

Лютый А.М. (2008 г.)
Вучэбна-метадычны дапаможнік
РОЛЯ І МЕСЦА КУПЕЦТВА БЕЛАРУСІ

Ў ПРАЦЭСЕ ГЕНЕЗІСУ КАПІТАЛІЗМУ

Ў ДРУГОЙ ПАЛОВЕ XVIII – ПЕРШАЙ ПАЛОВЕ XIX СТАГОДДЗЯ
УВОДЗІНЫ

Праблема зараджэння буржуазных адносін у Беларусі ў перыяд позняга феадалізму і фарміравання новых класаў капіталістычнага грамадства з’яўляецца адной з самых актуальных і да канца не даследаванай праблемай у айчыннай гістарыяграфіі. Яна ўключае цэлы шэраг агульна-тэарэтычных і канкрэтна-гістарычных пытанняў, звязаных з асаблівасцямі сацыяльна-эканамічных працэсаў у Беларусі ў другой палове XVIII – першай палове XIX ст., абумовіўшых працэс генезісу капіталізму ў рамках феадальнай эпохі.

У працэсе вывучэння сацыяльна-эканамічнай гісторыі Беларусі пераходнага перыяду ад феадалізму да капіталізму выяўляецца неабходнасць усебаковага асвятлення гісторыі купецтва, яго месца і ролі ў фарміраванні гандлёвай і прамысловай буржуазіі, пралетарыяту. Такі падыход абумоўлівае разгляд гэтага саслоўя ў працэсе пераўтварэння яго ў класы капіталістычнага грамадства, даследаванне асноўных параметраў і характарыстык яго сацыяльна-эканамічнага развіцця.

Выбар купецтва Беларусі ў якасці аб’екта даследавання тлумачыцца і тым, што тут меліся свае асаблівасці фарміравання пралетарыяту і буржуазіі, сацыяльнага і нацыянальнага складу гандляроў, абумоўленых гістарычным развіццём рэгіёна, палітыкай Рэчы Паспалітай і Расійскай імперыі.

Другая палова XVIII – першая палова XIX ст. – гэта пачатковы перыяд фарміравання буржуазных адносін у Беларусі. Нізкія тэмпы развіцця гандлю і таварнай вытворчасці сведчылі пра слабае развіццё працэсу генезісу капіталізму як у эканамічнай, так і ў сацыяльнай сферах. Вузасць унутранага рынка, адсутнасць буйных капіталаў, малая колькасць гільдэйскага купецтва стрымлівалі тэмпы развіцця буйной прамысловасці і фарміравання класаў буржуазнага грамадства ў Беларусі ў перыяд позняга феадалізму.

У вучэбным дапаможніку разглядаецца гісторыя купецкага саслоўя, яго роля і месца ў сацыяльна-эканамічных працэсах у Беларусі другой паловы XVIII – першай палове XIX ст. у рамках сучасных межаў Рэспублікі Беларусь.

Рознага роду падлікі грашовых сумаў падаюцца ў валюце дзяржаў, у склад якіх уваходзіла тэрыторыя Беларусі, пераведзены на срэбны рубаль, курс якога быў уведзены ўказам сената ад 1 ліпеня 1839 г. Усе падаткі, зборы і павіннасці з 1 студзеня 1840 г. на ўсёй тэрыторыі Расійскай імперыі павінны былі плаціцца срэбрам, лічачы 1 руб. срэбрам роўным 3 руб. 50 кап. асігнацыямі [111, c. 97-98].

Праведзена была ідэнтыфікацыя геаграфічных назваў і прозвішчаў.

Даследаваннем розных бакоў праблемы генезісу капіталізму займаліся і займаюцца вядучыя эканамісты, гісторыкі, сацыёлагі, філосафы і цэлыя навуковыя калектывы многіх краін свету, у тым ліку і Беларусі. Большасць даследчыкаў лічыць, што зараджэнне капіталістычнай вытворчасці непасрэдна звязана з разлажэннем і крызісам натуральнай гаспадаркі, з развіццём таварнай вытворчасці, гандлю, узбуйненнем купецкіх капіталаў і пашырэннем унутранага рынку ў рэгіёне.

У Беларусі ў другой палове XVIII – першай палове XIX ст., у перыяд позняга феадалізму, паступова развіваўся гандаль, павялічылася колькасць гандляроў, але тэмпы развіцця гэтых працэсаў былі вельмі нізкія ў параўнанні з іншымі рэгіёнамі Рэчы Паспалітай (да яе падзелаў у апошняй чвэрці XVIII ст.) і Расійскай імперыі ў канцы XVIII – першай палове XIX ст.

Высвятленне прычын такога развіцця сацыяльна-эканамічных працэсаў дазваляе даць аб’ектыўны адказ на пытанне аб узроўні, тэмпах і характары генезісу капіталізму ў Беларусі.

Увядзенне ў навуковы зварот раней невядомых крыніц дазволіла па-новаму ахарактарызаваць і сам працэс развіцця гандлю і фарміравання купецкага саслоўя, яго ролю ў фарміраванні буржуазных класаў Беларусі ў перыяд позняга феадалізму. Таму актуальнасць даследавання вызначаецца як навуковай, так і практычнай значнасцю аб’ектыўнага аналізу аднаго з найважнейшых бакоў працэсу генезісу капіталізму ў эканоміцы Беларусі ў вывучаемы перыяд.

Актуальнасць вучэбнага дапаможніка вызначаецца і адсутнасцю ў айчыннай і замежнай гістарыяграфіі комплекснага даследавання дадзенай праблемы, неабходнасцю пераадольвання штампаў і стэрэатыпаў у характарыстыцы працэса капіталізацыі эканомікі Беларусі ў другой палове XVIII – першай палове XIX ст., якія склаліся ў савецкай гістарычнай навуцы і шырока выкарыстоўваюцца многімі беларускімі даследчыкамі і сёння.

Аўтары вучэбнага дапаможніка зрабілі спробу даць аб’ектыўны аналіз гістарыяграфіі даследуемай праблемы і навуковую характарыстыку крыніц, вызначыць ступень яе распрацаванасці і характар выкарыстаных раней метадалагічных прынцыпаў; паказаць умовы развіцця гандлю і фарміравання купецкага саслоўя ў перыяд позняга феадалізму ў Беларусі; вызначыць узровень, аб’ём і характар унутранага і знешняга гандлю і яго ўплыву на фарміраванне і развіццё купецкага саслоўя ў даследуемы перыяд; даследаваць колькасны, сацыяльны і нацыянальны склад купецтва Беларусі і тэндэнцыю яго змянення, працэс расслаення гэтага саслоўя феадальнага грамадства, яго месца і ролю ў гандлёвай і прамысловай дзейнасці; параўнаць палітыку Рэчы Паспалітай і Расійскай імперыі перыяду позняга феадалізму ў адносінах да купецтва Беларусі; высветліць месца і ролю купецкага саслоўя ў фарміраванні класаў буржуазнага грамадства і ў працэсе генезісу капіталізму ў эканоміцы Беларусі другой паловы XVIII – першай палове XIX ст.

Аўтары спецыяльна не прывязвалі храналагічныя рамкі даследавання да палітычных падзей паследняй чвэрці XVIII ст. – падзелаў Рэчы Паспалітай і далучэння тэрыторыі Беларусі да Расійскай імперыі – хаця наогул адмаўляць уплыву гэтых палітычных падзей на тэмпы і характар генезісу капіталізму нельга. Аналіз фарміравання і развіцця купецкага саслоўя ў перыяд позняга феадалізму разглядаецца ў пераходны час ад феадальных да буржуазных адносін з сярэдзіны XVIII ст. і да буржуазных рэформаў, праведзеных ў 60-я – 70-я гады XIX ст. у Расійскай імперыі. Пасля буржуазных рэформаў другой паловы XIX ст. змяніліся і ўмовы развіцця гандлю і фарміравання купецтва, а таксама яго месца і роля ў сацыяльна-эканамічных працэсах рэгіёна.

Даследаванне грунтуецца на галоўных метадалагічных прынцыпах гістарызма, аб’ектыўнасці і каштоўнаснага падыходаў. У метадалагічную аснову вучэбнага дапаможніка пакладзена сістэма прынцыпаў і метадаў тэорыі гістарычнага пазнання: аналіз і сінтэз, індукцыя і дэдукцыя, лагічны метад, метад пераходу ад канкрэтнага да абстрактнага і наадварот. Былі выкарыстаны і спецыяльна-гістарычныя метады: гісторыка-параўнальны, гісторыка-тыпалагічны і гісторыка-сістэмны. Гэта дазволіла правесці аб’ектыўны і дастаткова поўны аналіз не толькі гісторыі фарміравання купецкага саслоўя ў перыяд позняга феадалізму, але і даследаваць ролю і месца купецтва Беларусі ў працэсе фарміравання буржуазіі і пралетарыяту і генезісу капіталізму ў эканоміцы рэгіёна. Гэтыя працэсы разглядаліся ў развіцці, аналізавалася іх дынаміка з выкарыстаннем статыстычных і матэматычных метадаў апрацоўкі архіўных дадзеных.

Разам з традыцыйнымі метадамі ў даследаванні выкарыстоўваўся фармалізаваны метад, так званы кантэнт-аналіз, калі вызначаюцца лёгка падлічваемыя дадзеныя, з дапамогай якіх і можна высветліць іх якасныя паказчыкі, ці іншымі словамі кажучы, правесці генералізацыю гэтых дадзеных.

Для ўстанаўлення аб’ектыўнасці і верагоднасці масавых крыніц мы выкарысталі карэляцыйны метад і метад графаў (прынцып найбольшай падобнасці), распрацаваных Г.Ф.Эстамброкам.

Выкарыстоўваліся і новыя методыкі для квантатыўнай апрацоўкі статыстычнага матэрыяла (прывядзенне дадзеных да найменьшага паказчыка), распрацаваныя польскім гісторыкам І.Рыхлінавай. Усе лічбавыя паказчыкі згрупаваны і на іх базе складзены табліцы.

Вынікі праведзенага намі даследавання могуць быць выкарыстаны для распрацоўкі новых канцэптуальных падыходаў у вызначэнні і навуковай характарыстыцы складаных працэсаў сацыяльна-эканамічнага развіцця Беларусі ў пераходныя перыяды. Матэрыялы вучэбнага дапаможніка і высновы можна выкарыстаць для напісання абагульняючых прац па эканоміцы, сацыялогіі і гісторыі, падручнікаў і вучэбна-метадычнай літаратуры, пры падрыхтоўцы агульных і спецыяльных курсаў лекцый па гісторыі Беларусі перыяду позняга феадалізму, у тым ліку па гісторыі развіцця гандлю, фарміраванню купецкага саслоўя, новых класаў буржуазнага грамадства, фарміравання беларускай нацыі ў другой палове XVIII – першай палове XIX ст.

Глава I

ГІСТАРЫЯГРАФІЯ І КРЫНІЦЫ

Праблема ролі і месца купецтва Беларусі ў працэсе генезісу капіталізму комплексна не даследавалася не ў дарэвалюцыйнай, не ў савецкай гістарыяграфіі. Ніхто з навукоўцаў, у тым ліку і сучасных, не звязвалі развіццё гандлю і фарміраванне купецкага саслоўя з гэтым працэсам у перыяд позняга феадалізму. Яны лічылі, што генезіс капіталізму і эвалюцыя купецкага саслоўя працякалі паралельна. У буржуазнай гістарыяграфіі зараджэнне і развіццё капіталізму разглядалася галоўным чынам як роля гандлёвага капіталу на першай стадыі развіцця новых грамадскіх адносін, якая потым змяняецца прамысловым капіталам. Але гэтыя сюжэты былі характэрны толькі для прац па гісторыі гандлю і абагульняючых даследаванняў па гісторыі Расійскай імперыі, у тым ліку і па гісторыі Беларусі [140, 151, 152, 154, 622].

Класікі марксізму звязвалі праблему зараджэння і развіцця буржуазных адносін у Расійскай імперыі з буржуазнымі рэформамі, з адменай прыгоннага права, хаця і не адмаўлялі, што працэс генезісу капіталізму ў Расіі і асобных яе рэгіёнах пачынаецца яшчэ ў перыяд позняга феадалізму [175, с. 635; 177, с. 547, 548; 178, с. 120, 250, 251, 400, 401; 179, с. 13, 50, 51; 182, с. 4; 496, с. 154].

Г.В.Пляханаў не толькі прадоўжыў, але і паглыбіў ідэі К.Маркса і Ф.Энгельса па праблеме генезісу капіталізму ў Расійскай імперыі і яе асобных рэгіёнах, разгледаў пытанне пра характар унутранага рынку [499, c. 270]. Але Г.В.Пляханаў адмаўляў заканамернасць і гістарычную абумоўленасць зараджэння таварнай вытворчасці [22, c. 577-578].

М.М.Пакроўскі пры разглядзе пытання пра гандлёвую дзейнасць і гандлёвы капітал, спрабаваў даказаць яго рашаючую ролю ў эканоміцы ў XVI – XIX cтагоддзяў [501, c. 10].

Палемізуючы з М.К.Міхайлоўскім, У.І.Ленін адзначаў пашырэнне ў Расіі (прыкладна з XVII ст.) абмену паміж асобнымі рэгіёнамі, рост таварнага абарачэння і канцэнтрацыю мясцовых рынкаў у адзін усерасійскі рынак. Ён пісаў, што “...кіраўнікамі і гаспадарамі гэтага працэсу былі капіталісты-купцы і стварэнне гэтых нацыянальных сувязей было не чым іншым, як стварэннем сувязей буржуазных” [156, c. 153-154]. Таварнае абарачэнне, лічыў У.І.Ленін, папярэднічае таварнай вытворчасці [158, c. 553]. У гэтым працэсе дамініруючую ролю ён адводзіў купецтву.

У 20-ыя – пачатку 30-х гадоў ХХ ст. савецкія гісторыкі знаходзіліся пад уплывам так званай “тэорыі гандлёвага капіталізму”, якую распрацаваў М.М.Пакроўскі, вядучы на той час гісторык.

П.Андрэеў, Г.Зэйдэль, А.Кудраўцаў, А.Лідак лічылі перыяд гандлёвага капіталізму пераходным перыядам, першым этапам развіцця буржуазных адносін, а далейшае пашырэнне феадальных адносін у XVIII ст. тлумачылі павольнымі тэмпамі таварна-грашовых адносін, панаваннем натуральнай гаспадаркі, пашырэннем прыгоннага права [7; 505, с. 88-189; 611, с. 81].

Падтрымліваў тэорыю “гандлёвага капіталізму” і М.В.Доўнар-Запольскі, які лічыў, што XVIII ст. у Беларусі – гэта перыяд упадку эканомікі і толькі пасля далучэння да Расійскай імперыі ў канцы гэтага стагоддзя былі створаны “лепшыя ўмовы для гаспадарчага жыцця краіны” [91, c. 66]. Пераход да таварна-грашовых адносін, на думку аўтара, уплываў і на характар сацыяльна-эканамічнай структуры Літоўска-Беларускай дзяржавы ў XVI – XVIII стст. [91, c. 52-53].

На падобных пазіцыях знаходзіўся і другі беларускі гісторык – К.І.Кернажыцкі, які кваліфікаваў другую палову XVIII ст. у гісторыі Беларусі як якасна новы этап развіцця феадальных адносін. Гэты этап, на думку аўтара, характарызуецца пераходам ад натуральнай да таварна-грашовай гаспадаркі, назапашваннем капіталу. Арэндатары памешчыцкіх гаспадарак і купецтва з’яўляліся капіталістамі таго часу [137, c. 37, 43, 83, 84, 91].

В.М.Якаўцэўскі выступіў супраць пануючага пункта гледжання аб раннім этапе генезісу капіталізму ў XVI – XVII стст., адзначыўшы, што буржуазныя элементы зараджаліся значна пазней і фарміраванне купецкага капітала ў феадальнай дзяржаве яшчэ не сведчыла аб генезісе капіталізму [651, c. 11, 48, 51].

Вялікае значэнне для даследавання дадзенай праблемы мелі навуковыя працы па эканоміцы Расійскай імперыі і яе асобных рэгіёнаў [121; 171; 483; 631; 632]. З’явіліся першыя даследаванні пра сацыяльныя працэсы, якія праходзілі ў гарадах і мястэчках у перыяд позняга феадалізму [591]. Б.Б.Кафенгауз адзначаў нераўнамернасць сацыяльна-эканамічнага развіцця асобных рэгіёнаў Расійскай імперыі і прапанаваў тэрытарыяльна-гістарычны падыход даследавання праблемы генезісу капіталізму [134, c. 5, 9], а І.Р. Шульга звязаў працэс зараджэння і развіцця капіталізму ў Украіне з развіццём гандлю [646, c. 156-169].

У першай палове 60-х гадоў ХХ ст. разгарнулася дыскусія пра ролю купецкага капіталу ў прамысловай вытворчасці і яго развіцці, асаблівасцях, характары ў асобных рэгіёнах Расійскай імперыі. Даследчыкі спрабавалі высветліць: як і ў якіх формах вызначаецца сувязь паміж сферай вытворчасці і сферай абмену; па якой ступені развіцця рыначных адносін можна сцвярджаць аб узроўні развіцця буржуазных адносін у эканоміцы [48, 49].

Падводзячы вынікі дыскусіі А.М.Чыстазвонаў крытыкаваў супярэчлівыя погляды і падыходы да пытання значэння і ролі купецка-ліхвярскага капіталу ў сацыяльна-эканамічным развіцці таго ці іншага рэгіёна [638, c. 453-457].

Даследаванні прамысловай вытворчасці ў Беларусі, роста гарадоў і развіцця гандлю А.П.Грыцкевічам, А.П.Ігнаценкам, В.І.Мялешкам даказалі, што ў XVIII ст. ідзе паступовае развіццё таварна-грашовых адносін і ажыўленне эканамічных сувязяў паміж горадам і вёскай [80; 81; 105; 200, с. 90-91]. Эканамічнае развіццё Віцебска ў XVIII – першай палове XIX ст. даследавана ў манаграфіі Ф.І.Адашчыка [6].

Вывучэнне гісторыі асобных гарадоў у перыяд позняга феадалізму, з’яўленне новых крыніц дазволілі В.У.Чапко ў першым томе пяцітомнай “Гісторыі Беларускай ССР” даць характарыстыку сацыяльна-эканамічнага развіцця гарадоў Беларусі ў першай палове XIX ст. У главе “Эканоміка ў першай палове XIX ст.” аўтар разглядае новыя з’явы ў сацыяльным і эканамічным жыцці – рост колькасці і змяненне сацыяльнага складу насельніцтва, арганізацыя рамеснай і мануфактурнай вытворчасці, стан знешняга і ўнутранага рынку ў Беларусі [76, c. 479-508].

Гэтыя ж пытанні асвятляюцца і ў манаграфіі В.У.Чапко, дзе асаблівую ўвагу аўтар удзяляе перыяду крызіса феадальных адносін (30 – 50-я гады XIX ст.). У манаграфіі разглядаюцца прычыны роста колькасці рамеснікаў і іх размеркаванне па спецыяльнасцям, таварнасць рамеснай і мануфактурнай вытворчасці, змяннні колькасці купецтва гарадоў, накіраванасць і характар іх знешняга і ўнутранага гандлю [637].

А.Ф.Вішнеўскі і А.М.Люты разгледзелі пытанні развіцця гандлю, фарміравання купецкага саслоўя ў гарадах і мястэчках Беларусі ў перыяд позняга феадалізму [40, c. 6-8; 41, c. 27-37; 170]. Закранаў пытанні развіцця гандлю і М.Ф.Болбас [34], але, як справядліва адзначаюць аўтары вучэбнага дапаможніка “Гістарыяграфія БССР. Эпоха феадалізму” З.Ю.Капыскі і В.У.Чапко, спроба М.Ф.Болбаса разгледзіць вельмі шырокае кола пытанняў (умовы эканамічнага развіцця Беларусі, значэнне далучэння Беларусі да Расійскай імперыі, паляпшэнне шляхоў зносін, развіццё гандлю, змяненні колькаснага, сацыяльнага і нацыянальнага складу насельніцтва, рамесная і мануфактурная вытворчасць і інш.) у рамках адной главы, прывялі да таго, што аўтар толькі закрануў шэраг складаных бакоў даследуемай праблемы, а высновы нічым не адрозніваюцца ад высноў, якія зроблены ў “Гісторыі БССР” [146, c. 118]. Такі падыход прывёў аўтара да спрошчанага разумення і тлумачэння працэса разлажэння і крызіса феадальных адносін і прыгоннай сістэмы, а таксама генезісу капіталізму, павярхоўным і спрэчным высновам і характарыстыкам [34, c. 34, 35, 38, 41].

Разглядаючы пытанне аб развіцці гандлю ў Беларусі, аўтар робіць выснову, што к сярэдзіне XIX ст. налічвалася шмат буйных кірмашоў [34, c. 34]. Але архіўныя крыніцы сведчаць пра тое, што ў гэты час назіралася не толькі скарачэнне колькасці кірмашоў, але і аб’ёму гандлёвых абаротаў [170, c. 104-106]. Табліцы, якія склаў М.Ф.Болбас, надрукаваны без спасылак на крыніцы, таму ніхто не гарантуе іх верагоднасць, у тым ліку і сам аўтар, які піша пра гэта [34, c. 240-255].

У апошнія гады айчынныя гісторыкі больш увагі сталі ўдзяляць пытанням фарміравання нацыянальнага рынку і ролі купецтва ў гэтым працэсе [40, 166, 643].

В.В.Швед здолеў дастаткова ўпэўнена даказаць, што ў даследуемы перыяд зарадзіліся і паступова развіваліся буржуазныя адносіны ў вобласці гандлю і сацыяльных працэсаў, якія працякалі ў перыяд позняга феадалізму ў купецкім саслоўі, што праявілася ў эвалюцыі кірмашоў у стацыянарныя формы гандлю у росце колькасці гандлюючых, павелічэнні таварнасці вытворчасці [643].

Але цяжка пагадзіцца з высновамі В.В.Шведа, што большасць рамеснікаў Беларусі працавалі на рынках, а адной з асноўных крыніц папаўнення гарадскога насельніцтва (у тым ліку і тых, хто займаўся гандлем) былі сяляне перыяду крызісу феадальных адносін [643, c. 9-14]. Феадальна-прыгонны характар вядзення сельскай гаспадаркі ў Беларусі перашкаджаў перасяленню сялян у гарады для заняткаў промысламі, рамяством і гандлем. Так, напрыклад, у перыяд з 1830 па 1839 г. архіўныя крыніцы даюць звесткі толькі аб 32 выпадках пераходу сялян у мяшчанскае і купецкае саслоўі. Адной з асноўных крыніц папаўнення гэтых катэгорый гарадскога насельніцтва ў беларускіх губернях, якія ўваходзілі ў “мяжу яўрэйскай аседласці”, было гвалтоўнае перасяленне царскімі ўладамі яўрэяў з сельскай мясцовасці ў гарады і мястэчкі [168, c. 48-58].

У 90-я гады ХХ ст. і ў пачатку XXI ст. было выдадзена некалькі прац аб развіцці гандлю і купецкага саслоўя ў Беларусі ў перыяд позняга феадалізму [25, 191, 610, 640].

М.М.Шаўчэня, напрыклад, справядліва адзначае, што ў галіне гандлёвых адносін палітыка расійскага самадзяржаўя характарызавалася саслоўным прынцыпам, які быў пакладзены ў аснову гандлёвага заканадаўства і прыцярпеў у даследуемы перыяд некаторых змяненняў, абумоўленых новымі з’явамі ў сацыяльна-эканамічным жыцці рэгіёна. Ва ўмовах развіцця гандлёва-грашовых адносін улады Расійскай імперыі былі вымушаны зрабіць некаторыя змяненні ў эканамічнай палітыцы: дазволіць актыўна ўключыцца ў гандлёвы працэс не толькі мяшчанам, але дваранам і сялянам. Аўтар нічога не піша пра “мяжу яўрэйскай аседласці” і мерапрыемствах царызма, якія стрымлівалі магчымасці яўрэяў Беларусі займацца гандлем. М.М.Шаўчэня не звязвае сваё даследаванне з праблемай фарміравання буржуазіі і беларускай нацыі, не параўноўвае ўмовы развіцця гандлю і фарміравання купецтва ў Рэчы Паспалітай і Расійскай імперыі [640, c. 3-19].

Неабходна звярнуць увагу і на абагульняючыя працы па гістарыяграфіі сацыяльна-эканамічнага развіцця Беларусі ў перыяд позняга феадалізму. Выданне гэтых прац сведчыла аб жаданні даследчыкаў падвесці вынікі і акрэсліць новыя задачы вывучэння складанейшых праблем у айчыннай гістарыяграфіі [109, 133, 146, 195, 196], але большасць з іх носіць дэкларатыўны характар, а больш дакладней – бібліяграфічны ці даюць аналіз асобных пытанняў, не закранаючы буйных тэарэтычных праблем, пака яшчэ далёкіх ад іх канчатковага рашэння.

Кампрамісны пункт гледжання на праблему сацыяльна-эканамічнага і палітычнага становішча Беларусі пасля падзелаў Рэчы Паспалітай выказалі беларускія гісторыкі А.Кіштымаў і Я.К.Анішчанка. Першы з іх даказвае, што Беларусь у тыя часы не стала аб’ектам каланіяльнай экспансіі з боку Расійскай імперыі [138, c. 3], а другі аўтар сцвярджае, што праведзеная царскім урадам вернападданніцкая прысяга “... стварыла ідэалагічную падставу для існавання трывалай канцэпцыі аб добраахвотным уз’яднанні Беларусі з Расіяй” [10, c. 35].

Гэтыя высновы не абаснаваны фактычным матэрыялам і не адпавядаюць рэчаіснасці. Палітыка Расійскай імперыі канца XVIII – пачатку XIX ст. змянялася ў залежнасці ад працэсаў, якія працякалі не толькі ў Расіі, але і на тэрыторыі Беларусі.

Дэтальны археаграфічны і крыніцазнаўчы аналіз дакументаў па гісторыі Беларусі перыяду позняга феадалізму можна знайсці ў працах А.П.Ігнаценкі, З.Ю.Капыскага і М.М.Улашчыка [105, 145, 623].

Гэтыя гісторыкі аб’ектыўна адзначаюць, што з актавых дакументаў вялікае значэнне мае Літоўская метрыка – дзяржаўны архіў Вялікага княства Літоўскага з 1386 па 1794 г. Выклікаюць асобы інтарэс фонды, у якіх захаваліся дакументы канцылярыі ВКЛ па сацыяльна-эканамічнаму развіццю Беларусі ў другой палове XVIII ст.: заканадаўчыя акты ў галіне гандлю, завяшчанні, арэндныя дагаворы з купцамі і інш. [105, c. 12].

Выданні дакументаў і матэрыялаў па гісторыі прамысловасці ў перыяд позняга феадалізму дазваляюць прасачыць ролю купецтва Беларусі ў працэсе развіцця капіталістычнай вытворчасці [185, 186]. Матэрыялы вельмі разнабаковыя і вельмі супярэчлівыя. Але з іх дапамогай можна дэталізаваць звесткі пра колькасць насельніцтва, пра развіццё гандлю і шляхоў зносін, рост гарадоў і мястэчак, характар прамысловай вытворчасці.

У зборніку “Гісторыя Беларусі ў дакументах і матэрыялах” [73] выклікае інтарэс апошні раздзел “Беларусь у складзе Рэчы Паспалітай”, у якім ёсць звесткі пра гандаль. Але большую частку дакументаў аўтары запазычылі з раней выдадзеных зборнікаў. М.М.Нікольскі і І.Ф.Лочмель, складальнікі другога тома [84], уключылі ў сваё выданне мноства дакументаў з фондаў розных архіваў краіны. Праўда, архівы Гродна і Вільнюса ў гэты перыяд былі недаступныя для даследчыкаў, і назіраўся значны прабел у дакументальным асвятленні гісторыі Заходняй Беларусі. Вядомыя гісторыкі ўвялі ў навуковы зварот вялікую колькасць архіўных крыніц, але не змаглі абыйсціся без запазычанасці з раней выдадзеных зборнікаў “Матэрыялы да гісторыі мануфактуры ў часы распаду феадалізма”, “Полное собрание законов Российской империи” і інш.

Новыя архіўныя звесткі, у тым ліку і з фондаў Гродна і Вільнюса, былі ўключаны ў мнагатомнае выданне дакументаў і матэрыялаў па гісторыі Беларусі эпохі феадалізму, якое выйшла ў свет у канцы 50-х – пачатку 60-х гадоў ХХ ст. [31].

Пасля далучэння Беларусі да Расійскай імперыі ў апошняй чвэрці XVIII ст. царскі ўрад паставіў перад мясцова
й адміністрацыяй, гаспадарчымі, ваеннымі і навуковымі ўстановамі і арганізацыямі практычную (вельмі часта з фіскальных ці ваенных патрэб) задачу вывучэння становішча краю. Перш за ўсё неабходна адзначыць выданне матэрыялаў камеральных і эканамічных заўваг да геаграфічных картаў, складзеных афіцэрамі генеральнага штабу ў канцы XVIII ст. Да іх належаць “Экономическое камеральное замечание Минской губернии”, “Камерально-экономические и экономические замечания Полоцкого наместничества”, “Топографическое описание Минской губернии” [105, c. 14; 576].

У вучэбным дапаможніку аўтары шырока выкарысталі статыстычныя звесткі і табліцы агульнарасійскага характару, дзе маюцца і дадзеныя па беларускім губерням [481, 612-616, 650]. Вельмі часта статыстычныя звесткі выклікаюць сумненні, бываюць супярэчлівымі і недакладнымі, таму ўвесь фактычны матэрыял па магчымасці пераправяраўся і ўдакладняўся пярвічнымі архіўнымі дадзенымі, мясцовымі матэрыяламі, якія з’яўляліся асновай для складання справаздач губернатараў беларускіх губерняў і статыстычных табліц і зборнікаў.

Значна пашырылі базу крыніц па вывучаемай праблеме матэрыялы па геаграфіі і статыстыцы, якія былі сабраны афіцэрамі генеральнага штабу ў сярэдзіне 50-х гг. XIX ст. [33, 102, 147]. Гэтыя матэрыялы даюць дастаткова поўную характарыстыку сацыяльна-эканамічнага развіцця Беларусі ў дарэформенны перыяд.

Звесткі пра колькасць і склад насельніцтва, у тым ліку і купецтва, развіццё эканомікі, шляхах зносін маюцца ў “Военно-статистическом обзоре Российской империи” [43-46,] і ў памятных кніжках беларускіх губерняў [484, 485], якія выдаваліся губернскімі статыстычнымі камітэтамі з канца 50-х гг. XIX ст.

Для складання статыстычных табліц былі выкарыстаны матэрыялы манаграфічных даследаванняў канца XIX – пачатку ХХ ст. [18, 480, 607, 608, 618].

Крыніцамі па знешняму гандлю Беларусі з’яўляюцца даследаванні Г.Ф.Нябальсіна і М.П.Заблоцкага [99, 203], а таксама матэрыялы “Сборника сведений по истории и статистике внешней торговли России” (Спб., 1902. Ч. 1) [604].

Для параўнання дадзеных статыстычных табліц і архіўных звестак можна выкарыстаць і картаграфічныя матэрыялы. У “Хозяйственно-статистическом атласе Европейской России” (Спб., 1851) [629] ёсць звесткі пра гандаль сельскагаспадарчымі прадуктамі (ільном, цукарнымі буракамі, тытунём, буйнымі рагатымі жывёламі і інш.). У дапаможніку выкарыстаны таксама дадзеныя “Карты промышленности Европейской России”, дзе ёсць звесткі пра фабрыкі, заводы, адміністрацыйных месц па мануфактурнай частцы, кірмашах, шляхах зносін, мытнях, прыстанях, каранцінах і інш., “Карты путей сообщения Европейской России” і ненадрукаванага атласа міністэрства ўнутраных спраў за 1860 г., складзенага М.А.Малюціным [549].

Багаты фактычны матэрыял маецца і ў даследаваннях польскіх гісторыкаў, прысвечаных сацыяльна-эканамічнаму і палітычнаму развіццю Рэчы Паспалітай у другой палове XVIII ст. У гэтых працах ёсць звесткі і тэарэтычныя высновы пра характар, тэмпы і храналагічныя рамкі працэсу генезісу капіталізму ў Польшчы і асаблівасцях яго развіцця ў Беларусі [668, 683, 696, 699, 704].

Асноўнымі крыніцамі, якія дазваляюць вызначыць колькасць і склад купецтва Беларусі ў вывучаемы перыяд, з’яўляюцца матэрыялы перапісаў насельніцтва Расіі (IV—X) [114]. На аснове гэтых дадзеных складаліся “окладные книги”, якія захаваліся ў Расійскім дзяржаўным гістарычным архіве ў Санкт-Пецярбурзе (РДГА) (фонд 571). Падрабязны аналіз рэвізкіх сказах, як гістарычнай крыніцы, дадзены ў манаграфіі С.Вахтрэ з вялікім рэзюмэ на рускай мове [708]. Звесткі рэвізій неабходна дапаўняць архіўнымі матэрыяламі, на аснове чаго і былі складзены табліцы колькасці гандлюючых, у тым ліку гільдзейскага купецтва.

Большая частка архіўных матэрыялаў уводзіцца ў навуковы зварот упершыню і былі знойдзены ў РДГА, Дзяржаўным гістарычным архіве Літвы (ДГАЛ), Нацыянальнага гістарычнага архіва Беларусі ў Мінску і Гродна (НГАБ, НГАБ у Гродна) і Archiwum Glowne Akt Dawnych w Warszawie (AGAD).

Многія матэрыялы РДГА дубліруюць матэрыялы архіваў НГАБ і НГАБ у Гродна, але асобныя фонды і справы значна дапаўняюць базу крыніц па вывучаемай тэме. Так, напрыклад, у “Экономических замечаниях к атласам” беларускіх губерняў (фонд 1350, воп. 312) ёсць звесткі пра эканамічнае развіццё Беларусі канца XVIII ст., у тым ліку пра склад і колькасць купецтва, знешні і ўнутраны гандаль: фонд 40 – пра купецкія грамадствы, пра заснаванне новых прамысловых прадпрыемстваў і іх уладальнікаў, пра дазвол вольным сялянам запісвацца ў мяшчанскае і купецкае саслоўі.

Указам сената ад 7 ліпеня 1811 г. у складзе міністэрства ўнутраных спраў быў утвораны дэпартамент мануфактур і ўнутранага гандлю (фонд 18) [514]. У 1819 г. гэты дэпартамент быў перададзены ў падпарадкаванне міністэрства фінансаў, у склад якога ўваходзіў і аддзел унутранага гандлю. У гэтым фондзе ёсць звесткі пра развіццё прамысловасці: ведамасці з дадзенымі пра аб’ём выпускаемай прадукцыі, яе прадажу, пра развіццё ўнутранага і характар знешняга гандлю, пра колькасць лавак у гарадах і мястэчках, суднабудаванне і суднаходства.

Звесткі пра сацыяльна-эканамічнае развіццё Беларусі прыведзены ў справаздачах губернатараў і паліцыі, якія сабраны ў 13, 1263, 1274, 1284, 1287, 1297 і інш. фондах РДГА. Першыя справаздачы губернатараў былі складзены ў Беларусі ў 1814 г., а апошнія – у 1916 г. і толькі па асобным губерням. Яны складаліся нерэгулярна, галоўным чынам пры змене губернатараў. Да 1837 г. справаздачы паступалі ў міністэрства замежных спраў, а з 1827 па 1837 г. паралельна з справаздачамі па губерням складаліся і “всеподданнейшие” данясенні губернатараў з аглядам губерняў [166, c. 43]. Справаздачы губернатараў захаваліся ў асноўным у фондах дэпартамента агульных спраў міністэрства ўнутраных спраў (фонд 1284), савета міністра ўнутраных спраў (фонд 1281) і канцылярыі міністэрства ўнутраных спраў (фонд 1282). Па былым акраінам Расійскай імперыі справаздачы захоўваюцца ў фондах западнага камітэта (фонд 1267) і камітэта па справах Царства Польскага (фонд 1270).

Акрамя агульных звестак пра развіццё прамысловасці ў раздзеле “Грамадская ўпарадкаваннасць” ёсць дадзеныя пра ўдзел у гандлі і занятках промысламі і рамяством безтэрмінова адпушчаных і адстаўных чыноў [164, c. 21].

Дадзеныя справаздач губернатараў былі не заўсёды дакладнымі. Ва ўмовах бюракратычнай Расіі, адзначаюць даследчыкі, губернатары былі фактычна безкантралюемымі ўладарамі вялікіх адміністратыўных рэгіёнаў і, спрабуючы ўпрыгожыць існуючае становішча спраў, замоўчвалі ці скажалі факты [93, c. 240].

Для статыстычных зборнікаў і справаздач губернатараў былі характэрны тыя ж недахопы, што і для адміністрацыйнай статыстыкі Расійскай імперыі ў цэлым. Зборам звестак займаліся ў асноўным паліцыя (спраўнік і станавы прыстаў), валасныя праўленні, а таксама казённыя палаты і прадвадзіцелі дваранства. З 1835 г. пачынаюць утварацца статыстычныя губернскія камітэты, але да 26 снежня 1860 г. (да выхада новага палажэння) яны фактычна бяздзейнічалі [93, c. 241].

У фондах спецыяльнага статыстычнага камітэта міністэрства ўнутраных спраў (фонд 1290) і асабістай яго імператарскай вялікасці канцылярыі (фонд 1409) сабраны справы, якія даюць звесткі пра колькасць насельніцтва па губерням у цэлым, а з 1842 г. – таксама па гарадах і ўездах, па саслоўям і веравызнанні.

Трэба адзначыць, што падаўляючая частка архіўных матэрыялаў захоўваюцца ў фондах НГАБ і НГАБ у Гродна.

Асобае месца ў базе крыніц займаюць матэрыялы фондаў канцылярыі мінскага (фонд 295), віцебскага (фонд 1430), магілёўскага (фонд 2001) і гродзенскага (фонд 1) гражданскіх губернатараў. Тут захоўваюцца не толькі копіі справаздач і аглядаў губернатараў, але і пярвічныя матэрыялы для іх падрыхтоўкі, што дазволіла ўдакладніць многія факты і статыстычныя матэрыялы.

Блізкія па характару і звесткі, якія захоўваюцца ў фондах намесніцкіх праўленняў (фонд 2002 – магілёўскае намесніцтва; фонд 2567 – полацкае намесніцтва), а таксама канцылярыі віцебскага, магілёўскага і смаленскага генерал-губернатара (фонд 1297).

У фондах гарадскіх дум, якія былі створаны ў Беларусі Екацярынай П 21 красавіка 1785 г. [512], і магістратаў утрымліваюцца звесткі пра арэнду млынаў, зямель, гарадскіх гандлёвых лавак і прамысловых прадпрыемстваў. Праўда, неабходна адзначыць, што звесткі з фондаў магістратаў маюцца не па ўсіх гарадах Беларусі, а толькі па Мінску (фонд 149), Бабруйску (фонд 151), Мозыру (фонд 164), Рэчыцы (фонд 168), Слуцку (фонд 172), Докшыцам (фонд 529), Несвіжу (фонд 530), Гродна (фонд 1792), Лідзе (фонд 1794), Кобрыну (фонд 1929), Магілёву (фонд 2109) і Суражу (фонд 2941). У фондах іншых магістратаў звесткі па даследуемай праблеме адсутнічаюць. Частка дакументаў, якія датуюцца канцом XVIII ст., складзены на польскай мове і захаваліся ў рукапісах [421, 422].

Некаторыя звесткі пра гандлёвыя і прамысловыя прадпрыемствы, налогі з нерухомасці пачэрпнуты з фонду 333 (Мінская казённая палата), а таксама з фондаў павятовых казначэйств (фонд 335, 336, 2181, 2794).

Звесткі пра сацыяльна-эканамічнае развіццё Гродзенскай губерні маюцца ў фондах гродзенскага губернскага праўлення (фонд 22), магістрата Ліды (фонд 676) і часовай гродзенскай выканаўчай камісіі Часовага Літоўскага ўраду ў Гродна (фонд 1168).

Значны фактычны матэрыял па даследуемай праблеме знаходзіцца ў фондах Цэнтральнага архіва старажытных актаў у Варшаве (AGAD w Warszawie). Эканамічнаму развіццю прысвечаны матэрыялы па гісторыі магнацкіх родаў Браніцкіх, Панятоўскіх, Патоцкіх, Радзівілаў, Замойскіх і інш.

Усе матэрыялы і статыстычныя дадзеныя падвергнуты параўнальнаму аналізу і матэматычнай апрацоўцы. Неабходна выкарыстоўваць фармалізаваны метад, ці так званы кантэнт-аналіз, сутнасць якога зводзіцца к вызначэнню параўнальных дадзеных розных па свайму характару крыніц. Вынікі аналізу былі зведзены ў табліцы. Для ўстанаўлення верагоднасці масавых крыніц выкарыстоўваўся карэляцыйны аналіз. Але недахопам фармалізаваных метадаў з’яўляецца тое, што далёка не ўсё багацце зместу дакумента можна выкарыстаць з дапамогай лічбавага матэрыялу. Шэраг даследчыкаў адзначаюць вялікі ўплыў суб’ектыўнага фактару пры распрацоўцы праграм для матэматычнай апрацоўкі архіўных дадзеных [628].

Неабходна сумяшчаць матэматычныя метады апрацоўкі і аналізу дадзеных з традыцыйным лагічным аналізам невялікага круга крыніц, які аснованы на метадзе статыстычнай выбаркі, і усе магчымасці спецыяльных метадаў тэорыі гістарычнага пазнання: аналіз і сінтэз, індукцыя і дэдукцыя, пераход ад абстрактнага да канкрэтнага і наадварот. Выкарыстаны і іншыя спецыяльныя гістарычныя метады: гісторыка-параўнальны, гісторыка-тыпалагічны і гісторыка-сістэмны. Гэта дазваляе даць аб’ектыўную характарыстыку развіццю гандлю ў Беларусі і яго ўзровень, паказаць роль і месца купецкага саслоўя ў працэсе генезісу капіталізму ў рэгіёне ў другой палове XVIII – першай палове XIX ст.

Кантрольныя пытанні:

1. Якая тэндэнцыя была характэрна для буржуазнай гістарыяграфіі вывучаемай праблемы?

2. Назавіце галоўныя накірункі даследаванняў ролі і месца купецтва ў працэсе генезісу капіталізму ў Беларусі ў перыяд позняга феадалізму.

3. У чым заключаецца сутнасць сучаснага падыходу ў даследаванні вывучаемай праблемы?

4. У якіх архівах захоўваюцца асноўныя крыніцы сацыяльна-эканамічнага развіцця Беларусі другой паловы XVIII – першай паловы XIX ст.?

5. Пералічыце асноўныя метады апрацоўкі і аналізу крыніц па вывучаемай тэме і растлумачце іх сутнасць.

