

Sprawa utworzenia samorządu ziemskiego na ziemiach zabranych Rzeczypospolitej, pojawiła się w 1898 roku, za rządów ministra spraw wewnętrznych Cesarstwa Rosyjskiego, Iwana Goremykina¹. Opracowany przez niego projekt, który w znacznej mierze nawiązywał do rozwiązań legislacyjnych zawartych w ustawie z 1890 roku, przewidywał wprowadzenie jedynie gubernialnych zgromadzeń ziemskich, z kolei zgromadzenia powiatowe, nie obligatoryjne, uzależnione zostały od zgody ministerstwa spraw wewnętrznych. Ostatecznie 17 marca 1903 roku w guberniach: mińskiej, witebskiej i mohylewskiej, a także 12 (25) grudnia 1904 roku w guberniach podolskiej, kijowskiej oraz wołyńskiej, utworzono pewien surogat ziemstw, tak zwane ziemskie komitety gubernialne i powiatowe, złożone w znacznej mierze z nominowanych urzędników państwowych (tak zwane „ziemstwo margarynowe”)². Organami wykonawczymi komitetów były zarządy gubernialne i powiatowe. Do głównych kompetencji „ziemstw” z 1903 i 1904 roku, należały sprawy szkolnictwa, infrastruktury drogowej, szpitali jak też lokalnego rozwoju gospodarczego.

Kwestia powołania ziemstw w kolejnych guberniach: wileńskiej, kowieńskiej oraz grodzieńskiej, ożyła na nowo w drugiej połowie 1905 roku. Pod koniec września miała zebrać się pod przewodnictwem ówczesnego generała – gubernatora wileńskiego Aleksandra Freezego, komisja do powołania w trzech litewskich guberniach samorządu

¹ M. D. Dołbiłow, A. I. Miller, *Problema ziemskiej reformy*, [w:] *Zapadnyje oknainy Rossijskoj Impierii*, Moskwa 2006, s. 273; J. A., Christoforow, *Kamieni prietknowienija: Problema administratiwnych reform posledniej czetwerti XIX – naczala XX ww.*, [w:] *Administratiwnyje reformy w Rossiji: istorija i sowriewiennost*, pod red. R. N. Bajguzina, Moskwa 2006, s. 251 – 252; B. Ananicz, R. Ganielin, *Mikołaj II*, [w:] *Dynastia Romanowów*, pod red. A. Iskenderowa, Warszawa 1993, s. 389.

² D. Szpoper, *Szlachta polska wobec kwestii samorządów ziemskich w guberniach zachodnich Imperium Rosyjskiego przed 1914 rokiem*, [w:] *Wybrane problemy funkcjonowania samorządu terytorialnego w Rzeczypospolitej Polskiej po reformie*, „Gdańskie Studia Prawnicze”, pod red. E. Bojanowskiego, t. VIII, Gdańsk 2002, s. 121; idem, *Sukcesorzy Wielkiego Księstwa. Myśl polityczna i działalność konserwatystów polskich na ziemiach litewsko – białoruskich w latach 1904 – 1939*, Gdańsk 1999, s. 95 – 96; S. Kutrzeba, *Historia ustroju Polski w zarysie*, t. 3: *Po rozbiorach*, Lwów 1917, s. 257; L. Jaśkiewicz, *Carat i sprawy polskie na przełomie XIX i XX wieku*, Pułtusk 2001, s. 80 – 81.

