
23

Rozdział 2
PrzeobraŜenia kulturalne na Białorusi
po wybuchu I wojny światowej

2.1. Uwarunkowania społeczno-polityczne

Okres I wojny światowej na ziemiach białoruskich wiązał się z kilkakrotnymi
podziałami terytorialnymi. Na ziemiach tych I wojna światowa zakończyła się
wraz z podpisaniem pokoju w Rydze 17 marca 1921 r. Zmienne losy Białorusi w
czasie wojny wyznaczały takŜe politykę kulturalną, mimo Ŝe zajmowała ona w
tym czasie marginalne miejsce.

31 lipca (18 wg starego stylu) 1914 r. ustanowiono w guberniach białoruskich
reŜim wojskowo-policyjny. Zabroniono manifestacji, zebrań, sprzedaŜy gazet i
ksiąŜek bez zgody władz wojskowych. Car Mikołaj II wydał ukaz o powszechnej
mobilizacji i ogłosił stan wojenny29. 1 sierpnia 1914 r. cesarz Wilhelm II
wypowiedział Rosji wojnę. Mobilizacją objęto 633,6 tys. męŜczyzn z guberni
mohylewskiej, witebskiej i mińskiej30. Siły wojskowe Rosji zgrupowane były na
Białorusi wokół Kwatery Głównej Naczelnego Wodza (Stawki) w
Baranowiczach. W Mińsku znajdowała się siedziba sztabu Frontu Zachodniego
składającego się z II, III i X Armii.

Wiosną 1915 r. rozpoczęła się ofensywa niemiecka na froncie wschodnim.
Odwrót wojsk rosyjskich na wschód doprowadził do przeniesienia siedziby
Stawki do Mohylewa. Z polecenia władz carskich ewakuowała się teŜ ludność
cywilna. Liczbę uchodźców z terenów białoruskich w głąb Rosji ocenia się na
około 2 mln31. Białoruski Komitet Narodowy liczbę uchodźców („bieŜańców”)
szacował na ponad 2 mln32. Natomiast według Komitetu W. Ks. Tatiany
(komitet pomocy ofiarom wojny, którego kuratorem była Tatiana, córka cara
Mikołaja II), ewakuowało się 1 726 000 osób33.

 29 З. Шыбека, Гісторыя Беларусі ў ХІХ-ХХ стагоддзях, „Голас Радзімы”, н-р 41,

13.10.1994 г., с. 5; Нарысы гісторыі Беларусі, т. І, Мінск 1994, с. 445.
 30 А. Мікалаевіч, Бежанцы, „Беларуская мінуўшчына”, 1994, н-р 3, с. 60.
 31 З. Шыбека, op. cit, s. 5.
 32 А. Мiкалаевіч, op. cit, s. 61.
 33 Ibidem, s. 61.

24

Ewakuacji poddawała się głównie ludność wyznania prawosławnego, zachęcana
przez duchowieństwo. Odmienną postawę prezentowało duchowieństwo
katolickie.

Najwięcej uchodźców z Białorusi zatrzymało się w guberni tambowskiej (ok.
100 tys.), w samarskiej (około 70 tys.) i saratowskiej oraz na wschodniej
Białorusi.

Ogólną liczbę uchodźców z terytoriów imperium rosyjskiego objętych oku-
pacją niemiecką Jewstigij Kanczer określił na 3,5 mln osób. Udział poszczegól-
nych narodowości w tym exodusie przedstawiał się następująco: Białorusini i
Rosjanie — 2 026 000, Polacy — 513 432, Łotysze — 285 814, śydzi —
199 895, Litwini — 85 552, Ormianie — 120 167, inni — 269 58234. Do
początku 1916 r. w guberni mińskiej osiedliło się ponad 157 tys. uchodźców, w
witebskiej — 80 tys. Przez gubernię mohylewską przewinęło się do tego czasu
około 1 mln uchodźców35.

Latem 1915 r. front rosyjsko-niemiecki ustabilizował się na linii Dźwińsk —
Postawy — Baranowicze — Pińsk i utrzymał się do 18 lutego 1918 r. Podział
Białorusi w wyniku działań wojennych na dwie strefy, niemiecką i rosyjską,
wiązał się z dwoma podobnymi systemami administracji wojennej. Po jednej i po
drugiej stronie frontu obowiązywał zakaz zgromadzeń, strajków, wieców. Mogły
istnieć tylko komitety pomocy ofiarom wojny — one teŜ stały się pierwszymi
organizacjami narodowymi i centrami Ŝycia kulturalnego. W czasie odwrotu
kozacy często palili całe wsie, aby nadchodzącym wojskom niemieckim
zostawić „spaloną ziemię”: „moŜna było zobaczyć ogień i dym, który wielkimi
kłębami szedł do góry: paliły się róŜne zabudowania, mosty na kolei, stacje,
wsie. To wszystko było podpalone przez wojska rosyjskie, które nic nie chciały
zostawić swoim wrogom”36. W ten sposób zmieniła się nie tylko struktura
demograficzna ludności, lecz takŜe sieć osadnictwa. Obraz kraju został opisany
we wspomnieniach Tadeusza Kossaka: „Trudno mieć pojęcie o nędzy i
zniszczeniu, jakie wojna w kraju tym biednym z natury zrobiła ... Dość
powiedzieć, Ŝe mając później polecenie, by jechać ze szwadronem na wywiad
przez takie a takie wsie, nie znajdowałem niektórych zupełnie; zaledwie po
zgliszczach sterczących spod śniegu moŜna było domyślić się, Ŝe kiedyś była tu
wieś” 37.

