
Marek Nita

 312

числа останніх відносить створення в Європі своєрідної системи конкурентних відносин, які
перешкоджали формуванню згубної для прогресу монополії влади, породжували конфліктність і
плюралізм разом з виробленням механізмів їх правової регуляції; розділення інститутів влади і
громадянського суспільства при автономії індивіда і відповідно баланс цих трьох сил; ідея прогресу [9,
с.406 - 407].

Підбиваючи підсумок, зауважимо, що виникнення європоцентризму, як і його занепад, належать
до явищ, які визначали зміст і напрямки історичного процесу протягом останніх п’яти століть. Це, без
сумніву, проблема історіософського характеру, наукове осмислення якої продовжується.

Джерела та література
1. Вебер М. Избранные произведения. – М., 1990.
2. Fukuyama Fr. Trust: The Social Virtues and the Creation of Prosperity. – L., 1995.
3. Findley C.V., Rothney J.A.M. Twentieth-Century World. – Boston, 1986.
4. Джонсон П. Современность. Мир с двадцатых по девяностые годы. – М., 1995. – Ч. 1.
5. Kennedy P. The Rise and Fall of the Great Powers. Economic Change and Military Conflict from 1500 to

2000. – Glasgow, 1989.
6. Needham J. Science and Civilization in China. – Cambridge, 1958. – Volume I.
7. Gilbert F. The End of the European Era, 1890 to the Present. Third edition. – New York – London, 1984.
8. Космина В.Г. Вступ до історії сучасної цивілізації. – Запоріжжя, 2002.
9. Орлова Т. В. Історія сучасного світу. – К., 2006.

Summary
The study of eurocentrism is considered to be of great importance for comprehension of the dominant

role of Europe in the world during Modern history period. The author focused upon analysis of the reasons and
conditions of origin of given phenomenon in works of such famous scholars as Max Weber, Paul Kennedy and
others.

Marek Nita

MIASTO POWIATOWE BĘDZIN GUBERNI PIOTRKOWSKIEJ
KRÓLESTWA POLSKIEGO CESARSTWA ROSYJSKIEGO

W LATACH 1867-1914.
Przyczynek do jubileuszu 650 lecia miasta

Będzin to malowniczo położone miasto w Małopolsce nad rzeką Czarną Przemszą. Należy do

najstarszych miast w tym rejonie. Jego nazwa pochodzi od imienia Będa. Gród na wzgórzu powstał w połowie
IX w. Prawne urządzenie miasta nastąpiło przez nadanie praw miejskich 5 VIII 1358 r. przez Króla Polski
Kazimierza III Wielkiego. Za tegoż władcy miasto to zostało otoczone murami obronnymi i wybudowany został
na wzgórzu warowny zamek. Zamek i miasto położone na ówczesnej granicy polsko-czeskiej odgrywały
ogromną rolę obronną. Zabezpieczały bowiem granicę Polski od strony Śląska. Pomyślny rozwój gospodarczy
miasta położonego na przecięciu szlaków handlowych trwał aż do końca XVI w.W XVII w. miasto i zamek
podupadły z powodu licznych pożarów i zniszczeń spowodowanych przez wojska szwedzkie w latach 1655-1660
w okresie „Potopu”. Warto odnotować, iż na zamku w Będzinie często zatrzymywali się podróżujący władcy
polsce. Między innymi zaszczycił swoją obecnością Jan III Sobieski, August II Mocny i ostatni Król Polski
Stanisław August Poniatowski. Pod koniec XVIII w. miasto liczyło 978 mieszkańców, w tym około 250 Żydów.
Po III rozbiorze w 1795 r. miasto weszło w skład należącego do Prus – Nowego Śląska. W latach 1807-1813
przynależało do utworzonego na mocy Traktatu w Tylży Księstwa Warszawskiego. Miasto zamieszkiwało wtedy
już 1200 mieszkańców, w tym 453 Żydów. Na mocy postanowień Kongresu Wiedeńskiego w 1815 r. weszło w
skład należącego do Cesarstwa Rosyjskiego Królestwa Polskiego i pozostało w nim do wybuchu I wojny
światowej. W pierwszej połowie XIX w. wspaniale przedstawiający się wcześniej zamek popadł w ruinę. Próby
jego odbudowania z powodu braku funduszy nie powiodły się. Odkrycie w regionie złóż rud cynku i żelaza, a
przede wszystkim węgla przyczyniło się do powstania w XIX w. ośrodka przemysłowego „Zagłębia
Dąbrowskiego”. Jego stolicą od 1867 r. stało się miasto powiatowe Będzin. Obecnie Będzin znany jest głównie
z odbudowanego w latach pięćdziesiątych XX w. wspaniale położonego zamku. Jest on przedmiotem
zainteresowania wycieczek szkolnych, podróżników, plastyków, i innych osób chcących poznać dzieje regionu.

Do lat sześćdziesiątych XIX w. rowój Będzina był bardzo powolny. Był on miastem, w którym odbywał

się lokalny handel. Prowadziły działalność niewielkie zakłady rzemieślnicze i przemysłowe. Na losy miast w
Królestwie Polskim pod zaborem rosyjskim wpływ miała ogólna polityka prowadzona przez carat w stosunku
do mieszkańców Królestwa Polskiego. Powstanie listopadowe w latach 1830-1831 przyczyniło się do prawie,

MIASTO POWIATOWE BĘDZIN GUBERNI PIOTRKOWSKIEJ
KRÓLESTWA POLSKIEGO CESARSTWA ROSYJSKIEGO

W LATACH 1867-1914.

 313

ze zupełnej likwidacji autonomii Królestwa Polskiego w ramach imperium rosyjskiego. Natomiast powstanie
styczniowe w latach 1863-1864 przyspieszyło proces zniesienia resztek odrębności i doprowadziło do
wprowadzenia polityki rusyfikacji instytucji, szkolnictwa, sądownictwa, urzędów. Pierwsze kroki poczyniono
już 19 II 1864 r., kiedy to na mocy ukazu cara Aleksandra II powstał w Petersburgu „Komitet dla spraw
Królestwa Polskiego”. W 1864 r. powołano Komisję dla Urządzenia Miast1. Warto przypomnieć, iż
uczestników powstania styczniowego spotkały represje w postaci więzień, zesłań i wywózek na Sybir. Od
połowy lat sześćdziesiątych rozpoczęto gwałtowną politykę rusyfikacyjną. Szybko doprowadzono do
zlikwidowania resztek autonomicznych władz i istniejących instytucji centralnych pochodzących z czasów
autonomii Królestwa Polskiego. W latach siedemdziesiątych na wzór rosyjski powołano władze
administracyjne, pocztowe, sądowe, skarbowe i szkolne. Zamiast nazwy Królestwa Polskiego wprowadzono
inną „Priwislanskij Kraj”. Za wszelką cenę starano się zatrzeć ślad odrębności Królestwa Polskiego od Rosji2.

Po powstaniu w latach 1863-1866 Królestwo Polskie pozostawało pod „zarządem policyjno-
wojennym”. Postanowieniem namiestnika Królestwa Polskiego Fiodora hr. Berga w 1863 roku powołano urząd
Jenerał-Policmajstra. Otrzymał on za zadanie „kierowanie policją w miastach”3. Oznaczało to ścisłe
kontrolowanie sytuacji politycznej na terenie Królestwa Polskiego. W 1868 r. złagodzono zarząd policyjno-
wojenny, a rok później go zniesiono. Tłumaczono to tym, iż „powróciło bezpieczeństwo i spokojność” 4.

W miejsce zlikwidowanych instytucji powołano nowe wzorując się na istniejących w Cesarstwie
Rosyjskim. Zmieniono dotychczasową organizację podziału administracyjnego Królestwa Polskiego.
Wprowadzał je ukaz carski Aleksandra II z dnia 19/31 XII 1866 r. O zarządzie guberialnym i powiatowym5.
Tłumaczono to łatwiejszym nadzorem politycznym, policyjnym i wojskowym nad społeczeństwem polskim.

„Priwislanskij Kraj” zajmujący obszar 130 tys. km2 podzielono na 10 guberni: kaliską, kielecką,
lubelską, łomżyńską, piotrkowską, płocką, radomską, siedlecką, suwalską i warszawską i 85 powiatów6. Zarząd
nad guberniami powierzono gubernatorom i kolegialnym kierownictwom – rządom guberialnym (gubiernskim
prawleniam). Urząd gubernatora uzyskał bardzo szerokie prerogatywy. Był on „głównym stróżem
nietykalności najwyższych praw samowładztwa, dobra państwa i ścisłego wykonywania praw i postanowień
rządowych we wszystkich częściach zarządu oraz czuwał nad należytym i szybkim obiegiem czynności we
wszystkich gałęziach powierzonego mu zarządu. Mocą nadanej mu władzy miał obowiązek – strzec porządku
społecznego, bezpieczeństwa i spójności guberni, tudzież nietykalności praw własności”7. Od 1881 r. uzyskał
on uprawnienia wyjątkowe, ponieważ mógł zakazywać zgromadzeń, zamykać lokale handlowe i przemysłowe,
zawieszać wydawnictwa czasopism, gazet, książek.

Miasto Będzin weszło do guberni piotrkowskiej, którą powołano w dniu 1/13 I 1867 r. W składzie tej
guberni znalazły się powiaty: będziński, brzeziński, częstochowski, łaski, łódzki, piotrkowski, radomszczański
i rawski oraz 150 gmin. Powierzchnia guberni obejmowała 12 249 km2. Zamieszkiwało ją w 1867 r. 620 000
osób. W następnych latach liczba mieszkańców bardzo szybko rosła. W 1886 wynosiła już 957 000 osób. W
świetle jedynego przeprowadzonego przed I wojną światową spisu ludności z 1897 r. liczyła 1 409 044 osób, z
tego 36,2% mieszkało w miastach8. Przed wybuchem wielkiej wojny żyło na jej terenie 2 267 858 ludzi.
Największym powiatem pod względem powierzchni był noworadomski 2 113 km2, najmniejszym zaś łódzki –
938 km2. Będziński zajmował powierzchnię 1 429 km2 9.

Gubernią w latach 1867-1914 zarządzali kolejno gubernatorzy: gen. Iwan Kachanow (1867-1884),
Nikołaj Zinowiew (1884-1887), gen. Aleksander Komarow (1887-1890), Konstantin Miller (1890-1904),
Michaił Arcimowicz (1904-1905), Antoni Essen (1906-1910) i ostatnim był Michał Jaczewski (1910-1914)10.
W administrowaniu gubernią pomagali gubernatorowi wicegubernatorzy, asesorzy, radcy i inni urzędnicy,
którzy stali na czele wydziałów: Administracyjnego, Asekuracyjnego, Budowlanego, Dóbr Rządowych i
Ubezpieczeń, Lekarskiego, Prawnego, Skarbowego, Weterynaryjnego i Wojskowo-Policyjnego11.

Powiat będziński z siedzibą w Będzinie powołano 19/31 XII 1866 r. Obejmował on powierzchnię 1 429
km2. Od południowego-wschodu graniczył z przynależną do Cesarstwa Austriacko-Węgierskiego Galicją, od
zachodu ze Śląskiem leżącym najpierw w Królestwie Pruskim, a następnie od 1871 r. w Cesarstwie
Niemieckim. Graniczył z powiatem częstochowskim i olkuskim. W skład powiatu wchodziło tylko jedno
miasto Będzin, 8 osad, które tytułem represji po powstaniu styczniowym zostały pozbawiaone praw miejskich
oraz 18 gmin i 213 wsi. Przed I wojną światową powiat obejmował dwa miasta: Będzin i Sosnowiec, 8
miasteczek i 20 gmin12.

Teren powiatu po jego powstaniu zamieszkiwało 84 837 mieszkańców, 10 lat później liczba ta wzrosła
do 102 582 osób. W roku 1893 liczba mieszkańców wynosiła już 201 105 osób. Przed rewolucją 1905 r. w
powiecie mieszkało 314 639 osób. Przed wybuchem wojny liczba ludności doszła do 449 tys. W sumie od
powstania powiatu liczba jego mieszkańców wzrosła pięciokrotnie13. Około 45% ogółu ludności
zamieszkiwało miasta i osady fabryczne. W powiecie występowała niewielka przewaga liczby mężczyzn
(53,8%) nad kobietami. Około 80% mieszkańców deklarowało wyznanie rzymskokatolickie, 16% izraelickie,
3,6% protestanckie i 1% prawosławne14.

Władzami w powiecie kierował Zarząd Powiatowy (Ujezdnoje Uprawlienie). Na jego czele stał
naczelnik, który był szefem administracji i stróżem „wiernopoddaństwa”. Pilnował przestrzegania prawa i
porządku. Miał pieczę nad ścisłym wykonywaniem spraw prowadzonych przez zarządy gminne i gromadzkie.
Ponadto sprawował nadzór nad aresztami policyjnymi, szkołami, szpitalami i więzieniami15.

Po utworzeniu powiatu pierwszym jego naczelnikiem był radca kolegialny mjr Mikołaj von Gieince.
Pozostał on na tym stanowisku do 1884 r. Kolejnym naczelnikiem od 14 V 1884 r. do 7 X 1894 r. naczelnikiem

Marek Nita

 314

był Mikołaj Wwiedeński. Po nim naczelnikiem od 1894 r. do 1913 r. był radca kolegialny Mikołaj Danilczuk.
W latach 1913-1914 na czele zarządu powiatowego stał baron Alfred Wiktor Mirbach16.

