

The Polish Uprising of 1830-1831: Documents of the Kiev Governorship Investigative Commission

**Fond F-1515 Kiev Province Committee for the
Examination of Cases Pertaining to the Participants in
the Polish Uprising of 1830-1831**

**By Vladimir Danilenko,
Director of the State Archive
of the Kiev Oblast'**

From the State Archive of the Kiev Oblast' (GAKO) comes a collection of documents designated as **Fond F-1515 "Kiev Province Committee for the Examination of Cases Pertaining to the Participants in the Polish Uprising of 1830-1831."** The collection brings together *delos* (dossiers) selected while checking through collections of the Kiev Province Administration in 1960. The documents were processed by experts in 1965. The collection contains a total of 432 *delos*, all included in one *opis'* (inventory). The *opis'* is arranged in chronological order inside each year; *delos* (records) are arranged as follows: (a) records on the organization and operation of the committee; (b) records on bringing people to military court; (c) records on conscriptions into the army; (d) records on sequestration and confiscation of country estates; (e) records on the establishment of police surveillance; (f) records on discontinuation of criminal proceedings; (g) investigation proceeding records; (h) materials and rough copies of investigation records.

Decisions of the Congress of Vienna (1814-1815) marked the final partition of Poland, with shares of its land going to Austria, Prussia and Russia. Russia's share - the Grand Duchy of Warsaw – was incorporated as a separate kingdom, the Congress Kingdom, under the Russian emperor's sovereignty. Unlike the Prussian king and the Austrian emperor, who annexed the captured Polish lands, Alexander I, as the king of Poland, promulgated a constitution for Poland. This provided Poland with its own elected Sejm (legislature), army, and a special government led by the tsar's governor general. Trying to win over support from broad sections of the gentry, the tsarist government proclaimed in Poland equality of all citizens before the law, freedom of the press, freedom of conscience, and so on. The tsarist liberal policy in Poland, however, did not last. The constitution was being increasingly violated and arbitrariness reigned in the kingdom. This sparked sweeping unrest in the country, in particular among the gentry and members of the emerging bourgeoisie.

The early 1820s saw the appearance of secret revolutionary organizations in Poland. The "Military Union" formed in 1828 began preparing an insurrection. The revolutions of 1830 in France and Belgium hastened the revolutionary outburst in the Kingdom of Poland. The final spark that ignited the uprising was the decision of Nicholas I to use Polish forces to suppress

the revolution in France. Responding to the call of the Military Union on 29 November 1830, thousands of Warsaw residents rose up. Grand Duke Constantine fled the city.

Soon power went to a protégé of the top aristocrats, General Chłopicki, who assumed the title of dictator, and later to the national government (*rząd narodowy*) led by Prince Adam Jerzy Czartoryski. The tsar's refusal to make any concessions to the rebelled Poles and the deposition of Nicholas I by the Sejm spelled the inevitability of war with tsarism.

Rising against it, progressive-minded people in Poland saw allies in the people of Russia and held sacred the memory of the Decembrists. This was when the famous motto of Polish revolutionaries "For our freedom and yours" originated.

Early in February of 1831, a 115,000-strong Russian army marched into Poland to crush the uprising. The Polish army of 55,000 offered stubborn resistance. At the end of May, the Polish troops suffered a crushing defeat at Ostrołęka, where more than 8,000 Poles lost their lives. Attempts to spread the uprising into Volynia (March) and Lithuania (April-July) proved futile. On Sept. 6, the Tsar's forces launched an assault on Warsaw to occupy the surrendered city on Sep. 8. The uprisings in other parts of Poland were crushed shortly after. Early in October of 1831, the remnants of the rebel army and many participants in the uprising crossed into Prussia and Austria. The Russian autocratic rule was restored in the Congress Kingdom. The 1815 Constitution was abolished, the Sejm and the army were disbanded and replaced by a ferocious military and police regime.

Events connected with the Polish uprising were developing in the following manner in the territory of today's Ukraine, often referred to at that time as the Southwestern Krai.

In late March of 1831, a unit of Polish rebels crossed the Bug River and entered Volynia. This sent a signal to the Polish gentry in the Southwestern Krai to form armed units in various places in the Volynia, the Podolia and Kiev provinces, and openly resist the Russian military forces. Had not the Tsar's troops stopped the Poles near the Austrian border, the unit would have marched into the interior areas of Volynia and Podolia and met with a strong support of the local rebels. The Russian government could only rely on military force in the Southwestern Krai because local nobles were almost all Poles and a considerable number of them openly sympathized with the

rebels. Neither could it rely on local officials, the most important of whom were also Polish gentry, while all ranking judicial department officers were Poles appointed by the nobility. The priests of the Catholic Church gave them moral and pecuniary support. True, there were more than four million Ukrainians in the Krai, but they were without any legal rights. Being serfs to the Polish landowners, the population felt implacable animosity toward their oppressors – the very gentry that was fighting under the banner of the uprising. Undoubtedly, had the government let the peasants know, at least indirectly, that it would not prevent them from helping in the quelling of the uprising, the peasants would have fought against their oppressors. The government could not venture to do that fearing this would rock the serfdom. Thus, it was decided to only enlist the help of the rural orthodox clergy, which was supposed to hold the peasants back from taking part in the uprising if they were urged to do so by their landowners. The clergy was also supposed to keep an eye on both the landowners and gentry and report to the authorities all suspicious actions on the part of the landowners and gentry.¹

The Tsar launched reprisals against those involved in the defeated uprising. Based on the Tsar's edict of 6 May 1831, the commander in chief of the First Army set up the Kiev Province Committee to examine the cases instituted against participants in the Polish Uprising of 1830-1831 officially designated as "The Kiev Governorship Commission to Investigate Cases of the Participants of the Revolt and for Meting out Sentences with Regard to Landed Property Subject to Sequestration and Confiscation." The Committee was subordinated to the commander in chief of the First Army via the military and civilian governors of Kiev. The committee was supposed to establish the extent of guilt of the persons under investigation, who were divided into three classes: 1) leaders of the uprising; 2) rebels who took part in military operations against Russian troops; 3) sympathizers with the rebels, who took no direct part in the uprising. Subject to sequestration and confiscation was the property belonging to first- and second-class persons under investigation. The committee's decisions, together with evidence resulting from investigation into the rebels' cases rated as first and second class, were sent via the governor-general to the commander in chief of the First Army, who then reported to the tsar, who was to take the final decision. The system used to approve the rulings of the Province Committee was very involved, for which reason the tsar's edict of 1 November 1831 permitted the commander in chief of the First Army to pass decisions on the cases of second- and third-class participants in the revolt. When the investigation was over, records of the proceedings and the rulings were turned over to the provincial military justice committee. It was composed of its president (civilian governor), the province

prosecutor, a representative of the field audit body of the First Army, the marshal of the province nobility, representatives of the chambers of the criminal and the civil courts. Members of the provincial committee were appointed by the commander in chief of the First Army. The committee's office was headed by an administrator of affairs. It also included 3 or 4 auditors, 3 or 4 scribes and an interpreter.

There were similar committees in the Volynia and Podolia provinces (the cities of Zhitomir and Kamenets), and in every *uiezd* town in the Southwestern Krai. They were composed of the town's mayor, police inspector, scrivener, postmaster, a delegate of the nobility and military auditors represented by cavalry officers. The collection contains, in addition to documents of the Kiev provincial committee, materials from a number of *uiezd* committees (Zvenigorodka, Lipovets, Makhnovskii, Skvira, Tarashcha, Uman'). Their full names were: "The (Lipovets, etc.) private committee for locally tracking down and accurate identification of participants in the revolt." In addition, there was also an "investigation committee instituted to establish the extent of guilt of the mutineers kept in custody in Kiev." ²

This collection contains documents pertaining to the opening and operation of the provincial, and *uiezd* committees examining the cases of participants of the Polish uprising and the closing up in Kiev of the investigation committee, the abolition of the provincial committee (*delos*: 1, 2, 219, 221, 222, 225-227 of the year 1831; 228, 335, 366, 368 of the year 1832; 404, 431 of the year 1834). *Delo* No. 2 contains a list of questions that served as the basis for interrogations. Among them were the following questions: 1) Which were the causes of rising against the legitimate government? 2) Which goal you wanted to achieve? 3) Who and when made to you proposals pertaining to staging the mutiny? 4) Which means were you provided with to make your undertaking a success? 5) Were these means external or internal, or both? ³

The major part of the documents in the collection deal with trials by court martial, the degrading of officers who took part in the uprising to the ranks, police surveillance over those suspected of having had part in the uprising or helping the rebels, the banishment to Siberia and the Caucasus, deprivation of the title of nobility.

