
Antoni Mironowicz
(Białystok)

Szkolnictwo prawosławne na ziemiach
białoruskich w XVI-XVIII wieku

Stan wiedzy o szkolnictwie prawosławnym w XVI-XVIII w. jest
rezultatem ogólnego stanu badań nad dziejami Cerkwi wschodniej w tym
okresie. Jedynie nieliczne opracowania, pochodzące często z ubiegłego stulecia
są poświęcone wyłącznie szkolnictwu cerkiewnemu. O działalności szkół
prawosławnych pisali K. Charłampowicz, S. Miropolski, E. Miedynski,
A. Sawicz, I. Kripiakiewicz, I. Pawłowski, A. Wańczura1. Szkolnictwo na
ziemiach białoruskich rozpatrywane było w kontekście działalności bractw
cerkiewnych. Za podstawowe należy uznać prace autorstwa I. Flerowa,
A. Papkowa i I. Isajewicza2. O szkolnictwie prawosławnym pisano przy okazji

1 K. Charłampowicz, Zapadno-russkije prawosławnyje szkoły XlI i naczała XVII w.,
Kazań 1898; tenże, Ostrożskaja prawosławnaja szkoła, „Kijewskaja Starina” 1897,
t. 2; I. P. Krypjakewycz, Z istorii hałyćkoho szkilnyctwa XVI-XIII st., „Ridna szkoła”,
Lwiw 1933, nr 2; E. N. Miedynskij, Bratskije szkoły Ukrainy i Biełorussii w XVI-
XVII w., Moskwa 1954; S. Miropolski, Oczerk istorii cerkowno-prichodskoj szkoły od
pierwogo jeja wozniknienija na Rusi do nastojaszczego wriemieni, wyp. III, Sankt-
Pietierburg 1985; J. Pawłowski, Prichodskije szkoły w staroj Małorussii i pricziny ich
unicztożenija, Kijew 1904; A. Sawicz, Zapadno-russkije uniatskije szkoły
XVI-XVII ww., „Trudy Biełoruskogo Gosudarstwiennogo Uniwiersitieta w Minskie”,
Minsk 1922, nr 2-3; A. Wańczura, Szkolnictwo w Starej Rusi, Lwów 1932.

2 I. O. Flerow, O prawosławnych cerkownych bratstwach protiwoborstwowawszich unii
w Jugo-Zapadnoj Rossii w XVI, XVII, XVIII st., Sankt-Pietierburg 1857; A. A. Pap¬
kow, Bratstwa. Oczerk istorii zapadno-russkich prawosławnych bratstw, Sankt-Pie¬
tierburg 1900; I. D. Isajewicz, Rol bratstw w izdanii i rasprostranienii knig na Ukrai­
nie i Biełorussii, „Kniga i grafika”, Moskwa 1972; tenże, Bratstwa ta ich rol w rozwyt-

20

monografii poszczególnych ośrodków religijnych lub osób z nimi
związanych3.

Historia szkolnictwa prawosławnego w Białorusi sięga XI w. Przy dwo­
rach wielkoksiążęcych i katedrach biskupich istniały szkoły, które swoim
zasięgiem obejmowały nieliczny odsetek ówczesnej elity społecznej. O szkole
kopistów i pisania ikon przy monasterze Św. Spasa w Połocku założonej przez
Św. Eufrozynę (1110-1173) wspominają autorzy jej hagiografii. Szkoły przy
katedrze biskupiej i monasterach istniały w Turowie w okresie, kiedy ordy­
nariuszem tamtejszej diecezji był Św. Cyryl Turowski (1169-1182). Był to
efekt rozwoju gospodarczego i kulturalnego Ziemi Połockiej i Turowskiej
w XII i XIII ww. Ważną rolę w tym procesie odegrali święci biskupi połoccy:
Mina (1105-1116), Dionizy (1166-1187) i Szymon (1266-1289) oraz bisku­
pi turowscy Cyryl i Ławrenty (1182-1194).

Rozwój szkolnictwa przyklasztornego i parafialnego nastąpił dopiero
w końcu XV i w XVI w. wraz z ogólnym rozwojem oświaty w Wielkim
Księstwie Litewskim (WKL). W dobie renesansu pojawiło się w Białorusi
szkolnictwo pod patronatem mieszczan i bractw cerkiewnych. Rozwój oświaty
w tym okresie był nieprzypadkowy, przypadał bowiem na okres polemik re­
ligijnych i walki o zachowanie wpływów poszczególnych Kościołów. Prawo­
sławni musieli przeciwstawić się naciskowi ideologicznemu rzymskich kato­
lików i przedstawicieli wyznań reformowanych. Szkolnictwo według ówcze­
snych hierarchów Cerkwi prawosławnej miało odegrać ważną rolę w zacho­
waniu tożsamości wiernych. Unia brzeska wzmogła aktywność kultural­
no-społeczną ludności białoruskiej wyznania prawosławnego. Obrony wła­
snej wiary, liturgii, języka cerkiewnosłowiańskiego można było dokonać je­
dynie poprzez własne szkolnictwo i drukarnie. Powstanie szkół brackich przy
monasterach i parafiach było podyktowane nie tylko potrzebami Cerkwi, ale
również koniecznością wychowania młodego pokolenia w duchu prawosław­
nym. Nic też dziwnego, że w II poł. XVI w. zmienił się całkowicie charakter
i rola szkół. Początkowo szkoły parafialne kształciły kilku uczniów, a nau­
czycielami byli proboszczowie lub diakoni. W szkołach tego typu uczono
czytania tekstów liturgicznych, porządku służb cerkiewnych i śpiewu. Wy­
chowankowie szkół parafialnych zostawali duchownymi bądź pełnili funkcje
pomocnicze.

W szkołach przyklasztornych, oprócz nauki czytania i śpiewu, uczono
języka cerkiewnosłowiańskiego, ruskiego, a niekiedy greki i polskiego. Za-

ku ukrajińskoji kultury XVI-XVIII st., Kyjiw 1966; I. Kamanin, Jeszczo o driewnosti
bratstwa i szkoły w Kijewie, „Cztienija w istoriczieskom obszczestwie Niestora Letopi-
sca”, t. 11. Kijew 1985; W. A. Szokoło, Do pitannja pro istoriju bratstw i ich szkił na
Ukraini w kinci XVI na poczatku XVII st., „Nawukowi Zapisky Doneckoho pedinstitu¬
ta”, wyp IV, Donieck 1956.