ziemskiego. Ostatecznie 17 września 1905 roku, po uzyskaniu sankcji cesarskiej, Freeze powołał w Wilnie Komisję o wprowadzeniu ziemstw, która składała się z pięćdziesięciu sześciu osób³. Ziemianie swoich przedstawicieli wybierali na zjazdach powiatowych, które po raz pierwszy odbyły się już w lipcu 1905 roku. Spośród reprezentantów i sympatyków Narodowej Demokracji, skład Komisji zasilili: Marian Chełchowski, hrabia Wawrzyniec Puttkamer, Bronisław Umiastowski, Michał Węsławski oraz Eugeniusz Romer⁴. Komisja celem wyboru jak najtrafniejszego rozwiązania, pod uwagę brała regulacje z 1864, 1890 oraz 1903/1904 roku⁵. Oficjalnie uznano za najlepszy model ziemstwa z epoki Aleksandra II⁶. 26 września (9 października) 1905 roku, została opracowana w Wilnie, z inicjatywy przedstawicieli zachowawczego ziemiaństwa, *Deklaracja ziemiańska* autorstwa Czesława Jankowskiego, przedłożona następnie do wiedzy generał – gubernatora⁷. Jednym z jej zasadniczych punktów było założenie, iż istniejący w Rosji typ samorządów ziemskich jest nieadekwatny do wymogów chwili oraz nie odpowiada potrzebom ziem litewsko – białoruskim. Żądano ziemstwa o szerokim zakresie i opartego na bezstanowej drobnej jednostce⁸. Opowiedziano się za ewentualnym wprowadzeniem ziemstw, opartych na ustawie z 1890 roku bądź „ziemstwa margarynowego”, do czasu ustanowienia nowych regulacji, uwzględniających specyficzne realia ziem litewsko – białoruskich. Na takie rozwiązania lansowane przez konserwatywnych ziemian, bardzo ostro zareagowało środowisko skupione wokół Narodowej Demokracji w Litwie⁹.

Problem ziemstw został poruszony także na wiecu ziemiańskim, który odbył się w dniach od 3 (16) do 4 (17) grudnia 1905 roku. W zjeździe tym udział wzięli delegaci towarzystw rolniczych: wileńskiego, kowieńskiego, witebskiego, mińskiego oraz grodzieńskiego. Już na początku obrad zaznaczono, iż: „Mówić natomiast trzeba, jak najgłośniej, o tym, że należy uchwalić i dostać dla kraju – ziemstwa wszechstanowe”¹⁰. Jednocześnie powołano komisję, która miała zająć się opracowaniem projektu przyszłych ziemstw. Do jej składu weszli: Restytut Sumorok, Seweryn Houwalit oraz Hipolit Korwin – Milewski, a także przedstawiciele obozu narodowego: Marian Chełchowski, Michał Węsławski i hrabia Wawrzyniec Puttkamer. Na zebraniu obecny był także inny reprezentant Narodowej Demokracji, ksiądz Stanisław Miłkowski, który mówił

³ D. Tarasiuk, *Między nadzieją a niepokojem. Działalność społeczno – kulturalna i polityczna Polaków na wschodniej Białorusi w latach 1905 – 1918*, Lublin 2007, s. 165.

⁴ H. Korwin – Milewski, *Organizacja ziemstw. II*, „Kurier Litewski”, Wilno, 17 (30) IX 1905, nr 14, s. 1.

⁵ Idem, *Organizacja ziemstw. I ...*, s. 1.

⁶ *Komisja o ziemstwach*, „Kurier Litewski”, Wilno, 29 IX – 12 X 1905, nr 24, s. 1 – 2.

⁷ D. Szpopier, *Szlachta polska wobec kwestii samorządów ziemskich ...*, s. 124 – 127.

⁸ K. Szafnagel, *Jakie ziemstwo?*, „Dziennik Wileński”, Wilno, 27 X – 9 XI 1906, nr 49, s. 1.

⁹ W. Gizbert Studnicki, *Inny kraj – innego typu samorząd*, „Dziennik Wileński”, Wilno, 4 (17) XI 1906, nr 55, s. 1.

¹⁰ *Wiec ziemiański. I*, „Kurier Litewski”, Wilno, 6 (19) XII 1905, nr 81, s. 1.