Spustoszeniu ludnościowemu i gospodarczemu Zachodniej Białorusi odpowia-
dało przeludnienie Białorusi Wschodniej. Część uchodźców osiedliło się w
guberniach białoruskich: mińskiej, witebskiej i mohylewskiej. Status uchodźców
określała „Ustawa o zabezpieczeniu potrzeb uchodźców”. Podlegali oni

 34 Е. Канчер, Белорусский вопрос, Петроград 1919, с. 112.
 35 Нарысы гісторыі..., т. І, с. 443.
 36 Ю. Багдановіч, На жыццёвым шляху, Мінск 1992, с. 9.
 37 T. Kossak, W spomnienia wojenne (1918-1920), Kraków 1925, s. 39.

25

specjalnej Radzie do spraw Uchodźców pod kierownictwem ministra spraw
wewnętrznych Rosji. Utrzymywani byli z budŜetu państwa. KaŜda rodzina
otrzymywała po 30 rubli miesięcznie38. Do 1916 r. utworzono 1 300 instytucji i
towarzystw do spraw pomocy uchodźcom. Organizowano punkty Ŝywieniowe i
szkoły na koszt państwa. Miejscowa ludność przyjmowała uchodźców
przyjaźnie: „Przyjęli nas bardzo dobrze, wykąpali w wannie, wydali nową
bieliznę..., połoŜyli spać na osobnym łóŜku z czystą i ciepłą kołdrą — nic nie
przypominało frontu”39.

Wraz z ludnością ewakuowano takŜe zakłady pracy, pracujące w czasie wojny,
głównie na potrzeby frontu. W związku z dezorganizacją transportu kolejowego
znaczna część fabryk pozostała na Białorusi, np. z Brześcia w głąb Rosji
przeniesiono tylko sześć przedsiębiorstw przemysłowych, a z Grodna — trzy40.
Zarówno na ziemiach białoruskich okupowanych przez Niemców, jak i
pozostających w Rosji gospodarkę przestawiono na potrzeby wojny. Dla
potrzeb ludności cywilnej na terenach nieokupowanych przez Niemców
przeznaczone było tylko 15-16% przedwojennej produkcji. Zamówienia
wojenne realizowały zakłady tekstylne, krawieckie, obuwnicze, piekarnie,
zakłady przemysłu metalowego. Miasta były przepełnione wojskiem i ludnością
cywilną, wśród której zjawiskami codziennymi były bezrobocie i spekulacja.
DuŜy popyt na produkty sprzyjał droŜyźnie. Brak opału spowodował, Ŝe zimą
1916/17 r. w Mohylewie nie ogrzewano 80-90% mieszkań41. Wieś nie była w
stanie zabezpieczyć potrzeb miasta. W latach 1914-1917 areał uprawianej ziemi
w dobrach prywatnych zmniejszył się o 72,3%. W tym czasie o 11,4%
zmniejszyła się ilość bydła i trzody chlewnej. O 1/3 zmalały zbiory Ŝyta i
pszenicy42. Sprawozdania urzędowe informowały o tragicznej sytuacji rolnictwa,
które „znajduje się w krytycznym połoŜeniu. W związku z brakiem rąk do pracy
i inwentarza powierzchnia zasiewów ustawicznie się zmniejsza. Nieustanne po-
woływanie chłopów do wojska (...) doprowadziło do niemal całkowitego wylud-
nienia wsi”43.

T ragiczna sytuacja po obu stronach frontu przynajmniej w pierwszym okresie
nie sprzyjała rozwojowi kultury. Miński Instytut Pedagogiczny na początku
wojny ewakuował się do Jarosławia.

Miasta w strefie nieokupowanej oferowały tanią kulturę na niskim poziomie
w postaci koncertów, na których śpiewano romanse rosyjskie. Rozwinęła się
kinematografia nastawiona głównie na potrzeby wojska, które było dominującą

 38 А. Мікалаевіч, op. cit, s. 61.
 39 Ibidem, s. 61.
 40 M. Kosman, Historia Białorusi, Wrocław 1979, s. 279.
 41 Ibidem, s. 281.
 42 Нарысы гісторыі..., т. І.
 43 M. Kosman, op. cit., s. 281.

26

grupą społeczno-zawodową w guberniach mińskiej, mohylewskiej i witebskiej.
Liczba mieszkańców Mińska (siedziby sztabu Frontu Zachodniego) w ciągu
pierwszego roku wojny wzrosła ze 100 tys. do 250 tys.

Na ziemiach okupowanych przez Niemców utworzono wojskowy obszar ad-
ministracyjny Ober Ost, którym zarządzał szef sztabu generalnego generał Erich
Ludendorff pod ogólnym kierownictwem dowódcy frontu wschodniego
felmarszałka Paula von Hindenburga. Ober Ost obejmował 109 tys km2 i dzielił
się na trzy jednostki: Litwę, Kurlandię i okręg białostocko-grodzieński. Ziemie
etnicznie białoruskie stanowiły w nim 17 tys. km2 44. Wschodnia granica Ober
Ostu wyznaczała granicę niemieckich roszczeń terytorialnych wobec Rosji, a
przebiegała ona w okolicy Święcian, Lidy, Zelwy i Brześcia. Pozostałą część
okupowanych ziem, ok. 33 tys. km2, stanowiła wojskowa strefa operacyjna
połoŜona między granicą Ober Ostu a linią niemiecko-rosyjskich okopów. W
strefie tej znajdowały się następujące miejscowości: Oszmiany, Baranowicze,
PruŜany, Pińsk. Tereny te miały być kartą przetargową w rozmowach z Rosją.