Глава П

ПАЛІТЫЧНЫЯ І САЦЫЯЛЬНА-ЭКАНАМІЧНЫЯ ЎМОВЫ

РАЗВІЦЦЯ ГАНДЛЮ І ФАРМІРАВАННЯ КУПЕЦКАГА САСЛОЎЯ

Ў БЕЛАРУСІ

Развіццё ўнутранага і знешняга (вывазнога) гандлю ў Беларусі вызначалася не толькі становішчам эканомікі, але і палітыкай Рэчы Паспалітай і Расійскай імперыі ў перыяд позняга феадалізму. Гэтыя дзяржавы былі феадальна-прыгоннымі і сацыяльна-эканамічныя працэсы другой паловы XVIII – першай паловы XIX ст. па сваёй накіраванасці і характару былі амаль аднолькавымі: назіралася паступовае разлажэнне феадальна-прыгонніцкіх і фарміраванне буржуазных адносін.

У другой палове XVIII ст. назіралася вельмі маруднае развіццё эканомікі Беларусі. Праўда, неабходна адзначыць рост насельніцтва краю, што вяло да павелічэння аб’ёму вытворчасці ў сельскай гаспадарцы і прамысловасці і станоўча паўплывала на развіццё і пашырэнне таварна-грашовых адносін. У 1717 г. колькасць насельніцтва Беларусі складала 1457 тыс. чалавек, у 1775 г. – 2939 тыс., у 1791 г. – 3626 тыс. чалавек [131, c. 95-99]. Колькасць гарадскіх жыхароў у канцы XVIII ст. складала 11% ад агульнай колькасці ўсяго насельніцтва [170, c. 31-32].

Рост попыту на сельскагаспадарчую прадукцыю як у самой Беларусі, так і за яе межамі прыводзіў да росту аб’ёму ўнутранага рынка. Знешні гандаль актывізаваўся з-за павышэння цаны на зернавыя культуры за мяжой у другой палове XVIII ст. У Гданьску і Кругляўцы, праз якія ійшоў асноўны паток зернавых з Рэчы Паспалітай у іншыя дзяржавы з 1750 па 1795 г., напрыклад, цэны на збожжа павялічыліся ў 4,5-5, пшаніцу – у 3-4, а на авёс і ячмень – у 2-2,5 разы [648, c. 70].

Можна назіраць і змяненні ўнутранай палітыкі ўлад Рэчы Паспалітай. Пад уплывам развіцця гандлёва-грашовых адносін прадстаўнікі пануючага класа, якія займаліся прадпрыемствам, былі зацікаўлены ў развіцці гандлю без усялякіх абмежаванняў. Яны хацелі стабілізаваць унутрыдзяржаўны лад і абмежаваць панаванне магнатаў. У 60-70-я гг. XVIII ст. у Рэчы Паспалітай былі праведзены адміністрацыйныя рэформы, якія ўмацавалі цэнтральны апарат дзяржаўнай улады: змянілася работа сейма, былі створаны адміністрацыйныя органы ў галіне кіраўніцтва, заснавана дзяржаўная Казённая камісія, якая сканцэнтравала ў сваіх руках кіраўніцтва фінансамі, судзебнымі органамі і функцыямі па фінансавым справам, нагляд за гандлем.

Станоўчы ўплыў на гаспадарчае развіццё аказалі перадавыя эканамічныя вучэнні, якія ў другой палове XVIII ст. былі вельмі папулярнымі ў Рэчы Паспалітай. У гэты час былі вядомы эканамічныя тэорыі французскіх вучоных Ф.Кэнэ, А.Цюрго і іншых фізіякратаў, якія выступалі за пашырэнне буйнага землеўладання, увядзенне свабоднага гандлю і крытыкавалі феадальна-прыгонніцкія парадкі [648, c. 70].

У другой палове XVIII ст. былі прыняты меры па развіццю гандлю і паляпшэнню сродкаў зносін. У гэты перыяд праз палескія балоты пракладваюцца пінска-слонімскі і пінска-валынскі тракты. Па рашэнню Казённай камісіі былі праведзены работы па ачыстцы рэкаў, збудаванню рачных партоў, будаўніцтву дарог і мастоў. У 1784 г. было завершана будаўніцтва каналу, які праз Шчару, Ясельду і Прыпяць аб’ядноўваў Нёман з Дняпром. У 1781 – 1784 гг. будаваўся канал, які адчыняў шлях з Прыпяці ў Заходні Буг [76, c. 354].

З мэтай пашырэння ўнутраных і знешніх гандлёвых сувязей у ВКЛ у 1766 г. былі ўведзены адзіныя меры вагі, аб’ёму і даўжыні. Была зроблена спроба параўнання грашовых адзінак ВКЛ з адзінкамі вымярэння іншых дзяржаў, у тым ліку і Рэчы Паспалітай.

У 1764 г., а затым у 1775 г. урад гэтай краіны ўводзіць “генеральную таможенную пошлину”, абавязковую для ўсіх, у тым ліку і для шляхты, духавенства і караля. З мэтай абмежавання ляхвярства сейм ВКЛ уводзіць працэнт па доўгу ў памеры не болей 6% у карысць духоўных і не болей 7% у карысць свецкіх крэдытораў [648, c. 71].

Гэтыя мерапрыемствы садзейнічалі развіццю гандлю ў Беларусі, але яны не змаглі ліквідаваць негатыўнае ўплыванне магнацкіх гаспадарак на сацыяльна-эканамічныя працэсы ў рэгіёне, ліквідаваць шырокія прывілеі для шляхты. Маглі б відаць змяніць палітычныя і сацыяльна-эканамічныя ўмовы развіцця Беларусі рашэнні Чатырохгадовага сейму (1788 – 1792 гг.) і канстытуцыя ад 3 мая 1791 г., але яны засталіся толькі на паперы і не былі ператвораны ў жыццё.

У апошняй чвэрці XVIII ст. Рэч Паспалітая знаходзілася ў глыбокім крызісу. Палітычная раздробленасць краіны, абвастрэнне сацыяльных і нацыянальных супярэчнасцяў, пагаршэнне матэрыяльнага становішча большасці насельніцтва, упадак рамяства і гандлю прывялі да паслаблення дзяржавы. Знаходзячыся ў становішчы глыбокага эканамічнага і палітычнага ўпадку, Рэч Паспалітая , па словах Ф.Энгельса, “… упорно сохраняла нерушимый феодальный строй общества”, у той час як усе яе суседзі прагрэсіравалі, фарміравалі буржуазію, развівалі гандаль і прамысловасць, стваралі вялікія гарады [176, c. 164]. Паразітычны лад жыцця правячай вярхушкі яшчэ больш запаволіваў у Рэчы Паспалітай працэс першапачатковага назапашвання капіталу, развіццё прамысловасці, гандлю і іншых галін гаспадаркі.

У Беларусі адносна шырокае распаўсюджванне атрымалі хатнія промыслы і рамяство, якія ў другой палове XVIII ст. мелі толькі эпізадычную сувязь з рынкам [38]. Гэта тлумачылася захаваннем натуральнага характару сялянскіх гаспадарак у вывучаемы перыяд. Стрымлівала развіццё гандлю і ўнутранага рынку і тое, што большасць буйных феадалаў Беларусі не толькі абавязвалі сваіх сялян купляць у гаспадара тавары шырокага ўжывання, але і прымушалі іх каваць жалеза толькі ў панскіх кузніцах і малоць зерне толькі на панскіх млынах [660, s. 83; 661, s. 22; 662, s. 12; 663, s. 9]. Магнаты і шляхта Беларусі не толькі будавалі свае лаўкі, праз якія забяспечвалі сялян усім неабходным, але і пад пагрозай штрафаў забаранялі апошнім звяртацца да гарадскіх рамеснікаў і гандляроў [655, s. 1-19; 656, s. 1-11; 657, s. 1-80; 664, s. 1-55]. Таму большасць сельскіх рамеснікаў, у сувязі з панаваннем фальварачна-паншчыннай сістэмы гаспадарання, наогул былі пазбаўлены гаспадарчай самастойнасці і, тым болей, сувязі з рынкам [164, c. 38].

Кантроль і жорсткая рэгламентацыя гандлю з боку буйных феадалаў стрымлівалі развіццё ўнутранага рынку. Так, напрыклад, каралеўскі прывілей 1758 г. не толькі ўказваў на перыядычнасць кірмашоў і іх утварэнне ў г. Ушачы (уладанне роду Жаб) толькі па чацвяргам і нядзелям [80, c. 125], а Міхаіл Казімір Радзівіл у 1758 г. не толькі акрэсліў перыядычнасць кірмашоў у г. Нясвіжы, але і ўстанавіў правілы гандлю [329, арк. 2].

У другой палове XVIII ст. у Рэчы Паспалітай пераважаў увоз замежных тавараў над вывазам айчынных. Гэта стварала дрэнныя ўмовы для развіцця ўнутранага рынку ў Беларусі, развіцця гандлю і фарміравання купецкага саслоўя. Замежным купцам былі створаны ільготы, у той час як для мясцовых купцоў аніякіх ільгот не прадугледжвалася. Асабліва абмяжоўвалася дзейнасць праваслаўнага насельніцтва. Праваслаўным усіх саслоўяў пад страхам смяротнай кары забаранялася па любым прычынам выязджаць за мяжу з гандлёвымі мэтамі. У выніку такой эканамічнай палітыкі ўрада Рэчы Паспалітай гандлёвы баланс краіны быў пасіўным. У 1776 – 1777 гг. сальда пасіўнага балансу складала велізарную суму ў 44 млн. злотых [684, s. 177].

Неабмежаваны ўвоз танных замежных тавараў быў карысны магнатам, але падрываў беларускую прамысловасць і гандаль. У сувязі з вузасцю ўнутранага рынку, а таксама з-за нарастаючай канкурэнцыі замежных тавараў мясцовыя купцы разараліся. Не маючы перспектыў у змяненні эканамічнай палітыкі ўраду Рэчы Паспалітай, уладальнікі капіталаў сотнямі, а па некаторых звестках тысячамі, пакідалі Беларусь і выязджалі ў Расію [88, c. 2].

Рускія сенатары, праводзіўшыя ў 1773 г. абследаванне становішча гаспадаркі далучанай тэрыторыі, пісалі ў Санкт-Пецярбург: “... никаких фабрик и заводов в Могилевской губернии нет. Только кое-где встречаются небольшие кожевенные, сальные и некоторые другие предприятия у городских кустарей. Но они, как правило, мелкие и обслуживаются членами семьи владельца” [589, c. 146].

Пасля падзелаў Рэчы Паспалітай (1772, 1793, 1795 гг.) і далучэння Беларусі да Расійскай імперыі гэты рэгіён аказаўся ўключаным у сістэму агульнарасійскага рынку і ўсё цясней звязваўся з другімі эканамічнымі рэгіёнамі. Былі створаны ўмовы для больш хуткага развіцця рамяства, транспарту, росту гарадоў і колькасці гарадскога насельніцтва, першапачатковага назапашвання капіталу, неабходнага для развіцця гандлю і прамысловасці.

Царскі ўрад Расійскай імперыі ў эканамічных і ваенных мэтах прыступіў да рамонту і будаўніцтву дарог, мастоў і каналаў, засноўваліся пошты. Указам ад 19 сакавіка 1798 г. быў устаноўлены збор на будаўніцтва і абслугоўванне дарог [281, арк. 192]. З канца XVIII ст. былі пачаты работы па будаўніцтву каналаў. У 1797 г. пачалося будаўніцтва Бярэзінскага каналу, аб’яднаўшага басейны Дняпра і Заходняй Дзвіны; судаходныя зносіны па гэтаму каналу былі распачаты ў 1806 г., а будаўнічыя работы былі канчаткова завершаны ў 30-я гг. XIX ст. [339, арк. 1; 357, арк. 1-2; 383, арк. 1]. У 1799 – 1803 гг. вяліся работы па рамонту і рэканструкцыі Агінскага каналу, аб’яднаўшага басейны Дняпра і Нёману. У першай палове XIX ст. была пабудавана Днепра-Бугская сістэма, аб’яднаўшая басейны Дняпра і Віслы праз Прыпяць, Ясельду, Піну, Мухавец, Заходні Буг, для будаўніцтва якой таксама быў уведзены спецыяльны збор [240, арк. 1].

Пасля далучэння Беларусі да Расійскай імперыі некалькі палепшылася становішча насельніцтва краю, бо царскі ўрад імкнуўся стварыць тут сацыяльную падтрымку ў барацьбе з польскім нацыянальна-вызваленчым рухам, а таксама ў сувязі са стратэгічным становішчам тэрыторыі Беларусі. Гэта ўсё прывяло да некаторага паслаблення самавольства памешчыкаў і арэндатараў казённых памесцяў і ў вызваленні падатнага насельніцтва ад уплаты дзяржаўных налогаў у першыя гады пасля далучэння беларускіх земляў да Расійскай імперыі, а затым у памяншэнні подацяў і збораў на цэлы рад гадоў у 1,5-2 разы [30, c. 35-36; 76, c. 449; 251, арк. 29-30; 508, c. 753-754;]. Паступова складваліся ўмовы для ўключэння заходніх губерняў не толькі ў агульнарасійскую гаспадарчую сістэму, але і ў знешнегандлёвыя эканамічныя сувязі. Царскі ўрад скасаваў для купцоў далучаных тэрыторый выплату пошлін за продаж сельскагаспадарчых прадуктаў і сыравіны ў Рыгу [508, c. 724-730], заключыў шэраг новых гандлёвых канвенцый з іншымі дзяржавамі: 2 верасня 1812 г. з Англіяй [290, арк. 9], 15 жніўня 1812 г. з Турцыяй [290, арк. 43, 47], 12 кастрычніка 1813 г. з Персіяй [294, арк. 119], дадатковыя акты ад 17 жніўня 1818 г. з Аўстрыяй [296, арк. 257], ад 11 сакавіка 1825 г. з Прусіяй [344, арк. 324], ад 26 лютага 1828 г. з Швецыяй [303, арк. 608]. Апошні акт пацвярджаў дагавор пра дружбу і мораплаванне ад 1 сакавіка 1801 г. Усе гэтыя дагаворы і дамаўленні абумовілі далейшае развіццё гандлю ў беларускіх губернях. Геаграфічнае становішча краю на заходняй акраіне Расіі абумовіла транзітны характар знешнегандлёвых сувязей купецтва Беларусі.

Для пашырэння вывазнога гандлю беларускіх губерняў з расійскім цэнтральным рэгіёнам і Украінай вялікае значэнне мела ліквідацыя ўнутраных мытняў і застаў. Станоўчы ўплыў аказала таксама ліквідацыя збораў і пошлін, якія ізымаліся асобнымі гарадамі, манастырамі і буйнымі феадаламі. 30 сакавіка 1831 г. выйшаў указ сенату аб правілах гандлю паміж Расіяй і Царствам Польскім [306, арк. 430]. Гэты дакумент прадугледжваў памяншэнне гандлёвых пошлін з расійскіх тавараў: рускія купцы былі абавязаны плаціць зборы ў тых жа аб’ёмах, што і мясцовыя купцы і вызваляліся ад пошлін з судаходства. Расійскі ўрад у сваю чаргу дазваляў замежным купцам, якія не запісаліся ў “замежныя госці”, але жадаючым перавесці ў Расію свае гандлёвыя капіталы, запісвацца на працягу 10 гадоў у купецкае саслоўе [303, арк. 138]. У той жа час урад Расійскай імперыі праводзіў больш жорсткую пратэкцыяністскую палітыку, чым урад Рэчы Паспалітай. У пачатку XIX ст. былі павялічаны пошліны на больш чым 100 найменняў прамысловых вырабаў, якія прывозіліся з-за мяжы [306, арк. 430-439; 343, арк. 3], а некаторыя тавары наогул было забаронена прывозіць у Расію [57, арк. 2].

Станоўча сказалася на развіцці эканомікі Беларусі і ўвядзенне ў канцы XVIII ст. у заходніх губернях агульнарасійскай сістэмы мераў і вагі [508, c. 573]. З 28 чэрвеня 1810 г. дзяржаўны савет увёў адзінаабразную аршынную меру [295, арк. 256]; на беларускія губерні распаўсюджвалася таксама адзіная агульнарасійская фінансавая сістэма [508, c. 573]. У звароце знаходзіліся залаты імперыял, залаты чырвонец, срэбныя і медныя манеты, а таксама вялікія і малыя папяровыя асігнацыі [349, 352, 353].

Але ўсе гэтыя станоўчыя фактары яшчэ не сведчылі пра характар усіх умоў для развіцця гандлю. Гандаль па сухапутным дарогам быў абмежаваны ўвядзеннем у 20-я гг. XIX ст. падарожных бланкаў [378, арк. 7] і збораў з праязджаўшых праз масты і пераправы на карысць дзяржавы і гарадскіх грамадств [343, арк. 200, 202; 346, арк. 13, 23, 29, 58; 367, арк. 1; 380, арк. 20-23, 28-32, 118-128]. Пашырэнню водных перавозак запынялі высокія пошліны і штрафы за самавольнае будаўніцтва суднаў, якія дасягалі 200 руб. з судна [363, арк. 1-3]. Адмоўны ўплыў на развіццё гандлю ў Беларусі аказала і палітыка рускага ўраду ў адносінах да яўрэйскага насельніцтва. Па “Городскому уложению” 1785 г. з аб’яўленага купцамі капіталу з хрысціян збіраўся налог у памеры 1%, а з яўрэяў – 2% [205, арк. 29; 510, с. 532]. Двайны памер налога з купцоў яўрэйскай нацыянальнасці, якія ў канцы XVIII ст. складалі ў Беларусі 54,5% усяго купецтва [582], прывёў да запавольвання зварота капіталаў. Акрамя таго, указам сената ад 23 чэрвеня 1794 г. яўрэям дазвалялася гандляваць толькі ў так званай “мяжы яўрэйскай аседласці” – беларускіх, Чарнігаўскай, Ноўгарад-Северскай, Екацерынаслаўскай губерніях і Таўрычаскай вобласці [510, c. 532]. Праўда, указам ад 8 лістапада 1807 г. яўрэйскае гільдзейскае купецтва было ўроўнена ў правах з купецтвам хрысціянскага веравызнання і павінны былі плаціць у казку 1,4% з аб’яўленага капіталу замест двайнога працэнтнага аклада [285, арк. 949; 301, арк. 659].

У сярэдзіне 20-х гадоў XIX ст. працэнтны збор з купецкіх капіталаў павялічыўся, а ў 1832 г. за ўключэнне ў так званую абывацельскую кнігу быў устаноўлены спецыяльны збор з купцоў першай гільдыі ў памеры 100 руб., другой гільдыі – 50 руб. і трэцяй – 10 руб срэбрам [327, арк. 527]. Павелічэнне налогаў, на думку мясцовай адміністрацыі, было адной з прычын некаторага скарачэння колькасці гільдзейскага купецтва ў Беларусі ў 20-я гады XIX ст. [312, арк. 147; 255, арк. 1-9].

Прыцягненню да гандлёвай дзейнасці болей шырокіх слаёў насельніцтва садзейнічалі ўказы сената аб дазволе займацца гандлем мяшчанам, удзельным і казённым сялянам. Па ўказу ад 12 снежня 1801 г. удзельныя і казённыя сяляне мелі права закупаць маёмасць на сваё імя і распараджацца ёй як уласнасцю [303, арк. 147; 542, арк. 168-169].

Указам ад 20 чэрвеня 1815 г. было дадзена права феадальна залежным сялянам, адпушчаным на волю, запісвацца ў мяшчанскае, купецкае і рамеснае саслоўі [304, арк. 118]. Было ўстаноўлена 4 віда сялянскіх пасведчанняў, якія давалі права весці гандаль. За пасведчанне першага роду сяляне павінны былі плаціць ад 2200 да 2600 руб., за пасведчанне другога роду – ад 800 да 1100 руб., трэцяга роду – ад 150 да 300 руб. і чацьвёртага – ад 60 да 100 руб. Гарадскі акцыз збіраўся з гандлюючых сялян па 10% ад сумы за пасведчанне на права гандляваць на працягу аднаго года. За кожнае гандлёвае прадпрыемства налог збіраўся дадаткова [302, арк. 15 зв.; 303, арк. 138].

Але гэтыя ўказы ў Беларусі не мелі практычнага прымянення. Тут у 20-30-я гады XIX ст. налічвалася не болей 15-20 чалавек сялян, якія займаліся гандлем. 19 лістапада 1828 г. выйшла пацвярджэнне ўказу аб праве сялян, якіх памешчыкі адпусцілі на волю, запісвацца ў мяшчанскае, рамеснае і купецкае саслоўі [304, арк. 118]. Але запіс сялян у купецтва быў абмежаваны, па-першае, магчымасцю запісу толькі пры наяўнасці значнага капіталу, а па-другое, прынятыя ў гэта саслоўе павінны былі па чарговай рэвізіі плаціць налогі не толькі па вёсцы, але і па гораду [303, арк. 147; 304, арк. 514].

Мяшчанскаму насельніцтву гарадоў і пасадскім людзям было дазволена па гэтаму ўказу мець у лаўцы для продажу толькі мелкія тавары, а абарот гандляра не павінен быў дасягаць абароту купца трэцяй гільдыі.

Патомным дваранам дазвалялася заводзіць і ўтрымліваць у гарадах прамысловыя прадпрыемствы і запісвацца не толькі ў першую, але і ў другую і трэцюю гільдыі купецтва, праўда, з забаронай гандляваць фабрычнымі вырабамі ў іншых гарадах [305, арк. 138]. За гандаль без пасведчанняў неабходна было плаціць штраф у памеры двайных купецкіх плацяжоў і збораў, а за паўторнае парушэнне – апісвалася ўся маёмасць такога гандляра [354, арк. 10].

Ва ўмовах кансалідацыі ўсерасійскага рынку, развіцця таварна-грашовых адносін, надаццё дваранству права на рознічны і аптовы гандаль сельскагаспадарчымі прадуктамі і таварамі, якія вырабляліся на прыналежных ім прамысловых прадпрыемствах, адмена асобных забараненняў і абмежаванняў гандлю сялян і мяшчан станоўча паўплывала б на развіццё гандлю, калі б не тыя забароны, якія фактычна не давалі сялянам і мяшчанам магчымасці перайсці ў купецкае саслоўе. Палітыка царскага ўраду ў галіне арганізацыі гандлю і прамысловасці ў беларускіх губернях адмоўна ўплывала на развіццё ўнутранага рынку, запавольвала тэмпы разлажэння і крызісу феадальна-прыгонніцкай сістэмы, стрымлівая працэс зараджэння і развіцця буржуазных адносін.

Вялікія разбурэнні і страты беларускім землям прынесла вайна 1812 г. Ваенныя дзеянні на тэрыторыі Беларусі, акупацыя і звязаныя з ёй паборы, грабяжы прывялі да разарэння насельніцтва. Былі разбураны і разграблены Мінск, Віцебск, Полацк, Гродна, Слуцк, Магілёў, Кобрын, Ваўкавыск, Копысь, Бабінавічы, Барысаў і іншыя гарады і мястэчкі Беларусі [61, арк. 1 зв.; 283, арк. 3; 450, арк. 23; 479, с. 17; 608, с. 505]. Яшчэ большыя страты вайна нанесла сельскай гаспадарцы і гандлю краю. Французскія войскі рабавалі купецкія лаўкі, абозы і судны. 26 чэрвеня 1812 г. французы захапілі Мінск і канфіскавалі ўсе тавары купцоў і іх грошы [290, арк. 280]. Пасля вайны ў 2-3 разы паменшылася пагалоўе жывёлы, у 2 разы скараціліся пасяўныя плошчы [354, арк. 1059]. У Віцебскай губерні, напрыклад, “галодныя гады” прадаўжаліся 12 гадоў пасля вайны 1812 г. Агульныя страты ад ваенных дзеянняў у грашовым выражэнні, па няпоўным дадзеным, склалі па губерням: каля 18 млн. руб. срэбрам па Магілёўскай [84, с. 48; 425, арк. 3-635; 426, арк. 24, 50-225, 325], звыш 15,5 млн. руб. па Мінскай [291, арк. 9, 18; 292, арк. 1-58], звыш 8 млн. руб. па Гродзенскай [59, арк. 1-8; 61, арк. 17, 18], звыш 6,8 млн. руб. па Віцебскай (толькі па шасці беларускім паветам) [5, с. 33, 479; 609, с. 67; 387, арк. 173; 419, арк. 33-34], 3,2 млн. руб. па Віленскай (Браслаўскі і Ашмянскі павет) [59, арк. 9 зв., 10]. Усяго па Беларусі страты склалі каля 52 млн. руб. срэбрам. Скарацілася колькасць насельніцтва Беларусі, у тым ліку гарадскога. Так, калі ў 1811 г. гарадское насельніцтва Беларусі складала 122007 чалавек, то ў 1815 г. – толькі 95011, а ўсё насельніцтва скарацілася на 25% [170, с. 94].

Вядучай галіной эканомікі Беларусі ў першай палове XIX ст., як і раней, заставалася сельская гаспадарка. Асноўныя тавары сельскагаспадарчай вытворчасці былі зернавыя культуры. Жывёлагадоўля ў гэты перыяд яшчэ не стала таварнай галіной. Але ў канцы першай паловы XIX ст. паступова павялічваюцца пасевы тэхнічных культур (бульба, цукровыя буракі, лён і інш.). Таварны характар стала насіць авечкагадоўля. Пашырэнне пасяўных плошчаў пад тэхнічныя культуры, увядзенне ў некаторых гаспадарках шматпольнай сістэмы севаабароту, прымяненне малацільных, веяльных і іншых сельскагаспадарчых машын садзейнічалі павелічэнню таварнасці сельскай гаспадаркі рэгіёну. Але гэтыя новыя з’явы ў эканоміцы Беларусі не насілі яшчэ масавага характару. Большасць памешчыкаў, як і раней, прытрымліваліся старых, руцінных метадаў вядзення гаспадаркі.

У беларускіх губернях налічвалася шмат вінакурных, цукровых, лесапільных, мукамольных, піваварных, паташных, цэгляных, суконных і іншых прадпрыемстваў. Продаж вырабаў, атрыманых у выніку бясплатнай працы прыгонных сялян, і сваёй сыравіны сведчыла пра развіццё таварна-грашовых адносін, але ўсё ж тармазіла тэмпы развіцця буржуазных адносін у эканоміцы Беларусі.

Праўда, многія піваварныя, мылаварныя, свечачныя, тытунёвыя, скураныя, сілікатныя і цэгляныя прадпрыемствы належылі часцей за ўсё купцам і мяшчанам. Частку прадпрыемстваў купцы арэндавалі ў памешчыкаў [170, с. 99]. Але памешчыкі мелі цэлы шэраг прывілей у галіне прадпрымальніцтва перад купцамі і мяшчанамі. Адной з такіх прывілей было прапінацыйнае права, па якому памешчыкі маглі валодаць вінакурнымі прадпрыемствамі і самастойна вызначаць кошт і магчымасці рэалізацыі прадукцыі [635, с. 42]. Продаж гарэлкі прыносіў даход у 2 разы большы, чым продаж зернавога хлеба [21; 30, с. 256]. Вінакурных “заводаў” налічвалася ў Беларусі некалькі тысяч. Так, у Магілёўскай губерні ў канцы 30-х гадоў XIX ст. іх было 347 [447, арк. 121-132], у Віцебскай (толькі ў беларускіх паветах) – 156 [396, арк. 1824-2070], у Мінскай – 1188 [311, арк. 76], у Гродзенскай – каля 1000 [232, арк. 7 зв.].

У вывучаемы перыяд большае развіццё атрымаў знешні (вывазны) гандаль, чым унутраны. Гэта вызначалася не толькі вузасцю апошняга, але і слабым развіццём эканомікі ў цэлым. Мясцовая прамысловасць не магла спажыць усю сыравіну. Гарады Беларусі, якія ў першай палове XIX ст., як і раней былі гандлёва-рамеснымі цэнтрамі, таксама спажывалі мала сельскагаспадарчай прадукцыі. Частку неабходных для гараджан прадуктаў харчавання яны выраблялі самі, бо многія з іх мелі свае агароды, сады, пашні, дамашнюю скаціну і птушак. Усё гэта вымушала беларускіх памешчыкаў вывозіць сельскагаспадарчую прадукцыю і сыравіну за мяжу, на рынкі цэнтральных губерняў Расійскай імперыі і Украіны.

Вялікае значэнне ў развіцці вывазнога гандлю Беларусі адыграла яе выгаднае геаграфічнае становішча. Дзякуючы гэтаму мясцовыя купцы маглі актыўна ўдзельнічаць ў транзітным гандлі Расіі з заходнімі дзяржавамі.

Крэдытна-банкаўская сістэма ў Расійскай імперыі таксама была абмежавана феадальна-прыгонніцкім характарам эканомікі. Дзяржава і ў першай палове XIX ст. працягвала сама ўтвараць банкі, неабмежавана прымаць уклады і забяспечваць іх працэнтамі. Перадача ў распараджэнне дзяржавы свабодных грашовых сродкаў стала для іх уладальнікаў выгадным і ў той жа час надзейным, гарантаваным ад страты спосабам выкарыстання гэтых сродкаў. Канцэнтрацыя іх на рахунках у дзяржаўных банках паступова дасягнула вельмі значных памераў (перад рэформай 1861 г. – амаль 1 млрд. руб. срэбрам) [620, с. 233-234]. Прырост укладаў з пачатку XIX ст. пастаянна быў большым патрэбнасці спажывецкага характару.

Расійскія дзяржаўныя банкі былі зацікаўлены толькі ў адным – пашыраць выдачу пазык, каб атрымаць працэнты для выплаты іх за ўклады і для пакрыцця расходаў на ўтрыманне банкаў і атрыманне чыстага даходу. Срокі пазык станавіліся ўсё працяглымі па часу і паступова выраслі з 8 да 37 гадоў. Сталі большымі і іх адносныя памеры ў адпаведнасці з бесперапынным павышэннем феадальнай рэнты.

Паразітычна-спажывецкі характар ранняга пазямельнага крэдыту (у адрозненні, напрыклад, ад у асноўным гаспадарчага прускага) падкрэсліваецца і іх рознымі формамі. У Прусіі з зараджэння гэта форма насіла капіталістычны характар: памешчыцкія маёнткі, як аб’ект залогу, уключаючы землі, ацэньваліся па іх кошту. У Расіі пазямельны крэдыт амаль да рэформы 1861 г. выступаў у форме прыгоннай абалонкі і выдаваўся пад залог “населеных маёнткаў” з разліку кошту “прыгоннай душы” [582, арк. 12].

Калі ў Прусіі пазямельны крэдыт садзейнічаў пераходу да капіталізму, то ў Расійскай імперыі – да пашырэння і ўзмацнення спажывецка-паразітычнага характару буйной памешчыцка-паншчыннай гаспадаркі.

Тое ж можна аднесці і да гарадскога зямельнага і жыллёвага фондаў. Даходныя дамы ў Беларусі былі вельмі рэдкай з’явай, таму адзіным буйным “канкурэнтам” памешчыкам-прыгоннікам у выкарыстанні банкаўскіх пазык стала сама прыгонніцкая дзяржава. “Запазычаныя” ёй грашовыя сродкі з прыналежных ёй жа банкаў з’яўляліся амаль адзінай формай унутранага дзяржаўнага доўгу да канца 50-х гг. XIX ст., і гэтыя запазычанні значна былі большымі даўгоў памешчыкаў.

Слабае развіццё фінансаў, крэдыту аказвала стрымліваючае ўздзеянне на працэс генезісу капіталізму ў прамысловасці і фарміраванне класаў буржуазнага грамадства, у тым ліку і купецкага саслоўя.

Такім чынам, як у другой палове XVIII ст., калі Беларусь уваходзіла ў склад Рэчы Паспалітай, так і ў канцы XVIII – першай палове XIX ст., калі беларускія землі былі далучаны да Расійскай імперыі, палітычныя і сацыяльна-эканамічныя ўмовы не садзейнічалі развіццю буржуазных адносін, стрымлівалі развіццё капіталізму ў эканоміцы краю: прамысловасці і сельскай гаспадарцы, фарміраванні ўнутранага рынку, развіцці таварна-грашовых адносін, эвалюцыі саслоўяў эпохі феадалізму ў класы буржуазнага грамадства.

Нягледзячы на тое, што ў першай палове XIX ст. Беларусь становіцца часткай агульнарасійскай гаспадарчай сістэмы, панаванне феадальна-прыгоннага ладу і паншчыннай сістэмы стрымлівала працэс генезісу капіталізму ў эканоміцы рэгіёну. Палітыка Рэчы Паспалітай і Расійскай імперыі ў Беларусі ў галіне арганізацыі гандлю і ў адносінах да купецтва значна ўплывала на гаспадарчае развіццё краю, кансервіравала натуральны характар эканомікі, стрымліваючы тэмпы разлажэння і крызісу феадальна-прыгонніцкай сістэмы і ў сацыяльнай сферы. Купецтва Беларусі, хаця і было ў даследуемы перыяд галоўнай сацыяльнай базай для фарміравання буржуазіі, у сілу сваёй невялікай колькасці і слабага ўплыву на эканоміку не паўплывала значна на працэс генезісу капіталізму ў рэгіёне ў другой палове XVIII – першай палове XIX ст.

Кантрольныя пытанні:

1. Якія палітычныя ўмовы ў першую чаргу стрымлівалі ці паскаралі працэс развіцця гандлю і фарміравання купецкага саслоўя ў разглядаемы перыяд?

2. Дайце характарыстыку эканамічнага развіцця Беларусі ў другой палове XVIII – першай палове XIX ст.

3. Якія рысы сацыяльных працэсаў у Беларусі ў перыяд позняга феадалізму былі спецыфічнымі толькі для дадзенага рэгіёна?

4. Ахарактарызуйце агульны стан сацыяльна-эканамічных працэсаў у Беларусі ў другой палове XVIII – першай палове XIX ст.

Глава Ш

КОЛЬКАСНЫ, САЦЫЯЛЬНЫ І НАЦЫЯНАЛЬНЫ СКЛАД

КУПЕЦТВА БЕЛАРУСІ Ў ПЕРЫЯД ПОЗНЯГА ФЕАДАЛІЗМУ

Калі ў перыяд капіталізму класавае дзяленне непасрэдна адлюстроўвала яго эканамічную структуру, то ў часы пераходу ад феадалізму да буржуазнага грамадства гэта дзяленне выглядала не так яскрава. Працэсу фарміравання класаў капіталістычнай эпохі перашкаджала наяўнасць саслоўяў феадальнай – асобых сацыяльна-прававых груп, кожная з якіх адрознівалася сваім юрыдычным становішчам, не толькі акрэсленымі правамі, але і абавязкамі. У другой палове XVIII – першай палове XIX ст. сацыяльная структура грамадства ў Беларусі была вельмі складанай. Спалучэнне элементаў старой феадальнай фармацыі і новай буржуазнай прывяло не толькі да шматукладнасці эканомікі, але і да складанасці сацыяльных працэсаў, якія праходзілі ў грамадстве ў перыяд позняга феадалізму. Даследчыкі пераходных гістарычных перыядаў многіх дзяржаў падкрэсліваюць, што сацыяльная структура грамадства любой краіны, разглядаемая канкрэтна-гістарычна, не заўсёды выступае ў чыстым выглядзе і заўсёды мае яскравыя рамкі і рысы [92, с. 12; 123, с. 28].

Статыстычных даных аб колькасці гандлюючых і купецкага саслоўя ў другой палове XVIII ст. па асобным рэгіёнам, у тым ліку ў Беларусі, няма. Калі ўлічыць, што купецтва пражывала ў асноўным ў гарадах і мястэчках, то падлічыць колькасць гэтага саслоўя ў другой палове XVIII ст. можна прыблізна. Так, у сярэдзіне XVIII ст. колькасць гандлюючых у Мінску складала каля 2,5% ад колькасці ўсяго насельніцтва горада [648, с. 74]. Даныя па Магілёву, Чэрыкаву, Оршы і Мсціслаўю сведчылі пра тое, што колькасць гандлюючых складала ў сярэднім па гарадам Беларусі каля 2% ад агульнай колькасці гарадскога насельніцтва [426, арк. 3; 428, арк. 37-38; 429, арк. 7-58; 439, арк. 1-312]. Такім чынам, у трэцяй чвэрці XVIII ст. колькасць гандлюючых складала ў Беларусі каля 1,5 тыс. чалавек.

Падзелы Рэчы Паспалітай і далучэнне Беларусі да Расійскай імперыі ў апошняй чвэрці XVIII ст. змянілі ўмовы развіцця гандлю і фарміравання купецкага саслоўя. “Грамата на правы і выгады гарадам Расійскай імперыі” 1785 г. вылучала сярод гарадскога насельніцтва шэсць сацыяльных груп: “именитые граждане, купцы, обыватели, иногородние или иностранные гости, цеховые и посадские” [509, с. 363, 364]. Да знакамітых грамадзян адносіліся не толькі вучоныя, мастакі, архітэктары, музыканты з акадэмічнай адукацыяй, чыноўнікі, узнагароджаныя гэтай ступенню за службу, але і купцы-аптавікі з капіталам 50 тыс. руб. срэбрам і больш, а таксама банкіры з капіталам больш 100 тыс. руб. Астатнія купцы падраздзяляліся на тры гільдыі. Да “иногородних или иностранных гостей” адносіліся купцы, запісаныя па рэвізіі ў другім горадзе ці прыехаўшыя з другой краіны, але гандлюючыя ў дадзеным горадзе [170, с. 47]. Дзяленне на саслоўныя групы, якія мелі розныя правы і абавязкі перад феадальнай дзяржавай, стрымлівала працэс фарміравання класаў буржуазнага грамадства.

Архіўныя даныя канца XVIII ст. даюць звесткі пра наступныя групы гарадскога насельніцтва: купцы, мяшчане, разначынцы, рамеснікі, цэхавыя, работнікі [285, арк. 379]. Зрэдку можна знайсці архіўныя звесткі пра сялян, служачых, ваенных, у 30-50-я гады XIX ст. – ганаровых грамадзянах, вучнях сярэдніх навучальных устаноў, настаўніках, аднадворцах, якія пражывалі ў гарадах і мястэчках Беларусі [170, с. 48].

Даных пра колькасць купецтва па ўсім гарадам Беларусі ў канцы XVIII – пачатку XIX ст. няма, таму прыйшлося выкарыстаць звесткі не за адзін які-небудзь год, а за блізкія гады.
Табліца 3.1 – Колькасць купецтва ў гарадах

Беларусі (па губерням) і працэнт ад агульнай

колькасці гарадскога насельніцтва(
	Горад
	Канец XVIII – пач.

XIX ст.
	30-я гады XIX ст.
	50-я гады XIX ст.

	
	колькасць
	у %
	колькасць
	у %
	колькасць
	у %

	1
	2
	3
	4
	5
	6
	7

	Віцебская губерня((

	Віцебск
	719
	5,8
	238
	1,2
	331
	1,1

	Гарадок
	69
	4,6
	24
	1,0
	318
	8,1

	Дрыса
	19
	1,0
	20
	1,8
	57
	2,9

	Лепель
	50
	3,7
	14
	0,7
	38
	1,1

	Полацк
	672
	8,7
	468
	4,9
	573
	4,4

	Сураж
	8
	0,7
	38
	2,4
	105
	5,4

	Усяго
	1537
	6,9
	802
	2,1
	1422
	2,7

	Гродзенская губерня

	Гродна
	60
	0,9
	34
	0,3
	186
	1,5

	Брэст
	н. зв.
	н. зв.
	221
	0,2
	312
	1,7

	Ваўкавыск
	– // –
	– // –
	25
	1,3
	31
	1,7

	Кобрын
	3
	0,2
	25
	0,5
	65
	1,2

	Ліда
	н. зв.
	н. зв.
	19
	0,8
	14
	0,4

	Навагрудак
	– // –
	– // –
	37
	1,7
	69
	1,3

	Пружаны
	14
	0,9
	59
	2,7
	54
	1,1

	Слонім
	н. зв.
	н. зв.
	33
	0,5
	77
	1,1

	Усяго
	77
	0,4
	453
	1,1
	808
	1,2

	Мінская губерня

	Мінск
	181
	2,9
	362
	1,9
	625
	2,5

	Бабруйск
	310
	14,4
	611
	9,6
	531
	3,9

	Барысаў
	43
	2,5
	183
	4,2
	123
	2,2

	Вілейка
	48
	5,3
	10
	1,0
	20
	0,7

	Дзісна
	90
	5,2
	26
	1,0
	96
	2,7

	Ігумен
	н. зв.
	н. зв.
	7
	0,6
	8
	0,5

	Мазыр
	17
	1,5
	19
	0,6
	45
	1,0

	Пінск
	18
	0,3
	241
	3,6
	299
	3,0

	Рэчыца
	116
	6,2
	20
	0,9
	303
	7,5

	Слуцк
	84
	2,2
	104
	1,8
	24
	0,4

	Усяго
	907
	3,6
	1583
	3,1
	2074
	2,7

	Магілёўская губерня

	Магілёў
	1267
	13,4
	179
	0,9
	607
	2,1

	Бабінавічы
	9
	1,1
	33
	2,6
	27
	2,3

	Беліца
	50
	6,2
	66
	2,4
	58
	2,6

	Клімавічы
	175
	14,8
	19
	1,0
	130
	7,5

	Копысь
	37
	2,2
	15
	0,6
	25
	0,9

	Мсціслаўль
	70
	2,4
	141
	2,3
	183
	3,1

	Орша
	181
	9,3
	28
	0,9
	219
	4,3

	Рагачоў
	188
	21,2
	79
	2,8
	153
	5,4

	Сенна
	5
	0,3
	17
	1,1
	38
	1,8

	Ст. Быхаў
	115
	4,5
	27
	0,5
	52
	1,0

	Чавусы
	437
	9,2
	25
	0,5
	142
	3,1

	Чэрыкаў
	123
	6,2
	23
	0,7
	66
	1,8

	Усяго
	2567
	8,9
	652
	1,2
	1700
	2,6

	Агульная колькасць
	5178
	5,2
	3490
	1,9
	6004
	2,3

Як мы бачым, у табліцы 3.1 няма звестак па асобным гарадам у той ці іншы перыяд. Але, напрылад, знойдзеныя архіўныя даныя за канец XVIII – пачатак XIX ст. па Беліцы, Бабруйску, Гродне, Магілёву, Мазыру, Рэчыцы і Суражу даюць магчымасць зрабіць выснову, што гільдзейскае купецтва складала ў сярэднім каля 6,5% ад колькасці ўсіх гандлюючых жыхароў гарадоў Беларусі. Так, з 60 чалавек, якія займаліся гандлем у Гродна ў 1804 г., 6 чалавек з’яўляліся купцамі першай, 1 – другой і 7 чалавек – трэцяй гільдыі [204, арк. 2-6].

Крыніцы за 1825 г. па ўсім гарадам Гродзенскай губерні называюць толькі 7 гільдзейскіх купцоў (1 першай гільдыі ў Пружанах, 5 трэцяй гільдыі ў Гродна і 1 у Кобрыне) [225, арк. 6-22].