o konieczności zaangażowania się kleru w tworzeniu nowej instytucji¹¹. Rezultatem działalności komisji było opracowanie projektu modelu przyszłych ziemstw wraz z sądami gminnymi, na wzór regulacji przyjętej w Królestwie Polskim¹². Pod koniec 1905 roku, z inicjatywy środowiska narodowego z terenów byłego Wielkiego Księstwa Litewskiego, przygotowany został *Program prac narodowych na Litwie i Białorusi*, gdzie w jednym z punktów podkreślono, iż głównym zadaniem społeczeństwa polskiego zamieszkującego ziemie litewsko – białoruskie, powinna się stać troska o zagwarantowanie posiadanych już praw i walka o nowe, a także uczestniczenie w już istniejących i przyszłych, lokalnych instytucjach społecznych, z uwzględnieniem „poszanowania godności narodowej”¹³. Również w programie SDN w Litwie, z lutego 1906 roku żądano między innymi wprowadzenia gminy wszechstanowej, która pod względem administracyjnym obejmowałaby wszystkich mieszkańców zamieszkujących dane terytorium, zaś pod kątem gospodarczym objęłaby osoby płacące tak podatki rządowe, jak i gminne¹⁴. Utworzona w ten sposób gmina byłaby najniższą jednostką samorządu ziemskiego, który powinien być wolny od jakichkolwiek ograniczeń administracyjnych oraz zakresem swojego działania obejmować lokalne sprawy: gospodarcze, oświatowe, sanitarne oraz kulturalne¹⁵. Zgodnie z odezwą, na czele instytucji samorządu ziemskiego i miejskiego powinien stać „główny organ w Wilnie jako najwyższe ognisko, skupiające projekty i prace dotyczące potrzeb całej ludności tej prowincji”¹⁶. Z kolei w prospekcie „Dziennika Wileńskiego” – organu prasowego Narodowej Demokracji wileńskiej¹⁷, z 18 czerwca – 1 lipca 1906 roku¹⁸, stanowiącym zapowiedź stałego, polskiego dziennika, którego pierwszy numer ukazał się 6 (19) sierpnia 1906 roku, w jednym z postanowień zapowiedziano starania nad utworzeniem samorządu miejscowego, którego konieczność powołania wyływałaby z tradycji oraz potrzeb ludności¹⁹.

W następnych miesiącach, 10 października 1906 roku odbyło się spotkanie członka Rady Państwa z guberni wileńskiej Hipolita Korwin – Milewskiego z Piotrem Stołypinem, na którym poruszono kwestię położenia sześciu guberni litewsko – białoru-

¹¹ Ibidem, s. 2.

¹² *Wiec ziemiański. II*, „Kurier Litewski”, Wilno, 7 (20) XII 1905, nr 82, s. 1.

¹³ *Program prac narodowych na Litwie i Białorusi*, rkps., *Zbiory rękopisów Litewskiego Towarzystwa Naukowego*, Lietuvos mokslų akademijos Vrublevskių biblioteka. Rankraščių skyrius (LMAVB), sygn, fond 255, teczka 1351, k. 6.

¹⁴ *Odezwa Stronnictwa Demokratyczno – Narodowego na Litwie z lutego 1906 roku*, Wilno 1906, s. 8.

¹⁵ G. Radomski, *Samorząd w koncepcjach ustrojowych obozu narodowego w Polsce w XX wieku. Zarys problematyki*, [w:] *Samorząd w polskiej myśli politycznej XX wieku*, pod red. G. Radomskiego, Toruń 2006, s. 61 – 62.

¹⁶ *Odezwa Stronnictwa Demokratyczno – Narodowego na Litwie z lutego 1906 roku ...*, s. 11 – 12.

¹⁷ P. Dąbrowski, *Prasa narodowa w Wilnie w latach 1905 – 1918*, [w:] „Gdańskie Studia Prawnicze”, *Studia z historii ustroju i prawa*, red. T. Maciejewski, t. XV, Gdańsk 2006, s. 258 – 259.

¹⁸ Cz. Jankowski, *W ciągu dwóch lat... Przyczynek do dziejów prasy polskiej na Litwie*, Warszawa 1908, s. 62.

¹⁹ *Zapowiedź Wydawnictwa*, „Dziennik Wileński”, Wilno, 16 (29) VI 1906, s. 1.

