сей власти временно для сего учреждаемым правительственным органам; б) усиление ответственности как частных лиц, так и административных властей за неисполнение обязанностей, которые на них будут возложены. ...

7. Право первоначального объявления какой -либо местности в положении усиленной охраны принадлежит Министру внутренних дел, а в местностях, подведомственным генерал-губернаторам, и сим последним, с утверждением Министра внутренних дел.

9. Положение чрезвычайной охраны вводится не иначе, как Высочайше утвержденным Положением Комитета министров, по представлению Министра внутренних дел.

11. Положения усиленной и чрезвычайной охраны прекращаются тем же порядком, коим были установлены.

II. Правила о положении усиленной охраны.

Продовження Додатку В

14. В местностях, объявленных в положении усиленной охраны, право и обязанности по охранению государственного порядка и общественной безопасности возлагается на генерал-губернаторов как постоянных, так и временно в сии местности назначенных, а в губерниях, им не подведомственных, – на губернаторов и градоначальников.

15. В пределах этих местностей упомянутые начальствующие лица могут:

а) издавать обязательные постановления по предметам, относящимся к предупреждению нарушений общественного порядка и государственной безопасности ...

б) устанавливать за нарушение таких обязательных постановлений взыскания, не превышающие трехмесячного ареста и денежного штрафа в 500 рублей.

16. Генерал-губернаторам ... предоставляется также:

а) Разрешать в административном порядке дела о нарушениях изданных ими обязательных постановлений, причем генерал-губернаторы могут уполномочить на разрешение сих дел подчиненных им начальников губерний, градоначальников или обер-полицмейстеров;

б) воспрещать всякие народные, общественные и даже частные собрания;

в) делать распоряжение о закрытии всяких вообще торговых и промышленных заведений как срочно, так и на все время объявленного положения усиленной охраны;

г) воспрещать отдельным личностям пребывание в местностях, объявленных в положении усиленной охраны.

17. От генерал-губернаторов, а в местностях, им не подчиненным, от Министра внутренних дел, зависит: а) передавать на рассмотрение военного суда отдельные дела о преступлениях, общими уголовными законами предусмотренных, когда они признают это необходимым в видах ограждения общественного порядка и спокойствия, для суждения их по законам военного

Продовження Додатку В

времени; б) требовать рассмотрения при закрытых дверях всех тех судебных дел, публичное рассмотрение коих может послужить поводом к возбуждению умов и нарушению порядка. ...

19. Утверждение всех приговоров Военного суда по делам сего рода принадлежит генерал-губернаторам, а в местностях, им не подчиненных, – командующим войсками, в военном округе расположенными, которым присваиваются по сему предмету права, предоставленные статьями Свода Военных постановлений Главнокомандующему в военное время.

III. Правила о положении чрезвычайной охраны.

23. Все статьи положения усиленной охраны сохраняют свою силу при положении чрезвычайной охраны, поскольку они не изменяются нижеследующими правилами.

24. Генерал-губернаторам присваиваются изложенные ниже права главноначальствующих, а в случае надобности, по особым каждый раз Высочайше утвержденным Положениям Комитета министров, и права Главнокомандующих армиею в военное время. ...

(Подано за: Полное собрание законов Российской империи. – 3-е изд. – СПб.: Тип-я II отделения собственной Е. И. В. канцелярии, 1881. – Т. 1. – Отд. 1. – № 350)