Po powstaniu styczniowym na terenie „Priwislanskogo Kraju” nastąpiły też zmiany w sądownictwie.
Głównną reformę sądownictwa przeprowadzono w l. 1875-1876. W 1875 r. powołano do życia Warszawski
Okręg Sądowy. Wprowadzono wtedy sądy gminne, sądy pokoju w miastach, zjazdy sądów pokoju, sądy
okręgowe i najwyższy sąd kasacyjny, który stanowił Senat Rządzący w Petersburgu.

Powiat będziński podzielono na okręgi sądów gminnych w Dąbrowie, Koziegłowach, Siewierzu,
Ujejscu i Żarkach17. W Będzinie ustanowiono sąd pokoju, który obejmował powiaty: będziński, częstochowski
i noworadomski. Przy sędziach pokoju utworzono hipoteki. Sądy pokoju na terenie powiatu będzińskiego
mieściły się w Dąbrowie, Sosnowcu, Zawierciu i Żarkach.

Władze Będzina były zobligowane do utrzymywania Sądu Pokoju i Wydziału Hipotecznego.
Utrzymywanie pomieszczeń dla potrzeb sądu było poważnym obciążeniem finansowym dla miasta. Roczne
wydatki z tego tytułu wynosiły najpierw 1000 a później 1500 rbs18. Wraz z przeprowadzoną reformą
sądownictwa wprowadzono rosyjskie ustawy procesowe cywilne i karne. W miejsce kodeksu karnego
Królestwa z 1847 r. wprowadzono rosyjski kodeks z 1866 r. Od 1903 r. na terenie Królestwa Polskiego zaczęto
też stosować przepisy z nowego kodeksu karnego obowiązującego w Cesarstwie Rosyjskim19. Porządek i
bezpieczeństwo na tereniu powiatu zapewniała utworzona po jego powstaniu straż ziemska. Zwierzchnikami
straży w powiatach byli naczelnicy powiatów. Natomiast pomocnik policyjny naczelnika powiatu pełnił urząd
naczelnika straży ziemskiej20.

Powstały powiat będziński potocznie nazywany wtedy był: „Polskim Kamiennougolnym Bassiejnem”.
Od końca XIX w. najczęściej nazywano go Zagłębiem Dąbrowskim „Dombrowskim Bassiejnem”.

Do powstania tego regionu przemysłowego przyczyniło się wiele czynników. Wpłynęły na to przede
wszystkim występujące na tym obszarze surowce naturalne węgiel kamienny i brunatny, rudy cynku, ołowiu i
żelaza21. Wpłynęła na to również budowa linii kolejowych. A zwłaszcza wybudowana w latach 1845-1848/49
Kolej Warszawsko-Wiedeńska. Ogromne znaczenie dla rozwoju Będzina, Dąbrowy Górniczej i Sosnowca
odegrało połączenie jej z Katowicami w 1859 r. Tym samym Królestwo Polskie i Cesarstwo Rosyjskie
otrzymało bezpośrednie połączenie z Górnośląskim Zagłębiem Węglowym leżącym w tym czasie w
Niemczech. Duże znaczenie dla rozwoju gospodarczego miało także wybudowanie w 1885 r. szerokotorowej
linii kolejowej, która połączyła Zagłębie Dąbrowskie z Dęblinem, a tym samym z całą siecią kolejową na
terenie imperium rosyjskiego. Rozwijający się ośrodek przemysłowy Zagłębia Dąbrowskiego uzyskał tym
samym połączenie z jednej strony z Europą Południową i Zachodnią, a z drugiej z całym Cesarstwem aż do
Władywostoku. Ważnym momentem przyczyniającym się do wprowadzenia stosunków kapitalistycznych w
przemyśle, było uwłaszczenie chłopów. Zostało ono przeprowadzone w Królestwie Polskim w 1864 r.
Umożliwiło ono napływ na omawiany teren do pracy niewykwalifikowanej siły roboczej – dotychczasowych
chłopów pańszczyźnianych. Powstanie i rozwój nowoczesnego przemysłu w Zagłębiu Dąbrowskim
niemożliwy byłby bez środków finansowych, które zostały zainwestowane w górnictwo i hutnictwo cynku i
żelaza przez kapitalistów niemieckich. Warto wymienić Jana hr. Renarda, Gustawa von Kramstę, Hugo
Hohenlohego Oeringena, hr. Hansa Schafgotscha. Nieco później w włókiennictwo: Henryka Dietla, Bernarda i
Adolfa Ginsbergów, G. G. Schöna, Augusta Smelzera. W przemysł papierniczy Z. Hasfelda, Pawła
Lamprechta, Henryka Steinhagena i wielu innych. Wymienieni wyżej przemysłowcy i ziemianie na terenie
Zagłębia Dąbrowskiego wykupywali majątki ziemskie, kopalnie, huty, unowocześniali stare i budowali nowe.
Po okresie zainteresowania przemysłowców niemieckich, przemysł zagłębiowski stał się też przedmiotem
penetracji kapitalistów francuskich. Dzięki nim powstały takie spółki akcyjne: Towarzystwo Huty Bankowej,
Towarzystwo Francusko-Rosyjskie, Towarzystwo Francusko-Włoskie, oraz Towarzystwo Sosnowieckie. Do
rozwoju przemysłu na terenie Zagłębia Dąbrowskiego przyczynili sie też krajowi inwestorzy, którzy powołali
Towarzystwo Warszawskie oraz Grodzieckie Towarzystwo Kopalń i Zakładów Przemysłowych.

Do rozwoju przemysłu w omawianym regionie przyczyniły się też instytucje kredytowe, a szczególnie
warszawski kantor rosyjskiego Banku Państwa, Bank Handlowy, Warszawski Bank Dyskontowy, Bank
Kupiecki w Łodzi, Deutsche Bank i inne.

Rozwój przemysłu w Zagłębiu niemożliwy byłby bez liberalnej polityki gospodarczej Rosji, a zwłaszcza
wprowadzonej w 1877 r. protekcyjnej polityki celnej tzw. złotych ceł. Duże znaczenie odegrała też sprzyjająca
rozwojowi przemysłu koniunktura w gospodarce europejskiej22.

Po utworzeniu powiatu będzińskiego nie tylko nastąpił rozwój tradycyjnego górnictwa i hutnictwa, ale i
innych działów wytwórczości takich jak: przemysłu chemicznego, papierniczego, spożywczego i
włókienniczego. Bardzo szybko rosła produkcja przemysłowa. Jej wielkość znana jest tylko dla niektórych
branż. O rozwoju przemysłu węglowego świadczą następujące dane: o ile w 1867 r. wydobyto 236 tys. ton
węgla, to już w 1879 r. 1 086 tys. ton. W roku 1888 produkcja wynosiła już 2 392 tys. ton, w 1898 r. doszła do
4 093 tys. W 1913 r. osiągnęła 6 989 tys. ton23.

Nieco mniejsza była dynamika wzrostu produkcji cynku. W 1867 r. wynosiła ona 3,2 tys. ton. W roku
1904 doszła do 10,6 tys. ton. W 1913 r. wynosiła 7,6 tys. ton. Ogromny wzrost nastąpił w wytwórczości
surówki żelaza i stali. Z 5 tys. ton w 1867 r. aż do 357,9 tys. ton w 1910 r. W omawianym okresie niezwykle
dynamiczny był wzrost liczby zatrudnionych robotników na terenie powiatu. Z 3 184 osób w 1873 r. do 48 tys.
1904 r.24

MIASTO POWIATOWE BĘDZIN GUBERNI PIOTRKOWSKIEJ
KRÓLESTWA POLSKIEGO CESARSTWA ROSYJSKIEGO

W LATACH 1867-1914.

 315

Mimo, iż w II połowie XIX w. i początkach XX w. uprzemysłowiony region w południowo-zachodniej
części Królestwa Polskiego Cesarstwa Rosyjskiego nosił nazwę Zagłębia Dąbrowskiego „Dombrowskogo
Kamiennougolnogo Bassiejna”, to jego oficjalną stolicą było miasto Będzin, a nie jak wynikałoby z nazwy
Dąbrowa.

Po powstaniu styczniowym pod względem prawnym nieliczne miasta na terenie Królestwa Polskiego
działały na podstawie wspomnianego już ukazu „O zarządzie guberialnym i powiatowym” oraz wydanych
później przepisów dodatkowych z dnia 29 II/12 III 1868 r. Ustanawiały one magistraty niższymi organami
administracyjno-rządowymi. Władze miejskie podległy bezpośrednio naczelnikom i zarządom powiatowym
oraz gubernatorom. Wszystkie stanowiska urzędowe w miastach w Królestwie Polskim pochodziły z nominacji
naczelników powiatów i musiały być zaakceptowane przez gubernatora. Na urzędy, zgodnie z przepisami z
1818 roku, mogły być powoływane osoby posiadające nieruchomości w mieście. Działalność zarządów
miejskich została przez wprowadzone przepisy bardzo ograniczona. Obejmowała ona: zarządzanie majątkiem
miasta, pobieranie opłat miejskich, ściąganie podatków, egzekwowanie opłat i kar administracyjnych,
urządzanie i utrzymywaniem dróg, ulic, mostów i kanalizacji, oświetlenie miasta. Władze miejskie prowadziły
nadzór nad handlem i aresztami, zawiadywały i kontrolowały miary, targi i wagi. Udzielał dotacji szkołom,
szpitalom i zakładom dobroczynnym25.

Z drugiej strony te szerokie obowiązki i uprawnienia nie szły w parze z samodzielnością finansową.
Wszystkie wydatki musiały być zatwierdzane najpierw przez władze powiatowe, później rząd guberialny, a
niekiedy nawet przez resortowe ministerstwo. Zupełnie z kompetencji władz miasta wyłączone były sprawy
dobroczynności, oświaty, szpitalnictwa. O biurokracji rosyjskiej świadczy fakt, iż nawet wyznaczanie dat
odbywania jarmarków i dni targowych należało do decyzji rządu guberialnego26.

Po powstaniu styczniowym jedyne miasto w powiecie – Będzin posiadało swój magistrat. Złożony on
był z burmistrza i ławników. Była to jednak instytucja o ograniczonym zakresie kompetencji. Burmistrza i
innych urzędników mianował bezpośrednio gubernator piotrkowski. Każda nominacja była uzgadniana z
naczelnikiem powiatowym. Zarząd miasta nie miał charakteru samorządowego. Władze miejskie całkowicie
były podporządkowane władzy zwierzchniej. W zarządzie radni mieli tylko głos doradczy. Magistraty nie
posiadały samodzielności w sprawach budżetu. Pełniły jedynie rolę egzekutora podatków miejskich i
rządowych. Należało też do nich egzekwowanie kar i opłat. Do magistratów miast należało utrzymywanie
aresztów, policji i stacjonującego na ich terenie wojska. Pełnienie takiej roli osłabiało finanse miast, działało
hamująco na podejmowanie inwestycji służących mieszkańcom miast takich jak budowa dróg i chodników,
brukowaniem placy, oświetleniem ulic. Rozbudową wodociągów i instalacji kanalizacjnych, budową gmachów
użyteczności publicznej27.

Pierwszym burmistrzem po utworzeniu w Będzinie miasta powiatowego był Teofil Hamulecki. W 1869
r. na stanowisko to został mianowany Iwan W. Kokosiński. Nowym burmistrzem od dnia 1/13 XII 1874 r.
został Wincenty Łuszkiewicz. Od dnia 1/13 II 1883 r. urząd burmistrza Będzina pełnił Aleksander Wąsowicz.
Kolejnym burmistrzem 1/13 III 1885 r. był Osip Bartoszek. Pełnił on urząd krótko, ponieważ już 19 XII 1886 r.
nowym burmistrzem został Iwan Godziewicz. Po nim na burmistrza 11 XI 1888 r. został mianowany były
będziński kasjer Władysław Uniszewski. Urząd ten pełnił przez dwa lata. Kolejnym burmistrzem 11 X 1890 r.
został Brunon Włodarski. Od września 1895 r. burmistrzem Będzina został Rosjanin Konstanty Biersieniew.
Jego następcą 15 I 1897 r. został radca dworu Osip Samin. Funkcję tę objął 1 lutego i pełnił ją bardzo krótko. 2
XII 1898 r. nowym burmistrzem został Worołamiej Aleksiejewicz Martyniuk. Z dniem 1 III 1900 r. nowym
burmistrzem został Teofil Fiszer. Na kolejnego burmistrza 1 I 1906 r. powołano Edwarda Aleksandra Rippa.
Pozostał on na tym stanowisku do 1913 r.28 W początkach XX w. w administracji miasta Będzina
zatrudnionych było 27 osób29. Jak na miasto liczące przeszło 55 000 mieszkańców, liczba zatrudnionych
urzędników była niewielka.