Niemcy nie rozumieli specyfiki Białorusi. W swoich wspomnieniach Juliana
Moenke pisała: „Niemcy na początku w ogóle nie orientowali się w sprawach
narodowościowych naszego kraju. Znali Rosjan, Polaków, śydów, częściowo
Litwinów, ale Białorusini byli dla nich czymś nowym. IleŜ memoriałów z
wyjaśnieniami historycznymi trzeba było opracować, aby uzasadnić Ŝyczenia i
potrzeby Białorusinów”45. Do końca 1916 r. Niemcy traktowali Białoruś jako
część Rosji46. Dostrzegali jednak zróŜnicowanie językowe. Pozostała bowiem
ludność wiejska, w większości wyznania katolickiego, posługiwała się na co dzień
językiem białoruskim. Władze Ober Ostu stanęły przed problemem działania na
obszarze wielonarodowościowym i wielojęzycznym z dominującą kulturą polską.

W strefie okupacyjnej Niemcy wprowadzili system dostaw obowiązkowych,
podatków i mandatów. Mieszkańcy zobowiązani byli oddawać owies, skóry,
wełnę, masło, nici, szczecinę, papier, metal, kości, szmaty itp.47 Podatek
pobierany był od szpitali, rzeźni, bazarów, widowisk. Wszyscy w wieku od 15 do
60 lat musieli takŜe płacić podatek indywidualnie. Wobec ludności stosowano
rekwizycje na masową skalę — podobnie jak w rosyjskiej strefie przyfrontowej.

Aby rozwiązać kwestię językową niemieckie władze okupacyjne przyjęły za-
sadę równorzędnego traktowania wszystkich narodowości. 28 lipca 1915 r. Paul
von Hindenburg wydał zakaz wszelkiej działalności politycznej. Jedyną legalną
organizacją mogły być komitety pomocy ofiarom wojny. Do połowy 1917 r.
spełniały one takŜe funkcje socjalne i kulturalne. 22 grudnia 1915 r. Hindenburg
wydał wytyczne dotyczące organizacji szkolnictwa, a 16 stycznia 1916 r.

 44 J. Turonek, Białoruś pod okupacją niemiecką, Warszawa—Wrocław 1989, s. 19.
 45 К. Вітан, Беларуская дзейнасьць пад першай нямецкай акупацыяй, „ Запісы Белару-

скага Інстытуту Навукі і Мастацтва”, 1974, н-р 12, с. 60.
 46 Turonek, op. cit., s. 19.
 47 Гісторыя Беларускай ССР, т. 2, Мінск 1972, с. 602.

27

przepisy wykonawcze. Wprowadzały one zakaz nauczania w języku rosyjskim
oraz obowiązek nauczania języka niemieckiego. Językiem nauczania miał być
język ojczysty. Wydawano dwujęzyczne paszporty. Zezwolono na wydawanie
prasy i prowadzenie działalności kulturalnej.

Potencjał białoruski na terenach okupowanych przez Niemców był znikomy.
Było to wynikiem masowego uchodźstwa i mobilizacji. Najwięcej białoruskich
działaczy pozostało w Wilnie, a wśród nich Anton i Iwan Łuckiewiczowie, Jazep
Saławiej, Franciszak Alachnowicz, Alojza Paszkiewicz-Ciotka, Wacłau
Łastouski, Balasłau Paczobka, ks. Uładysłau Tałoczka, Wincenty Światopełk-
Mirski, Juliana Moenke48. Skupili się oni wokół Białoruskiego Komitetu
Pomocy Ofiarom Wojny w Wilnie utworzonego w marcu 1915 r. pod
kierownictwem najpierw W. Iwanouskiego, a następnie A. Łuckiewicza.

19 grudnia 1915 r. członkowie organizacji polskich, litewskich, białoruskich i
Ŝydowskich zawiązali Konfederację Wielkiego Księstwa Litewskiego. W
wydanym w pięciu językach uniwersale wskazano, „by ziemie litewskie i
białoruskie ongiś w skład Wielkiego Księstwa Litewskiego wchodzące, a obecnie
przez wojska niemieckie zajęte, stanowiły przy nowych warunkach
historycznych nierozerwalną całość na zasadzie usamodzielnienia Litwy i
Białorusi w postaci jednostki państwowej z zagwarantowaniem pełni praw
wszystkim narodowościom, pomienione terytorium zamieszkującym”49.
Konfederacja rozpadła się wiosną 1917 r., kiedy za zgodą Niemców utworzona
została Litewska Rada Zaufania50.

W Wilnie działały takŜe: białoruska biblioteka, księgarnia, Towarzystwo Spół-
dzielcze „Rajnica”, przytułek dla dzieci „Zołak”, Białoruskie Towarzystwo
Naukowe. Stopniowo powstała takŜe sieć szkół. Takiemu rozwojowi organizacji
i instytucji społeczno-kulturalnych sprzyjały: aktywność Białorusinów w Wilnie,
przemiany zachodzące po rewolucji lutowej 1917 r. w Rosji oraz powroty
uchodźców od wiosny 1918 r.

Pod koniec 1917 r. powstał komitet organizacyjny do spraw zwołania Biało-
ruskiej Konferencji w Wilnie. Odbyła się ona w dniach 25-27 stycznia 1918 r. i
stała na stanowisku „pełnej niepodległości państwowej, gdyŜ tylko taka moŜe
zabezpieczyć narodowi białoruskiemu moŜność wszechstronnego
ekonomicznego i kulturalno-narodowego rozwoju”51. Opowiadając się za
jednością państwową ziem litewsko-białoruskich, powoływano się na historycz-
ną przeszłość i tradycję Wielkiego Księstwa Litewskiego. Uczestnicy
konferencji domagali się, aby „w imię prawa do niepodzielności narodu białoru-

 48 J. Turonek, op. cit., s. 21.
 49 L. A., Litwa podczas wojny. Zbór dokumentów, Uchwał, Odezw itp, itp.,, Warszawa 1918,

s. 21.
 50 Ibidem, s. 14.
 51 Ibidem, s. 129.