skich oraz Królestwa Polskiego. Milewski wskazał wówczas na niezwłoczną potrzebę utworzenia ziemstw. Premier zgodził się z przedstawioną przez niego argumentacją, jednakże wskazał na brak poparcia ze strony społeczeństwa, co do wprowadzenia na te tereny ustawy o ziemstwach z 1890 roku, która *notabene* spotkała się tam też z ostrą krytyką. Ostatecznie uzgodniono, iż w Królestwie Polskim miał być utworzony samorząd bezstanowy, zaś w guberniach litewsko – białoruskich charakteryzowałyby się on stanowością²⁰. Józef Hłasko, lider ruchu narodowego w Litwie, podkreślił, iż Milewski nie był zwolennikiem wprowadzenia rozwiązań z 1890 roku, a sądził jedynie, że „[...] bądźz, co bądźz i takie ziemstwa są lepsze od żadnych, lub od »margarynowych« z r[oku] 1903, którymi obdarzono gubernie białoruskie”. W tym samym miesiącu, 23 października 1906 roku, z inicjatywy powołanego przed wyborami do II Dumy Państwowej, wileńskiego komitetu gubernialnego, w składzie którego znalazła się znaczna część przedstawicieli Narodowej Demokracji²¹, zorganizowano zjazd ziemiaństwa z dziewięciu guberni. Owocem jego prac była uchwała, w której podkreślono między innymi, iż dla jednolitego przeprowadzenia wyborów do II Dumy Państwowej, niezbędne stało się ustalenie naczelnych i trwałych zasad, to jest powołanie samorządu ziemskiego, obejmującego „gospodarcze, oświatowe, sanitarne i kulturalne potrzeby miejscowej ludności”, a także zagwarantowanie w instytucjach samorządowych, administracyjnych i sądowych, w pierwszym rządzie stanowisk dla osób pochodzących z guberni zachodnich oraz uznanie języka polskiego i litewskiego za urzędowe²².

Kolejny projekt ustawy o wprowadzeniu ziemstw, uwzględniający specyfikę lokalną, został złożony przez ugrupowania centrowe Rady Państwa, dnia 24 listopada 1906 roku. Także on nie spotkał się z przychylnym przyjęciem zainteresowanych. Pod względem formalnym projekt tworzył całkowicie nową instytucję ziemstw, wprowadzał wybory proporcjonalne, co dawało znaczną przewagę mniejszości rosyjskiej. W dalszej części zakładał, iż liczba radnych Rosjan musiałaby przekraczać ich stosunek proporcjonalny wśród ziemiaństwa. Poza tym ziemstwa nie miałyby mieć żadnego wpływu na funkcjonowanie szkół, a wszystkie wyższe urzędy miały być powierzane jedynie Rosjanom, zaś w niższych mieli oni stanowić co najmniej połowę składu. Jednakże ku zaskoczeniu większości, Rada Ministrów 28 listopada 1906 roku, odrzuciła projekt²³. Podczas prac w II Dumie Państwowej nad kwestią samorządu debatowało

²⁰ *Ziemstwa w Królestwie, Litwie i Rusi*, „Dziennik Wileński”, Wilno, 14 (27) X 1906, nr 38, s. 3.

²¹ „Fantazy”, *W Gubernialnym Komitecie wyborczym*, „Dziennik Wileński”, Wilno, 25 X – 7 XI 1906, nr 47, s. 1; *Gubernialny Komitet wyborczy*, „Dziennik Wileński”, Wilno, 28 X – 10 XI 1906, nr 50, s. 3; *Wiadomości bieżące. Gubernialny komitet wyborczy*, „Dziennik Wileński”, Wilno, 03 (16) XI 1906, nr 54, s. 2.

²² *Uchwała Wileńskiego Polskiego Gubernialnego Komitetu Wyborczego z dnia 23 października 1906 roku*, „Dziennik Wileński”, Wilno, 29 X – 11 XI 1906, nr 51, s. 2; *Do prawyborców*, „Dziennik Wileński”, Wilno, 22 XII 1906 – 4 I 1907, nr 95, s. 2; *Akcja gubernialna wileńska. Powstanie i organizacja Polskiego Gubernialnego Komitetu Wyborczego Wileńskiego*, „Kurier Litewski”, Wilno, 29 X – 11 XI 1906, nr 246, s. 1 – 2.

²³ H. Korwin – Milewski, *Memoriał do Rady Ministrów w kwestii wprowadzenia ziemstw do krajów Zachodnich*, „Dziennik Wileński”, Wilno, 1 (14) XII 1906, nr 78, s. 1 – 2.