3 M. Woznjak, Pyśmenickaja dijalnist' Iwana Boreckoho na Wołyni i u Lwowi, Lwiw
1954; F. J. Naumienko, Pedahoh humanisl i proswititiel Iow Borecki, Lwiw 1963;
Z. J. Chizniak, Kijewo-Mohilanskaja Akademija, Kyjiw 1981.

21

kres nauki był ograniczony umiejętnościami mnichów. Szkoły takie funkcjo­
nowały przy miejskich ośrodkach monasterskich, w których było duże zapo­
trzebowanie na wykształcone kadry. Duże ośrodki życia monastycznego od­
dalone od miast takich szkół na ziemiach białoruskich nie prowadziły.

Największe znaczenie dla rozwoju szkolnictwa prawosławnego w Biało­
rusi miały placówki oświatowe prowadzone przez bractwa cerkiewne. Pierwsza
szkoła bracka powstała w 1584 r. w Wilnie. Stefan Batory nadał bractwu
przywilej na założenie szkoły, w której uczono by języka ruskiego, greki,
łaciny i polskiego4. Wkrótce w Wilnie powstały dwie szkoły elementarne
i pierwsze na tych ziemiach gimanazjum prawosławne o profilu humanistycz­
nym. Szkoły wileńskie stały się wzorem dla innych szkól brackich. Przywilej
Stefana Batorego dla bractwa wileńskiego w 1585 r. został rozciągnięty na
wszystkich wyznawców prawosławia. Zezwolono wówczas na budowę szpi­
tali i szkół „z drewna, tak i z kamienia”5. Ważne znaczenie dla rozwoju szkol­
nictwa miało postanowienie soboru brzeskiego z 26 czerwca 1594 r., aby
corocznie synod biskupów z duchownymi osobami „w piśmie Bożym nau­
czonymi” rozpatrywał obok spraw cerkiewnych kwestie nauki i szkolnictwa6.
Na tym samym synodzie biskupi zobowiązali się do zakładania szkół brac­
kich, drukarni i szpitali w swoich diecezjach. Zgodnie z postanowieniami
soboru w każdym mieście powinna być tylko jedna szkoła, a na ich utrzyma­
nie metropolita, biskupi i przełożeni monasterów corocznie powinni odda­
wać 1/10 swoich dochodów. Szkoły brackie w Wilnie i Lwowie znajdowały
się pod opieką biskupów. Inne szkoły przy cerkwiach i monasterach mogły
nauczać jedynie dwóch lub trzech uczniów jako pomoc dla duchownych7.
Kilka miesięcy później książę Konstanty Ostrogski wypominał biskupom, że
„postanowienia brackich soborów w sprawach szkół, drukarni i innych waż­
nych dla Cerkwi podmiotów zupełnie się nie wykonuje”8. Władycy byli prze­
ciwni oddawaniu szkół w ręce osób świeckich, dlatego 2 sierpnia 1595 r.
uzyskali od Zygmunta III przywilej, w którym król rozciągał ich władzę na
bractwa i dawał wyłączne prawo „zakładania szkół i seminarii greckiego
i słowiańskiego języka”9.

Postanowienia synodu z 1594 r. były więc niechętnie realizowane przez
hierarchię, która obawiała się wyjścia szkolnictwa cerkiewnego spod jej ku-

4 Akty otnosiaszczijesia k istorii Zapadnoj Rossii, sobrannyje i izdannyje Archieografi¬
czeskoju Komissijeju, Sankt-Pietierburg 1853, t. 3, nr 144 (dalej: AZR). Druga szkoła
bracka funkcjonowała we Lwowie. W 1586 r. bractwo otrzymało specjalny przywilej
od patriarchy antiocheńskiego Joachima. Zob. K. Charłampowicz, Zapadno-russkije...,
s. 287 311.

5 Tamże, s. 281.
6 AZR, t. 4, nr 25.
7 AZR, t. 4, nr 48, przyp. 4, 5.
8 AZR, t. 4, nr 63.
9 AZR, t. 4, nr 79.

22

Fragment odręcznego szkicu dołączonego do sprawozdania metropolity kijowskiego
Gabriela Kolendy przesianego 23 sierpnia 1673 r. do Kongregacji Propagandy Wiary
w Rzymie. Na szkicu zaznaczono budynki należące do metropolity, w których uprzednio
funkcjonowały szkoły prawosławne. Romae, L'Archivio storico delia S. Congregazione dc
Propagande Fide, Seritture riferite nei Congressi, Moscovia, Polonia, Ruteni, vol 1, f. 708.

ratcli. Przeciwne szkolnictwu prawosławnemu było duchowieństwo rzym­
skokatolickie, obawiające się konkurencji dla własnych szkół i złamania
monopolu na kształcenie młodzieży ruskiej. Z tych też względów powstające
na przełomie XVI i XVII w. bractwa cerkiewne za główny cel swojej działal­
ności stawiały zakładanie szkół. One to odegrały główną rolę w rozwoju oświa­
ty wśród społeczności ruskiej. Szczególne znaczenie miały wspomniane szkoły
wileńskie przy bractwie i monasterze Św. Trójcy i Św. Ducha10. W wileń­
skiej szkole brackiej wykładowcami byli m.in.: Stefan Zizani, Cyryl Łuka¬
rys, Iwan Borecki, Melccjusz Smotrycki, Teofil Leontowicz. Szkoła dostar­
czała wielu wybitnych działaczy religijnych i kulturalnych. Jej absolwenci
stawali się wykładowcami innych szkół brackich w WKL.