28

skiego, przeciętego linią frontu oraz w imię jedności wszystkich ziem litewsko-
białoruskich (...) dołączona była i reszta ziem białoruskich”52.

Niemcy godzili się na rozwój białoruskich instytucji kulturalno-oświatowych,
lecz nie uznawali niepodległego istnienia Białorusi, chociaŜ od 1917 r. tolerowali
niepodległościowe dąŜenia Litwinów. Ignorowanie białoruskich dąŜeń
państwowotwórczych znalazło odbicie w memoriale rotmistrza Beckeratha o
polityce narodowościowej w wileńskim okręgu administracyjnym: „Białorusini
nie zdradzali nigdy dąŜności do samodzielności państwowej. Mieszkając
pomiędzy Polakami i Rosjanami, pokrewni mową i pochodzeniem zarówno
jednym jak i drugim, ulegali na przemian to wpływom polskim, to znów
rosyjskim. Na zachodzie razem z wyznaniem rzymsko-katolickim przyjęli i
kulturę polską, na wschodzie razem z prawosławiem — rosyjską. (...)
Zamieszkali w okręgu wileńskim Białorusini z małymi wyjątkami są wyznania
rzymsko-katolickiego i uwaŜają siebie za Polaków, pewne dąŜności
separatystyczne, uprawiane przez kilku archeologów i literatów, naleŜy zaliczyć
do spraw miejscowych, nie posiadających politycznego znaczenia”53.

Do rewolucji lutowej w 1917 r. na terenach białoruskich pozostających we
władaniu Rosji nie istniały moŜliwości rozwoju kulturalnego. Działało jedynie
Towarzystwo Pomocy Ofiarom Wojny, wokół którego grupowała się znajdująca
się w Mińsku białoruska inteligencja. Początkowo praca Towarzystwa
sprowadzała się do pomocy socjalnej dzieciom i dorosłym: organizowano
przytułki, stołówki i miejsca pracy. W siedzibie Towarzystwa przy ulicy
Zacharzewskiej mieściła się stołówka, a od 1916 r. — takŜe klub „Białoruska
Chatka”. Organizowano wieczorynki, w których uczestniczyli: literaci ks.
Alaksandr Astramowicz (Andrej Ziaziula), Maksim Bahdanowicz, Zmitrok
Biadula, Anton Lawicki (Jadwihin Sz.), Albert Paułowicz, Jazep Farbotka,
aktorzy Usiewaład Falski, Florian śdanowicz, dramaturg Uładysłau Hałubok,
architekt Lawon Dubiejkauski; działacze Arkadź Smolicz, Fabian Szantyr,
Ludwika Siwicka (Zośka Wieras). U. Falski załoŜył chór54.

Główne ośrodki białoruskiego ruchu narodowego oraz kulturalno-oświatowego
poza Mińskiem znajdowały się w Petersburgu, Moskwie, Odessie i Kijowie. Tam
takŜe istniały Białoruskie Towarzystwa Pomocy Ofiarom Wojny. Towarzystwo
w Petersburgu w 1916 r. zrzeszało 21 członków, wśród których byli m.in.
Źmicier śyłunowicz, ksiądz Lucjan Chwiećka, Edward Budźka, Fabian Jaremicz,
Branisłau Taraszkiewicz, językoznawca Branisłau Epimach-Szypiła. Poza
działalnością dobroczynną na rzecz uchodźców urządzano takŜe białoruskie
wieczorynki kulturalne i odczyty na temat białoruskiego ruchu narodowego.

 52 Ibidem, s. 130.
 53 Ibidem, s. 10.
 54 З. Верас, Менск. З дзённікавых запісаў, [w:] Бацькаўшчына. Зборнік гістарычнай

л ітаратуры, Мінск 1992, с. 127-140.

29

Nie bez znaczenia dla rozwoju ruchu białoruskiego i jego kultury była rewoluc-
ja lutowa. Zarówno w strefie przyfrontowej, jak i w głębi Rosji (Petersburg,
Moskwa, Odessa, Kijów), w środowiskach inteligencji białoruskiej odrodziła się
nadzieja na autonomię administracyjną i kulturalną Białorusi. Postulaty rozwoju
własnej kultury i języka stały się nieodłącznym elementem wszystkich
postulatów politycznych.

W dniach 25-27 marca odbył się w Mińsku Zjazd Białoruskich Organizacji i
Part ii. Uczestniczyło w nim 150 delegatów. Główna problematyka obrad
koncentrowała się na autonomii Białorusi w państwie rosyjskim. Utworzono
komisje: agitacyjno-polityczną, organizacyjną, etnograficzną, szkolną,
finansową, druku i ziemską.

