
Sławomir Iwaniuk 
(Bielsk Podlaski) 

Białoruskie Towarzystwo 
Społeczno-Kulturalne a szkolnictwo 
z językiem białoruskim w latach 1956-1980 

Białoruskie Towarzystwo Społeczno-Kulturalne (BTSK) zostało zareje­
strowane 7 lutego 1956 r. w Rejestrze stowarzyszeń i związków prowadzo­
nym w Wydziale Spraw Wewnętrznych Prezydium Wojewódzkiej Rady Na­
rodowej w Białymstoku1. Jednym z celów statutowych nowo utworzonej orga­
nizacji miało być: „Sprawowanie opieki nad białoruskim (...) szkolnictwem”2. 
Wśród ponad 400 delegatów Zjazdu Założycielskiego BTSK, który odbył się 
26 lutego 1956 r., znalazło się wiele osób związanych z oświatą. W skład 
czterdziestopięcioosobowego Zarządu weszło wówczas kilkunastu nauczy­
cieli, dyrektorów szkół z językiem białoruskim, pracowników administracji 
oświatowej3. Można tu przypomnieć takie postacie jak Eliasz Bernat — nau­
czyciel języka białoruskiego w Liceum Ogólnokształcącym z Białoruskim 
Językiem Nauczania w Bielsku Podlaskim, Filip Kiziewicz — działacz 
przedwojennego Towarzystwa Szkoły Białoruskiej i wizytator szkół z niepol­
skim językiem nauczania w Wydziale Oświaty Prezydium Wojewódzkiej Rady 
Narodowej w Białymstoku w latach 1950-1953, Jan Konopelko — urzędują-

1 Archiwum Państwowe w Białymstoku (dalej: APwB), Prezydium Wojewódzkiej Rady 
Narodowej w Białymstoku 1950-1975 (dalej: PWRNwB), Wydział Spraw Wewnętrz­
nych, akta w opracowaniu, jednostka archiwalna: Rejestr stowarzyszeń i związków 
1945-1958, poz. 61. 

2 Tamże. 
3 „Niwa”, 4.III.1956, nr 1. 

77 


Uczniowie Szkoły Podstawowej w Narwi, m.in.: Maria Leszczyńska, Alina Andrzejuk, 
Leokadia Stocka, Olga Kurianowicz, Henryk Koralewski, Zofia Ostaszewska, Janina Hac-
kiewicz, Raisa Rusaczyk. 

Fot. z archiwum „Niwy”. 

cy wówczas wizytator szkół z niepolskim językiem nauczania w wojewódzkim 
Wydziale Oświaty, Mikołaj Lebiedziński — pracownik Wojewódzkiego 
Ośrodka Doskonalenia Kadr Oświatowych, Konstanty Mojsienia — dyrek­
tor Technikum Ekonomicznego w Bielsku Podlaskim, Sergiusz Soroko — 
dyrektor Liceum Ogólnokształcącego z Białoruskim Językiem Nauczania 
w Hajnówce. Szkolnictwo z językiem białoruskim znalazło się więc w kręgu 
zainteresowania BTSK od momentu utworzenia tej jedynej wówczas w Pol­
sce białoruskiej organizacji. Rzecz jasna, to nie obsada osobowa władz BTSK 
decydowała o ocenie ważności powszechnej i publicznej oświaty białoruskiej, 
lecz rola tej sfery funkcjonowania każdej współczesnej społeczności. Wyra­
żone to zostało w referacie programowym wygłoszonym na Zjeździe Założy­
cielskim BTSK przez Jerzego Wołkowyckiego oraz w podjętych wówczas 
uchwałach4. 

Szkolnictwo z językiem białoruskim w momencie utworzenia BTSK dzia­
łało na Białostocczyźnie siedem lat, od września 1949 r.5 Proces ilościowego 
kształtowania się tego szkolnictwa w drugiej poł. lat 50. był w trakcie finali-
zacji. W roku szkolnym 1955/1956 języka białoruskiego nauczano prawdo­
podobnie w 159 szkołach podstawowych, 3 liceach ogólnokształcących 
(w Bielsku Podlaskim, Hajnówce i Michałowie), Liceum Pedagogicznym 
w Bielsku Podlaskim oraz Liceum dla Wychowawczyń Przedszkoli w Biel-

4 Tamże. 
5 APwB, Kuratorium Okręgu Szkolnego Białostockiego 1944-1950, sygn. 16, k. 15. 

78 


sku Podlaskim6. Do końca 1955 r. Państwowe Zakłady Wydawnictw Szkol­
nych wydały 31 tytułów podręczników dla szkół z białoruskim językiem na­
uczania (m.in. do języka białoruskiego, matematyki, geografii, historii, che­
mii, biologii), a na 1956 r. w planach wydawniczych było dalszych 10 pozy­
cji, które dopełniały komplet podręczników dla klas I-VII 7. 