10 K. Charłampowicz, Zapadno-russkije..., s. 311-331; I. O. Flerow, O prawosławnych...,
s. 94-96.

23

Ważną rolę w dziejach szkolnictwa prawosławnego odegrała szkoła brze­
ska. Jej założycielami byli mieszczanie brzescy, którzy 6 lipca 1590 r. uzy­
skali przywilej od biskupa włodzimiersko-brzeskiego Melecjusza Chreptowi¬
cza (1588-1593). Jak wynika z dokumentu, mieszczanie brzescy byli „ktito¬
rami cerkwi sobornej” i pragnęli mieć własną szkołę z jednym bądź dwoma
nauczycielami. Szkoła ta miała służyć nie tylko mieszczanom, ale też wszy­
stkim, którzy pragnęli się w niej kształcić11. Z przywileju królewskiego
z 28 stycznia 1591 r. wynika, że mieszczanie wybudowali szkołę na gruntach
miejskich naprzeciwko cerkwi św. Mikołaja i zwrócili się do króla o zwolnie­
nie domu szkolnego i należących do niej gruntów z wszelkiej powinności
podatkowej. Zygmunt III Waza przychylił się do prośby mieszczan brze­
skich12. Dzięki staraniom ówczesnego kasztelana brzeskiego Adama Pocieja
(późniejszego biskupa Hipacego) powstało bractwo cerkiewne, które przeję­
ło opiekę nad funkcjonowaniem tej szkoły. Jednym z nauczycieli szkoły brze­
skiej w 1592 r. był wykładowca lwowskiej szkoły brackiej Laurencjusz Ziza¬
ni, znany autor utworów polemicznych13.

W szkole, oprócz zajęć o służbach cerkiewnych i śpiewu, uczono kilku
języków: cerkiewnosłowiańskiego, ruskiego, greki, polskiego i łaciny. W koń­
cu XVI w. szkoła brzeska swym poziomem dorównywała szkołom lwow­
skiej i wileńskiej. Sprowadzenie dobrych nauczycieli było możliwe dzięki
bogatym zapisom na rzecz szkoły od rodu Pociejów14. Po śmierci M. Chrep¬
towicza w 1593 r. biskupem włodzimierskim został Hipacy Pociej (1593-
1613), który pragnął podporządkować swej władzy szkolę i bractwo. Część
nauczycieli zmuszona była w tej sytuacji porzucić Brześć i udać się do Wil­
na. O nich to pisał H. Pociej do księcia Konstantego Ostrogskiego 25 marca
1595 r.: „Sija szkoła rozoriłasia czerez samych że profesorow szkolnych,
kotoryje za łakomstwom udawszysia do Wilni na sytyje pirogi otbiegli, a tut,
k bolszoj hańbie i żalu ubogogo christijanstwa, na uruganije protiwnikow
naszych wsie pokinuli, biez żadnoje slusznoje pricziny”15. Bractwo i szkoła,
która broniła kanonów Cerkwi prawosławnej, zostały nazwane przez H. Po­
cieja „heretykami od Cerkwi Bożej wyklętymi”. Hipacy Pociej po przyjęciu
unii 3 października 1596 r. zabronił duchowieństwu utrzymywania wszel­
kich kontaktów ze szkołą16 i podjął działania zmierzające do odebrania szko­
ły bractwu. Wykorzystując pomoc króla, biskup unicki zrealizował swe za­
mierzenie 26 czerwca 1597 roku17. Szkoła przestała funkcjonować samo-

11 Archieograficzeskij sbornik dokumientow otnosiaszczichsia k istorii Siewierno-Zapadnoj
Rusi, Wilno 1890, t. 11, nr 6, (dalej: ASD).

1 2 AZR, t. 4, nr 28.
1 3 AZR, t. 4, nr 33.
1 4 AZR, t. 4, nr 63.
1 5 AZR, t. 4, nr 3.
16 Archiw Jugo-Zapadnoj Rossii izdawajemyj Wriemiennoju Komissijeju dla razbora driew-

nich aktów, cz. I, t. 1, Kijew 1883, nr 220; AZR, t. 4, s. 215.
17 K. Charłampowicz, Zapadno-russkije..., s. 335.

24

dzielnie i stała się narzędziem w rękach H. Pocieja i zajęła się propagowa­
niem unii. Bractwo natomiast skupiło się wokół cerkwi Narodzenia NMP,
i tam w 1641 r. została założona szkoła dla wyznawców prawosławia, która
wkrótce uzyskała przywilej Władysława IV zezwalający na legalne funkcjo­
nowanie.

Po przejęciu szkoły w końcu XVII w. przez unitów, prawosławni uczę­
szczali do szkól przyklasztornych. Funkcjonowały one w XVIII w. przy brze­
skich monasterach św. Symeona i Narodzenia Chrystusa Zbawiciela. Szkoły
przyklasztorne były jedynymi ośrodkami oświatowymi dla prawosławnych
mieszkańców Brześcia.

Duże znaczenie w rozwoju oświaty prawosławnej odegrała mohylewska
szkoła bracka przy cerkwi św. Spasa. Zezwolenie na jej założenie mieszcza­
nie Mohylewa otrzymali od Stefana Batorego 28 stycznia 1578 roku18.
W 1589 r. bractwo otrzymało przywilej od patriarchy konstantynopolskiego
Jeremiasza II, w którym zezwalał on na prowadzenie szkoły przez członków
bractwa. Zygmunt III w przywileju nadanym bractwu 21 marca 1597 r. wspo­
minał, że w „szkole bratskoj dietiej bratii upisanoj i ubogich i sirot, jazyka
i pisma slowienskogo, ruskogo, greckogo, lacinskogo i polskogo nakładom
bratskim darmo ucziti powinny, według postanowlenija naszago bratskogo,
także i liudiej w piśmie ubogich, osób duchownych i swietskich, dla nauki
szkolnoj, do propowiedi słowa Bożogo, do nauki dietiej i do spiewanija,
w sprawie i w zwykłosti swojej chwaliti majet”19. Po synodzie brzeski, proto­
syngiel patriarszy Nicefor, doceniając rolę szkoły, zastrzegł, by do tej insty­
tucji brackiej nie przyjmowano unitów lub ich zwolenników20. O roli szkoły
w kształtowaniu świadomości religijnej społeczności prawosławnej świadczy
fakt, że ówczesny biskup unicki Gedeon Brolnicki (1601-1618) w 1601 r.
oskarżył ją o wychowywanie buntowników21.

Jej działalność na terenie miasta została przerwana w 1619 r., kiedy to
król Zygmunt III Waza podporządkował instytucje brackie unickiemu arcy­
biskupowi połockiemu Józefatowi Kuncewiczowi (1618-1623)22. Po zabój­
stwie J. Kuncewicza, kanclerz Wielkiego Księstwa Litewskiego Lew Sapieha
(1588-1623) nakazał podporządkować w 1624 r. bractwo unickiemu przeło­
żonemu monasteru Św. Spasa.