Władze Będzina po utworzeniu w nim siedziby powiatu od samego początku borykały się z dużymi
trudnościami lokalowymi. Miasto nie posiadało własnego budynku, w którym znalazłaby się siedziba powiatu.
Budynku nie posiadał też magistrat, brakowało lokalu, w którym znalazłby się areszt i pomieszczenia sądowe.
W takiej sytuacji w 1867 r. urząd miasta zawarł trzyletni kontrakt z Lewkiem Potokiem, na wynajem
należącego do niego domu. Lewek Potok wydzierżawił ogółem 7 pomieszczeń. W 5 izbach zorganizowano
biura miejskie, a w pozostałych areszt miejski oraz pomieszczenie dla stróżów. Za wynajmowanie lokalu L.
Potok otrzymywał rocznie znaczną kwotę, która wynosiła 220 rbs30. W połowie lat siedemdziesiątych
przeniesiono pomieszczenia magistratu do domu należącego do Lejzora Żmigroda przy ul. Sławkowską nr 184.
Na potrzeby biurowe wydzierżawiono całe piętro kamienicy na 3 lata (1/13 I 1874 r. do 1/13 I 1877 r.). Kwota
wynajmu wynosiła 200 rbs31. W latach 80 XIX w. mieszkanie burmistrza, biura magistratu i kasę miejską
przeniesiono do dużego domu należącego do Ignacego Chorzelskiego. Początkowo za wynajmowane
pomieszczenia płacono 525 rbs, a później 600 rbs.

Przed I wojną światową magistrat mieścił się w wynajmowanym budynku przy ul. Sączewskiej. Zaś
areszt policyjny znajdował się w domu należącym do Marii i Icka Rajzmanów. Budynek aresztu policyjno-
sądowego w Będzinie został wybudowany dopiero w początkach XX w.32

Po powstaniu w 1867 r. w Będzinie powiatu stopniowo rosła liczba jego mieszkańców. Do miasta
napłynęli polscy i rosyjscy urzędnicy wraz z rodzinami. Przybywały też osoby zajmujące się handlem,
rzemiosłem i innymi usługami. Przbyli też chłopi, którzy znajdowali zatrudnienie w powstającym przemyśle na
terenie miasta. Wielu z nich znajdowało pracę w pobliskich miejscowościach: w Czeladzi, Dąbrowie, Grodźcu

Marek Nita

 316

i Sosnowcu. Przemiany w liczbie mieszkańców miasta pokazano w tabeli 1.Tabela 1. Mieszkańy Będzina w l.
1867-1914

Rok Liczba ludności Rok Liczba ludności
1867 6 231 1901 30 124
1870 6 236 1902 31 654
1872 6 546 1903 33 690
1880 7 105 1904 35 320
1887 9 275 1905 36 112
1888 9 716 1906 38 870
1889 9 732 1907 42 381
1890 9 000 1908 40 970
1893 13 849 1909 46 791
1894 16 052 1910 50 500
1895 18 194 1911 53 000
1896 20 718 1912 55 000
1897 23 671 1913 55 362
1899 19 915 1914 60 000

Źródło: Archiwum Państwowe w Katowicach, Akta miasta Będzina sygn. 152 i 961, O statystyce ludności; sygn.
217, Dieło magistrata goroda Bendina o narużnom błagoustroistwie 1888-1889; Archiwum Państwowe w Łodzi, Rząd
Gubernialny Piotrkowski, Wydział Administracyjny, sygn. 137, Ludność w 1867 roku, k. 48-51; Słownik geograficzny
Królestwa Polskiego i innych krajów słowiańskich, t. 1: 1880, s. 166-167; Kalendarz Zagłębia 1912, s. 117-119; E.
Grabowski, Skupienia miejskie w Królestwie Polskim, s. 126, S. Marcinkowski, Miasta Kielecczyzny. Przemiany
społeczno-gospodarcze 1815-1869, Warszawa-Kraków 1980, tab. 10, s. 34; M. Nietyksza, Rozwój miast i aglomeracji
miejsko-przemysłowych w Królestwie Polskim 1865-1914, Warszawa 1986, tab. 35, s. 220, 368; A. Jelonek, Liczba
ludności miast i osiedli w Polsce, w latach 1810-1955, Warszawa 1956; Pierwaja Vsieobszczaja Pieriepis Naselenija
Rossijskoj Imperii 1897 g., Petersburg 1904; Trudy Warszawskogo Statisticzeskogo Komiteta, t. 23, 38 i 39; S. Szulc,
Wartość materiałów statystycznych dotyczących stanu ludności Królestwa Polskiego, t. 2, Warszawa 1920, s. 71-95;
„Samorząd Miejski”, t. 4, czerwiec 1926; Organ związku miast polskich poświęcony sprawom samorządu miast i
sprawom gospodarstwa krajowego, wyd. Związek Miast Polski, red. H. Grotowski; Alfawitnyj spisok naselenija
miestnostiej Petrokovskoj Guberni, Petrokov 1900, s. 38; B. Markowski, Finanse miast Królestwa Polskiego, Kielce
1913, s. 27; Alfawitnyj spisok nasielionnych miest pietrokovskoj guberni sostawliennyj w 1889-1900 godach, Pietrkow
1902; Rocznik statystyczny Królestwa Polskiego. Rok 1914 Wł. Grabskiego, Warszawa 1915; Rocznik statystyczny
Królestwa Polskiego, pod red. W. Grabskiego. Rok 1913, Warszawa 1913; W. Załęski, Królestwo Polskie; tenże,
Królestwo Polskie pod względem statystycznym, Warszawa 1900; tenże, Statystyka porównawcza Królestwa
Polskiego, s. 16-17

Z przedstawionych danych wynika, iż przez pierwsze 15 lat odnotowano niewielki przyrost liczby
mieszkańców. W przeciągu kolejnej dekady ludność Będzina powiększyła się już o około 50%. Od momentu
powstania powiatu do końca XIX w. liczba mieszkańców miasta wzrosła przeszło trzykrotnie. Istotny przyrost
liczby mieszkańców nastąpił w początkach XX w. Od 1867 r. do 1914 r. liczba ludności wzrosła
dziesięciokrotnie.

Znaczną część liczby mieszkańców Będzina stanowiła ludność żydowska. W 1865 r. ludność ta
stanowiła on 65% mieszkańców, a w 1880 r. już prawie 70%. Z danych pochodzących z r. 1897 (z pierwszego i
jedynie przeprowadzonego spisu ludności w Rosji i Królestwie Polskim) wynika, iż w mieście żyło 21 354
ludzi. Polacy stanowili 53,4%, Żydzi 44,9%, Rosjanie 1%, Niemcy 0,5% i inni 0,2% ogółu mieszkańców. Ze
spisu wynika, iż miasto było ośrodkiem wielofunkcyjnym. Przeszło 45% ludności miasta utrzymywało się z
rzemiosła i przemysłu, 14,7% z handlu. Ponad 23% było zatrudnionych w instytucjach i urzędach33.

W 1908 r. Będzin pod względem liczby ludności zajmował wysokie 6 miejsce wśród miast Królestwa
Polskiego (po Warszawie – 751 595, Łodzi – 393 526, Sosnowcu – 69 948, Częstochowie – 66 961, Lublinie –
62 394). Mniejsze zaludnienie wykazywały takie miasta jak: Kalisz – 39 518, Radom – 38 343, Piotrków –
37 24134.

Bardzo ciekawie przedstawiały się finanse miasta w latach 1867-1914. Funkcjonowanie gospodarcze
miasta uzależnione było od wysokości zgromadzonnych środków finansowych. Wpływ na stan kasy miejskiej
miała zamożność finansowa mieszkańców miasta, która wynikała z prowadzonej przez nich działalności
handlowej, przemysłowej i rzemieślniczej. Mieszkańcom Będzina nie brakowało przedsiębiorczości
gospodarczej. Przodowała w tym przede wszystkim ludność żydowska. W niewielkim stopniu na poprawę
stanu miasta wpływ miały dotacje państwowe. Zachowana dokumentacja finansowa Będzina pochodząca z
omawianego okresu stanowi bardzo cenne jak i interesujące źródło do historii tego miasta, z powodu
zniszczenia ksiąg miejskich. Tego typu źródła zostały wykorzystane przez historyków tylko w niewielkim
stopniu. Działalność finansowa w miastach Królestwa Polskiego była regulowana różnego rodzaju przepisami
wydanymi przez centralne władze rosyjskie w St. Petersburgu. I tak organizację skarbowości miast w
Królestwie Polskim po 1866 r. regulował najwyższy ukaz cara Aleksandra II z 10/22 VIII 1866 r. „O sposobie
sporządzania budżetów”. Nakazywał on stosowanie takiego samego jak w Cesarstwie Rosyjskim schematu
sporządzania, rozpatrywania i wykonywania budżetu. Obowiązywała też wspomniana wcześniej ustawa o
zarządzie guberialnym i powiatowym z 19/31 XII 1866 r. 35

Kolejne zmiany prawne wprowadzono w 1903 r., kiedy to Rada Państwa Cesarstwa Rosyjskiego 27
stycznia tego roku wydała akt prawny – „O zmianie trybu decydowania spraw gospodarczych miast Kraju
Przywiślańskiego”. W dokumencie tym przeniesiono większość spraw z Ministerstwa Spraw Wewnętrznych w

MIASTO POWIATOWE BĘDZIN GUBERNI PIOTRKOWSKIEJ
KRÓLESTWA POLSKIEGO CESARSTWA ROSYJSKIEGO

W LATACH 1867-1914.

 317

St. Petersburgu do Warszawskiego Jenerał Gubernatorstwa, jednocześnie rozszerzono zakres i kompetencje
wydziałów gubernialnych36.

Nowowydane przepisy rządowe i guberialne poddawały pod ścisłą kontrolę nadzór naczelników
powiatów: wydatki i dochody kas miejskich, ich budżety, opłaty i wydawane licencje. Uprawnienia
gubernatorów roszerzono na: zatwierdzanie etatów miejskich, zakupy gruntów, urządzanie placów i ulic.
Reasumując można stwierdzić, iż od początków XX w. cała gospodarka miejska podlegała
zbiurokratyzowanym na wzór rosyjski instytucjom administracyjnym w Królestwie Polskim37.

W końcowych dziesięcioleciach XIX w. i początkach XX w. dochody miejskie pochodziły głównie z
podatków ściąganych od przedsiębiorstw produkcyjnych, podatków bezpośrednich, wszelkiego rodzaju opłat
od patentów, między innymi na prawo wyrobu i sprzedaży trunków, opłat od właścicieli nieruchomości, z hal
targowych, budynków i placów miejskich, rzeźni, opłat na straż ogniową, oświetlenia ulic, kosztów leczenia
ubogich, opłat stróżów nocnych, od aktów notarialnych, z lokat kapitałowych, wydzierżawiania pastwisk,
prowadzenia handlu na rynku i placach targowych, wystawiania paszportów, posiadania psów, rowerów,
samochodów, dzierżaw jatek piekarniczych i rzeźniczych, kar policyjnych i opłat sądowych.

W tabeli 2 pokazano dochody i wydatki miasta Będzina w latach 1867-1910, zgromadzony kapitał
bankowy oraz ogólną wartość nieruchomości należących do miasta.

Tabela 2. Finanse miasta Będzina w latach 1868-1910 (w rbs)

Rok Dochód Rozchód Pozostało w
kasie

Na koncie w
banku

Wartość nieruchomego
majątku

1868 7884 2584 b/d b/d b/d
1869 7963 3922 b/d 49409 b/d
1870 7148 6418 b/d b/d b/d
1873 6545 b/d b/d b/d b/d
1874 7470 7147 322 83569 7316
1875 11475 9354 2120 86792 7674
1876 29979 25081 4897 71741 7727
1877 34102 26680 7422 49032 7750
1878 32764 27325 5439 34906 7806
1879 25324 23881 1443 34127 7878
1880 17906 17853 5266 30883 7918
1881 10104 9837 267 32038 7958
1882 22731 21917 813 21740 7875
1883 21842 19700 2142 16217 7496
1884 15756 13274 2482 17950 7671
1885 13892 12044 1848 22075 8128
1886 19895 12821 7074 18568 8180
1887 20405 17523 2882 29095 8222
1888 20816 15878 4937 30038 8274
1889 28698 22629 6068 30038 8317
1890 23117 17328 5787 39521 8359
1891 22386 19135 3251 47039 7216
1893 42876 34280 8595 50534 13579
1898 37013 33736 3277 25352 8557
1900 36140 26149 9991 29600 8607
1901 34476 33974 501 32140 8646
1902 41941 29629 12917 33539 10279
1903 47061 38096 8965 41961 10324
1904 72796 32142 40653 18253 8734
1907 76431 40824 35606 23664 8774
1908 66489 67548 55606 25505 8775
1909 40907 b/d b/d b/d b/d
1910 51478 51478 b/d b/d b/d

Źródło: Archiwum Państwowe w Katowicach, Archiwym miasta Będzina, sygn. 593, 314; B. Markowski, Finanse
miast w Królestwie Polskim, Kielce 1913; W. Załęski, Statystyka porównawcza Królestwa Polskiego, s. 16-17

W uzyskiwanych przez magistrat miasta Będzina dochodach dostrzec można dużą zmienność. Najniższe
dochody osiągano w początkach jego istnienia jako miasta powiatowego. Od połowy lat siedemdziesiątych
następuje istotny ich wzrost. W ciągu czterech lat dochód podwaja się osiągając w 1879 r. 25 324 rbs.
Ponownie do końca lat 80 XIX w. wysokość dochodu podlega dużym wahaniom. W 1889 r. wynosi on 28 698
rbs. W kolejnej dekadzie odnotowano tylko niewielki wzrost do 34 476 rbs w 1901 r. W ciągu następnych 6 lat
dochód podwaja się. W 1907 r. wynosił 76 431 rbs. Z kolei od 1908 r. dostrzec należy istotny spadek
dochodów miasta. W sumie w latach 1868-1910 dochód miasta wzrósł przeszło sześciokrotnie, zaś wydatki
niemal dwudziestokrotnie. Duże zdziwienie budzi niewielki przyrost wartości nieruchomego majątku
należącego do miasta.