Figuring in the records of proceedings are landowners, nobles, gentry, Polish priests, house servants, military people, clerks, peasants, foreign subjects and other categories of the population. The records contain a total

upward of 300 names and lists of persons suspected of having been part to the uprising.

There are a substantial number of records dealing with dismissed criminal cases against individuals and organized groups suspected of complicity in the uprising. *Delo* No. 2 contains the emperor's edict to the governing Senate which says, among other things:

We have gathered from reports coming in from local authorities of the Western Provinces that, in consequence of OUR edict of 6 May of the current year, some country squires have dissociated themselves from complicity with the mutineers and gave themselves up to the Military Chiefs explaining that they were involved in criminal actions of the seditionists solely by force and intimidation, and pleaded for pardon. Having granted them the latter and commanding that their estates be restored to them, WE cannot but draw special attention to such instances of showing consideration, and, therefore, wishing to restore peace and prosperity not by force of arms alone but also by showing leniency for the guilty parties in localities of those provinces which suffer from the evil schemes of some people and the delusion of others, WE thereby command: 1) Commanders in chief, commanders of separate Corps and detachments, Military and Civilian governors, Commandants and Military Uiezd Chiefs – when country squires, who participated in the mutiny and even took up weapons, give up to them voluntarily with the expression of repentance – are thereby authorized to provide them with certificates of giving themselves up and get from them pledges of unswerving loyalty in the future and let them return to their country estates. ... Excluded from this pardon are the notorious instigators and leaders of the mutiny...2) Those who received the certificates – if they venture to once again take part in whatever criminal designs or actions – will be punished with the full severity of the ordinations issued prior to that, on equal terms with the instigators.

The edict further deals with the clergy, leaseholder gentry (*czynszownicy*), urban residents, household servants and peasants, who took part in the riot, and the terms on which they were to be granted pardon ⁴ “when they go back to their homes, turn in the weapons and remain calm: and if they did not belong among the instigators and leaders of the riot. ⁵

Delo No. 220 contains information about the country estates seized from participants in the uprising. It also describes instances of their illegal actions:

“The landowner of the village of Liubichi, Ksaverii Montrezor, incited some of the gentry to side with the rioters, procured for them weapons, harness and clothes. On April 30, he joined a band of mutineers, stayed amongst them to be finally captured in the Tarashcha *povet* (district with own government) and sent to the Major General in the little town of Belaia Tserkov’. The landholder in the village of Sitkovets, Lipovets *uiezd*, named Fortunat Rakovskii organized a gang of mutineers, incited the peasants to riot, expounded to them devotion to Poland and readiness to defend the latter, and, including house servants among the gang of mutineers, he set off to join the main gang of mutineers where he then remained.”

The collection also has an account dealing with the estates of country squires taken over by the government and subjected to arrest. The account consists in 6 columns: 1) – the owners’ names, for example: Al’bert Checherskii, a collegiate councilor, a landholder. Wife, Antonina Iakovleva, children: Iosif, Sabina and Mikhalina. 2) - the name of the local *povet*, the place of its registration; for example, Makhnoskii *povet* in the settlements of Glukhovtsy and Katiuzhintsy. 3) - the number of male serfs he owns; for example: 62 serfs in Glukhovtsy, 10 male serfs in Katiuzhintsy. 4) - the size of land and forest land owned by the estate in both settlements; for example, both settlements have 30 *uvoloks* (small plots of unspecified size). 5) – the net annual income; for example, the net annual income totals 250 rubles in silver. 6) – by whose order the estate is taken over by the government; for example, based on the edict of the Kiev Province administration of 30 April 1831 registered at No. 18571.⁶

Unlike landowner Checherskii, Count Vladimir Pototskii owned 3,786 male serfs, arable land of 870 *uvoloks*, ponds, creeks, bogs, roads and so on in the Uman’ region. His net annual income was 27,561 rubles and 21 kopeks. At the time proceedings were instituted against them, the count and his inner circle were on the lam.⁷

Of great interest to the researcher are files 213, 218, 343 containing information on the Roman Catholic and Greek Uniat monasteries, individual Polish priests suspected of complicity in the uprising.

The tsar's edict of 4 October 1834 disbanded the committees. The dismissed cases, together with the rulings, were turned over to the archives of the provincial board administration. The provincial board of administration was tasked with passing final decisions on cases related to tracking down participants in the insurrection.⁸

The documents in the collection provide a wealth of information; many of them are the originals. They make it possible for researchers to gain insight into the operation of investigating committees and those who took part in the uprising. The collection features the names of many individuals and is thus of interest not only to historians but also those who would like to trace back the history of their families, their ancestors.

The documents are in Russian and Polish.

-
- ¹ See: N. Levitskii. Epizod iz pol'skogo miatezha 1831 goda v Kievshchine, Kievskaiia tipografiia universiteta Sviatogo Vladimira, 1899 g.
- ² GAKO, *fond F- 1515, opis' 1, delo No. 2.*
- ³ Ibid
- ⁴ GAKO, *fond F- 1515 opis' 1, delo No. 2.*
- ⁵ GAKO, *fond F- 1515 opis' 1, delo No. 220, sheets 15-16.*
- ⁶ See: N. Levitskii. Epizod iz pol'skogo miatezha 1831 goda v Kievshchine, Kievskaiia tipografiia universiteta Sviatogo Vladimira, 1899 g.
- ⁷ Ibid, *delo No. 202, sheet 61 reverse.*
- ⁸ Ibid, *delo No. 404.*

Collection Contents

Index

Item #		# of pages	Reel #
1	Introduction in English		1
2	Introduction in Russian		1
3	Opis' 1		1
4	Breakdown of the collection by films in English		1
5	Breakdown of the collection by films in Russian		1

Fond F-1515

Item #		# of pages	Reel #
	Opis' 1		
	1831		
1	Orders of the military and civilian governors, provincial administrative board and other materials dealing with the organization of work of "the uiezd private commissions for local tracking down and most accurate identification of persons, who took part in the mutiny" and with the closing down of the investigation committee in the city of Kiev for preliminary appraising the mutineers' culpability.	105	2
2	Orders of the military and civilian governors dealing with the organization of the work of the Makhnovskaia private committee and examination of cases of participants in the mutiny.	715	2
3	A dossier on bringing to trial in a military court a participant in the uprising, Bartaszevicz, member of the gentry.	312	3
4	A dossier on bringing to trial in a military court of a participant in the uprising Czernecki, second lieutenant of the Polish forces.	9	3
5	A dossier on bringing to trial in a military court and confiscation of property of participant in the uprising, Count Włodzimierz Potocki.	87	3
6	A dossier on bringing to trial in a military court and confiscation of property of participant in the uprising, Count Włodzimierz Potocki.	27	3
7	A dossier on bringing to trial in a military court Karol Swiencki for his part in the uprising.	71	3
8	A dossier on expulsion from the country and prohibition to enter into Russia of an Austrian subject, Rybczinski, charges with procuring weapons and clothing for the insurgents.	87	3
9	A dossier on deportation to Siberia and stripping of the noble rank a participant in the uprising, second lieutenant Czernecki.	58	3
10	A dossier on recruiting a noble, Petrakowski, as a common soldier for his part in the uprising.	20	3

