
Andrzej Chodubski 
(Gdańsk) 

Mitrofan Downar-Zapolski (1867-1934) — wybitny 
badacz historii i kultury Białorusi 

Wybitnym badaczem historii i kultury Białorusi na przełomie XIX i XX w. 
był Mitrofan Downar-Zapolski. Był on autorem ponad 200 publikacji. W polu 
jego uwagi poznawczej znajdowały się pradzieje Białorusi, przemiany eko¬ 
nomiczno-społeczne, dokonujące się w średniowieczu, ruchy polityczne XIX 
i pocz. XX w. oraz przemiany ekonomiczno-społeczne po I wojnie świato­
wej. Należał do uczonych rozwiązujących trudne zadania. W poznaniu wy­
kazywał dużą dociekliwość oraz rzetelność badawczą. Wyniki jego badań 
nie straciły aktualności do dziś1. 

Należał do kręgu uczonych żywo reagujących na dokonujące się w jego 
otoczeniu przemiany społeczno-polityczne. Wykazywał w tym względzie dużą 
rozwagę oraz realizm. Dlatego też nie był osobistością popularną politycz­
nie, lecz doświadczał różnego rodzaju pomówień oraz szantażu. Odsuwano 
go od sprawowania władzy w strukturze szkolnictwa wyższego; utrudniano 
awans naukowy2. 

Urodził się w 1867 r. w Reczycy w pobliżu Mozyrza. Pochodził z rodzi­
ny drobnourzędniczej. Jego ojciec, Wiktor Downar-Zapolski, był urzędni-

1 Zob. N. Palońskaja-Wasilenka, Dounar-Zapolski. Zaciemki da bijahrafli, „Zapisy Bie¬ 
łaruskaha Instytut Nauki i Mastactwa” (New York) 1953, Nr 1/3, s. 14-28; 
D. U. Kara , Pradmowa, [w:] M. W. Do nar-Zapolski, Historyja Biełarusi, Minsk 1994, 
s. 5-15. 

2 Zob. U. I. Piczeta, Pytannie ab wyszęjszaj szkole na Biełarusi minułym, „Pracy Bie¬ 
łaruskaha Dziarża naha Uniwersytetu Minsku”, 1928, Nr 19, s. 19; N. Palońskaja-
Wasilenka, dz. cyt., s. 24-28. 

105 


kiem wiejskim. Miał trzy siostry i brata. We wczesnym dzieciństwie z rodzi­
ną przeniósł się do Mozyrza. Tam wkrótce zmarł ojciec. Rodzina znalazła się 
wtedy w bardzo trudnej sytuacji materialno-bytowej; doświadczała skrajnej 
nędzy. 

Los M. Downara-Zapolskiego polepszył się z chwilą wyjścia za mąż naj­
starszej siostry Aleksandry. Z biegiem czasu nawet zaczął udzielać odpłat­
nych korepetycji. Po ukończeniu szkoły miejskiej uczęszczał do progimna¬ 
zjum. 

W czasie edukacji szkolnej zaczął wykazywać zainteresowanie miejsco­
wym folklorem; zostało ono rozbudzone poprzez edukację humanistyczną 
w progimnazjum. Spisywał miejscowe pieśni, opowieści, legendy, bajki. Rów­
nolegle interesował się życiem społecznym oraz współczesnymi jego prze­
mianami. Najważniejsze wydarzenia opisywał, a następnie przesyłał do re­
dakcji regionalnych gazet. W 1883 r. ukazała się pierwsza korespondencja 
na łamach kijowskiej gazety „Zaria”, zatytułowana Z Mozyrza; nie zamie­
szczono pod nią nazwiska autora3. Od 1884 r. publikował artykuły i infor­
macje na łamach petersburskiego „Jeżeniedielnogo Obozrienija”. 