Bardzo frapujące jest porównanie osiągniętych finansowych dochodów Będzina z innymi miastami w
Królestwie Polskim.

Marek Nita

 318

Tabela 3. Dochody miast w Królestwie Polskim w 1870, 1880, 1890, 1900 i 1910 r.
Dochód (w rbs) Miasto 1870 1880 1890 1900 1910

Warszawa 1406212 1849020 4446723 8070935 10203676
Kalisz 92211 53926 94343 83996 149916

Siedlce 63841 44497 38917 46983 58140
Lublin 49564 103051 123634 183368 183894
Łódź 37191 85516 283801 1393002 1388655

Radom 33680 49267 56572 101350 93320
Kielce 21913 28323 36578 48468 63255

Piotrków 19504 33688 49982 74746 86623
Włocławek 18389 24225 31468 70400 78145
Łowicz 16880 18485 28207 38148 34618
Łomża 16857 19968 31908 44494 50445
Płock 15576 47571 47725 39494 93898

Pułtusk 14102 12329 21482 21720 23560
Suwałki 13925 17595 27675 43098 44006

Częstochowa 13779 32220 48014 89411 174500
Łęczyca 11185 13766 16005 22354 23524

Tomaszów Rawski 10214 23537 32698 20323 49573
Marjanpol 9960 8730 8853 10368 13610
Brzeziny 9849 10288 15425 9934 13252

Krasnystaw 9517 19934 15623 23203 31070
Ciechanów 9472 12775 11489 8852 14349

Skierniewice 9227 6939 14752 47551 25372
Mszczonów 8928 4903 4502 10309 6737

Gąbin 8829 7424 6241 58923 40416
Wierzbołowo 8664 4181 3476 5961 7501

Kutno 7790 6774 10115 18729 17709
Będzin 7148 17906 23117 52404 51478

Szydłowiec 7115 3588 4324 8003 10803
Warka 6916 4134 4461 8632 6275

Miechów 6726 7307 4708 5675 8144
Łuków 6557 6907 9242 15201 16775
Konin 6511 8939 8115 18414 22751

Sochaczew 6394 5568 7374 13152 11878
Zgierz 6060 12986 22630 26701 55505

Źródło: B. Markowski, Finanse miast w Królestwie Polskim, Kielce 1913, s. 128-166, 292-297

Z podanych danych wynika, iż w 1870 r. Będzin zajmował bardzo odległe, bo 27 miejsce. W 1900 r.
osiągnął 9 miejsce. W l. 1880, 1890 i 1910 zajmował 15 miejsce. Należy zwrócić uwagę na to, iż w r. 1910
powiatowe miasto Będzin osiągnęło wyższe dochody niż Łomża i Suwałki będące miastami gubernialnymi.

Środki finansowe wydatkowano głównie na utrzymywanie administracji miasta i instytucji rządowych.
Niewielkie kwoty pochłaniało brukowanie placy i remonty ulic. Natomiast znaczne fundusze przeznaczano na
funkcjonowanie szkół, szpitali, zakładów dobroczynnych. Na utrzymaniu miasta spoczywało też utrzymywanie
też aresztów, policji, wojska i żandarmerii.

Szczegółowe wydatki władz miejskich miasta Będzina w 1908 r. przedstawia nam tabela 4.

Tabela 4. Wydatki miasta Będzina w 1908 r. (w rbs)
Wydatki Kwota Wydatki Kwota

Leczenie biednych chrześcijan 685 Konserwacje bruków, kanałów, mostów,
rowów 7 762

Pogrzeby 5 Czyściciel miejski 150
Pensja akuszerki 91,80 Zegar miejski 52
Szczepienie ospy 12 Na powiat i gubernię 58

Rejestrowanie i obdukcja zmarłych 31,10 Izbę Obrachunkową 30
Zapomogi dla szpitali 19,77 Zapomogę dla Wydziału

Administracyjnego w Guberni 76

Służbę weterynaryjną i badanie mięsa 1 000 Na utrzymanie pras litograficznych w
biurach powiatowych 8,90

Środki dezynfekujące 75,10 Na najem lokali i wyposażenia w Sądach
Pokoju 2 593,44

Szkoły początkowe 650 Oświetlenie 6 961,26
Składka Towarzystwa Szkolnego 6 097 Na areszt policyjny 5 835

Zapomogi dla szkół średnich i specjalnych
(szkoła handlowa) 15 200 Zapomogi dla rodzin żołnierzy rezerwy 33,50
Wynagrodzenie:

burmistrza

1 200 Oczyszczanie ulic i placów 1 185

MIASTO POWIATOWE BĘDZIN GUBERNI PIOTRKOWSKIEJ
KRÓLESTWA POLSKIEGO CESARSTWA ROSYJSKIEGO

W LATACH 1867-1914.

 319

ławnika-kasjera
asystenta kasjera

sekwestratora
ławnika-sekretarza

kwatermistrza
pozostałych urzędników

kancelistów
sług, strażników, woźnych

zapomogi do pensji

700
350
700
600
600
950

4 285
1 621
303

Koszty utrzymania budynków miejskich:
wynajem pomieszczeń pod magistrat

koszt opału i światła

1 800
1 235

Utrzymanie pomieszczeń na kancelarię
podatkową 500

Wydatki kancelaryjne:
materiały biurowe

prenumerata pism urzędowych
koszty ogłoszeń o licytacjach
iluminacja gmachu miejskiego

drobne wydatki

476,50
49,92

316,25
8,25

60,25

Na wybory do izby państwowej 600

Na utrzymanie rzeźni 495 Inne rozchody 47
Na podatki skarbowe z nieruchomości 903 Procent od kapitałów zapasowych do nich

doliczony 1 128

Źródło: B. Markowski, Finanse miast w Królestwie Polskim, Kielce 1913, s. 220-221, 252-253, 262-263, 274-275

Przed I wojną światową badając finanse miast na terenie Królestwa Polskiego B. Markowski obliczył, iż
wydatki magistratu miasta Będzina w 1908 r. wyniosły w sumie 67 548 rbs. Najwięcej funduszy przeznaczano
na szkolnictwo średnie i zawodowe. Na składkę towarzystwa szkolnego wyasygnowano 9%. Na płace
zatrudnionych w urzędzie miasta osób przeznaczano 16,7%. Całkowite utrzymanie zarządu miasta wynosiło 15
256 rbs, co stanowiło 26,5%.

W porównaniu z wydatkami powiatowego miasta Będzina rozchody finansowe w innych miastach
Królestwa Polskiego przedstawiały następująco:

Tabela 5. Wydatki niektórych miast w Królestwie Polskim w l. 1870, 1880, 1890, 1900 i 1910.
Wydatki (w rbs) Miasto 1870 1880 1890 1900 1910

Warszawa 1476667 1830701 3875076 7848091 10203676
Siedlce 58334 32247 32798 41269 52241
Kalisz 48453 50089 94345 63964 136240
Lublin 39307 58606 95806 161451 183894

Radom 26726 40842 45335 94637 90518
Łódź 25691 48935 225685 998108 1388685

Piotrków 20333 31347 45022 70461 86623
Kielce 18328 27216 35906 52871 52100
Płock 15585 44844 50012 53221 93898

Włocławek 14951 15217 30747 57570 78145
Pułtusk 13798 12199 19651 18308 23560
Suwałki 13781 17156 27170 40245 44006
Łomża 13652 19473 27522 42940 50445

Skierniewice 13290 6846 14329 42742 18908
Przasnysz 9533 8474 8361 7786 10775

Częstochowa 8152 24908 44413 114016 174500
Grójec 8128 5164 6601 14429 15872
Łęczyca 8109 11082 21788 14490 20653
Łowicz 8012 10562 25213 35271 34618
Gąbin 7846 7222 6241 57233 25821

Krasnystaw 7673 18887 12881 21660 31070
Ciechanów 7658 6849 11452 7951 13969

Tomaszów Rawski 7577 21304 29889 27507 49573
Marjanpol 7237 8213 7702 11569 13379

Zgierz 6910 11130 19883 22676 55505
Brzeziny 6880 10108 15277 9904 12440

Wierzbłowo 6766 4095 3221 6079 7004
Szydłowiec 6697 2968 4209 6199 10702

Kutno 6553 5430 7099 16824 14216
Będzin 6418 17853 17329 34228 51478

Góra Kalwaria 5891 2551 - - -

Źródło: B. Markowski, Finanse miast w Królestwie Polskim, Kielce 1913, s. 180-278, 292-297

Marek Nita

 320

W początkach lat siedemdziemdziesiątych XIX w. Będzin znajdował się na 30 miejscu pod względem
wysokości wydatków. Dziesięć lat później osiągnął 12 pozycję. W kolejnych dziesięcioleciach zajmował
miejsce: w 1890 r. – 18, w 1900 r. – 17, a w 1910 r. – 14.

Porównując dochody z wydatkami, można stwierdzić, że wpływy przewyższały wydatki. Średni dochód
roczny Będzina za okres 1868-1910 wynosił 28 964 rbs, natomiast średnie wydatki w tym samym okresie
osiągnęły sumę 23 261 rbs.

Z zachowanych obszernych protokołów rady miasta wynika, iż stałą bolączką finansową był brak
pieniędzy na remonty dróg, mostów, placów i ulic. Bardzo często będzinianie skarżyli się na panujący
nieporządek w mieście, niedostateczne jego oświetlenie, zły stan sanitarny oraz brak poczucia bezpieczeństwa,
szczególnie w godzinach nocnych.

Warto zwrócić uwagę na warunki bytowe mieszkańców miasta. Będzin do 1867 r. w porze nocnej
oświetlany był lampami olejnymi. Lampy te zainstalowane były głównie w rynku, przy kościele, synagodze i
dworcu kolejowym. Dawały one jednak słabe oświetlenie. W latach siedemdziesiątych dotychczasowe lampy
zostały zastąpione mocniej świecącymi lampami naftowymi. W początkach XX w., mimo, iż Będzin zajmował
6 miejsce pod względem liczby ludności w Królestwie Polskim, to w godzinach nocnych, a szczególnie w
okresie zimowym, panowały w nim, o czym pisano w gazetach, „egipskie ciemności”. Stan ten był
spowodowany tym, iż w całym mieście zainstalowanych było tylko 94 lamp naftowych typu „Gałkina” i
„Washingtona”38. Dopiero w 1907 roku zainstalowano w głównych punktach miasta, 32 bardzo jasno świecące
lampy typu „Lux”. Nie udało się w Będzinie wzorem innych miast zaprowadzić oświetlenia gazowego. W
początkach XX w. władze miejskie podjęły działania w celu oświetlenia placów, ulic, urzędów i kamienic
energią elektryczną. Do wybuchu I wojny światowej Będzin jako jedno z nielicznych miast w Królestwie
Polskim nie doczekał się powszechnego oświetlenia elektrycznego. Oświetlenie elektryczne posiadały niektóre
budynki urzędowe i mieszkania bogatych przemysłowców.

Pod koniec XIX w. w Będzinie nastąpiło upowszechnienie wynalezionego przez Bella telefonu
elektromagnetycznego. W Zagłębiu Dąbrowskiemu obsługę telefonów zapewniała powstała w 1892 r.
„Sosnowiecka sieć telefoniczna”. W 1900 r. posiadała ona przeszło 20 linii. Przed I wojną światową wszystkie
istniejące w Będzinie instytucje urzędowe, przedsiębiorstwa handlowe i zakłady przemysłowe posiadały
połączenia telefoniczne. Natomiast tylko najzamożniejsi mieszkańcy (adwokaci, kupcy, lekarze,
przemysłowcy) mogli pozwolić sobie na posiadanie prywatnej linii telefonicznej.

W 1908 r. miasto dysponowało niewielkim majątkiem stałym. Wynosił on jedynie 8 775 rbs. Do skarbu
miasta należały do niego 4 place, szopa straży ogniowej, domek mostowy, most taryfowy i most kamienny,
stara rzeźnia, murowane jatki, sprzęt przeciwpożarowy, 100 lamp, 8 studni miejskich, 18 drewnianych mostów,
3 budki dla strażników oraz zegar na wieży kościelnej. Do majątku miejskiego zaliczano przechowywane w
magistracie Dzienniki Praw Królestwa Polskiego, Zbiory Praw Cesarstwa Rosyjskiego, Obywatelskie prawo w
guberniach Królestwa Polskiego, Zbiory uchwał cyrkularzy Warszawskiej Policji, Zbiór Rządowych
Rozporządzeń dotyczącej obowiązku wojskowego, Zbiór cyrkularzy Warszawskiego Generał Gubernatorstwa z
lat 1874-1897, Kodeks handlowy, Regulamin działania Sądów Pokoju, Ustawy Skarbowe, Zbiór praw i
rozporządzeń rządowych od 1885-1905 r., Pamiątkowa książka Piotrkowskiej Guberni39. Skromne było
wyposażenie magistratu miasta Będzina w sprzęt biurowy. Należała do niego: szafa politurowana, szafy dla
starych akt, stoły pokryte suknem, fotele, wiedeńskie krzesła, ścienny zegar, pulpity kantorkowe dla sekretarzy,
stary portret Mikołaja I, portret cara imperatora Aleksandra II, książki dotyczące liczby ludności, książki
rejestru urodzeń, księgi zmarłych, stara mapa pomiarową miasta, maszyna do pisania „Underwood” 40.