11	A dossier on recruiting as common soldiers the nobles Kwiatkowski, Orłowski, Krzynowski, Borecki, Jaworski, Racziński, Pionkowski, Swiderski, Zachariewicz and Swiatkowski for their part in the uprising.	48	3
12	A dossier on recruiting as a common soldier with Siberian battalions in the lines member of the gentry Troszczinski for taking part in the uprising.	57	4
13	A dossier on recruiting as a common soldier with Siberian battalions in the lines member of the gentry Foks for taking part in the uprising.	17	4
14	A dossier on recruiting as common soldiers in Siberian battalions in the lines participants in the uprising Kaszpewski and Krupinski and the putting under police surveillance a member of the gentry, Siedlecki, charged with taking part in the uprising.	38	4
15	A dossier on recruiting as a common soldier in Siberian battalions in the lines Ivan Iter for his part in the uprising.	12	4
16	A dossier on recruiting as common soldiers with Siberian battalions in the lines Michal Krakowiecki and Ivan Sosnowski for taking part in the uprising.	41	4
17	A dossier on recruiting as a common soldier with Siberian battalions in the lines Iosif Emilowski for taking part in the uprising.	34	4
18	Lists of uprising participants recruited as common soldiers to serve with Siberian battalions in the lines, information about the families of persons sentenced for taking part in the uprising.	305	4
19	A dossier on recruiting as a common soldier with Siberian battalions in the lines Ignacy Jezewski and appointing as kantonists (soldiers' sons) Rafail Jezewski for taking part in the uprising.	25	4
20	A dossier on recruiting as common soldiers with Siberian battalions in the lines members of the gentry Kotarbski, Wicwiewicz and a foreign subject Liange for taking part in the uprising	10	4
21	A dossier on recruiting as a common soldier with Siberian battalions in the lines member of the gentry Polianski for taking part in the uprising.	23	4
22	A dossier on recruiting as a common soldier in Siberian battalions in the lines member of the gentry Mialkowski for taking part in the uprising.	12	4
23	A dossier on recruiting as a common soldier in Siberian battalions in the lines member of the gentry Lopinski for taking part in the uprising.	9	4
24	A dossier on recruiting as a common soldier in Siberian battalions in the lines Sliwinski and Czerniawski for taking part in the uprising.	11	4
25	A dossier on recruiting as common soldiers in Siberian battalions in the lines Lippi Mlocinski and Boginski for taking part in the uprising.	12	4

26	A case involving the revision of the commission's ruling to recruit as a common soldier with Siberian battalions in the lines participant in the uprising, member of the gentry Wysocki.	55	4
27	A dossier on recruiting as common soldiers with Siberian battalions in the lines a Prussian subject, Schwartz and a French subject, Chal Gladysz.	55	4
28	A dossier on recruiting as common soldiers with Siberian battalions in the lines commoner Marcinczik и member of the gentry Dimanowski for taking part in the uprising.	9	5
29	A dossier on recruiting as a common soldier with Siberian battalions in the lines member of the gentry Gladysz and putting under police surveillance landowner Korneliowski on charges of procuring weapons for the rebels.	102	5
30	A dossier on recruiting as a common soldier with the Caucasus Corps member of the gentry Laszczewski for taking part in the uprising.	19	5
31	A dossier on recruiting as common soldiers with Siberian battalions in the lines of a group convicted for taking part in the uprising and termination of prosecution against member of the gentry Poplawski, suspected of taking part in the uprising.	59	5
32	A dossier on recruiting as common soldiers with the Caucasus Corps members of the gentry Belkowski, Kindzielski and Katapsewicz for taking part in the uprising.	89	5
33	A dossier on recruiting as common soldiers with the Caucasus Corps landowner Rafalowicz, retired lieutenant Kurmanski /Kruszinski/, member of the gentry Zarzicki and Zukowski for taking part in the uprising.	261	5
34	A dossier on recruiting as common soldiers with the Caucasus Corps members of the gentry Berezowski, Bobrowski and Boremski for taking part in the uprising.	146	5
35	A dossier on recruiting as a common soldier with the Caucasus Corps a peasant, Mel'nichenko, and outing under police surveillance landowners Gulianicki, Podliewski, Dobrzanski and Tomaszewski, expelling from Russia Russian subject Vol'skii, all charged with participation in the uprising.	429	6
36	A dossier on recruiting as common soldiers with the Caucasus Corps member of the gentry Prokofiew for taking part in the uprising.	12	6
37	A dossier on recruiting as common soldiers with the Caucasus Corps member of the gentry Bydlowski and steward Smirecki for taking part in the uprising.	151	6
38	A dossier on recruiting as common soldiers with the Caucasus Corps member of the gentry Czerwinski and nobleman Jankowski for taking part in the uprising.	58	6
39	A dossier on finding out to which classes of society participants in the uprising Zakrewski and Bogdanowski sentenced to being recruited as common soldiers belonged.	28	6

40	The provincial committee's ruling on getting recruited as common soldier peasant Kolanchuk for taking part in the uprising.	6	6
41	A dossier on putting under police surveillance nobleman Ruzicki, charged with procuring food fighters for the rebels.	50	6
42	A dossier on putting under police surveillance landowners the Wilczinskis charged with participation in the uprising.	131	7
43	The ruling of the provincial committee on putting under police surveillance and dismissal from his job of land surveyor, nobleman Jan Panfilowicz charged with participation in the uprising.	18	7
44	A dossier on putting under police surveillance a group of members of the gentry in the Radomysl uiezd charges with participating in the uprising.	120	7
45	A dossier on putting under police surveillance commoner Kaminski and a group of peasants owned by landowner Radziecki, charged with participation in the uprising.	23	7
46	A dossier on putting under police surveillance landowner Nazar Kamenski charged with taking part in the uprising.	20	7
47	A dossier on putting under police surveillance noblemen – the brothers Miedwiedowski charged with helping the rebels.	61	7
48	A dossier on putting under police surveillance landowner Monastyrskii, charged with taking part in the uprising.	65	7
49	A dossier on putting under police surveillance landowner Zwolinski charged with preparing the uprising.	73	7
50	A dossier on putting under police surveillance nobleman Lisowski charged with taking part in the uprising.	48	7
51	A dossier on putting under police surveillance members of the gentry Politowski, Wilczinski, Gruzikewicz and Dobrzanski charged with participation in the uprising.	61	7
52	A dossier on putting under police surveillance landowners Adolf Swiderski and Wilhelm Swiderski charged with participation in the uprising.	36	7
53	A dossier on putting under police surveillance a member of the gentry Wrublewski charged with taking part in the uprising.	57	7
54	A dossier on putting under police surveillance landowner Zbiszewski. Records of proceedings charged with taking part in the uprising.	64	7
55	A dossier on putting under police surveillance a member of the gentry Karmanowski charged with procuring horses and weapons for the rebels.	90	8
56	A dossier on putting under police surveillance members of the gentry Brzestowski, Piotuch, Podarewski, Golembiowski and Jablonski charged with taking part in the uprising.	54	8
57	A dossier on putting under police surveillance and dismissal of Zvenigorodka uiezd court judge Monastyrskii charged with procuring weapons for the rebels.	88	8

58	A dossier on putting under police surveillance Polish forces Lieutenant Wislowski charged with taking part in the uprising.	211	8
59	A dossier on putting under police surveillance a member of the gentry Boleslawski charged with participation in the uprising.	42	8
60	A dossier on putting under police surveillance members of the gentry Skibicki and Twardiewicz and dismissing prosecution procedures against peasants Chernomorets and Nadbaliuk suspected of taking part in the uprising.	37	8
61	A dossier on putting under police surveillance a member of the gentry Kisiel charged with participation in the uprising.	74	8
62	A dossier on putting under police surveillance landowner Podliewski suspected of participation in the uprising.	144	8
63	A dossier on putting under police surveillance a member of the gentry Skrobonski charged with procuring weapons for the rebels.	35	9
64	A dossier on putting under police surveillance the brothers Ivanovskii charged with participation in the uprising.	46	9
65	A dossier on putting under police surveillance a member of the gentry Golubowicz charged with participation in the uprising.	23	9
66	A dossier on putting under police surveillance nobleman Zulkowski accused of siding with the rebels.	32	9
67	A dossier on putting under police surveillance a member of the gentry Podgorski charged with participation in the uprising.	18	9
68	A dossier on putting under police surveillance possessor Lozinski and steward Niegraszewski charged with participation in the uprising.	76	9
69	A dossier on putting under police surveillance landowner Glembocki charged with procuring weapons for the rebels.	77	9
70	A dossier on putting under police surveillance a member of the gentry Wasiliewski.	7	9
71	A dossier on putting under police surveillance members of the gentry Waliecki, Gostimenski and Osinski charged with participation in the uprising.	33	9
72	A dossier on putting under police surveillance members of the gentry Szimanski and Choczewski charged with participation in the uprising.	14	9
73	A dossier on putting under police surveillance nobleman Zailski and a member of the gentry Poplawski charged with participation in the uprising.	48	9
74	A dossier on putting under police surveillance a member of the gentry Adam Wrubliewski charged with participation in the uprising.	7	9
75	A dossier on putting under police surveillance nobleman Chodakowski accused of helping the rebels.	26	9
76	A dossier on putting under police surveillance landowner Tretinskii charged with participation in the uprising.	32	9