Mohylewska szkoła bracka posiadała rozszerzony program nauczania.
Uczono w niej gramatyki, retoryki, dialektyki, arytmetyki, geometrii, astro-

18 I. O. Flerow, O prawosławnych..., s. 97; F. Żubro, Istorija Mogilewskogo Bogojawlen¬
skogo bratstwa, „Mogilewskije Jeparchialnyje Wiedomosti”, 1889, s. 85.

19 AZR, t. 4, nr 119.
20 „Mogilewskije Gubiernialnyje Wiedomosti”, 1845, nr 41.
21 ASD, t. 2, nr 22.
22 Centralnyj Gosudarstwienyj Istoriczeskij Archiw Rossii, Sankt-Pietierburg (dalej: CGIA,

Sankt-Pietierburg), Archiw Grieko-Uniatskich mitropolitow, f. 823, op 1, nr 430, k. 1.
23 M. B. Topolska, Czytelnik i książka w Wielkim Księstwie Litewskim w dobie Renesansu

i Baroku, Wrocław 1984, s. 63.

25

nomii i muzyki23. Oprócz niej na terenie miasta działało kilka szkół elemen­
tarnych, w których edukacja była ograniczona do nauczania języka cerkiew¬
nosłowiańskiego, ruskiego i polskiego. W szkołach tych kładziono szczegól­
ny nacisk na zrozumienie Pisma Świętego i liturgii.

Ważnym ośrodkiem prawosławnego szkolnictwa elementarnego i średnie­
go był Mińsk. Istniejące tam bractwo szpitalne 11 września 1592 r. otrzyma­
ło przywilej królewski na założenie szkoły w celu „nauki dzieci małych, utrzy­
mania bakałarza i nauczania w niej pisma greckiego i ruskiego”24. Szkoła ta,
wymieniana w źródłach jeszcze w 1601 r., przestała istnieć jako prawosław­
na w 1612 r.25

W 1613 r. na miejsce bractwa przy cerkwi sobornej powstało nowe brac­
two św. św. Piotra i Pawła, które funkcjonowało przy monasterze pod tym
samym wezwaniem. Bractwo posiadało szkołę „dla pomnażania chwały Bo­
żej i ćwiczenia w niej dzieci”26. W 1614 r. bractwo mińskie przyjęło regułę
bractwa wileńskiego, co wpłynęło na rozszerzenie programu nauczania o grekę
i łacinę. Szkoła ta konkurowała ze szkołą unicką, znajdującą się przy cerkwi
św. św. Kosmy i Damiana. Unici i wojewoda miński Piotr Tyszkiewicz próbo­
wali podporządkować prawosławną szkołę swojej jurysdykcji. Mimo tych
prób szkoła prawosławna w Mińsku funkcjonowała nadal pod zarządem brac­
twa i ihumena monasteru, a 18 marca 1633 r. bractwo uzyskało przywilej
królewski potwierdzający jego wyłączne prawo do szkoły i drukarni27. Szko­
ły prawosławne przetrwały na terenie miasta aż do upadku Rzeczypospolitej.
Oparciem dla ich działalności w XVIII w. był monaster św. św. Piotra i Pawła
i cerkiew św. Mikołaja 28.

Oprócz wymienionych znane były szkoły prawosławne o szerszym aniże­
li elementarny profilu nauczania w Pińsku przy cerkwi Bohojawleńskiej, (pocz.
XVII w.), przy klasztorze ceperskim w pow. nowogródzkim (1618), w Jewiu
koło Wilna (1619), w Szkłowie w pow. oszmiańskim (1625), przy monaste¬
rze barkułabowskim (1626), w Bujnicach (1633), przy monasterze w Kutie¬
inie w pow. orszańskim (1630) i w Połocku (1633)29.

Szkoły były fundowane przez mieszczan i szlachtę prawosławną w mia­
stach, dobrach prywatnych i przy ośrodkach monasterskich. Oprócz szkół
brackich na obszarze WKL młodzież prawosławna uczyła się w szkołach
brackich we Lwowie, Kijowie, Łucku, Lublinie, Chełmie, Zamościu, Hali­
czu oraz w Akademii Ostrogskiej w Ostrogu i Akademii Mohylańskiej w
Kijowie. Istniały też szkoły wiejskie na poziomie elementarnym. Poziom na-

2 4 AZR, t. 4, nr 36.
25 K. Charłampowicz, Zapadno-russkije..., s. 335.
26 Akty izdawajemyje Wilenskoju Archieograficzeskoju Komissijeju dla razbora driew­

nich aktow w Wilnie (dalej: AWAK), Wilno 1875, t. 11, nr 36.
27 K. Charłampowicz, Zapadno-russkije..., s. 337.
28 S. Miropolski, Oczerk..., s. 10.
29 K. Charłampowicz, Zapadno-russkije..., s. 363-373.

26

uki w tych placówkach oświatowych zależał od umiejętności nauczyciela (du­
chownego lub psalmisty).

Większość szkół brackich przyjęła statut szkół bractw lwowskiego i wi­

leńskiego. W przywileju patriarchy Jeremiasza II z 1589 r., podnoszącym
lwowskie bractwo Zaśnięcia NMP do rangi stauropigialnego, uregulowane
zostały również sprawy szkolnictwa. Przywilej dawał prawo tworzenia szkół
dla dzieci członków bractwa i nakazywał utrzymanie tylko „błagoczestiwych”
duchownych dla nauki języka słowiańskiego i greki. Inni duchowni mogli
uczyć od 2 do 3 dzieci i to jedynie dla potrzeb swojej parafii30. Podobne
ustalenia zostały przyjęte przez sobór biskupów w Brześciu w 1594 r.31

Do szkół brackich mogły uczęszczać dzieci różnego pochodzenia spo­
łecznego oraz sieroty, które kształciły się na koszt bractwa. Ilość uczącej się
młodzieży była duża, szczególnie w szkołach bractw stauropigialnych. Pozo­
stałe szkoły brackie kształciły po kilkunastu uczniów. Nauczycielami w nich
były osoby sprowadzone z innych szkół bądź dużych ośrodków monaster¬
skich. Pierwszymi nauczycielami w szkołach wileńskiej i łuckiej byli wykła­
dowcy ze Lwowa.