W 1887 r. związał się z gazetą „Minskij Listok”. Publikował na jego 
łamach artykuły o dziejach i kulturze Białorusi. W 1888 r. wydał Kalendarz 
Północno-Zachodni, w którym zamieścił kilka artykułów poświęconych dzie­
jom Białorusi. Niektóre z nich zostały później przedrukowane w oddzielnej 
publikacji „Issliedowanija i stat'i” t. 1 („Etnografija, socyołogija, obuczenije 
prawa, statistika, biełorusskaja piśmiennost'”)4. 

Prowadząc działalność badawczą zwrócił uwagę na problem świadomo­
ści narodowej. Zauważył, że dla białoruskiej społeczności były to kwestie 
w małym stopniu uświadamiane, że społeczność ta nie zwracała uwagi na 
swą odrębność narodową, a w rzeczywistości odrębność była wyraźna; zna­
czyła się ona w dziejach politycznych oraz całokształcie kultury materialnej 
i duchowej. W krótkim czasie Downar-Zapolski stał się rzecznikiem odro­
dzenia kulturalnego i narodowego narodu białoruskiego. Znaczące były w tym 
względzie jego publikacje: Krótki zarys geograficzny pradziejów Białorusi 
(IX-XIIw.) oraz Pradzieje Białorusi (do końca XIV w.). 

Aktywność na polu budzenia świadomości narodowej stała się podstawą 
do zaliczania go do kręgu opozycjonistów. Zaczęto postrzegać go jako rewo­
lucjonistę, bowiem jego aktywność poznawcza była zgodna z ideałami gło­
szonymi przez „Narodną Wolę”, utworzoną w 1879 r. Podejrzenia o aktyw­
ność rewolucyjną stały się przyczyną uniemożliwienia mu przystąpienia do 
egzaminu kończącego szkołę. Była to dla Downara-Zapolskiego bolesna de­
cyzja. Nie godząc się z nią starał się dowieść, że dotychczasowe jego działa­
nia poznawcze nie miały kontekstu politycznego, a były wyrazem autentycz-

3 Z. I. Da hiała, Litaraturnyja pracy doktara ruskaj historii, Mitrafana Wiktarawicza 
Do nar-Zapolskaha, u chranalahicznym paradku za 45 hod (1883-1928), „Zapiski 
addziełu humanitarnych nawuk, kniha 8. Pracy klasy historii”, t. 3, Minsk 1929, s. 566. 

106 


nych zainteresowań poznawczych. Po dwuletniej przerwie w nauce uzyskał 
zgodę na złożenie egzaminu kończącego szkolę średnią. Egzamin mógł zło­
żyć w II Gimnazjum w Kijowie5. 

W 1889 r. zapisał się na studia na Wydziale Historyczno-Filologicznym 
Uniwersytetu św. Włodzimierza w Kijowie. Uczelnia przeżywała wtedy roz­
kwit6. Wykładali na niej profesorowie szeroko znani w nauce światowej, m.in. 
znawca dziejów Europy Zachodniej Iwan Łuczyckij (1845-1918), etnograf, 
badacz pradziejów zachodniej Rosji Włodzimierz Antonowicz (1834-1908). 

Downar-Zapolski uczęszczał na seminarium prof. W. Antonowicza. Przy­
gotował tam rozprawę o pradziejach ziem białoruskich, zatytułowaną Zarys 
ziemi krywickiej i dregowickiej do końca XII w. Otrzymał za nią złotą odzna­
kę. W 1891 r. ukazała się ona w formie książki. Było to pionierskie studium, 
ukazujące autentyczny rodowód narodu białoruskiego. Wskazano w studium 
na przeobrażenia polityczne plemion, zamieszkujących na Białorusi. Naj­
ważniejszą pozycję wśród plemion odgrywali Krywicze, Dregowicze i Rady¬ 
micze. 

W czasie studiów Downar-Zapolski nadal zajmował się działalnością 
publicystyczną. Dużo miejsca poświęcał białoruskim zwyczajom i obycza­
jom7. 

Po ukończeniu studiów otrzymał propozycję pracy na uczelni. Docenia­
jąc jego zapał poznawczy oraz wielką pracowitość wkrótce skierowano go na 
staż naukowy na Uniwersytet Moskiewski, by mógł tam żebrać materiał do 
dysertacji magisterskiej. 