Wszystkimi poczynaniami miał kierować 18-osobowy Białoruski Komitet
Narodowy z Romanem Skirmuntem na czele. W skład Komitetu weszli A.
Smolicz, Paweł Alaksiuk, Lawon Zajac, E. Budźka, U. Falski, B. Taraszkiewicz,
ksiądz Wincenty Hadleuski, J. Kanczer, Iwan Kraskouski, Aleś Burbis, Kazimier
Kastrawicki, Babarykin, F. Szantyr, Michał Kachanowicz, W. Iwanouski, L.
Dubiejkauski, Źmicier śyłunowicz. Spośród członków BKN wybrano Prezydium
w składzie: R. Skirmunt, P. Alaksiuk, U. Falski, L. Zajac, B. Taraszkiewicz.
Wybrano takŜe delegację do Rządu Tymczasowego: I. Kraskouski, R. Skirmunt,
E. Budźka, J. Kanczer, P. Alaksiuk, M. Kachanowicz, Iwan Kasiak55.

Białoruski Komitet Narodowy (BKN) stawiał sobie za cel kulturalno-narodo-
we odrodzenie Białorusi jako autonomicznej części Rosji: „Dlatego Białoruski
Komitet Narodowy uwaŜa za konieczne ostrzec przed tymi ludźmi, którzy
przykrywając się imieniem białoruskim, prowadziliby propagandę za
dołączeniem do Polski, lub jakiegoś innego państwa”56. W sprawie szkolnictwa
BKN stał na stanowisku unarodowienia szkoły białoruskiej.

W dobie rosnących nastrojów rewolucyjnych Komitet stojący na stanowisku
współpracy z Rządem Tymczasowym nie zyskał poparcia społecznego
(postrzegany był jako „burŜuazyjny”).

Równolegle z działaniami BKN, w dniach 7-17 kwietnia 1917 r., odbywał się
w Mińsku I Zjazd Wojskowych i Robotniczych Delegatów Armii i Tyłów Frontu
Zachodniego. W kwietniu 1917 r. odbył się równieŜ I Zjazd Delegatów
Chłopskich i utworzono Komitet Frontowy. W jego skład weszli socjaldemokra-
ci, socjaliści-rewolucjoniści oraz kilku bolszewików. W ciągu dwóch miesięcy
hasła bolszewickie znalazły duŜe poparcie społeczne, co doprowadziło 4 czerwca
1917 r. do utworzenia odrębnego biura okręgowego w składzie: Aleksander
Miasnikow, Salomon Mohyleuski, W. Krasnow, Wasil Famin, U. Sielaźniou57.

 55 Пратакол зьезду беларускіх нацыянальных арганізацый у Мінску 25-27 марца

1917 г., Archiwum Narodowe Republiki Biaіoruњ (NARB), f. 62, v. 1, s. 194, l. 2a.
 56 Ф. Турук, Белорусское движение, Москва 1921, с. 89.
 57 Ю. Майзэль, М. Шапавалаў, Кароткі нарыс гісторыі КП (б), Менск 1929, с. 238.

30

15 września 1917 r. odbyła się I Północno-Zachodnia Okręgowa Konferencja
SDPRR(b), która wybrała Komitet Okręgowy na czele z A. Miasnikowem i
opracowała taktykę działania i tworzenia organizacji bolszewickich.
NajwaŜniejszym problemem dla bolszewików było przejęcie władzy. W związku
z tym, Ŝe zdecydowana większość bolszewików pochodziła spoza Białorusi,
rozwój kultury białoruskiej był dla nich bez znaczenia.

Zupełnie odrębny kierunek reprezentowała Białoruska Socjalistyczna Hroma-
da, której konferencja odbyła się 4-6 czerwca 1917 r. w Petersburgu. Wprawdzie
w swoim programie starała się dostosować do lewicujących nastrojów mas, ale
uwaŜała, Ŝe reformy socjalne moŜliwe są wraz z rozwojem kultury białoruskiej:
„Po to, aby reformy polityczne i socjalne mogły się udać i utwierdzić się tylko
przy ogromnym podniesieniu poziomu kulturalnego mas ludowych, Białoruska
Socjalistyczna Hromada (BSH) uwaŜa za niezbędne:

1. szeroki rozwój kultury białoruskiej, jako jedynej drogi rozwoju społeczeń-
stwa i ogólnego podniesienia poziomu kultury masowej na Białorusi;

2. unarodowienie szkoły”58.
Program ten został uzupełniony i zatwierdzony na III Zjeździe BSH w dniach

14-15 października 1917 r. w Mińsku. Zakładał powszechność i równość praw
wyborczych, autonomię dla narodowości, wybór administracji przez miejscową
ludność oraz powszechne, obowiązkowe i bezpłatne nauczanie dzieci we
wszystkich szkołach. Za konieczne uznano takŜe: „Ustawowe uznanie praw
języka białoruskiego do rozwoju i do uŜywania go w szkołach, sądach,
administracji i instytucjach społecznych Białorusi”59. Komitet Centralny BSH
tworzyli: Alaksandr Pruszyński, Wiaczasłau Adamowicz, Pałuta Badunowa,
Symon Rak-Michajłouski, A. Smolicz, Jazep Mamońka, Wasil Mucha, Jazep
Dyła, Ź. śyłunowicz, Jazep Waronka, B. Taraszkiewicz, Mikoła Szyła.

Z inicjatywy BSH zaczęły odbywać się zjazdy Ŝołnierzy Białorusinów na fron-
tach zachodnim, północnym, południowo-zachodnim i rumuńskim.

W związku z ewolucją programu BSH i niepopularnością R. Skirmunta (był
ziemianinem) oraz radykalizacją poglądów społecznych zwołano II Zjazd
Białoruskich Organizacji i Part ii w dniach 8-12 lipca 1917 r., na którym
wybrano Centralną Radę Białoruskich Organizacji i Part ii, składającą się z
delegatów wszystkich białoruskich organizacji, miast, powiatów, miasteczek
organizacji uchodźców i oddziałów wojskowych, które uznawały potrzebę
autonomii Białorusi, języka ojczystego i rozwoju białoruskiej kultury
narodowej60.