З канца XVIII ст. да 30-х гадоў XIX ст. назіраўся значны рост колькасці гільдзейскага купецтва – з 87 чалавек у 1798 г. да 3518 у 1839 г. (табліца 3.2). Павялічылася колькасць купцоў першай і другой гільдый: з 8 да 346 чалавек у канцы 30-х гадоў XIX ст., што складала 9,8% агульнай колькасці гільдзейскага купецтва (у 1798 г. – 9,2%). Сярод губерняў па колькасці гільдзейскага купецтва вылучаліся Мінская губерня, дзе налічвалася у 1839 г. 78 купцоў першай гільдыі,

Табліца 3.2 – Колькасць гільдзейскага

купецтва ў гарадах Беларусі (па губерням)

	Гарада

гільдыі
	1798 г.
	1825 г.
	1833 г.
	1838 г.
	1839 г.
	1858 г.

	
	I
	II
	III
	I
	II
	III
	I
	II
	III
	I
	II
	III
	I
	II
	III
	I
	II
	III

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	Віцебская губерня

	Віцебск
	1
	1
	37
	17
	11
	678
	7
	9
	127
	2
	1
	44
	9
	9
	83
	19
	24
	211

	Гарадок
	н.зв.
	н.зв.
	н.зв.
	н.зв.
	н.зв.
	52
	н.зв.
	н.зв.
	31
	н.зв.
	н.зв.
	10
	н.зв.
	н.зв.
	23
	н.зв.
	н.зв.
	64

	Дрыса
	–//–
	–//–
	–//–
	–//–
	14
	46
	–//–
	–//–
	56
	–//–
	–//–
	17
	–//–
	–//–
	27
	–//–
	1
	19

	Лепель
	–//–
	–//–
	–//–
	–//–
	н.зв.
	13
	–//–
	–//–
	30
	1
	–//–
	27
	–//–
	–//–
	14
	2
	9
	48

	Полацк
	–//–
	1
	17
	2
	7
	15
	20
	41
	443
	н.зв.
	3
	54
	–//–
	7
	116
	1
	14
	199

	Сураж
	–//–
	н.зв.
	2
	н.зв.
	н.зв.
	н.зв.
	н.зв.
	н.зв.
	58
	–//–
	н.зв.
	8
	–//–
	н.зв.
	38
	н.зв.
	н.зв.
	35

	Усяго
	1
	2
	56
	19
	32
	817
	27
	50
	745
	3
	4
	160
	9
	16
	301
	22
	48
	566

	Гродзенская губерня

	Гродна
	н.зв.
	н.зв.
	н.зв.
	н.зв.
	н.зв.
	15
	н.зв.
	13
	123
	н.зв.
	1
	15
	н.зв.
	17
	142
	12
	54
	280

	Брэст
	–//–
	–//–
	10
	–//–
	–//–
	н.зв.
	15
	6
	183
	21
	н.зв.
	61
	11
	н.зв.
	550
	3
	42
	132

	Ваўка-

выск
	–//–
	–//–
	н.зв.
	–//–
	–//–
	–//–
	н.зв.
	2
	10
	н.зв.
	–//–
	2
	н.зв.
	–//–
	25
	н.зв.
	н.зв.
	112

	Кобрын
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	н.зв.
	49
	–//–
	–//–
	7
	–//–
	–//–
	25
	–//–
	–//–
	94

Працяг табліцы 3.2

	Ліда
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	19
	–//–
	–//–
	5
	7
	–//–
	10
	1
	3
	54

	Нава-

грудак
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	43
	–//–
	–//–
	7
	н.зв.
	–//–
	14
	1
	7
	149

	Пру-

жаны
	–//–
	–//–
	–//–
	–//–
	–//–
	1
	–//–
	–//–
	19
	–//–
	1
	4
	–//–
	13
	50
	1
	4
	68

	Слонім
	–//–
	–//–
	30
	–//–
	–//–
	н.зв.
	–//–
	–//–
	53
	–//–
	н.зв.
	11
	–//–
	2
	24
	н.зв.
	2
	72

	Усяго
	–//–
	–//–
	40
	–//–
	–//–
	16
	15
	21
	499
	21
	2
	112
	18
	32
	840
	18
	112
	961

	Мінская губерня

	Мінск
	2
	н.зв.
	21
	н.зв.
	н.зв.
	н.зв.
	н.зв.
	37
	352
	1
	4
	57
	26
	61
	372
	21
	49
	394

	Баб-

руйск
	1
	–//–
	13
	–//–
	–//–
	–//–
	33
	42
	373
	43
	41
	527
	45
	37
	569
	14
	26
	403

	Бары-

саў
	н.зв.
	–//–
	н.зв.
	–//–
	–//–
	–//–
	н.зв.
	8
	69
	н.зв.
	41
	142
	н.зв.
	6
	20
	1
	9
	127

	Вілейка
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	н.зв.
	10
	–//–
	н.зв.
	36
	–//–
	н.зв.
	11
	н.зв.
	н.зв.
	23

	Дзісна
	–//–
	–//–
	9
	–//–
	–//–
	–//–
	–//–
	н.зв.
	31
	–//–
	–//–
	56
	–//–
	–//–
	26
	–//–
	–//–
	41

	Ігумен
	–//–
	–//–
	н.зв.
	–//–
	–//–
	–//–
	–//–
	–//–
	31
	–//–
	–//–
	7
	–//–
	2
	5
	1
	17
	57

	Мазыр
	2
	1
	2
	–//–
	–//–
	–//–
	–//–
	–//–
	37
	–//–
	–//–
	н.зв.
	–//–
	1
	18
	н.зв.
	22
	143

	Пінск
	н.зв.
	н.зв.
	н.зв.
	–//–
	–//–
	–//–
	5
	4
	104
	6
	25
	210
	6
	20
	218
	4
	16
	111

	Рэчыца
	–//–
	–//–
	7
	–//–
	–//–
	–//–
	н.зв.
	н.зв.
	30
	н.зв.
	2
	21
	1
	н.зв.
	16
	3
	24
	98

	Слуцк
	–//–
	–//–
	н.зв.
	–//–
	–//–
	–//–
	11
	–//–
	112
	–//–
	н.зв.
	86
	н.зв.
	–//–
	91
	2
	7
	114

Працяг табліцы 3.2

	Док-

шыцы
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	2
	–//–
	2
	–//–
	–//–
	н.зв.
	–//–
	–//–
	н.зв.
	н.зв.
	н.зв.
	12

	Усяго
	5
	1
	52
	–//–
	–//–
	–//–
	51
	91
	1151
	50
	113
	1142
	78
	127
	1352
	56
	170
	1524

	Магілёўская губерня

	Магі-

лёў
	н.зв.
	5
	38
	н.зв.
	н.зв.
	н.зв.
	3
	35
	144
	16
	36
	139
	8
	35
	200
	31
	16
	407

	Бабі-

навічы
	–//–
	н.зв.
	н.зв.
	–//–
	–//–
	–//–
	н.зв.
	н.зв.
	2
	н.зв.
	н.зв.
	н.зв.
	н.зв.
	н.зв.
	
	
	
	

	Беліца
	–//–
	–//–
	30
	–//–
	–//–
	–//–
	–//–
	–//–
	32
	–//–
	–//–
	–//–
	–//–
	–//–
	57
	–//–
	4
	49

	Кліма-

вічы
	–//–
	–//–
	н.зв.
	–//–
	–//–
	–//–
	–//–
	–//–
	4
	–//–
	1
	16
	–//–
	–//–
	4
	–//–
	н.зв.
	129

	Ко-

пысь
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	5
	–//–
	н.зв.
	н.зв.
	–//–
	–//–
	14
	6
	14
	94

	Мсці-

слаўль
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	115
	–//–
	–//–
	–//–
	–//–
	23
	153
	7
	31
	211

	Орша
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	30
	–//–
	–//–
	–//–
	–//–
	н.зв.
	82
	4
	23
	227

	Рага-

чоў
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	8
	–//–
	–//–
	–//–
	–//–
	–//–
	75
	2
	11
	172

	Сенна
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	17
	–//–
	–//–
	–//–
	–//–
	–//–
	22
	1
	9
	73

	Стары

Быхаў
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	6
	21
	–//–
	–//–
	–//–
	–//–
	–//–
	1
	н.зв.
	9
	92

	Чавусы
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	н.зв.
	25
	–//–
	–//–
	–//–
	–//–
	–//–
	7
	2
	н.зв.
	134

Працяг табліцы 3.2

	Чэры-

каў
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	–//–
	14
	–//–
	–//–
	–//–
	–//–
	–//–
	43
	6
	11
	109

	Усяго
	–//–
	5
	68
	–//–
	–//–
	–//–
	3
	41
	417
	16
	37
	155
	8
	58
	679
	59
	129
	1714

	Агуль-

ная

коль-

касць
	6
	8
	216
	19
	32
	833
	96
	203
	2812
	90
	156
	1569
	123
	233
	3172
	165
	459
	4765

	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

127 – другой і 1352 – трэцяй. Відавочна, звесткі за 1825, 1833 і 1839 гг. завышаны. У справаздачах губернатараў уключаны ў лік гільдзейскага купецтва, па ўсёй верагоднасці, не толькі гільдзейскія купцы, але і члены іх сем’яў. Даныя за 1838 і 1852 гг. прыведзены з лікам выдадзеных гандлёвых пасведчанняў і болей аб’ектыўна адлюстроўваюць дынаміку колькасці гільдзейскага купецтва. У 1861 г. колькасць купцоў складала 6988 чалавек. Такім чынам, за 9 гадоў яна вырасла болей чым у 2 разы [637, с. 65]. Удзельная вага купецтва сярод насельніцтва гарадоў Беларусі амаль не змянілася.

Частка гільдзейскага купецтва пражывала ў мястэчках Беларусі. Так, з 17 купцоў Рэчыцкага павета Мінскай губерні ў 1839 г. 9 чалавек пражывалі і вялі гандаль у мястэчках [275, арк. 307]. У 1840 г. у мястэчцы Брагін гэтага ж павету налічвалася 16 купцоў трэцяй гільдыі і 1 купец першай гільдыі [275, арк. 362]. У Мінскай губерні ў канцы 30-х гадоў XIX ст купцы пражывалі і гандлявалі ў мястэчках Клецк, Ляхавічы, Цімкавічы [313, арк. 39-40], Зубарэвічы, Івянец, Ракаў, Рубяжэвічы, Стаўбцы [253, арк. 3-11]. У Гродзенскай губерні гільдзейскае купецтва налічвалася ў мястэчках Пірэй (1 купец другой і 20 – трэцяй гільдыі), Горкі (21 купец), Раманава [330, арк. 7-10], Чашнікі (13 купцоў), Улла, Ушачы [362, арк. 134 зв.], Усвяты, Янавічы (13 купцоў), Колышкі і інш. [393, арк. 2]. У Ашмянскім павеце Віленскай губерні купцы пражывалі і гандлявалі ў мястэчку Смаргонь [537, арк. 35].

Праўда, вельмі часта купцы, якія гандлявалі ў мястэчках, былі прапісаны па рэвізіям да гарадоў, але ў справаздачах паліцыі і губернатараў былі паказаны толькі купцы, якія вялі гандаль непасрэдна ў гарадах. У асобных справаздачах былі прыведзены звесткі аб колькасці купцоў і членаў іх сем’яў, у іншых – толькі гільдзейскія купцы, якія аб’явілі свае капіталы. Так, напрыклад, у справаздачы гродзенскага губернатара за 1837 г. налічвалася ў губерні 12 купцоў першай гільдыі, 40 – другой і 1374 – трэцяй гільдыі [242, арк. 8], а ў справаздачы за 1840 г. ёсць звесткі пра аб’явіўшых капітал 3 купцах першай гільдыі, 4 – другой і 131 – трэцяй гільдыі [551, арк. 202], іншымі словамі ў першым выпадку прыведзены звесткі пра колькасць купцоў з членамі іх сем’яў ці колькасці ўсіх гандлюючых разам з тымі, хто не аб’явіў капітал. Прасачыць дынаміку колькасці гільдзейскага купецтва ў сувязі з адсутнасцю аб’ектыўных і дастаткова поўных дадзеных вельмі складана. Маюцца звесткі пра купцоў мужскога полу, якія аб’явілі капітал, па Гродзенскай губерні за шэраг гадоў: у 1813 г. налічвалася 82 гільдзейскіх купцы, у 1815 г. – 90, у 1833 г. – 128, 1839 г. – 137 і ў 1840 г. – 138 купцоў [481, с. 66-67; 30, с. 464; 213, арк. 207-208; 556, арк. 43].

Такім чынам, нягледзячы на тое, што агульная колькасць гандлюючых з канца XVIII да сярэдзіны XIX ст. зменшылася, колькасць гільдзейскага купецтва па Гродзенскай губерні да пачатку 40-х гадоў XIX ст. павялічылася амаль у 2 разы. Дадзеныя па іншым губерням Беларусі таксама сведчаць пра рост колькасці гільдзейскага купецтва. Так, калі ў 1833 г. у Мінскай губерні налічвалася 206 купцоў, якія аб’явілі капітал [481, с. 66-67], ў 1836 г. – 293 [588, арк. 6 зв.] і ў 1857 г. – 297 купцоў [102, с. 558].

У 30-я гады XIX ст назіралася павелічэнне колькасці гільдзейскага купецтва першай і другой гільдый. Але ў 50-я гады гэтага ж стагоддзя адбылося памяншэнне колькасці купцоў вышэйшых гільдый, што тлумачыцца павелічэннем подацяў і купецкіх працэнтных збораў.

У даследуемы перыяд, як сведчаць крыніцы, купецтва папаўнялася выхадцамі з мяшчан, сялян (вельмі рэдка) і мелкапаместнай шляхты. Так, напрыклад, у 1836 г. па Мінску ў купецтва трэцяй гільдыі запісалася 4 шляхціца, 5 мяшчан і 1 селянін [254, л. 147-150]. У іншых гарадах губерні сярод гільдзейскага купецтва налічвалася 5 мяшчан, 7 сялян з гандлёвымі пасведчаннямі трэцяга роду [588, арк. 6 зв.], 4 купецкіх прыказчыкі, якія гандлявамі па давераннасцям [313, арк. 30-40], але ўсе яны яшчэ не перайшлі ў купецкае саслоўе.

Вызначыць дакладна нацыянальны склад купецкага саслоўя па крыніцам другой паловы XVIII – першай паловы XIX ст. вельмі складана. Архіўныя звесткі і статыстычныя матэрыялы не даюць дадзеных пра купецкае саслоўе па нацыянальнаму прызнаку, а толькі па веравызнанню, прычым і гэтыя звесткі сустракаюцца вельмі рэдка.

Па веравызнанню купецтва Беларусі ў даследуемы перыяд можна падзяліць на наступныя групы: праваслаўныя (беларусы, рускія, украінцы), католікі (беларусы, палякі, французы), уніяты (беларусы, украінцы), лютэране (немцы і аўстрыйцы), кальвіністы (швейцарцы), мусульмане (татары) і іўдзеі (яўрэі). Але вызначыць дакладна колькасць купцоў беларускай, рускай, украінскай, нямецкай і аўстрыйскай нацыянальнасці нават па веравызнанню немагчыма; колькасць купцоў яўрэйскай і татарскай нацыянальнасцяў можна вызначыць з адпаведнымі папраўкамі дастаткова дасканальна. Можна вызначыць у цэлым колькасць беларускага, рускага, украінскага насельніцтва Беларусі, якія займаліся гандлем, а таксама агульную колькасць замежных гасцей, гандляваўшых на тэрыторыі Беларусі і нейкі час пражываўшых тут.

Крыніцы другой паловы XVIII – першай паловы XIX ст. часцей за ўсё даюць звесткі пра купцоў-хрысціян і купцоў-іўдзеяў. Па асобных гарадах паказана колькасць пратэстантаў, якія падаваліся не заўсёды ці запісваліся ў разрад “замежных гасцей”. Так, напрыклад, у канцы XVIII ст. у Слуцку пражывала 105 лютэран і 36 кальвіністаў [278, арк. 6], а ў Брэсце – 98 чужаземцаў [30, с. 96-97]. У асобных гарадах Беларусі ў разрад “купцоў-хрысціян” уваходзілі літоўцы і палякі (католікі), а сярод праваслаўных гандляроў былі рускія і ўкраінцы. Але пераважную частку “купцоў-хрысціян” складала карэннае беларускае насельніцтва. Гэта пацвярджае і заўвага ў “Тапаграфічным апісанні Мінскай губерні” 1800 г. у адносінах да жыхароў г. Мінска: “Нравы, одежда, обряды, обычаи и поведение вообще сего города ничем не разнятся от жителей Белорусской губернии” (тэрыторыі ўсходняй часткі Беларусі, якая была далучана да Расійскай імперыі пасля першага падзелу Рэчы Паспалітай у 1772 г.), а “наречие или язык” толькі “благородного общества” (дваран) – польскі. Мова ж простага народа была “славянской, соединенной с польским и российским” [581, арк. 12], г. зн. беларускай. Гэты факт яшчэ раз пацвярджае выснову пра тое, што пераважная большасць “купцоў-хрысціян” Беларусі ў канцы XVIII ст. былі беларусамі.

Значная частка купецтва і наогул усіх гандлюючых, асабліва ў гарадах і мястэчках, былі яўрэі. У другой палове XVIII ст., калі Беларусь яшчэ знаходзілася ў складзе Рэчы Паспалітай, яўрэі не адносіліся да мяшчанскага саслоўя. Калі ж Беларусь была далучана да Расійскай імперыі, яўрэі ў статыстычных зборніках і справаздачах сталі ўключацца ў мяшчанскае і купецкае саслоўі. Так, у ведамасці за 1775 г. былі ўлічаны яшчэ толькі “купцы-хрысціяне”, а ў ведамасцях за 1780 г. ўжо “купцы-хрысціяне” і “купцы-яўрэі”. Напрыклад, па г. Слуцку адзначаецца 2 “купцы з хрысціян” і 37 “купцоў-яўрэяў”, а ў г. Брэсце – 6 “купцоў-хрысціян” і 9 “купцоў-яўрэяў” [130, с. 122]. Гэта было абумоўлена тым, што толькі ў 1780 г. быў выдадзены ўказ, па якому яўрэям, якія пражывалі на той час у Магілёўскай і Полацкай губернях, дазвалялася запісвацца ў купецтва.

Крыніцы канца XVIII – першай паловы XIX ст. сведчаць, што ў гарадах Беларусі болей 50% гандляроў былі яўрэйскай нацыянальнасці [503, с. 582, 633], хаця ім і забаранялася не толькі адкрываць прамысловыя і гандлёвыя прадпрыемствы ў сельскай мясцовасці, але і пражываць за межамі гарадоў і мястэчак, а таксама пакідаць тэрыторыю пражывання ці так званую “мяжу яўрэйскай аседласці” без спецыяльнага дазволу ўлад Расійскай імперыі [285, арк. 5-224; 286, арк. 5-221; 288, арк. 14; 342, арк. 1-133 і інш.]. У склад гэтай тэрыторыі (“мяжы яўрэйскай аседласці”) уваходзілі беларускія губерні, Чарнігаўская, Ноўгарад-Северская, Екацярынаслаўская губерні і Таўрычанская вобласць [510, с. 532].

Пачынаючы з канца XVIII ст. расійскі ўрад прымае ўсе меры для перасялення яўрэяў з сельскай мясцовасці ў гарады і мястэчкі, што прывяло не толькі да значнага росту яўрэйскага насельніцтва ў гарадах і мястэчках Беларусі, але і да росту ўдзельнай вагі гандлюючых і гільдзейскага купецтва яўрэйскай нацыянальнасці. Меры царскага ўраду прымаліся вельмі жорсткія. Так, напрыклад, у Мозырскім павеце ў 1796 г. высяленне яўрэяў з сельскай мясцовасці праводзілася з дапамогай воінскіх каманд [272, арк. 1, 2, 11]. 19 кастрычніка 1807 г. быў выдадзены ўказ сената аб перасяленні яўрэйскага насельніцтва з сёл і вёсак у гарады і мястэчкі ў трохгадовы тэрмін. Для правядзення гэтай акцыі быў утвораны спецыяльны камітэт [285, арк. 225]. Да перасялення ў гарады і мястэчкі ў Мінскай губерні было прызначана ў 1808 г. 672 сям’і (перасялілася 501 сям’я) [285, арк. 5-24; 286, арк. 5-6, 13-76, 101-102, 216-224]. У 1809 г. да перасялення было прызначана яшчэ 642 сям’і (1100 чалавек мужскога і 1351 чалавек жаночага полу) [288, арк. 14]. Пасля гэтых акцый у сельскай мясцовасці губерні заставалася пражываць яшчэ 1339 сем’яў (2130 чалавек мужскога і 2665 чалавек жаночага полу). Указам сената ад 11 красавіка 1822 г. яўрэям катэгарычна забаранялася пражываць у сельскай мясцовасці з 1825 г. [342, арк. 1]. Гэта прывяло да таго, што ў асобных гарадах Беларусі купецтва яўрэйскай нацыянальнасці складала ад 80 да 100% усіх гандлюючых, а падатковы прыгнёт і палітыка дыскрымінацыі ў адносінах да яўрэйскага насельніцтва замаруджвалі не толькі развіццё гандлю, але і ўвесь працэс генезісу капіталізму ў рэгіёне.

Такім чынам, развіццё гандлёва-грашовых адносін у Беларусі прыводзіла да росту купецкага саслоўя. Але ў выніку панавання феадальна-прыгонніцкіх адносін і аграрнага характару эканомікі Беларусі колькасць гандлюючых не толькі не павялічылася, але і ў канцы даследуемага перыяду нават зменшылася. У 50-я гады XIX ст. зменшылася і колькасць купцоў першай і другой гільдый, колькасць купецтва трэцяй гільдыі ў гэты перыяд павялічылася.

Сацыяльнай базай папаўнення колькасці гандлюючых былі мяшчане, шляхта і сяляне. Але сярод гільдзейскага купецтва выхадцаў з сялянскага саслоўя было вельмі мала.

Увядзенне “мяжы яўрэйскай аседласці”, палітыка царскага ўраду Расійскай імперыі ў Беларусі прывялі да таго, што значную частку купецкага саслоўя складалі гандляры яўрэйскай нацыянальнасці. У канцы даследуемага перыяду ў асобных невялікіх гарадах і мястэчках беларускіх губерняў купцы-яўрэі складалі большасць гандлюючых. Падатковы прыгнёт у адносінах да купецтва яўрэйскай нацыянальнасці і іншыя дыскрымінацыйныя меры тармазілі працэс першапачатковага накаплення капіталаў і прыніжалі ролю купецкага саслоўя не толькі ў працэсе фарміравання буржуазнага класа, але і ў цэлым у працэсе генезісу капіталізму ў рэгіёне.

Кантрольныя пытанні:

1. Якія метады можна выкарыстаць пры падліку колькасці гандлюючых і гільдзейскага купецтва? Якая колькасць гэтых груп насельніцтва Беларусі была ў другой палове XVIII – першай палове XIX ст.?

2. Як можна вызначыць сацыяльны і нацыянальны склад купецтва ў перыяд позняга феадалізму?

3. Як колькасны, сацыяльны і нацыянальны склад гандлюючых і гільдзейскага купецтва ўплываў на сацыяльна-эканамічныя працэсы ў Беларусі ў вывучаемы перыяд?

Глава IV

ХАРАКТАР, ФОРМЫ І ЎЗРОВЕНЬ ГАНДЛЁВАЙ ДЗЕЙНАСЦІ

КУПЕЦКАГА САСЛОЎЯ БЕЛАРУСІ Ў ДРУГОЙ ПАЛОВЕ XVIII –

ПЕРШАЙ ПАЛОВЕ XIX ст.

Асноўным заняццем купецтва Беларусі ў другой палове XVIII – першай палове XIX ст. быў гандаль, які, на погляд К. Маркса, унёс значны ўклад у разлажэнне старога спосаба вытворчасці [181, с. 363]. Гандаль быў перадумовай ператварэння дробнатаварнай вытворчасці ў капіталістычную: “…в крепостном обществе, по мере развития торговли, возникновения всемирного рынка, по мере развития денежного обращения, возникал новый класс – класс капиталистов. Из товара, из обмена товаров, из возникновения власти денег возникла власть капитала” [162, с. 71].

На пачатковым этапе развіцця капіталістычнай вытворчасці купецкі капітал выконваў вядучую ролю, а гандлёвы прыбытак вызначаў прамысловы прыбытак. Таму зразумела, што, вызначыўшы склад беларускага купецтва, велічыню яго капіталаў, крыніцы накаплення, можна вызначыць і крыніцы сродкаў для развіцця прамысловасці, а таксама ролю купецтва ў працэсе генезісу капіталізму.

У другой палове XVIII ст. важную ролю ў гандлі працягвалі іграць кірмашы. Гарады і буйныя мястэчкі з’яўляліся цэнтрамі акрэсленых адміністрацыйных і эканамічных раёнаў. У іх сістэматычна праводзіліся кірмашы, базары і таргі. Уцягненне ў рыначныя адносіны вёскі прывяло да павелічэння колькасці невялікіх кірмашоў з продажам сельскагаспадарчых прадуктаў, жывёлы, мясцовых рамесных вырабаў. Гродзенскія купцы, напрыклад, пастаўлялі памешчыкам з гарадскога базара соль, жалезныя вырабы, а з-за мяжы французскае віно, рыбу, тытунь [600, с. 6], а самі закуплівалі ў сельскай мясцовасці прадукты харчавання і сыравіну [661, s. 23]. У мястэчку Глуск таргі адбываліся штотыднёва ў нядзелю, а кірмаш збіраўся раз у год [280, арк. 295]. Працягласць большасці кірмашоў хісталася ад аднаго-двух дзён да некалькіх тыдняў [278, арк. 9; 559, арк. 237-239].

Найбольш буйны кірмаш другой паловы XVIII ст. знаходзіўся ў мястэчку Зэльва, які працягваўся цэлы месяц [677, s. 805; 692, s. 57]. Сюды прывозілі дацкіх, англійскіх, неапалітанскіх каней (да 1000 штук у год) [677, s. 805], а маскоўскія купцы прывозілі футры, кошт якіх даходзіў да 1 млн. злотых. Чысты даход арганізатараў кірмашу складаў каля 29 млн. злотых [83, с. 49].

Значны кірмаш збіраўся і ў Бешанковічах. Сюды прывозілася тавараў на суму да 1 млн. злотых, а прыбытак складаў да 400 тыс. злотых у год [83, с. 49].

Гадавы абарот унутранага гандлю ў Мінску ў канцы XVIII ст. складаў 200-300 тыс. руб. [76, с. 383], у Слуцку – да 100, Мсціслаўле і Чэрыкаве – па 40, Бабруйску – 30, Чавусах – 20, Рэчыцы – 15, Старом Быхаве, Копысі, Клімавічах па 10-15 тыс. руб. [100, с. 68].

Царскі ўрад у першыя ж гады ўключэння беларускіх земляў у склад Расійскай імперыі заснаваў шэраг новых кірмашоў. Так, у 1798 г. быў выдадзены ўказ аб дазволе збіраць два кірмашы ў Віцебску (з 10 ліпеня па 29 ліпеня і з 8 верасня па 1 кастрычніка) [474, арк. 1], некалькі кірмашоў у Беліцы [432, арк. 31], Кобрыне і ў іншых гарадах і мястэчках Беларусі [51, арк. 64]. Прычым часам адзін кірмаш збіраўся ў адным і тым жа месцы два-тры разы. Напрыклад, у мястэчку Шчучын значыўся адзін кірмаш, але збіраўся ён па адным дні два разы: 29 чэрвеня і 16 кастрычніка [559, арк. 88-93].
Табліца 4.1 – Звесткі аб буйнейшых кірмашах

Беларусі ў 30-50-я гады XIX ст.(
	Назва кірмашу,

дзе збіраўся
	Колькасць

дней
	Прывезена тавараў

на суму (руб.)
	Прададзена тавараў

на суму (руб.)

	1
	2
	3
	4

	Троіцкі,

мяст. Гомель
	7
	1249625
	1221445

	Кантрактовы,

г. Мінск
	30
	508500
	120000

	Зельвенскі,

мяст. Зэльва
	21
	437750
	171200

	Петрапаўлаўскі,

мяст. Бешанковічы
	21
	416730
	142500

	Крашчэнскі,

мяст. Любавічы
	1-2
	400050
	120000

	Тураўскі,

мяст. Тураў
	7
	333172
	46910

	Барысаглебскі,

мяст. Хіславічы
	14
	212000
	52000

	Пакроўскі,

мяст. Улодаўка
	1
	185060
	25000

	Крашчэнскі,

мяст Друя
	3
	176000
	76000

	Вялікі,

мяст. Друя
	3
	165000
	50000

	Васільеўскі,

мяст. Гомель
	7
	145881
	97921

	Мікалаеўскі,

г. Рэчыца
	12
	134004
	25000

	Асвейскі,

мяст. Асвея
	1
	120000
	15000

	Свіслацкі,

мяст. Свіслач
	1
	116496
	21168

	Раждзественскі,

мяст. Друя
	3
	90000
	12000

	Успенскі,

мяст Улодаўка
	1
	85100
	5100

	Міхайлаўскі,

г. Нясвіж
	14
	73000
	45000

	Спаскі,

мяст. Беразіно
	4
	33600
	9600

	Барысаўскі,

г. Барысаў
	3
	32898
	12485

	Кантрактовы,

г. Навагрудак
	1
	29647
	2980

	Святога Якава,

мяст.Высокалістоўск
	1
	27900
	2500

	Спаскі,

г. Мазыр
	21
	23400
	20200

	Крашчэнскі,

г. Мазыр
	21
	21510
	19000

	Петрапаўлаўскі,

мяст. Тураў
	3
	20438
	7452

	Святатроіцкі,

г. Пінск
	1-2
	18110
	16850

	Ільінскі,

мяст. Петрыкаў
	5
	16169
	4030

	Троіцкі,

г. Радашковічы
	3
	11395
	5500

	Мікалаеўскі,

г. Брэст
	1
	10600
	4750

	Духоўная,

мяст. Янавічы
	3
	10332
	8500

	Пінскі,

г. Пінск
	2
	10328
	9480

Аб’ём гандлю большасці кірмашоў быў невялікім, а кірмашы былі кароткатэрміновымі. Праўда, неабходна адзначыць, што гандлёвы абарот ў асобныя гады па некаторых гарадах и мястэчках быў вышэй, чым прыведзены ў табл. 4.1. Так, напрыклад, абарот Троіцкага кірмашу ў мястэчку Гомель ў 1840 г. складаў каля 1,5 млн. руб. [439, арк. 358-366], а на Петрапаўлаўскі кірмаш ў мястэчку Бешанковічы ў 1838 г. было прывезена тавараў толькі з расійскіх губерняў больш за 1,5 млн. руб, а ў 1836 г. – на суму каля 2 млн. руб. [395, арк. 1; 399, арк. 15].

Аднак нават буйнейшыя ў Беларусі кірмашы значна ўступалі па сваіх тарговых абаротах украінскім і расійскім. Так, у 1834 г. на Ніжнегародскі кірмаш было прывезена тавараў на 163 млн. руб., на Ірбіцкі – звыш 40 млн. руб., на Харкаўскі і Кіеўскі – больш чым на 10 млн. руб. на кожны [589, с. 128]. У той жа час на ўсе кірмашы Беларусі ў 30-я гады XIX ст. прывозілася тавараў на суму каля 5,5 млн. руб., а прадавалася не больш чым на 2,2 млн. руб. [170, с. 104].

Да канца 50-х гадоў XIX ст. колькасць кірмашоў у Беларусі скарацілася з 202 у 1839 г. да 192 у 1858 г. [170, с. 104]. Гэта адбылося за кошт змяншэння колькасці кірмашоў у мястэчках. Назіраецца таксама і памяншэнне аб’ёму гандлёвых абаротаў кірмашоў, што выклікана развіццём новых, капіталістычных форм гандлю, галоўным чынам, стацыянарнага характару: крамы, магазіны, гандлёвыя дамы.

На кірмашы Беларусі прывозіліся тавары не толькі з украінскіх і расійскіх губерняў, але нават з Сярэдняй Азіі. Частку тавараў пастаўлялі беларускія рамеснікі і прамыслоўцы. З расійскіх губерняў паступалі суконныя, шарсцяныя і баваўняныя тканіны, вырабы з іх (хусткі, панчохі, коўдры), ільняныя і пяньковыя, шаўковыя і паўшарсцяныя вырабы, футры і футравыя тавары, скура і скураныя вырабы, металічныя вырабы (самавары, чайнікі, прасы, паты, падсвечнікі, замкі), фарфоравы і фаянсавы посуд, крышталь, шкло і шкляны посуд, люстэркі, вінаградныя віны, цукар, мыла, воск, тытунь, кнігі, папера для пісьма, карціны, аптэчныя вырабы і іншыя тавары. З украінскіх губерняў прывозілі жывёлу, соль, рыбу, з Сярэдняй Азіі – бухарскія і персідскія хусткі і шалі, чай [308, арк. 26-27].

З Прыбалтыкі, Польшчы і заходнееўрапейскіх краін на кірмашы Беларусі прывозіліся французскія шалі і дарагія віны, чай, кава, вырабы з золата і серабра, галантарэйныя тавары.

Тавары мясцовай вытворчасці былі прадстаўлены галоўным чынам сукном, футрам, хлебам, скурамі, ільном, пянькой, вырабамі з дрэва. Доля тавараў мясцовай вытворчасці паступова ўзрастала, што было абумоўлена развіццём мясцовай прамысловасці і рамеснай вытворчасці. Агульная колькасць прадпрыемстваў Беларусі з 1796 па 1810 г. падвоілася [36, с. 40], а аб’ём прадукцыі павялічыўся на 68% [76, с. 492]. З 1828 па 1859 г. колькасць прамысловых прадпрыемстваў павялічылася з 96 да 549, г. зн. у 5,7 раза [215, арк. 1-11; 238; 308, арк. 3-48; 388, арк. 8-10, 12, 13; 445, арк. 2-251; 536; 558; 560, арк. 96-110; 561, арк. 196-204; 571, арк. 96 зв.; 573; 580]. Асаблівае развіццё атрымала суконна-шарсцяная прамысловасць. Доля мясцовых тавараў павялічылася на кірмашах Беларусі ў канцы 30-х гадоў XIX ст. у параўнанні з канцом XVIII ст. з 13 да 29% [559, арк. 88-93]. З далейшым развіццём прамысловасці ў беларускіх губернях назіраўся і рост удзельнай вагі мясцовых тавараў.

Невялікія аднадзённыя кірмашы, якія збіраліся ў гарадах і мястэчках Беларусі, з’яўляліся цэнтрамі гандлю для абмежаванага раёна (воласць, павет). Асноўнымі таварамі на іх былі: збожжавыя, рамесныя вырабы, палатно, простае сялянскае сукно, нажы, боты, гліняны і драўляны посуд, буйная рагатая жывёла, коні і інш. [355, арк. 16; 359, арк. 219 зв.]. Паступова такія кірмашы пераўтвараліся ў рынкі і таргі, якія збіраліся па два-тры разы ў тыдзень, г. зн. станавіліся стацыянарнымі формамі гандлю. Кірмашы, з’яўляючыся эпізадычнай формай гандлю, з развіццём таварна-грашовых адносін, пашырэннем рыначных адносін, ростам унутранага рынку і з развіццём прамысловасці трацілі сваё былое значэнне і паступова замяняліся ў 20-50-я гады XIX ст. пастаянным гандлем у крамах, магазінах, складах і на базарах. Так, у 1828 г. у Віцебскай губерні абарот капіталаў ярмарачнага гандлю складаў звыш 1,6 млн. руб. (79 кірмашоў), а абарот капіталаў рынкавага і крамнага гандлю – каля 10 млн. руб. (147 рынкаў і 1009 крам), г. зн. у 6 разоў больш гандлёвага абароту кірмашоў [355, арк. 16; 359, арк. 219 зв.].

Звестак аб колькасці крам па ўсіх гарадах і мястэчках Беларусі ў канцы XVIII ст. няма, за выключэннем даных па Барысаве (34), Дзісне (30), Кобрыне (35), Лепелі (13), Магілёве (117), Полацку (56) і Сянне (11 крам) [51, арк. 911; 366; 429, арк. 41-42; 577, арк. 2-4; 581, арк. 3-158]. Па звестках “Тапаграфічнага апісання Мінскай губерні” у 1800 г. у гарадах і мястэчках губерні налічвалася 64 крамы [581, арк. 22]. У 1833 г. у 8 гарадах губерні (Мінску, Бабруйску, Барысаве, Ігумене, Мазыры, Пінску, Рэчыцы і Слуцку) было 904 крамы [481], а ў 1860 г. іх налічвалася ўжо 1280 [170, с. 109].

За паўтары дзесяцігоддзі (з 1825 па 1839 г.) колькасць крам у гарадах Беларусі павялічылася ў 2,5 разы (з 1284 да 3021), а колькасць жыхароў на адну краму паменшылася з 117 да 71. З 1839 па 1860 г. агульная колькасць крам у гарадах Беларусі вырасла яшчэ на 1716, і, нягледзячы на значны рост колькасці гарадскога насельніцтва, на адну краму ў 1860 г. ўжо прыходзілася толькі 66 гараджан. Гэта ўсё сведчыла аб значным развіцці крамнага гандлю ў другой чвэрці XIX ст.

Табліца 4.2 – Колькасць крам у гарадах

і мястэчках беларускіх губерняў(
	Губерні
	1825 г.
	1839 г.
	1860 г.

	
	коль-касць крам
	колькасць жыхароў на адну краму
	коль-

касць

крам
	колькасць

жыхароў на

адну краму
	коль-

касць

краму
	колькасць

жыхароў на

адну краму

	1
	2
	3
	4
	5
	6
	7

	Віленская((
	13
	172
	24
	154
	235
	76

	Віцебская
	228
	136
	617
	57
	671
	86

	Гродзенская
	298
	115
	673
	81
	1125
	57

	Мінская
	191
	259
	1004
	71
	1280
	71

	Магілёўская
	554
	62
	703
	77
	1426
	60

	Усяго
	1284
	117
	3021
	71
	4737
	66

Па тэмпах павелічэння колькасці крам у гарадах і мястэчках Беларусі, а таксама па найменшай колькасці гараджан на адну краму ў канцы 50-х гадоў XIX ст. на першым месцы знаходзілася Гродзенская губерня. Па колькасці крам у гарадах выдзяляліся Магілёўская і Мінская губерні.

Значная колькасць крам знаходзілася ў мястэчках. Так, у мястэчках Шэрашава і Бяроза Пружанскага павета Гродзенскай губерні налічвалася па 16 крам, у мястэчку Ружаны той жа губерні – 10, а ўсяго ў мястэчках Гродзенскай губерні ў 1825 г. налічвалася 78 крам [227, арк. 18-36]. На жаль, адсутнасць даных не дазваляе вызначыць агульную колькасць крам ва ўсіх мястэчках Беларусі. Акрамя крам знаходзілася вялікая колькасць тракціраў, піцейных дамоў, харчэўняў, вінных склепаў і інш.

Арт. 141 “Гарадскога ўлажэння” вызначаў: “Пасадскім дазваляецца мець у доме, дзе ён жыве, краму з уласнымі рукадзеллямі”. Такім чынам, рамеснік меў права прадаваць у сваёй краме рэчы ўласнага вырабу. Але “Гільдзейская пастанова” (§ 90) абмяжоўвала колькасць гэтых крам: “Мешчанін, які гандлюе, мог займацца ўсялякімі промысламі..., толькі не мог мець больш адной крамы”. У 20-я гады XIX ст. было забаронена будаўніцтва ў гарадах драўляных крам [410, арк. 2]. Мяшчане, што гандлявалі без гільдзейскіх пасведчанняў, як правіла, мелі не больш чым адну краму. У Полацку ў 1832 г. 70 мяшчан горада хацелі пабудаваць мураваныя крамы, але не мелі магчымасці зрабіць гэта з-за беднасці і прасілі ў думы для будаўніцтва выдзеліць пазыку [381, арк. 33]. Купцы трэцяй гільдыі маглі мець ва ўладанні не больш трох крам [303, арк. 137-138]. Гандлявалі ў крамах і сяляне, якім мяшчане і купцы маглі здаць крамы ў арэнду [239, арк. 6-7; 306, арк. 761]. Аднак мяшчане і сяляне мелі права гандляваць на суму, якая не перавышала гандлёвы абарот купцоў трэцяй гільдыі і толькі тымі таварамі, што вызначала гарадская дума [250, арк. 1; 257, арк. 30-31].

Нягледзячы на пэўныя абмежаванні крамнага гандлю на працягу першай паловы XIX ст. назіраецца значны рост аб’ёму яго абаротаў. Гадавы абарот крамнага гандлю, напрыклад, у Мінску ў 1800 г. складаў 200 тыс. руб. [581, арк. 26], а ў 1858 г. – ужо 1680 тыс. руб. [550, арк. 49]. У Беліцкім павеце Магілёўскай губерні ў 1831 г. з 550 тыс. руб. абароту ўсяго ўнутранага гандлю на оптавы і крамны прыходзілася больш за 280 тыс. руб. [439, арк. 153-170], у Оршы з 37 тыс. руб. – 35 тыс. [439, арк. 108-123], у Клімавіцкім павеце з 30 тыс. руб. – 20 тыс. [439, арк. 75-95].

Вузасць унутранага рынку і панаванне феадальна-паншчыннай сістэмы гаспадаркі вызначылі пераважнае становішча вывазнога гандлю ў даследуемы перыяд. Галоўным чынам купцы Беларусі скупалі і вывазілі сельскагаспадарчую прадукцыю, лес і лясныя вырабы. Купцы арэндавалі участкі лесу ў шляхты і магнатаў і па рэкам сплаўлялі за мяжу. Так, напрыклад, у 1782 г. полацкі купец ўзяў у арэнду на тры гады Пшадольскую пушчу. Ён рыхтаваў з лясных матэрыялаў розныя мачтавыя тавары, брус, дошку і інш. Было прададзена тавару з лясных матэрыялаў на суму 13 тыс. злотых [172, с. 85]. Праўда, неабходна адзначыць, што магнаты і шляхта Рэчы Паспалітай, якія захапілі знешні гандаль у свае рукі, перашкаджалі купецтву Беларусі праявіць сябе ў экспарце. Купцы абавязаны былі плаціць шматлікія партыкулярныя таможныя плацяжы: маставыя, берагавыя, шлюзавыя і інш. [681, s. 93-94].

Што тычыцца прамысловых тавараў, то іх удзельная вага ў даследуемы перыяд была невялікай: з 1786 па 1791 г. удзельная вага прамысловых тавараў ў экспарце Вялікага княства Літоўскага хісталася ад 2,3 да 7,9% [621, с. 46].

На ўсходзе Беларусі пасля 1772 г. паступова ажывілася прамысловая дзейнасць купецтва і іх роля ў вывазным гандлі.