także Koło Kresowe. Michał Węśławski zaznaczył, iż wewnątrz samego Koła ścierały się dwa prądy. Pierwszy z nich, za którym opowiedziała się większość deputowanych, domagał się jak najszybszego utworzenia tych instytucji w Kraju zabranym, opartych na regulacjach rosyjskich, natomiast drugi z obozów opowiadał się za nową ustawą przystosowaną do warunków miejscowych. Jednocześnie postanowiono, iż posłowie polscy zwrócą się do „jak najszerszych kół społecznych”, celem wypracowania jednolitego stanowiska w tej materii²⁴. Podobne postulaty w przedmiocie potrzeby wprowadzenia ziemstw, wysuwał także ksiądz Stanisław Maciejewicz, który w swoim programie polityczno – społecznym przed kolejnymi wyborami do Dumy Państwowej, domagał się szerokiego samorządu czy nawet wręcz także autonomii dla guberni litewsko – białoruskich, przy zastrzeżeniu, że najniższą jednostką organizacyjną byłaby gmina wszechstanowa²⁵. W kolejnych miesiącach SDN w Litwie swoje żądania dotyczące samorządu zawarło w programie politycznym z sierpnia 1908 roku. Postulowano wówczas dokonanie gruntownej reformy samorządowej, której ostateczny kształt powinien zostać opracowany na zjazdach przedstawicieli wszystkich warstw społecznych z jednoczesnym wykorzystaniem do tych prac ekspertów. Podstawowym fundamentem organizacyjnym takiego ziemstwa, byłaby gmina wszechstanowa, „podlegająca kontroli jedynie wyższych jednostek samorządu”. Żądano również równouprawnienia w instytucjach rządowych języków krajowych z państwowym. Co do obsady urzędów, to pierwszeństwo miało przysługiwać osobom urodzonym w kraju²⁶.

Sprawa wprowadzenia ziemstw dla Kraju Zachodniego powróciła na nowo w 1909 roku i nierozdzielnie wiązała się z wnioskiem Dymitra Pichny – rosyjskiego ekonomisty i zarazem skrajnie prawicowego działacza politycznego²⁷. Postulat ten dotyczył kwestii zmiany ordynacji wyborczej do Rady Państwa w guberniach zachodnich²⁸. Zgodnie z memoriałem liczba posłów z guberni litewsko – białoruskich, zmniejszyłyby się z dziewięciu do trzech deputowanych. Projekt Pichny nie spotkał się ze zbyt dużym zainteresowaniem, jednakże stanowił pewien punkt wyjścia dla pomysłu Piotra Stołypina, a dotyczącego wprowadzenia ziemstw dla sześciu guberni zachodnich. 30 maja 1909 roku, Rada Państwa odrzuciła zmiany ordynacji wyborczej, domagając się jednocześnie, ażeby wybory do niej w guberniach zachodnich zostały oparte na ustawie o samorządzie ziemskim z 1890 roku²⁹. Stał też 20 stycznia 1910 roku Stołypin

²⁴ *Sprawozdanie poselskie prezesa Koła Polaków Litwy i Rusi p. Michała Węśławskiego*, *Dziennik Wileński*, Wilno, 22 V – 4 VI 1907, nr 116, s. 2.

²⁵ F. Jurjewicz, *Kandydat z m[iasta] Wilna*, „*Dziennik Wileński*”, Wilno, 15 (28) IX 1907, nr 210, s. 1.

²⁶ *Odezwa polskiego Stronnictwa demokratyczno – narodowego na Litwie z sierpnia 1908 roku*, cz. 2, [w:] „*Kurier Poznański*”, Poznań, 22 IX 1908, nr 217, s. 2.

²⁷ P. Wieczorkiewicz, *Stołypin, Polacy i ziemstwa zachodnie*, [w:] *Słowiańszczyzna i dzieje powszechne. Studia ofiarowane Profesorowi Ludwikowi Bazylowowi w siedemdziesiątą rocznicę jego urodzin*, Warszawa 1985, s. 130 – 150.

²⁸ D. Szpopier, *Szlachta polska wobec kwestii samorządów ziemskich ...*, s. 129 – 130.

²⁹ *Ibidem*, s. 130.