Będzin w oczach innych mieszkańców miejscowości Zagłębia Dąbrowskiego, pobliskiego Śląska i
Królestwa Polskiego uchodził za bogate miasto. W rzeczywistości jednak, jak wynika z przedstawionych
danych statystycznych, urząd miejski dysponował wyjątkowo skromnym majątkiem. Miasto nie posiadało
budynku, w którym mieścił się ratusz. Biura magistratu znajdowały się w wynajmowanych pomieszczeniach.
Mimo, iż Będzin posiadał ogromną lokatę bankową, która w 1909 r. w wysokości 25 505 rbs, to nie mógł jej
wydatkować, ponieważ uniemożliwiały to obowiązujące przepisy wprowadzone przez władze rosyjskie.

Będzin w XIX i w początkach XX w. posiadał dosyć interesującą architekturę. Samo miasto bez
przedmieść w ramach obwodu dawnych murów miejskich zajmowało powierzchnię około 7 ha41. Długość
miasta wynosiła 350 m, a szerokość 250 m. Od czasu wykonania pierwszego planu Będzina w 1823 r.
powierzchnia miasta prawie się nie zmieniła. Bardzo dokładną zabudowę miasta, ulice, drogi, place
przedstawiają plany z lat 70 XIX w., które znajdują się w Archiwum Państwowym w Łodzi. Zachowane
dziewiętnastowieczne fotografie pokazują, iż zabudowa Będzina była bardzo zwarta, chaotyczna, bezstylowa,
tandetna, w niektórych miejscach przypominała wieś. Dominowała ona w okolicach podzamcza i w
dzielnicach: Ksawera, Mydlice i Warpie. Zupełnie inny wygląd miało osiedle domów robotniczych
wielorodzinnych i jednorodzinnych powstałych w dzielnicy Koszelew pod koniec XIX w.

Po powstaniu w 1859 r. linii kolejowej łączącej Dąbrowę Górniczą przez Sosnowiec z Katowicami
zaczął kształtować się wzdłuż torów tzw. Nowy Będzin. Powstawały tutaj na przełomie XIX i XX w. nowe
zakłady przemysłowe. Wokół nich zbudowano dla przemysłowców, kadry technicznej i robotników
nowoczesne pałacyki, pałace i wille.

Od momentu utworzenia siedziby powiatu w Będzinie powoli zmieniało się oblicze miasta.
Przekształcało się ono z drewnianego w murowane. Bogaci finansiści, handlarze, kupcy, przemysłowcy oraz
rzemieślnicy wykupywali i wyburzali domy drewniane, a na ich miejscu stawiali budynki murowane.
Początkowo przeważały w tym mieście powiatowym domy drewniane (było ich 321), ale domów murowanych

MIASTO POWIATOWE BĘDZIN GUBERNI PIOTRKOWSKIEJ
KRÓLESTWA POLSKIEGO CESARSTWA ROSYJSKIEGO

W LATACH 1867-1914.

 321

było już 12142. Wraz ze wzrostem liczby ludności na przełomie lat 70 i 80 liczba domów murowanych wzrosła
do 14043.

O rozwoju urbanistycznym miasta pod koniec XIX w. świadczy fakt, iż na 697 budynków, aż 416 było
murowanych murowanych. W początkach XX w. w mieście znajdowało się 706 domów, z czego już tylko
tylko 114 było drewnianych44.

Bardzo ciekawy opis Będzina przytacza J. L. de Verdmon na początku XX w.: „Miasto jest schludne
dzięki naturalnemu spadkowi ulic, lecz uderza brak zieleni a szczególnie brak ogrodu spacerowego.
Zabudowane ciasno szczególnie stary rynek, gdzie w wielu domach nie ma podwóż” 45.

Mimo, iż wzrosła liczba budynków murowanych, to jednak szybki wzrost liczby mieszkańców
spowodował duże zagęszczenie dotychczasowych pomieszczeń mieszkalnych. Dotyczyło to szczególnie starej
dzielnicy zamieszkałej przez Żydów, gdzie bywało, że w jednej izbie gnieździły się nawet dwie wieloosobowe
rodziny. W mieście było widoczne ubóstwo mieszkańców, szczególnie wśród osób pochodzenia żydowskiego.

Do dnia dzisiejszego ze starych budowli sprzed połowy XIX w. zachował się jedynie odrestaurowany
zamek, kościół i część murów miejskich. Niektóre powstałe po tym roku domy zostały postawione na starych
fundamentach. Z wcześniejszego okresu pochodzą tylko niektóre piwnice w domach mieszkalnych.

W Archiwum Państwowym w Łodzi (w zespole: Rząd Guberialny Piotrkowski w wydziale
Administracyjnym i Budowlanym) zachowała się dokumentacja ok. 300 domów, które zostały wybudowane w
Będzinie w końcu XIX i początkach XX w. Niektóre z nich istnieją i funkcjonują po dzień dzisiejszy, ale stan
ich w porównaniu do pierwotnego wyglądu zmienił się.

Domy i kamienice mieszkalne oraz gmachy publiczne były budowane wg. opracowanych przez
architektów, a następnie zatwierdzanych planów, najpierw przez architekta powiatowego, a następnie przez
wydział architektury i budowlany w Rządzie Guberialnym w Piotrkowie. Realizacja inwestycji była
poddawana ścisłej kontroli i nadzorowi władz. Projektantami większości budynków mieszkalnych i
fabrycznych, które powstały w tym czasie w mieście byli następujący architekci inż.: Fijałkowski, Jankan,
Krenzburg, Lie, Pomianowski, Szpilkowski, Tarnowski, Wengler, Woliński, Waligórski, Wałszurski.

Wielkość budynków była bardzo różna, zależała ona od środków finansowych przedsiębiorcy, wpływała
też wielkość i położenie działki. Ważne też było jego przeznaczenie na cele mieszkalne, mieszkalno-handlowe,
rzemieślnicze, bądź użytku publicznego. Budynki, które powstały w początkach XX w. były murowane. Jako
materiału budowlanego do wykonania fundamentów używano zazwyczaj kamienia wapiennego. Natomiast
mury były wznoszone z różnego rodzaju cegły. Jako zaprawy używano wapna lub wapna z cementem. Część
zbudowanych domów posiadała piwnice. Wybudowane domy miały od 1 do 5 kondygnacji. Elewacje były
wieloosiowe, symetryczne, bądź asymetryczne, bogato dekorowane, niekiedy zakończone były profilowanym
gzymsem i fryzem kostkowym. Fasady były boniowane całe lub w części, nadawały budynkom monumentalny
charakter. Boniowane też były cokoły, filary, naroża, pilastry, obramowania otworów. Ramy okienne były
drewniane, zazwyczaj dzielone. Otwory okienne były bogato dekorowane opaskami, nadokiennikami,
gzymsami, w niektórych występowały metalowe kwietniki, a nierzadko obok okien płaskorzeźby. Rzadko w
budynkach umieszczano balkony i balkoniki. Wejścia i korytarze były bogato zdobione wzorami
geometrycznymi i roślinnymi. Posadzki w nich wykonywane były z bruku, klinkieru, lastrika, płytek
ceramicznych. Niekiedy na ścianach wystepowały boazerie i stiuki. Stropy w domach były wykonane z
drewna, część z użyciem belek metalowych, wypełnionych cegłą i betonem. Piętrowe domy były jedno- lub
wieloklatkowe. Niektóre z nich miały użytkowe poddasza. Schody w wybudowanych domach były kręte,
proste, policzkowe. Najczęściej wykonane były z drewna, drewna w połączeniu z metalem a zewnętrzne z
kamienia. Posiadały one zwykłe lub ozdobne balustrady drewniane lub metalowe. Więdźby dachowe
wykonywano z drewna. Dachy były 2 lub 4 spadowe, w bogatych kilku połaciowe ze zdobionymi szczytami,
facjatami, kryte blachą cynkową, blachą ocynkowaną, papą, gontem, eternitem. Niektóre domy i kamienice
miały niewielkie podwórka, często i one były zabudowane oficynami.

Właścicielami najbardziej reprezentacyjnych budynków mieszkalnych w Będzinie byli: D. Aercen, W.
Berlach, W. Bereszko, K. Bleszyński, A. Borzykowski, A. Chorzelski, M. Frajberg, W. Gutman, M. Hampel,
P. Janyszewicz, J. Jaworski, K. Kapuściński, B. Kokotka, J. Kniebyk, A. Krygier, S. Kajman, K. Kapuściński,
W. Kubiczek, M. Landan, K. Langner, W. Łukomik, D. Łakomski, J. Openheim, M. Rosemsaft, Sz. Rottner,
M. Spira, P. Sypniewski, J. Szancer, A. Szuster, P. Szwajcer, M. Szbajer, A. Ścibich, J. Winer, W.
Wardzichowski, K. Wertheim, W. Wierzbowski, M. Zajchner.

Właścicelami zaś kamienic, które istnieją do dzisiejszego dnia byli: B. Altman, B. Berman, A. Bitner,
M. Blesner, B. Bloch, J. Chorzelski, J. Czarny, J. Dobrzański, F. Engel, Sz. Erlich, S. Fejgin, S. Felman, S.
Flaczyński, J. Friedler M. German, J. Gertkopf, W. Glajcer, Z. Gutman, W. Hampel, M. Hertzer, Herziger, H.
Hunberg, F. Kapuścik, F. Kokoszko, Konopka, Koradini, H. Kowalski, W. Krakowski, J. Krzedl, S. Kubiczka,
A. Kuszner, P. Laitner, M. Lajtner, Landon, E. Lewkowicz, J. Leszczycki, E. Liwer, H. Liwer, R. Liwer, J.
Majtlis, H. Majtlis, M. Merlin, W. Merlin, L. Mirowski, J. Olszenk, J. Opler, W. Opler, D. Paciski, D. Pański,
B. Parasol, F. Piechowicz, J. Pomerancew, J. Potok, Sz. Rotner, W. Rozenberg, J. Saks, G. Saper, J. Sączewski,
B. Sytniewski, J. Szewicz, P. Szwajcer, M. Sztajer, K. Szturner, A. Szuster, M. Śpiewak, J. Trzebski, H. Winer,
J. Zalewski, J. Zdebel, D. Żmigród.

Najbogatszy wystrój zewnętrzny i wewnętrzny miały domy przy Placu 3 Maja. Te kamienice miały
dekoracje secesyjne, a przy ul. Małachowskiego modernistyczne46.

Z podanego wyżej zestawienia właścicieli domów wynika, iż zdecydowana większość kamienic
należała do osób pochodzenia żydowskiego. Czerpali oni spore zyski z wynajmowanych pomieszczeń
mieszkalnych i użytkowych.

Marek Nita

 322

Zupełnie inny wygląd przedstawiało centrum starego Będzina, w obrębie dawnych murów miejskich.
Występowała tam niesamowita ciasnota, niezwykłe zagęszczenie domów, oficyn, różnego rodzaju komórek,
przybudówek, szop, magazynów i składów. Brakowało miejsca na wybudowanie budynków użyteczności
publicznej. Domy parterowe przemieszane były z piętrowymi. W niektórych miejscach w granicach murów
miejskich występowały obok budynków mieszkalnych zabudowania przemysłowe. Aż do początków XX w. w
najstarszej części miasta dominowały jeszcze przez długi czas budynki drewniane. Mieszana zabudowa
występowała włównie w zachodniej części miasta, która była zamieszkała przez ludność żydowską.

W końcu XIX i początkach XX w. powstało i rozwinęło się w powiatowym mieście Będzinie
nowoczesne śródmieście. Stanowił je rejon ulic: Kołłątaja, Modrzejowskiej, Małachowskiego, Słowiańskiej i
Placu Bazarowego. Z budynków użyteczności publicznej, które powstały wtedy warto wymienić szpital
miejski. Dalsze budynki powstały bezpośrednio przed wybuchem wojny w 1913 r. Były to m.in.: budynek
poczty z telegrafem, Banku Handlowego, gmach starostwa, Hotel „Bristol” i Hotel „Europejski”. Nowoczesną
budowlą był też budynek dworca kolejowego Nowy Będzin.

Ciekawą architekturę miały niektóre budynki przemysłowe oraz wybudowane koszary dla 14 Pułku
Kozaków Dońskich. Bezstylowy charakter miały budynki przeznaczone na mieszkania dla robotników na
osiedlu „Warpie” i osiedle domków jednorodzinnych wybudowanych przez Towarzystwo Francusko-Włoskie.
W 1890 r. Towarzystwo Francusko-Włoskie Dąbrowskich Kopalń Węgla wybudowało na osiedlu Ksawera
budynek z 32 izbami dla robotników. W latach dziewięćdziesiątych XIX w. wzniesiono dalsze budynki. W
początkach XX w. powstało w tym rejonie zupełnie nowe osiedle. Domy wybudowano jako dwupiętrowe,
dwuklatkowe z liczbą mieszkań od 24 do 48. Wymienione towarzystwo w 1913 r. wybudowało kolonie 22
domów dla robotników na osiedlu „Koszelew” 47.