77	A dossier on putting under police surveillance nobleman Kosovskii charged with participation in the uprising.	38	9
78	A dossier on putting under police surveillance possessor Serednicki charged with taking part in the uprising.	79	9
79	A dossier on putting under police surveillance landowner Puchalski accused of preparing the uprising.	117	9
80	A dossier on putting under police surveillance a member of the gentry Morin charged with participation in the uprising.	15	10
81	A dossier on putting under police surveillance a member of the gentry Dombiski charged with participation in the uprising.	29	10
82	A dossier on putting under police surveillance retired Lieutenant Zwolynski charged with participation in the uprising.	361	10
83	Records on sentencing a group of landowners and peasants of the Tarashcha uiezd to various penalties on charges of participation in the uprising.	386	10
84	A dossier on putting under police surveillance landowner Stempkowski charged with participation in the uprising.	33	11
85	A dossier on putting under police surveillance a member of the gentry Wilczinski charged with participation in the uprising.	48	11
86	A dossier on putting under police surveillance landowner Markovskii charged with siding with the rebels.	110	11
87	A dossier on putting under police surveillance landowner Brzozowski, a member of the gentry Wolianski and peasant Jablonski charged with taking part in the uprising.	88	11
88	A dossier on putting under police surveillance landowner Rodecki charged with participation in the uprising.	24	11
89	A dossier on putting under police surveillance landowner Zaleski accused of helping the insurgents.	75	11
90	A dossier on putting under police surveillance possessors, the Radlinskis, charged with participation in the uprising.	65	11
91	A dossier on putting under police surveillance possessor Tchorzewski charged with preparations for the uprising.	66	11
92	A dossier on putting under police surveillance nobleman Czubinski accused of statements against the tsar's government.	99	11
93	A dossier on putting under police surveillance a member of the gentry Nikliewicz charged with participation in the uprising.	116	11
94	A draft ruling of the provincial committee and a copy of the Radomysl private committee report on putting under police surveillance possessor Tadeusz Pengowski charged with taking part in the uprising.	17	12
95	A dossier on putting under police surveillance a member of the gentry Starczewski charged with urging the peasants to side with the rebels.	64	12
96	A dossier on putting under police surveillance landowner Morgulets charged with participation in the uprising.	89	12

97	A dossier on putting under police surveillance a member of the gentry Rosolewski charged with participation in the uprising.	36	12
98	A dossier on putting under police surveillance landowner Rawalowicz charged with procuring weapons for the rebels.	65	12
99	A dossier on putting under police surveillance landowner Dzerzanski charged with participation in the uprising.	16	12
100	A dossier on putting under police surveillance members of the gentry Janowczik and Bagrinowski accused of helping the rebels.	56	12
101	A dossier on putting under police surveillance noblemen, the brothers Lobaczewski charged with participation in the uprising.	53	12
102	A dossier on putting under police surveillance nobleman Zaboziakewicz charged with participation in the uprising.	37	12
103	A dossier on putting under police surveillance landowner Czernecki charged with participation in the uprising.	72	12
104	A dossier on putting under police surveillance landowner Walicki charged with participation in the uprising.	21	12
105	A dossier on putting under police surveillance a group of persons in the Uman' uiezd charged with participation in the uprising.	519	12
106	A dossier on putting under police surveillance members of the gentry the Gorbackis charged with participation in the uprising.	65	13
107	A dossier on putting under police surveillance a member of the gentry Jacentkowski charged with participation in the uprising.	26	13
108	A dossier on putting under police surveillance the sons of a possessor, the brothers Pokrsziewnicki accused of siding with the rebels.	143	13
109	A dossier on putting under police surveillance landowner Chlopicki charged with participation in the uprising.	44	13
110	A case dealing with the arrest of Polish Army Ensign Medwiedowski and member of the gentry Zelinski suspected of belonging to the insurgents.	102	13
111	A dossier on terminating prosecution instituted against member of the gentry Olchowski suspected of taking part in the uprising.	45	13
112	A dossier on terminating prosecution instituted against 16-year-old son of landowner Adam Lipoman suspected of taking part in the uprising.	83	13
113	A dossier on terminating prosecution instituted against a group of priests of the Chernobyl uiezd suspected of helping the rebels.	36	13
114	A dossier on terminating prosecution instituted against peasant Potichenko suspected of taking part in the uprising.	10	13
115	A dossier on terminating prosecution instituted against member of the gentry Dembrowski suspected of taking part in the uprising.	10	13

116	A dossier on terminating prosecution instituted against landowner Rulikowski suspected of procuring gunpowder and weapons for the rebels.	81	13
117	A dossier on terminating prosecution instituted against a woman landowner, Ciwinski, suspected of procuring horses, weapons and dry bread for the rebels.	46	13
118	A dossier on terminating prosecution instituted against landowner Stanislaw Jasinski suspected of helping the rebels.	26	13
119	A dossier on terminating prosecution instituted against noblemen Tsimerskii and Kuzminskii suspected of taking part in the uprising.	58	14
120	A dossier on terminating prosecution instituted against landowner Proskura suspected of procuring weapons for the rebels.	175	14
121	A dossier on terminating prosecution instituted against landowner Kotiuzinski and his steward Tomaszewski and his manservant Diszczinski suspected of procuring gunpowder for the rebels.	40	14
122	A dossier on terminating prosecution instituted against member of the gentry Popel suspected of taking part in the uprising.	16	14
123	A dossier on terminating prosecution instituted against member of the gentry Druzbacki and peasant Sabalo suspected of taking part in the uprising.	19	14
124	A dossier on terminating prosecution instituted against members of the gentry Czarski, Medinski and peasants Seredinski and Gulik suspected of taking part in the uprising.	49	14
125	A dossier on terminating prosecution instituted against member of the gentry Gruszecki suspected of taking part in the uprising.	16	14
126	A dossier on terminating prosecution instituted against member of the gentry Kolczinski suspected of taking part in the uprising.	9	14
127	A dossier on terminating prosecution instituted against member of the gentry Chilkievicz suspected of procuring weapons for the rebels.	60	14
128	A dossier on terminating prosecution instituted against landowner Pruzinski suspected of helping the rebels.	93	14
129	A dossier on terminating prosecution instituted against a foreign subject Alexander Patriarsh suspected of siding with the rebels suspected of siding with the rebels.	31	14
130	A dossier on terminating prosecution instituted against the steward of Countess Branicka, Petrowski, suspected of helping the rebels.	71	14
131	A dossier on terminating prosecution instituted against landowner Skrodski suspected of taking part in the uprising.	9	14

132	A dossier on terminating prosecution instituted against scribe Filippowicz suspected of making statements against the tsar.	39	14
133	A dossier on terminating prosecution instituted against landowner Choecki suspected of preparations for the uprising.	238	15
134	A dossier on terminating prosecution instituted against the Makhnovskaia uiezd marshal of nobility Abramowicz suspected of procuring weapons for the rebels suspected of procuring weapons for the rebels.	83	15
135	A dossier on terminating prosecution instituted against member of the gentry Bakalinski suspected of procuring weapons for the rebels.	81	15
136	A dossier on terminating prosecution instituted against landowner Mazaraki suspected of procuring weapons for the rebels.	71	15
137	A dossier on terminating prosecution instituted against Count Podeski suspected of helping the rebels.	45	15
138	A dossier on terminating prosecution instituted against peasant Fedorov suspected of taking part in the uprising.	7	15
139	A dossier on terminating prosecution instituted against member of the gentry Strachalkowski, suspected of taking part in the uprising.	43	15
140	A dossier on terminating prosecution instituted against member of the gentry Tyszkiewicz suspected of taking part in the uprising.	9	15
141	A dossier on terminating prosecution instituted against member of the gentry Nowicki, suspected of taking part in the uprising.	85	15
142	A case dealing with the reversal of a court decision to seize the estate of deceased landowner Jakubowski who was suspected of taking part in the uprising.	140	15
143	A dossier on terminating prosecution instituted nobleman Brudnicki suspected of taking part in the uprising.	59	16
144	A dossier on terminating prosecution instituted against landowner Kruszinski suspected of procuring weapons for the rebels.	45	16
145	A dossier on terminating prosecution instituted against possessor Kondracki, member of the gentry Martynowski and a group of household servants suspected of taking part in the uprising.	77	16
146	A dossier on terminating prosecution instituted against a group of persons from Skvira uiezd suspected of preparing for the uprising.	83	16
147	A dossier on terminating prosecution instituted against member of the gentry Czernikowski suspected of taking part in the uprising.	51	16
148	A dossier on terminating prosecution instituted against possessor Mienczinski suspected of taking part in the uprising.	93	16