Placówki z językiem białoruskim od początku swej działalności borykały 
się z wieloma trudnościami, i to tak elementarnymi, jak nieodpowiednia sieć 
szkolna, niedobór kwalifikowanej kadry nauczycielskiej, brak literatury pięknej 
w języku białoruskim, a także pomocy i podręczników do szkół średnich. Te 
oraz inne problemy dostrzegali działacze BTSK8, którzy formułowali kon­
kretne rozwiązania. Wiele z ich propozycji nigdy jednak nie zostało zrealizo­
wanych (np. postulat dotyczący obowiązkowego naucznia języka ojczystego 
dla dzieci Białorusinów)9. 

Jeszcze przed powstaniem BTSK szkolnictwo z językiem białoruskim 
zaczęło podlegać niekorzystnym zmianom. Chodzi tu m.in. o przechodzenie 
szkół z języka wykładowego białoruskiego na polski. Najwięcej szkół z bia­
łoruskim językiem nauczania statystyki wykazały w roku szkolnym 
1953/1954. Było ich wówczas 67, a uczyło się w tych szkołach 4 363 uczniów10. 
Natomiast w okresie powstawania BTSK (rok szkolny 1955/1956) istniało 
według statystyk 60 tego typu placówek z 4 090 uczniami11. Zjawiskiem bar­
dziej niepokojącym była jednak likwidacja w 1957 r. nauczania języka biało­
ruskiego w dwóch szkołach podstawowych w pow. Dąbrowa Białostocka12, 

6 PWRNwB, t. II, sygn. 281, k. 147. Przekazy źródłowe dotyczące ilości szkół z języ­
kiem białoruskim w kolejnych latach szkolnych do r. 1955/1956 różnią się między 
sobą. Związane to było z niedokładnościami przy zbieraniu danych statystycznych 
w powiatowych wydziałach oświaty. Zob. S. Iwaniuk, Krytyka danych statystycznych 
z lat 1950-1973 znajdujących się w aktach Kuratorium Okręgu Szkolnego w Białym­
stoku dotyczących szkół podstawowych z językiem białoruskim, k. 1-5 (maszynopis 
w posiadaniu autora). 

7 „Niwa”, 1.IV. 1956, nr 5. 
8 APwB, Komitet Wojewódzki Polskiej Zjednoczonej Partii Robotniczej w Białymstoku 

1948-1975 (dalej: KWPZPRwB 1948-1975), sygn. 33/VII/102, k. 113-114. 
9 Tamże, k. 114. W środowisku BTSK już w latach 50. ukształtował się pogląd o ko­

nieczności objęcia wszystkich dzieci białoruskich nauczaniem języka ojczystego. Wa­
runkiem realizacji tego postulatu miało być wprowadzenie zasady obowiązkowości 
kształcenia. Problem ten w podobny sposób podniesiony został także w 1980 r. na 
DC Krajowym Zjeździe Delegatów BTSK przez Jana Kiryziuka, reprezentującego Od­
dział w Bielsku Podlaskim; „Niwa”, 5.X.1980, nr 40. 

10,,Rocznik Statystyczny”, 1955, s. 200. Oficjalne dane statystyczne były zawyżone, po­
nieważ w czasie kompleksowej wizytacji ministerialnej szkół z językiem białoruskim 
przeprowadzonej na przełomie marca i kwietnia 1954 r. doliczono się 55 placówek 
z białoruskim językiem nauczania (wykładowym) i 97 placówek, w których język bia­
łoruski był jednym z przedmiotów nauczania; APwB, PWRNwB, t. II, sygn. 248, k. 33. 

11 „Rocznik Statystyczny”, 1957, s. 330. 
12 APwB, PWRNwB, t. II, sygn. 163, k. 28. Po 1957 r. w aktach Wydziału Oświaty 

PWRNwB brak jest informacji o szkołach w pow. Dąbrowa Białostocka. 

79 


co m.in. należy łączyć z faktem utworzenia w 1956 r. tej jednostki admini­
stracyjnej przez wydzielenie z pow. sokólskiego części jego terytorium13. 