Władze miejskie w latach 90 XIX w. próbowały na Górze Zamkowej zorganizować ogólnodostępny
park dla mieszkańców miasta. Wyasygnowano nawet na ten cel kwotę 300 rbs. Postanowiono zorganizować
miejsce dla odpoczynku i spacerów na świeżym powietrzu. Posadzono krzewy i drzewa, urządzono klomby i
kwietniki, postawiono ławki.

Miasto Będzin posiadało w ówczesnych czasach swój koloryt, mimo chaotycznej, niestylowej
zabudowy, szczególnie w obrębie Starego Miasta. Nad miastem górowały malownicze ruiny zamku, którym
zachwycił się podróżujący koleją Warszawsko-Wiedeńską Car Aleksander II. Z daleka widoczny był też
kościół katolicki i nieistniejąca dziś synagoga żydowska. Bardzo malowniczy obraz zamku i miasta
przesłaniały jednak dymy snujące się z wielu istniejących na terenie miasta i dzielnic zakładów
przemysłowych. Problem rozwoju przemysłu w Będzinie stanowi jednak osobne zagadnienie do omówienia.

Władze powiatowe i miejskie Będzina dążyły do poprawy sytuacji sanitarnej miasta, aby uchronić
mieszkańców przed epidemiami i różnego rodzaju chorobami. W latach osiemdziesiątych miasto zostało
podzielone na regiony sanitarne. Nadzór nad nimi sprawowała policja. Mieszczanie czerpali wodę z 8
ogólnodostępnych kamiennych studni. Część z nich na swoich posesjach posiadała własne. Natomiast zakłady
przemysłowe w Będzinie posiadały studnie głębinowe. Służyły one do celów przemysłowych, jak i
zaopatrywały w wodę niektóre budynki mieszkalne. Woda z nich mogła też być wykorzystywana do gaszenia
pożarów. Niektórzy mieszkający w pobliżu Czarnej Przemszy czerpali wodę wprost z zanieczyszczonej
ściekami rzeki. O ile woda z części studzien była zdatna do spożycia, to nie można tego powiedzieć o mocno
zanieczyszczonej wodzie rzecznej. W początkach XX w. w mieście zbudowano wodociąg, ale objął on tylko
główne ulice miasta. Z powodu dużego wzrostu liczby mieszkańców i rozwoju przemysłu, użycie wody
wzrosło. Przyczyniło się to do zwiększenia ilości ścieków. Z ich odprowadzeniem nie było problemów,
pomimo tego, iż Będzin nie posiadał instalacji kanalizacyjnej, bo wszelkie ścieki komunalne i przemysłowe
grawitacyjnie spływały kanałami, rowami, rynsztokami do płynącej poniżej miasta rzeki Czarnej Przemszy48.
Szczególną uwagę zwracano na warunki sanitarne sprzedaży żywności w jatkach i kramach. Blaty lad i półek
musiały być wybite blachą cynkową. Sprzedawane bułki, chleb i ciasta musiały być przykrywane muślinem.
Pomimo tych starań i zabezpieczeń warunki sanitarne w mieście pogarszał zlokalizowany w samym jego
centrum szlachtuz, czyli rzeźnia. Poubojowe odpadki były co prawda wywożone poza miasto, ale podczas ich
transportu, odpadki zanieczyszczału drogi i ulice.

W Królestwie Polskim w zakresie opieki lekarskiej i szpitalnictwa obowiązywały wytyczne Rady
Ogólnej Lekarskiej i Rady Głównej Opiekuńczej Zakładów Dobroczynnych przy Komisji Rządowej Spraw
Wewnętrznych oraz różne przepisy rosyjskie49. Stosowano się do nich i w mieście Będzinie. Najwcześniejszym
odnotowanym lekarzem, który leczył chorych na terenie Będzina od 1843 r. był dr Salomon Stanisław Szancer
(1818-1876 r.)50. Pierwszy szpital w mieśce zbudowany został w 1878 r. Nadano mu imię Św. Aleksandra, na
cześć panującego cara rosyjskiego Aleksandra II. Z opieki i pomocy medycznej korzystali mieszkańcy miasta i
powiatu będzińskiego, niezależnie od pochodzenia, wyznania i statusu społecznego. W połowie lat 80 XIX w.
w całym powiecie będzińskim pracowało 12 lekarzy, z tego po 3 w Będzinie i Sosnowcu, po 2 w Dąbrowie
Górniczej i Zawierciu, i po jednym w Granicy i Żarkach oraz 28 felczerów i 14 akuszerek. Istniało również 8
aptek51. W 1898 r. na terenie powiatu będzińskiego w szpitalach zatrudniano tylko 33 lekarzy, w tym 7 w
Sosnowcu52. Podobnie jak w całym Królestwie, w pierwszej dekadzie XX w. sytuacja w powiecie będzińskim
w zakresie służby zdrowia zdecydowanie poprawiła się53. W 1911 r. zatrudnionych w nim było 52 lekarzy.
Najwięcej pracowało w Sosnowcu – 20, po 7 w Będzinie, Dąbrowie i Zawierciu, zaś pozostali w Czeladzi,
Grodźcu, Niemcach, Granicy i Żarkach. W ówczesnej służbie zdrowia na terenie powiatu zatrudniano 76
felczerów, 86 akuszerek i 17 dentystów. Funkcjonowało też 27 aptek54. Jednak nawet taka liczba pracowników
służby zdrowia w Zagłębiu Dąbrowskim nie była wystarczająca przy gwałtownym wzroście liczby ludności na
tym terenie.

MIASTO POWIATOWE BĘDZIN GUBERNI PIOTRKOWSKIEJ
KRÓLESTWA POLSKIEGO CESARSTWA ROSYJSKIEGO

W LATACH 1867-1914.

 323

Zryw narodowy, jakim było powstanie styczniowe, a następnie narodziny i rozwój ruchu robotniczego
oraz względy wojskowe – zabezpieczenie ważnej gospodarczo uprzemysłowionej części Królestwa Polskiego i
pobliskiej granicy międzypaństwowej, doprowadzily do umiejscowienia początkowo w Będzinie oddziału sotni
kozaków. Podlegała ona Piotrkowskiemu Wojennemu Naczelnikowi płk. Mikołajowi Leluchinowi, a
bezpośrednio Naczelnikowi Komendy Powiatowej w Będzinie mjr. Wilhelmowi Rereniowi. Jednostka
stanowiła część Częstochowskiej Brygady Straży Granicznej, której komendantem był płk Karol Franc. W II
poł. lat 90 XIX w. przystąpiono do budowy dużych koszar, dla 14 Pułku Kozaków Dońskich, wchodzącego w
skład 14 Dywizji Kawalerii, której sztab znajdował się w Częstochowie. W początkach XX w. dowódcą 14
Pułku Kozaków Dońskich w Będzinie był płk J. A. Afanasiew, a przed wybuchem wojny ppłk D.
Hoffenberg55. Żołnierze z tego pułku brali udział w utrzymywaniu porządku na terenie Zagłębia
Dąbrowskiego, szczególnie w okresie rewolucji w l. 1905-1907. Brali udział też w tłumieniu strajków
robotniczych. Głównie jednak pełnili służbę na pobliskiej granicy z Cesarstwem Niemieckim.

Duże znacznie dla losów miasta miało umiejscowienie w nim w 1867 r. siedziby powiatu guberni
piotrkowskiej. Będzin stał się ośrodkiem administracyjnym, stolicą powstającego i prężnie rozwijającego się
ośrodka przemysłowego nazwanego Zagłębiem Dąbrowskim. W ciągu 30 lat liczba ludności wzrosła prawie
czterokrotnie. W 1913 r. w mieście mieszkały już 55 362 osoby. W strukturze ludności pod względem
wyznaniowym utrzymała się równowaga, 49% stanowili katolicy i tyle samo żydzi. W omawianym okresie
Będzin stał się też miejscem lokalizacji i rozwoju wielu zakładów przemysłowych o charakterze przetwórczym,
działających na potrzeby innych gałęzi wytwórczości i lokalnego rynku zbytu. Zaczął zmieniać się wygląd
miasta. Obok starej zabudowy drewniano-murowanej pod zamkiem, w obrębie dawnych murów miejskich
powstało nowoczesne śródmieście.

Będzin przed I wojną światową był miastem dosyć nowoczesnym. Posiadał częściowe oświetlenie
elektryczne domów, ulic i placów. Niektóre instytucje i zakłady pracy posiadały połączenia telefoniczne.

W 1914 r. miasto było zupełnie inne, niż przed 100 laty. Z drewnianego, chaotycznie zabudowanego,
przekształciło się w nowoczesne i murowane. Przed Wielką Wojną władze miejskie planowały dalszą jego
modernizację poprzez pełną elektryfikację, rozwój sieci wodociągowej i kanalizacyjnej. Przygotowano też
projekt połączenia go linią tramwajową z Dąbrową i Sosnowcem56. Te i inne zamierzenia przerwał jednak
wybuch wojny. Niektóre z projektów zostały zrealizowane dopiero w okresie międzywojennym.

Summary
Bendzin is one of the oldest towns in Malopolscha. Its name derives from proper name Benda. The town

was founded in the uplands in the middle of IX century. Special status was granted to the town by Kazymyr III
the Great in 1358; at the same time stone defenses were built around the town. The town was a Polish
defensive outpost against Silesia (Shlyonska) The history of the town is rich in events and is connected with the
names of many Polish kings. The author thoroughly investigates the peripetia of historic existence in Bendzin.

1 Zbiór postanowień Komitetu Urządzającego w Królestwie Polskim, Warszawa 1864.
2 S. Kutrzeba, Historia..., s. 131-137.
3 DzPKP, t.63, s .439; B. Winiarski, Ustrój polityczny ziem polskich w XIX wieku, Poznań 1923; S. Kutrzeba,
Historia ustroju polski w zarysie, t. 3-4 Po rozbiorach, cz. 1-2, wyd. 2, Lwów 1920.
4 DzPKP, t. 64, s. 11.
5 DzPKP, t. 66, s. 119-193.
6 DzPKP, t. 66, s. 119 i in.
7 DzPKP, t. 66, s. 121-127.
8 S. Marcinkowski, Finanse...; Rocznik statystyczny Królestwa Polskiego 1915; R. Kołodziejczyk, Miasta,
mieszczaństwo, burżuazja w Polsce w XIX wieku, Warszawa 1979, s. 68 i in.
9 Słownik geograficzny Królestwa Polskiego…, t. 8, Warszawa 1887, s. 202-208; W Słowniku geograficznym
Królestwa Polskiego, t. 1, Warszawa 1880, s. 160 podaje się obszar 1390,6 km2;, I. Ihnatowicz, Vademecum…,
t. 1 – 1 dziesięcina rosyjska = 10925 m2
10 Dzieje Piotrkowa Trybunalskiego, pod red. B. Baranowskiego, Łódź 1989, s. 300-301.
11 DzPKP, t. 66, s. 119 i in.
12 Tak podaje J. Ziemba, Kształtowanie..., s. 34; Kalendarz Zagłębia Dąbrowskiego 1912, s. 116; Słownik
geograficzny Królestwa Polskiego…, t. 1, s. 166-167; Rocznik statystyczny Królestwa Polskiego z
uwzględnieniem innych ziem polskich Rok 1915, oprac. E. Strasburger, Warszawa 1916; s. 18.
13 Obzory Petrokovskoj Guberni z lat 1872-1912; S. Szulc, Wartość materiałów statystycznych dotyczących
stanu ludności Królestwa Polskiego, Warszawa 1920; Prace Warszawskiego Komitetu Statystycznego, t.3,
Warszawa 1890, t.33, Warszawa 1906-1907; W. Bronikowski, Stosunki rolnicze powiatów będzińskiego i
zawierckiego, Warszawa 1929, s. 106; Rocznik statystyczny Królestwa Polskiego 1915, Warszawa 1916 s. 18;
Rocznik statystyczny Królestwa Polskiego. W. Grabskiego. Rok 1913, Warszawa 1914; Rocznik statystyczny
Królestwa Polskiego. W. Grabskiego. Rok 1914, Warszawa 1915.
14Rocznik statystyczny Królestwa Polskiego z uwzględnieniem innych ziem polskich 1915 r., oprac. E.
Strasburger, Warszawa 1916, s. 18, 30.
15 DzPKP, t. 66, s. 173; Historia państwa i prawa, t. 3, s. 77.