Statut szkół brackich określał zasady ich funkcjonowania. Każdy wstę­
pujący do szkoły winien był zapoznać się z jej regulaminem i wnieść 4 grosze
do kasy szkolnej. Uczniowie musieli wykonywać wszystkie polecenia nau­
czyciela. W przypadku, gdy rodzice lub krewni nie dopełnili tej powinności,
wstępujący powinien dokonać wyboru przedmiotów nauki. Uczeń zobowią­
zany był do przestrzegania tajemnicy na temat tego, co słyszał i widział
w szkole, jak również do wyzbycia się (jeżeli takowe posiadał) ksiąg inno­
wierczych i heretyckich. Młodzież zobowiązana była do oddawania należne­
go szacunku osobom starszym tak świeckim jak i duchownym oraz do brania
udziału w liturgiach, jutrzniach i wieczerniach w niedziele i święta. Spowiedź
i komunię należało odbywać w każde wielkie święto cerkiewne oraz w okre­
sie czterech wielkich postów32.

Statut szczegółowo określał kryteria, jakim powinien odpowiadać nau­
czyciel. Według niego powinien on być „rozumny i wyrozumiały”, z umia­
rem karać dzieci za lenistwo i nieposłuszeństwo, jednakowo traktować dzieci
z rodzin bogatych i biednych, obowiązkowo przebywać w szkole w trakcie
zajęć, wiedzieć o nieobecnościach uczniów i powodach ich absencji, czytać
modlitwy przed i po zakończeniu zajęć.

W szkołach elementarnych uczniowie byli podzieleni na trzy grupy: pierw­
sza uczyła się składać litery, druga — czytać na pamięć, trzecia — mówić,
rozsądzać i rozumować. Rano, po modlitwach, każdy powinien powtórzyć

30 I. O. Flerow, O prawosławnych..., s. 108.
31 AZR,t. 4, nr 48.
32 I. O. Flerow, O prawosławnych..., s. 109-111.

27

poprzednią lekcję z zeszytu. Po obiedzie uczniowie zapisywali to, co mówił
nauczyciel, na tablicy, a wieczorem przepisywali to do zeszytu. W sobotę
odbywało się powtórzenie materiału z całego tygodnia. W tym dniu również
uczono dzieci o strachu Bożym, jak kochać rodziców i jak robić dobre uczyn­
ki. W niedzielę nauczyciel powinien wyjaśnić uczniom tekst Ewangelii i Dzie­
jów Apostolskich czytanych w tym dniu na liturgii. Nauczyciel miał prawo
upominać rodziców o braku opieki i troski nad dziećmi. W przypadku, gdy
uczeń bądź nauczyciel był pijakiem, zostawał usunięty ze szkoły33.

W szkołach brackich główny nacisk kładziono na naukę języków. Uczo­

no greki, cerkiewnosłowiańskiego, ruskiego (starobiałoruskiego), łaciny
i polskiego. Znajomość tych języków była nieodzowna dla zrozumienia nauk
wykładanych w szkole. Z przedmiotów świeckich uczono gramatyki, poezji,
retoryki, dialektyki i elementów filozofii. Przywilej Zygmunta III z 13 paź­
dziernika 1592 r. dla lwowskiej szkoły brackiej wymienia ponadto logikę,
arytmetykę, muzykę, geografię i astronomię34.

Podstawowe zajęcia w szkole brackiej związane były z naukami cerkiew­
nymi. W szkole uczono ustroju Cerkwi, czytania i rozumienia Pisma Święte­
go, rozumienia liturgii, tradycji cerkiewnej, nauki św. Ojców Kościoła; za­
poznawano uczniów z żywotami świętych i kanonami śpiewu cerkiewnego.

Dla potrzeb szkół brackich Laurencjusz Zizani wydal w Wilnie w 1596 r.
gramatykę słowiańską. Podobną pozycję wydało bractwo lwowskie w 1591 r.
i Melecjusz Smotrycki w 1619 r.

Szkoły brackie odgrywały ważną rolę w życiu Cerkwi prawosławnej
w WKL. Przygotowywały duchownych, diakonów i psalmistów dla potrzeb
parafii, zwłaszcza w okresie załamania się hierarchii prawosławnej po unii
brzeskiej. Znaczna część absolwentów pełniła funkcje pomocnicze przy cer­
kwiach. Najlepsi z nich stawali się nauczycielami w innych szkołach: brac­
kich, dworskich, parafialnych i przyklasztornych. Szkoły wydały najwybit­
niejszych polemistów religijnych i działaczy cerkiewnych: Stefana Zizanie¬
go (Kąkola), Hioba Boreckiego, Izajasza Kopińskiego, Izajasza Trofimowi¬
cza, Sylwestra Kossowa, Zachariasza Kopysteńskiego, Teofila Leontowicza.
Działalność szkół prawosławnych przyczyniła się więc do obrony praw Cer­
kwi i jej stanu posiadania. Szkoły podniosły stan świadomości religijnej
i narodowej ludności ruskiej, kształtowały postawy antyunijne. Powstanie szkół
brackich o tak szerokim programie nauczania było efektem rozwoju tenden­
cji renesansowych wśród mieszkańców ziem białoruskich.