Што тычыцца імпарту, то адносіны да яго былі неадназначнымі [126, с. 115]. Грамадскі дзеяч С. Сташыц, напрыклад, пісаў: “Ввоз и использование предметов роскоши, или предметов, что наносят вред отечественной промышленности и ремеслу, должны быть запрещены под страхом самых суровых наказаний” [106, с. 120]. Вялікі падскарбій Вялікага княства Літоўскага С. Панятоўскі выдзяляў тавары, “которые наша страна почти полностью могла бы производить” і “вещества, которые нашим продуктом сделать очень тяжело или совсем невозможно” [685, s. 44-45]. Многія былі за збалансаваную і прадуманую палітыку ў галіне экспарту і імпарту [695, s. 152].

У інструкцыі шляхты Гродзенскага павета паслам на Варшаўскі сейм 1768 г. гаварылася аб неабходнасці павышэння пошлін на замежныя тавары, а для “заинтересованности отечественных фабрик, чтобы от всех материалов, которые необходимы для потребностей тех же мануфактур привозились из-за рубежа, пошлина в казну их королевской милости не платилась…” [3, с. 370].

Купцы Беларусі, якія займаліся імпартна-экспартнымі аперацыямі, мелі дастаткова вялікія грашовыя даходы. Так, напрыклад, у прыходна-расходнай ведамасці суконнай мануфактуры князёў Радзівілаў у Нясвіжы за перыяд з 9 снежня 1765 г. па 1 ліпеня 1767 г. у графе “Расход грошай” запісана, што за фарбы і шчоткі, прывезеныя на фабрыку з Кёнігсберга, купцу, яўрэю Веньяміну, заплацілі 683 злотых і 20 1/3 грыўні [29, с. 268].

Купцы беларускіх губерняў актыўна ўдзельнічалі ў продажы імпартнай солі, што закупалі магнаты. Так, напрыклад, толькі за 1778 г. у мястэчку Цімкавічы выручка ад продажу солі склала 11909 злотых [127, с. 96]. Арэндатарамі былі купцы, якія значна завышалі цэны [678, s. 34]. Сяляне засценка Каменны вугал уладання Вязынь скардзіліся, што іх прымусілі купіць сем бочак солі па 6 талераў за бочку, у той жа час на рынку бочка каштавала 5 талераў [142, с. 121].

На тэрыторыю усходняй часткі Беларусі з 1785 г.расійскія ўлады дастаўлялі соль з Крамянчуга [280, арк. 23 зв.]. У мястэчку Парычы, напрыклад, прадавалі крымскую соль, якая дастаўлялася сюды на санях у зімовую пару да мястэчка Глуск і іншыя населеныя пункты Беларусі [143, с. 84].

Купцы вельмі часта арэндавалі не толькі продаж імпартных і экспартных тавараў, але і судны, каб іх дастаўляць. Так, судны А. Сапегі, якія плылі з грузам з мястэчка Дзярычын у Кёнігсберг у 1761 г., вяртаючыся везлі і імпартныя тавары гродзенскіх купцоў – соль і віно. Схема гандлёвых аперацый купцоў Беларусі была ў асноўным падобна на гандаль магнатаў і шляхты. Чэрыкаўскія і чавускія купцы, напрыклад, якія “деготь, пеньку, рогожу грузили и спускали весной по Днепру до города Кременчуга, а на обратном пути привозили соль, которая в разные города доставлялась уже транспортом и раскупалась различными экономами и мелкими купцами для распродажи ее в розницу” [100, с. 76].

95% імпарту прадуктаў харчавання прыпадала на соль, рыбу і бакалейныя тавары. Гандлявалі рыбай з Украіны. Купцы Магілёва, Шклова, Крычава, Чэрыкава, Касцюковіч, Мсціслава і іншых гарадоў і мястэчак пастаянна прыязджалі на Украіну за рыбай, дзе цэны былі вельмі нізкімі “… иногда по 10 копеек за 1000 штук, не считая – на глаз” [646, с. 162].

Якасную сталь купцы Беларусі прывозілі з Швецыі, Венгрыі і Расіі. У 1769 г. з Расіі паступіла каля 800 цэнтнераў жалеза [20, с. 255].

Значная частка купецтва гандлявала тытунём, доля якога складала 1,1% сярод імпартных прамысловых тавараў. На таргах у мястэчку Мена Чарнігаўскага намесніцтва ў кастрычніку-снежні полацкія, магілёўскія, шклоўскія і іншыя беларускія купцы закупалі штогод у другой палове XVIII ст. каля мільёна папуш (скруткі лістоў тытуню) на суму больш за 2000 руб. У студзені 1782 г., напрыклад, толькі глускі купец Н. Рабіш закупіў на ўкраінскіх рынках і таргах 800 пудоў тытуню для продажу ў Беларусі [646, с. 158] і за мяжой [518, с. 20].

Агульны ж аб’ём імпарту, напрыклад, в 1786 г. у Беларусі склаў 10 млн. злотых [198, с. 13].

Частка купецтва Беларусі актыўна займалася ў другой палове XVIII ст. транзітным гандлем [693, s. 54].

Магілёўскі купец Перац Абрамовіч прасіў Маёмасную камісію дазволіць правезці з Крыма ў Прусію 4000 кароўіх і 10000 заечых шкур [703, s. 44]. Актыўную гандлёвую дзейнасць здзяйснялі беларускія купцы і ў Маскве. Найбольш вядомыя з іх І. Гіршэвіч, І. Шаўтаўлевіч, Х. Файбяшэвіч, Л. Масяевіч і інш. часта прыязджалі ў Маскву, каб займацца гандлем. Яўрэйскі купец з Магілёва Н.Х. Ноткін у 1790 г. праводзіў камерцыйныя аперацыі ў Маскве ў кампаніі двух мясцовых рускіх купцоў. Менавіта беларускія купцы прывозілі ў Маскву эксклюзіўныя тавары з Італіі, Францыі, Германіі, Галандыі, Англіі і іншых еўрапейскіх дзяржаў, выкарыстоўвая свае цесныя сувязі з замежнымі яўрэйскімі камерсантамі [624, с. 210-211].

Беларускія купцы прымалі ўдзел і ў пасрэдніцкім гандлі расійскімі таварамі ў межах Расійскай імперыі. Так, крычаўскія і хоцімскія скупшчыкі жалеза ў Расіі перапрадавалі яго “маларасіянам” [188, с. 93].

Тэндэнцыя перавагі вывазнога і транзітнага гандлю над унутраным захавалася і ў першай палове XIX ст. У 1829 г. аб’ём знешняга вывазу ў Гродзенскай губерні быў на 21% большы абаротаў унутранага гандлю [35, с. 57]. У Віцебскай губерні абароты ўнутраната гандлю складалі ў 30-я гады XIX ст. 150,5 тыс., а вывазнога – 195 тыс. руб. [366, арк. 217]. Такое становішча было характэрна і для другіх губерняў Беларусі. А ў цэлым па Расійскай імперыі ў 1831 г. абароты ўнутранага гандлю ў 2,5 раза перавышалі аб’ёмы знешняга [84, с. 81]. Гэта сведчыць аб тым, што ў беларускіх губернях унутраны рынак быў параўнальна вузкім: ён не мог паглынуць усе сельскагаспадарчыя прадукты. Павелічэнне аб’ёму вывазнога гандлю здавалася б павінна было садзейнічаць накапленню капіталаў у купецтва беларускіх губерняў. На самай справе было не так. Гэта тлумачыцца характарам знешнегандлёвых сувязей і транзітнага гандлю, іх напрамкам і складам тавараў. Значная частка купцоў беларускіх губерняў (асабліва Віцебскай і Гродзенскай) з’яўляліся камісіянерамі буйных рыжскіх і маскоўскіх купцоў і актыўна займаліся транзітным гандлем. Канкурэнцыя з боку буйных купцоў Расіі, Украіны, Прыбалтыкі, Сярэдняй Азіі, еўрапейскіх краін, якія прывозілі свае тавары ў беларускія губерні, таксама перашкаджала мясцовым купцам назапашваць значныя капіталы.

Частыя неўраджаі падрывалі гандаль і сельскагаспадарчымі прадуктамі. У неўраджайныя гады скараціліся прыбыткі купцоў ад продажу гарэлкі і спірту. Абароты гандлю большасці купцоў былі невялікімі і складалі некалькі сотняў рублёў, частка купцоў (галоўным чынам трэцяй гільдыі) разараліся, выходзілі з гільдыі і пераходзілі ў разрад мяшчанства [468, арк. 1]. Капіталы гандляроў, якія не ўваходзілі ў гільдыі, хісталіся ад 50 да 900 руб. [225, арк. 8]. У Ваўкавыску, напрыклад, такіх гяндляроў налічвалася 29 чалавек, а агульная сума капіталаў складала 11810 руб. [225, арк. 12], г. зн. каля 400 руб. у сярэднім на аднаго гандляра. Невялікая колькасць купцоў першай і другой гільдый тлумачыцца не толькі адсутнасцю значных капіталаў у купцоў беларускіх губерняў, але і нежаданнем плаціць больш высокі збор з капіталаў [392, арк. 15; 466, арк. 1-2]. Хаця магчымасці гільдзейскага купецтва былі значна большымі за магчымасці гандляроў. Гільдзейскае купецтва сканцэнтроўвала ў сваіх руках аптовы гандаль, гандаль па дагаворах і кантрактах, падрады і водкупы. Вінны водкуп, як адзін з найбольш даходных, таксама часцей за ўсё знаходзіўся ў руках гільдзейскіх купцоў. З усіх утрымальнікаў віннага водкупу ў гарадах Беларусі ў 1839 г. 91,3% складалі гільдзейскія купцы і буйныя гандляры [243, арк. 2; 284, арк. 471; 294, арк. 60; 347, арк. 1; 377, арк. 10; 379, арк. 106]. Гарадскія ўлады аддавалі вінны водкуп тым, хто меў значны капітал, бо за арэнду віннага водкупу выплачвалася ў казну сума, роўная зборам у 1 руб. 50 кап. з кожнага гараджаніна і 75 кап. з кожнага жыхара мястэчка [508, с. 572].

Акрамя таго, у першай палове XIX ст. купцы беларускіх губерняў арандавалі прамысловыя прадпрыемствы як у прыватных асоб, так і тыя, што належалі казне або гораду [348, арк. 627; 361, арк, 1; 364, арк. 1; 372, арк. 1], заключалі падрады на будаўніцтва дарог і каналаў [252, арк. 51; 383, арк. 1, 4], пагадненні на пастаўку арміі фуражу [356, арк. 5; 358, арк. 1; 361, арк. 1; 364, арк. 1; 381, арк. 7]. Каб заключыць пагадненне аб пастаўцы казне тавару, кожны купец павінен быў прадставіць “адабрэнне” гарадскога таварыства і паручыцельства іншых купцоў. Матэрыяльная адказнасць паручыцеляў вымушала іх адносіцца да гэтай справы прадбачліва.

Багатыя купцы часта арандавалі розныя зборы і плацяжы з гараджан [237, арк. 3], пазычалі пад працэнты грошы [475, арк. 3], здавалі ў арэнду прыезджым купцам на час кірмашоў свае крамы і да т. п. [399, арк. 5]. Іншыя ж катэгорыі гараджан былі абмежаваны ў заключэнні рознага роду падрадаў. Мяшчане, напрыклад, мелі права заключаць казённыя і грамадскія пагадненні і падрады толькі на суму да 4 тыс. руб. [354, арк. 5]. Праўда, падчас дазваляўся гандаль мяшчан звыш гэтай сумы па даверанасці купцоў і ад іх імя [269, арк. 1-20]. Але і гэта форма фінансавай дзейнасці мяшчан была абмежавана пагадненнем з купцамі.

Неабходна адзначыць, што па інтэнсіўнасці і аб’ёме гандлю ўсе гарады Расійскай імперыі дзяліліся на пяць класаў і ў залежнасці ад класа з гільдзейскага купецтва бралася гандлёвая пошліна.
Табліца 4.3 – Велічыня гандлёвай пошліны з гільдзейскага

 купецтва Расійскай імперыі ў пачатку XIX ст. (у рублях)(
	Клас
	I гільдыя
	II гільдыя
	III гільдыя

	I
	30
	20
	10

	II
	25
	17
	8

	III
	20
	15
	6

	IV
	15
	10
	4

	V
	10
	5
	2

З беларускіх гарадоў да трэцяга класа адносіліся Мінск, Віцебск, Гродна і Магілёў, да чацвёртага – Брэст, Бабруйск, Орша і Пінск, а ўсе астатнія павятовыя гарады і буйныя гандлёвыя мястэчкі – да пятага класа [443, арк. 11а].

Гэты факт яшчэ раз сведчыць аб тым, што па ўзроўні ўнутранага гандлю і эканомікі ў цэлым беларускія губерні ў вывучаемы перыяд не адносіліся да развітых раёнаў.

У 30-я гады XIX ст. актывізаваўся вывазны гандаль з цэнтральнымі губернямі Расіі, з Украінай і Прыбалтыкай. З Беларусі на Украіну і ў Расію вывозіліся галоўным чынам лес і лесаматэрыялы (каля 80%), гарэлка, пянька, скуры, папера, шкло і вырабы са шкла, сукно.

У Прыбалтыку і праз яе ў заходнія краіны пастаўляліся хлеб (часцей закуплены ва ўкраінскіх губернях), лён, пянька, канаплянае і льняное семя, ільняны алей, скуры, мёд, воск, сала, лес і лесаматэрыялы.

Ажыццяўляўся знешні гандаль у асноўным па водных магістралях (Днепр, Бярэзіна, Прыпяць, Заходняя Дзвіна, Нёман, Заходні Буг). Акрамя таго, для сплаву лесу і лесаматэрыялаў выкарыстоўваліся і больш мелкія рэкі Беларусі: Бяроза, Вехра, Остра, Сож, Сенна, Друць, Уза, Бобр, Оршыца, Одраў і інш. [423, арк. 4-5].

Цэнтрамі вывазнога і транзітнага гандлю былі прыстані. У Мінскай губерні гандлёвыя прыстані дзейнічалі ў гарадах Барысаве, Дзісне, Пінску, а таксама ў мястэчках Стаўбцы Мінскага, Якшыцы Ігуменскага, Парычы Бабруйскага, Лоеў Рэчыцкага і Сосенка Віленскага паветаў [302, арк. 25а], у Магілёве, Рагачове, мястэчках Гомель, Парычы і Шклоў Магілёўскай губерні [438, арк. 7-82], у Гродне, Брэсце, мястэчку Масты Гродзенскай губерні [205, арк. 4-29], у Віцебску, Полацку, Дзісне, мястэчках Ула, Чашнікі, Друя і Крэслаўка Віцебскай губерні [360, арк. 72-94].

Архіўныя даныя даюць звесткі аб колькасці суднаў, якія грузіліся на прыстанях беларускіх губерняў, а таксама аб колькасці суднаў і аб’ёме грузаў, якія праходзілі міма. Аб’ём вывазнога і транзітнага гандлю ў першай трэці XIX ст. узрастаў ва ўсіх губернях.

Табліца 4.4 – Рост колькасці суднаў,

якія грузіліся ў Беларусі(
	Губерні
	Гады
	Колькасць суднаў
	Гады
	Колькасць суднаў

	Віцебская
	1810
	128
	1835
	380

	Гродзенская
	1813
	7
	1830
	98

	Мінская
	1820
	126
	1827
	264

	Магілёўская
	1810
	46
	1828
	88

Вялікі аб’ём вывазнога гандлю Віцебскай губерні тлумачыўся яе выгадным геаграфічным становішчам на перакрыжаванні важных водных артэрый – Заходняй Дзвіны і Дняпра. Частка суднаў, якія праходзілі міма прыстаняў Беларусі, належала беларускім купцам, што яшчэ раз пацвярджае іх удзел у транзітным гандлі. Так, напрыклад, у 1837 г. з 319 суднаў, якія прайшлі міма прыстані ў Віцебску (з грузамі на 6.5 млн. руб.), 51 судна належала беларускім купцам [53, арк. 2-71].

Суднаходства па рэках Беларусі пачыналася з першых дзён красавіка і працягвалася да сярэдзіны лістапада, але большая частка суднаў праходзіла праз беларускія прыстані ў вясеннія і асеннія месяцы, паколькі летам шматлікія рэкі мялелі, а зімой замярзалі і гэтым перашкаджалі суднаходству [56, арк. 3]. Са стварэннем у 1824 г. у Санкт-Пецярбургу “Расійскай паўднёва-заходняй суднаходнай кампаніі” з’яўляюцца першыя рачныя судны з паравымі рухавікамі, але купцы Беларусі з-за адсутнасці сродкаў не маглі набыць такія судны і ўступіць у гэтую кампанію адмовіліся [433, арк. 1-9]. Як і раней, судны беларускіх купцоў ішлі пад парусамі і з дапамогай бурлакоў. Вясной і ў пачатку лета купцы скуплялі па паветах пяньку, лес, лён, тытунь, поташ, свіное сала, канапляны алей, скуры і дастаўлялі ўсё да прыстаняў беларускіх губерняў, а затым па рэках сплаўлялі ў Рыгу, Кёнігсберг, Крэмянчуг, Адэсу, Кіеў і ў іншыя гарады [332, арк. 31]. Некаторыя прамысловыя вырабы (сукно, медны посуд, шкло і інш.) дастаўляліся сухапутнымі шляхамі ў Маскву, Санкт-Пецярбург і іншыя гарады Расійскай імперыі [554, арк. 35].

К канцу 50-х гадоў XIX ст. яшчэ болей павялічыліся грузаабароты беларускіх прыстаней. Так, калі з Гродна ў 1838 г. былі адпраўлены 32 судны і 275 плытоў з грузамі на суму да 300 тыс. руб. серабром, то ў канцы 50-х гадоў XIX ст. штогод грузілася каля 250 суднаў і каля 150 плытоў, а вартасць грузаў складала да 380 тыс. руб. [637, с. 87]. Узраслі таксама грузаабароты брэсцкай, віцебскай, полацкай і пінскай прыстаняў [170, с. 120].

Паступова ўзрастала роля купецтва і гандлюючых мяшчан у арганізацыі знешняга гандлю. Доказам гэтаму з’яўляецца колькасць пашпартоў, выдадзеных дэпартаментам паліцыі тым, хто выязджаў за мяжу па гандлёвых справах.

Табліца 4.5 – Змяненне долі замежных

пашпартоў, выдадзеных гандлярам Беларусі(
	Перыяд
	Дваране
	Купцы
	Мяшчане

	Канец XVIII ст.
	72,7%
	19,2%
	11,1%

	30-я гады XIX ст.
	32,7%
	54,1%
	14,2%

	50-я гады XIX ст.
	8,3%
	82,5%
	9,2%

Вызначальны ўплыў на характар, формы і ўзровень гандлёвай дзейнасці купецкага саслоўя ў беларускіх губернях першай паловы XIX ст. аказвалі як сацыяльна-эканамічныя працэсы (зараджэнне і паступовае развіццё капіталістычнага ўкладу ў нетрах феадальнага ладу, паступовае ўцягванне ў таварна-грашовыя адносіны не толькі памешчыцкіх, але і ў пэўнай меры і сялянскіх гаспадарак), так і палітычны фактар – уключэнне тэрыторыі Беларусі ў склад Расійскай імперыі, у сістэму ўсерасійскага рынку і ў цэлым эканомікі вялізнага рэгіёну Еўразіі. У гандлёвай дзейнасці беларускага купецтва пераважнае значэнне сталі набываць аперацыі па скупцы і продажу за мяжу і ў іншыя губерні Расійскай імперыі (у прыватнасці, на Украіну) розных сельскагаспадарчых прадуктаў як у сырым, так і ў перапрацаваным выглядзе, а таксама лесу і лесаматэрыялаў. Параўнальная вузкасць унутранага рынку, выкліканая нізкім узроўнем сацыяльна-эканамічнага развіцця края, вызначыла перавагу вывазнога гандлю гэтымі прадуктамі і сырцом. Продаж прамысловых, рамесных вырабаў праводзіўся як на кірмашах, так і ў крамах, магазінах, г. зн. стацыянарных формах гандлю, прычым апошнія ўсё больш пашыраліся і павялічвалі аб'ём продажу.

Захавалася значэнне транзітнага гандлю, абумоўленае геаграфічным становішчам Беларусі, накіраванасцю асноўнага віду зносін – рачных шляхоў. У цэлым назіралася пашырэнне як унутранага, так і вывазнога гандлю, змяняўся яго характар, што зрабіла вызначальны ўплыў на працэс першапачатковага накаплення капіталаў у Беларусі. Пануючай фігурай к канцу вывучаемага перыяду ў гандлі стала гільдзейскае купецтва. Аднак вузкасць унутранага рынку, нязначная ўдзельная вага сярод гандлюючых купцоў першай і другой гільдый з’явіліся асноўнымі прычынамі немагутнасці капіталаў беларускага купецтва і іх уплыву на эканоміку рэгіёну.

Кантрольныя пытанні:

1. Вызначце характар унутранага і знешняга гандлю Беларусі ў другой палове XVIII – першай палове XIX ст.

2. Якія формы гандлю былі характэрны для Беларусі і чаму?

3. Які быў узровень развіцця гандлёвай дзейнасці купецкага саслоўя ў Беларусі?

Глава V
КУПЕЦКАЯ ПРАМЫСЛОВАСЦЬ У БЕЛАРУСКІХ ГУБЕРНЯХ

У ПЕРЫЯД ПОЗНЯГА ФЕАДАЛІЗМУ

Развіццё прамысловасці з’яўляецца адным з вызначальных паказчыкаў разлажэння феадальна-прыгонніцкай сістэмы і ўзмоцненага развіцця таварнай гаспадаркі, таму што гэта галіна эканомікі больш за ўсё звязана з рынкам. У.І. Ленін адзначаў, что рамесная вытворчасць з цягам часу і пад уплывам развіцця гандлёва-грашовых адносін набывала тэндэнцыю “к все большему употреблению наемного труда, к образованию капиталистических мастерских” [158, с. 346].

Асобныя даследчыкі адзначаюць, што ў Беларусі больш, чым у цэнтральных губернях Расійскай імперыі, былі распаўсюджаны рамёствы ў гарадах і мястэчках і тлумачаць гэту з’яву слабым развіццём у іх мануфактурна-фабрычнай прамысловасці і наяўнасцю “рысы яўрэйскай аседласці” [37, с. 15-17]. На наш погляд, асноўнай прычынай больш інтэнсіўнага развіцця рамяства і слабага развіцця мануфактурна-фабрычнай прамысловасці з’яўлялася амаль поўная адсутнасць адной з важнейшых умоў, неабходных для развіцця буйной прамысловасці, – значных капіталаў у купцоў і гандлюючых мяшчан.

Існуючыя архіўныя даныя дазваляюць прасачыць ролю і месца купецтва ў прамысловасці Беларусі. Купецкае прадпрымальніцтва вызначала тэндэнцыю зараджэння новых буржуазных адносін у эканоміцы рэгіёну. Табліца аб купецкіх прадпрыемствах у беларускіх губернях дазваляе паказаць ролю і значэнне купецкіх капіталаў у працэсе генезісу капіталізму ў прамысловасці Беларусі.

Колькасная характарыстыка гарадской і местачковай купецкай прамысловасці дазваляе прасачыць дынаміку колькасці прадпрыемстваў, а таксама даць іх якасную характарыстыку. Адной з асноўных крыніц папаўнення купецкай прамысловасці ў вывучаемы перыяд былі рамеснікі. Аднак у Беларусі рамяство атрымала дастаткова шырокае развіццё толькі ў гарадах і мястэчках, дзе ў асноўным уладальнікамі і вольнанаёмнымі рабочымі былі гараджане яўрэйскай нацыянальнасці. Развіццю купецкай прамысловасці і выкарыстанню вольнанаёмнай працы ў сельскай мясцовасці перашкаджалі абмежаванні, звязаныя з наяўнасцю т. зв. “мяжы яўрэйскай аседласці” і забарона яўрэям займацца там прадпрымальніцтвам. Большасць жа прадпрыемстваў у гарадах і мястэчках былі дробнымі і недаўгавечнымі, што вызначалася шырокім развіццём памешчыцкага прадпрымальніцтва ў форме вотчынных мануфактур, якое затрымлівала развіццё купецкай буйной прамысловасці.

Табліца 5.1 – Характарыстыка купецкіх

прамысловых прадпрыемстваў Беларусі ў

другой палове XVIII – першай палове XIX ст.(
	Горад,

мястэчка
	Год
	Галіна
	Колькасць

прадпры-

емстваў
	Коль-касць

рабочых
	З іх воль-

нанаём-

ных
	Аб’ём вырабу,

магутнасць

	1
	2
	3
	4
	5
	6
	7

	Віцебская губерня

	Віцебск
	1830
	суконная
	1
	30
	30
	6 стан.,

8,8 тыс. руб.

	
	1831
	суконная
	1
	20
	20
	5 тыс. руб.

	
	1831
	–//–
	1
	12
	12
	3 тыс. руб.

	
	1832
	талесная
	4
	н. зв.
	н. зв.
	н. зв.

	
	1835
	суконная
	1
	22
	22
	4 стана,

5600 арш.

	
	1835
	–//–
	1
	19
	19
	6 стан.,

6900 арш.

	
	1835
	суконная
	1
	15
	15
	5 стан.,

7010 арш.

	
	1836
	–//–
	1
	21
	21
	4 стана,

1060 арш.

	
	1836
	–//–
	1
	30
	30
	6 стан.,

950 арш.

	
	1836
	–//–
	1
	29
	29
	4 стана,

1080 арш.

	
	1836
	–//–
	4
	н. зв.
	н. зв.
	н. зв.

	Гродзенская губерня

	Бяроза
	1837
	гарбарная
	1
	н. зв.
	Н. зв.
	3900 руб.

	
	1850
	–//–
	1
	–//–
	–//–
	2800 руб.

	Брэст
	1825
	мылаварная
	1
	5
	5
	1692 фунты

	Ваўка-выск
	1825
	суконная
	1
	204
	204
	35 стан.,

25 арш.

	
	1825
	–//–
	1
	21
	21
	324 арш.

	
	1827
	–//–
	1
	259
	259
	22 стана,

36250 арш.

	
	1827
	–//–
	1
	н. зв.
	н. зв.
	1600 арш.

	
	1827
	–//–
	1
	21
	21
	1780 арш.

	
	1828
	суконная
	1
	259
	259
	22 стана,

41240 арш.

	
	1829
	–//–
	1
	н. зв.
	н. зв.
	41600 арш.

	
	1829
	–//–
	1
	–//–
	–//–
	14618 арш.

	
	1830
	–//–
	1
	250
	250
	30 стан.,

40500 арш.

	
	1830
	–//–
	1
	145
	145
	18 стан.,

17000 арш.

	
	1830
	–//–
	1
	125
	125
	18 стан.,

16500 арш.

	
	1830
	–//–
	1
	35
	35
	6 стан.,

8000 арш.

	Гродна
	1806
	гарбарная
	1
	н. зв.
	н. зв.
	н. зв.

	
	1817
	суконная
	1
	24
	24
	700 арш.

	
	1820
	–//–
	1
	16
	16
	1420 арш.

	
	1820
	капялюшная
	1
	н. зв.
	н. зв.
	120 шт.

	
	1821
	суконная
	1
	48
	48
	1825 арш.

	
	1821
	капялюшная
	1
	1
	1
	125 шт.

	
	1823
	суконная
	1
	4
	4
	200 арш.

	
	1825
	–//–
	1
	15
	15
	1825 арш.

	
	1825
	гарбарная
	1
	2
	2
	600 скур

	
	1825
	–//–
	1
	3
	3
	1440 скур

	
	1827
	суконная
	1
	н. зв.
	н. зв.
	1850 арш.

	
	1828
	–//–
	1
	–//–
	–//–
	1825 арш.

	
	1830
	гарбарная
	1
	56
	56
	320 шт.

	
	1830
	суконная
	1
	15
	15
	1625 арш.

	
	1837
	суконная
	1
	15
	15
	н. зв.

	Езіоры
	1815
	папяровая
	1
	5
	5
	375 стоп

	
	1817
	–//–
	1
	5
	5
	538 стоп

	
	1817
	суконная
	1
	22
	22
	550 арш.

	
	1820
	–//–
	1
	23
	23
	550 арш.

	
	1820
	папяровая
	1
	9
	9
	715 стоп

	
	1821
	–//–
	1
	6
	6
	771 стапа

	
	1821
	суконная
	1
	15
	15
	3056 арш.

	
	1825
	суконная
	1
	10
	10
	1600 арш.

	
	1825
	папяровая
	1
	8
	8
	600 стоп

	
	1827
	суконная
	1
	н. зв.
	н. зв.
	2110 арш.

	
	1828
	–//–
	1
	–//–
	–//–
	2095 арш.

	
	1830
	–//–
	1
	–//–
	–//–
	2000 арш.

	
	1830
	–//–
	1
	15
	15
	1600 арш.

	
	1830
	папяровая
	1
	14
	14
	1100 стоп

	
	1837
	–//–
	1
	н. зв.
	н. зв.
	н. зв.

	
	1850
	–//–
	1
	107
	107
	–//–

	
	1850
	гарбарная
	2
	н. зв.
	н. зв.
	2 тыс. скур

	
	1858
	суконная
	1
	55
	55
	н. зв.

	Ігумен
	1837
	–//–
	1
	5
	5
	–//–

	
	1840
	–//–
	1
	5
	5
	–//–

	Ізабелін
	1797
	–//–
	1
	н. зв.
	н. зв.
	–//–

	
	1797
	гарбарная
	1
	–//–
	–//–
	–//–

	
	1804
	–//–
	1
	–//–
	–//–
	–//–

	
	1815
	–//–
	1
	5
	5
	1100 шт.

	
	1815
	–//–
	1
	11
	11
	1180 скур

	
	1817
	суконная
	1
	2
	2
	432 арш.

	
	1817
	гарбарная
	1
	3
	3
	470 скур

	
	1821
	байкавая
	1
	15
	15
	1300 арш.

	
	1821
	гарбарная
	1
	3
	3
	1200 скур

	
	1837
	суконная
	1
	н. зв.
	н. зв.
	н. зв.

	
	1842
	–//–
	4
	–//–
	–//–
	16800 руб.

	
	1850
	–//–
	3
	–//–
	–//–
	6000 руб.

	
	1852
	–//–
	1
	45
	45
	н. зв.

	Кобрын
	1815
	–//–
	1
	н. зв.
	н. зв.
	–//–

	
	1815
	–//–
	1
	н. зв.
	н. зв.
	–//–

	
	1833
	–//–
	6
	15
	15
	–//–

	
	1840
	–//–
	9
	24
	24
	–//–

	
	1842
	–//–
	4
	н. зв.
	н. зв.
	1360 руб.

	
	1850
	–//–
	12
	–//–
	–//–
	4050 руб.

	
	1860
	–//–
	10
	–//–
	–//–
	4400 руб.

	Карэ-

лічы
	1860
	цукровая
	1
	120
	120
	н. зв.

	Косава
	1820
	суконная
	1
	79
	79
	11568 арш.

	
	1823
	–//–
	1
	79
	79
	16548 арш.

	
	1825
	–//–
	1
	н. зв.
	н. зв.
	н. зв.

	
	1828
	–//–
	1
	37
	37
	18960 арш.

	
	1829
	–//–
	1
	–//–
	–//–
	11632 арш.

	
	1830
	–//–
	1
	–//–
	–//–
	15550 арш.

	
	1850
	–//–
	1
	–//–
	–//–
	12740 арш.

	Крынкі
	1827
	–//–
	1
	–//–
	–//–
	1090 арш.

	
	1828
	–//–
	1
	–//–
	–//–
	2650 арш.

	
	1829
	–//–
	1
	–//–
	–//–
	2020 арш.

	
	1830
	–//–
	1
	15
	15
	2500 арш.

	Орлін
	1823
	суконная
	1
	6
	6
	н. зв.

	
	1830
	папяровая
	1
	5
	5
	1160 стоп

	
	1837
	–//–
	1
	н. зв.
	н. зв.
	н. зв.

	Пяскі
	1807
	суконная
	1
	–//–
	–//–
	–//–

	
	1815
	–//–
	1
	12
	12
	–//–

	Піро-

нена
	1858
	–//–
	1
	н. зв.
	н. зв.
	–//–

	Ружаны
	1791
	–//–
	1
	–//–
	–//–
	–//–

	
	1803
	палатняная
	1
	15
	15
	н. зв.

	
	1814
	суконная
	1
	155
	155
	–//–

	
	1814
	–//–
	1
	79
	79
	–//–

	
	1820
	–//–
	1
	135
	135
	9980 арш.

	
	1820
	–//–
	1
	98
	98
	6360 арш.

	
	1820
	–//–
	1
	н. зв.
	н. зв.
	1050 арш.

	
	1820
	–//–
	1
	–//–
	–//–
	8280 арш.

	
	1821
	–//–
	1
	138
	138
	44760 арш.

	
	1821
	–//–
	1
	98
	98
	4634 арш.

	
	1821
	–//–
	1
	н. зв.
	н. зв.
	н. зв.

	
	1821
	гарбарная
	1
	2
	2
	1310 скур

	
	1823
	–//–
	1
	2
	2
	1298 скур

	
	1823
	суконная
	1
	н. зв.
	н. зв.
	1813 арш.

	
	1823
	–//–
	1
	138
	138
	71654 арш.

	
	1823
	–//–
	1
	98
	98
	10110 арш.

	
	1827
	–//–
	1
	139
	139
	53500 арш.

	
	1827
	–//–
	1
	н. зв.
	н. зв.
	18800 арш.

	
	1827
	гарбарная
	1
	–//–
	–//–
	3800 скур

	
	1827
	–//–
	1
	–//–
	–//–
	н. зв.

	Ружаны
	1827
	суконная
	1
	н.зв.
	н.зв.
	17680 арш.

	
	1828
	–//–
	1
	139
	139
	56700 арш.

	
	1828
	–//–
	1
	н. зв.
	н. зв.
	28250 арш.

	
	1828
	–//–
	1
	–//–
	–//–
	19110 арш.

	
	1830
	–//–
	1
	45
	45
	7910 арш.

	
	1830
	–//–
	1
	150
	150
	28800 арш.

	
	1830
	гарбарная
	1
	2
	2
	450 шт.

	
	1830
	–//–
	1
	3
	3
	900 скур

	
	1837
	суконная
	1
	н. зв.
	н. зв.
	н. зв.

	
	1837
	–//–
	1
	–//–
	–//–
	–//–

	
	1840
	гарбарная
	1
	–//–
	–//–
	–//–

	
	1842
	–//–
	1
	–//–
	–//–
	6 тыс руб.

	
	1850
	–//–
	3
	–//–
	–//–
	6 тыс. руб.

	
	1850
	суконная
	1
	–//–
	–//–
	10 тыс. руб.

	Свіслач
	1815
	папяровая
	1
	–//–
	–//–
	755 стоп

	
	1837
	–//–
	1
	–//–
	–//–
	н. зв.

	
	1850
	–//–
	5
	–//–
	–//–
	3150 руб.

	Сялец
	1825
	гарбарная
	1
	–//–
	–//–
	н. зв.

	
	1850
	–//–
	1
	–//–
	–//–
	150 руб.

	Сільва
	1807
	папяровая
	1
	–//–
	–//–
	н. зв.

	
	1820
	–//–
	1
	4
	4
	750 стоп

	
	1821
	–//–
	1
	4
	4
	990 стоп

	
	1823
	–//–
	1
	4
	4
	1315 стоп

	
	1827
	суконная
	1
	4
	4
	1858 арш.

	
	1827
	–//–
	1
	4
	4
	1350 арш.

	
	1827
	–//–
	1
	4
	4
	850 арш.

	
	1828
	–//–
	1
	4
	4
	1628 арш.

	
	1828
	суконная
	1
	4
	4
	1100 арш.

	
	1828
	–//–
	1
	4
	4
	941 арш.

	Слонім
	1815
	капялюшная
	1
	4
	4
	204 шт.

	
	1815
	гарбарная
	1
	6
	6
	1000 шт.

	
	1817
	капялюшная
	1
	2
	2
	229 шт.

	
	1817
	гарбарная
	1
	н. зв.
	н. зв.
	н. зв.

	
	
	–//–
	1
	3
	3
	186 шт.

	
	1828
	суконная
	1
	35
	35
	н. зв.

	
	1829
	суконная
	1
	35
	35
	7200 арш.

	
	1830
	–//–
	1
	70
	70
	10 стан.,

6800 арш.

	
	1837
	дывановая
	1
	21
	21
	н. зв.

	
	1837
	мерыносавая
	1
	10
	10
	–//–

	
	1840
	н. зв.
	6
	325
	325
	–//–

	
	1842
	–//–
	1
	н. зв.
	н. зв.
	3350 руб.

	
	1850
	–//–
	6
	–//–
	–//–
	6100 руб.

	
	1860
	–//–
	5
	–//–
	–//–
	6000 руб.

	Шэра-

шава
	1815
	суконная
	1
	–//–
	–//–
	7660 арш.

	
	1815
	гарбарная
	1
	–//–
	–//–
	150 скур

	
	1820
	суконная
	1
	–//–
	–//–
	3200 арш.

	
	1821
	гарбарная
	1
	–//–
	–//–
	300 скур

	
	1821
	–//–
	1
	–//–
	–//–
	160 скур

	
	1822
	–//–
	1
	–//–
	–//–
	400 скур

	
	1822
	–//–
	1
	–//–
	–//–
	520 скур

	
	1822
	суконная
	1
	24
	24
	8913 арш.

	
	1823
	–//–
	1
	23
	23
	1629 арш.

	
	1824
	–//–
	1
	28
	28
	4013 арш.

	
	1824
	гарбарная
	1
	6
	6
	2450 скур

	
	1827
	–//–
	1
	н. зв.
	н. зв.
	1970 скур

	
	1828
	–//–
	1
	–//–
	–//–
	1885 скур

	
	1828
	суконная
	1
	16
	16
	709 арш.

	
	1828
	–//–
	1
	41
	41
	5480 арш.

	
	1829
	–//–
	1
	н. зв.
	н. зв.
	5700 арш.

	
	1829
	–//–
	1
	–//–
	–//–
	2975 арш.

	
	1829
	гарбарная
	1
	–//–
	–//–
	2715 арш.

	
	1830
	–//–
	1
	7
	7
	1640 скур

	
	1830
	–//–
	1
	5
	5
	1330 скур

	
	1830
	–//–
	1
	9
	9
	2450 скур

	
	1850
	–//–
	4
	н. зв.
	н. зв.
	980 руб.

	Шыдла-

вец
	1809
	папяровая
	1
	–//–
	–//–
	н. зв.

	
	1820
	–//–
	1
	2
	2
	5111 стоп

	
	1821
	–//–
	1
	8
	8
	1476 стоп

	
	1823
	–//–
	1
	7
	7
	1783 стапы

	
	1830
	–//–
	1
	7
	7
	810 стоп.

	Хомск
	1856
	суконная
	н. зв.
	н. зв.
	н. зв.
	фабрыка

	Мінская губерня

	Бера-

зіно
	1797
	суконная
	1
	н. зв.
	н. зв.
	3000 руб.

	Баб-

руйск
	1832
	талесная
	1
	–//–
	–//–
	н. зв.

	
	1833
	–//–
	3
	156
	156
	–//–

	
	1834
	цагельная
	1
	112
	112
	1 млн. шт.,

24,4 тыс. руб.

	
	1834
	гарбарная
	1
	20
	20
	48,2 тыс. руб.

	
	1840
	н. зв.
	1
	96
	96
	н. зв.

	
	1841
	н.зв.
	2
	н. зв.
	н. зв.
	н. зв.

	
	1855
	цагельная
	1
	–//–
	–//–
	6743 руб.

	Бары-

саў
	1834
	н. зв.
	3
	–//–
	–//–
	н. зв.

	
	1850
	–//–
	1
	–//–
	–//–
	1900 руб.

	
	1860
	–//–
	1
	–//–
	–//–
	4000 руб.

	Глыбо-

кае
	1820
	суконная
	1
	–//–
	–//–
	н. зв.

	
	1828
	–//–
	1
	23
	23
	

	
	1829
	–//–
	1
	19
	19
	1500 арш.

	Док-

шыцы
	1832
	–//–
	1
	н. зв.
	н. зв.
	н. зв.

	
	1833
	–//–
	1
	20
	20
	–//–

	Ігумен
	1837
	–//–
	1
	5
	5
	–//–

	
	1840
	–//–
	1
	5
	5
	–//–

	Мінск
	1804
	медная
	1
	н. зв.
	н. зв.
	100 тыс. шт.

	
	1812
	–//–
	1
	6
	6
	948 шт.

	
	1833
	н. зв.
	1
	461
	461
	н. зв.

	
	1834
	суконная
	1
	25
	25
	4 станы,

500 арш.

	
	1841
	н. зв.
	9
	40
	40
	н. зв.

	
	1850
	–//–
	21
	н. зв.
	н. зв.
	2800 руб.

	
	1860
	цагельная
	8
	–//–
	–//–
	40 тыс. руб.

	
	1860
	тытунёвая
	2
	н. зв.
	н. зв.
	3400 руб.

	
	1860
	н. зв.
	28
	–//–
	–//–
	122 тыс.руб.

	Мазыр
	1804
	цагельная
	1
	–//–
	–//–
	н. зв.

	
	1840
	н. зв.
	1
	–//–
	–//–
	–//–

	
	1860
	–//–
	4
	–//–
	–//–
	1500 руб.

	Пінск
	1832
	медная
	1
	–//–
	–//–
	н. зв.

	
	1832
	–//–
	1
	–//–
	–//–
	–//–

	
	1833
	н. зв.
	1
	6
	6
	н. зв.

	
	1834
	медная
	1
	н. зв.
	н. зв.
	3243 руб.

	
	1834
	–//–
	1
	3
	3
	1227 руб.

	
	1840
	н. зв.
	3
	10
	10
	н. зв.

	
	1842
	–//–
	3
	н. зв.
	н. зв.
	13 тыс. руб.

	
	1845
	гарбарная
	2
	–//–
	–//–
	3200 руб.

	
	1845
	медная
	2
	–//–
	–//–
	7250 руб.

	
	1855
	піваварная
	1
	–//–
	–//–
	1830 руб.

	
	1858
	мукамольная
	1
	–//–
	–//–
	80 пудоў

за суткі

	
	1861
	фартэпіянная
	1
	–//–
	–//–
	10 шт.

	Паста-

вы
	1796
	папяровая
	1
	–//–
	–//–
	300 стоп

	Радаш-

ковічы
	1840
	н. зв.
	1
	6
	6
	5700 руб.

	Слуцк
	1828
	шаўковых паясоў
	1
	32
	32
	16,5 арш.

	
	1834
	–//–
	1
	н. зв.
	н. зв.
	на заказ

	Сміла-

вічы
	1807
	н. зв.
	н. зв.
	–//–
	–//–
	н. зв.