Marek Nita

 324

16 Pamiatnaja kniżka petrokovskoj guberni na 1872 god, Petrkov 1872, s. 30-31; Spravocznaja kniżka
petrokovskoj gruberni na 1877 god, Petrkov 1876, s. 14; Pamiatnaja kniżka petrokovskoj guberni na 1890 god,
Petrkov 1890, s. 21-22; Pamiatnaja kniżka petrokovskoj guberni na 1900 god, Petrkov 1900, s. 64-65;
Pamiatnaja kniżka petrokovskoj guberni na 1914 god, Petrkov 1914, s. 47.
17 Pamiatnaja kniżka petrokovskoj guberni na 1890 god, Petrkov 1890, s. 82.
18 APKat, AmB, sygn. 663, Sowieszczatielnyj Protokoł 21 XII 1908 g.
19 S. Kutrzeba, Historia..., s. 192-210.
20 DzPKP, t. 66, Ustawa o straży ziemskiej w Królestwie Polskim, s. 195-201; DzPKP, t. 66, Postanowienie o
oddzieleniu od magistratów i burmistrzów miast policji, s. 449.
21 M. Nita, Zagłębie Dąbrowskie w historiografii. Pojęcie, źródła, stan badań i postulaty badawcze, w: Zagłębie
Dąbrowskie. W poszukiwaniu tożsamości regionalnej, pod red. M. Barańskiego, Katowice 2001, s. 52-72; J.
Jaros, Zasięg terytorialny Zagłębia Dąbrowskiego, w: „Zaranie Śląskie”, r. 1968, z. 1, s. 41-50; M. Łempicki,
Pojasnitielnaja zapiska k płastowoj i geologiczeskoj kartam Polskogo Kamiennougolnogo Bassejna, S.
Peterburg 1892.
22 Dąbrowa Górnicza. Zarys rozwoju miasta, pod red. W. Długoborskiego, Katowice 1976; T. Sobczyk, Historia
rozwoju Dąbrowy Górniczej i jej najbliższych okolic od najdawniejszych czasów do kwietnia 1991 r., Sosnowiec
1991; J. Ziółkowski, Sosnowiec. Drogi i czynniki rozwoju miasta przemysłowego, Katowice 1960; Sosnowiec.
Zarys rozwoju miasta, pod red. H. Rechowicza, Kraków 1997; Problemy ekologii, socjologii, historii i kultury, pod
red. P. Fasta, Sosnowiec 1992; Sosnowiec. 100 lat dziejów miasta, pod red. J. Walczaka, Sosnowiec 2002.
23 Sbornik statisticzeskich swiedienij o gornozawodzkoj promyszlennosti Rossii, S. Peterburg 1888-1914;
„Przegląd Górniczo-Hutniczy” z lat 1903-1914 (coroczne sprawozdania o stanie przemysłu); J. Jaros, Słownik
historyczny kopalń węgla na ziemiach polskich, Katowice 1984, s.193-194; J. Luksa, Rozwój wydobycia w
kopalniach węgla kamiennego w Polsce w latach 1769-1948, Katowice 1959.
24 „Przegląd Górniczo-Hutniczy” z lat 1903-1914 (coroczne sprawozdania o stanie przemysłu); K. Srokowski,
Przemysł cynkowy w Królestwie Polskim, „Przegląd Górniczo-Hutniczy” R. 1906, nr 9.
25 Historia państwa i prawa, t. 4 (przypis 80); S. Koszutski, Nasze miasta a samorząd. Życie miast w Królestwie
Polskim i reforma samorządowa, Warszawa-Lwów 1915.
26 A. Suligowski, Pisma..., t. 1 Potrzeba samorządu, Warszawa 1915, s.22-31, 91, 259-260; tenże, Projekt
przyszłego samorządu, Warszawa 1911, s. 7, 9, 24, 35, 91; B. Winiarski, Ustrój polityczny ziem polskich w XIX
w., Poznań 1923.
27 B. Bouffał, Organizacja miast w Królestwie Polskim, w: Nasze sprawy, t. 1, Warszawa 1899.
28 Po burmistrzu Teofilu Hamuleckim w 1869 r. na stanowisko to został mianowany Iwan W. Kokosiński. Był on
wyznania prawosławnego, miał ukończone szkoły prywatne. Kasjerem miejskim od 1867 r. był Kazimierz
Figurski wyznania rzymskokatolickiego, absolwent powiatowej szkoły w Wieluniu. Następnie od 16/28 VI 1874 r.
był Władysław Uniszewski, wyznania rzymskokatolickiego, posiadający ukończone gimnazjum w Warszawie.
Zaś sekretarzem miasta był w tym czasie Osip Byliński. W latach popowstaniowych ławnikami byli F. Gdesz i S.
Ścibich. Od dnia 1/13 XII 1874 r. nowym burmistrzem został Wincenty Łuszkiewicz. Jego roczny zarobek wynosił
600 rb. W 1875 r. nowymi ławnikami zostali: Jan Knedyk i August Pogorzelski. Cztery lata później ławnikami
wybrano W. Blachę i Ignacego Chorzelskiego. Od dnia 1/13 II 1883 r. urząd burmistrza Będzina pełnił
Aleksander Wąsowicz. Kasjerem wtedy był Władysław Uniszewski. Natomiast sekretarzem miasta do 8 III 1885
r. był Matwiej Bednarski. Po nim został od 12 marca tego roku Siemion Kaim, wyznania rzymskokatolickiego, w
służbie od 1871 r., posiadający wykształcenie podstawowe. W 1883 r. powołano nowych ławników, zostali nimi
Antoni Jędrych i Tomasz Lapnus. Kolejnym burmistrzem 1/13 III 1885 r. został Osip Bartoszek. Pełnił on urząd
krótko, ponieważ już 19 XII 1886 r. nowym burmistrzem został Iwan Godziewicz. Był on wyznania
prawosławnego, został zaszeregowany do dziewiątej klasy urzędniczej. Ukończył szlachecką powiatową szkołę
w Połtawie. Z dniem 20 VI 1855 r. został urzędnikiem w Połtawskiej Izbie Obywatelskiej. Od dnia 17 IV 1863 r.
pozostawał w czynnej służbie wojskowej w drugim pułku kozackim. Uchwałą Wojskowego Gubernatora 11 VIII
1865 r. został pomocnikiem naczelnika policji w ostrogskim powiecie. Od dnia 24 IV 1867 r. był naczelnikiem
policji w tym powiecie. Z dniem 19 X 1871 r. został urzędnikiem w kancelarii gubernatora połtawskiego, a
następnie 25 V 1872 r. zwolniono go ze służby. Od 13 IX 1872 r. do 23 X 1880 r. pełnił obowiązki sądowego
komornika w koweńskim sądzie kryminalym i obywatelskim. Przez krótki czas (4 VI 1881 r. – 19 VII 1882 r.) był
urzędnikiem do spraw specjalnych w koweńskiej Państwowej Izbie Skarbowej. Również krótko (od 16 V do 24
XII 1885 r.) pracował jako młodszy pomocnik kasjera połtawskiego oddziału Banku Państwowego. W dniu 15 XII
1886 r. został powołany przez gubernatora piotrkowskiego na urząd burmistrza miasta powiatowego Będzina.
Funkcję tę pełnił do 19 IX 1888 r. Od dnia 1 VIII 1887 r. nowym kasjerem miasta został Paweł Kraśników. Był on
wyznania prawosławnego, pochodzący z jekaterinosławskiej guberni, absolwent szkoły powiatowej w mieście
Bachmat, w służbie wojskowej od 1847 r., uczestnik wojny krymskiej 1853-1856. Od 1870 r. w Królestwie
Polskim przez pewien czas pracował w Zarządzie Akcyzy. Po nim na burmistrza 11 XI 1888 r. został mianowany
były kasjer Władysław Uniszewski. Urząd ten pełnił dwa lata. Kolejnym burmistrzem 11 X 1890 r. został Brunon
Włodarski, zaś kasjerem dotychczasowy sekretarz miasta Siemion Kaim. B. Włodarski urodził się w 1837 r., był
wyznania rzymskokatolickiego, zakwalifikowany był do IX klasy urzędniczej. Posiadał ordery Św. Stanisława i
Św. Włodzimierza. Jego żoną była Julia Redzińska. Posiadali dwie córki – urodzoną 20 II 1863 r. Eleonorę
Marię Bronisławę i ur. 4 VII 1871 r. Elenę. Służbę urzędniczą rozpoczął on 1 IV 1855 r. w magistracie miasta
Brzeziny. Z dniem 26 V 1858 r. awansował na kancelistę z pensją 45 rb. Następnie został wyznaczony na

MIASTO POWIATOWE BĘDZIN GUBERNI PIOTRKOWSKIEJ
KRÓLESTWA POLSKIEGO CESARSTWA ROSYJSKIEGO

W LATACH 1867-1914.

 325

kasjera miasta Tuszyna, gdzie pełnił tę funkcję do 31 XII 1866 r. Na stanowisku tym otrzymywał początkowo 100
rbs, a później 120 rbs. Z dniem 1 I 1867 r. został urzędnikiem w nowopowstałym urzędzie powiatowym w
Częstochowie z początkową pensją w wysokości 350 rbs, którą od dnia 1 V 1868 r. książe namiestnik
podwyższył mu do 500 rbs. I w takiej wysokości otrzymywał ją do 1 VI 1888 r. Decyzją Rządu Guberialnego
Piotrkowskiego podwyższono mu ją następnie do 750 rb. W dniu 25 IX 1890 r. został mianowany na burmistrza
miasta Będzina z wynagrodzeniem 650 rbs. Taką pensję roczną otrzymywał do 15 IX 1895 r., kiedy to został
zwolniony ze służby i przeszedł na emeryturę po 37 latach 3 miesiącach i 19 dniach pracy. Po nim burmistrzem
Będzina we wrześniu 1895 r. został Rosjanin Konstanty Biersieniew. Urodził się on 14 V 1842 r., był wyznania
prawosławnego, pochodził ze szlachty wileńskiej. Ukończył szkołę w Suwałkach, a następnie Aleksandrowski
Korpus Kadetów w Petersburgu. Był żonaty, posiadał trzech synów: Aleksandra ur. 10 V 1871 r.roku, Hipolita ur.
29 III 1883 r., Piotra ur. 24 VIII 1885 r. i trzy córki: Zofię ur. 17 I 1869 r., Marię ur. 25 VIII 1872 r., Olgę 13 II 1874
r. W 1862 r. został chorążym, od 30 VIII 1863 r. do 2 V 1864 r. służył w wojskach Warszawskiego Wojennego
Okręgu w 7 pułku grenadierów. Brał udział w tłumieniu powstania styczniowego. Decyzją dowództwa z 14 IX
1866 r. przeniesiony został do wojsk pogranicznych. Rozkazem 31 VIII 1868 r. mianowany został porucznikiem,
na mocy decyzji z 2 XII 1871 r. przeniesiony został do 24 pułku piechoty, a następnie 17 I 1872 r. do służby w
Okręgowej Intendenturze Zarządu Warszawskiego Wojennego Okręgu, gdzie pełnił służbę kontrolera. W 1872 r.
kontrolował najpierw Kutnowski Magazyn Zaopatrzeniowy, potem Częstochowski Magazyn Zaopatrzeniowy III
klasy, a od 30 I 1873 r. Kielecki Magazyn Zaopatrzeniowy III klasy. 30 VIII 1875 r. najwyższym rozkazem został
awansowany na sztabkapitana. Rozkazem Turkiestańskiego Wojennego Okręgu z dnia 15 IX 1880 r.
kontrolował magazyny zaopatrzeniowe w Taszkiencie. Od 24 XII 1880 r. pełnił służbę w Intendenturze Zarządu
Turkiestańskiego Okręgu Wojennego. 22 I 1881 r. został zaszeregowany do grupy urzędników VIII klasy. 30 VIII
1881 r. mianowano go na stopień kapitana wojennego. Z dniem 15 IV 1882 r. powołano go na kontrolera
Taszkienckiego Magazynu Zaopatrzeniowego I klasy. Kolejnym rozkazem z 30 VIII 1884 r. został odznaczony
orderem Św. Stanisława III stopnia. W dniu 11 XI 1885 r. został kontrolerem Piotrkowskiego Magazynu
Zaopatrzeniowego III klasy oraz kolegialnym asesorem. Rozkazem Głównego Intendenta z 7 VI 1893 r.
wyznaczony został na kontrolera w Modlińskim Magazynie Zaopatrzeniowym II klasy. Najwyższym rozkazem
zwolniony został ze służby 19 III 1895 r. Postanowieniem piotrkowskiego gubenatora z 4 X 1895 r. został
burmistrzem Będzina z rocznym zarobkiem 650 rbs. Pełnił on tę funkcję krótko do 17 I 1897 r., kiedy ze względu
na zły stan zdrowia sam poprosił o zwolnienie. Jego następcą 15 I 1897 r. został Osip Samin, radca dworu.
Urodził się 1/13 VII 1852 r., był wyznania rzymskokatolickiego, żonaty z Marią Pawlikiewicz, dzieci nie mieli.
Zakwalifikowany został do IX klasy urzędniczej. Ukończył pełny kurs w warszawskiej ogólnej szkole powiatowej.
Służbę rozpoczął jako aplikant 7 VI 1871 r. w Rządzie Guberialnym Warszawskim. Pracował tam na różnych
stanowiskach. Początkowo otrzymywał płacę 150 rbs, a od 1 I 1878 r. – 200 rbs. W dniu 1 V 1879 r. decyzją
gubernatora objął stanowisko starszego pomocnika prowadzącego księgi z wynagrodzeniem 500 rbs. Następnie
1 IV 1883 r. wyznaczony został buchalterem w Wojenno-Policyjnym Wydziale w Rządzie Guberialnym
Warszawskim, gdzie podwyższono mu pensję do 675 rbs. Za nienaganną służbę 15 V 1883 r. został
odznaczony orderem Św. Stanisława III stopnia. 10 VIII 1884 r. mianowano go kolegialnym sekretarzem, a
następnie radcą tytularnym, a z dniem 21 XII 1889 r. został radcą asesorem. W dniu 28 III 1890 r. wyznaczony
został pomocnikiem Naczelnika powiatu nowo-mińskiego do spraw administracyjno-gospodarczych. Na
stanowisku tym otrzymał wynagrodzenie 1000 rbs oraz 150 rbs na delegacje. Następnie został pomocnikiem
Naczelnika powiatu gostyńskiego do spraw administracyjno-gospodarczych. Wyższym zarządzeniem wydanym
23 VII 1895 r. został wyznaczony sekretarzem warszawskim w Rządzie Guberialnym, a 7 października został
powołany na stanowisko zarządzającego sprawami finansowymi w tym rządzie. W dniu 24 I 1896 r. został
nadwornym radcą. Na mocy postanowienia gubernatora piotrkowskiego z dnia 17 I 1897 r. wyznaczony został
na burmistrza miasta Będzina. Funkcję tę objął 1 lutego i pełnił ją bardzo krótko, ponieważ już 2 XII 1898 r.
nowym burmistrzem został Worołamiej Aleksiejewicz Martyniuk. Urodził się on 2 VIII 1841 r., wyznania
prawosławnego, pochodzenia mieszczańskiego. Był właścicielem dwóch domów w Terespolu. Żonaty był ze
szlachcianką Aleksandrą Polkowską, wyznania rzymsko-katolickiego. Posiadali dwoje dzieci – córkę Marię
Janinę ur. 10 VIII 1872 r. i syna Jewgienina ur. 14 XI 1878 r. Służbę rozpoczął w policji w Międzyrzeczu, a
następnie był aplikantem w urzędzie tego miasta. Od dnia 1 I 1864 r. był kancelistą w tym mieście. Następnie od
13 X 1866 r. został burmistrzem miasta Winnicy. W 1867 i 1868 r. pełnił czasowo obowiązki burmistrza i kasjera
w miasteczku Horodyszcze, a od 12 I do 1 VI 1869 r. był jego burmistrzem i kasjerem.Na podstawie
postanowienia Siedleckiego Rządu Guberialnego z 21 V 1869 r. został burmistrzem Radzynia, a od dnia 21 X
1871 r. został burmistrzem Terespola, z pensją 200 rbs rocznie. Wynagrodzenie to zostało mu rozporządzeniem
warszawskiego generał gubernatora w 1881 r. podwyższone do 500 rbs. Burmistrzem miasta Będzina z płacą
650 rbs i mieszkaniem w naturze został 2 XII 1898 r. Obowiązki burmistrza pełnił do marca 1900 r., kiedy to
został przeniesiony na podobne stanowisko do Tomaszowa, gdzie otrzymał pensję początkowo 900 rbs, a od
1903 r. – 1200 rbs. Car Mikołaj II decyzją 22 IX 1900 r. odznaczył go orderem Św. Włodzimierza IV stopnia za
35-letnią nienaganną pracę. Posiadał medal srebrny na pamiątkę panowania cara Aleksandra III i brązową
odznakę za wkład włożony w przeprowadzenie ogólnego spisu ludności w 1897 r. Za wieloletnią służbę otrzymał
też nagrodę od cara w postaci złotego zegarka z łańcuszkiem z wyobrażeniem herbu państwowego. Nowym
burmistrzem 1 III 1900 r. został Teofil Fiszer. Urodził się on w 1851 r., był wyznania rzymsko-katolickiego.
Ukończył Warszawską Uczelnię Miejską. Jego wynagrodzenie roczne wynosiło 650 rbs. Za jego urzędowania z
dniem 1 XI 1902 r. odszedł na emeryturę wieloletni kasjer miasta Będzina Paweł Krasnikow. Nowym kasjerem