Lata pobytu w Moskwie były wypełnione wielką pracowitością. Downar-
Zapolski bezgranicznie oddał się tam studiom archiwalnym. Gromadził ar­
chiwalia dotyczące dziejów Kresów zachodnich, a zwłaszcza Białorusi. Wy­
niki badań nierzadko publikował na łamach różnych pism w Moskwie, Miń­
sku, Kijowie i Grodnie. Najwięcej miejsca w publikacjach poświęcał etno­
grafii. Opisywał zwyczaje weselne, kulinarię, religijność, stosunki rodzinne 
oraz przywiązanie do ziemi. 

Uwieńczeniem studiów moskiewskich były m.in. prace: Dokumenty Mo­
skiewskiego Archiwum Ministerstwa Sprawiedliwości (Moskwa 1897), Unia 
polsko-litewska na sejmach do 1569 roku (Moskwa 1898), Z historii refor­
my rolnej w Liwonii 1580-1582 (Moskwa 1899). W pracach znalazła się 
wykładnia dziejów politycznych Białorusi XIV-XVI w. z punktu widzenia 
interesów Rosji owego czasu. 

Pracowitość i sumienność badawcza Downara-Zapolskiego stała się przy­
czyną powierzenia mu obowiązków redaktora „Prac Imperatorskiego Rosyj­
skiego Towarzystwa Archeologicznego”. Funkcję przyjął w 1898 r. Było to 

4 Tamże, s. 566. 
5 N. Pałońskaja-Wasilenka, dz. cyt., s. 15. 
6 Zob. Istorija Kijewa, t. 2, Kijev 1964. 
7 Z. I. Da hiała, dz. cyt., s. 566-567. 

107 


wyróżnienie dla młode­
go uczonego, bowiem 
pismo cieszyło się dobrą 
renomą w świecie. 
Współpracowali z nim 
badacze z kilku krajów 
Europy Zachodniej. Peł­
niąc funkcję redaktora 
pisma miał możliwość 
zamieszczania na jego 
łamach licznych swoich 
prac8. 

W 1901 r. opubliko­
wał w Kijowie rozpra­
wę Gospodarka Wiel­
kiego Księstwa Litew­
skiego za panowania 
Jagiellonów. Było to 
oryginalne studium kre­
ślące przemiany ekono­
miczne, dokonujące się 
tam pod wpływem zwią­
zania się politycznego 
z Polską. Wskazano 
w studium pozytywy 
i negatywy związku po­

litycznego. Publikacja ta stała się podstawą nadania badaczowi na Uniwer­
sytecie św. Włodzimierza w Kijowie stopnia magistra nauk9. 

Działalność naukową łączył Downar-Zapolski z pracą pedagogiczną. 
Wykładał historię w Gimnazjum Żeńskim. Zyskał tam opinię znakomitego 
pedagoga. Starał się dostarczać młodzieży konkretnej wiedzy o rzeczywisto­
ści społeczno-politycznej. Ważna była dla niego w nauczaniu podmiotowość 
poznania. Uważał, że wyniki nauczania w istotnej mierze zależą od przystęp¬ 
ności wykładu zawartego w podręczniku. Dużą uwagę przywiązywał do pra­
cy z podręcznikiem; zajmował się też jego doskonaleniem. W 1904 r. pod 
jego redakcją ukazał się Podręcznik historii Rosji, cz. 1 (noszący podtytuł 
Ruś Kijowska). Podręcznik spotkał się z życzliwym przyjęciem młodzieży 
i nauczycieli. Jego nowością było zamieszczenie wykazu literatury uzupeł­
niającej. Wynikało to z przekonania, że uczniowie w trakcie nauczania po­
winni posiąść wiedzę, gdzie mogą zdobyć szersze informacje na temat intere­
sującego ich problemu. 