	
	1855
	гарбарная
	1
	–//–
	–//–
	1500 руб.

	Узда
	1833
	палатняная
	1
	5
	5
	1000 руб.

	
	1833
	суконная
	1
	4
	4
	200 арш.

	
	1834
	–//–
	1
	8
	8
	6 стан.

	Урэчча
	1828
	шкляная
	1
	н. зв.
	н. зв.
	23260 шт.

	
	1834
	–//–
	1
	62
	62
	8050 руб.

	Магілёўская губерня

	Беліца
	1818
	цагельная
	2
	н. зв.
	н. зв.
	39 тыс. шт.

	
	1858
	цукровая
	1
	206
	206
	фабрыка

	Ветка
	1829
	талесная
	1
	н. зв.
	н. зв.
	1680 арш.

	Гомель
	1815
	хустачная
	1
	–//–
	–//–
	н. зв.

	
	1824
	–//–
	1
	–//–
	–//–
	2685 шт.

	
	1825
	–//–
	1
	–//–
	–//–
	2010 шт.

	
	1828
	талесная
	1
	–//–
	–//–
	1800 арш.

	
	1828
	–//–
	1
	27
	27
	2550 арш.

	
	1829
	палатняная
	1
	н. зв.
	н. зв.
	6050 арш.

	
	1829
	талесная
	1
	н. зв.
	н. зв.
	1680 арш.

	
	1829
	–//–
	1
	–//–
	–//–
	2460 арш.

	
	1829
	–//–
	1
	–//–
	–//–
	1465 арш.

	
	1840
	цукровая
	1
	20
	20
	н. зв.

	
	1858
	–//–
	1
	н. зв.
	н. зв.
	6000 руб.

	Дуб-

роўна
	1816
	талесная
	1
	84
	84
	8000 арш.

	
	1817
	–//–
	1
	195
	195
	н. зв.

	
	1819
	–//–
	1
	103
	103
	–//–

	
	1820
	–//–
	1
	152
	152
	4400 арш.

	
	1820
	–//–
	1
	103
	103
	3615 арш.

	
	1824
	–//–
	1
	н. зв.
	н. зв.
	781 арш.

	
	1824
	–//–
	1
	–//–
	–//–
	671 арш.

	
	1824
	–//–
	1
	–//–
	–//–
	194 арш.

	
	1825
	–//–
	1
	–//–
	–//–
	4518 арш.

	
	1825
	–//–
	1
	–//–
	–//–
	3523 арш.

	
	1825
	–//–
	1
	–//–
	–//–
	4319 арш.

	
	1825
	–//–
	1
	–//–
	–//–
	653 арш.

	
	1827
	–//–
	1
	–//–
	–//–
	3121 арш.

	
	1827
	–//–
	1
	–//–
	–//–
	34535 арш.

	
	1827
	талесная
	1
	н. зв.
	н. зв.
	6154 арш.

	
	1827
	–//–
	1
	–//–
	–//–
	2622 арш.

	
	1827
	–//–
	1
	–//–
	–//–
	2435 арш.

	
	1827
	–//–
	1
	–//–
	–//–
	2228 арш.

	
	1828
	–//–
	1
	24
	24
	2256 арш.

	
	1828
	–//–
	1
	37
	37
	3448 арш.

	
	1828
	–//–
	1
	27
	27
	2625 арш.

	
	1828
	–//–
	1
	40
	40
	3726 арш.

	
	1828
	–//–
	1
	15
	15
	1290 арш.

	
	1830
	–//–
	1
	27
	27
	2201 арш.

	
	1830
	–//–
	1
	10
	10
	2709 арш.

	
	1830
	–//–
	1
	30
	30
	2947 арш.

	
	1830
	–//–
	1
	26
	26
	2528 арш.

	
	1830
	–//–
	1
	37
	37
	2480 арш.

	
	1830
	–//–
	1
	26
	26
	3717 арш.

	
	1830
	–//–
	1
	27
	27
	4408 арш.

	
	1834
	–//–
	1
	264
	264
	н. зв.

	
	1842
	–//–
	1
	н. зв.
	н. зв.
	16800 руб.

	
	1850
	–//–
	1
	–//–
	–//–
	14500 руб.

	
	1856
	–//–
	1
	36
	36
	н. зв.

	
	1856
	–//–
	1
	38
	38
	–//–

	
	1856
	–//–
	1
	17
	17
	–//–

	
	1856
	–//–
	1
	34
	34
	–//–

	
	1860
	–//–
	4
	н. зв.
	н. зв.
	20600 руб.

	Зэльва
	1820
	шкляная
	1
	28
	28
	4489 шт.

	Круглае
	1786
	палатняная
	1
	5
	5
	н. зв.

	Люба-

вічы
	1856
	гарбарная
	1
	7
	7
	620 руб.

	Магілёў
	1784
	паташная
	1
	н. зв.
	н. зв.
	н. зв.

	
	1784
	гарбарная
	22
	–//–
	–//–
	–//–

	
	1784
	свечачная
	1
	–//–
	–//–
	–//–

	
	1825
	гарбарная
	81
	260
	260
	–//–

	
	1828
	суконная
	1
	н. зв.
	н. зв.
	2550 арш.

	
	1832
	свечачная
	1
	–//–
	–//–
	н. зв.

	
	1842
	н. зв.
	117
	–//–
	–//–
	56800 руб.

	
	1850
	–//–
	132
	–//–
	–//–
	58800 руб.

	
	1854
	цагельная
	1
	6
	6
	н. зв.

	
	1854
	–//–
	1
	54
	54
	–//–

	
	1854
	–//–
	1
	19
	19
	–//–

	
	1854
	–//–
	1
	11
	11
	–//–

	
	1854
	гарбарная
	1
	9
	9
	–//–

	
	1854
	–//–
	1
	9
	9
	–//–

	
	1856
	–//–
	1
	н. зв.
	н. зв.
	1400 руб.

	
	1856
	–//–
	1
	–//–
	–//–
	4000 руб.

	
	1856
	–//–
	1
	–//–
	–//–
	1000 руб.

	
	1856
	–//–
	1
	–//–
	–//–
	1400 руб.

	
	1859
	–//–
	1
	–//–
	–//–
	1800 руб.

	
	1859
	цагельная
	1
	10
	10
	н. зв.

	
	1859
	–//–
	1
	10
	10
	–//–

	
	1859
	мукамольная
	1
	10
	10
	фабрыка

	
	1859
	лесапільная
	1
	н. зв.
	н. зв.
	1600 руб.

	
	1859
	піваварная
	1
	–//–
	–//–
	1015 руб.

	
	1859
	свечачная
	2
	–//–
	–//–
	1820 пуд.

	
	1859
	тытунёвая
	1
	5
	5
	н. зв.

	
	1860
	н. зв.
	122
	н. зв.
	н. зв.
	215 тыс.руб.

	Мсці-

слаўе
	1815
	талесная
	1
	–//–
	–//–
	н. зв.

	
	1815
	суконная
	1
	31
	31
	–//–

	
	1815
	–//–
	1
	57
	57
	–//–

	
	1816
	талесная
	1
	31
	31
	–//–

	
	1816
	–//–
	1
	70
	70
	–//–

	
	1818
	–//–
	1
	31
	31
	1800 арш.

	
	1818
	–//–
	1
	70
	70
	4604 арш.

	
	1820
	–//–
	1
	31
	31
	2250 арш.

	
	1820
	–//–
	1
	70
	70
	4305 арш.

	
	1824
	–//–
	1
	н. зв.
	н. зв.
	1060 арш.

	
	1824
	–//–
	1
	–//–
	–//–
	2120 арш.

	
	1825
	–//–
	1
	–//–
	–//–
	700 арш.

	
	1825
	–//–
	1
	–//–
	–//–
	2438 арш.

	
	1827
	–//–
	1
	–//–
	–//–
	2220 арш.

	
	1827
	–//–
	1
	–//–
	–//–
	3000 арш.

	
	1828
	–//–
	1
	–//–
	–//–
	2700 арш.

	
	1828
	–//–
	1
	–//–
	–//–
	3080 арш.

	
	1829
	–//–
	1
	–//–
	–//–
	2400 арш.

	
	1829
	–//–
	1
	–//–
	–//–
	2760 арш.

	
	1830
	–//–
	1
	–//–
	–//–
	2400 арш.

	
	1830
	–//–
	1
	–//–
	–//–
	2700 арш.

	
	1832
	–//–
	1
	–//–
	–//–
	н. зв.

	
	1833
	–//–
	1
	31
	31
	–//–

	
	1840
	–//–
	1
	37
	37
	–//–

	
	1842
	н. зв.
	5
	н. зв.
	н. зв.
	2030 руб.

	
	1850
	свечачная
	1
	н. зв.
	н. зв.
	4000 руб.

	
	1850
	н. зв.
	6
	–//–
	–//–
	2050 руб.

	
	1860
	–//–
	3
	–//–
	–//–
	1800 руб.

	Орша
	1808
	талесная
	1
	–//–
	–//–
	н. зв.

	
	1831
	–//–
	1
	–//–
	–//–
	–//–

	Рагачоў
	1833
	–//–
	1
	3
	3
	–//–

	Свяці-

лавічы
	1820
	шкляная
	1
	18
	18
	44000 шт.

	
	1824
	–//–
	1
	н. зв.
	н. зв.
	3500 шт.

	
	1825
	–//–
	1
	–//–
	–//–
	16000 шт.

	
	1827
	–//–
	1
	–//–
	–//–
	20000 шт.

	
	1831
	–//–
	1
	–//–
	–//–
	н. зв.

	Сянно
	1820
	паташная
	1
	–//–
	–//–
	–//–

	
	1851
	–//–
	1
	–//–
	–//–
	800 пудоў

	
	1861
	гарбарная
	1
	–//–
	–//–
	1800 руб.

	
	
	–//–
	4
	–//–
	–//–
	7200 руб.

	Чэрыкаў
	1830
	талесная
	1
	–//–
	–//–
	н. зв.

Праўда, некаторыя даследчыкі рэдкія выпадкі ператварэння рамесных майстэрняў у прадпрыемствы простай капіталістычнай кааперацыі ўспрымалі падчас як заканамернасць і прыходзяць к памылковым вывадам. Так, напрыклад, у манаграфіі Чапко В.У., прысвечанай сацыяльна-эканамічнаму развіццю гарадоў Беларусі ў першай палове XIX ст., прыведзены прыклады пашырэння рамесных майстэрняў і ператварэння разбагацеўшых уладальнікаў у капіталістаў, а іх прадпрыемстваў – у капіталістычныя мануфактуры [637, с. 38-39]. Аўтар манаграфіі робіць вывад аб тым, што на працягу першай паловы XIX ст. рамесная вытворчасць змянілася не толькі колькасна, але і якасна: “Все шире применялся наемны труд, росло подчинение ремесленников скупщику. Отдельные наиболее зажиточные мастера становились предпринимателями, организовывали производство на капиталистических началах” [637, с. 32].

Разгледзім больш падрабязна прыведзеныя В.У. Чапко прыклады: “некоторые кожевенные мастерские Могилева, существовавшие в первой половине XIX в., в конце 40-х годов превратились в мануфактурные предприятия, а 12 таких мастерских (из 103) имели по 8-10 рабочих, остальные по 1-2” [637, с. 38].

Па-першае, прадпрыемствы з колькасцю працоўных 8-10 чалавек адносяцца да дробнатаварных, а, па-другое, колькасць працоўных на гэтых 12 прадпрыемствах мянялася і толькі ў некаторыя гады перавышала 5 чалавек [453, арк. 1-182; 37, с. 249], а ў другой палове XIX ст. гэтыя рамесныя майстэрні былі наогул зачынены і дзейнічала толькі адна купецкая капіталістычная мануфактура з колькасцю працоўных 18 чалавек [37, с. 249].

Ніколі не было рамеснай майстэрні, якая перарасла ў капіталістычную суконную мануфактуру ў мястэчку Бяроза Гродзенскай губерні. Узнікла гэта прадпрыемства ў 1830 г. адразу ж як мануфактура і праіснавала да 1860 г. [247, арк. 4; 37, с. 241]. Такая карціна характэрна і для дробных гарбарных прадпрыемстваў г. Пружаны той жа губерні [247, арк. 4; 37, с. 252]. Пацвярджае тэзіс Чапко В.У. аб перарастанні рамеснай майстэрні ў прадпрыемства мануфактурнага тыпу толькі адзін прыклад па гораду Гродна, калі сапраўды рамесная майстэрня Д. Гейзлера, на якой у канцы XVIII ст. працавалі 2 чалавекі, ператварылася ў канцы 20-х гадоў XIX ст. у капіталістычную мануфактуру з колькасцю працоўных каля 20 чалавек. У 1829 г. акрамя ўладальніка, купца Д. Гейзлера, працаваў майстар, 3 чалядніка, 3 вучня, 2 падстрыгача, фарбавальшчык і 8 чорнарабочых [235, арк. 1-2].

Што тычыцца другой паловы XVIII ст., то купецкая прамысловасць была прадстаўлена 30 невялікімі прадпрыемствамі: суконнымі ў мястэчках Ізабелін, 22 гарбарнымі ў Магілёве і палатняным у мястэчку Круглае (табл. 5.1). Аб невялікім аб’ёме вытворчасці гэтых прадпрыемстваў сведчаць наступныя факты: на суконным прадпрыемстве ў мястэчку Беразіно выраблялася сукна на 3000 руб. у год, а на папяровым прадпрыемстве ў мястэчку Паставы – 300 стоп паперы.

У першай чвэрці XIX ст. ужо налічвалася 134 купецкіх прадпрыемствы. Праўда, неабходна адзначыць, што 81 невялікае гарбарнае прадпрыемства знаходзіліся ў г. Магілёве і гэта былі невялікія не толькі па колькасці працоўных, але і па аб’ёму вытворчасці прамысловыя ўстановы. Узрасла колькасць суконных і талесных прадпрыемстваў (з 4 у канцы XVIII ст. да 27 у 20-я гады XIX ст.), сярод якіх былі і прадпрыемствы са значным аб’ёмам вытворчасці і колькасцю працоўных на іх. Трэба адзначыць купецкае суконнае прадпрыемства ў мястэчку Косава, дзе працавала 79 чалавек і выпускалася 16548 аршын сукна, суконнае прадпрыемства ў Ваўкавыску (204 чалавекі рабочых і 2500 аршын сукна), два прадпрыемствы ў мястэчку Ружаны (290 працоўных і 16340 аршын сукна). У 1821 г. у Ружанах было выраблена амаль 5000 аршын сукна, а ў 1823 г. амаль 82 тыс. аршын (табл. 5.1). Узрасла колькасць гарбарных і шкляных прадпрыемстваў. У 20-я гады XIX ст. налічвалася 99 гарбарных і некалькі значных шкляных прадпрыемстваў у мястэчку Свяцілавічы, дзе ў 1820 г. выраблялася 44 тыс. штук вырабаў і працавала 18 чалавек майстроў, мануфактурнае прадпрыемства ў мястэчку Зэльва, дзе працавала 28 чалавек і выраблялася каля 4,5 тыс. вырабаў. Значным прадпрыемствам была і мануфактура па вырабу паперы ў мястэчку Свіслач.

Апрача таго, 80 прадпрыемстваў нагадваюцца ў дакументах без назвы галіны. Паскораны рост колькасці гарбарных прадпрыемстваў быў выкліканы наяўнасцю вялікай колькасці забітай і здохлай жавёлы ў перыяд і пасля вайны 1812 г. Многія з гэтых прадпрыемстваў закрываліся і да пачатку 40-х гадоў XIX ст. іх засталося менш за палову.

У другой чвэрці XIX ст. змяняецца не толькі колькасць прадпрыемстваў, але і характар купецкай прамысловасці. Працягваўся рост колькасці і аб’ёму вытворчасці суконных і талесных прадпрыемстваў. У параўнанні з 20-мі гадамі XIX ст. у сярэдзіне стагоддзя іх налічвалася ўжо 59, а аб’ём вытворчасці ўзрос амаль у 2 разы. Значна ўзрасла і агульная колькасць прадпрыемстваў. У 1850 г. іх было ўжо 237. Праўда, неабходна адзначыць, што 132 з іх знаходзіліся ў Магілёве і выраблялі прадукцыі на 58800 руб. Галіна ў архіўных дакументах не называецца, аднак можна зрабіць вывад аб тым, што гэта былі прадпрыемствы рамеснага тыпу. Інакш кажучы, вядучымі галінамі купецкай прамысловасці ў Беларусі на працягу ўсяго вывучаемага перыяду былі тыя галіны, у аснове якіх ляжала рамесная вытворчасць: майстар-рамеснік альбо купец, набіраўшы на працу 5-6 наёмных рабочых, ператвараў майстэрню ў невялікае прадпрыемства дробнатаварнага характару. Пашырыўшы вытворчасць, купец ці багаты мешчанін ператвараўся ў работадаўца, г. зн. дробнага эксплуататара чужой працы. Большасць прадпрыемстваў у мястэчках і гарадах Беларусі ў вывучаемы перыяд адносіліся да простай кааперацыі, г. зн. прадпрыемствы, на якіх працавалі звыш 5, але не больш за 15 чалавек. На прадпрыемствах мануфактурнага тыпу працавалі больш за 15 чалавек. Нягледзячы на агульны рост колькасці прадпрыемстваў у 40-50-я гады XIX ст. назіралася скарачэнне колькасці мануфактур. Калі ў 30-я гады іх налічвалася 20, то ў канцы 50-х гадоў толькі 5. Праўда, у гэты перыяд у Беларусі з’явіліся першыя фабрыкі: 3 мукамольныя (у Віцебску, Магілёве і Пінску), дзве суконныя ў мястэчках Косава і Хомск і цукровая ў Беліцы [170, с. 146, 157]. Фабрычна-заводская вытворчасць выцясняла мануфактурную, а частка мануфактур спыняла сваё існаванне ў выніку канкурэнцыі прывазных прамысловых вырабаў.

Статыстыка ў 50-я гады XIX ст. была больш дакладнай і ў колькасць “фабрык і заводаў” амаль не ўключаліся дробныя рамесныя майстэрні, за выключэннем г. Магілёва, дзе за канец 50-х гадоў XIX ст. адзначана 122 прадпрыемствы, якія выпусцілі прадукцыі на 215 тыс. руб., і г. Мінска, дзе налічвалася 28 прадпрыемстваў, якія выпусцілі прадукцыі на 122 тыс. руб. у год.

Аднак, калі ўлічыць і гэтыя дробныя прадпрыемствы, іх агульная колькасць скарацілася да канца 50-х гадоў XIX ст. і складала 178 прадпрыемстваў. Рэзка ўпала колькасць і аб’ём вытворчасці суконных і талесных прадпрыемстваў. У 50-я гады іх налічвалася толькі 10, а аб’ём вытворчасці ў параўнанні з 30-мі гадамі XIX ст. упаў у некалькі дзесяткаў разоў; працягвалі развівацца гарбарная і цагляная вытворчасць, аднак многія галіны купецкай прамысловасці зніклі назаўсёды. Калі ўлічыць, што ўпала і колькасць купецкага саслоўя, то ў наяўнасці быў эканамічны крызіс ў Беларусі сярэдзіны XIX ст. Гэта пацвярджае і параўнальная характарыстыка развіцця прамысловасці ў беларускіх губернях і ў іншых рэгіёнах Расійскай імперыі.

Табліца 5.2 – Агульная характарыстыка

прамысловасці па губернях і землях Расійскай

імперыі за канец 50-х гадоў XIX ст.(
	Губерні, вобласць
	Колькасць

прадпрыемстваў
	Сума вытворчасці

ў тыс. руб.
	Колькасць

рабочых

	1
	2
	3
	4

	Адэскага граданачальніка
	74
	4283
	1536

	Аланецкая
	134
	1104
	940

	Арлоўская
	324
	5320
	9459

	Архангельская
	569
	487
	1416

	Арэнбургская
	352
	4012
	13642

	Астраханская
	50
	140
	265

	Бакінская
	225
	215
	1241

	Бесарабская
	176
	177
	994

	Віленская
	73
	637
	1573

	Віцебская
	174
	453
	823

	Валагодская
	155
	851
	1791

	Валынская
	651
	2420
	5130

	Варонежская
	288
	3693
	9155

	Вяцкая
	196
	3428
	11176

	Гродзенская
	256
	2913
	4856

	Дзярбенцкая
	48
	16
	162

	Екацярынаслаўская
	506
	3189
	5439

	Енісейская
	27
	55
	121

	Забайкальская вобл.
	22
	88
	129

	Землі Войска Данскога
	29
	322
	445

	Іркуцкая
	58
	215
	511

	Казанская
	257
	3794
	6211

	Калужская
	253
	5974
	12407

	Кастрамская
	522
	7494
	8622

	Керч-Енікальскага

граданачальніка
	522
	7494
	8622

	Кіеўская
	236
	14443
	32135

	Ковенская
	72
	102
	531

	Курляндская
	30
	188
	349

	Курская
	323
	4125
	9990

	Кутайская
	19
	25
	113

	Кяхцінскага граданачальніка
	2
	10
	28

	Ліфляндская
	323
	4125
	9730

	Магілёўская
	243
	846
	2774

	Маскоўская
	1436
	61776
	107313

	Мінская
	46
	472
	1242

	Наўгародская
	149
	2644
	2276

	Ніжагародская
	149
	2644
	2276

	Падольская
	332
	5493
	6823

	Палтаўская
	238
	1057
	8835

	Пензенская
	98
	2486
	20220

	Пермская
	98
	1886
	11232

	Пскоўская
	219
	2075
	2549

	Разанская
	164
	5431
	11718

	Самарская
	359
	4798
	8841

	Санкт-Пецярбургская
	572
	48151
	33148

	Саратаўская
	347
	3912
	9213

	Сімбірская
	241
	3787
	13122

	Смаленская
	148
	686
	2395

	Стаўрапольская
	103
	505
	480

	Сяміпалацінская
	18
	71
	83

	Табольская
	590
	2464
	2510

	Таганрогскага

граданачальніка
	34
	287
	583

	Тамбоўская
	278
	4245
	16764

	Таўрычаская
	190
	703
	1421

	Томская
	70
	430
	700

	Тульская
	261
	2910
	10375

	Тыфліская
	140
	228
	319

	Уладзімірская
	399
	29720
	27095

	Харкаўская
	330
	4968
	12120

	Херсонская
	167
	2566
	3895

	Цвярская
	465
	7669
	11489

	Чарнігаўская
	245
	3086
	12257

	Эрыванская
	7
	65
	364

	Эстляндская
	16
	2022
	2411

	Якуцкая
	6
	7
	52

	Яраслаўская
	319
	3838
	5813

	Усяго
	15388
	292549
	565142

З прыведзеных у табліцы 5.2 даных вынікае, што калі па колькасці прамысловых прадпрыемстваў беларускія губерні знаходзіліся ў канцы 50-х гадоў XIX ст.: Гродзенская – на 12 месцы, Магілёўская – на 27, Віцебская – на 36, Віленская – на 48 і Мінская – на 55 месцы з 66 губерняў і зямель Расійскай імперыі, то па суме валавой вытворчасці адпаведна: на 28, 40, 49, 45 і 48 месцах, а па колькасці рабочых, занятых у прамысловасці: на 30, 33, 48, 40 і 44. Найбольш пераканаўча характарызуюць узровень прамысловасці Беларусі такія паказчыкі, як сярэдняя сума вытворчасці і колькасць рабочых на адным прадпрыемстве. Па гэтых паказчыках беларускія губерні выглядалі наступным чынам: адно прадпрыемства ў сярэднім у Віленскай губерні вырабляла прадукцыі на 8726 руб. (і на ім працаваў 21 рабочы), у Гродзенскай, адпаведна: на 8182 рую. (і 13 рабочых), у Віцебскай – на 2603 руб. (і каля 5 рабочых), у Мінскай – на 10239 руб. (і 26 рабочых) і ў Магілёўскай губерні – на 3481 руб (і крыху больш за 11 рабочых).

У сярэднім жа па Расійскай імперыі гэтыя паказчыкі канцэнтрацыі прамысловасці выглядалі больш пераканаўча: на адным прадпрыемстве ў сярэднім працавала каля 37 чалавек і выраблялася прадукцыі больш чым на 19 тыс. руб.

Нягледзячы на павелічэнне колькасці прамысловых прадпрыемстваў, якія належалі купцам, і колькасці наёмных рабочых у гарадах і мястэчках Беларусі, памяншэнне значэння памешчыцкіх прадпрыемстваў сведчыла аб паступовым фарміраванні ў прамысловасці капіталістычнага ўкладу і вядучай ролі ў гэтым працэсе купецкага саслоўя.

Аднак крызіс феадальна-прыгонніцкіх адносін, захаванне феадальна-вотчыннай сістэмы гаспадарання, прыгонніцкае становішча сялянства стрымлівалі як развіццё таварна-грашовых адносін, так і рост буйной капіталістычнай прамысловасці.

Развіццю купецкай прамысловасці і выкарыстанню вольнанаёмнай працы ў сельскай мясцовасці перашкаджалі абмежаванні, звязаныя з наяўнасцю “мяжы яўрэйскай аседласці” і забарона яўрэям займацца прадпрымальніцтвам і гандлем за мяжой і ў цэнтральных губернях Расійскай імперыі.

Памешчыцкае прадпрымальніцтва ў форме вотчынных мануфактур, якое затрымлівала развіццё купецкай прамысловасці, прывяло да заняпаду буйной капіталістычнай вытворчасці напярэдадні адмены прыгоннага права.

Істотнай прычынай слабага развіцця купецкай прамысловасці ў Беларусі ў другой палове XVIII – першай палове XIX ст. была канкурэнцыя з боку больш развітой прамысловасці цэнтральных губерняў Расіі, Украіны і Польшчы, якія пастаўлялі ў беларускія губерні прамысловыя вырабы дастаткова высокай якасці.

У перыяд захавання феадальна-прыгонніцкіх адносін асноўную ролю ў прамысловасці працягвалі іграць вотчынныя прадпрыемствы, якія развіваліся на аснове сельскай гаспадаркі, а значыць, залежалі ад узроўню яе развіцця. Узровень развіцця сельскай гаспадаркі ў Беларусі ў вывучаемы перыяд вызначаўся панаваннем феадальна-паншчыннай сістэмы, якая тармазіла развіццё галін гаспадаркі і кансервавала эканоміку, заснаваную на феадальных адносінах, што стварала глебу для развіцця натуральнай гаспадаркі, а не для развіцця купецкай прамысловасці.

Немалаважнае значэнне мела палітыка расійскага самадзяржаўя ў Беларусі: калі ў першыя дзесяцігоддзі пасля далучэння беларускіх зямель да Расійскай імперыі царызм (часцей за ўсё ў ваенных і геапалітычных мэтах) рабіў спробы паляпшэння шляхоў зносін, памяншэння падаткавага прыгнёту, то ў выніку правядзенне палітыкі, накіраванай на абмежаванне развіцця прамысловасці, пераўтварала Беларусь у сыравінны аграрны прыдатак імперыі.

Адмоўныя вынікі на развіццё купецкай прамысловасці Беларусі аказалі і ваенныя дзеянні на тэрыторыі беларускіх зямель у перыяды барацьбы за ўладу паміж рознымі магнацкімі групоўкамі ў другой палове XVIII ст., барацьбы рускіх войскаў з канфедэратамі, паўстанцамі ў 1794 г. пад кіраўніцтвам Тадэвуша Касцюшкі, вайны 1812 года, а таксама паўстання ў 1830-1831 гг.

Стрымлівалі развіццё купецкай прамысловасці Беларусі і вузкасць унутранага рынку і адсутнасць значных купецкіх капіталаў.

Кантрольныя пытанні:

1. Якія адметныя рысы купецкай прамысловасці вы ведаеце?

2. Які ўзровень купецкай прамысловасці быў у Беларусі ў параўнанні з іншымі рэгіёнамі Расійскай імперыі?

3. Што ўплывала на ўзровень купецкай прамысловасці ў Беларусі?

Глава VI

РОЛЯ КУПЕЦТВА БЕЛАРУСІ Ў ФАРМІРАВАННІ КЛАСАЎ

БУРЖУАЗНАГА ГРАМАДСТВА Ў ДРУГОЙ ПАЛОВЕ XVIII –

ПЕРШАЙ ПАЛОВЕ XIX СТ.

Калі ў перыяд панавання феадальна-прыгонніцкіх адносін класавае дзяленне грамадства непасрэдна адлюстроўвала яго эканамічную структуру, то ў перыяд пераходу ад феадалізму да буржуазнага грамадства гэта дзяленне выступае не так выразна. Вывучэнню працэсу фарміравання класаў новай капіталістычнай фармацыі перашкаджае наяўнасць саслоўяў – асаблівых сацыяльна-прававых груп, кожная з якіх адзначаецца сваім юрыдычным становішчам, пэўнымі правамі і абавязкамі.

У пераходныя перыяды структура грамадства значна ўскладняецца. Спалучэнне элементаў старой феадальнай сацыяльна-эканамічнай фармацыі і капіталістычнай, якая нараджалася ў Беларусі ў другой палове XVIII – першай палове XIX ст., прыводзіць не толькі да многаўкладнасці эканомікі, але і да ўскладнення сацыяльных працэсаў, што адбываюцца ў грамадстве перыяду позняга феадалізму. Рашаючую ролю ў фарміраванні буржуазіі і пралетарыяту іграла купецкае саслоўе, якое было звязана не толькі з гандлёвай дзейнасцю, але і з капіталістычным прадпрымальніцтвам. Вызначыць і даць характарыстыку класавай структуры пераходнага перыяду вельмі складана, бо “... грани здесь, как и все вообще грани в природе и обществе, условны и подвижны, относительны, а не абсолютны” [161, с. 143]. Таму вельмі важна вызначыць адпаведныя дадзенаму гістарычнаму моманту крытэрыі прыналежнасці да той ці іншай сацыяльнай групы.

Такія паняцці, як “клас”, “саслоўе”, “сацыяльны слой”, “сацыяльная група” – катэгорыі гістарычныя, якія эвалюцыяніруюць у ходзе развіцця эканамічнай і класавай структуры грамадства, унутранага развіцця саміх саслоўяў феадальнага грамадства, класаў і слаёў, а таксама павелічэння або змяншэння іх ролі ў сацыяльных працэсах і грамадскага значэння ва ўсіх галінах жыцця. Даследчыкі пераходных перыядаў многіх краін адзначаюць, што класавая структура любога гістарычнага перыяду развіцця грамадства, якая разглядаецца канкрэтна-гістарычна, не заўсёды выступае ў чыстым выглядзе, не заўсёды мае выразныя абрысы [92, с. 12; 123, с. 28].

Да крытэрыяў паняцця “клас”, акрамя асноўных прыкмет вызначэння гэтай супольнасці людзей (гістарычнасць катэгорыі, адрозненні па іх месцы ў гістарычна вызначанай сістэме грамадскіх адносін і грамадскай вытворчасці, роля ў грамадскай арганізацыі працы і адрозненні ў сродках атрымання і памерах той долі грамадскага багацця, якія знаходзяцца ў іх распараджэнні) [161, с. 143], адносіцца і такі, як адносіны да ўласнасці, што дазваляе прасачыць іх унутраную дыферэнцыяцыю. Так, напрыклад, усе памешчыкі з’яўляліся прадстаўнікамі класа дваран, аднак у даследуемы перыяд сярод іх былі буйныя землеўладальнікі (магнаты), якія самі не займаліся вядзеннем гаспадаркі ў маёнтку, г. зн. жылі за кошт зямельнай рэнты; памешчыкі, якія кіравалі маёнткамі асабіста; тыя памешчыкі, хто кіраваў праз наёмных асоб (у тым ліку і купцоў) і землеўладальнікі, якія не мелі поўнай свабоды распараджацца зямлёй [665, s. 11-19; 666, s. 59; 667, s. 6-9]. Акрамя таго, да дваран адносіліся і дробная шляхта, якая не мела часта ні зямлі, ні сялян, г. зн. фактычна цэлая група асоб прамежкавага, некласавага складу. Таму такія паняцці, як “сацыяльная група” або “сацыяльны слой” найбольш дакладна вызначаюць характар і становішча той або іншай групы насельніцтва пераходнага перыяду ад феадалізму да капіталізму.

Роля купецкага саслоўя ў дыферэнцыяцыі дваранства ў перыяд позняга феадалізму заключалася не толькі ў арэндзе зямлі і выкарыстанні буржуазных метадаў гаспадарання, але і ў выкарыстанні на прамысловых прадпрыемствах, якія належалі памешчыкам, вольнанаёмнай працы, г. зн. паступовым развіцці працэсу фарміравання перадпралетарыяту ў Беларусі. Перш за ўсё гэта было характэрна для прадпрыемстваў, якімі памешчыкі валодалі ў гарадах і мястэчках і часцей за ўсё здавалі іх у арэнду багатым мяшчанам і купцам. Удзел купецтва ў арэндзе памешчыцкіх прадпрыемстваў у гарадах і мястэчках не заўсёды ўплываў на павелічэнне колькасці вольнанаёмных рабочых. Так, у канцы XVIII ст. на 10 прадпрыемствах у гарадах і мястэчках Беларусі, у арэндзе якіх прымалі ўдзел багатыя мяшчане і купцы, працавала 1060 сялян і толькі 4 майстра свабодных саслоўяў, г. зн. вольнанаёмныя. У першай чвэрці XIX ст. на 12 такіх прадпрыемствах працавала ўжо 1861 чалавек, з якіх 498 (каля 26,5%) былі вольнанаёмнымі рабочымі. У другой чвэрці XIX ст. карціна некалькі змянілася. Такіх прадпрыемстваў стала больш (16), а колькасць рабочых засталася амаль без змянення – 1747 чалавек. Вольнанаёмных рабочых налічвалася толькі 359 чалавек альбо няшмат больш 20%. У 50-я гады XIX ст. такіх прадпрыемстваў было ўсяго 7 і працавала там усяго 248 рабочых, з якіх толькі 48 чалавек (7,2%) былі вольнанаёмнымі.

Гэта сведчыць не столькі аб падзенні ролі купецкага саслоўя ў змяненні характару памешчыцкіх прадпрыемстваў і стварэнні перадумоў фарміравання рабочага класа Беларусі, а хутчэй за ўсё аб выцясненні памешчыцкага прадпрымальніцтва ў гарадах і мястэчках прадпрымальніцкай дзейнасцю мяшчан і купцоў.

Найбольш шматлікай сацыяльнай групай насельніцтва Беларусі з’яўлялася сялянства. У 1775 г. насельніцтва Беларусі складала 2939 тыс., а ў 1791 г. – 3626 тыс. чалавек [131, с. 95-99], з якіх 87% былі сялянамі. У Рэчы Паспалітай у апошняй чвэрці XVIII ст. сялянства падзялялася на наступныя катэгорыі:

Табліца 6.1(– Катэгорыі сялянства

Рэчы Паспалітай у апошняй чвэрці XVIII ст.

і іх доля сярод усяго сялянскага саслоўя

	1
	2

	Сяляне
	каралеўскія

пасяленскія

старосцінскія

царкоўныя

памешчыцкія
	2,6%

2,6%

11,7%

13,0%

57,1%

	Вольныя
	батракі
	13,0%

У залежнасці ад формы феадальнай эксплуатацыі (паншчына, натуральны або грашовы аброк) сяляне Беларусі падзяляліся на катэгорыі: цяглавыя, чыншавыя, агароднікі і слугі. З распаўсюджваннем фальваркава-паншчыннай сістэмы гаспадаркі колькасць сялян, якая выконвала адработачныя павіннасці, рэзка ўзрасла і склала ў канцы XVIII ст. 75% [504, с. 198-199]. Агароднікі, як і цяглавыя, таксама выконвалі адработачныя павіннасці.

Сяляне-слугі неслі воінскую, адміністрацыйную, дварцовую службу або выконвалі рамесныя і будаўнічыя работы [658, s. 7; 659, s. 34]. У іншых маёнтках гэта катэгорыя складала 5-8% ад усёй колькасці прыгонных сялян [658, s. 11].

У канцы XVIII ст. архіўныя крыніцы выдзяляюць катэгорыі як залежных, так і вольных сялян, а таксама сялян, залежных ад каралеўскай, царкоўнай або дваранскай улады, і сялян-“асаднікаў” (пасяленцаў) [654, s. 11, 14].

Асобны інтарэс, вядома, выклікаюць катэгорыі асабіста вольных сялян: рускія стараверы, “панцырныя баяры”, “вольныя людзі” і “незалежныя батракі”.

У першай палове XIX ст. “панцырныя баяры” (патомкі служылых людзей) пасля правядзення люстрацыі дзяржаўных маёнткаў у большасці былі ўлічаны ў склад дзяржаўных сялян, як недаказаўшыя дакументальна сваё незалежнае паходжанне [413, арк. 1, 6; 414, арк. 80 зв.]. У Беларусі яны пражывалі ў асноўным на тэрыторыі Віцебскай губерні [486, с. 28].

“Вольныя людзі”, “незалежныя батракі”, рускія стараверы – вольныя катэгорыі насельніцтва, якія арандавалі або мелі свае зямельныя ўчасткі, былі абавязаны адбываць дзяржаўныя павіннасці.

Некаторае ўзмацненне рынкавых сувязей дзяржаўных сялян у 50-я гады XIX ст., развіццё неземляробчых і адыходных промыслаў, адзінкавыя выпадкі пераходу іх у мяшчанскае і купецкае саслоўі сведчылі аб паступовым разлажэнні гэтай сацыяльнай групы насельніцтва Беларусі, хаця нават класікі марксізму-ленінізму называлі іх “параўнальна свабоднай” [174, с. 692, заўвагі] катэгорыяй сялян, сярод якіх было менш кабалы і хутчэй развівалася “сялянская буржуазія” [160, с. 310]. Паўсвабоднае становішча дзяржаўных сялян дазваляла ім не толькі займацца гандлем і папаўняць рады купецкага саслоўя, але і наймацца на прадпрыемствы, якія арандавалі ці якімі валодалі купцы. Праўда, у Беларусі гэтыя факты былі рэдкімі і слаба ўплывалі на сацыяльныя працэсы, г. зн. на фарміраванне пралетарыяту і буржуазіі.

Высветліць колькасць і працэнтныя адносіны вольных людзей у дачыненні да ўсяго сялянства можна толькі ў канцы XVIII ст., г. зн. па звестках пятай рэвізіі, праведзенай на ўсёй тэрыторыі Беларусі.

Калі ўлічыць, што ў Рэчы Паспалітай павіннасці збіраліся не з душы, а з надзела зямлі, то памешчыкам было па сутнасці ўсё роўна, кім лічыцца яго селянін – вольным чалавекам ці прыгонным [623, с. 69]. Вольныя людзі або непрыгонныя сяляне мелі ў Рэчы Паспалітай права перамяшчэння і не належалі ні памешчыкам, ні дзяржаве, ні царкве, ні іншым ведамствам або ўстановам. Рускі ўрад, пасля далучэння Беларусі да Расіі, захаваў за вольнымі людзьмі іх правы. Указам ад 20 кастрычніка 1783 г. за вольнымі людзьмі ўсходняй часткі Беларусі замацоўвалася права сяліцца па сваім выбары ў сельскай мясцовасці або ў гарадах і мястэчках, набываць зямлю ва ўласнасць і права на свабоднае перамяшчэнне [623, с. 68]. Аднак гэты ўказ, які быў створаны для невялікай тэрыторыі і насіў часовы характар, аказаўся непрыдатным для вызначэння становішча гэтай катэгорыі сялян пасля завяршэння далучэння Беларусі да Расійскай імперыі. Істотным недахопам гэтага ўказа было тое, што ў ім нічога не гаварылася аб адносінах вольных людзей да памешчыкаў або да дзяржавы, на землях якіх жыла большасць з іх. У 40-х гадах XIX ст. у другім указе аб вольных сялянах адзначалася, што “... подведомственность вольных людей, живущих на казенных и помещичьих землях, не была прежде определена положительно законом” [517].

Колькасць вольных людзей магла вызначыць фонд нёмных рабочых для развіцця купецкай прамысловасці і зрабіць уплыў на характар сацыяльных працэсаў у Беларусі. Аднак юрыдычная нявызначанасць становішча вольных людзей адлюстравалася на іх стане, паколькі памешчыкі, карыстаючыся фактычнай адсутнасцю доказу праў вольных людзей і патураннем царскай адміністрацыі, пачалі масава пераўтвараць іх у сваіх прыгонных.

Табліца 6.2 – Дынаміка колькасці вольных людзей

у Беларусі ў канцы XVIII – першай палове XIX ст.(
	Гады
	1796
	1833
	1858

	Колькасць (тыс. чал.)
	44
	145,5
	58

	У % да ўсяго насельніцтва
	1,6
	5,1
	1,7

Нязначная колькасць вольных людзей у Беларусі ў 1796 г. тлумачыцца тым, што фактычна поўнасцю адсутнічаюць даныя па Магілёўскай і Мінскай губернях. Калі ўзяць за аснову, што вольныя людзі ў Рэчы Паспалітай у апошняй чвэрці XVIII ст. складалі каля 10%, то дынаміка прасочваецца вельмі выразна – з апошняй чвэрці XVIII ст. і да 1833 г. колькасць вольных людзей скарацілася амаль у 2 разы, а ў 1833 – 1858 гг. яшчэ ў 2,5 раза.

Ю. Юргеніс, які даследаваў гісторыю літоўскага сялянства, адзначаў, што да вольных людзей часцей адносілі зямян і баяр, а сапраўды вольных або “падобных” людзей было вельмі мала [690, s. 103-104].

З ім згаджаўся і М.М. Улашчык, калі адзначаў, што ў акладных кнігах Міністэрства фінансаў і ў статыстычных зводках першай паловы XIX ст. ніякіх звестак пра баяр і зямян няма, з чаго вынікае, што іх запісвалі пад якой-небудзь іншай назвай, хутчэй за ўсё гэта быў тэрмін “вольныя людзі” [623, с. 73].

Баяры (панцырныя і путныя), якія займалі прамежкавае становішча паміж ніжэйшымі слаямі шляхты і вярхамі сялянства, складалі ў другой палове XVIII ст. даволі значную частку насельніцтва. Панцырныя баяры былі толькі ва ўсходняй частцы Беларусі, путныя і зямяне пражывалі па ўсёй тэрыторыі Беларусі [137, с. 35-37, 49].

Акрамя баяр і зямян, да вольных людзей адносіліся і іншыя сацыяльныя групы насельніцтва Беларусі: рускія стараверы і іншыя “расійскія падданыя”, што перасяліліся ў Беларусь яшчэ ў часы Рэчы Паспалітай [555, арк. 11; 557, арк. 92]; выхадцы з Польшчы; сяляне, што атрымалі волю за выкуп або за службу; яўрэі, якія прынялі хрысціянства [67, арк. 224 зв.-225], татары, іншаземцы, вольныя працоўныя людзі на вотчынных прадпрыемствах; вольныя сяляне пры цэрквах, тыя, хто знаходзіўся ў багадзельнях: жабракі, убогія і сіроты [547, арк. 137-139]. Былі сярод вольных людзей і шляхціцы, якія не даказалі сваёй прыналежнасці да дваранства [552, арк. 3-4; 553, арк. 17].