skierował do Dumy Państwowej wnioszek dotyczący powołania ziemstw dla sześciu guberni zachodnich. Proponował wprowadzenie przy wyborach systemu kurialnego, opartego na kryterium narodowościowym. Tak wybrane ziemstwa w dalszej kolejności wybierałyby posłów do Rady Państwa. Jednocześnie ograniczono liczbę guberni, w których miały być wprowadzone ziemstwa, do sześciu: kijowskiej, podolskiej, wołyńskiej, mińskiej, mohylewskiej i witebskiej, omijając tym samym gubernie grodzieńską, kowieńską oraz wileńską³⁰. Projekt Stołypina został skrytykowany przez prasę narodowo – demokratyczną, na łamach której próbowano przekonać o jego szkodliwości dla sprawy polskiej³¹. 29 maja 1910 roku rosyjska Duma Państwowa projekt przyjęła kierując go następnie pod obrady Rady Państwa. Ostatecznie, 4 marca 1911 roku, Rada Państwa odrzuciła projekt dzięki skutecznym działaniom konserwatywnych polityków, w szczególności Aleksandra Meysztowicza³². Po tych zdarzeniach Piotr Stołypin podał się do dymisji, która przez Mikołaja II nie została przyjęta. Car zawiesił posiedzenia Dumy Państwowej oraz Rady Państwa i korzystając przy tym z artykułu 87 ustaw zasadniczych, przyznającego cesarzowi prawo wydawania nadzwyczajnych rozporządzeń z mocą ustawy w okresie przerwy między zebraniem Dumy Państwowej, wprowadził projekt rządowy w życie³³. Tym samym, dnia 14 marca 1911 roku, ustawa uzyskała sankcję monarszą³⁴.

Oceniając projekt Stołypina anonimowy autor pisał: „Zadanie reformy polegało na tym, żeby wprowadzić do Rady Państwa Rosjan, jako przedstawicieli Litwy i Rusi, żeby położyć kres rozwojowi w kraju, polskiej własności ziemskiej i stworzyć klasę posiadaczy Rosjan”. Zaznaczył również, iż: „Błędem grubym było by mniemanie, że liczne projekty samorządu ziemskiego w Litwie i Białejrusi, które się zjawiały od czasu do czasu poczynszy od roku 1864, miały na względzie dobro ludności, podniesienie dobrobytu materialnego i kulturalnego. Bynajmniej, narodziny projektów tych zawsze zwiastowały nową falę polityki polakożerczej; świadczyły, rzekomo, o dojrzałości społeczeństwa rosyjskiego na Litwie i miały dać broń skuteczną społeczeństwu temu w walce z polskością”³⁵. Nową instytucję skrytykowano także na łamach narodowo – demokratycznej jednodniówki „Nad Świsłoczą”. Zarzucono ziemstwu administracyjny i biurokratyczny charakter, jedynie o pozorach samorządowości. Stwierdzono: „[...] ziemstwa obecne, jako organy stworzone w warunkach nic wspólnego z gospodarką ekonomiczną i społeczną nie mających, posiadają bardzo mało pierwiastków

³⁰ L. Bazyłow, P. Wiczorkiewicz, *Historia Rosji*, Wrocław – Warszawa – Kraków 2005, s. 343.

³¹ J. Kn.[iaźyc], [J. Hłasko], *Projekt rządowy ziemstw na Litwie i Rusi*, „Goniec Wileński”, Wilno, 26 I – 8 II 1910, nr 20, s. 1.

³² D. Szpopier, *Szlachta polska wobec kwestii samorządów ziemskich ...*, s. 134 – 135.

³³ M. D. Dołbiłow, R. A. Ciuńczuk, *Ziemskaja rieforma. Wopros o polskoj sobstwiennosti na ziemlju*, [w:] *Zapadnyje okrainy Rossijskoj Impierii*, Moskwa 2006, s. 381.

³⁴ D. Szpopier, *Szlachta polska wobec kwestii samorządów ziemskich ...*, s. 136 – 137; D. Tarasiuk, *op. cit.*, s. 166; S. Kutrzeba, *op. cit.*, s. 258 – 260.

³⁵ *O samorządzie ziemskim na Litwie i Białejrusi, Zespół Wspólny*, LMAVB, mszp., fond 9,teczka 2231, k. 1.