33 Tamże, s. 111-113.
34 Tamże, s. 114.

28

Pierwsze informacje źródłowe o szkolnictwie prawosławnym na terenie
Białostocczyzny znajdujemy w akcie fundacyjnym cerkwi zabłudowskiej pod
wezwaniem Zaśnięcia NMP i św. Mikołaja z 6 czerwca 1567 r. Ówczesny
właściciel Zabłudowa, hetman wielki Wielkiego Księstwa Litewskiego Grze­
gorz Chodkiewicz (pocz. XVI w. — 1572 r.), fundując cerkiew i szpital rów­
nocześnie polecił przeznaczyć dziesięcinę na utrzymanie nauczyciela przy
szkole przycerkiewnej. „A co się zostaje tej dziesięciny żyta kop 25, a pszeni­
ce także kop 25 ma być k temu, ktoryby przy cerkwi był postanowiony czło­
wiek, żeby umiał czytać, i cerkwi być pilny. A drugą połowę tego ostatku
dziesięciny żyta kop 25, a jeczmienia kop 25 ma przychodzić i dano być
mistrzu przy kościele rzymskim. A oni za to posług swych kościelnych mają
być pilni, do tego mają na nauce dzieci dzierżyć”35. Przez pierwsze lata funk­
cjonowania szkoły nauczał w niej diak Iwan, brat proboszcza Ostapa Hryho¬
rewicza. Działalność szkoły przypada na okres szczególny w dziejach mia­
sta. W latach 1568-1572 działała w rezydencji Chodkiewiczów drukarnia
pracująca dla potrzeb Cerkwi prawosławnej, a Zabłudów stał się siedzibą
protopopii36. Z dziejów parafii prawosławnej wynika, że szkoła przycerkiew¬
na funkcjonowała przez pierwszą pol. XVII w. W 1659 r. Maria Radziwiłło­
wa, wdowa po Januszu Radziwille (1612-1655), hetmanie wielkim litew­
skim, uposażyła monaster prawosławny Zaśnięcia NMP zapisując mu sumę
15 000 złotych na monaster i „na szkoły przy nim będące”37. Szkoła funkcjo­
nowała aż do likwidacji monasteru w 1824 r.

Druga szkoła znana nam ze źródeł powstała na terenie Bielska. 29 czerw­
ca 1594 r. bractwo uzyskało od władyki włodzimiersko-brzeskiego H. Pocie­
ja specjalny przywilej, który zezwalał mu na założenie szkoły, szpitala i przy­
tułku dla chorych i ubogich38. Szkoła miała pełnić szczególną rolę w działal­
ności bractwa, a jej absolwenci — stanowić kadrę przyszłego duchowień­
stwa prawosławnego i służby cerkiewnej (psalmiści, lektorzy). Mieszczanie
bielscy pragnęli też zapewnić naukę dla własnych dzieci, stworzyć kokuren¬
cję dla szkolnictwa katolickiego i protestanckiego.

Szkoła bracka w Bielsku posiadała niewielką ilość przedmiotów naucza­
nia. Wynikało to z ograniczonych możliwości ekonomicznych bractwa.

35 Archiwum Główne Akt Dawnych, Archiwum Radziwiłłowskie (dalej: AGAD AR),
dz. VIII, nr 654, k. 3. Druk dokumentu w ASD, Ł 11, s. 161-163; AWAK, t. 11, s. 36-38.

36 O działalności drukarni por. A. Mironowicz, Powstanie zabłudowskiej oficyny wydaw­
niczej na tle sytuacji wyznaniowej w Wielkim Księstwie Litewskim, „Arta Baltico-Sla­
vica”, t. 19, Wrocław 1990, s. 245-264.

37 Cantralny Dziarżauny Histaryczny Archi Biełarusi Minsku, f. 1733, op 1, nr 1,
k. 53-54 v; AGDA AR dz. VIII, nr 654, s. 5-8. Szerzej o tej fundacji por. A. Mirono­
wicz, Nieznany dokument dotyczący monasteru Zaśnięcia NMP w Zabłudowie, „Wia­
domości Polskiego Autokefalicznego Kościoła Prawosławnego”, Warszawa 1994, nr 1 (90).

38 AZR, t. 4, s. 69-71; AWAK, t. 33, s. 137-139.

29

Z tych też względów nauczanie w szkole bielskiej ograniczało się do opano­
wania dobrego czytania i rozumienia Pisma Świętego, poznania teologii, na­
uki śpiewu cerkiewnego oraz języka ruskiego, cerkiewnosłowiańskiego, łaci­
ny i greki. Zgodnie z postanowieniem soboru biskupów z 26 czerwca 1594 r.
szkoły posiadały niezależne uposażenie ziemskie. Do ich utrzymania zobo­
wiązano ponadto proboszczów. W Bielsku głównym opiekunem szkoły zo­
stało bractwo Bohojawleńskie39.

Po wprowadzeniu unii metropolita unicki Wełamin Rutski (1613-1637)
i władyka brzeski Józef Bakowiecki (1632-1650) dążyli do przejęcia cerkwi
bielskich, w tym — Bohojawleńskiej wraz ze szkołą bracką. W oskarżeniu
protopopa bielskiego Teodora Jakubowicza z 13 czerwca 1633 r. przed są­
dem grodzkim brańskim, a wymierzonym przeciwko bractwu Bohojawleń¬
skiemu, znalazł się punkt, w którym domagano się wygnania rektora szkoły
brackiej40. Rektor był przeciwny podporządkowaniu się biskupom unickim
i wywierał istotny wpływ na postawę członków bractwa i całej społeczności
prawosławnej miasta.

Wobec napiętej sytuacji metropolita kijowski Piotr Mohyła (1633-1647)
wysłał do Bielska swego pełnomocnika hieromnicha Teofila Wasilewicza
Leontowicza. Teofil Leontowicz przybył do monasteru św. Mikołaja 29 czerw­
ca 1633 r. i został rektorem szkoły brackiej, spełniał też funkcję pośrednika
między bractwem a metropolitą kijowskim.

Z diariusza prowadzonego przez T. Leontowicza wynika, że przyjął on
święcenia kapłańskie na długo przed 1620 r. i otrzymał wszechstronne wy­
kształcenie. Jego predyspozycje intelektualne i organizacyjne zwróciły
uwagę członków reaktywowanej hierarchii Kościoła prawosławnego. W la­
tach 1620-1626 o. Teofil był pełnomocnikiem metropolity kijowskiego Hio­
ba Boreckiego (1620-1631) i łucko-ostrogskiego — Izaaka Boryskowicza
(1621-1633) oraz przełożonego bractwa Św. Ducha w Wilnie — Józefa Bo¬
brikowicza. Utrzymywał kontakty z czołowymi przedstawicielami duchowień­
stwa i świeckiej społeczności Kościoła prawosławnego. W latach 1622-1626
był nauczycielem w szkole Bractwa Św. Ducha. W końcu 1628 r. ponownie
przyjechał do Wilna i tam został wykładowcą w szkole brackiej. W 1633 r.
nowy metropolita P. Mohyła nadał mu tytuł namiestnika i wysłał do Biel­
ska41.