Адміністрацыя Расійскай імперыі пасля падзелаў Рэчы Паспалітай спрабавала забараніць вольным людзям заходніх губерняў пераходзіць з месца на месца, што перашкаджала выкарыстоўваць іх у якасці вольнанаёмных рабочых на купецкіх прадпрыемствах. Усе вольныя людзі пры рэвізіі павінны былі запісвацца ў рэвізскія сказкі “з указаннем эканамічных і іншых асаблівасцей іх становішча і з дакладным указаннем, што яны людзі вольныя і знаходзяцца на землях казённых або ўладальніцкіх на ўмовах”. Неабходна было пры правядзенні рэвізіі асобна запісваць зямян (адзначаць, што яны таксама вольныя) і асобна піліпонаў (рускіх старавераў) [95, с. 152-154]. 9 красавіка 1806 г. выйшаў указ аб забароне перамяшчэння рускіх старавераў, калі яны жылі на дзяржаўных або панскіх землях без пісьмовага дагавору. Пры правядзенні наступнай рэвізіі яны павінны былі быць запісаны па месту жыхарства як прыгонныя памешчыцкія або дзяржаўныя сяляне [513]. 20 лютага 1812 г. выходзіць указ, па якім вольныя людзі, што жылі ў гарадах і на панскіх землях, былі абкладзены падаткам звыш падушнага яшчэ па 5 руб. з душы [515]. Гэта паскорыла працэс запрыгоньвання беларускімі памешчыкамі вольных людзей, якія, жадаючы пазбегнуць вялікіх падаткаў, былі гатовыя самі перайсці ў разрад прыгонных. 3 мая 1847 г. выходзіць новы ўказ аб вольных людзях, па якім яны не мелі права пакідаць маёнткі, дзе пастаянна жылі без ведама ўладальніка зямлі, але толькі па заканчэнні тэрміну дагавору, які яны абавязаны былі заключыць з памешчыкамі не менш чым на 6 гадоў [516].

Іншымі словамі, вольныя людзі былі ператвораны ў рэзерв папаўнення радоў прыгонных сялян, а не ў рэзерв папаўнення перадпралетарыяту Беларусі, і ўплыў купецкага прадпрымальніцтва на гэту катэгорыю насельніцтва быў нязначным. Сацыяльныя працэсы, што праходзілі ў беларускай вёсцы ў другой палове XVIII – першай палове XIX ст., адлюстроўвалі не толькі нізкі ўзровень развіцця сельскай гаспадаркі, але і стрымліваючае ўздзеянне феадальна-прыгонніцкіх адносін і найбольш патрыярхальнай паншчынна-вотчыннай сістэмы на яшчэ слабыя і нязначныя вынікі развіцця таварна-грашовых адносін, на стварэнне перадумоў фарміравання класаў буржуазнага грамадства. Маёмасная і сацыяльная дыферэнцыяцыя штучна стрымлівалася не толькі панамі, але і феадальнай, прыгонніцкай дзяржавай, якая праводзіла палітыку, накіраваную на захоўванне і кансервацыю старых адносін, што і вызначыла крызісную сітуацыю ў эканамічным жыцці рэгіёну. Больш грунтоўную ролю ў працэсе фарміравання пралетарыяту і буржуазіі Беларусі ў даследуемы перыяд купецтва сыграла ў гарадах і мястэчках.

Рост насельніцтва гарадоў, складанне сацыяльных груп, якія з’явіліся асновай фарміравання класаў капіталістычнага грамадства, неаднаразова адзначаліся класікамі марксізму як тэндэнцыя развіцця новых капіталістычных адносін [156, с. 283, 325; 157, с. 230; 158, с. 24, 25, 600; 180, с. 356]. На іх думку, рост гарадскога насельніцтва сведчыць аб глыбіні і інтэнсіўнасці працэсу грамадскага раздзялення працы. У.І. Ленін у працы “К характеристике экономического романтизма” адзначаў, што павелічэнне гарадскога насельніцтва ў Еўрапейскай Расіі з’яўляецца найбольшай грамадскай прыкметай капіталістычнага развіцця краіны, “хотя он выражает явление далеко не вполне, не охватывая важных особенностей России сравнительно с Западной Европой” [157, с. 220].

Перыяд разлажэння феадалізму і зараджэння капіталістычных адносін ва ўсіх краінах характарызаваўся ростам гандлёва-прамысловага насельніцтва, сканцэнтраванага галоўным чынам у гарадах і мястэчках. Па тэмпах росту гарадскога насельніцтва Беларусь займала адно з першых месц у Расійскай імперыі, ды і ў другой палове XVIII ст. у беларускіх губернях насельніцтва гарадоў і мястэчак складала 14% ад усяго насельніцтва [669, s. 264]. Па нашым даным з 1786 па 1861 г. насельніцтва гарадоў Беларусі павялічылася з 80 да 320 тыс. чалавек, г. зн. у 4 разы [169, с. 304]. Такім чынам, тэмпы росту колькасці гарадскога насельніцтва ў разглядаемы перыяд былі высокія, асабліва ў параўнанні з тэмпамі росту ўсяго насельніцтва Беларусі, агульная колькасць якога за гэты ж час узрасла толькі на 36% [169, с. 304].

У 1825–1856 гг. насельніцтва, напрыклад, гарадоў Правабярэжнай Украіны павялічылася на 76,4%, у сярэднім па Расійскай імперыі – на 62% [35, с. 59], а ў Беларусі – больш чым на 90%.

Табліца 6.3 – Удзельная вага гарадскіх

жыхароў па беларускіх губернях(
	Губерня
	1796 г.
	1861 г.

	
	усяго на-

сельніцтва
	у га-

радах
	%

гараджан
	усяго на-

сельніцтва
	у га-

радах
	%

гараджан

	Гродзенская
	617180
	11882
	1,9
	603414
	64684
	10,7

	Віленская
	137412
	5530
	4,0
	410481
	17759
	4,3

	Віцебская
	317656
	22234
	6,9
	347964
	57654
	16,6

	Мінская
	828703
	27579
	3,3
	986471
	90755
	9,2

	Магілёўская
	734948
	25297
	3,4
	844640
	88850
	10,5

	Усяго
	2635899
	92522
	3,5
	3192970
	319807
	10,0

Самы высокі працэнт гарадскога насельніцтва як у 1796 г., так і ў канцы даследуемага перыяду быў у Віцебскай губерні (адпаведна 6,9 і 16,6). Больш чым у 5 разоў вырас працэнт гарадскіх жыхароў у Гродзенскай губерні (з 1,9 да 10,7). Значна павялічыўся працэнт гараджан у Мінскай (з 3,3 да 9,0) і Магілёўскай губернях (з 3,4 да 10,5).

Нізкая ўдзельная вага гараджан у Віленскай губерні тлумачыцца тым, што працэс ссялення яўрэйскага насельніцтва з сельскай мясцовасці ў гарады і мястэчкі амаль не закрануў беларускія гарады гэтай губерні.

Больш высокія тэмпы росту колькасці гараджан Беларусі ў параўнанні з больш развітымі ў прамысловых адносінах цэнтральнымі губернямі Расійскай імперыі, а таксама больш хуткі рост гарадскога насельніцтва ў параўнанні з сельскім вызначаліся перш за ўсё гвалтоўным перасяленнем яўрэяў з сельскай мясцовасці. Пачынаючы з канца XVIII ст. расійскі ўрад прынімаў ўсе меры для перасялення яўрэяў з сельскай мясцовасці ў гарады і мястэчкі Беларусі. Такім чынам, к канцу 30-х гадоў XIX ст. яўрэйскае насельніцтва ў асноўным было пераселена з сельскай мясцовасці ў гарады і мястэчкі [274, арк. 1-15]. Гэтым тлумачыцца і найбольш інтэнсіўны рост гарадскога насельніцтва ў 20-30-я гады XIX ст.

Гвалтоўнае ссяленне з сельскай мясцовасці яўрэйскага насельніцтва ў гарады і мястэчкі прыводзіла не толькі к росту рынку вольнанаёмнай працы, але і да ўзмацнення гандлёвай і прадпрымальніцкай дзейнасці гэтай часткі гарадскога і местачковага насельніцтва, да колькаснага росту купецкага саслоўя, г. зн. будучага буржуазнага класа Беларусі. Не выпадкова іменна ў 20-30-я гады XIX ст. назіраецца дастаткова інтэнсіўнае развіццё гарадской купецкай прамысловасці. Інакш кажучы, купецкае саслоўе ў сваіх мэтах выкарыстоўвала рэакцыйную палітыку царскага ўрада ў адносінах да яўрэйскага насельніцтва Беларусі, узмацніўшы тым самым працэс фарміравання будучых класаў капіталістычнага грамадства – пралетарыяту і буржуазіі.

У.І. Ленін у працы “Аграрная программа русской социал-демократии” пісаў: “Известно, что в рабском и феодальном обществе различие классов фиксировалось и в сословном делении населения, сопровождалось установлением особого юридического места в государстве для каждого класса. Поэтому классы рабского и феодального (а также и крепостного) общества были также и особыми сословиями. Напротив, в капиталистическом буржуазном обществе юридически все граждане равноправны, сословные деления уничтожены (по крайней мере в принципе), и поэтому классы перестали быть сословиями” [159, с. 311].

Гэты працэс пастаяннага знікнення саслоўяў (у тым ліку і купецкага) і з’яўлення новых сацыяльных груп, з якіх у далейшым сфарміраваліся класы капіталістычнага грамадства, перш за ўсё назіраецца ў купецкім прадпрымальніцтве (у гандлі і прамысловасці) Беларусі ў другой палове XVIII – першай палове XIX ст.

Аднак нізкія тэмпы генезісу капіталізму ў эканоміцы Беларусі тармазілі і сацыяльныя працэсы, што працякалі ў гэтым рэгіёне.

Немалаважнае значэнне ў працэсе генезісу буржуазіі і пралетарыяту меў уплыў капіталістычнага рынку Заходняй Еўропы на развіццё генезісу капіталізму ў Беларусі, калі ўлічыць, што тут галоўнай рухаючай сілай гэтага працэсу было купецкае саслоўе. Палітыка буржуазіі развітых краін была накіравана на тое, каб пераўтварыць адсталыя ў сваім развіцці краіны ў свае аграрна-сыравінныя прыдаткі, што непазбежна прыводзіла да замаруджвання ў гэтых рэгіёнах працэсу генезісу капіталізму. Эканамічны і сацыяльны прагрэс у беларускіх губернях тармазіўся і палітыкай Расійскай імперыі, якая імкнулася захаваць сыравінны характар эканомікі гэтага рэгіёну.

Грунтуючыся на канкрэтным даследаванні генезісу капіталізму і складвання сацыяльнай структуры ў Беларусі, паспрабуем вызначыць не толькі агульныя заканамернасці і асаблівасці генезісу буржуазіі і пралетарыяту, але і ролю купецкага саслоўя ў гэтым працэсе.

Менавіта таму, што Беларусь уступіла на шлях буржуазнага развіцця са значным спазненнем і стала аб’ектам уздзеяння не толькі еўрапейскага капіталістычнага рынку, але і цэнтральных прамыслова развітых губерняў Расіі, а таксама з-за пераважна аграрнага напрамку ў эканоміцы, гандлёваліхвярская буржуазія (купецтва і багаты гандлёвы люд з мяшчан), якая і ў заходнееўрапейскіх краінах на пачатковым этапе іх капіталістычнага развіцця складала вялікую праслойку класа буржуазіі, які фарміраваўся тут доўгі час, была самай шматлікай і фактычна адзінай катэгорыяй гэтага класа. Адначасова, як гэта адзначаў Ф. Энгельс у сваім аналізе развіцця буржуазіі ў Германіі [173, с. 46-47], эканамічная сіла гэтай буржуазіі, у параўнанні з заходнееўрапейскай, была вельмі нязначнай і слаба ўплывала на сацыяльна-эканамічнае жыццё рэгіёну.

Другой асаблівасцю фарміравання буржуазных класаў у Беларусі была наяўнасць “мяжы яўрэйскай аседласці” і значны, а часам пераважаючы працэнт яўрэйскага насельніцтва сярод купецтва. Асноўнымі ж крыніцамі камплектавання буржуазіі былі пераважна гарадскія гандляры. На пачатковым этапе фарміравання буржуазіі найбольш шматлікую яе частку складала гандлёвая буржуазія, якая разбагацела на экспарце жывёлы і іншай сельскагаспадарчай прадукцыі.

Яшчэ адной асаблівасцю буржуазіі, якая фарміравалася ў Беларусі, была колькасная перавага дробнай і драбнейшай як гарадской, так і сельскай буржуазіі, звязанай з дробнай рамеснай вытворчасцю і рознічным гандлем. “Буржуазия во всех странах, – пісаў Ф. Энгельс, – вышла из рядов мелкой буржуазии” [173, с. 47]. Праўда, гэты сацыяльны слой адрозніваўся павышанай сацыяльнай няўстойлівасцю. З развіццём капіталізму і ростам канкурэнцыі сярэдняй і буйной буржуазіі ўсё больш паглыбляўся працэс дыферэнцыяцыі дробнай. У той жа час, нягледзячы на разарэнне большай часткі дробнай буржуазіі, агульная колькасць гэтай сацыяльнай групы не змяншалася, а ўзрастала колькасна нават у другой палове XIX ст. [169, с. 334]. Гэта можна растлумачыць не столькі ростам гарадоў, а хутчэй за ўсё ростам гарадскога насельніцтва, якому была патрэбна прадукцыя дробнай вытворчасці і расшырэнне сферы і аб’ёму бытавых паслуг.

Слабае развіццё купецкай капіталістычнай вытворчасці прадвызначыла і яшчэ адну асаблівасць генезісу фарміравання буржуазных класаў – доўгае захаванне ў Беларусі ліхвярніцтва як асноўнай формы першапачатковага накаплення капіталу.

Характэрнай асаблівасцю буржуазіі Беларусі было і тое, што купецкае саслоўе эканамічна было цесна звязана з дваранствам (арэнда, падрады, пасрэдніцтва, ліхвярства, пастаўка тавараў і г. д.). Феадальнае грамадства пераўтваралася ў памешчыцка-буржуазнае вельмі марудна, і, галоўнае, пад знакам няўхільнага захавання эканамічных і палітычных інтарэсаў абсалютысцкай дзяржавы і класа памешчыкаў. Усё гэта стрымлівала працэс фарміравання класавага грамадства. Ва ўмовах, калі буржуазія была вельмі слабай, яе функцыі ў значнай ступені ажыццяўлялі памешчыкі, працэс генезісу капіталізму праходзіў вельмі марудна.

Ва ўмовах эканамічнай адсталасці і іншанацыянальнага паходжання буржуазія (яўрэі) і апалячаныя або польскага паходжання памешчыкі не маглі мець не толькі агульных мэт і сацыяльных пазіцый, агульных інтарэсаў у галіне эканамічнай дзейнасці, але часцей за ўсё былі варожымі адзін да аднаго, раздзелены вялікай безданню, якая не знікла і к канцу даследуемага перыяду.

Яшчэ адной асаблівасцю працэсу фарміравання новых класаў буржуазнага грамадства было тое, што гэты працэс ахапіў толькі мізэрную частку насельніцтва Беларусі і не меў у другой палове XVIII – першай палове XIX ст. значнага размаху. Калі да сацыяльных крыніц фарміравання буржуазіі аднесці гільдзейскае купецтва і багатых мяшчан, якія займаліся гандлем і прамысловым прадпрымальніцтвам, то і тады прадстаўнікоў буржуазнага класа налічвалася не больш за 8 тыс. чалавек абодвух полаў, г. зн. 0,25% насельніцтва Беларусі [170, с. 65].

Вядучая роля купецтва ў Беларусі была характэрна і ў працэсе першапачатковага накаплення капіталу, які праходзіў марудна як і працэс генезісу капіталізму. На долю першапачатковага накаплення як такога выпала галоўным чынам дэструктыўная праца па жорсткай насільніцкай ломцы феадальных адносін, якія складаліся стагоддзямі. Гэты працэс пазбаўляў дробных таваравытворцаў іх гарантый існавання, закладзеных у феадальных інстытутах рознага роду. Аднак рэалізацыя магчымасцей капіталістычнага развіцця,якія закладзены ў працэс першапачатковага накаплення, не валодае механізмам аўтаматычнасці. Такім жа чынам ідуць справы і з фарміраваннем буржуазнага класа. Багачы – гэта толькі патэнцыяльныя капіталісты. Капіталістамі яны рабіліся толькі тады, калі ўкладалі свае грошы ў капіталістычна арганізаваныя прадпрыемствы. Такіх капіталістаў у Беларусі ў дарэформенны перыяд налічвалася толькі некалькі дзесяткаў чалавек. У асноўным гэта былі багатыя гільдзейскія купцы і мяшчане.

Сацыяльную эвалюцыю ў Беларусі тармазілі ўмацаваная стагоддзямі саслоўная структура і сацыяльная псіхалогія, што склалася пад яе ўплывам. Гэты апошні фактар найбольш моцна праяўляўся ва ўмовах Беларусі, дзе ў сацыяльна-псіхалагічнай сферы доўга захоўваліся маральныя каштоўнасці ўжо зжыўшай сябе феадальна-саслоўнай структуры, спадчынай якой з’яўляліся шляхецкая манаполія на ўладу, зямельная ўласнасць і грамадскі прэстыж, а таксама поўнае бяспраўе залежных сялян, мяшчанскага саслоўя і прававая дыскрымінацыя яўрэяў.

У працэсе змешвання саслоўяў і фарміравання новай структуры грамадства важнейшую ролю адыгрывалі гарады. Тут раней паявіліся змены і ў сацыяльнай псіхалогіі: крыніцай прэстыжу ў гарадскім грамадстве ўсё часцей станавіўся не шляхецкі герб, а адукацыя, грамадскія заслугі, маёмаснае становішча. У Беларусі назіралася дыферэнцыяцыя гараджан на заможныя вярхі, якія складалі меншасць гарадскіх жыхароў, і немаёмных гараджан, галоўным чынам мяшчан, якія былі асноўнай сацыяльнай групай беларускіх гарадоў і якія з’явіліся асноўнай крыніцай папаўнення радоў вольнанаёмных рабочых, г. зн. перадпралетарыяту. Так, толькі на купецкіх прадпрыемствах працавала ад некалькіх дзесяткаў у другой палове XVIII ст. да 2,5 тыс вольнанаёмных рабочых, што ярка ілюструе наступная табліца.

Табліца 6.4 – Колькасць вольнанаёмных рабочых

на купецкіх прадпрыемствах Беларусі ў другой

палове XVIII – першай палове XIX ст.(
	Перыяд
	II палова

XVIII ст.
	I чвэрць

XIX ст.
	II чвэрць

XIX ст.
	50-я гады

XIX ст.

	Чалавек
	43
	796
	2432
	517

Табліца 6.4 паказвае не толькі дынаміку колькасці росту вольнанаёмных рабочых, але і адлюстроўвае эканамічныя праблемы: развіццё купецкага прадпрымальніцтва і нізкія тэмпы развіцця працэсу генезісу капіталізму ў Беларусі.

Нізкія тэмпы развіцця эканомікі Беларусі ў другой палове XVIII – першай палове XIX ст., што вызначаліся непадзельным панаваннем феадальна-паншчыннай сістэмы гаспадаркі, уплывалі на характар і інтэнсіўнасць сацыяльных працэсаў.

Позні пачатак зараджэння і развіцця капіталізму вызначыў і больш марудныя тэмпы развіцця сацыяльнай структуры, складванне перадумоў фарміравання тут класаў буржуазнага грамадства.

Роля купецкага саслоўя ў гэтых умовах была вызначальнай: яна сама была аб’ектам гэтага працэсу і менавіта купецтва стала асновай буржуазіі, якая нараджалася. Аднак купецтва яшчэ, у выніку сваёй прадпрымальніцкай дзейнасці, фарміравала і будучы рабочы клас капіталістычнага грамадства.

Кантрольныя пытанні:

1. Назавіце крыніцы папаўнення буржуазіі ў Беларусі ў другой палове XVIII – першай палове XIX ст.

2. Вызначыце сацыяльны, нацыянальны і маёмасны склад купецтва Беларусі ў вывучаемы час.

3. Якую ролю адыграла купецтва Беларусі ў фарміраванні буржуазнага класу?

ЗАКЛЮЧЭННЕ

Аналіз айчыннай і замежнай гістарыяграфіі, новыя архіўныя даныя, комплекснае выкарыстанне традыцыйных і матэматычных метадаў даследавання (кантэнт-аналіз, карэляцыйны метад і метад графаў) дазволілі не толькі даць характарыстыку купецкаа саслоўя ў другой палове XVIII – першай палове XIX ст., але і даказаць вызначальную ролю купецтва ў працэсе разлажэння феадальнага спосабу вытворчасці і зараджэння новых буржуазных адносін. Дэтальны аналіз архіўных даных дазваляе зрабіць вывад аб тым, што феадальныя адносіны ў эканамічнай і сацыяльнай сферах захоўвалі сваё дамінуючае становішча і тармазілі генезіс капіталізму ў Беларусі ў перыяд позняга феадалізму.

Палітыка Рэчы Пасталітай і Расійскай імперыі не садзейнічала не толькі развіццю гандлю і росту колькасці купецтва ў Беларусі, але і перашкаджала развіццю купецкай прамысловасці і іх фінансавай дзейнасці. Панаванне фальваркова-паншчыннай сістэмы гаспадаркі, перавага замежных тавараў над вывазам айчынных, ільготы для замежных купцоў, наяўнасць “мяжы яўрэйскай аседласці”, нізкі ўзровень развіцця эканомікі, банкаўскай і крэдытнай сістэмы, стрымальны ўплыў магнацкіх гаспадарак, шырокае распаўсюджванне рамеснай і дробнатаварнай вытворчасці, вузкасць унутранага рынку вызначылі характар і аб’ём унутранага і знешняга (вывазнога) гандлю і склад купецкага саслоўя. У даследуемы перыяд пераважнае развіццё атрымаў вывазны і транзітны гандаль.

Нягледзячы на тое, што ў першай палове XIX ст. Беларусь становіцца часткай агульнарасійскай гаспадарчай сістэмы, панаванне феадальна-прыгонніцкага ладу і паншчыннай сістэмы стрымлівала працэс генезісу капіталізму ў Беларусі, захоўвала аграрны характар яе эканомікі, перашкаджала гандлёвай дзейнасці купецтва Беларусі.

У Беларусі на працягу ўсяго даследуемага перыяду колькасць гільдзейскага купецтва хісталася ў асобныя гады. Так, бурны рост купецтва назіраўся ў 30-я гады XIX ст., што было абумоўлена гвалтоўным ссяленнем яўрэяў у гарады і мястэчкі і бурным развіццём купецкай прамысловасці. Аднак крызіс 40-50-х гадоў XIX ст. прывёў да памяншэння колькасці гільдзейскіх купцоў, нягледзячы на агульны рост ліку тых, хто гандляваў. Купецкае саслоўе расслойвалася, папаўняючы сацыяльную базу буржуазіі, якая нараджалася і вольнанаёмных рабочых.

Вызначыць дакладна нацыянальны склад купецтва па крыніцах другой паловы XVIII – першай паловы XIX ст. вельмі складана. Архіўныя матэрыялы не даюць звестак аб купецкім саслоўі па нацыянальнай адзнацы, а толькі па веравызнанню. Часцей за ўсё ёсць звесткі аб купцах-хрысціянах і купцах-іудзеях. Пераважная частка (да 80%) купцоў, асабліва ў гарадах і мястэчках, былі яўрэі. Астатнія купцы былі рускімі, палякамі, немцамі і вельмі рэдка беларусамі.

Рост гарадоў і колькасці гарадскога насельніцтва, развіццё транспарту, развіццё працэсу першапачатковага накаплення капіталу вызначалі і характар асноўнай дзейнасці купецкага саслоўя – гандлю. У даследуемы перыяд важнейшую ролю ў гандлі працягвалі адыгрываць кірмашы. Аб’ём гандлю большасці кірмашоў быў невялікім, і яны былі кароткатэрміновымі. Нават буйнейшыя з іх (Зэльвенскі, Троіцкі ў Гомелі, Петрапаўлаўскі ў Бешанковічах) значна ўступалі па сваіх тарговых абаротах украінскім і расійскім.

З развіццём таварна-грашовых адносін, прамысловасці кірмашы, з’яўляючыся эпізадычнай формай гандлю, трацілі сваё былое значэнне і паступова замяняліся ў 20-50-я гады XIX ст. пастаянным гандлем у крамах, магазінах, складах і на базарах.

Аднак вузкасць унутранага рынку і панаванне феадальна-паншчыннай сістэмы гаспадаркі вызначылі пераважнае становішча вывазнога гандлю нават у канцы даследуемага перыяду. Купцы Беларусі, якія займаліся імпартна-экспартнымі аперацыямі, мелі дастаткова вялікія грашовыя даходы, якія дазвалялі ім займацца не толькі гандлем, але і прамысловай дзейнасцю.

Захаванне ролі і значэння рамеснай вытворчасці ў эканоміцы Беларусі ў другой палове XVIII – першай палове XIX ст. сведчыла пра нізкі ўзровень развіцця буржуазных адносін у прамысловасці. Развіццё рамяства не толькі стрымлівала расшырэнне таварнай вытворчасці, але і кансервавала натуральную гаспадарку. Па ўзроўні прамысловай вытворчасці Беларусь была на адным з апошніх месцаў у Расійскай імперыі. Першыя купецкія прамысловыя прадпрыемствы з’явіліся ў Беларусі толькі ў канцы XVIII – першай палове XIX ст. Дастаткова бурнае развіццё купецкай прамысловасці назіралася ў 30-я гады XIX ст., што шмат у чым растлумачваецца завяршэннем гвалтоўнага перасялення яўрэйскага насельніцтва ў гарады і мястэчкі і стварэннем рынку вольнанаёмнай працы. Вядучая роля ў развіцці генезісу капіталізму ў эканоміцы Беларусі належыла купецтву.

Даследаванне сацыяльных працэсаў у Беларусі ў перыяд позняга феадалізму паказвае, што ў другой палове XVIII – першай палове XIX ст. склаліся толькі перадумовы фарміравання класаў буржуазнага грамадства. Купецкае саслоўе вызначыла не толькі характар і тэмпы фарміравання буржуазіі, якая зараджалася, але і аб’ём рынку вольнанаёмнай працы, сацыяльную базу фарміравання будучага пралетарыяту.

ЛІТАРАТУРА І КРЫНІЦЫ

1
Акты, издаваемые Виленскою археографическою комиссиею (АВАК). – Т. II. – Вильна: Тип. губ. правления, 1867. – 361 с.

2
АВАК. – Т. IV. – Вильна, 1870. – 615 с.

3
АВАК. – Т. VII. – Вильна, 1874. – 614 с.

4
АВАК. – Т. XIII. – Вильна, 1886. – 480 с.

5
Адашчык, Ф.І. Насельніцтва і тэрыторыя Віцебска ў канцы XVIII – першай палавіне XIX стагоддзя / Ф.І. Адашчык // Веснік БДУ. Серыя 3. – 1969. – № 3.

6
Адащик, Ф.И. Экономическое развитие белорусского города в XVII – первой половине XIX в. (На материалах г. Витебска) / Ф.И. Адащик. – Минск, 1969.

7
Андреев, П. К итогам дискуссии вокруг книги С.М. Дубровского “К вопросу о сущности “азиатского способа производства”, феодализма, крепостничества и торгового капитала” (Проблема торгового капитала в русском историческом процессе) / П. Андреев // Вопросы теории и экономики: сб. ст. – Смоленск, 1932.

8
Анішчанка, Я. Далучэнне зямель Беларусі да Расійскай імперыі / Я. Анішчанка // Энцыклапедыя гісторыі Беларусі: у 6 т. – Мінск, 1996. – Т. 3. – С. 198-200.

9
Анішчанка, Я. Другі падзел Рэчы Паспалітай / Я. Анішчанка // Энцыклапедыя гісторыі Беларусі: у 6 т. – Мінск, 1996. – Т. 3. – С. 287.

10
Анішчанка, Я.К. Беларусь у часы Кацярыны П (1772-1796) / Я.К. Анішчанка. – Мінск: ЗАО Веды, 1998. – 220 с.

11
Анішчанка, Я.К. Генеральнае межаванне Беларусі. / Я.К. Анішчанка. – Мінск: Бел. навука, 1996. – 166 с.

12
Анішчанка, Я.К. Міжканфесійныя канфлікты ў Беларусі напярэдадні першага падзелу Рэчы Паспалітай / Я.К. Анішчанка // Весці АН Беларусі. Сер. гуманіт. навук. – 1995. – № 3. – С. 51-59.

13
Анішчанка, Я. Канстытуцыя 3 мая / Я. Анішчанка // Энцыклапедыя гісторыі Беларусі: у 6 т. – Мінск, 1997. – Т. 4. – С. 88-89.

14
Анішчанка, Я. Кардынальныя правы / Я. Анішчанка // Энцыклапедыя гісторыі Беларусі: у 6 т. – Мінск, 1997. – Т. 4. – С. 114-115.

15
Анішчанка, Я. Радамская канфедэрацыя / Я. Анішчанка // Энцыклапедыя гісторыі Беларусі: у 6 т. – Мінск, 2001. – Т. 6, кн. 1. – С. 49-50.

16
Анішчанка, Я. Таргавіцкая канфедэрацыя / Я. Анішчанка // Энцыклапедыя гісторыі Беларусі: у 6 т. – Мінск, 2001. – Т. 6, кн. 1. – С. 505.

17
Анішчанка, Я. Трэці падзел Рэчы Паспалітай / Я. Анішчанка // Энцыклапедыя гісторыі Беларусі: у 6 т. – Мінск, 2001. – Т. 6, кн. 1. – С. 534-535.

18
Антонович, В.Б. Монография по истории Западной и Юго-Западной России / В.Б. Антонович. – Киев, 1885. – Т. 1.

19
Арнольд, Ф.К. История лесоводства в России, Франции и Германии / Ф. Арнольд. – СПб.: Издание А.Ф. Маркса, 1895. – 403 с.

20
Археалогія Беларусі: у 4 т. Т. 4. Помнікі XIV – XVIII стст. – Мінск: Бел навука. 2001. – 597 с.

21
Архив Всесоюзного географического общества. – Разд. 21. – Т. 1. – № 3.

22
Астахов, В.И. Курс лекций по русской историографии / В.И. Астахов. – Харьков, 1965.

23
Атрушкевич, М.М. Городские реформы в Белоруссии во второй половине XVIII – первой половине XIX в.: учеб. пособие / М.М. Атрушкевич. – Минск: БГПУ, 1999. – 67 с.

24
Атрушкевич, М.М. Городское законодательство Речи Посполитой во второй половине XVIII в. / М.М. Атрушкевич // Пытанні гісторыі Беларусі: зб. навук. арт. / БДПУ. – Мінск, 1998. – С. 102-109.

25
Атрушкевич, М.М. Законодательные акты о городах второй половины XVIII – первой половины XIX в. и особенности их реализации в Беларуси: автореф. дис. … канд. ист. наук / М.М. Атрушкевич. – Минск, 2000.

26
Бардах, Ю., Леснодорский, Б., Пиетрчак, М. История государства и права Польши. – М.: Юридическая литература, 1980. – 559 с.

27
Бацяеў, В.Ф. Гаспадарчая дзейнасць яўрэяў на Беларусі ў XIV – XIX стст. / В.Ф. Бацяеў // Весці АН Беларусі. Сер. гуманіт. навук. – 1996. – № 3. – С. 69-73.

28
Без-Корнилович, М.О. Исторические сведения о примечательнейших местах в Белоруссии / М.О. Без-Корнилович. – Минск: Алфавит, 1995. – 335 с.

29
Белоруссия в эпоху феодализма: сб. документов и материалов: в 3 т. – Минск: Изд-во Акад. наук БССР, 1960. – Т. П – 560 с.

30
Белоруссия в эпоху феодализма: сб. документов и материалов: в 3 т. – Минск: Изд-во Акад. наук БССР, 1961. – Т. Ш – 625 с.

31
Белоруссия в эпоху феодализма: сб. документов и материалов: в 3 т. – Минск: Изд-во Акад. наук БССР, 1959-1961.

32
Бобровский, П. Историческая монография города Гродно / П. Бобровский // Вестник Западной России. – 1866. – Кн. 7. – С. 28-43.

33
Бобровский, П. Материалы для географии и статистики России: Гродненская губерния / П. Бобровский. – СПб., 1863. – Ч. 1-2.

34
Болбас, М.Ф. Развитие промышленности в Белоруссии (1795-1861 гг.) / М.Ф. Болбас. – Минск: Наука и техника, 1966. – 268 с.

35
Болбас, М.Ф. Аб шляхах зносін, гандлі і гарадах дарэформеннай Беларусі і іх уплыве на развіццё прамысловасці / М.Ф. Болбас // Весці АН БССР. Сер. грамад. навук. – 1961. – № 1.

36
Болбас, М.Ф. Отраслевая характеристика промышленности дореформенной Белоруссии / М.Ф. Болбас // Весці АН БССР. Сер. грамад. навук. – 1963. – № 2.

37
Болбас, М.Ф. Развитие капиталистических форм в промышленности дореформенной Белоруссии / М.Ф. Болбас // Конференция молодых ученых: материалы конф. молодых ученых АН БССР. – Минск, 1963.

38
Бураковская, Н.И. Промыслы и ремесла в период разложения феодализма (конец XVIII – XIX вв): автореф. дис. … канд. ист. наук / Н.И. Бураковская. – Минск, 1982.

39
Витчевский, В. Торговая, таможенная и промышленная политика России со времен Петра Великого до наших дней / В. Витчевский. – СПб.: Издание Д.А. Казицына и Ю.Д. Филипова, 1909. – 362 с.

40
Вишневский, А.Ф. Внутренняя торговля городов Белоруссии в 30-50-е гг. XIX в. / А.Ф. Вишневский // Вопросы истории. – Минск, 1972.

41
Вишневский, А.Ф. Ярмарочная торговля городов Белоруссии в период кризиса феодализма (30-50-е гг. XIX в.) / А.Ф. Вишневский // Вопросы истории. – Минск, 1974. – Вып. 1.

42
Воблый, К.Г. Очерки по истории польской фабричной промышленности (1764-1830) / К.Г. Воблый. – Киев: Тип. Импер. Ун-та Св. Владимира, 1909. – 405 с.

43
Военно-статистическое обозрение Российской империи. – СПб., 1948. – Т. 8, ч. 3.

44
Военно-статистическое обозрение Российской империи. – СПб., 1848. – Т. 9, ч. 4.

45
Военно-статистическое обозрение Российской империи. – СПб., 1849. – Т. 9, ч. 2.

48
Военно-статистическое обозрение Российской империи. – СПб., 1852. – Т. 8, ч. 1.

47
Вяроўкін-Шэлюта, У. Набілітацыя / У. Вяроўкін-Шэлюта // Энцыклапедыя гісторыі Беларусі: у 6 т. – Мінск, 1999. – Т. 5. – С. 253-254.

48
Генезис капитализма в промышленности и в сельском хозяйстве: к 80-летию академика Н.М. Дружинина: сб. ст. / редкол.: С.Д. Сказкин (отв. ред.) [и др.]. – М.: Наука, 1965.

49
Генезис капитализма в промышленности: сб. ст. / подг. науч. советом по проблеме “Генезис капитализма”; редкол.: С.Д. Сказкин (отв. ред.) [и др.]. – М.: Изд-во Акад. наук СССР, 1963.

50
Генко, Н. Характеристика Беловежской пущи и исторические о ней данные / Н. Генко // Лесной журнал. – 1902. – Вып. 5. – С. 1012-1056.

51
Дзяржаўны гістарычны архіў Літвы (ДГА Літвы). – Фонд 378. – Воп. 5. – Спр. 9. – Ч. 1.

52
ДГА Літвы. – Фонд 378. – Воп. 5. – Спр. 11.

53
ДГА Літвы. – Фонд 378. – Воп. 9. – Спр. 140.

54
ДГА Літвы. – Фонд 378. – Воп. 10. – Спр. 19.

55
ДГА Літвы. – Фонд 378. – Воп. 11. – Спр. 16а.

56
ДГА Літвы. – Фонд 378. – Воп. 11. – Спр. 112.

57
ДГА Літвы. – Фонд 378. – Воп. 12. – Спр. 295.

58
ДГА Літвы. – Фонд 378. – Воп. 13. – Спр. 215.

59
ДГА Літвы. – Фонд 378. – Воп. 20. – Спр. 117.

60
ДГА Літвы. – Фонд 378. – Воп. 21. – Спр. 9.

61
ДГА Літвы. – Фонд 378. – Воп. 21. – Спр. 173.

62
ДГА Літвы. – Фонд 378. – Воп. 45. – Спр. 1372.

63
ДГА Літвы. – Фонд 378. – Воп. 45. – Спр. 1512.

64
ДГА Літвы. – Фонд 378. – Воп. 46. – Спр. 1.

65
ДГА Літвы. – Фонд 378. – Воп. 46. – Спр. 1а. – Ч. 2.

66
ДГА Літвы. – Фонд 378. – Воп. 46. – Спр. 1372.

67
ДГА Літвы. – Фонд 378. – Воп. 48. – Спр. 1597. – Ч. 1.

68
ДГА Літвы. – Фонд 378. – Воп. 50. – Спр. 514.

69
ДГА Літвы. – Фонд 378. – Воп. 50. – Спр. 622.

70
Дзяржаўны гістарычны архіў Украіны (ДГА Украіны). – Фонд 442. – Воп. 787. – Спр. 561.

71
ДГА Украіны. – Фонд 422. – Воп. 787. – Спр. 598.

72
Гибянский, И.Г. Граф Тизенгауз и Гродненские королевские мануфактуры / И.Г. Гибянский. – Петроград: Изданиние Петрогр. Политехн. Ин-та Имп. Петра Великого, 1916. – 64 с.

73
Гісторыя Беларусі ў дакументах і матэрыялах. – Менск, 1936. – Т. 1.

74
Гісторыя Беларусі: вучэб. дапаможнік для студэнтаў ВНУ: у 2 ч. / Пад рэд. Я.К. Новіка, Г.С. Марцуля. – Мінск: Універсітэцкае, 1998. – Ч. 1. – 415 с.

75
Гісторыя Беларусі: Кароткі нарыс: вучэб. дапаможнік для вайскоўцаў УС Рэсп. Беларусь: у 5 ч. / Пад рэд. М.В. Біча. – Мінск, 1993. – Ч. 2. – С. 113.

76
Гісторыя Беларускай ССР: у 5 т. / рэдкал.: І.М. Ігнаценка (гал. рэд.) [і інш.]. – Мінск: Навука і тэхніка, 1972-1975. – Т. 1: Першабытны лад на тэрыторыі Беларусі. Эпоха феадалізму / рэдкал.: К.І. Шабуня (гал. рэд.) [і інш.]. – 1972. – 632 с.

77
Гісторыя сялянства Беларусі: у 3 т. – Мінск: Бел. навука, 1997. – Т. 1: Гісторыя сялянства Беларусі ад старажытнасць да 1861 г. – 431 с.

78
Голубеў, В.Ф. Сялянскае землеўладанне і землекарыстанне на Беларусі: XVI – XVIII стст. / В.Ф. Голубеў. – Мінск: Навука і тэхніка, 1992. – 173 с.

79
Грасмане, И.Э. Значение водного пути по Даугаве для рижской экспортной торговли в конце XVIII и в первой половине XIX века: автореф. дис. … канд. ист. наук / И.Э. Грасмане. – Рига, 1968. – 35 с.

80
Грицкевич, А.П. Частновладельческие города Белоруссии в XVI – XVIII вв. / А.П. Грицкевич. – Минск: Наука и техника, 1985. – 248 с.

81
Грицкевич, А. Слуцк. Ист.-экон. очерк / А. Грицкевич. – Минск: Беларусь, 1970. – 112 с.

82
Грыцкевіч, А. Слуцкая канфедэрацыя 1767 / А. Грыцкевіч // Энцыклапедыя гісторыі Беларусі: у 6 т. – Мінск, 2001. – Т. 6. – Кн. 1 – С. 349-350.

83
Гуд, П.А., Гуд, Н.І. Беларускі кірмаш / П.А. Гуд, Н.І. Гуд. – Мінск: Полымя, 1996. – 270 с.

84
Дакументы і матэрыялы па гісторыі Беларусі: у 3 т. / Акад. навук БССР, Ін-т гісторыі; пад рэд. Н.М. Нікольскага [і інш.]. – Мінск: Выд-ва Акад. навук БССР, 1940. – Т. 2: 1772-1903 гг. – 940 с.

85
Дембовецкий, А.С. Опыт описания Могилевской губернии: в 3 кн. / А.С. Дембовецкий. – Могилев-на-Днепре: Тип. губерн. правления, 1884. – Кн. 2. – 1000 с.

86
Де Пуле, М. Станислав-Август Понятовский в Гродне и Литве в 1784-1797 годах / М. Де-Пуле. – СПб.: Тип. Майкова, 1871. – 255 с.

87
Дзмітрачоў, П.Ф., Маразевіч, В.Л. Беларусь у другой палове XVII – XVIII стст.: вуч. Дапаможнік для студэнтаў гіст. фак. / П.Ф. Дзмітрачоў, В.Л. Маразевіч. – Магілёў: Выд-ва МДУ, 2000. – 128 с.

88
Довнар-Запольский, М.В. Народное хозяйство Белоруссии (1861-1919) / М.В. Довнар-Запольский. – Минск, 1926.

89
Дорошенко, В.В. Рост рижской морской торговли в XVII – XVIII вв. / В.В. Дорошенко // Известия Академии наук Латвийской ССР. – 1981. – № 1. – С. 53-64.

90
Доўнар-Запольскі, М.В. Гісторыя Беларусі / М.В. Доўнар-Запольскі. – Мінск: БелЭн, 1994. – 510 с.

91
Доўнар-Запольскі, М.В. Сацыяльна-эканамічная структура Літоўска-беларускай дзяржавы ў XVI – XVIII сталеццях: Гістарычна-археалагічны зб. / М.В. Доўнар-Запольскі. – Менск, 1927. – № 1. – С. 1-66.

92
Дьяков, В.А. О методологии изучения классово-антогонистических формаций и переходных периодов между ними / В.А. Дьяков // Социальная структура общества в XIX в.: Страны Центральной и Юго-Восточной Европы. – М., 1982.

93
Дятлова, Н.П. Отчеты губернаторов как исторический источник / Н.П. Дятлова // Проблемы архивоведения и источниковедения: материалы науч. конф. архивистов Ленинграда, 4-6 февраля 1964 г. / редкол.: В.В. Бедин [и др.]. – Л., 1964.

94
Ермаловіч, М. Беларуская дзяржава Вялікае княства Літоўскае / М. Ермаловіч. – Мінск: Беллітфонд, 2000. – 448 с.