Marek Nita

 326

został Józef Rabczyński. Kolejnym burmistrzem 1 I 1906 r. został Edward Aleksander Ripp, wyznania
luterańskiego. Urodził się 23 II 1863 r. w Łodzi w rodzinie mieszczańskiej. Ukończył warszawskie seminarium
nauczycielskie. W służbie był od 1883 r. Pełnił różne funkcje. Przed objęciem stanowiska burmistrza był
urzędnikiem ds. pogranicznych w będzińskim zarządzie powiatowym, a także pracował w będzińskim
szkolnictwie elementarnym. Posiadał medal za pracę Oświaty Narodowej klasy IV. Zarabiał rocznie początkowo
750 rbs, a później 900 rbs.
Pamiatnaja kniżka petrokovskoj guberni na 1872 god, Petrkov 1872, s. 40; APKat, AmB, sygn. 214, Protokoł z
19 marta 1885 g.; APŁ, RGP, sygn. 5364, Formuliarnyj spisok o służbie b. burgomistra ujezdnogo goroda
Bendina kolleżskogo asesora Iwana Godzewicza, sostawlen w Petrokove 1888 g.; APŁ, RGP, sygn. 5364,
Atiestat s dnia 21 IV 1890 g.; APŁ, RGP, sygn. 433, Formuliarnyj spisok o służbie b. burgomistra ujezdnogo
goroda Bendina Bronona Włodarskago, Petrokov 1895; APŁ, RGP, sygn. 5983, Formuliarnyj spisok o służbie b.
burgomistra goroda Bendina kolleżskogo asesora Kontanstina Biersieniewa, Petrokov 1895; APŁ, RGP, sygn.
5983, Akt o wwodie koleżskogo asesora Kontanstina Biersieniewa w dołżnost burgomistra goroda Bendina 24 X
1895 g.; APKat, AmB, sygn. 220, k. 100-101; APŁ, RGP, sygn. 267, Akt o wwodie nadwornogo sowietnika Osipa
Samina w dołżnost burgomistra goroda Bednina 1 II 1897 g.; APŁ, RGP, sygn. 6039, Formuliarnyj spisok o
służbie burgomistra goroda Bendina nadwornogo sowietnika Osipa Samina, sostawlen w Petrokovskom
Gubernskom Prawlieni 1897 g.; APŁ, RGP, sygn. 284, Akt o wwodie kolleżskogo asesora Teofila Fiszera 12
aprielia 1900 g.; APKat, AmB, sygn. 300, Akt wwody Josifa Rabczynskogo w dołżnost kassiera 1 XI 1902 g.;
APŁ, RGP, sygn. 318, Akt o wwodie Eduarda Aleksandrowicza Rippa w dołżnost burgomistra goroda Bendina
21 I 1906 g.; APKat, AmB, sygn. 233, k. 29; APKat, AmB, sygn. 318, Spisok łucznogo sostawa czinownikow
bendinskogo magistrata.
29 APKat, AmB, sygn. 669, Triebowatielnaja wiadomost sodierżania czinownikow magistrata goroda Bendina
1912; APKat, AmB, sygn. 670, Dowody przychodu i rozchodu funduszów kasy miejskiej miasta Będzina za 1912
rok, k. 37; APKat, AmB, sygn. 670, Wiedomost posobija czinownikam i służaszczim magisstrata goroda Bendina
1912 god; APKat, AmB, sygn. 369, Spisok służaszczich w bendinskom magistratie za 1913 god.
30 APKat, AmB, sygn. 179, Kontrakt z dnia 19 IX/1 X 1867 r.
31 APKat, AmB, sygn. 179, Protokoł Kontrakta z 12 X 1873 g.
32 APKat, AmB, sygn. 230, Dieło o postrojkie policejskogo i sudiebnogo arestow w go. Bendin 1 IV 1891 g – 17
IV 1895 g.
33 M. Nietyksza, Rozwój..., tab. 50, s. 304; Pierwaja..., t. 56; Trudy Warszawskogo statisticzeskogo Komitieta
1909, t. 38, Warszawa 1909.
34 B. Markowski, Finanse..., s. 27.
35 DzPKP, t. 66, s. 237, Instrukcja składała się z 57 artykułów i 4 części, nakazywała sporządzanie budżetów
miejskich na wzór jak w Cesarstwie Rosyjskim od 15 X 1849 r.; Zbiór Przepisów Administracyjnych Królestwa
Polskiego. Wydziału Spraw Wewnętrznych i Duchownych, Warszawa 1866-1868, t. 1, 3; DzPKP, t. 66, s. 119-
193.
36 Sobranije uzakonyjeni i razpriażenii Prawitielstwa god 1903, nr 282, s. 701.
37 B. Markowski, Finanse..., s. 38.
38 Historia kultury materialnej Polski w zarysie, t. 6 Od 1870 do 1918 r., pod red. B. Baranowskiego, J. Bartysia,
T. Sobczaka, Wrocław – Warszawa – Kraków – Gdańsk 1979, s. 377; Pamiatnaja kniżka petrokovskoj guberni
na 1900 g.
39 Oryginalne rosyjskie tytuły podano w języku polskim.
40 APKat, AmB, sygn. 318, Opis imuszcziestwa Magistrata goroda Bendina 24 I 1906 g.
41 APKat, AmB, sygn. 216, Swiedienia o sostawie goroda Bendina z 1888 g.
42 APŁ, RGP, WA, sygn. 137.
43 Słownik geograficzny..., t. 1, s. 166-167.
44 Pamiatnaja kniżka petrokovskoj guberni na 1900 g., s. 78.
45 J. L. de Verdmon, Krótka...
46 APŁ, RGP, Wydział Administracyjny (dalej: WA) i Wydział Budowlany (dalej: WB), sygn. 10117, 3784, 6198,
4555, 1527, 13473, 6215, 10664, 9053, 1325, 1719, 8955, 8550, 1783, 7502, 11509, 11477, 12092, 10800,
4790, 14, 4327, 5013, 3605, 10590, 1730, 1735, 86, 3825, 4542, 1911, 1641, 11911, 1654, 1208, 8797, 8897,
8470, 6270, 12588, 2658, 3060, 1723, 16370, 13963, 14981, 14924, 15382, 15077, 14779, 17234, 17130,
17664, 887, 3983, 1600, 483, 484, 4190, 744, 11884, 10576, 513, 2692, 9599, 4461, 17025, 14112, 6240, 4198,
9164, 8902, 5090, 17345, 9255, 8539, 11521, 2186, 32, 13401, 8827, 14184, 3985, 5179, 15250, 3581, 15308,
14555, 13759, 13905, 23901, 14124, 1542, 17941, 18264, 18265, 16836, 16161, 16158, 3786, 1976, 5095,
4699, 4701, 1889, 1317, 12282, 7177, 12158, 14186, 3305, 3328, 3332, 8705, 10966, 11761, 13027, 10247,
8624, 3698, 8633, 8640, 8486, 5851, 2955, 1374, 38, 1431, 1661, 1418, 4497, 10793, 15698, 15673, 16460,
16444, 11760, 12407, 10296, 1432, 13062, 13174, 9101, 1167, 121, 16702, 16262, 16270, 817, 3302, 68, 4298,
16299, 15096, 163, 1821, 2891, 889, 8606, 1527, 8423, 6688, 12110, 8760, 10457, 8931, 13341, 12031, 2629,
365, 1315, 3373, 1593, 15341, 10742, 3621, 825, 1650, 838, 18451.
47 Wyniki wstępnej penetracji..., cz. 2, Kraków 1978.
48 Pamiatnaja kniżka petrokovskoj guberni na 1900 g., s. 78.
49 W. Chodźko, Polskie prawodawstwo sanitarne w rozwoju historycznym, Warszawa 1917; F. Giedroyč, Rada
lekarska Księstwa Warszawskiego i Królestwa Polskiego 1809-1867, Warszawa 1913.

MIASTO POWIATOWE BĘDZIN GUBERNI PIOTRKOWSKIEJ
KRÓLESTWA POLSKIEGO CESARSTWA ROSYJSKIEGO

W LATACH 1867-1914.

 327

50 P. Szarejko, Słownik Lekarzy Polskich XIX w., t. 2, Warszawa 1991, s. 373; E. Kocot, Polskie Towarzystwo
Lekarskie w Zagłębiu Dąbrowskim. Kontynuator Towarzystwa Lekarskiego Zagłębia Dąbrowskiego 1907-1997,
Sosnowiec 1997.
51 K. Zajusz, J. Niziński, A. Zajusz, Górnicze i hutnicze Kasy Brackie w Zagłębiu Dąbrowskim, w: „Archiwum
Historii Medycyny”, t. 42, z. 4; J. Dehnel, O rozwoju stosunków lekarsko sanitarnych w ciągu ostatnich 25 lat, w:
„Przegląd lekarski”, r. 1912, nr 7.
52 Rocznik Sosnowiecki i Kalendarz na rok 1899, Sosnowiec 1898, s. 53-54.
53 W. Mieczkowski, Stan i potrzeby szpitali Królestwa Polskiego, Warszawa 1905; M. Żołędziowski, Szpitalnictwo
w Zagłębiu Dąbrowskim, w: „Czasopismo Lekarskie”, r. 1903, nr 8, s. 307-313.
54 J. Dehnel, O rozwoju...
55 Potęga wojenna Rosji w świetle najnowszych danych urzędowych, Lwów 1900; Encyklopedia Wojskowa,
Warszawa 1935; Kalendarz Zagłębia Dąbrowskiego 1912, s. 128; APKat, AmB, sygn. 276, 288, 870.
56 APŁ, RGP, WA, sygn. 9207, Projekt budowy tramwaju elektrycznego; WA, sygn. 1040, Projekty sieci
telefonicznych telefonicznych Będzinie, przekroje i rzuty 1910 r., oprac. inż. W. Wengler: WB, sygn. 18343,
Elektryfikacja miasta Będzina. Plany zainstalowania sieci elektrycznej 1911-1913, oprac. inż. Pomianowski.

	Запоріжжя
	 Н 34
	Н 34 Наукові праці історичного факультету Запорізького державного університету. – Запоріжжя: Просвіта, 2007. – Вип. XXI. – 560 с.