8 Tamże, s. 568-569. 
9 Tamże, s. 568. 

Mitrofan Downar-Zapolski. 
Rys. z: MW. Doflnar-Zapolski, Historyja Biełarusi, Minsk 1994. 

108 


W 1898 r. powołano Downara-Zapolskiego na stanowisko docenta na 
Uniwersytecie Moskiewskim. Dał się tam poznać jako znakomity nauczyciel 
akademicki. Przywiązywał dużą wagę do zajęć dydaktycznych. Łatwo na­
wiązywał kontakty ze studentami. Chętnie dzielił się z młodzieżą akademicką 
doświadczeniem naukowo-badawczym. 

W 1902 r. przeniósł się na Uniwersytet św. Włodzimierza do Kijowa, 
gdzie powołano go na stanowisko profesora. W 1905 r. obronił dysertację 
doktorską. Była to książka Zarys organizacji zachodnioruskiego chłopstwa 
w XVI w. (Kijów 1905). W pracy w oparciu o źródła archiwalne zarysował 
położenie chłopstwa w zachodniej Rusi w XVI w. Położenie chłopstwa rady­
kalnie zmieniało się; było to związane z przyłączeniem tych ziem do Polski 
oraz wielkimi przemianami cywilizacyjnymi dokonującymi się pod wpływem 
odkryć geograficznych, w tym ze zmianami podstaw ekonomicznych świa­
ta10. 

Na pocz. XX w. dużo uwagi poświęcał Downar-Zapolski poznaniu ru­
chu dekabrystowskiego11. W 1906 r. opublikował w Kijowie Pamiętniki de­
kabrystów (Zapiski, listy, pisma, projekty ustaw, wyciągi z aktów śledczych, 
z artykułem wstępnym), liczące 390 stron. Do publikacji wykorzystał wszy­
stkie dostępne mu materiały źródłowe. 

O dekabrystach wygłaszał też wykłady na uniwersytetach w Moskwie 
i Kijowie. Cieszyły się one zainteresowaniem szerokich kręgów inteligencji. 
Przyniosły mu w krótkim czasie opinię „niebłagonadiożnogo” (nieprawomy¬ 
ślnego politycznie) rewolucjonisty, co stało się przyczyną wytworzenia wo­
kół niego na kilka lat niekorzystnego klimatu politycznego. Klimat ten odbił 
się na kontaktach z nim profesorów i studentów; niektórzy zaczęli postrzegać 
go jako człowieka „nawiedzonego” i unikać z nim kontaktów. 

Z wiedzy o dekabrystach starał się skorzystać od Downara-Zapolskiego 
znany myśliciel i pisarz Lew Tołstoj (1828-1910). Przygotowując powieść 
Dekabryści pisarz zwrócił się o pomoc do Profesora. Zaprosił go do swej 
posiadłości w Jasnej Polanie pod Tułą. Downar-Zapolski odwiedził tam sę­
dziwego pisarza. 

W 1903 r. Downar-Zapolski zainicjował utworzenie na Uniwersytecie 
św. Włodzimierza Koła Historyczno-Etnograficznego. Skupili się w nim stu­
denci, stypendyści, docenci i profesorowie. Koło stało się płaszczyzną auten­
tycznej wymiany myśli intelektualnej; budził się w nim twórczy ferment po­
znawczy. Wyniki działalności Koła publikowano na łamach „Wiadomości 
Uniwersyteckich” oraz raz w roku wydawano tom jego prac. Ukazało się ich 
10 tomów12. 

10 Zob. J. Delumeau, Cywilizacja Odrodzenia, Warszawa 1993. 
11 Zob. Z. I. Da hiała, dz., cyt., s. 568-569. 
12 Sbornik statiej studientow istoriko-etnograficzeskogo krużka i dr. studienczeskich ra¬ 

bot, pod red. M. W. Downar-Zapolskogo, Kijew 1908-1916, t. I-X. 