Szkolnictwo w Polsce w latach 1956-1980 funkcjonowało według zasad 
ustalonych w Ustawie o rozwoju systemu oświaty i wychowania z 15 lipca 
1961 r.14 oraz Uchwale sejmowej w sprawie systemu edukacji narodowej 
z 13 października 1973 r.15, w których nawet nie wzmiankowano o możliwo­
ści istnienia osobnych placówek oświatowych dla mniejszości narodowych. 
Funkcjonowanie języka białoruskiego w szkolnictwie normowane było akta­
mi niższej rangi, zarządzeniami i pismami urzędników resortu oświaty16. 
W tych dokumentach nie zawarowano dla BTSK nawet tak ogólnikowego 
przywileju jak „sprawowanie opieki” nad szkolnictwem z językiem białoru­
skim, co — jak wcześniej już wspomniano — było jednym ze statutowych 
celów tej organizacji. Brak w normatywach oświatowych odnotowania roli 
BTSK wynikało z polityki narodowościowej władz państwowych. Towarzy­
stwo, stanowiąc jedną z organizacji społecznych, których naczelnym zada­
niem było „budowanie socjalizmu w Polsce”17, mogło być traktowane podob­
nie jak np. Związek Młodzieży Socjalistycznej, czyli organizacja ideowa 
o właściwych sobie celach, których polem realizacji było m.in. szkolnictwo18. 
System ustrojowy Polskiej Rzeczypospolitej Ludowej (PRL) ustawiał jednak 
BTSK całkowicie oddzielnie, zarazem jednak specyficznie w stosunku do 
państwowego szkolnictwa. Takiej oceny dokonał 16 kwietnia 1967 r. Ale­
ksander Barszczewski na plenarnym posiedzeniu Zarządu Głównego BTSK 

13 „Dziennik Ustaw Polskiej Rzeczypospolitej Ludowej”, 1955, nr 44, poz. 290. 
14 Tamże, 1961, nr 32, poz. 160. 
15 „Monitor Polski. Dziennik Urzędowy Polskiej Rzeczypospolitej Ludowej”, 1973, nr 44, 

poz. 260. 
16 Zob. Wykaz obowiązujących resortowych aktów normatywnych, [w:] „Dziennik Urzę­

dowy Ministerstwa Oświaty i Szkolnictwa Wyższego. B — Dział Oświaty”, 1971, 
nr B-6, poz. 43. 

1 7APwB, PWRNwB, Wydział Spraw Wewnętrznych, akta w opracowaniu, jednostka ar­
chiwalna: Rejestr stowarzyszeń i związków 1945-1958, poz. 61. 

18 Statut Związku Młodzieży Socjalistycznej, Warszawa 1968. 
19 Archiwum Białoruskiego Towarzystwa Społeczno-Kulturalnego (dalej: ABTSK), akta 

nieuporządkowane. Protokół z HI plenarnego posiedzenia ZG BTSK odbytego dnia 
16 kwietnia 1967 r., k. 3. Aleksander Barszczewski stwierdził: „Znudziło nam się 
mówić na ten temat [chodzi o szkolnictwo z językiem białoruskim]. Rozmawialiśmy na 
ten temat kilka dobrych lat i mam nadzieję, że będziemy jeszcze mówić dobre kilka lat. 
Ale na to nie mamy żadnego wpływu. Nie ma żadnej gwarancji, że podręcznik np. dla 
VIII klasy wyjdzie za miesiąc czy trzy. A podobne problemy czekają z kolei licea. Nau­
czanie języka białoruskiego wygląda obecnie tak jak w XLX w. (brak metodycznych 
pomocy naukowych). Istotnym problemem jest zrównanie w prawach języka białoru­
skiego z polskim. Ten sam problem spotkałem w gazecie z 1913 r., kiedy Polacy, przy­
wiązani do swego języka, wypowiadali się tak jak nasi chłopi. Język białoruski nie 
może być na prawach religii. Tego nie ma nigdzie. (...) Na każdym kroku widzimy 
same absurdy. Nie mówię o wprowadzeniu języka białoruskiego do urzędów i instytu­
cji. Dlaczego liceum w Hajnówce nie można nazwać im. Br. Taraszkiewicza? Z czyjej 

80 


Nauczyciele i uczniowie Szkoły Podstawowej we wsi Nurzec, pow. Bielsk Podlaski. 
Fot. z archiwum „Niwy”. 

(ZG BTSK)19. Winą za brak wpływu na funkcjonowanie szkolnictwa z języ­
kiem białoruskim obarczano wówczas bliżej nieokreślonych „sabotażystów”20. 