Na sesji Centralnej Rady Białoruskich Organizacji Partii 5 sierpnia 1917 r. w
Mińsku uchwalono statut Białoruskich Narodowych Kółek Kulturalno-

 58 У. Ігнатоўскі, Гісторыя Беларусі ў XIX і пачатку XX сталецьця , Менск 1926, с. 238.
 59 Октябрь 1917 и судьбы политической оппозиции, ч. ІІ, Гомель 1993, с. 16.
 60 У. Ігнатоўскі, op. cit., s. 240.

31

Oświatowych w wojsku. Określono w nim zasady tworzenia i działania
białoruskich wspólnot w wojsku: „Wszyscy członkowie (...) powinni rozmawiać
między sobą w języku białoruskim, uchwały i dokumentacja powinny być
prowadzone w języku białoruskim. KaŜdy członek wspólnoty powinien uczyć się
pisać w języku białoruskim i powiadamiać swoją wieś o ruchu białoruskim. KaŜdy
Białorusin powinien wszędzie uŜywać swojego ojczystego języka (...). KaŜdy
członek białoruskiej wspólnoty w wojsku powinien nosić białoruski narodowy
znak — biała wstąŜka z czerwonym paskiem pośrodku; wszystkie trzy paski —
biały, czerwony i biały — jednakowej szerokości” 61. Ruch białoruski w wojsku
wyłonił Białoruską Centralną Radę Wojskową (BCRW).

Stworzona przez rewolucję lutową swoboda działania organizacji doprowadziła
do rozwoju róŜnych orientacji politycznych, z których największą rolę odegrali
eserowcy, mienszewicy i bolszewicy. Ze względu na duŜe skupienie wojsk na
terytorium Białorusi białoruski problem narodowy był wówczas kwestią
drugorzędną. Mała ilość świadomych Białorusinów oraz popieranie przez nich
działań Rządu Tymczasowego przyczyniły się do tego, Ŝe rewolucja
październikowa na Białorusi sprowadziła się do przejęcia władzy przez
bolszewików oraz przemianowania się Mińskiej Rady Delegatów Robotniczych i
śołnierskich w organ władzy państwowej.

Okres demokratyzacji Ŝycia społeczno-politycznego sprzyjał takŜe rozwojowi
białoruskiego ruchu chrześcijańsko-demokratycznego. 24 i 25 maja 1917 r. w
Mińsku odbył się zjazd białoruskiego duchowieństwa katolickiego. Uczestniczyło
w nim 30 księŜy. Ksiądz Fabian Abrantowicz przedstawił referat o działalności
oświatowej, a ksiądz L. Chwiećka — o wydawnictwie62. Zjazd uchwalił rezolucję
o szerokiej autonomii Białorusi w ramach Rosyjskiej Federacyjnej Republiki
Demokratycznej, o nauczaniu w szkołach po białorusku, o wprowadzeniu w
kościołach kazań w języku białoruskim63. Postanowiono teŜ wydawać w
Petersburgu białoruskie podręczniki i gazetę „Baćkauszczyna”, której tytuł
zmieniono na „Krynica”. Pierwszy numer „Krynicy” wydano 8 października
1917 r.64 Ruch księŜy katolickich przyczynił się do wprowadzenia języka
białoruskiego do kościołów oraz do tworzenia szkół białoruskich. TakŜe
białoruskie duchowieństwo prawosławne (ok. 700 osób) na Zjeździe w Moskwie
w czerwcu 1917 r. opowiedziało się za wprowadzeniem języka białoruskiego do
szkół65.

Jak widać zatem problem języka białoruskiego oraz białoruskich szkół poja-
wiał się przy róŜnych okazjach w rozmaitych środowiskach białoruskich.
Zmiana szkół na białoruskie wymagała jednak czasu na wykształcenie
nauczycieli oraz na napisanie i wydanie podręczników. Pierwsze efekty były
widoczne dopiero w 1918 r.

 61 Ф. Турук, op. cit, s. 94.
 62 A. Stankiewicz, Rodnaja mowa u światyniach, Wilnia 1929, s. 93.
 63 A. Stankiewicz, Biełaruski chryścijanski ruch, Wilnia 1939, s. 10.
 64 Ibidem, s. 113.
 65 Ibidem, s. 117.

32

Na fali demokratyzacji Ŝycia społecznego na Białorusi w latach 1917-1921
rozwinął się masowy ruch kulturalno-oświatowy. W maju 1917 r. w Mińsku
powstało Towarzystwo Kultury Białoruskiej, które zaczęło wydawać tygodnik
„Wolnaja Biełaruś” pod redakcją Jazepa Losika. Wychodził takŜe tygodnik
„Hramada” (organ BSH) pod redakcją A. Smolicza oraz trzy razy w tygodniu
„Biełaruskaja Rada” — organ Centralnej Białoruskiej Rady Wojskowej.

Zwycięstwo bolszewików w walce o władzę w październiku (listopadzie według
nowego stylu) nie stwarzało szczególnych szans na rozwój kultury białoruskiej.
Przyczyną tego była chociaŜby nieobecność białoruskich działaczy we władzach
bolszewickich w 1917 r. na Białorusi.