109 


Downar-Zapolski należał do grona tzw. „oddanych studentom profeso­
rów”. Poświęcał im dużo czasu; wskazywał literaturę przedmiotu oraz poży­
czał trudno dostępne materiały; wspierał w staraniach służących rozwojowi 
intelektualnemu. Nierzadko był wymieniany przez społeczność akademicką 
jako najpopularniejszy nauczyciel akademicki na Uniwersytecie św. Włodzi­
mierza13. Pod jego kierunkiem przygotowywano liczne prace dyplomowe. 
Niemało jego „podopiecznych” stało się później znanymi nauczycielami aka­
demickimi, którzy pracowali na różnych uczelniach na Ukrainie, w Rosji 
oraz innych krajach świata14. 

Downar-Zapolski znalazł się w polu widzenia środowiska akademickie­
go z chwilą wybuchu rewolucji 1905 r. Wielu uczonych i studentów chciało 
go widzieć jako aktywistę społeczno-politycznego. Profesor zachował jednak 
postawę realizmu. Włączył się jedynie w nurt zwiększonej aktywności nau­
kowej i kulturalnej. W 1905 r. założył wraz z grupą tzw. postępowych profe­
sorów z Kijowa Wyższe Kursy Żeńskie. Ich kierownikiem został znany wów­
czas historyk literatury prof. Włodzimierz Pieretc (1870-1935), a funkcji se­
kretarza podjął się Downar-Zapolski. Po roku aktywności zrezygnował 
z funkcji. Decyzja była następstwem nieporozumień między wykładowcami. 
Zrezygnował też ze współpracy z organizacją. Przeniósł się wtedy na Pań­
stwowe Wyższe Kursy Żeńskie. Równolegle założył nową strukturę — Wy­
ższe Kursy Komercyjne, które wkrótce przekształcono w Instytut Komercyj­
ny. 

Instytut Komercyjny stał się dla profesora nową pasją działalności orga­
nizacyjnej. Nie był on podporządkowany Ministerstwu Oświaty, lecz podle­
gał Ministerstwu Handlu i Przemysłu. Instytutem kierowała Rada, składają­
ca się z przedstawicieli organizacji handlowych i przemysłowych, czyli struk­
tura społeczna. Wykonawcą postanowień Rady był dyrektor. Do 1917 r. funk¬ 
cję tę pełnił Downar-Zapolski. 

Instytut Komercyjny zyskał w krótkim czasie dobrą renomę. Skupili się 
w nim znani i szanowani przez społeczność akademicką profesorowie, których 
nierzadko czynniki oficjalne określały jako „niebłagonadiożnyje”. Uczelnia 
w krótkim czasie zaczęła funkcjonować w nowoczesnej bazie naukowo-dy­
daktycznej, stworzone zostało nowoczesne wyposażenie sal wykładowych, 
bogata biblioteka, a nawet muzeum, ukazujące przemiany ekonomiczne oraz 
dokonujący się w nich postęp cywilizacyjny15. 

Nietypową społeczność tworzyli studenci Instytutu Komercyjnego. Byli 
oni zróżnicowani pod względem przygotowania do studiów; byli wśród nich 
absolwenci średnich szkół komercyjnych, ale również absolwenci semina­
riów duchownych oraz innych szkół specjalistycznych. Studenci posiadali na 
uczelni dużą autonomię. Mieli swych przedstawicieli w Radzie. 

13 Zob. Pałońskaja-Wasilenka, dz. cyt., s. 20-21. 
14 Tamże, s. 21. 
15 Tamże, s. 21-22. 

110 


Nowoczesność wprowadzana do Instytutu Komercyjnego przez Downa¬ 
ra-Zapolskiego była nieżyczliwie odbierana przez tzw. „starą” profesurę. 
Nierzadko wskazywano, że nie służy ona postępowi, lecz rewolucyjności. 

Downar-Zapolski aktywnie związał się z ruchem naukowym rozwijają­
cym się w formie towarzystw. Głęboko zaangażowany był we współpracę 
z najstarszym towarzystwem Kijowa Letopisem Nestora, działającym przy 
uniwersytecie. Przez kilka lat aspirował do stanowiska przewodniczącego 
towarzystwa; uzyskał je w 1918 r. 