95
Жукович, П.Н. Сословный состав населения западной России / П.Н. Жукович // ЖМНБ. – 1915. – № 5.

96
Журнал министерства внутренних дел. – 1837. – Ч. 26. – № 11/12.

97
Жучкевич, В.А. Дороги и водные пути Белоруссии / В.А. Жучкевич. – Минск: Изд-во БГУ, 1977. – 144 с.

98
Забела, Т.І. Панская гаспадарка на Беларусі ў другой палавіне XVIII веку і быт падданага сялянства / Т.І. Забела // Запіскі аддзелу гуманітарных навук АН БССР. – 1928. – Кн. 3. – Т. II. – С. 95-152.

99
Заблоцкий, М.П. Сравнительное обозрение внешней торговли России за последние 25 лет (1824-1848) / М.П. Заблоцкий. – СПб., 1849.

100
Закалинская, Е.П. Вотчинные хозяйства Могилевской губернии во второй половине XVIII века / Е.П. Закалинская. – Могилев, 1958. – 80 с.

101
Захаров, В.И. Иностранные купцы во внешней и внутренней торговле России в XVIII в. / В.И. Захаров // Отечественная история. – 1998. – № 6. – С. 18-21.

102
Зеленский, И. Материалы для географии и статистики России: Минская губерния / И. Зеленский. – СПб., 1864. – Ч. 1-2.

103
Игнатенко, А.П. Борьба белорусского народа за воссоединение с Россией (вторая половина XVII – XVIII в.) / А.П. Игнатенко. – Минск: Изд-во БГУ, 1974. – 192 с.

104
Игнатенко, А.П. Ремесленное производство в городах Белоруссии в XVII – XVIII вв. / А.П. Игнатенко. – Минск: Изд-во м-ва высш., сред. спец. и проф. образования БССР, 1963. – 87 с.

105
Игнатенко, А.П. Введение в историю БССР: периодизация, источники, историография / А.П. Игнатенко. – Минск: Высшая школа, 1965.

106
Избранные произведения прогрессивных польских мыслителей: в 3 т. – М.: Гос. изд-во полит. лит., 1956. – Т. 1. – 784 с.

107
Инвентари магнатских владений Белоруссии XVII – XVIII вв. Владение Тимковичи. – Минск: Наука и техника, 1982. – 216 с.

108
Инвентари магнатских владений Белоруссии XVII – XVIII вв. Владение Сморгонь. – Минск: Наука и техника, 1977. – 256 с.

109
Иоффе, Э.Г. Учебно-методическое пособие к курсу “Историография истории СССР” / Э.Г. Иоффе. – Минск, 1986.

110
Истомина, И.Э. Водные пути России во второй половине XVIII – начале XIX века / И.Э. Истомина. – М.: Наука, 1982.

111
Исторический обзор о деятельности Кабинета министров / сост. С.М. Середонин. – СПб., 1902. – Т. 2, ч. 2.

112
История Польши. – М.: Изд-во АН СССР, 1954. – Т. 1.

113
История рабочего класса Белорусской ССР: в 4 т. / Ин-т истории АН БССР. – Мінск: Наука и техника, 1984. – Т. 1: Рабочий класс Белоруссии в период капитализма. – 400 с.

114
Итоговые материалы подворных переписей и ревизий населения России (1646-1858). – М., 1972.

115
Историко-юридические материалы, извлеченные из актовых книг Витебской и Могилевской губерний (ИЮМ). – Витебск: Тип. губерн. правления, 1885. – Вып. 15. – 528 с.

116
ИЮМ. – Витебск, 1886. – Вып. 16. – 510 с.

117
ИЮМ. – Витебск, 1887. – Вып. 17. – 415 с.

118
ИЮМ. – Витебск, 1888. – Вып. 18. – 415 с.

119
ИЮМ. – Витебск, 1889. – Вып. 19. – 496 с.

120
ИЮМ. – Витебск, 1901. – Вып. 29. – 472 с.

121
К вопросу о первоначальном накоплении в России (XVII – XVIII вв.): сб. ст. – М., 1958.

122
Казлоўскі, П.Р. Барская канфедэрацыя / П.Р. Казлоўскі // Энцыклапедыя гісторыі Беларусі: у 6 т. – Мінск, 1993. – Т. 1. – С. 311-312.

123
Калябиньский, С. Опыт исследования социальной структуры польского общества/ С. Калябиньский // Социальная структура общества в XIX в.: Страны Центральной и Юго-Восточной Европы. – М., 1982.

124
Кандратовіч, А.А. Гарадскі і местачковы гандаль у Беларусі ў другой палове XVIII ст. / А.А. Кандратовіч // Айчынная і сусветная гісторыя: сучасныя погляды і метады даследавання: зб. навук. арт.: у 2 ч. / БДПУ. – Мінск, 2003. – Ч. 2: Актуальныя пытанні ўсеагульнай гісторыі і гісторыі Беларусі. – С. 13-17.

125
Кандратовіч, А.А. Купецкі гандаль у Беларусі ў другой палове XVIII ст. / А.А. Кандратовіч // Актуальныя пытанні сучаснай навукі: зб. навук. арт.: у 2 ч. / БДПУ. – Мінск, 2002. – Ч. 1. – С. 26-28.

126
Кандратовіч, А.А. Роля імпарту ў эканоміцы Беларусі ў другой палове XVIII ст. / А.А. Кандратовіч // Весці БДПУ. – 2003. – № 4.

127
Кандратовіч, А.А. Гандаль у Беларусі ў другой палове XVIII ст.: дыс. ... канд. гіст. навук / А.А. Кандратовіч. – Мінск, 2004.

128
Кареев, Н. Польские реформы XVIII века / Н. Кареев. – СПб., 1890. – 184 с.

129
Карпачев, А.М. О социально-экономической сущности вотчинной мануфактуры / А.М. Карпачев // Вопросы истории. – 1957. – № 8. – С. 101-117.

130
Карпачев, А.М. Социально-экономическое развитие городов Белоруссии во второй половине XVII – XVIII в.: дис. … д-ра ист. наук / А.М. Карпачев. – Минск, 1969.

131
Карпачев, А.М., Козловский, П.Г. Динамика численности населения Беларуси во второй половине XVII – XVIII в. / А.М. Карпачев, П.Г. Козловский // Ежегодник по аграрной истории Восточной Европы 1968 г. – Ленинград, 1972.

132
Касович, В.Ф. Белорусские города второй половины XVIII – первой половины XIX в. / В.Ф. Касович // Гістарычнае пазнанне – важнейшая ўмова фарміравання светапогляду настаўнікаў XXI стагоддзя: матэрыялы рэсп. навук.-тэарэт. канф., Мінск, 6 снеж. 2002 г. / БДПУ; пад навук. рэд. А.А. Кавалені і В.Ф. Касовіча. – Мінск, 2003. – С. 57-60.

133
Касовіч, В.Ф. Гістарыяграфія і крыніцы сацыяльна-эканамічнага развіцця Беларусі ў другой палове XVIII – першай палове XIX ст. / В.Ф. Касовіч, А.М. Люты. – Мінск: БДПУ, 1996.

134
Кафенгауз, Б.Б. Некоторые вопросы генезиса капитализма / Б.Б. Кафенгауз // Вопросы генезиса капитализма в России: сб. ст. / Ленинград, 1960.

135
Кернажыцкі, К.І. Гаспадарка прыгоннікаў на Беларусі ў канцы XVIII і першай палове XIX ст.: Да праблемы разлажэння феадалізму ў Беларусі / К.І. Кернажыцкі; адказ рэд. В. Шчарбакоў; Бел. акад. навук, Ін-т гісторыі імя М.Н. Пакроўскага. – Мінск: Выд-ва Бел. акад. навук, 1935. – 273 с.

136
Кернажыцкі, К. Аграрная рэформа ў Бабруйскім старостве і эканамічнае становішча яго насельніцтва з XVII да паловы XIX стаг. / К. Кернажыцкі. – Менск, 1931. – 204 с.

137
Кернажыцкі, К. Гаспадарка старостваў на Беларусі і эканамічны стан іх насельніцтва ў другой палове XVIII ст.: зап. аддз. гуманіст. навук. Працы класа гісторыі / К. Кернажыцкі. – Мінск, 1928.

138.
Кіштымаў, А. Аб характары становішча Беларусі ў складзе Расійскай імперыі / А. Кіштымаў // Настаўніцкая газета. – 1996. – 10 лют.

139
Ключевский, В.О. Русская история: полный курс лекций: в 3 кн. / В.О. Ключевский. – Ростов-на-Дону: Феникс, 1998. – Кн. 3. – 576 с.

140
Ключевский, В.О. Сочинения: в 8 т. / В.О. Ключевский. – М.: Госполитиздат, 1956-1959. – Т. 4: Курс русской истории. – 1958.—422 с.

141
Козловский, И. Краткий очерк истории русской торговли / И. Козловский. – Киев, 1900. – Вып. II. – 164 с.

142
Козловский, П.Г. Крестьяне Белоруссии во второй половине XVII – XVIII в. (по материалам магнатских вотчин) / П.Г. Козловский. – Минск: Наука и техника, 1969. – 204 с.

143
Козловский, П.Г. Магнатское хозяйство Белоруссии во второй половине XVIII в. (центр. и зап. зоны) / П.Г. Козловский. – Минск: Наука и техника, 1974. – 182 с.

144
Контракт на взятие могилевскими евреями на откуп питейной продажи в Могилеве // Могилевская старина. – 1903. – Вып. III. – С. 43-47.

145
Копысский, З.Ю. Сборники документов по истории Белоруссии, изданные в БССР (1921-1971 гг.) /З.Ю. Копысский // Археографический ежегодник за 1974 год; редкол.: С.О. Шмидт (отв. ред.) [и др.]. – М.: Наука, 1975.

146
Копысский, З.Ю. Историография БССР: Эпоха феодализма: учеб. пособие для студентов ист. фак. / З.Ю. Копысский, В.В. Чепко; под ред. Я.Н. Мараш. – Минск: Университетское, 1986.

147
Корева, А. Материалы для географии и статистики России: Виленская губерния / А. Корева. – СПб., 1861.

148
Коробков, Х. Экономическая роль евреев в Польше в конце XVIII в. /Х. Коробков // Еврейская старина. – 1910. – Вып. III. – С. 346-377.

149
Костомаров, Н.И. Старый спор (последние годы Речи Посполитой) / Н.И. Костомаров. – М.: Чарли; Смоленск: Смядынь, 1994. – 768 с.

150
Коч, Л. Кенигсберг в Пруссии со времен Петра Великого / Л. Коч. – Калининград: РИМЦ Бизнес-Контакт, 1999. – 205 с.

151
Коялович, М.О. История воссоединения западнорусских униатов старых времен / М.О. Коялович. – СПб., 1873.

152
Коялович, М.О. Лекции по истории Западной России / М.О. Коялович. – М., 1864.

153
Кулишер, И.М. Очерк истории русской торговли / И.М. Кулишер. – Петербург: Изд-во Атеней, 1923. – 317 с.

154
Ластоўскі, В.Ю. Кароткая гісторыя Беларусі / В.Ю. Ластоўскі. – Вільня, 1910.

155
Левко, О.Н. Торговые связи Витебска в X – XVIII вв. / О.Н. Левко. – Минск: Наука и техника, 1989. – 85 с.

156
Ленин, В.И. Полное собрание сочинений: в 50 т. / В.И. Ленин. – 5-е изд. – М.: Политиздат, 1979-1983. – Т. 1.

157
Ленин, В.И. Полное собрание сочинений: в 50 т. / В.И. Ленин. – 5-е изд. – М.: Политиздат, 1979-1983. – Т. 2.

158
Ленин, В.И. Полное собрание сочинений: в 50 т. / В.И. Ленин. – 5-е изд. – М.: Политиздат, 1979-1983. – Т. 3.

159
Ленин, В.И. Полное собрание сочинений: в 50 т. / В.И. Ленин. – 5-е изд. – М.: Политиздат, 1979-1983. – Т. 6.

160
Ленин, В.И. Полное собрание сочинений: в 50 т. / В.И. Ленин. – 5-е изд. – М.: Политиздат, 1979-1983. – Т. 16.

161
Ленин, В.И. Полное собрание сочинений: в 50 т. / В.И. Ленин. – 5-е изд. – М.: Политиздат, 1979-1983. – Т. 26.

162
Ленин, В.И. Полное собрание сочинений: в 50 т. / В.И. Ленин. – 5-е изд. – М.: Политиздат, 1979-1983. – Т. 39.

163
Лойка, П.А. Прыватнаўласніцкія сяляне Беларусі: Эвалюцыя феадальнай рэнты ў другой палове XVI – XVIII ст. / П.А. Лойка. – Мінск: Навука і тэхніка, 1991. – 110 с.

164
Лютая, А.Э. Ремесло в Беларуси во второй половине XVIII – первой половине XIX вв.: автореф. дис. … канд. ист. наук: 07.00.02 / А.Э. Лютая; БГПУ им. М. Танка. – Минск, 2003. – 27 с.

165
Лютая, А.Э. Генезіс капіталізму ў прамысловасці Беларусі ў другой палове XVIII – першай палове XIX ст. / А.Э. Лютая, С.М. Апімах // Айчынная і сусветная гісторыя: сучасныя погляды і метады даследавання: зб. навук. арт.: у 2 ч. / БДПУ. – Мінск, 2003. – Ч. 2: Актуальныя пытанні ўсеагульнай гісторыі і гісторыі Беларусі. – С. 17-29.

166
Люты, А.М. Сацыяльна-эканамічнае развіццё Беларусі ў другой палове XVIII – першай палове XIX стагоддзя / А.М. Люты. – Мінск: БДПУ, 2004. – 320 с.

167
Лютый, А.М. Генезис капитализма в промышленности Белоруссии (вторая половина XVIII – первая половина XIX в.): учеб.-метод. Пособие / А.М. Лютый; МГПИ. – Минск, 1991. – 40 с.

168
Лютый, А.М. Источники пополнения городского населения Белоруссии в конце XVIII – 30-е годы XIX в. / А.М. Лютый // Вопросы истории. Минск, 1981.

169
Лютый, А.М. Социально-экономическое развитие Белоруссии во второй половине XVIII – первой половине XIX в. (К проблеме генезиса капитализма): дис. … д-ра ист. наук: 07.00.02 / А.М. Лютый. – Минск, 1990.

170
Лютый, А.М. Социально-экономическое развитие городов Белоруссии в конце XVIII – первой половине XIX века / А.М. Лютый: под ред. В.В. Чепко. – Минск: Наука и техника, 1987.

171
Лященко, П.И. История народного хозяйства / П.И. Лященко. – М., 1950. – Т. 1-2.

172
Мараш, Я.Н. Очерки истории экспансии католической церкви в Белоруссии XVIII века / Я.Н. Мараш. – Минск: Вышэйшая школа, 1974. – 288 с.

173
Маркс, К. Сочинения: в 30 т. / К. Маркс, Ф. Энгельс. – 2-е изд. – М.: Политиздат, 1961. – Т. 4.

174
Маркс, К. Сочинения: в 30 т. / К. Маркс, Ф. Энгельс. – 2-е изд. – М.: Политиздат, 1961. – Т. 12.

175
Маркс, К. Сочинения: в 30 т. / К. Маркс, Ф. Энгельс. – 2-е изд. – М.: Политиздат, 1961. – Т. 13.

176
Маркс, К. Сочинения: в 30 т. / К. Маркс, Ф. Энгельс. – 2-е изд. – М.: Политиздат, 1961. – Т. 16.

177
Маркс, К. Сочинения: в 30 т. / К. Маркс, Ф. Энгельс. – 2-е изд. – М.: Политиздат, 1961. – Т. 18.

178
Маркс, К. Сочинения: в 30 т. / К. Маркс, Ф. Энгельс. – 2-е изд. – М.: Политиздат, 1961. – Т. 19.

179
Маркс, К. Сочинения: в 30 т. / К. Маркс, Ф. Энгельс. – 2-е изд. – М.: Политиздат, 1961. – Т. 22.

180
Маркс, К. Сочинения: в 30 т. / К. Маркс, Ф. Энгельс. – 2-е изд. – М.: Политиздат, 1961. – Т. 23.

181
Маркс, К. Сочинения: в 30 т. / К. Маркс, Ф. Энгельс. – 2-е изд. – М.: Политиздат, 1961. – Т. 25, ч. 1.

182
Маркс, К. Сочинения: в 30 т. / К. Маркс, Ф. Энгельс. – 2-е изд. – М.: Политиздат, 1961. – Т. 37.

183
Материалы по истории и географии Дисненского и Виленского уездов Виленской губернии. – Витебск, 1896.

184
Матэрыялы да гісторыі мануфактуры ў часы распаду феадалізму / Бел. акад. навук, Ін-т гісторыі імя М.П. Пакроўскага; адказ. рэд. В.К. Шчарбакоў. – Мінск: Выд-ва Бел. акад. навук, 1934. – 300 с.

185
Матэрыялы па гісторыі мануфактуры на Беларусі ў часы распаду феадалізму. Статыстыка 1841-1864. Урадавыя мерапрыемствы. – Мінск, 1935. – Т. 2.

186
Матэрыялы па гісторыі мануфактуры на Беларусі ў часы распаду феадалізму (1796-1840). – Мінск, 1934. – Т. 1.

187
Матэрыялы па гісторыі мануфактуры на Беларусі ў часы распаду феадалізму (1796-1840). – Мінск, 1934. – Т. 3.

188
Мейер, А. Описание Кричевского графства / А. Мейер // Могилевская старина. – 1901. – Вып. II. – С. 86-137.

189
Мелешко, В.И. К вопросу о состоянии экономики Белоруссии и Литвы в конце XVIII в. / В.И. Мелешко // Советское славяноведение. – 1969. – № 2. – С. 69-78.

190
Мелешко, В.И. Очерки аграрной истории Восточной Белоруссии. Вторая половина XVII – XVIII вв. / В.И. Мелешко. – Минск: Наука и техника, 1975. – 247 с.

191
Мерзляк, В.И. Внутренняя торговля Беларуси конца XVIII – первой трети XIX в.: метод. пособие к спецкурсу по истории БССР / В.И. Мерзляк. – Минск, 1991.

192
Милюков, П.Н. Очерки по истории русской культуры: население, экономический, государственный и сословный строй / П.Н. Милюков. – 6-е изд. – СПб.: Типография М.А. Александрова, 1909.

193
Миронов, Б.Н. Внутренний рынок России во второй половине XVIII – первой половине XIX в. / Б.Н. Миронов. – Л.: Наука, 1981. – 259 с.

194
Миронов, Б.Н. Экспорт русского хлеба во второй половине XVIII – начале XIX в. / Б.Н. Миронов // Исторические записки. – 1974. – Т. 93. – С. 149-188.

195
Михнюк, В.Н. Становление и развитие исторической науки Советской Белоруссии (1919-1941 гг.) / В.Н. Михнюк; под ред. П.Т. Петрикова. – Минск: Наука и техника, 1985.

196
Михнюк, В.Н. Историческая наука Белорусской ССР в 80-е годы / В.Н. Михнюк, П.Т. Петриков. – Минск, 1987.

197
Могилев. Ист.-экон. очерк. – Минск: Наука и техника, 1971. – 224 с.

198
Мулявичюс, Л. Некоторые вопросы генезиса капитализма в Литве / Л. Мулявичюс, М. Ючас. – Вильнюс, 1968. – 130 с.

199
Мялешка, В.І. Сялянская гаспадарка Усходняй Беларусі і рынак у другой палавіне XVII – XVIII стст. / В.І. Мялешка // Весці АН БССР. Сер. грамад. навук. – 1969. – № 1. – С. 73-83.

200
Мялешка, В.І. Да пытання аб зараджэнні капіталістычных адносін у гарадской дробнай прамысловасці Беларусі першай паловы XVIII ст. (На матэрыялах г. Магілёва) / В.І. Мялешка // Весці АН БССР. Сер. грамад. навук. – 1959. – № 2.

201
Мярзляк, В.І. Умовы развіцця гандлю ў Беларусі ў другой палове XVIII – першай палове XIX ст. / В.І. Мярзляк // Удасканаленне прафесійна-педагагічнай дзейнасці ў сучаснай сістэме адукацыі: зб. навук. арт. / БДПУ. – Мінск, 1994. – С. 171-186.

202
Нарысы гісторыі Беларусі: ў 2 ч. / Бел. акад. навук, Ін-т гісторыі; М.П. Касцюк, У.Ф. Ісаенка, Г.Ф. Штыхаў [і інш.]. – Мінск: Беларусь, 1994. – Ч. 1.

203
Небольсин, Г.Ф. Статистическое обозрение внешней торговли России / Г.Ф. Небольсин. – СПб., 1850. – Ч. 1-2.

204
Нацыянальны гістарычны архіў Беларусі ў Гродна (НГАБ у Гродна). – Фонд 1. – Воп. 1. – Спр. 3.

205
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 19.

206
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 100.

207
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 167.

208
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 296.

209
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 410.

210
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 492.

211
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 564.

212
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 675.

213
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 913.

214
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 933.

215
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 947.

216
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 1392.

217
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 1393.

218
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 1914.

219
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 1918.

220
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 2270.

221
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 2661.

222
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 2662.

223
НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 2680.

224
НГАБ у Гродна. – Фонд 1. – Воп. 2. – Спр. 97.

225
НГАБ у Гродна. – Фонд 1. – Воп. 2. – Спр. 492.

226
НГАБ у Гродна. – Фонд 1. – Воп. 2. – Спр. 500.

227
НГАБ у Гродна. – Фонд 1. – Воп. 2. – Спр. 506.

228
НГАБ у Гродна. – Фонд 1. – Воп. 2. – Спр. 518.

229
НГАБ у Гродна. – Фонд 1. – Воп. 2. – Спр. 583.

230
НГАБ у Гродна. – Фонд 1. – Воп. 2. – Спр. 600.

231
НГАБ у Гродна. – Фонд 1. – Воп. 2. – Спр. 1761.

232
НГАБ у Гродна. – Фонд 1. – Воп. 2. – Спр. 1791.

233
НГАБ у Гродна. – Фонд 1. – Воп. 3. – Спр. 72.

234
НГАБ у Гродна. – Фонд 1. – Воп. 3. – Спр. 428.

235
НГАБ у Гродна. – Фонд 1. – Воп. 3. – Спр. 753.

236
НГАБ у Гродна. – Фонд 1. – Воп. 3. – Спр. 1027.

237
НГАБ у Гродна. – Фонд 1. – Воп. 4. – Спр. 221.

238
НГАБ у Гродна. – Фонд 1. – Воп. 4. – Спр. 233.

239
НГАБ у Гродна. – Фонд 1. – Воп. 4. – Спр. 236.

240
НГАБ у Гродна. – Фонд 1. – Воп. 4. – Спр. 508.

241
НГАБ у Гродна. – Фонд 1. – Воп. 4. – Спр. 614.

242
НГАБ у Гродна. – Фонд 1. – Воп. 4. – Спр. 655.

243
НГАБ у Гродна. – Фонд 1. – Воп. 13. – Спр. 348.

244
НГАБ у Гродна. – Фонд 1. – Воп. 19. – Спр. 1019.

245
НГАБ у Гродна. – Фонд 1. – Воп. 19. – Спр. 1020.

246
НГАБ у Гродна. – Фонд 1. – Воп. 19. – Спр. 1565.

247
НГАБ у Гродна. – Фонд 1. – Воп. 20. – Спр. 232.

248
НГАБ у Гродна. – Фонд 1. – Воп. 22. – Спр. 1091.

249
НГАБ у Гродна. – Фонд 1. – Воп. 22. – Спр. 1250-1252.

250
НГАБ у Гродна. – Фонд 2. – Воп. 14. – Спр. 307.

251
НГАБ у Гродна. – Фонд 1465. – Воп. 1. – Спр. 19.

252
Нацыянальны гістарычны архіў Беларусі (НГАБ). – Фонд 24. – Воп. 1. – Спр. 11.

253
НГАБ. – Фонд 24. – Воп. 1. – Спр. 21.

254
НГАБ. – Фонд 24. – Воп. 1. – Спр. 30.

255
НГАБ. – Фонд 24. – Воп. 1. – Спр. 38.

256
НГАБ. – Фонд 24. – Воп. 1. – Спр. 56.

257
НГАБ. – Фонд 24. – Воп. 1. – Спр. 92.

258
НГАБ. – Фонд 24. – Воп. 1. – Спр. 137.

259
НГАБ. – Фонд 24. – Воп. 1. – Спр. 380.

260
НГАБ. – Фонд 24. – Воп. 1. – Спр. 524.

261
НГАБ. – Фонд 24. – Воп. 1. – Спр. 635.

262
НГАБ. – Фонд 24. – Воп. 1. – Спр. 884.

263
НГАБ. – Фонд 24. – Воп. 1. – Спр. 957.

264
НГАБ. – Фонд 24. – Воп. 1. – Спр. 1058.

265
НГАБ. – Фонд 24. – Воп. 1. – Спр. 1162.

266
НГАБ. – Фонд 24. – Воп. 1. – Спр. 1184.

267
НГАБ. – Фонд 45. – Воп. 5. – Спр. 3.

268
НГАБ. – Фонд 149. – Воп. 3. – Спр. 30.

269
НГАБ. – Фонд 151. – Воп. 6. – Спр. 2.

270
НГАБ. – Фонд 164. – Воп. 1. – Спр. 400.

271
НГАБ. – Фонд 164. – Воп. 1. – Спр. 406.

272
НГАБ. – Фонд 164. – Воп. 2. – Спр. 8.

273
НГАБ. – Фонд 164. – Воп. 2. – Спр. 25.

274
НГАБ. – Фонд 164. – Воп. 2. – Спр. 26.

275
НГАБ. – Фонд 168. – Воп. 2. – Спр. 6.

276
НГАБ. – Фонд 293. – Воп. 1. – Спр. 361.

277
НГАБ. – Фонд 293. – Воп. 1. – Спр. 512.

278
НГАБ. – Фонд 295. – Воп. 1. – Спр. 3.

279
НГАБ. – Фонд 295. – Воп. 1. – Спр. 4.

280
НГАБ. – Фонд 295. – Воп. 1. – Спр. 5.

281
НГАБ. – Фонд 295. – Воп. 1. – Спр. 6.

282
НГАБ. – Фонд 295. – Воп. 1. – Спр. 13.

283
НГАБ. – Фонд 295. – Воп. 1. – Спр. 24.

284
НГАБ. – Фонд 295. – Воп. 1. – Спр. 62.

285
НГАБ. – Фонд 295. – Воп. 1. – Спр. 70.

286
НГАБ. – Фонд 295. – Воп. 1. – Спр. 73.

287
НГАБ. – Фонд 295. – Воп. 1. – Спр. 74.

288
НГАБ. – Фонд 295. – Воп. 1. – Спр. 83.

289
НГАБ. – Фонд 295. – Воп. 1. – Спр. 94.

290
НГАБ. – Фонд 295. – Воп. 1. – Спр. 101.

291
НГАБ. – Фонд 295. – Воп. 1. – Спр. 102.

292
НГАБ. – Фонд 295. – Воп. 1. – Спр. 103.

293
НГАБ. – Фонд 295. – Воп. 1. – Спр. 119.

294
НГАБ. – Фонд 295. – Воп. 1. – Спр. 129.

295
НГАБ. – Фонд 295. – Воп. 1. – Спр. 130.

296
НГАБ. – Фонд 295. – Воп. 1. – Спр. 139.

297
НГАБ. – Фонд 295. – Воп. 1. – Спр. 143.

298
НГАБ. – Фонд 295. – Воп. 1. – Спр. 144.

299
НГАБ. – Фонд 295. – Воп. 1. – Спр. 156.

300
НГАБ. – Фонд 295. – Воп. 1. – Спр. 195.

301
НГАБ. – Фонд 295. – Воп. 1. – Спр. 227.

302
НГАБ. – Фонд 295. – Воп. 1. – Спр. 249б.

303
НГАБ. – Фонд 295. – Воп. 1. – Спр. 250.

304
НГАБ. – Фонд 295. – Воп. 1. – Спр. 277.

305
НГАБ. – Фонд 295. – Воп. 1. – Спр. 279.

306
НГАБ. – Фонд 295. – Воп. 1. – Спр. 288.

307
НГАБ. – Фонд 295. – Воп. 1. – Спр. 357.

308
НГАБ. – Фонд 295. – Воп. 1. – Спр. 363.

309
НГАБ. – Фонд 295. – Воп. 1. – Спр. 475.

310
НГАБ. – Фонд 295. – Воп. 1. – Спр. 476.

311
НГАБ. – Фонд 295. – Воп. 1. – Спр. 512.

312
НГАБ. – Фонд 295. – Воп. 1. – Спр. 520.

313
НГАБ. – Фонд 295. – Воп. 1. – Спр. 546.

314
НГАБ. – Фонд 295. – Воп. 1. – Спр. 548.

315
НГАБ. – Фонд 295. – Воп. 1. – Спр. 763.

316
НГАБ. – Фонд 295. – Воп. 1. – Спр. 833.

317
НГАБ. – Фонд 295. – Воп. 1. – Спр. 871.

318
НГАБ. – Фонд 295. – Воп. 1. – Спр. 873.

319
НГАБ. – Фонд 295. – Воп. 1. – Спр. 1001.

320
НГАБ. – Фонд 295. – Воп. 1. – Спр. 1008.

321
НГАБ. – Фонд 295. – Воп. 1. – Спр. 1029.

322
НГАБ. – Фонд 295. – Воп. 1. – Спр. 1077.

323
НГАБ. – Фонд 295. – Воп. 1. – Спр. 1081.

324
НГАБ. – Фонд 295. – Воп. 1. – Спр. 1178.

325
НГАБ. – Фонд 295. – Воп. 1. – Спр. 1275.

326
НГАБ. – Фонд 295. – Воп. 1. – Спр. 1280.

327
НГАБ. – Фонд 295. – Воп. 1. – Спр. 1954.

328
НГАБ. – Фонд 530. – Воп. 2. – Спр. 2.

329
НГАБ. – Фонд 694. – Воп. 2. – Спр.4461а.

330
НГАБ. – Фонд 1096. – Воп. 1. – Спр. 3.

331
НГАБ. – Фонд 1263. – Воп. 1. – Спр. 1339.

332
НГАБ. – Фонд 1297. – Воп. 1. – Спр. 7884.

333
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 4.

334
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 21.

335
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 26.

336
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 75.

337
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 111.

338
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 124.

339
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 147.

340
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 322.

341
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 361.

342
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 422.

343
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 430.

344
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 443.

345
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 445.

346
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 463.

347
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 684.

348
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 702.

349
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 704.

350
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 717.

351
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 720.

352
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 763.

353
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 775.

354
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 784.

355
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 826.

356
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 841.

357
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 938.

358
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1225.

359
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1320.

360
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1328.

361
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1334.

362
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1494.

363
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1619.

364
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1620.

365
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1662.

366
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1684.

367
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1883.

368
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1942.

369
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1944.

370
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 1954.

371
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 2119.

372
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 2383.

373
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 2553.

374
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 2555.

375
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 2697.

376
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 2717.

377
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 2748.

378
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 2993.

379
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 3044.

380
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 3059.

381
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 3137.

382
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 3288.

383
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 3335.

384
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 3463.

385
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 3474.

386
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 3843.

387
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 4119.

388
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 4223.

389
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 5084.

390
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 5419.

391
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 5525.

392
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 5526.

393
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 5816.

394
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 5905.

395
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 6673.

396
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 6756.

397
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 7023.

398
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 7170.

399
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 7247.

400
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 7966.

401
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 7975.

402
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 8032.

403
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 8429.

404
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 16791.

405
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 18572.

406
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 20277.

407
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 20278.

408
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 46408.

409
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 50159.

410
НГАБ. – Фонд 1430. – Воп. 1. – Спр. 50264.

411
НГАБ. – Фонд 1437. – Воп. 1. – Спр. 40.

412
НГАБ. – Фонд 1437. – Воп. 1. – Спр. 41.

413
НГАБ. – Фонд 1437. – Воп. 1. – Спр. 1371.

414
НГАБ. – Фонд 1437. – Воп. 1. – Спр. 1423.

415
НГАБ. – Фонд 1437. – Воп. 1. – Спр. 1508.

416
НГАБ. – Фонд 1437. – Воп. 1. – Спр. 1528.

417
НГАБ. – Фонд 1437. – Воп. 1. – Спр. 7746.

418
НГАБ. – Фонд 1437. – Воп. 1. – Спр. 7777.

419
НГАБ. – Фонд 1537. – Воп. 1. – Спр. 13.

420
НГАБ. – Фонд 1825. – Воп. 1. – Спр. 1, 5.

421
НГАБ. – Фонд 1825. – Воп. 1. – Спр. 6.

422
НГАБ. – Фонд 1929. – Воп. 1. – Спр. 1, 5.

423
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 8.

424
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 16.

425
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 23.

426
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 24.

427
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 33.

428
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 35.

429
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 40.

430
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 49.

431
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 61.

432
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 62.

433
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 63.

434
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 64.

435
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 65.

436
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 72.

437
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 83.

438
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 101.

439
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 122.

440
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 126.

441
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 132.

442
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 133.

443
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 148.

444
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 152.

445
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 156.

446
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 159.

447
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 160.

448
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 161.

449
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 224.

450
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 241.

451
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 253.

452
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 536.

453
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 561.

454
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 586.

455
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 639.

456
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 679.

457
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 698.

458
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 710.

459
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 724-727.

460
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 738.

461
НГАБ. – Фонд 2001. – Воп. 1. – Спр. 739.

462
НГАБ. – Фонд 2096. – Воп. 1. – Спр. 3.

463
НГАБ. – Фонд 2638. – Воп. 1. – Спр. 431.

464
НГАБ. – Фонд 2767. – Воп. 1. – Спр. 193.

465
НГАБ. – Фонд 2794. – Воп. 1. – Спр. 20.

466
НГАБ. – Фонд 2941. – Воп. 1. – Спр. 32.

467
НГАБ. – Фонд 3219. – Воп. 1. – Спр. 65.

468
НГАБ. – Фонд 3219. – Воп. 1. – Спр. 241.

469
НГАБ. – Фонд 3219. – Воп. 1. – Спр. 277.

470
НГАБ. – Фонд 3219. – Воп. 1. – Спр. 695.

471
НГАБ. – Фонд 3219. – Воп. 1. – Спр. 707.

472
НГАБ. – Фонд 3219. – Воп. 1. – Спр. 708.

473
НГАБ. – Фонд 3219. – Воп. 1. – Спр. 712.

474
НГАБ. – Фонд 3219. – Воп. 1. – Спр. 719.

475
НГАБ. – Фонд 3226. – Воп. 1. – Спр. 3.

476
НГАБ. – Фонд 3267. – Воп. 1. – Спр. 15.

477
НГАБ. – Фонд 3267. – Воп. 1. – Спр. 43.

478
НГАБ. – Фонд 3267. – Воп. 1. – Спр. 53.

479
Нікіцін, Р.А. Віцебск / Р.А. Нікіцін. Мінск: Дзяржвыд. БССР, 1959.

480
О промышленности юго-западного края в XVIII столетии. – М., 1873.

481
Обозрение состояния городов Российской империи в 1833 году. – СПб., 1834.

482
Опис Новгородсіверського намісництва (1779-1781). – Киïв: Друк. Всеукрашськоï Академіï Наук, 1931. – 592 с.

483
Очерки экономической истории первой половины XIX века. – М., 1959.

484
Памятная книжка Гродненской губернии на 1860 г. – Гродно, 1860.

485
Памятная книжка Минской губернии на 1861 г. – Минск, 1862.

486
Переписи населения России. Вып. 1. – М., 1972.

487
Переписи населения России. Вып. IV. – М., 1972.

488
Переписи населения России. Вып. V. – М., 1972.

489
Переписи населения России. Вып. VI. – М., 1972.

490
Переписи населения России. Вып. VII. – М., 1972.

491
Переписи населения России. Вып. VIII. – М., 1972.

492
Переписи населения России. Вып. IX. – М., 1972.

493
Переписи населения России. Вып. Х. – М., 1972.

494
Переписи населения России. Вып. XI. – М., 1972.

495
Переписи населения России. Вып. XII. – М., 1972.

496
Переписка К. Маркса и Ф. Энгельса с русскими политическими деятелями. – М., 1951.

497
Петерсоне, В.Е. Рижский порт в период наместничества (1783-1796 гг.) / В.Е. Петерсоне // Известия АН Латвийской ССР. – 1987. – № 5. – С. 113-125.

498
Пичета, В. Основные моменты исторического развития Западной Украины и Западной Белоруссии / В. Пичета. – М.: Соцэкгиз, 1940. – 136 с.

499
Плеханов, Г.В. Сочинения: в 24 т. / Г.В. Плеханов. – М., 1925. – Т. 2.

500
Подтвердительная привилегия прав и преимуществ евреев г. Витебска, данная им 13 августа 1759 года королем польским Августом Ш // Вестник Юго-Западной и Западной России. – 1864. – Т. IV, кн. 11. – С. 17-20.

501
Покровский, М.Н. Очерки русского революционного движения в XIX и XX вв.: лекции, читанные на курсах секретарей уездных комитетов РКП(б) зимою 1923-24 гг. / М.Н. Покровский. – М.: Изд-во “Красная новь”, 1924.

502
Похилевич, Д.Л. Крестьяне Белоруссии и Литвы во второй половине XVIII века / Д.Л. Похилевич. – Вильнюс, 1966. – 216 с.

503
Похилевич, Д.Л. Белоруссия. Очерки истории СССР второй половины XVIII в. / Д.Л. Похилевич. – М., 1956.

504
Похилевич, Д.Л. Поместье Белоруссии и Литвы во второй половине XVIII в. / Д.Л. Похилевич // Ежегодник по аграрной истории Восточной Европы 1964 г. – Кишинев, 1966.

505
Против механических тенденций в исторической науке: Дискуссия в ИКП. – М., 1930.

506
Прыбытка, Г. Барацьба магнацкіх груповак у XVIII ст. / Г. Прыбытка // Спадчына. – 1996. – № 1. – С. 80-150.

507
Полное собрание законов Российской империи (ПСЗ). – Т. XVI. – СПб., 1830. – 1018 с.

508
ПСЗ. – Т. XIX. – СПб., 1830. – 1081 с.

509
ПСЗ. – Т. XХП. – СПб., 1830. – 1168 с.

510
ПСЗ. – Т. XХШ. – СПб., 1830.

511
ПСЗ. – Т. XХVI. – СПб., 1830. – 875 с.

512
ПСЗ. – Т. XХVШ. – Ст. 16186.

513
ПСЗ. – Изд. I. – Т. XХIХ. – Ст. 22085.

514
ПСЗ. – Т. XХХI. – Ст. 24714.

515
ПСЗ. – Изд. I. – Т. XХХI. – Ст. 24999.

516
ПСЗ. – Изд. II. – Т. XХII. – Ст. 21242.

517
ПСЗ. – Изд. II. – Т. XХVI. – Ст. 25480.

518
Путро, А.И. Левобережная Украина в составе Российского государства во второй половине XVIII века / А.И. Путро. – Киев, 1988. – 142 с.

519
Расійскі дзяржаўны гістарычны архіў у Санкт-Пецярбурзе (РДГА). – Фонд 12. – Воп. 1. – Спр. 2252.

520
РДГА. – Фонд 12. – Воп. 1. – Спр. 2254.

521
РДГА. – Фонд 12. – Воп. 1. – Спр. 2263.

522
РДГА. – Фонд 12. – Воп. 1. – Спр. 2607.

523
РДГА. – Фонд 12. – Воп. 1. – Спр. 2619.

524
РДГА. – Фонд 12. – Воп. 1. – Спр. 2620.

525
РДГА. – Фонд 12. – Воп. 1. – Спр. 2611.

526
РДГА. – Фонд 12. – Воп. 1. – Спр. 2960.

527
РДГА. – Фонд 12. – Воп. 1. – Спр. 2961.

528
РДГА. – Фонд 12. – Воп. 2. – Спр. 1719.

529
РДГА. – Фонд 12. – Воп. 1. – Спр. 2965.

530
РДГА. – Фонд 18. – Воп. 2. – Спр. 64.

531
РДГА. – Фонд 18. – Воп. 2. – Спр. 117.

532
РДГА. – Фонд 18. – Воп. 2. – Спр. 119.

533
РДГА. – Фонд 18. – Воп. 2. – Спр. 1717.

534
РДГА. – Фонд 18. – Воп. 2. – Спр. 1770.

535
РДГА. – Фонд 18. – Воп. 2. – Спр. 1765.

536
РДГА. – Фонд 18. – Воп. 4. – Спр. 5.

537
РДГА. – Фонд 18. – Воп. 4. – Спр. 340.

538
РДГА. – Фонд 18. – Воп. 4. – Спр. 380.

539
РДГА. – Фонд 18. – Воп. 4. – Спр. 493.

540
РДГА. – Фонд 18. – Воп. 4. – Спр. 544.

541
РДГА. – Фонд 18. – Воп. 4. – Спр. 548.

542
РДГА. – Фонд 40. – Воп. 1. – Спр. 1.

543
РДГА. – Фонд 571. – Воп. 6. – Спр. 1023.

544
РДГА. – Фонд 571. – Воп. 6. – Спр. 1024.

545
РДГА. – Фонд 571. – Воп. 9. – Спр. 14.

546
РДГА. – Фонд 571. – Воп. 9. – Спр. 32.

547
РДГА. – Фонд 571. – Воп. 9. – Спр. 1860.

548
РДГА. – Фонд 571. – Воп. 9. – Спр. 1953.

549
РДГА. – Фонд 869. – Воп. 1. – Спр. 789-790.

550
РДГА. – Фонд 1263. – Воп. 1. – Спр. 820.

551
РДГА. – Фонд 1263. – Воп. 1. – Спр. 1416.

552
РДГА. – Фонд 1266. – Воп. 1. – Спр. 7.

553
РДГА. – Фонд 1266. – Воп. 1. – Спр. 9.

554
РДГА. – Фонд 1281. – Воп. 3. – Спр. 40.

555
РДГА. – Фонд 1281. – Воп. 3. – Спр. 60.

556
РДГА. – Фонд 1281. – Воп. 3. – Спр. 65.

557
РДГА. – Фонд 1281. – Воп. 4. – Спр. 67.

558
РДГА. – Фонд 1281. – Воп. 4. – Спр. 90.

559
РДГА. – Фонд 1281. – Воп. 4. – Спр. 106.

560
РДГА. – Фонд 1281. – Воп. 5. – Спр. 80.

561
РДГА. – Фонд 1281. – Воп. 5. – Спр. 87.

562
РДГА. – Фонд 1281. – Воп. 6. – Спр. 16.

563
РДГА. – Фонд 1281. – Воп. 11. – Спр. 12.

564
РДГА. – Фонд 1281. – Воп. 11. – Спр. 18.

565
РДГА. – Фонд 1281. – Воп. 11. – Спр. 19.