Status prawno-ustrojowy BTSK nie przeszkadzał władzom oświatowym 
wykorzystywać struktury Towarzystwa do własnych, doraźnych przedsię­
wzięć. Przykładem tego może być sprawa rekrutacji nauczycieli języka bia­
łoruskiego na kursy dokształcające, czy też organizowanie metodycznych 
konferencji nauczycieli i zebrań dyrektorów szkół z językiem białoruskim21. 
Działacze BTSK traktowali takie stanowisko władz oświatowych przychyl­
nie, czuli się partnerami w stosunkach z instytucjami państwowymi22. Z dru­
giej jednak strony byli bezradni przy konfrontacji własnych propozycji doty­
czących funkcjonowania „szkolnictwa białoruskiego”23 z polityką aparatu 
partyjno-państwowego względem mniejszości białoruskiej. W przypadkach, 

strony są opory? Zrównanie w prawach języka białoruskiego z innymi przedmiotami 
jest istotnym [problemem], dotychczasowy stan nam przeszkadza w pracy. Ci, którzy 
tego się domagali zdobyli określenie nacjonalistów. Widocznie komuś zależy na tym, 
żeby postępujący proces pisania podań o zwolnienie od nauczania [języka białoruskie­
go] rozszerzał się”. 

20 Tamże, k. 2. 
21 APwB, PWRNwB, t. II, sygn. 128, k. 110, KWPZPRwB 1948-1975, sygn. 33/XIV/84, 

k. 85. 
22 ABTSK, akta nieuporządkowane. Protokół z III plenarnego posiedzenia ZG BTSK odby­

tego dnia 16 kwietnia 1967 r. 
23 Termin „szkolnictwo białoruskie” był powszechnie używany przez działaczy BTSK 

w odniesieniu do wszystkich typów szkół z językiem białoruskim. 

81 


gdy niektórzy działacze wykraczali w dyskusjach oraz postulatach poza bar­
dzo ogólne, dozwolone ramy, szybko przywoływano ich do porządku. Dra­
stycznym tego przykładem był przebieg posiedzenia plenarnego ZG BTSK w 
maju 1963 r. Propozycję obowiązkowego nauczania języka białoruskiego w 
szkołach znajdujących się w miejscowościach, w których ponad 40 proc. 
stanowili Białorusini, musieli potępić inni członkowie władz BTSK jako 
„wystąpienie nacjonalistyczne”24. 

Konkretne postulaty BTSK dotyczące szkolnictwa adresowane do władz 
oświatowych przez wiele lat nie były realizowane. Niektóre z nich formuło­
wano nawet w postaci uchwał zjazdów delegatów, np. wśród uchwał 
VII Krajowego Zjazdu Delegatów z 24 września 1972 r. znalazł się postulat 
o potrzebie polepszenia warunków lokalowych Liceum Ogólnokształcącego 
z Białoruskim Językiem Nauczania w Hajnówce, który zredagowano w spo­
sób bardzo wymowny, ale i komiczny zarazem: „Utrzymać w mocy uchwały 
V i VI Zjazdu Delegatów BTSK w sprawie dalszych starań o budowę Li­
ceum Ogólnokształcącego z Białoruskim Językiem Nauczania oraz internatu 
w Hajnówce”25. Nowy budynek hajnowskie liceum otrzymało we wrześ­
niu 1993 r. 

Działacze BTSK, nie dysponując instrumentami prawnymi oraz wyko­
nawczymi pomocnymi w kształtowaniu państwowego szkolnictwa, dodatko­
wo natrafiali na problemy tkwiące wśród samej społeczności białoruskiej, 
których nawet jako jej oficjalni reprezentanci nie potrafili przezwyciężyć. 
Dlatego też nie byli kreatorami szkolnictwa z językiem białoruskim i starali 
się jedynie o zachowanie stanu zastanego. Takie sukcesy, jak np. utworzenie 
we wrześniu 1956 r. czteroklasowej szkoły podstawowej z białoruskim języ­
kiem nauczania w Strykach26 należały do nielicznych. W czerwcu 1958 r. 
władze oświatowe zlikwidowały Liceum dla Wychowawczyń Przedszkoli 
w Bielsku Podlaskim, zaś uczennice przeniesiono do podobnej placówki 
w Białymstoku, gdzie wraz z ukończeniem przez nie nauki w czerwcu 1961 r. 
zaprzestano nauczania języka białoruskiego27. W 1970 r. uległo likwidacji 
Liceum Pedagogiczne w Bielsku Podlaskim, w którym ostatnia matura odby­
ła się w tymże roku28. 

Przykłady nieskuteczności działań władz BTSK w sferze szkolnictwa 
w latach 1956-1980 można mnożyć. Należy przy tym zaznaczyć, że część 
przedsięwzięć kończyła się połowicznym sukcesem, jak to np. miało miejsce 
w latach 50. i 60. z przechodzeniem szkół z białoruskiego języka wykładowe­
go na polski i pozostawieniem języka ojczystego w formie przedmiotu dodat­
kowego. Pozostawienie języka białoruskiego w szkołach często było zasługą 

24 APwB, KWPZPRwB 1948-1975, sygn. 33/XIV/41, k. 15. 
25 Tamże, sygn. 33/XVI/84, k. 120. 
26 „Niwa”, 9.IX.1956, nr 25. 
27 APwB, PWRNwB, t. II, sygn. 352, k. 205-206. 
28 Tamże, sygn. 386, k. 137-138. 