W 1910 r. zainicjował utworzenie Towarzystwa Przyjaciół Wiedzy Spo­
łecznej. Towarzystwo dzieliło się na trzy sekcje: historyczną, pedagogiczną 
i prawną; rozwinęło ono szeroką działalność. Na zebraniach toczyły się oży­
wione dyskusje społeczno-polityczne; odważnie formułowane tam myśli spo­
wodowały, że zaczęto postrzegać Towarzystwo jako strukturę polityczną oraz 
doprowadzono do sytuacji, że zebrania mogły się odbywać tylko w obecności 
policji16. 

W pierwszych latach XX w. Downar-Zapolski prowadząc aktywną dzia­
łalność dydaktyczną oraz organizacyjno-społeczną nie zaniedbywał pracy 
badawczej. Systematycznie publikował wyniki swoich badań. Najwięcej uwagi 
poświęcał pradziejom Białorusi. Zajmował się też przemianami gospodar­
czo-społecznymi czasów nowożytnych, ruchami społeczno-politycznymi re­
gionu, Rosji i świata w aspekcie powiązań międzynarodowych. 

Ważniejszymi jego publikacjami były wtedy m.in. Ideały dekabrystów 
(Moskwa 1907), Starostwa ukraińskie w 1 połowie XVI w, (Kijów 1908), 
Z historii towarzystw i ruchów w Rosji (Kijów 1910), Białoruskie Polesie 
(Kijów 1910), Historia gospodarcza Rosji (Kijów 1911), Wojna 1812 r. 
a społeczeństwo rosyjskie (Kazań 1912-1913), Eksport rosyjski a rynek świa­
towy (Kijów 1914), Masoneria w przeszłości i teraźniejszości (Moskwa 
1915), Rewolucja dekabrystowska 1825 r. (Petersburg 1917, wyd. I; Mo­
skwa 1917, wyd. II). W latach 1910-1914 pod redakcją Downar-Zapolskie¬ 
go ukazał się Atlas historyczno-kulturalny dziejów Rosji.-

Działalność dydaktyczną w Kijowie przerwał wybuch I wojny świato­
wej. Uniwersytet św. Włodzimierza oraz Instytut Komercyjny przeniesiono 
w 1915 r. do Saratowa. Wyjechał tam również Downar-Zapolski. W 1916 r. 
powrócił jednak do Kijowa. Przedstawił wtedy projekty utworzenia instytu­
tów geograficznego i archeologicznego. W 1917 r. zostały one przyjęte do 
realizacji. Downar-Zapolski podjął się funkcji organizatora Instytutu Arche­
ologii. Został jego dyrektorem. 

Bolesne okazały się dla profesora wydarzenia rewolucji październikowej. 
Stał się on osobą niewygodną dla opcji politycznych; „niewygodny” był dla 
bolszewików i nie budził zaufania prawicy. Bolszewicy odsunęli go od pracy 
organizacyjnej i oskarżyli o działalność antylewicowąj oddali go pod sąd „Rady 

16 Tamże, s. 20-21. 

111 


Delegatów Żołnierskich i Robotniczych”. Z trudem wybronili go od pomówień 
najbliżsi koledzy. 

Prawicowcy uważali go za człowieka niebezpiecznego dla własnych ka­
rier; obawiali się, że zajmie on wysokie stanowiska po rewolucji; dlatego 
podjęli się zadania zdewaluowania jego zasług. Próbowali dokonania jego 
określić mianem mało znaczących i osiągniętych „krętymi drogami”. W ogóle 
wskazywali nawet, że prace i wyniki jego badań nie przedstawiały większej 
wartości poznawczej; że były swoistą „nauką dla nauki”. 