Na przełomie 1917 i 1918 r. największą rolę w ustanawianiu nowego systemu
władzy na białoruskim obszarze etnograficznym odegrały: Rewolucyjny Komitet
Wojenny (Rewkom) w Mińsku (A. Miasnikow, Wilhelm Knorin, Karol Lander,
Majsiej Kałmanowicz, Iwan Alibiegow), Północno-Zachodni Okręgowy Komitet
SDPRR(b) w Smoleńsku, Rewolucyjny Komitet Wojenny Białorusi i Frontu
Zachodniego (przewodniczący — A. Miasnikow), Rada Delegatów
Robotniczych i śołnierskich w Mińsku połączona z Rewolucyjnym Komitetem
Wojennym Frontu Zachodniego w Komitet Wykonawczy Obwodu Zachodniego
(Obłiskomzap), Rada Komisarzy Ludowych Zachodniego Obwodu w Mińsku na
czele z K. Landerem66.

W środowiskach białoruskich w Rosji takŜe utworzyły się ośrodki mające
wpływ na kształtowanie się sytuacji na Białorusi.

W listopadzie 1917 r. w Petersburgu powstał Białoruski Komitet Obwodowy
(BKO). W jego skład weszli delegaci na Ogólnorosyjski Zjazd Delegatów
Chłopskich, przedstawiciele armii i floty, m.in. przewodniczący J. Kanczer
(agronom z powiatu rzeczyckiego), M. Golman (przewodniczący Mohylewskiej
Rady Delegatów Chłopskich), F. Karatkiewicz (członek Ogólnorosyjskiego
Centralnego Komitetu Wykonawczego Rad Delegatów Chłopskich). Ogółem
BKO liczył 70 członków. Uznawał on autonomię Białorusi w ramach Federacji
Rosyjskiej i pretendował do przejęcia kierownictwa w białoruskim ruchu
narodowym. Utrzymywany był przez Radę Komisarzy Ludowych. Z inicjatywy
BKO i Wielkiej Rady Białoruskiej (taką nazwę przyjęłą Centralna Rada
Białoruskich Organizacji i Part ii) zorganizowano Zjazd Wszechbiałoruski w
grudniu 1917 r. BKO utrzymywał teŜ kontakty z Komisariatem do spraw
Narodowości.

Rewolucja październikowa na Białorusi w rzeczywistości zapoczątkowała
okres dwuwładzy; z jednej strony władzy bolszewickiej, reprezentowanej przez
kilka ośrodków, a głównie przez Radę Komisarzy Ludowych (RKL) w Mińsku
oraz Obłiskomzap, z drugiej strony — Wielkiej Rady Białoruskiej i Centralnej

 66 A. Deruga, Z dziejów sprawy białoruskiej w latach 1917-1918, „Przegląd Historyczny”,

t. LIX, 1968, z. 4, s. 723-724.

33

Białoruskiej Rady Wojskowej, stojących na stanowisku autonomii narodowej.
Po rewolucji październikowej odbywały się zjazdy Ŝołnierzy białoruskich,
zmierzające wyraźnie do utworzenia białoruskiego wojska, dla obrony całości
ziem Białorusi zjednoczonych z Rosją. Na zjeździe Ŝołnierzy Białorusinów
Frontu Północnego w Witebsku (15-20 listopada 1917 r.) przyjęto teŜ rezolucje
o szkole i o języku: „w celu podniesienia ogólnokulturalnego rozwoju własnego
narodu zjazd (...) uwaŜa za niezbędne: 1) wprowadzenie białorusizacji: w szkołach
niŜszych prowadzić nauczanie wyłącznie w języku białoruskim (...), 2)
niezwłoczne wprowadzenie przedmiotów białorusoznawstwa do instytutów
nauczycielskich i seminariów kraju (...), 3) niezwłoczne natychmiastowe
otwarcie Uniwersytetu Wileńskiego (...) w Połocku, 4) utworzenie szkolnictwa
rzemieślniczego i zawodowego, 5) wprowadzenie powszechnego, obowiązkowego
i bezpłatnego nauczania na wszystkich poziomach, 6) utworzenie białoruskich
towarzystw naukowych, które z czasem dadzą moŜliwość przekształcenia ich
w Białoruską Akademię Nauk, 7) otwarcie Białoruskiej Akademii Sztuki i innych
instytucji kulturalnych, 8) niezwłoczny powrót wszystkich ewakuowanych z
kraju instytucji naukowych”67. Podobne uchwały podjęto takŜe na zjeździe
Ŝołnierzy Białorusinów II armii, odbywającym się w NieświeŜu w dniach 1-4
grudnia 1917 r.68

Zjazd Wszechbiałoruski w grudniu 1917 r. zgromadził 1 872 delegatów, w tym
1 167 z głosem decydującym, reprezentujących gubernie: mińską, mohylewską,
witebską, smoleńską, grodzieńską oraz białoruskie powiaty sąsiednich guberni.
Głównym zadaniem zjazdu było ustalenie formy władzy na Białorusi.
„Podkreślając swoje prawo do samookreślenia, ogłoszone przez rosyjską
rewolucję i zatwierdzając demokratyczny ustrój republikański na białoruskiej
ziemi, dla ratowania własnego kraju i dla uchronienia go przed podziałem i
odłączenia od Rosyjskiej Demokratycznej Federacyjnej Republiki, Pierwszy
Zjazd Wszechbiałoruski uchwala: niezwłocznie powołać ze swego składu organ
krajowej władzy w postaci Rady Delegatów Chłopskich, śołnierskich i
Robotniczych, który tymczasowo staje na czele kierowania krajem,
przystępując do kontaktów z władzami odpowiedzialnymi przed radami
delegatów robotniczych, chłopskich i Ŝołnierskich”69.

Postanowiono takŜe zorganizować terytorialne wojsko białoruskie. Obłiskom-
zap widząc realne zagroŜenie dla władzy bolszewików rozpędził Zjazd w nocy z

 67 Резолюции съезда воинов -белоруссов Северного Фронта, NARB, f. 62, v. 1, s. 16, l.