566
РДГА. – Фонд 1281. – Воп. 11. – Спр. 76.

567
РДГА. – Фонд 1281. – Воп. 11. – Спр. 77.

568
РДГА. – Фонд 1281. – Воп. 11. – Спр. 79.

569
РДГА. – Фонд 1281. – Воп. 11. – Спр. 80.

570
РДГА. – Фонд 1281. – Воп. 11. – Спр. 81.

571
РДГА. – Фонд 1284. – Воп. 5. – Спр. 59.

572
РДГА. – Фонд 1287. – Воп. 4. – Спр. 93.

573
РДГА. – Фонд 1287. – Воп. 5. – Спр. 464.

574
РДГА. – Фонд 1290. – Воп. 1. – Спр. 7.

575
РДГА. – Фонд 1291. – Воп. 3. – Спр. 65.

576
РДГА. – Фонд 1350. – Воп. 312.

577
РДГА. – Фонд 1350. – Воп. 312. – Спр. 48.

578
РДГА. – Фонд 1350. – Воп. 312. – Спр. 50.

579
РДГА. – Фонд 1350. – Воп. 312. – Спр. 51.

580
РДГА. – Фонд 1350. – Воп. 312. – Спр. 60-90.

581
РДГА. – Фонд 1350. – Воп. 312. – Спр. 90.

582
РДГА. – Фонд 1350. – Воп. 312. – Спр. 94.

583
РДГА. – Фонд 1350. – Воп. 312. – Спр. 95.

584
РДГА. – Фонд 1350. – Воп. 312. – Спр. 96.

585
РДГА. – Фонд 1350. – Воп. 312. – Спр. 97.

586
РДГА. – Фонд 1374. – Воп. 1. – Спр. 120.

587
РДГА. – Фонд 1409. – Воп. 2. – Спр. 6152.

588
РДГА. – Фонд 1409. – Воп. 2. – Спр. 6160.

589
Романовский, Н.Т. Развитие мануфактурной промышленности в Белоруссии (вторая половина XVIII – первая половина XIX в.) / Н.Т. Романовский. – Минск, 1966. – 427 с.

590
Рутковский, Я. Экономическая история Польши / Я. Рутковский. – М.: Изд-во иностранной л-ры, 1953. – 427 с.

591
Рындзюнский, П.Г. Городское гражданство дореформенной России. / П.Г. Рындзюнский. – М., 1958.

592
Рыжкова, С.А. Источники по проблеме народонаселения Беларуси во второй половине XVIII – первой половине XIX в. / С.А. Рыжкова // Сучасныя праблемы гістарыяграфіі гісторыі: матэрыялы рэсп. навук.-практ. канф., Мінск, 28 лістапада 2003 г.: у 3 ч. / БДПУ; рэдкал.: У.В. Тугай (гал. рэд.) [і інш.]. – Мінск, 2003. – Ч. 2. – С. 304-308.

593
Рыжкова, С.А. Налоговая политика государства в отношении купечества Беларуси во второй половине XVIII – первой половине XIX в. / С.А. Рыжкова // Айчынная і сусветная гісторыя: сучасныя погляды і метады даследванняў: зб. навук. прац: у 2 ч. / БДПУ. – Мінск, 2000. – Ч. 2: Актуальныя пытанні ўсеагульнай гісторыі і гісторыі Беларусі. – С. 124-126.

594
Рыжкова, С.А. Национальный состав купечества Беларуси во второй половине XVIII – первой половине XIX в. / С.А. Рыжкова // Актуальныя пытанні сучаснай навукі: зб. навук. прац: у 2 ч. / БДПУ; гал. рэд. А.Ф. Рацько. – Мінск, 2004. – Ч. 1. – С. 84-86.

595
Рыжкова, С.А. Роль купечества в формировании буржуазии Беларуси во второй половине XVIII – первой половине XIX в. / С.А. Рыжкова // Актуальныя пытанні сучаснай навукі: зб. навук. прац: у 2 ч. / БДПУ; гал. рэд. А.Ф. Рацько. – Мінск, 2004. – Ч. 1. – С. 81-84.

596
Рыжкова, С.А. Условия для развития торговли и купеческого сословия в Беларуси во второй половине XVIII – первой половине XIX в. / С.А. Рыжкова // Гісторыя Беларусі: новае ў даследванні і выкладанні: матэрыялы рэсп. навук.-практ. канф., Мінск, 25 кастрычніка 2002 г. / БДПУ. – Мінск, 2002. – С. 55-59.

597
Рыжкова, С.А. Характер, формы и уровень торговой деятельности купеческого сословия Беларуси во второй половине XVIII – первой половине XIX в. / С.А. Рыжкова // Гісторыя Беларусі: новае ў даследванні і выкладанні: матэрыялы рэсп. навук.-практ. канф., Мінск, 25 кастрычніка 2002 г. / БДПУ. – Мінск, 2002. – С. 59-61.

598
Рыжкова, С.А. Численность гильдейского купечества Беларуси во второй половине XVIII – первой половине XIX в. / С.А. Рыжкова // Айчынная і сусветная гісторыя: сучасныя погляды і метады даследванняў: зб. навук. прац: у 2 ч. / БДПУ. – Мінск, 2000. – Ч. 2: Актуальныя пытанні ўсеагульнай гісторыі і гісторыі Беларусі. – С. 122-123.

599
Рябцевич, В.Н. О чем рассказывают монеты / В.Н. Рябцевич; под ред. А.П. Игнатенко. – 2-е изд., перераб. и доп. – Минск, 1977. – 399 с.

600
Сабалеўская, В. Спрадвечныя іншаземцы: Старонкі гісторыі гарадзенскіх яўрэў / В. Сабалеўская. – Гародня, 2000. – 87 с.

601
Сагановіч, Г. Нарыс гісторыі Беларусі ад старажытнасці да канца XVIII стагоддзя / Г. Сагановіч. – Мінск: Энцыклапедыкс, 2001. – 412 с.

602
Сапунов, А. Витебская старина / А. Сапунов. – Витебск: Тип. губ. правл., 1883. – Т. 1. – 668 с.

603
Сапунов, А. Река Западная Двина / А. Сапунов. – Витебск: Типо-литография Г.А. Малкина, 1893. – 512 с.

604
Сборник сведений по истории и статистике внешней торговли России. – СПб., 1902. – Ч. 1.

605
Семенов, А. Изучение исторических сведений о российской внешней торговле и промышленности с половины XVII-го столетия по 1858 год: ч. 1-3 / А. Семенов. – СПб.: Тип. 11-го Отделения Собств. Его Имп. Велич. Канцелярии, 1859. – Ч. 2. – 376 с.

606
 Семенова, С.А. Источники и историография проблемы формирования купеческого сословия Беларуси во второй половине XVIII – первой половине XIX в. / С.А. Семенова // Славянскі свет: мінулае і сучаснае: матэрыялы рэсп. навук. канф., Мінск, 26 сакавіка 2004 г. / БДПУ. – Мінск, 2004. – С. 64-70.

607
Семенов, В.П. Живописная Россия / В.П. Семенов. – СПб., 1882.

608
Семенов, П.П. Полное географическое описание нашего отечества / П.П. Семенов. – СПб., 1905. – Т. 9.

609
Семеновский, А.М. Витебск и уездные города Витебской губернии / А.М. Семеновский. – СПб., 1964.

610
Соркіна, І.В. Роля мястэчак у сацыяльна-эканамічным і культурным развіцці Беларусі ў канцы XVIII – першай палове XIX ст.: дыс. ... канд. гіст. навук / І.В. Соркіна. – Мінск, 1998.

611
Спорные вопросы методологии истории. – Харьков, 1930.

612
Статистические изображения городов и посадов Российской империи по 1825 год. – СПб., 1830.

613
Статистические таблицы о состоянии городов Российской империи. – СПб., 1840.

614
Статистические таблицы о состоянии городов Российской империи по сведениям на 1847 год. – СПб., 1852.

615
Статистические таблицы о состоянии городов Российской империи, Великого княжества Финляндского и Царства Польского. – СПб., 1842.

616
Статистические таблицы Российской империи за 1856 год. – СПб., 1858.

617
Строд, Х. Влияние торговой политики Российской империи на развитие сельского хозяйства Латвии в XVIII в. / Х. Строд // Экономические связи Прибалтики с Россией. – Рига: Зинатне, 1968. – С. 146-172.

618
Стукалич, В.К. Белоруссия и Литва. Очерки по истории городов Белоруссии / В.К. Стукалич. – Витебск: Губерн. тип., 1893. – 92 с.

619
Сямёнава, С.А. Роля купецтва ў развіцці гандлю, прамысловасці і фінансаў Беларусі ў другой палове XVIII – першай палове XIX ст. / С.А. Сямёнава // Весці БДПУ. – 2004. – № 2. – С. 31-35.

620
Теоретические и исторические проблемы капитализма. – М., 1969.

621
Труска, Л.С. Внешняя торговля Великого княжества Литовского в последние годы его существования (1785-1792) / Л.С. Труска, Р.В. Ясас // Труды АН Литовской ССР. Сер. А. – 1970. – Т. 1. – С. 23-53.

622
Турчинович, О.В. Обзор истории Белоруссии с древнейших времен. – СПб., 1857.

623
Улащик, Н.Н. Очерки по археографии и источниковедению истории Белорусии феодального периода / Н.Н. Улащик. – М., 1873.

624
Фельдман, Д.З. Роль и деятельность еврейского купечества России в последней трети XVIII в. (по материалам РГАДА) / Д.З. Фельдман // Торговля, купечество и таможенное дело в России в XVI – XVIII вв.: материалы междунар. науч. конф. – СПб., 2001. – С. 207-213.

625
Фельдман, Д. Из истории шкловских евреев (По материалам Российского государственного архива древних актов) / Д. Фельдман // Вестник Еврейского университета в Москве. – 1994. – № 3. – С. 28-38.

626
Філатава, А. Палітычны крызіс Рэчы Паспалітай / А. Філатава // Матэрыялы па гісторыі Беларусі: зб. / Нац. ін-т адукацыі; рэдкал.: М.П. Касцюк (адказ. рэд.) [і інш.]. – Мінск: НІА, 1997. – С. 48-56.

627
Філатава, А. Першы падзел Рэчы Паспалітай / А. Філатава // ЭГБ. – Мінск, 1999. – Т. 5. – С. 482-483.

628
Хайтун, С.Д. Наукометрия: состояние и перспективы / С.Д. Хайтун. – М., 1983.

629
Хозяйственно-статистический атлас Европейской России. – СПб., 1851.

630
Храмы, А.В. Развіццё мануфактур на тэрыторыі Вялікага княства Літоўскага ў XVIII стагоддзі / А.В. Храмы // Гісторыя Беларусі: новае ў даследаванні і выкладанні: матэрыялы рэсп. навук.-практ. канф., Мінск, 25 кастрычніка 2002 г. / БДПУ; рэдкал.: У.В. Тугай (гал. рэд.) [і інш.]. – Мінск, 2002. – С. 67-69.

631
Хромов, П.А. Очерки экономики феодализма в России / П.А. Хромов. – М., 1957.

632
Хромов, П.А. Экономическое развитие России в XIX-XX вв. / П.А. Хромов. – М., 1951.

633
Цітоў, А. Геральдыка беларускіх местаў (XVI – пачатак ХХ ст.) / А. Цітоў. – Мінск: Полымя, 1998. – 287 с.

634
Цярохін, С.Ф. У фокусе канкрэтнага факта / С.Ф. Цярохін. – Мінск: Навука і тэхніка, 1988. – 159 с.

635
Чапко, В.У. Да пытання аб развіцці прамысловасці Беларусі ў перыяд разлажэння і крызісу феадальна-прыгонніцкай сістэмы (II чвэрць XIX стагоддзя) / В.У. Чапко // Весці АН БССР. Сер. грамад. навук. – 1961. – № 1.

636
Чепко, В.В. Сельское хозяйство Белоруссии в первой половине XIX века / В.В. Чепко. – Минск: Наука и техника, 1966. – 219 с.

637
Чепко, В.В. Города Белоруссии в первой половине XIX в.: Экономическое развитие / В.В. Чепко. – Минск, 1981.

638
Чистозвонов, А.Н. Хроника работы секции “Генезис капитализма” научного совета по изучению закономерностей перехода от одной социально-экономической формации к другой / А.Н. Чистозвонов // Генезис капитализма в промышленности и в сельском хозяйстве: сб. ст. – М., 1965.

639
Чулков, М. Историческое описание российской коммерции / М. Чулков. – М., 1788. – Т. VII, кн. 1. – 946 с.

640
Шаўчэня, М.М. Развіццё гандлю ў Беларусі (канец XVIII – першая трэць XIX ст.): аўтарэф. дыс. ... канд. гіст. навук: 07.00.02 / М.М. Шаўчэня; Ін-т гісторыі НАНБ. – Мінск, 2003. – 21 с.

641
Шафонский, А. Черниговского наместничества топографическое описание / А. Шафонский. – Киев, 1851. – 697 с.

642
Швед, В.В. Паміж Польшчай і Расіяй: грамадска-палітычнае жыццё на землях Беларусі (1772-1863 гг) / В.В. Швед. – Гродна: ГрДУ, 2001. – 416 с.

643
Швед, В.В. Торговля Белоруссии в период кризиса феодально-крепостнических отношений (30-50-е гг. XIX в.): автореф. дис. … канд. ист. наук / В.В. Швед. – Минск, 1984.

644
Шелгунов, Н. История русского лесного законодательства / Н. Шелгунов. – СПб.: Тип. Мин-ва гос. Имуществ, 1857. – 378 с.

645
Шульга, И.Г. Из истории украинско-белорусских экономических связей во второй половине XVIII века / И.Г. Шульга // Советское славяноведение. 1968. – Минск: Изд-во БГУ, 1969. – С. 491-495.

646
Шульга, И.Г. Развитие торговли на Левобережной Украине во второй половине XVIII в. / И.Г. Шульга // Вопросы генезиса капитализма в России: сб. ст. – Ленинград: Изд-во Ленинградского ун-та, 1960. – С. 157-169.

647
Шульга И.П. Развитие торговли на Правобережной Украине во второй половине XVIII в. / И.П. Шульга // Вопросы генезиса капитализма в России: сб. ст. – Ленинград: Изд-во Ленинградского ун-та, 1960.

648
Эканамічная гісторыя Беларусі / Пад рэд. В.Л. Галубовіча. – Мінск, 1993.

649
Эканамічная гісторыя Беларусі: вучэб. дапаможнік / Пад рэд. В.І. Галубовіча. – 3-е выд., дап. і перапрац. – Мінск, 1999.

650
Экономическое состояние городского населения России в 1861-1862 гг. – СПб., 1863. – Т. 1.

651
Яковцевский, В.Н. Купеческий капитал в феодально-крепостнической России / В.Н. Яковцевский. – М., 1953.

652
Ясинский, О. Мстиславль. Ист.-экон. очерк / О. Ясинский, В. Гасенков. – Минск: Беларусь, 1975. – 110 с.

653
AGAD. Archiwum Pilsudaskich – Giniatowieczow. Dzial XII. Sygn. LI. A.

654
AGAD. Archiwum Platerow z Antuzowa. Dzial 1. Sygn. 159.

655
AGAD. Archiwum Radziwillowskie. Dzial XIX. Sygn. J.1.

656
AGAD. Archiwum Radziwillowskie. Dzial XIX. Sygn. U. V/2.

657
AGAD. Archiwum Radziwillowskie. Dzial XXI. Publo XLIII. Sygn. 3.

658
AGAD. Archiwum Radziwillowskie. Dzial XXI. Publo XLIII. Sygn. A. 17.

659
AGAD. Archiwum Tysenhauzow. Dzial B. Sygn. 32.

660
AGAD. Archiwum Tysenhauzow. Dzial B. Sygn. 44/136.

661
AGAD. Archiwum Tysenhauzow. Dzial D. Sygn. 23/166.

662
AGAD. Archiwum Tysenhauzow. Dzial D. Sygn. 25.

663
AGAD. Archiwum Zamoyskich. Dzial 1. Sygn. 3077.

664
AGAD. Zbior z Muzeum Narodowego. Dzial 1. Sygn. 249.

665
AGAD. Zbior z Muzeum Narodowego. Dzial 1. Sygn. 317.

666
AGAD. Zbior z Muzeum Narodowego. Dzial 1. Sygn. 423.

667
Assorodobra N. Poczatki klasy robotnyczej. – Krakow, 1946.

668
Bardach J., Ltsnodorski B., Pietrzak M. Historia panstwa I prawa polskiego. – Warszawa, 1985.

669
Davies N. Boże igrzysko. Historia Polski. T. I. Od początków do roku 1795. – Kraków: Znak, 1989. – 733 s.

670
Dederko B. Handel “towarem leśnym” w Polsce w XVIII wieku // Sylwan. – 1958. – № 8. – S. 31-35.

671
Drozdowski M. Podstawy finansowe działalnosci państwowej w Polsce. 1764-1793. – Warszawa; Poznań: Państwowe wydawnictwo naukowe, 1975. – 217 s.

672
Eisenbach A. Emancypacja Zydów na ziemiach polskich 1735-1870 na tle europejskim. – Warszawa: Państwowy Instytut Wydawniczy, 1988. – 679 s.

673
Furtak T. Ceny w Gdańsru w latach 1701-1815. – Lwów: Instytut popierania polskiej twórczości naukowej, 1935. – 281 s.

674
Gordziejew J. Socjotopografia Grodna w XVIII wieku. – Toruń: Wyd-wo Adam Marszałek, 2002. – 352 s.

675
Grasmane I. Daugava un Rigas eksports XVIII gs. Beigas un XIX gs. Pirmaja puse. – Riga: Zinatne, 1973. – 223 s.

676
Grochulska B. Jarmarki w handlu polskim w drugiej potowie XVIII wieku // Przegląd historyczny. – T. LXIV. – Z. 4. – Warszawa, 1973. – S. 793-819.

677
Guldon Z. Handel drewnem i potażem w końcu XVIII wieku // Sylwan. – 1965. – № 6. – S. 27-36.

678
Gumowski M. Miennica Wileńska w XVI i XVII wieku. – Warszawa: Nakł księgarni E. Wendeis-ka, 1921. – 200 s.

679
Hedemann O. Dawne puszczy i wody. – Wilno: Księgarnia Sw. Wojciecha, 1934. – 188 s.

680
Hedemann O. Dzisna i Druja. Magdeburgskie miasta. – Wilno: Nakt. Towarzystwa przyjaciół nauk w Wilnie, 1934. – 486 s.

681
Hedemann O. Głębokie. – Wilno, 1935. – 59 s.

682
Hedemann O. Histoija powiatu Brasławskiego. – Wilno, 1930. – 484 s.

683
Historia Polski. – T. 2. Cz. 1. – Warszawa, 1958.

684
Historia Polski. – Warszawa, 1954.

685
Historia Polski. Wybór tekstów. – Warszawa, 1954. – 218 s.

686
Inglot S. Organizacja folwarku na Białorusi na przełomie XVIII i XIX wieku // Ekonomista. – R. XXX. – 1930. – T. III. – S. 105-126.

687
Jankowski Cz. Powiat Oszmiański. Cz. I. – Petersburg, 1896. – 391 s.

688
Jankowski Cz. Powiat Oszmiański. Cz. III. – Petersburg, 1898. – 219 s.

689
Jurginis J. Lietuvos valsticial, vadinti bajoras XVIII amz // Lietuvos TSR Mokalu Akademijos darbaj. Ser. A. 2(7), 1959.

690
Korzon T. Historja handlu w zarysie. – Warszawa, 1914. – 324 s.

691
Korzon T. Wewętrzne dzieje Polski za Stanisława Augusta. (1764-1794). T. II. – Kraków; Warszawa, 1897. – 429 s.

692
Kościałkowski S. Antoni Tyzenhauz: Podskarbi nadwomy litewski. T. 1. – Londyn, 1970. – 686 s.

693
Kościałkowski S. Antoni Tyzenhauz: Podskarbi nadwomy litewski. T. 2. – Londyn, 1971. – 576 s.

694
Kotarski E. Publicyści o Gdański o przeddzień obrad Sejmu Wielkiego // Rocznik Gdański. – T. XLIII. – 1983. – Z. 1. – S. 145-166.

695
Kula W. Szkice o manufakturach w Polske XVIII w. -- Warszawa, 1956. – T. 1, 2.

696
Łowmiański H. Rys historyczny województwa nowogródzkiego w jego dzisiejszych granicach do r. 1795. – Wilno, 1935. – 127 s.

697
Mieleszko W. Handel i stosunki handlowe Białorusi Wschodniej z miastami nadbaiłyckimi w końcu XVII i XVIII wieku // Zapiski historyczne. – T. XXXIII. – Toruń, 1968. – S. 53-91.

698
Mietzy faudalizmen. – Wroclaw, 1976.

699
Opisanie powiatu Borysowskiego pod wzgledem statystycznym, geognostycznym, history cznym, gospodarczym, przemysłowym i lekarskim. – Wilno, 1847. – 446 s.

700
Pavulane V. Rigas tirdznieciba ar meza materialem XVII – XVIII gs. Riga: Zinatne, 1975. – 175 s.

701
Polska w epoce Oświecenia. – Warszawa, 1971. – 471 s.

702
Ringelblum E. Projekty i próby przewarstowienia Zydów w epoce stanisławskiej. – Warszawa, 1934. – 83 s.

703
Rutkowski J. Historia gospodarcza Polski (do r. 1864). – Warszawa, 1953.

704
Skrzetuski W. Prawo polityczne narodu polskiego. T. 1. – Warszawa, 1782. – 413 s.

705
Sokołowski A. O sejimie czteroletnim. – Lwów, 1891. – 197 s.

706
Topolska M. Dobra Szkłowskie na Bialorusi Wschodniej w XVII i XVIII wieku. – Warszawa, 1969. – 163 s.

707
Vahtre S. Sestimaa talurahvas hingeloenduste andmeil (1782-1858). – Tallin, 1973.

708
Volumina legum. T. VII. – Petersburg, 1860. – 429 s.

709
Volumina legum. T. VIII. – Petersburg, 1860. – 590 s.

710
Wachowski M. Przyczynek do historii handlu drzewnego na Litwie w końcu XVIII wieku // Sylwan. – 1958. – № 10. – S. 1-2.

711
Więcko E. Dzieje Puszczy Białowieskiej od rozbiorów do 1918 roku // Kwartamik historji kultury materialnej. – 1963. – R. XI. – № 2.

712
Więcko E. Puszcza Białowieska. – Warszawa, 1972. – 193 s.

713
Zydzi polscy. 1648-1772. Zródłf. Kraków: Uniwersytet Jagiettoriski, 2001. – 298 s.

714
Zytkowicz L. Rządy Repnina na Litwie w latach 1794-7. – Wilno, 1938. – 464 s.

Ключевые слова: купецтва, гісторыя Беларусі, генезіс капіталізму.

Люты, А. М. Роля і месца купецтва Беларусі ў працэсе генезісу капіталізму ў другой палове XVIII – першай палове XIX стагоддзя : вучэб.-метад. дапаможнік / А. М. Люты, С. А. Сямёнава. – Мінск : БДПУ, 2008. – 124 с.
(Лютый, А.М. Социально-экономическое развитие городов Белоруссии в конце XVIII – первой половине XIX в. / А.М. Лютый. – Минск, 1987. – С. 50-61; Романовский , Н.Т. Развитие мануфактурной промышленности в Белоруссии (вторая половина XVIII – первая половина XIX в.) / Н.Т.Романовский. – Минск, 1966. – С. 190-191; Чепко, В.В. Города Белоруссии в первой половине XIX в.: Экономическое развитие / Чепко В.В. – Минск, 1981. – С. 124-149; Переписи населения России. – Вып. VI, VII, XII; Журнал министерства внутренних дел. 1837. – Ч. 26. № 11/12. – С. 415, 416; Статистические таблицы за 1833 г.; Экономическое состояние городских поселений Европейской России; Расійскі дзяржаўны гістарычны архіў у Санкт-Пецярбурзе (РДГА). – Фонд 1350. – Воп. 312. – Спр. 48. – Арк. 1-4, 125-126; Спр. 50. – Арк. 73, 219-220, 335; Спр. 51. – Арк. 55, 60, 384, 385; Спр. 89. – Арк. 1-348, 458, 532-534; Спр. 90. – Арк. 25, 143, 148, 149; Спр. 94. – Арк. 1-5, 61, 87, 127, 299, 300, 303-311, 320, 322; Спр. 95. – Арк. 1, 99, 156, 159, 173, 184, 186, 251, 278, 395; Спр. 96. – Арк. 1, 99, 173, 184, 311, 326, 327; Спр. 97. – Арк. 1, 39, 116-137, 194, 262, 263, 321, 322, 348, 349; Фонд 18. – Воп. 4. – Спр. 493. – Арк. 37-40, 110; Спр. 548. – Арк. 2; Воп. 2. – Спр. 1717. – Арк. 34-47; Спр. 1765. – Арк. 124-149; Фонд 12. – Воп. 1. – Спр. 2252. – Арк. 496-742, 1170-1284; Спр. 2254. – Арк. 636-782; Спр. 2263. – Арк. 108-226; Спр. 2607. – Арк. 312-407; Спр. 2619. – Арк. 736-830; Спр. 2620. – Арк. 146-159, 912-1034; Спр. 2611. – Арк. 874-939; Спр. 2960. – Арк. 264-332; Спр. 2961. – Арк. 690-834; Спр. 2965. – Арк. 126-205; Нацыянальны гістарычны архіў Украіны (НГА Украіны). – Фонд 422. – Воп. 787. – Спр. 598. – Арк. 80-81; Дзяржаўны гістарычны архіў Літвы (ДГА Літвы). – Фонд 378. – Воп. 5. – Спр. 9. – Ч. 1. – Арк. 62-66; Воп. 21. – Спр. 9. – Арк. 895-924; Спр. 173. – Арк. 1 зв., 5, 8 зв., 47 зв.; Воп. 45. – Спр. 1372. – Арк. 5212; Нацыянальны гістарычны архіў Беларусі (НГАБ). – Фонд 295. – Воп. 1. – Спр. 3. – Арк. 6, 9; Спр. 4. – Арк. 6-18; Спр. 74. – Арк. 7-11, 18, 24, 45-47; Спр. 156. – Арк. 76-87; Спр. 763, 833, 871, 873, 1001, 1008, 1029, 1077, 1081, 1178, 1275, 1280; Фонд 24. – Воп. 1. – Спр. 137. – Арк. 2-5; Спр. 380. – Арк. 255-306; Спр. 524. – Арк. 1-66; Спр. 635. – Арк. 3-55; Спр. 884. – Арк. 15-46; Спр. 957. – Арк. 8-134; Спр. 1058. – Арк. 51-86; Спр. 1162. – Арк. 16-17; Спр. 1184. – Арк. 3-8; Фонд 45. – Воп. 5. – Спр. 3. – Арк. 6-34; Фонд 530. – Воп. 2. – Спр. 2. – Арк. 5; Фонд 1430. – Воп. 1. – Спр. 1954. – Арк. 74; Спр. 5084. – Арк. 11-15; Спр. 5526. – Арк. 15-39; Спр. 6756. – Арк. 1307, 1391, 1503, 1535, 1665, 1972, 1990, 2009; Спр. 7975. – Арк. 2, 4, 6, 13; Спр. 8429. – Арк. 20; Спр. 16791, 18572, 20277, 20278; Фонд 1437. – Воп. 1. – Спр. 40. – Арк. 1-112; Спр. 41. – Арк. 1; Спр. 1508. – Арк. 2-66; Спр. 1528. – Арк. 3, 4, 25, 30; Спр. 7746. – Арк. 1; Спр. 7777. – Арк. 1; Фонд 2001. – Воп. 1. – Спр. 152. – Арк. 1-312; Спр. 159. – Арк. 3-125; Спр. 160. – Арк. 104-109; Спр. 224, 253, 256, 536, 639, 698, 710, 724-727, 738, 739; Фонд 3219. – Воп. 1. – Спр. 712. – Арк. 15-148; Фонд 3267. – Воп. 1. – Спр. 53. – Арк. 11; Нацыянальны гістарычны архіў Беларусі ў Гродна (НГАБ у Гродна). – Фонд 1. – Воп. 1. – Спр. 100. – Арк. 80, 81; Спр. 296. – Арк. 8-48, 73-137; Спр. 410. – Арк. 10-66; Спр. 675. – Арк. 16; Спр. 564. – Арк. 11, 24; Спр. 1914. – Арк. 27 зв.-28; Воп. 19. – Спр. 1019. – Арк. 174-176; Воп. 22. – Спр. 1091, 1250-1252.

((Для параўнання губерні ўзяты па адміністратыўнаму падзелу пачатку XIX ст.

(Бобровский, П. Указ соч. – Т. 2. – С. 21-23; Лютый, А.М. Социально-экономическое развитие городов Белоруссии в конце XVIII – первой половине XIX в. // А.М.Лютый. – Минск, 1987. – С. 114-115; Чепко, В.В. Указ. соч. – С. 72; Статистические таблицы о состоянии городов Российской империи. – СПб., 1840. – С. 2-25; РДГА. – Фонд 18. – Воп. 4. – Спр. 340. – Арк. 35; Спр. 493. – Арк. 34-110; Спр. 548. – Арк. 2-2зв.; Спр. 554. – Арк. 6-7; Фонд 1291. – Воп. 3. – Спр. 65. – Арк. 43, 43 зв.; ДГА Літвы. – Фонд 378. – Воп. 5. – Спр. 9. – Арк. 863-867; НГАБ. – Фонд 295. – Воп. 1. – Спр. 74. – Арк. 9-10; Спр. 357. – Арк. 4-12; Спр. 475. – Арк. 2-6; Спр. 548. – Арк. 197-198; Фонд 1430. – Воп. 1. – Спр. 322. – Арк. 14-34; Спр. 445. – Арк. 128-129; Спр. 720. – Арк. 3-7, 19; Спр. 826. – Арк. 12 зв.; Спр. 124. – Арк. 1-37; Спр. 1320. – Арк. 19-236; Спр. 1494. – Арк. 33-37, 134 зв.; Спр. 1662. – Арк. 10-42; Спр. 1684. – Арк. 214; Спр. 2697. – Арк. 159; Спр. 3288. – Арк. 2-49, 334, 500 зв.; Спр. 3843. – Арк. 1-34; Спр. 4119. – Арк. 214, 309; Спр. 46408. – Арк. 2-12; Спр. 5525. – Арк. 557; Спр. 5526. – Арк. 15-39; Спр. 8032. – Арк. 24, 25; Фонд 1263. – Воп. 1. – Спр. 1339. – Арк. 880-881; Фонд 164. – Воп. 2. – Спр. 25. – Арк. 3; Воп. 1. – Спр. 406. – Арк. 71;Фонд 168. – Воп. 2. – Спр. 6. – Арк. 167, 168, 291; Фонд 2096. – Воп. 1. – Спр. 3. – Арк. 1-7; Фонд 2638. – Воп. 1. – Спр. 431. – Арк. 3; Фонд 2794. – Воп. 1. – Спр. 20. – Арк. 52; Фонд 3219. – Воп. 1. – Спр. 708. – Арк. 27-36; НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 1393. – Арк. 2; Спр. 564. – Арк. 42, 44, 50; Спр. 3. – Арк. 2-6; Спр. 492. – Арк. 6-22.

(Лютый, А.М. Социально-экономическое развитие городов Беларуси во второй половине XVIII – первой половине XIX в. – С. 105-106; Белоруссия в эпоху феодализма. – С. 477; Дакументы і матэрыялы па гісторыі Беларусі. – Т. 2. – С. 74-75; РДГА. – Фонд 18. – Воп. 4. – Спр. 380. – Арк. 9; Фонд 1287. – Воп. 4. – Спр. 93. – Арк. 20-21; Воп. 5. – Спр. 464. – Арк. 2-4; ДГА Літвы. – Фонд 378. – Воп. 51. – Спр. 1951. – Арк. 41; НГАБ . – Фонд 24. – Воп. 1. – Спр. 56. – Арк. 65-65 зв.; Фонд 1430. – Воп. 1. – Спр. 3474. – Арк. 5-8; Спр. 6673. – Арк. 1; Спр. 7247. – Арк. 2-36; Фонд 2001. – Воп. 1. – Спр. 122. – Арк. 358-366; НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 167. – Арк. 26-63; Воп. 3. – Спр. 428. – Арк. 33-34.

(Люты, А.М. Сацыяльна-эканамічнае развіццё Беларусі ў другой палове XVIII – першай палове XIX стагоддзя / А.М. Люты. – Мінск: БДПУ, 2004. – С. 117; Дакументы і матэрыялы па гісторыі Беларусі. – Мінск: Выд-ва Акад. навук БССР, 1940. – Т. 2. – С. 242-243; Статистическое изображение городов и посадов Российской империи по 1825 г. – СПб., 1830; Статистические таблицы о состоянии городов Российской империи. – СПб., 1840. – С. 2-25; Матэрыялы да гісторыі мануфактуры на Беларусі ў часы распаду феадалізму (1796-1840). – Менск, 1934. – Т. 3. – С. 152-155; ЖМВД. – Ч. 26. № 11/12. – С. 422-423; РДГА. – Фонд 1281. – Воп. 6. – Спр. 16. – Арк. 70-72; Фонд 1350. – Воп. 312. – Спр. 48. – Арк. 2-4; НГАБ. – Фонд 24. – Воп. 1. – Спр. 56. – Арк. 1-52; Фонд 295. – Воп. 1. – Спр. 13. – Арк. 2; Фонд 1430. – Воп. 1. – Спр. 1494. – Арк. 126; Спр. 3288. – Арк. 337; Спр. 50159. – Арк. 2-3; Фонд 2001. – Воп. 1. – Спр. 122. – Арк. 108-123; Спр. 40. – Арк. 41-42; НГАБ у Гродна. – Фонд 1. – Воп. 4. – Спр. 236. – Арк. 6-7.

((Прыведзены даныя толькі па гарадах і мястэчках беларускіх паветаў.

(НГАБ. – Фонд 2001. – Воп. 1. – Спр. 148. – Арк. 4-11.

(РДГА. – Фонд 18. – Воп. 4. – Спр. 5. – Арк. 9; Фонд 1281. – Воп. 4. – Спр. 90. – Арк. 17-39; Воп. 5. – Спр. 80. – Арк. 96-109; Спр. 87. – Арк. 196-204; Фонд 1284. – Воп. 5. – Спр. 59. – Арк. 96 зв.; Фонд 1287. – Воп. 5. – Спр. 464. – Арк. 1-67; НГАБ. – Фонд 295. – Воп. 1. – Спр. 363. – Арк. 3-48; Фонд 1430. – Воп. 1. – Спр. 4223. – Арк. 8-10, 12, 13; Фонд 2001. – Воп. 1. – Спр. 156. – Арк. 1-251; НГАБ у Гродна. – Фонд 1. – Воп. 4. – Спр. 233. – Арк. 2; Воп. 5. – Спр. 614. – Арк. 3-6.

(ДГА Украіны. – Фонд 442. – Воп. 787. – Спр. 561. – Арк. 10-11; ДГА Літвы. – Фонд 378. – Воп. 5. – Спр. 9. – Арк. 1140-1147; Спр. 11. – Арк. 216-233; Воп. 9. – Спр. 140. – Арк. 102-120; Воп. 10. – Спр. 519. – Арк. 345-672; Воп. 11. – Спр. 16а. – Арк. 18-105, 107-142б; Воп. 13. – Спр. 215. – Арк. 1-7; Воп. 46. – Спр. 1. – Арк. 15-452; Спр. 1а. – Ч. 2. – Арк. 5-315; НГАБ. – Фонд 149. – Воп. 3. – Спр. 30. – Арк. 1-285; Фонд 295. – Воп. 1. – Спр. 94. – Арк. 24-680; Фонд 1430. – Воп. 1. – Спр. 4. – Арк. 183-211; Спр. 26. – Арк. 13-330; Спр. 21. – Арк. 1; Спр. 75. – Арк. 1-529; Спр. 1942. – Арк. 6-43; Спр. 1944. – Арк. 1-4; Спр. 2553. – Арк. 1-844; Спр. 2555. – Арк. 2-700; Спр. 3463. – Арк. 7-337.

(Болбас, М.Ф. Развитие капиталистических форм в промышленности дореформенной Белоруссии // Материалы конференции Молодых ученых АН БССР. – Минск, 1963. __ С. 240-255; Лютый, А.М. Указ. соч. – С. 131-143, 149-156; Чепко, В.В. Указ. соч. – С. 59-60; Дакументы і матэрыялы па гісторыі Беларусі. – Т. 2. – С. 240-271; Матэрыялы па гісторыі мануфактуры на Беларусі ў часы распада феадалізма (1796-1840). – Менск, 1934. – Т. 1. – С. 95-252; Статистические таблицы о состоянии городов Российской империи. – СПб., 1840. – С. 2-25; Статистические данные за 1825 г.; Обозрение состояния городов Российской империи в 1833 г. – СПб., 1834. – С. 2-57; РДГА. – Фонд 18. – Воп. 2. – Спр. 64. – Арк. 369-380; Спр. 117. – Арк. 265-279; Спр. 119. – Арк. 3; Фонд 1281. – Воп. 11. Спр. 18. – Арк. 149; Спр. 76. – Арк. 21; Спр. 79. – Арк. 40, 62, 162; Спр. 19. – Арк. 102; Спр. 80. – Арк. 38; Фонд 1350. – Воп. 312. Спр. 48. – Арк. 2-4; Спр. 94. – Арк. 47-48; ДГА Литвы. – Фонд 378. – Воп. 45. – Спр. 1512. – Арк. 5-82; Воп. 46. – Спр. 1372. – Арк. 2-104; Воп. 50. – Спр. 514. – Арк. 2-73; Спр. 622. – Арк. 2-95; НГАБ. – Фонд 164. – Воп. 1. – Спр. 400. – Арк. 180-184; Фонд 295. – Воп. 1. – Спр. 5. – Арк. 12-23; Спр. 143. – Арк. 6; Спр. 144. – Арк. 25; Спр. 195. – Арк. 14. – Спр. 476. – Арк. 28, 37, 38; Спр. 548. – Арк. 197, 198; Фонд 1430. – Воп. 1. – Спр. 111. – Арк. 116-117, 145, 186-187; Спр. 361. – Арк. 4-5; Спр. 717. – Арк. 36-54; Спр. 1320. – Арк. 45-206; Спр. 1684. – Арк. 151; Спр. 2119. – Арк. 8; Спр. 3288. – Арк. 120 зв., 500 зв.; Спр. 4119. – Арк. 247 зв.; Спр. 5419. – Арк. 6-30; Спр. 5905. – Арк. 6-35; Спр. 6756. – Арк. 1305, 1535 зв.; Спр. 50159. – Арк. 2-3; Фонд 2001. – Воп. 1. – Спр. 16. – Арк. 12-28; Спр. 33. – Арк. 3-98; Спр. 40. – Арк. 22-47; Спр. 49. – Арк. 1-79; Спр. 61. – Арк. 64-69; Спр. 72. – Арк. 20-22; Спр. 132. – Арк. 106-123; Спр. 133. – Арк. 3-60; Спр. 126. – Арк. 44-456; Спр. 83. – Арк. 31-366; Спр. 64. – Арк. 4-24; Спр. 65. – Арк. 1-12; НГАБ у Гродна. – Фонд 1. – Воп. 1. – Спр. 564. – Арк. 1-47; Спр. 565. – Арк. 1-39; Спр. 933. – Арк. 1-58; Спр. 1392. – Арк. 3-132; Спр. 1027. – Арк. 2-100; Спр. 1918. – Арк. 2-95; Спр. 2661. – Арк. 36-37; Спр. 2270. – Арк. 115-116; Спр. 2662. – Арк. 22-23, 79; Спр. 2680. – Арк. 10-41; Воп. 2. – Спр. 97. – Арк. 3-66; Спр. 506. – Арк. 34-35; Спр. 500. – Арк. 46-119 зв.; Спр. 518. – Арк. 11-37; Спр. 600. – Арк. 63-129; Спр. 1761. – Арк. 140-141; Воп. 3. – Спр. 72. – Арк. 142-146; Спр. 1027. – Арк. 37-95; Воп. 19. – Спр. 1565. – Арк. 15-16; Спр. 1020. – Арк. 33-34.

(РДГА. – Фонд 12. – Воп. 2. – Спр. 1719. – Арк. 26-62 (1859 г.); Фонд 18. – Воп. 2. – Спр. 1770. – Арк. 105, 106 (1861 г.).

(Bardach J., Lesnodorski B., Pietrzak M. Historia panstwa i prawa polskiego/ – Warszawa, 1985. – S. 264; Лютый, А.М. Социально-экономическое развитие Белоруссии во второй половине XVIII – первой половине XIX в: дис. ... д-ра ист. наук / А.М. Лютый. – Минск, 1990. – С. 272.

(РДГА. – Фонд 571. – Воп. 6. – Спр. 1023. – Арк. 20-23, 168-168 зв., 332-340; Спр. 1024. – Арк. 40-47; Воп. 9. – Спр. 14, 32, 1860, 1953; Цэнтральны дзяржаўны ваенны гістарычны архіў (ЦДВГА). – Фонд 23. – Воп. 1. – Спр. 1255. – Арк. 284-285, 293; Переписи населения России. – Вып. IV-XII. – М., 1972.

(Лютый, А.М. Указ. тв. – С. 310; Чепко, В.В. Указ. соч. – С. 121; Экономическое состояние городских поселений… Т. 2. – С. 8-137; Дакументы і матэрыялы па гісторыі Беларусі. – Т. 2. – С. 56-57; Переписи населения России. – Вып. V, XII; РДГА. – Фонд 1290. – Воп. 1. – Спр. 7. – Арк. 2; Фонд 1374. – Воп. 1. – Спр. 120. – Арк. 2; Фонд 1281. – Воп. 11. – Спр. 79. – Арк. 48; Спр. 18. – Арк. 123; Спр. 12. – Арк. 51; Спр. 76. – Арк. 21; Спр. 77. – Арк. 33; Фонд 1409. – Воп. 2. – Спр. 6152. – Арк. 3; Фонд 1350. – Воп. 312. – Спр. 90. – Арк. 14; НГАБ. – Фонд 293. – Воп. 1. – Спр. 512. – Арк. 27-30, 42, 43; Спр. 361. – Арк. 2, 6; Фонд 1430. – Воп. 1. – Спр. 2717. – Арк. 67, 68; Спр. 6756. – Арк. 1842-1845, 1864; Спр. 4119. – Арк. 248 зв., 309; Спр. 7966. – Арк. 12; Спр. 8429. – Арк. 20; Фонд 3219. – Воп. 1. – Спр. 695. – Арк. 51; Спр. 65. – Арк. 90, 91; НГАБ у Гродне. – Фонд 1. – Воп. 4. – Спр. 655. – Арк. 7, 8; Воп. 2. – Спр. 583. – Арк. 200 зв.

(Табліца складзена на падставе даных табліцы 5.1.

PAGE
114