W tym samym czasie znalazł się on w trudnej sytuacji rodzinnej. Jego 
żoną była Natalia Zajfert. Była kobietą urodziwą, lubiącą życie towarzyskie; 
chętnie brała udział w różnych balach, uroczystościach, angażowała się 
w działalność dobroczynną w Kijowie. Różniła się bardzo charakterem i uspo­
sobieniem od męża; dlatego też małżeństwo nie układało się pomyślnie. Do¬ 
wnar-Zapolski był tytanem pracy, nie mającym czasu na życie towarzyskie 
i rozrywkę. Mało też czasu poświęcał życiu rodzinnemu. Miał troje dzieci — 
dwóch synów i córkę. Dzieci wyrastały w atmosferze nieprzychylności do 
ojca. Kryzys rodzinny pogłębił się w czasie ewakuacji uczelni do Saratowa. 
Żona z dziećmi nie wyjechała z Kijowa. Zaprzyjaźniła się z asystentem Poli­
techniki Kijowskiej, Włodzimierzem Zatońskim (1888-1938). Zatoński za­
czął wywierać wpływ na zachowania dorastających dzieci. W czasie rewolu­
cji październikowej włączył się w nurt aktywności bolszewickiej. W działal­
ność tę zaangażował synów Downara-Zapolskiego, liczących 18 i 16 lat. 
Synowie zostali aktywnymi bolszewikami. Na mityngach rewolucyjnych sta­
li się publicznymi oskarżycielami swego ojca17. Nazywali go „wrogiem pro­
letariatu”, „reakcjonistą”, „czarnosecińcem” itp. Starszy syn, Wsiewołod, uzy­
skał ważną pozycję w partii bolszewickiej. W 1920 r. został zabity przez 
powstańców. Młodszy — Wiaczesław, zmarł w 1920 r. na tyfus. Aktywność 
polityczną braci upamiętniono w Kijowie nadaniem ulicy i szkole partyjnej 
imienia Downar-Zapolskich. Imię to otrzymało też II Gimnazjum w Kijowie, 
w którym ich ojciec złożył egzamin kończący szkołę średnią18. 

W 1919 r., gdy nasilała się wokół profesora atmosfera nieżyczliwości na 
uczelni, a stosunki rodzinne były już bardzo złożone, zdecydował się opuścić 
Kijów. Wyjechał do Nowoczerkasska w pobliżu Rostowa nad Donem, gdzie 
mieszkała jego siostra. Tam nawiązał kontakty z organizatorami uniwersyte­
tu w Symferopolu na Krymie. Powziął decyzję o podjęciu pracy na nowo 
tworzonej uczelni. W drodze do Symferopola, w Kierczu, został aresztowa­
ny. Oskarżono go o działalność antybolszewicką. Przywieziono go do Char­
kowa, gdzie postawiono przed sądem. Z zarzutów udało mu się uwolnić. Po 
opuszczeniu aresztu wyjechał do Azerbejdżanu, do Baku, gdzie tworzono nowe 
wyższe uczelnie. Podjął tam pracę w Katedrze Historii na Uniwersytecie 

17 Tamże, s. 24. 
18 Tamże, s. 24. 

112 


Bakijskim. Skupiło się tam wielu znanych uczonych z Rosji, w tym kilku 
historyków. W krótkim czasie zyskał zaufanie nowo tworzącego się środowi­
ska akademickiego. Powierzono u funkcję prorektora uczelni19. 

Równolegle też zajmował się tworzeniem innych uczelni, min. Politech­
niki Bakijskiej. W pracy dydaktycznej koncentrował się głównie na zaga­
dnieniach ekonomicznych. 

W Baku podjął się ważnej funkcji politycznej naczelnika Zarządu Prze­
mysłu i Handlu w Ludowym Komisariacie Przemysłu i Handlu. Spoczywały 
na niej zadania planowania rozwoju azerbejdżańskiego przemysłu i handlu. 
Praca ta pochłaniała Downara-Zapolskiego bez reszty. 

W 1925 r. otrzymał propozycję przeniesienia się do Mińska, gdzie chcia­
no wykorzystać jego doświadczenie w zakresie organizacji nauki i szkolnic­
twa wyższego. Propozycję potraktował jako duże wyróżnienie. Włączył się 
w organizację Uniwersytetu Białoruskiego oraz Instytutu Białoruskiej Kultu­
ry. Jego plany organizacyjne nie spotkały się jednak z uznaniem miejscowych 
działacz}'20. 