82 


aktywistów BTSK, którzy prowadzili w tym kierunku pracę uświadamiającą 
wśród rodziców29. 

Niektóre posunięcia władz BTSK szkodziły szkolnictwu z językiem bia­
łoruskim. Do takich należy zaliczyć wystosowanie 28 października 1971 r. 
przez przewodniczącego ZG Michała Chmielewskiego i sekretarza ZG Jana 
Zieniuka pisma do ministra oświaty i szkolnictwa wyższego w sprawie „nau­
czania języka białoruskiego”30. Posunięcie to było pogodzeniem się z dyskry­
minacyjną polityką władz państwowych w stosunku do mniejszości białoru­
skiej, której skutki już w 1961 r. określono w dokumentach jako „naturalne 
procesy integracji mniejszości narodowych z narodem polskim”, a co w rze­
czywistości oznaczało asymilację Białorusinów31. Skutek pisma był taki, że 
z dniem 1 września 1972 r. przestał istnieć typ szkół podstawowych z biało­
ruskim językiem nauczania32. Nie zwiększono przy tym — jak postulowano 
w piśmie — liczby godzin lekcyjnych języka białoruskiego wykładanego jako 
przedmiot33. Ministerstwo uznało również za niecelowe wydanie podręczni­
ka historii ojczystej dla uczniów-Białorusinów34. Obiecano jedynie rozwią­
zać podstawowe problemy, co umożliwiłoby jedynie wegetację nauczania 
języka białoruskiego. W propozycjach takich działań znalazło się opracowa­
nie programu nauczania języka białoruskiego dla szkół z dodatkową nauką 
tego przedmiotu, zorganizowanie wyjazdu delegacji do BSRR w celu zorien­
towania się w możliwościach zakupu pomocy naukowych dla szkół z dodat­
kową nauką języka białoruskiego oraz zorganizowanie kształcenia nauczy­
cieli języka białoruskiego35. 

W tym czasie uzewnętrznił się kryzys szkolnictwa z językiem białoru­
skim, którego źródeł należy doszukiwać się w okresie wcześniejszym. Zjawi­
sko to charakteryzowało się m.in. spadkiem ilości placówek oświatowych 
z językiem białoruskim i zmniejszaniem się liczby uczniów. Podczas gdy 
w roku szkolnym 1969/1970 działały jeszcze 164 szkoły podstawowe z 11 302 
uczniami pobierającymi naukę języka białoruskiego36, to w roku 1971/1972 

29 W materiałach Wydziału Oświaty PWRNwB i Kuratorium Okręgu Szkolnego w Bia­
łymstoku znajduje się wiele tego typu przykładów. Tamże, sygn. 128-139. 

30 Tamże, KWPZPRwB 1948-1975, sygn. 33/XIV/84, k. 29-33. 
31 Tamże, sygn. 33/XIV/38, k. 91. W Referacie Komisji Narodowościowej przy Wydziale 

Administracyjnym Komitetu Centralnego PZPR z marca 1961 r. w omówieniu procesu 
odchodzenia w szkołach od wykładowego języka białoruskiego (jak również litewskie­
go, słowackiego, ukraińskiego) na korzyść polskiego stwierdzono: „Partia i władze 
administracji państwowej nie są zainteresowane w tym, by te procesy przyspieszyć lub 
opóźnić, należy je pozostawić naturalnemu biegowi, zapewniając ludności całkowitą 
swobodę w wyborze szkoły dla swych dzieci”. 

32 Tamże, sygn. 33/XIV/84, k. 64. 
33 Postulowano zwiększenie ilości godzin lekcyjnych języka białoruskiego z 3 do 4 tygo­

dniowo. Tamże, k. 29. 
34 Tamże, k. 61. 
35 Tamże, k. 61-62. 
36 Tamże, k. 204. 

83 


były już 144 placówki z 9 402 uczniami37. W następnych latach tendencja ta 
znacznie się pogłębiła, i w roku szkolnym 1973/1974 było tylko 103 szkoły 
z 5 983 uczniami pobierającymi naukę języka białoruskiego38. 

