

Journal of Sustainable Development, 2015, vol.8, N5, pages 232-242

The activity of the Kazan governorate nobility self-government in the middle of the 19th - early 20th century

Khayrutdinov R., Mironova Y.

Kazan Federal University, 420008, Kremlevskaya 18, Kazan, Russia

Abstract

© the author(s). The importance of the research of the Kazan Governorate nobility self-government activity in the middle of the 19th - early 20th centuries is determined by the fact that the study of this issue gives the opportunity to define the scenarios of keeping the power in the hands of the nobility, as well as the domestic needs of the nobility who represented multifunctional institutions handling both the problems of their social class and the local administration issues. This research is supported by the system approach based upon the study of noble institutions as an integral whole, and all aspects of its activity are geared to the interests of the nobility. The article highlights the study of the Kazan Governorate noble institutions as the bodies of the social class self-government. The authors investigated the interaction with the local government, and the influence on the government policy during the petition campaign and by means of the meetings of the governorate noble society representatives. The activity of the noble institutions shows their role in the formation of the civil society. The practical value of the research is that its conceptual issues and conclusions may be used in the preparation of the summarizing and special works on the history of Russia and Tatarstan. These materials are of research and practical interest within the study of social, political and economic life of the Russian Empire and Kazan Governorate.

<http://dx.doi.org/10.5539/jsd.v8n5p232>

Keywords

Kazan governorate, The nobility, The nobility self-government, The second half of the 19th - early 20th centuries