149	A dossier on terminating prosecution instituted against a group of members of the gentry Lipovets uiezd suspected of taking part in the uprising.	57	16
150	A dossier on terminating prosecution instituted against noblemen Kaminski and Kuczinski suspected of taking part in the uprising.	43	16
151	A dossier on terminating prosecution instituted against retired private of the Volynskii Infantry Regiment Kozachinskii suspected of taking part in the uprising.	34	16
152	A dossier on terminating prosecution instituted against clerk Makhnovskaia uiezd Stempkowski suspected of taking part in the uprising.	52	16
153	A dossier on terminating prosecution instituted against Captain Zukowski suspected of procuring weapons for the rebels.	38	16
154	A dossier on terminating prosecution instituted against landowner Skrodski suspected of taking part in the uprising.	47	16
155	A dossier on terminating prosecution instituted against member of the gentry Redwanowski suspected of taking part in the uprising.	21	16
156	A dossier on terminating prosecution instituted against member of the gentry Janicki and peasants Budnik and Umanec suspected of taking part in the uprising.	70	17
157	A dossier on terminating prosecution instituted against possessors, the Budakowskis suspected of taking part in the uprising.	84	17
158	A dossier on terminating prosecution instituted against a lady landowner, Ulianicka, suspected of taking part in the uprising.	47	17
159	A dossier on terminating prosecution instituted against landowner Niepokoiczicki suspected of taking part in the uprising.	27	17
160	A dossier on terminating prosecution instituted against member of the gentry Cziesnewicz, suspected of taking part in the uprising.	58	17
161	A dossier on terminating prosecution instituted against members of the gentry Swiriczewski and Nelson suspected of taking part in the uprising.	33	17
162	A dossier on terminating prosecution instituted against priests Krizanowski and Zubaczewski suspected of helping the rebels.	56	17
163	A dossier on terminating prosecution instituted against noblemen, the Balickis, and member of the gentry Turkula suspected of taking part in the uprising.	93	17
164	A dossier on terminating prosecution instituted against member of the gentry Palcziewski suspected of taking part in the uprising.	27	17
165	A dossier on terminating prosecution instituted against the son of possessor Semaszko suspected of taking part in the uprising.	46	17

166	A dossier on terminating prosecution instituted against titular councilor Komarowicz suspected of taking part in the uprising.	31	17
167	A dossier on terminating prosecution instituted against member of the gentry Belewski suspected of taking part in the uprising.	31	17
168	A dossier on terminating prosecution instituted against nobleman Miabianski suspected of taking part in the uprising.	37	17
169	A dossier on terminating prosecution instituted against member of the gentry Kotiuzinski suspected of taking part in the uprising.	23	17
170	A dossier on terminating prosecution instituted against native of the Kingdom of Poland Szimanowski suspected of taking part in the uprising.	42	17
171	A dossier on terminating prosecution instituted against possessor Mikliak suspected of taking part in the uprising.	86	18
172	A dossier on terminating prosecution instituted against landowner Wierszchowski suspected of taking part in the uprising.	100	18
173	A dossier on terminating prosecution instituted against peasant Lozovoi suspected of helping the rebels.	36	18
174	A dossier on terminating prosecution instituted against nobleman Jakunowski suspected of siding with the rebels.	32	18
175	An order of the civilian governor and the ruling of the province committee to restore the estate to the amnestied participant in the uprising, landowner Belosukno.	11	18
176	A notice of the military governor permitting landowners Kolnsko and Dzarzanski, suspected of participation in the uprising, to go back to their estates. Evidence provided by nobleman Kosinski regarding participation in the uprising.	13	18
177	The ruling of the Makhnovskaia private committee on termination of prosecution against members of the gentry Wysocki and Wisniewski suspected of taking part in the uprising.	7	18
178	Correspondence with the military governor and the government chamber on the estates owned by persons suspected of taking part in the uprising.	27	18
179	A case involving charges against a group of residents of the village of Kliukov, Tarashcha uiezd, of participation in the uprising.	223	18
180	A case involving charges against office workers of the estates owned by landowner Ganski, Wolianski, Brzezinski, Mymkowski and others for supplying the rebels with forage.	104	18
181	A case involving charges against noblemen Galevich and Khodakovskii and a group of peasants with the possession of gunpowder.	49	18
182	A case involving charges against Count Karol Potocki of participation in the uprising.	47	19

183	A case involving charges against noblemen Szomanski, Listopadski and a group of members of the gentry in procuring weapons and food for the rebels.	41	19
184	An investigation case involving charges against landowner Podgorski in preparing for the uprising.	40	19
185	An investigation case involving charges against nobleman Malinowski accused of participation in the uprising.	63	19
186	An investigation case involving charges against landowner Sokolowski with procuring weapons for the rebels.	72	19
187	Investigation into evidence of sympathizing with and helping the rebels by the mayor of Lipovets, police chief and members of the private committee.	336	19
188	An investigation into evidence of the release from custody, in the city of Radomysl, a group of participants in the uprising.	8	19
189	An investigation case involving charges against landowner Iskra with participation in the uprising.	122	19
190	A record of interrogation, a report filed by the Radomysl private committee and other materials pertaining to the case of landowner Dankewicz charged with taking part in the uprising.	17	19
191	A report filed by the Radomysl private committee and other material of the investigation into charges against a group of members of the gentry and landowner Grabowski with participation in the uprising.	7	20
192	A report from the Skvira private committee to the military governor concerning the arrest of Austrian subject Luniewski suspected of taking part in the uprising.	14	20
193	A report by the Kiev police chief, records of interrogations and other material on charges brought against pharmacist Paciurkowski of providing financial aid to a rebel doctor, Kosowski.	24	20
194	An extract from the minutes book of the provincial committee, a report of the Skvira private committee and other materials on the revision of sentences passed for the part in the uprising of Straszinski, Soroczinski and Choroniewski.	18	20
195	Correspondence with the military governor on supplementary examination of charges brought against landowner Linkiewicz of participation in the uprising.	13	20
196	Correspondence with the military and civilian governors and private committees on proceedings against participants in the uprising.	78	20
197	Correspondence with the military and civilian governors and private committees on proceedings against participants in the uprising.	269	20
198	Correspondence with the military governor and the military court committee of the Kiev-based Ordonanzhaus (commandant's office) regarding participants in the uprising.	60	20

199	Correspondence with the military governor, the charitable board and uiezd Zemstvo courts on political loyalty of the landowners, who asked for government loans against the pledge of their estates.	271	20
200	Material of investigation into accusing priest Sinkiewicz of participation in the uprising.	47	21
201	Material of investigation into accusing landowners Hipolit, Konstancy and Antoni Rogozinski and lawyer Daniil Szibinski of participation in the uprising.	138	21
202	Material of investigation into accusing landowner Wladyslaw Berzinski of participation in the uprising.	312	21
203	Material of investigation into accusing landowner Andrzej Kolynski of participation in the uprising.	56	21
204	Material of investigation into accusing of group of persons from the Tarashcha uiezd of participation in the uprising.	95	21
205	Material of investigation into accusing landowner Florian Jalowicki of participation in the uprising.	29	21
206	Material of investigation into accusing a group of noblemen and members of the gentry of the Zvenigorodka uiezd of possession of prohibited poems and procuring weapons for the rebels.	40	21
207	Evidence presented by landowner Drozdowski that he had been drawn into a group of rebels by Captain Ruzicki.	7	21
208	Evidence of landowner Jozef Puzacki on having been drawn into a rebel unit.	14	21
209	Draft documents of investigation involving landowner Iwaszkiewicz charged with participation in the uprising.	145	22
210	Draft documents of investigation involving charges against landowners the Prszpeckis of participation in the uprising.	13	22
211	Draft documents of investigation involving the leaders and participants in the uprising in the Radomysl uiezd: marszalek Galicki, ensign Lipomane, landowners Jaroszewicz, Strempowskich, Zmijewskich and others.	367	22
212	Draft documents of investigation involving charges against member of the gentry Ignacy Kasperski of participation in the uprising.	9	22
213	Draft documents of investigation involving charges against member of the gentry Nowicki of participation in the uprising.	18	22
214	Draft documents of investigation involving accusations against landowners, the Rostiszewskis, of participation in the uprising.	101	22
215	Drafts of investigation records about participants in the uprising.	189	22
216	Drafts of investigation records about participants in the uprising.	57	23
217	Drafts of investigation records about participants in the uprising no Vasil'kov uiezd.	115	23
218	Information on the Roman Catholic and Greco-Uniat monasteries whose owners were suspected of participation in the uprising.	38	23