Partyjno-państwowe ośrodki decyzyjne traktowały BTSK jako instrument 
w prowadzonej w Polsce polityce. Odnosi się to nie tylko do zagadnień zwią­
zanych z istnieniem w kraju mniejszości białoruskiej, problem ten należy wi­
dzieć także szerzej, poprzez pryzmat wprowadzanych w całym kraju nowych 
zasad ideologicznych w postaci „realnego socjalizmu”. Towarzystwo w swo­
im statucie na pierwszym miejscu zakładało: „(...) większe niż dotychczas 
włączenie ludności białoruskiej do ogólnonarodowego budownictwa socjali­
zmu w Polsce”39. Zgodnie z tym zapisem BTSK było wykorzystywane np. do 
„laickiego wychowania młodzieży szkolnej”40. Głównym zadaniem bieżącym 
była jednak realizacja uchwał kolejnych zjazdów i plenów Polskiej Zjedno­
czonej Partii Robotniczej (PZPR), co szczególnie podkreślali jej działacze41. 
Absorbowało to wiele sił ludzkich oraz środków materialnych42. Obowiązki 
nakładane przez PZPR realizowali aktywiści BTSK, którzy w znacznym od­
setku należeli do tej organizacji43. 

Wiele przekazów źródłowych wskazuje, że siła BTSK brała się z tego, iż 
w jego szeregi od początku weszli nauczyciele ze szkół z językiem białoru­
skim. Należy podkreślić, że była to bardzo liczna grupa zawodowa poprzez 

3 7 Tamże. 
3 8 Tamże. 
39 Tamże, PWRNwB, Wydział Spraw Wewnętrznych, akta w opracowaniu, jednostka 

archiwalna Rejestr stowarzyszeń i związków 1945-1958, poz. 61. 
40 Tamże, KWPZPRwB 1948-1975, sygn. 33/VII/227, k. 3. 
41 Tamże, sygn. 33/XIV/43, k. 45. Przewodniczący Komisji Narodowościowej KW PZPR 

w Białymstoku Zbigniew Dąbrowski (jednocześnie naczelnik Oddziału Szkół Ogólno­
kształcących w Kuratorium Okręgu Szkolnego w Białymstoku) na posiedzeniu tej Ko­
misji 30 października 1967 r. stwierdził: „Podstawowy problem to przesycenie całej 
działalności towarzystwa pracą polityczno-wychowawczą. Dlatego wnioskuję, aby to­
warzystwa opracowały program pracy ideowo-politycznej w środowiskach narodowo­
ściowych. Uwzględnić w nich [należy] poszerzanie działalności z polityką Partii, z pro­
blematyką społeczną, przeciwdziałanie dywersji ideologicznej, działalności na rzecz 
politycznego zaangażowania członków. Polityka jest realizowana poprzez organizacje 
społeczno-polityczne, a takimi są towarzystwa narodowościowe. Mają one dodatkowy 
oręż tj. więź narodowościową. Zależy tylko od taktyki, od form i metod pracy oraz 
osobistego zaangażowania emocjonalnego członków partii i wszystkich działaczy to­
warzystw, czy potrafimy prawidłowo realizować uchwały VIII Plenum KC. Do tego są 
m.in. powołane towarzystwa narodowościowe”. 

42 Na plenarnych posiedzeniach ZG BTSK dyskutowano o wprowadzeniu w życie posta­
nowień PZPR. Obszerne materiały o takiej problematyce zamieszczano w wydawnic­
twach (np. „Kalendarzach Białoruskich”). Tamże, sygn. 33/XIV/84, k. 79-83. 

43 W 1972 r. blisko 20 proc. członków BTSK należało do PZPR, ponad 7 proc. do Zjedno­
czonego Stronnictwa Ludowego, ponad 37 proc. do Związku Młodzieży Wiejskiej, po­
nad 3 proc. do Związku Młodzieży Socjalistycznej. Tamże, k. 84. Wśród 41 członków 
ZG BTSK po VII Krajowym Zjeździe Delegatów 28 osób należało do PZPR, a 5 było 
bezpartyjnych. Tamże, k. 113-114. 

84 


warsztat pracy związana z białoruskością44. Wielu nauczycieli aktywnie pod­
jęło działalność kulturalną w miejscowościach, w których były szkoły45. Był 
to czynnik naturalnie wzmacniający BTSK. Należy przy tym zaznaczyć, że 
Towarzystwo, pomimo licznej obsady etatowej46, nie posiadało właściwie 
przygotowanej kadry instruktorów organizujących działalność kulturalno-
oświatowa47. 