życiodajnych i że nader niewielkie są szanse, aby przy swoich chorobliwych zarodkach i wadach organicznych, mogły się wybić na stanowisko jednostek społecznych, mających istotny, dodatni wpływ na rozwój kraju. Niemniej jednak zajmują one wiele placówek i tamują rozwój organizacji społecznych [...]. Spodziewać się, więc od ziemstw obecnych wiele nie można – mieć je wszakże na uwadze trzeba nieodzownie i bezustanku”³⁶. Z kolei Aleksander Zwierzyński, poszukując pozytywnych aspektów wprowadzenia ziemstw w sześciu guberniach uważał, iż „instytucje ziemskie są nie tylko organami niezbędnymi dla podniesienia dobrobytu ekonomicznego”, ale także pełnią funkcję wychowawczą, wytwarzając w społeczeństwie poczucie solidarności społecznej, dzięki wspólnej pracy³⁷. Na temat samorządu wypowiedziano się również na łamach nowo powstałego, z połączenia „Gońca Codziennego” i dawnego „Kuriera Wileńskiego”, dziennika „Kurier Wileński”. Ukazując szereg mankamentów nowej ustawy stwierdzono, iż instytucje ziemskie mają na celu podniesienie ekonomicznego i umysłowego poziomu społeczeństwa. Wyrażono nadzieję, iż w przyszłych wyborach ziemianie zawiążą wspólny blok z drobną szlachtą, celem obrony interesów tej ostatniej oraz znalezienia współpracowników dla pracy ziemskiej, „którzyby się stali naturalnym łącznikiem między szczytami społecznymi a szerokimi masami i byli naocznyimi świadkami pracy ziemian naszych w ciałach samorządowych”³⁸. W podobnym tonie swoją opinię wyraził po latach, także inny narodowy demokrat z Mińska, Mieczysław Porowski, który porównując tak zwane ziemstwa „margarynowe” z regulacją z 1911 roku, konstatował: „[...] ucisk zelżał i ilość Polaków w gubernialnym ziemstwie została podniesiona. [...] mieli na bieg spraw bardzo poważny wpływ dzięki wytężonej pracy w poszczególnych komisjach: wpływ Polaków w powiatowych ziemstwach był jeszcze silniejszy”³⁹.

Narodowi demokraci z Kraju Północno – Zachodniego bardzo czynnie uczestniczyli w życiu polityczno – społecznym ziem byłego Wielkiego Księstwa Litewskiego. Szereg artykułów poświęconych kwestii samorządu ziemskiego, publikowanych na szpaltach, ukazujących się w tym okresie w Wilnie periodyków narodowych, świadczyło o tym, iż problem ziemstw stanowił jeden z centralnych punktów w programie politycznym endecji ziem litewsko – białoruskich.

³⁶ *Ziemstwa*, „Nad Świsłoczą” – jednodniówka, Mińsk Litewski, XII 1912, s. 12.

³⁷ Z. [A. Zwierzyński], *Ziemstwo u nas*, „Goniec Wileński”, Wilno, 14 (27) VII 1909, nr 156, s. 1; h [J. Hłasko], *Rosjanie i ziemstwa*, „Kurier Wileński”, Wilno, 11 (24) VIII 1911, nr 60 (180), s. 1.

³⁸ J. Siem[ieniecki], [J. Hłasko], *Przed wyborami do ziemstw*, „Kurier Wileński”, Wilno, 8 (21) VI 1911, nr 7 (127), s. 1.

³⁹ P. Wiczorkiewicz, *op. cit.*, s. 151.

Przemysław Dąbrowski

BUVUSIOS LIETUVOS DIDŽIOSIOS KUNIGAİKŠTYSTĖS VIETOS SAVIVALDA
ENDEKŲ POLITINĖJE PROGRAMOJE PRIEŠ PIRMAJĄ PASAULINĮ KARĄ

Santrauka

1898 m. Rusijos vidaus reikalų ministras Ivanas Goremikas iškėlė buvusių Lietuvos Didžiosios Kunigaikštystės žemių vietos savivaldos klausimą. Jis siekė įgyvendinti tuos principus, kurie 1890 m. buvo įtvirtinti Rusijos imperijos vietos savivaldos įstatyme.

Vilniaus, Kauno ir Gardino gubernijų savivaldos institucijų kūrimo klausimas vėl iškilo 1905 m. rugsėjį, kai Vilniaus generalgubernatorius Aleksandras Freeze inicijavo specialų komitetą. Gruodžio 3–4 d. vyko daug viešų debatų, bet galutinai apsispręsta tik 1906 m. lapkritį. Vietos elitas, vadovaujamas žymių asmenybių, tokių kaip Aleksandras Meisztowiczius, prisidėjo prie klausimo svarstymų ir labai stengėsi paveikti valdžios sprendimus. Sutelkus bendras pastangas, 1911 m. kovo 14 d. buvusios Lietuvos Didžiosios Kunigaikštystės žemių savivaldos įstatymą caras pasirašė.