219	Information on natives of the Kiev province who served in Polish rebel forces and correspondence with uiezd Zemstvo police chiefs to determine place of their residence.	25	23
220	Information on the estates seized from participants in the uprising.	294	23
221	A communication from the military and civilian governors and reports from private committees about the forwarding of investigation findings to the provincial committee.	43	23
222	Reports from private commissions and lists of participants in the uprising on the wanted list and those arrested on suspicion of their part in the uprising	12	23
223	Permissions granted to participants in the uprising detained in the Kiev Fortress to be visited by their relations.	12	23
224	Information on spending the money seized from the participants in the uprising kept in the Kiev Fortress.	30	23
225	Information about funds assigned for buying stationary for the committee.	94	23
226	Book of incoming documents in 1831.	54	23
227	Book of outgoing documents of the Makhnovskaia private committee.	38	24
	1832		
228	Records about the establishment, operation and closing down of the investigation committee for ascertaining the degree of culpability of the participants in the uprising kept in Kiev.	273	24
229	A dossier on bringing to trial in a military court of members of the gentry Malecki and Soborzanski and termination of conditional prosecution against landowners Fortunat and Adolf Rakowski accused of participation in the uprising.	129	24
230	Extract from the minutes book of the provincial committee dealing with bringing to trial in a military court nobleman Rafail Minczin for taking part in the uprising.	3	24
231	Draft rulings of the provincial committee dealing with bringing to trial in a military court landowner Andrzej Kamenski for taking part in the uprising.	8	24
232	Draft rulings of the provincial committee dealing with bringing to trial in a military court landowner Timofei Sambor for taking part in the uprising.	12	24
233	Draft rulings of the provincial committee dealing with bringing to trial in a military court landowner Neriusz Abramowicz for taking part in the uprising.	8	24
234	A dossier on recruiting as a common soldier with the Caucasus Corps steward Nerzinski for taking part in the uprising.	50	24
235	A dossier on recruiting as a common soldier in the Caucasus Corps member of the gentry Jurecki for taking part in the uprising.	26	24
236	A dossier on recruiting as a common soldier with Siberian battalions in the lines Ivan Makarevich for taking part in the uprising.	30	24

237	A dossier on recruiting as a common soldier the 16-year-old Anton Khodakovskii for taking part in the uprising.	31	24
238	A dossier on recruiting as a common soldier with the Caucasus Corps member of the gentry Kryzanowski for taking part in the uprising.	15	24
239	A dossier on recruiting as a common soldier with the Caucasus Corps member of the gentry Iwanowski for taking part in the uprising.	38	24
240	A dossier on recruiting as a common soldier with the Caucasus Corps member of the gentry Wilczinski for taking part in the uprising.	25	24
241	A dossier on recruiting as a common soldier with the Caucasus Corps member of the gentry Sobestianski for taking part in the uprising.	39	24
242	A dossier on recruiting as a common soldier with the Caucasus Corps member of the gentry Swiridski for taking part in the uprising.	27	25
243	A dossier on confiscating the property of a participant in the uprising nobleman Okrinski who fled to America.	111	25
244	A dossier on confiscating the estates of participants in the uprising the brothers Herman and Iosif Potocki who fled from justice.	111	25
245	A dossier on confiscating the property participants in the uprising possessor Jakob Jaworski.	44	25
246	A dossier on confiscating the property participant in the uprising Captain Zaleski who fled from justice.	21	25
247	A dossier on confiscating the property from a participant in the uprising, landowner Iosif Kaizer.	63	25
248	Correspondence with the military governor, reports from private committees about participants in the uprising, whose estates in the Mogilev province were sequestered or confiscated.	22	25
249	Correspondence with the Vilna and Volynia provincial committees about participants in the uprising whose estates were seized. Lists of participants in the uprising.	328	25
250	A dossier on putting under police surveillance a member of the gentry Sokolowski charged with taking part in the uprising.	33	25
251	A dossier on putting under police surveillance a member of the gentry, Grimalski accused of indirect assistance to the rebels.	44	26
252	A dossier on putting under police surveillance a member of the gentry Petrovski charged with taking part in the uprising.	38	26
253	A dossier on putting under police surveillance member of the gentry Kulakowski charged with talking part in the uprising.	27	26
254	A dossier on putting under police surveillance a member of the gentry, Roman Korcziewski charged with taking part in the uprising.	27	26

255	A dossier on putting under police surveillance a possessor (dzierzawca), Wisniewski, charged with taking part in the uprising.	42	26
256	A dossier on putting under police surveillance a member of the gentry, Brudnicki, charged with taking part in the uprising.	23	26
257	A dossier on putting under police surveillance a member of the gentry. Skibicki, charged with taking part in the uprising.	18	26
258	A dossier on putting under police surveillance members of the gentry Boncewicz and Finowski charged with siding with the rebels.	24	26
259	A dossier on putting under police surveillance noblemen Ivanets and Jankovskii charged with taking part in the uprising.	30	26
260	A dossier on putting under police surveillance commoner Glushets charged with taking part in the uprising.	18	26
261	A dossier on putting under police surveillance assessors of the Radomysl uiezd court Kozerowski charged with taking part in the uprising.	129	26
262	A dossier on putting under police surveillance ensign Zmigradski charged with taking part in the uprising.	161	26
263	A dossier on putting under police surveillance landowner Medvedovskii charged with taking part in the uprising.	56	26
264	A dossier on putting under police surveillance landowner Feliks Berezovskii charged with taking part in the uprising.	27	26
265	A dossier on putting under police surveillance a member of the gentry Wiktor Wojciechowski charged with taking part in the uprising.	39	26
266	A dossier on putting under police surveillance nobleman Adam Matkowski charged with taking part in the uprising.	101	27
267	A draft of the ruling of the provincial committee on putting under police surveillance landowner Albin Nepokoiczski charged with taking part in the uprising.	12	27
268	A draft of the ruling of the provincial committee on putting under police surveillance landowners Tomasz and Kazimierz Jaworski charged with participation in the uprising.	21	27
269	A dossier on terminating prosecution instituted against commoner Josifowicz suspected of helping the rebels.	57	27
270	A dossier on terminating prosecution instituted against nobleman Makarewicz suspected of taking part in the uprising.	28	27
271	A dossier on terminating prosecution instituted against landowner Moszkiewicz suspected of procuring weapons for the rebels.	171	27
272	A dossier on terminating prosecution instituted against French subject Terry suspected of taking part in the uprising.	85	27
273	A dossier on terminating prosecution instituted against landowner Modejski suspected of preparing the uprising.	238	27

274	A dossier on terminating prosecution instituted against Radomysl uiezd judge Zaleski suspected of taking part in the uprising.	113	28
275	A dossier on terminating prosecution instituted against member of the gentry Ivan Korczewski suspected of taking part in the uprising.	16	28
276	A dossier on terminating prosecution instituted against nobleman Sobotkiewicz suspected of taking part in the uprising.	28	28
277	A dossier on terminating prosecution instituted against possessor Zablocki suspected of procuring weapons for the rebels.	211	28
278	A dossier on terminating prosecution instituted against member of the gentry Solowicki suspected of taking part in the uprising.	15	28
279	A dossier on terminating prosecution instituted against member of the gentry Chorzewski suspected of taking part in the uprising.	29	28
280	A dossier on terminating prosecution instituted against member of the gentry Stanislaw Zwerchowski suspected of taking part in the uprising.	16	28
281	A dossier on terminating prosecution instituted against member of the gentry Wikerski suspected of taking part in the uprising.	25	28
282	A dossier on terminating prosecution instituted against noblemen Jakubowski and Markowski suspected of taking part in the uprising.	70	28
283	A dossier on terminating prosecution instituted against possessor Lisiecki suspected of taking part in the uprising.	35	28
284	A dossier on terminating prosecution instituted against nobleman Kulczicki suspected of taking part in the uprising.	121	28
285	A dossier on putting under police surveillance house steward Lozinski and of stopping prosecution against landowner Rylski charged of participation in the uprising.	337	29
286	A dossier on terminating prosecution instituted against landowner Wacław Ganski and his steward Karol Ganski suspected of taking part in the uprising.	64	29
287	A dossier on terminating prosecution instituted against landowners Zagrobskis suspected of taking part in the uprising.	155	29
288	A dossier on terminating prosecution instituted against member of the gentry Talke suspected of taking part in the uprising.	27	29
289	A dossier on terminating prosecution instituted against nobleman Zapolski suspected of taking part in the uprising.	59	29
290	A dossier on terminating prosecution instituted against landowner Choinski suspected of taking part in the uprising.	38	29