W Bielsku w latach 1633-1634 o. T. Leontowicz kierował szkołą bracką
i zaangażował się w rozwiązanie konfliktów prawosławno-unickich. Jego pobyt
w Bielsku przypadł na szczytowy rozwój szkoły brackiej. Rektor szkoły otrzy­
mywał wysokie wynagrodzenie — 160 złotych rocznie oraz dodatkowo bez-

39 K. Charłampowicz, Zapadno-russkije..., s. 283-284; A. Mironowicz, Podlaskie ośrod­
ki i organizacje prawosławne w XVI i XVII wieku, Białystok 1991, s. 184.

40 AGAD, Księgi grodzkie brańskie, nr 28, k. 1046-1047.
41 Nota biograficzna o o. Teofilu Leontowiczu została sporządzona na podstawie jego

diariusza przechowywanego w Centralnej Naukowej Bibliotece Akademii Nauk Ukrai-

30

płatne utrzymanie i inne ekwiwalenty42. Bracka placówka oświatowa posia­
dała kilku nauczycieli cieszących się dużym autorytetem wśród mieszczan i
okolicznej szlachty. Świadczy o tym list ojca jednego z uczniów do nauczy­
ciela Piotra Andruszkowicza z 9 sierpnia 1633 r., w którym autor dziękował
Andruszkowiczowi za wychowanie syna w moralności i cnotach chrześcijań­
skich oraz nauczenie go „różnych mądrości”43. Oprócz o. Teofila Leontowi¬
cza i Piotra Andruszkowicza, znanym i cenionym nauczycielem był Parfien
Kisztych44.

Wysoki poziom nauczania w szkole brackiej i ciągle rosnący jej prestiż
przyciągał dzieci mieszczan i szlachty nie tylko „wiary greckiej”. Stały na­
pływ unitów spowodował, że ówczesny protopop bielski Fiodor Jakubowicz
z duchownym Iwanem Harasimowiczem 21 września 1633 r. napadli na szkołę
i szpital bracki. „Naprzód bakałarza przy tej szkole będącego, słowami nie¬
uczciwemi zelżywszy, pobili i dzieci w tej szkole uczące się rozegnali i tego
bakałarza z tego domu, który jest libertowany do szpitala cerkwi pomienio¬
nej należącego, wygnali”45. Fakt ten najlepiej świadczy o roli, jaką odgrywa­
ła szkoła w Bielsku i okolicy. Sytuacja wokół niej była na tyle napięta, że
rektor T. Leontowicz 1 kwietnia 1634 r. zmuszony został do opuszczenia
Bielska i powrotu do Lublina, skąd następnie udał się do Kijowa.

Szkoła przetrwała do 1645 r., tj. do czasu, kiedy opiekę nad nią sprawo­
wało bractwo Bohojawleńskie. W tym też roku instytucje należące do brac­
twa zostały przejęte przez unitów, a jego członkowie utworzyli bractwo przy
monasterze św. Mikołaja46.

Szkoła przy bielskim monasterze św. Mikołaja istniała od połowy XVI w.
Uczniowie zdobywali w niej wiedzę na poziomie elementarnym. Po powsta­
niu bractwa przy monasterze św. Mikołaja (głównie z członków byłego brac­
twa Bohojawleńskiego) rozszerzono działalność szkoły i program jej naucza­
nia. Jan Kazimierz 15 marca 1652 r. potwierdził prawa monasteru do prowa­
dzenia szkoły. Dzięki wsparciu finansowemu szkoła mogła pozyskać dobrych
nauczycieli i stała się konkurencyjna dla unickich i łacińskich placówek oświa­
towych. Z tych też względów była szczególnie zwalczana przez duchowień­
stwo unickie. Zarzucano bractwu i monasterowi, że poprzez szkołę, kazania,
publiczne procesje i nabożeństwa „skłaniają ludzi do złego i odciągają nie
tylko młodych, ale i starych od wiary unickiej, a niektórych nawet od rzym­
skokatolickiej. Służba Bogu w unickich cerkwiach słabnie tak, że niektóre
z nich zostają pustymi”47.

ny w Kijowie (dalej: CNB AN), 74 p/20, k. 2-115. Por. A. Mironowicz, Podlaskie
ośrodki..., s. 188, przyp. 49.

42 S. Gołubiew, Kijewskij mitropolit Piotr Mohiła i jego spodwiżniki, t. 2, Kijew 1898, s. 31.
4 3 CNB AN, 74 p/20, k. 65 v.
44 CGIA Sankt-Pietierburg, f. 823, op 3, nr 297, k. 8 v; CNB AN, 74 p/20, k. 65 v, 117 v.
45 AWAK, t. 33, s. 283.
46 A. Mironowicz, Podlaskie ośrodki..., s. 200-211.
47 ASD, t. 2, s. 254-256.

31

W celu złagodzenia konfliktów religijnych wokół szkoły król August II
wysłał do Bielska specjalną komisję. Komisja, mimo posiadania przez mona¬
ster i bractwo przywilejów królewskich na prowadzenie szkoły, 5 września
1699 r. zakazała prawosławnym przyjmowania do swych szkół młodzieży
unickiej i katolickiej oraz udzielania sakramentów małżeństwom mieszanym.
Decyzje komisarzy, niezgodne z postanowieniami poprzednich dekretów
królewskich, zostały oprotestowane przez społeczność prawosławną Bielska.
W tej sytuacji August II 15 lipca 1700 r. potwierdził przywileje bractwa
św. Mikołaja z prawem prowadzenia szkoły.

Szkoła bracka była największym punktem spornym między społeczno­
ściami prawosławną i unicką Bielska. Sukcesy oświatowe i wysoki poziom
nauczania szkoły przyciągały do niej dzieci katolików i unitów. Z postano­
wienia konsystorza z 1699 r. wynika, że działalność szkoły spowodowała
powrót wielu unitów do prawosławia. Szkoła dawała zaplecze intelektualne
i kadry dla bielskich parafii prawosławnych, przyczyniła się też do rozwoju
świadomości wyznaniowej i narodowej mieszkańców Bielska, wzmocniła
pozycję monasteru i bractwa św. Mikołaja w Cerkwi prawosławnej.