W latach 50. i 60. do szkół z językiem białoruskim masowo trafiali ab­
solwenci Liceum Pedagogicznego w Bielsku Podlaskim oraz dwóch liceów 
ogólnokształcących z językiem białoruskim — bielskiego i hajnowskiego48. 
Zapał młodych ludzi nie był zapewne bez znaczenia w ich działalności spo­
łecznej związanej organizacyjnie z BTSK. Jednak w końcu lat 60. dostrzec 
można zarysowujący się w szkołach z językiem białoruskim kryzys. Placów­
ki te były rozmieszczone w zasadzie na wsi. Już tylko dlatego praca w nich 
była utrudniona49. Na to nakładały się problemy właściwe szkolnictwu z ję­
zykiem białoruskim: permanentny brak podręczników, literatury pięknej 
w języku białoruskim i pomocy naukowych. Wskutek tych przyczyn część 
placówek nie mogła wykazać się właściwym poziomem nauczania i wycho­
wania50. W środowiskach szkolnych rozszerzała się opinia o bezwartościo¬ 
wości nauki języka białoruskiego51, co uzewnętrzniło się w niechętnym na­
stawieniu rodziców do posyłania dzieci na naukę tego przedmiotu. Na po­
czątku lat 70. zbiegło się to w czasie z niżem demograficznym52, wzrostem 
migracji ze wsi do miast oraz procesem starzenia się ludności wiejskiej53. 
Niechęć do zapewnienia dzieciom nauczania języka ojczystego była właści­
wa nie tylko ludności wiejskiej, ale również inteligencji mieszkającej w mia­
stach, nawet nauczycielom54. Dotyczyło to również działaczy BTSK. Naj­
bardziej wymownym jest w tym przypadku fakt niezorganizowania naucza­
nia języka białoruskiego w szkołach w Białymstoku, gdzie w ciągu powojen­
nych dziesięcioleci skupiła się największa liczba Białorusinów55. 

44 Tamże, sygn. 33/XIV/41, k. 105. 
45 Tamże, sygn. 33/XIV/40, k. 10. 
46 A. Karpiuk, Białoruskie Towarzystwo Społeczno-Kulturalne wiatach 1956-1970, [w:] 

,3iałoruskie Zeszyty Historyczne”, 1994, nr 1, s. 95. 
47 APwB, KWPZPRwB 1948-1975, sygn. 33/XIV/43, k. 66. 
48 Tamże, sygn. 33/XIV/41, k. 106. 
49 R. Piwowarski, Sieć szkolna a dostępność kształcenia, Warszawa 1992, s. 42-50. 
50 APwB, KWPZPRwB, 1948-1975, sygn. 33/XIV/41, k. 113-114. 
51 Tamże, k. 115-116. 
52 Tamże, sygn. 33/XIV/84, k. 204. 
53 J. Łukaszyński, Struktury i procesy demograficzne na obszarze wschodnim woj. biało­

stockiego, [w:] „Nauka i Praktyka”, Białystok 1985, nr 3, s. 22, 30, 37-38. 
54 ABTSK, akta nieuporządkowane. Protokół z V Zjazdu BTSK odbytego w Białymstoku 

w dniach 26 i 27 lutego 1966 r., k. 9. 
55 Koło BTSK w Białymstoku było największym w strukturach tej organizacji i w końcu 

lat 60. liczyło blisko 800 członków. A Karpiuk, dz. cyt., s. 94. 

85 


Władze BTSK jakby nie dostrzegały tych nastrojów wśród białoruskiej 
społeczności, a także nie liczyły się z zachodzącymi procesami, które były 
dość czytelne. W 1979 r. przewodniczący ZG BTSK Mikołaj Samocik 
w sprawozdaniu z wykonania uchwał VIII Krajowego Zjazdu Delegatów 
stwierdził, że nastąpiło „zauważalne polepszenie (...) w sprawach nauczania 
języka białoruskiego”56. 

Swoistym autopodsumowaniem działalności BTSK w latach 70. było 
pismo wystosowane 25 listopada 1980 r. przez plenum ZG do I sekretarza 
KC PZPR Stanisława Kani57. Zdefiniowano w nim bezpośrednie przyczyny 
olbrzymiej redukcji nauczania języka ojczystego w środowiskach białoru­
skich, a także wskazano odpowiedzialnych za taki stan rzeczy — kierownic­
two PZPR i władze oświatowe. W tym okresie już tylko w 41 szkołach pod­
stawowych uczyło się języka białoruskiego jedynie 3 430 dzieci58. W końcu 
lat 70. zmalała również liczba młodzieży w liceach w Bielsku Podlaskim 
i Hajnówce, gdzie naukę języka białoruskiego pobierali wszyscy uczniowie59. 

Relacje między BTSK a szkolnictwem z językiem białoruskim graficznie 
można przedstawić w sposób następujący (wielkości ujęto w przybliżeniu 
i odnoszą się do lat 60.). 