291	A dossier on terminating prosecution instituted against landowner Krzeczowski suspected of taking part in the uprising.	24	29
292	A dossier on terminating prosecution instituted against landowner Dzerszanski suspected of taking part in the uprising.	8	29
293	A dossier on terminating prosecution instituted against priest Stefan Szimanski suspected of taking part in the uprising.	112	30
294	A dossier on terminating prosecution instituted against member of the gentry Loczinski suspected of taking part in the uprising.	12	30
295	A dossier on terminating prosecution instituted against landowner Jan Krekowecki suspected of taking part in the uprising.	38	30
296	A dossier on terminating prosecution instituted against peasant Avram Nagorny suspected of taking part in the uprising.	28	30
297	Edict of the provincial board and the decision of the Makhnovskaia private committee on termination of prosecution instituted against member of the gentry Ambrozi Posznicki suspected of taking part in the uprising.	5	30
298	Edict of the provincial board on termination of prosecution against titular councilor Fortunat Komarowicz suspected of participation in the uprising.	8	30
299	Report of the Uman' private committee to the governor on termination of prosecution against landowner Niemiecki suspected of taking part in the uprising.	4	30
300	Correspondence with the military governor on granting permission for returning to his country estate of Austrian subject Zagorski suspected of taking part in the uprising.	13	30
301	A copy of the certificate issued by the Uman' private committee to retired Junior Captain Kozanowski clearing him of charges of participation in the uprising.	4	30
302	A draft ruling of the provincial committee on termination of prosecution against on termination of prosecution against possessor Konstancy Mikuszewski suspected of taking part in the uprising.	14	30
303	Record of interrogation of member of the gentry Brzesniewski accused of participation in the uprising.	8	30
304	Record of interrogation of peasant Wisniewski accused of participation in the uprising.	6	30
305	Record of interrogation of member of the gentry Kaminski accused of participation in the uprising.	5	30
306	Record of interrogation of member of the gentry Witkowski, accused of participation in the uprising.	6	30
307	Record of interrogation of member of the gentry Zalynski accused of participation in the uprising.	5	30
308	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Aleksander Poplawski accused of participation in the uprising.	6	30

309	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Drogobecski accused of participation in the uprising.	6	30
310	Interrogation records and a statement of the committee of inquiry in the case of peasant Piotr Mogilnicki accused of participation in the uprising.	4	30
311	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Konstantin Budakovskii accused of participation in the uprising.	6	30
312	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Ivan Kocharovskii accused of participation in the uprising.	6	30
313	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Jan Grigorka accused of participation in the uprising.	6	30
314	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Tadeuzs Olszewski accused of participation in the uprising.	6	30
315	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Jakob Bednarzewski accused of participation in the uprising.	5	30
316	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Jakob Niewinnski accused of participation in the uprising.	5	30
317	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Szymon Rybczinski accused of participation in the uprising.	5	30
318	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Adam Kostrubski accused of participation in the uprising.	5	30
319	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Grigorii Vishnevskii accused of participation in the uprising.	6	30
320	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Tomasz Witkowski accused of participation in the uprising.	6	30
321	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Teodor Szimanski accused of participation in the uprising.	5	30
322	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Ivan Kuprovskii accused of participation in the uprising.	6	30
323	Interrogation records and a statement of the committee of inquiry in the case of peasant Jakim Kornitskii accused of participation in the uprising.	5	30
324	Interrogation records and a statement of the committee of inquiry in the case of peasant Zakharii Danilov accused of participation in the uprising.	5	30
325	Interrogation records and a statement of the committee of inquiry in the case of peasant Pawel Rybczinski accused of participation in the uprising.	7	30

326	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Martin Levanskii accused of participation in the uprising.	5	30
327	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Pawel Zawadski accused of participation in the uprising.	6	30
328	Interrogation records and a statement of the committee of inquiry in the case of peasant David Tackiewicz accused of participation in the uprising.	5	30
329	Interrogation records and a statement of the committee of inquiry in the case of peasant Anton Martyniuk accused of participation in the uprising.	4	30
330	Interrogation records and a statement of the committee of inquiry in the case of peasant Danil Dekhtiar accused of participation in the uprising.	5	30
331	Interrogation records and a statement of the committee of inquiry in the case of member of the gentry Jakob Blinowski accused of participation in the uprising.	6	30
332	An order by the military governor and a report of the Skvira private committee concerning the hearing of charges against peasant Artemii Kuritsov of participation in the uprising.	9	30
333	An order by the civilian governor of the Uman' private committee urging a faster examination of investigations.	2	30
334	A proposal from the civilian governor and a report from the Uman' private committee to the provincial administrative board concerning the case of possessor Zadernowski and a foreign teacher Severs suspected of taking part in the uprising.	7	30
335	Correspondence with governors, private committees and mayors concerning a revision of sentences meted out to participants in the uprising.	117	30
336	Correspondence with the investigation committee on forwarding documents containing evidence of landowner Rudzkoi about participation in the uprising of Stanislaw Zielinski.	4	30
337	A committee of inquiry statement regarding the case of the Lipovits uiezd court lawyer Ignacy Martynowski accused of participation in the uprising.	10	30
338	A committee of inquiry statement regarding the case of priest Andrzej Sinkiewicz accused of participation in the uprising.	9	30
339	A committee of inquiry statement with evidence from peasant Pawel Rybczinski accused of participation in the uprising.	5	31
340	Record of proceedings involving an accusation against nobleman Jan Rodziewski of participation in the uprising.	7	31
341	Record of proceedings involving an accusation against a group of landowners and noblemen of the Radomysl uiezd of participation in the uprising.	23	31

342	Record of proceedings involving an accusation against landowner Walerian Zbyszewski and member of the gentry Jan Bernacki of participation in the uprising.	29	31
343	Record of proceedings involving an accusation against priest Martin Malinowski of participation in the uprising.	18	31
344	Record of proceedings involving an accusation against nobleman Filip Paszkowski of participation in the uprising.	14	31
345	Record of proceedings involving an accusation against a group of persons of the Uman' uiezd of participation in the uprising.	26	31
346	Record of proceedings involving an accusation against possessor Josef Klesowicz of participation in the uprising.	13	31
347	Record of proceedings involving an accusation against noblemen Gerasim Sumowski and Lawrenti Cholewinski of participation in the uprising.	20	31
348	Record of proceedings involving an accusation against landowner Tomasz Gruszicki of participation in the uprising.	25	31
349	Record of proceedings involving an accusation against a group of persons of the Uman' uiezd of participation in the uprising.	26	31
350	Record of proceedings involving an accusation against possessor Hipolit Miaskowski of participation in the uprising.	12	31
351	Record of proceedings involving an accusation against Count Aleksander Potocki of participation in the uprising.	13	31
352	Record of proceedings involving an accusation against landowner Ignacy Martynowski of participation in the uprising.	14	31
353	Record of proceedings involving an accusation against a group of landowners of the Tarashcha uiezd of participation in the uprising.	27	31
354	Record of proceedings involving an accusation against landowners Seweryn and Adolf Pilchowski of participation in the uprising.	10	31
355	Materials charging zemstwo police chief of the Kiev uiezd Janikowski with possession of gunpowder.	17	31
356	Record of proceedings involving an accusation against a group of landowners and peasants of the Lipovets uiezd of participation in the uprising.	22	31
357	Record of proceedings involving an accusation against landowners Sofia and Antoni Timanski; Ignacy, Iosif and Edward Jesenski of participation in the uprising.	34	31
358	Record of proceedings involving an accusation against members of the gentry Tadeusz Czarniecki and his servant Franciszek Potocki of participation in the uprising.	12	31
359	Record of proceedings involving an accusation against noblemen Stanislaw Przedzemirski and Ivan Kaszerski of participation in the uprising.	9	31
360	Record of proceedings involving an accusation against nobleman Karol Szigelski of participation in the uprising.	26	31