Podobne do szkoły przyklasztornej w Bielsku placówki funkcjonowały
w innych miejscowościach. Źródła informują o działalności szkół elementar­
nych przy monasterach Przemienienia Pańskiego i Św. Trójcy w Drohiczy­
nie, przy czym większy prestiż miała szkoła przy monasterze Przemienienia
Pańskiego. Po objęciu nad nią opieki przez powstałe przed 1636 r. bractwo
pod tym samym wezwaniem48 zwiększyła się ilość wykładanych w niej
przedmiotów i liczba uczącej się młodzieży. Wsparcie finansowe bractwa
pozwoliło utrzymać kilku nauczycieli. Szkoła przy drohickim monasterze
spaskim przetrwała aż do 1824 r., tj. do daty rozwiązania monasteru.

Pomimo braku danych źródłowych można przypuszczać, że szkoły brac­
kie w XVII w. funkcjonowały jeszcze przy bractwie św. Mikołaja w Drohi­
czynie i św. Mikołaja w Kleszczelach49.

Szkolnictwo prawosławne w XVI-XVIII w. można więc podzielić na trzy

kategorie: szkoły brackie, przyklasztorne i przycerkiewne. Na ziemiach bia­
łoruskich nie funkcjonowały ośrodki szkolnictwa wyższego. Młodzież pra­
wosławna z WKL studiowała w prawosławnych uczelniach poza jego grani­
cami — w Akademii Ostrogskiej, Akademii Mohylańskiej i w katolickich —
Akademii Wileńskiej i Akademii Krakowskiej. Szkoły brackie pełniły funk­
cję szkolnictwa średniego. Ich poziom zależał jednak od możliwości finanso­
wych bractw i pozyskania odpowiedniej kadry nauczycielskiej.

48 O działalności obu monasterów por. A. Mironowicz, Podlaskie ośrodki..., s. 213-221,
226-232.

4 9Tamże, s. 221-226, 252-256.

32

Szkoły przyklasztorne były najbardziej stabilne. Swoim zasięgiem obej­
mowały niewielką ilość młodzieży, w praktyce od kilku do kilkunastu uczniów
i były prowadzone na poziomic elementarnym. Odróżniał je od przycerkiew¬
nych wyższy poziom nauczycieli i poszerzenie zakresu nauczania o śpiew
cerkiewny bądź naukę języków: greki, ruskiego lub cerkiewnosłowiańskiego.
Szkoły przycerkiewne organizowane były, by kształcić dwóch lub trzech
uczniów w zakresie porządku służb cerkiewnych, czytania i pisania oraz pod­
stawowych zasad wiary. Poziom takich szkół zależał od wykształcenia i zdol­
ności duchownego bądź diakona. Szkoły elementarne w poł. XVII w. objęły
swoim zasięgiem kilka tysięcy osób i stanowiły znaczny odsetek szkolnictwa
ruskiego.

Prawosławny system oświatowy spełniał ważne zadania w rozwoju ogól­
nego poziomu intelektualnego społeczności ruskiej. Jego powstanie wynikało
z potrzeb Cerkwi oraz konieczności obrony prawosławia przed innowierca­
mi. Wychowanie młodego pokolenia w duchu prawosławnym stało się głów­
nym zadaniem warstw oświeconych Cerkwi. Szkoły brackie, przyklasztorne
i przycerkiewne miały być elementem tego programu. Dla Cerkwi prawo­
sławnej na ziemiach białoruskich były one głównym źródłem kadr ducho­
wieństwa i służby cerkiewnej. Szkolnictwo prawosławne pozwoliło zacho­
wać tożsamość wyznaniową i narodową wiernych. O roli ich świadczy fakt,
że jedynie te miejscowości zachowały „wiarę grecką”, w których obok mona¬
sterów istniały szkoły. Jak z tego wynika, placówki oświatowe kształtowały
świadomość nie tylko młodego pokolenia, ale i całej społeczności prawo­
sławnej.

3MECT
Гісторыя праваслаўнагa школьніцтва ў Беларусі сягае XI ст. — яго

развіццё наступіла аднак у XVI ст. У перыяд Адраджэння праваслаўнае
школьніцтва было пад апекай брацтваў, манастыроў ды прыхадскіх
цэнтраў; пра яго ўтрыманне рупіліся таксама рускія магнаты i шляхта.
Адметнае значэнне мелі брацкія школы, якія дынамічна развінуліся ў XVII
i XVIII стст. У гэтых школах навучаліся: спевы, парадак багаслужб ды
мовы — руская, грэчаская, польская i латынь. Брацтвьг, у распараджэнні
якіх меліся значныя фінансавыя сродкі, утрымлівалі настаўнікаў
граматыкі, паэзіі, рыторыкі, дыялектыкі i філасофіі. Самымі вядомымі
настаўнікамі ў брацкіх школах былі: Сцяпан Зізаній, Іоў Барэцкі, Ісаія
Капінскі, Сільвестр Косаў, Захар Капысценскі, Феафіл Леантовіч.
Галоўныя цэнтры царкоўнага школьніцтва знаходзіліся ў Вільні, Мінску,
Брэсце, Магілёве, Пінску, Полацку i Бельску на Падляшшы. Праваслаўнае
школьніцтва прычынілася да развіцця асветы на беларускіх землях,
a таксама захавання ыацыянальнай i канфесійнай тоеснасці беларусаў.

33

SUMMARY
The history of the Orthodox Church educational system in Belarus goes back to

the 11th century. However, its development took place only in the 16th century. In
the era of Renaissance, the Orthodox Church educational system was in charge of
church brotherhoods, monasteries, and parish centres. It was also supported finan­
cially by Rus magnates and landed gentry. Of special importance were the schools
run by church brotherhoods, which quickly expanded in the 17th and 18th centu­
ries. The schools of this type instructed in singing, the order of church ministries,
as well as the Rus, Greek, Polish, and Latin languages. Those of church brotherho­
ods with larger financial means employed instructors at grammar, poetry, rhetoric,
dialectic, and philosophy. The most famous instructors in church brotherhood scho­
ols were Stefan Zizani, Hiob Borecki, Izajasz Kopiński, Sylwester Kossow, Zacha¬
riasz Kopysteński, and Teofil Leontowicz. The main centres of the Orthodox Church
educational system were located in Vilnia, Minsk, Brest, Mohylev, Pinsk, Polock,
and Bielsk (in the Podlasie region). The Orthodox Church schools made their
significant contribution to the development of education on Belarusian lands and
the protection of national and religious identity of the Belarusians.

34