Białoruskie Towarzystwo Społeczno-Kulturalne wiatach 1956-1980 sta­
nowiło jeden z elementów polityki oświatowej władz Polskiej Rzeczypospoli­
tej Ludowej Szkolnictwo z językiem białoruskim było niezależne od BTSK 
w sferze organizacyjnej i dydaktycznej. Towarzystwo, wywierając bardzo 
mały wpływ na stan ilościowy placówek z językiem białoruskim oraz liczbę 
dzieci pobierających naukę tego przedmiotu, nie potrafiło zapobiec spadkowi 
tych dwóch wskaźników, które w 1980 r. znalazły się na poziomie zatrważa-

56 „Niwa”, 6.V.1979, nr 18. 
57 APwB, Komitet Wojewódzki Polskiej Zjednoczonej Partii Robotniczej w Białymstoku 

1975-1990, sygn. 55/XI/7, t. 2. 
58 „Niwa”, 23.XI.1980, nr 47. 
59 Tamże, 9.XII.1979, nr 49; 23.XI.1980, nr 47. 

86 

http://23.XI.1980
http://23.XI.1980


jąco niskim. Na obliczu wychowawczym i ideowym omawianego szkolnic­
twa kładł się cień „realnego socjalizmu”, „materializmu naukowego”, „laic­
kości” itd., który pochodził również od BTSK. 

3MECT 
У 1956 г. узнікла Беларускае грамадска-культурнае таварыства (БГКТ) 

— першая ў пасляваеннай Польшчы беларуская арганізацыя, адной з мэ­
таў якой была „апека над беларускім (...) школьніцтвам”. У 1955/1956 
навучальным годзе сямігадовы працэс колькаснага фармавання школь­
ніцтва з беларускай мовай навучання, на якое склалася 159 пачатковых 
i 5 сярэдніх школ, ужо завяршыўся. Родную мову вывучала ў той час каля 
12 тысяч вучняў. 

Дзяржаўнае школьніцтва з беларускай мовай навучання было 
незалежнай ад БГКТ структурай, як у арганізацыйнай, так i дыдактычнай 
сферах, a яго дзейнасць — абумоўлена актуальнай палітыкай асветных 
i палітычных улад Польскай Народнай Рэспублікі (ПНР). Таварыства, 
маючы нязначны ўплыў на колькасць асветных устаноў з беларускай 
мовай навучання ды колькасць дзяцей, якія вывучалі гэты прадмет, не 
ўмела супрацьставіцца спаду гэтых двух паказчыкаў, што асабліва 
выявілася ў 70-тыя гады. У 1980/1981 навучальным годзе на Беласточчыне 
засталіся ўсяго 43 школы (у гэтым ліку 2 ліцэі), родную мову ў якіх 
вывучала каля 4 тысяч вучняў. Улады ПНР выкарыстоўвалі Таварыства 
дзеля пашырэшія ў школах з беларускай мовай навучання афіцыйнай 
ідэалогіі, адзнакамі якой былі „рэальны сацыялізм”, „навуковы 
матэрыялізм”, „свецкасць” i г.д. Беларускае грамадска-культурнае 
таварыства ў 1956-1980 гадах, складаючы адзін з элементаў асветнай 
палітыкі ў Польскай народнай рэспубліцы, не мела заўважальнага ўплыву 
на дзейнасць школ з беларускай мовай навучання. 

SUMMARY 
The Belarusian Cultural and Social Association (BTSK) was created in 1956, 

thus becoming the first Belarusian organization in postwar Poland. One of the 
BTSK goals was to „take charge of the Belarusian educational system”. In the 
school year of 1955/1956, the seven-year process of establishing a network of 
schools with the Belarusian language was nearing its end. The entire network 
comprised 159 primary schools and five secondary ones. Nearly 12,000 Belarusian 
pupils were taught their native language at that time. 

The network of state schools with the Belarusian language was a structure 
independent from the BTSK both in its organizational sphere and teaching methods. 
The functioning of this network was dependable on current policies implemented 
by political and educational authorities of the Polish People's Republic (PRL). The 
BTSK, exerting virtually no influence on the number of both schools with the 
Belarusian language and their pupils, was also unable to prevent a decrease of 
these two indicators which dropped considerably in 1970s. In the school year of 
1980/1981, only 43 schools with the Belarusian language (including two secondary 
ones) were left with around 4,000 pupils learning Belarusian. As to the BTSK, it 
was used by PRL authorities to promulgate official ideology in schools with the 

87 


Belarasian language, which included such attributes as „real socialism”, „scientific 
materialism”, „secularity”, etc. Thus, the BTSK, while being one of the elements 
of PRL educational policies, had no significant influence on the functioning of 
schools with the Belarasian language. 

88 