361	Record of proceedings involving an accusation against landowner Lukasz Rybczinski and nobleman Ignacy Lotocki of participation in the uprising.	11	31
362	Draft documents of investigation involving accusations against landowner Iosif Tomaszewski of participation in the uprising.	25	31
363	Draft documents of investigation involving accusations against a group of persons of the Lipovets uiezd of participation in the uprising.	69	31
364	Draft documents of investigation involving accusations against landowners Selezen and Jan Gertod of participation in the uprising.	90	31
365	Lists of participants in the uprising and other documents forwarded for being examined by the provincial committee.	81	31
366	Correspondence with the military governor on the procedure of restoring to Polish nationals their weapons and horses seized after the uprising.	42	32
367	An order by the military governor of Kiev and other material on checking on time limits for the hearing of cases by the Uman' private committee.	8	32
368	Report of the Makhnovskaia private committee on stationary expenses in July 1831 through March 1832.	10	32
1833			
369	A dossier on confirming the ruling of the provincial committee to recruit as a common soldier participant in the uprising Aleksander Werzbicki upon his return from abroad.	46	32
370	A dossier on prohibiting entry into Russia and confiscation of property owned by participant in the uprising landowner Vikentii Opalinskii.	14	32
371	A dossier on confiscating the property and money of the dead participant in the uprising member of the gentry Ivan Koshubiskii.	39	32
372	A dossier on confiscating the property participant in the uprising landowner Karl Senkiewich and on termination of prosecution against landowner Ivan Senkievich who fled abroad.	72	32
373	A dossier on confiscating the property and money of a participant in the uprising, nobleman Franc Korkow.	63	32
374	A dossier on confiscating the property of participants in the uprising noblemen Stanislaw Paszuta, Mikolai Zhuravlev and landowner Adolf Siongailo who were hiding abroad.	169	32
375	A dossier on confiscating the property owned by participant in the uprising landowner Iosif Glembowski who was hiding abroad.	90	32
376	A dossier on confiscating the property participant in the uprising nobleman Wladyslaw Jelenkowski.	62	32
377	A dossier on confiscating the property participant in the uprising Franciszek Przesztempki hiding abroad.	34	32

378	A dossier on prohibiting entry into Russia and confiscation of property owned by participant in the uprising nobleman Aleksander Rudskoi.	92	32
379	A dossier on putting under police surveillance Mikolaj Rybnicki suspected of participation in the uprising who returned from abroad.	24	33
380	A dossier on putting under police surveillance landowners Aleksander and Antoni Jaroszinski charged with participation in the uprising.	65	33
381	A dossier on terminating prosecution instituted against nobleman Nikodim Pruski suspected of taking part in the uprising.	18	33
382	A dossier on restoring the sequestered estate to amnestied participant in the uprising Count Faddei Ostrowski.	8	33
383	A case involving charges against a group of persons in the Tarashcha uiezd of participation in the uprising.	71	33
384	Correspondence with the military governor and the provincial board about revising sentences to participants in the uprising, landowner Iskra, Count Zaluski and military deserter Woronowicz.	24	33
385	A report, in response to a request from the military governor, saying the committee had no cases against Zieleniewski, Kozlowski, Szczigielski, Chosuk and Radziewski.	14	33
386	Information about participants in the uprising, the examination of whose cases was yet to be completed by the committee.	110	33
387	Material of investigation into accusing member of the gentry Aleksander Komiatkowicz of participation in the uprising.	18	33
388	Material of investigation on tracking down a group of participants in the uprising and ascertaining the degree of their culpability.	140	33
389	Material of investigation into accusing peasant Gavrill Tupchevskii of participation in the uprising.	30	33
390	Material of investigation into accusing a group of landowners and possessors of the Lipovets uiezd of participation in the uprising.	33	33
391	Material of investigation into accusing landowners Seweryn and Edward Sawinski of participation in the uprising.	6	33
392	Material of investigation into accusing member of the gentry Ivan Lazariwicz of participation in the uprising.	7	33
393	Material of investigation into accusing landowner Konstancy Swidzinski of participation in the uprising.	11	33
394	Material of investigation into accusing landowner Jan Zapolski of participation in the uprising.	29	33
395	Material of investigation into accusing landowner Antoni Kamenecki of participation in the uprising.	27	33
396	Material of investigation into accusing member of the gentry Piotr Buczkowski of participation in the uprising.	17	33

397	Material of investigation into accusing landowner Ludwik Bentkowski of participation in the uprising.	14	33
398	Material of investigation into accusing Second Lieutenant Wladislaw Gruszecki and landowner Wladyslaw Jaczewski of participation in the uprising.	26	33
399	Material of investigation into accusing Stanislaw Kostecki and Mikolaj Norilius of participation in the uprising.	8	34
400	Material of investigation into accusing retired Polish Army Major Banawentura Bydowski of participation in the uprising.	27	34
401	Material of investigation into accusing retired Polish Captain Iosif Zaleski of participation in the uprising.	12	34
402	Material of investigation into accusing landowner Zenon Chabarski of participation in the uprising.	17	34
403	Material of investigation into accusing Second Lieutenant Franciszek Kirkor of participation in the uprising.	29	34
	1834		
404	Edict of the Ruling Senate of 4 October 1834 on the abolition of provincial committees and orders issued by the military and civilian governors pertaining to this question.	33	34
405	A ruling of the provincial committee on bringing to trial in the military court and confiscation of property owned by participant in the uprising nobleman Wlodzimierz Stankiewicz.	15	34
406	A dossier on recruiting as a common soldier with the Caucasus Corps steward Ivan Smykowski for taking part in the uprising.	32	34
407	A dossier on recruiting as a common soldier with the Caucasus Corps nobleman Wikenti Wandalowski for taking part in the uprising.	26	34
408	A dossier on recruiting as a common soldier with the Caucasus Corps peasant Grigorii Petrovskii for taking part in the uprising.	40	34
409	A dossier on prohibiting entry into Russia and confiscation of the property of participant in the uprising nobleman Florian Soltin.	93	34
410	A dossier on prohibiting entry into Russia and confiscation of the property of participant in the uprising possessor Florian Chaborski.	57	34
411	A dossier on tracking down and confiscation of the property of an active participant in the uprising, Karol Jagelowicz.	135	34
412	A dossier on confiscating the property of participant in the uprising Piotr Rzozewski who was in hiding.	77	34
413	A dossier on confiscating the property participant in the uprising nobleman Ivan Pruski who fled from justice.	52	34
414	A dossier on confiscating the property participant in the uprising nobleman Pawel Twardowski.	69	35
415	A dossier on confiscating the property participant in the uprising nobleman Boltazar Skompski.	53	35

416	Correspondence with the military and civilian governors and uiezd Zemstvo police chiefs on cases of the participants in the uprising who were fleeing justice.	111	35
417	A dossier on putting under police surveillance Michal Marnyszewski charged with taking part in the uprising.	89	35
418	A dossier on terminating prosecution instituted against Count Dzemienski, landowners Grabowski, Soroczinski and nobleman Pero suspected of participation in the uprising.	28	35
419	A dossier on terminating persecution instituted against member of the gentry Mikolaj Boguski suspected of participation in the uprising.	18	35
420	A dossier on terminating prosecution instituted against landowner Wikenti Montrezor and member of the gentry Simroni Nowicki and Konstantin Toviankoi suspected of participation in the uprising.	20	35
421	A dossier on terminating prosecution instituted against members of the gentry Prisztalowski, Warfolamei Razwadowski and Buguszewicz suspected of procuring weapons for the rebels.	23	35
422	A dossier on terminating prosecution instituted against member of the gentry Fedor Kozlinskii suspected of participation in the uprising.	29	35
423	A ruling by the provincial committee on termination of prosecution against a group of persons of the Zvenigorodka uiezd suspected of taking part in the uprising.	55	35
424	A case involving charges against a group of landowners of the Makhnovskaia uiezd of participation in the uprising.	67	35
425	Reports in response to requests from the civilian governor on persons suspected of taking part in the uprising.	73	35
426	Records of proceedings submitted for approval to the military governor.	136	36
427	Records of proceedings involving an accusation against members of the gentry Ludwik Sicinski and Stefan Skalecki of participation in the uprising.	23	36
428	Records of proceedings against a group of residents of Podolia, Volynia and Minsk provinces accused of participation in the uprising.	74	36
429	Records of proceedings against a group of persons of the Tarashcha uiezd accused of participation in the uprising.	186	36
430	Orders by the military and civilian governors regarding cases against participants in the uprising.	104	36
431	Lists of participants in the uprising whose cases were examined by the provincial committee.	112	36
432	Records on the transfer from Zhitomir to Kiev of the "commission of the military trial of the insurgents."	34	36