W Mińsku dał się poznać jako entuzjasta badań. Dążył do stworzenia 
autentycznego centrum badań dziejów i kultury Białorusi. Publikował prace 
z zakresu najstarszych dziejów regionu oraz o problemach współczesnych. 
Istotnym osiągnięciem było przygotowanie w 1926 r. Historii Białorusi21. 
Praca ta nie została opublikowana. Ukazane w niej dzieje odczytano jako nie 
odpowiadające duchowi budownictwa nowej rzeczywistości ustrojowej. 

W 1926 r. Downar-Zapolski musiał opuścić Mińsk. Przeniósł się do 
Moskwy. Pracował na kilku uczelniach. Pozostawał wtedy na „uboczu” ży­
cia organizacyjnego; zupełnie usunął się w „cień” życia akademickiego po 
1928 r., kiedy nie dopuszczono do realizacji wniosku o powołanie go na członka 
Ukraińskiej Akademii Nauk. Niepewny był jego los jako nauczyciela akade­
mickiego, bowiem w końcu lat 20. i na początku 30. odbywały się radykalne 
weryfikacje kadr wyższych uczelni w Związku Radzieckim. W 1928 r. roz­
wiązano większość uniwersytetów. Reaktywowano je w 1932 r., jednak 
z nowym składem wykładowców. 

W trudnym okresie profesor znajdował wsparcie jedynie w żonie, Nadziei 
Markiełownie, z którą był związany od 1919 r. Społeczność akademicka 
okazała się wtedy bardzo chwiejna; dały o sobie znać zjawiska zawiści, po­
mówień. Podstawą działalności i postaw był strach i niepewność o własne 
miejsce. Pojęcie prawdy zupełnie się zdewaluowało. 

l9 Zob. T. A. Musajewa, Riewolucyja i narodnoje obrazowanije w Azierbajdżanie, Baku 
1979, s. 100-101; A. Chodubski, Aktywność kulturalna Polaków w Azerbejdżanie w XIX 
i na początku XX wieku, Gdańsk 1986, s. 226. W Baku postrzegano M. Downara-
Zapolskiego nierzadko jako Polaka. Wynikało to zapewne z faktu, że utrzymywał 
z Polakami dość bliskie kontakty. 

20 U. I. Piczeta, dz. cyt., s. 19. 
21 Praca ta pozostawała w rękopisie do 1994 r. Ukazała się dopiero w przekładzie na 

język białoruski. 

113 


Downar-Zapolski zmarł nagle 30 września 1934 r., przeżywszy 67 lat. 
Jego życie i działalność przypadło na epokę wielkich przełomów politycz­
nych. W przełomach tych rzetelność badacza nie przedstawiała znaczącej 
wartości dla opcji politycznych, a przeciwnie, była zagrożeniem jako że mo­
gła pełnić funkcję demaskatorską. 

W młodości pomawiano Downara-Zapolskiego o rewolucyjność; w wie­
ku dojrzałym doszukiwano się w nim reakcyjności. W rzeczywistości był on 
uczonym o szerokich horyzontach poznawczych. W poznaniu sięgał do pro­
blemów trudnych, niejednoznacznych w powierzchownym oglądzie. Wyniki 
badań starannie dokumentował. 

Działalność naukowo-badawczą M. Downara-Zapolskiego zasługuje na 
wydobycie z zapomnienia, a też na popularyzację22. Był uczonym zasługują­
cym na uplasowanie go wśród wybitnych znawców historii i kultury Białoru­
si. Dewizą jego aktywności twórczej była rzetelność badawcza. 

22 W tym miejscu winien jestem wyrazić słowa podziękowania Mgr Helenie Głogow­
skiej, która udostępniła mi interesujące materiały o M. Downarze-Zapolskim, zwła­
szcza o białoruskim okresie jego życia i działalności. 

114 