4.
 68 Резолюции съезда белоруссов -воинов 2-ой армии с 1 — до 4 декабря 1917 г. в

городе Несвижи, „Белорусская Рада”, 1917, н-р 6, с. 3.
 69 В. Захарка, Галоўные момэнты беларускага руху, Прага 1926 (машынапіс), с. 25-26;

Ю. Туронак, Нежаданая рэспубл іка, „Кантакт” 1989, н-р 2, с. 28; Ф. Турук, op. cit., s.
106.

34

17 na 18 grudnia 1917 r., aresztując część członków Rady Zjazdu70. Na
zamkniętym posiedzeniu Rady Zjazdu w dniu 18 grudnia uznano ją za
wykonawczy organ zjazdu, który powinien urzeczywistnić przyjęte postanowie-
nia.

Władza bolszewicka na czele z przewodniczącym Wszechrosyjskiego Central-
nego Komitetu Wykonawczego (WCKW) Jakowem Swierdłowem i przewodni-
czącym Rady Komisarzy Ludowych (RKL) Włodzimierzem Leninem starała się
o utrzymanie władzy w Rosji. Kultura nie stanowiła podmiotu tej polityki, lecz
była środkiem do utrwalenia władzy. Pierwsze dekrety określały załoŜenia
polityki kulturalnej. 27 października 1917 r. ogłoszono dekret „O prasie”,
zakazujący wydawania pism wzywających do przeciwstawiania się władzy
robotniczo-chłopskiej. 28 stycznia 1918 r. RKL uchwaliła dekret „O
rewolucyjnym trybunale prasy”, na podstawie którego w 1918 r. w
Piotrogrodzie zamknięto kilkadziesiąt tytułów prasowych71. Nowa władza nie
cieszyła się zaufaniem twórców kultury. Nie odpowiadała im koncepcja
podporządkowania jej Komisariatowi Oświaty Rady Komisarzy Ludowych.
Niewielu z nich wracało do pracy w strukturach państwowych instytucji sztuki.
Instrumentalne podejście do problematyki kultury ilustrują wypowiedzi W.
Lenina: „Wiecie, ja w sztuce nie jestem mocny (...) sztuka dla mnie to ... coś w
rodzaju intelektualnej ślepej kiszki, i kiedy jej propagandowa rola, nieodzowna
dla nas, zostanie odegrana, my ją — dzyk, dzyk! wytniemy. Z powodu
nieprzydatności. W ogóle, do inteligencji, jak na pewno wiecie, nie czuję duŜej
sympatii i naszego hasła „zlikwidować analfabetyzm” bynajmniej nie naleŜy
t łumaczyć jako dąŜenie do powstania nowej inteligencji. „Zlikwidować
analfabetyzm” naleŜy tylko po to, Ŝeby kaŜdy chłop, kaŜdy robotnik, mógł
samodzielnie, bez niczyjej pomocy czytać nasze dekrety, rozkazy, wezwania.
Cel całkowicie praktyczny”72.

Wyrazem podporządkowania kultury było utworzenie w 1917 r. masowej
kulturalno-oświatowej organizacji „Proletkult” (Proletariacka Kultura), której
celem był rozwój kultury drogą amatorskiej twórczości robotniczej.

W latach 1917-1922 uporano się z „wrogą” prasą, odsunięto tzw. lewicę arty-
styczną, a co najwaŜniejsze — stworzono system cenzury. Scentralizowano
instytucje oświatowe, naukowe i kulturalne. Stworzono sprawny aparat
propagandowy. Wykorzystywani w tym celu byli artyści i literaci, którzy w
postaci plakatów, spektakli, filmów, literatury musieli propagować nowy system
polityczny.

 70 Телеграмма председателя Совета Комиссаров Западной Области по поводу

роспуска 1-го Всебелорусского съезда, [w:] Ф. Турук, op. cit., s. 109.
 71 A. Leinwand, U początków kultury sterowanej. Rosja 1917-1922, „Kwartalnik Histo-

ryczny”, 1993, nr 3, s. 66.
 72 И. Анненков, Дневник моих встреч, т. І, Москва 1991, с. 269-270.

35

Władza radziecka regulowała funkcjonowanie sfery kultury (jak i kaŜdej innej)
dekretami. Poza wspomnianym dekretem o prasie wydano: 9 listopada 1917 r.
dekret WCKW i RKL o powołaniu Państwowej Komisji Oświaty, 27 grudnia
1917 r. — dekret WCKW o Wydawnictwie Państwowym, 20 stycznia 1918 r.
— dekret RKL o wolności sumienia oraz o stowarzyszeniach cerkiewnych i
religijnych (oddzielenie kościoła od państwa, szkoły od cerkwi), 28 stycznia
1918 r. — dekret RKL o rewolucyjnym trybunale prasowym, 12 kwietnia 1918
r. — dekret RKL o dziełach sztuki, 1 czerwca 1918 r. — dekret RKL o
reorganizacji i centralizacji archiwów, 18 czerwca ustawa o organizacji oświaty
w Republice Rosyjskiej, 17 lipca 1918 r. — dekret RKL o ochronie bibliotek i
księgozbiorów w RFSRR, 19 września 1918 r. — dekret RKL o zakazie wywozu i
sprzedaŜy za granicę przedmiotów o szczególnym znaczeniu artystycznym i
historycznym, 30 września — ustawa WCKW o jednolitej szkole pracy73.

Zmienne losy Białorusi w latach 1917-1921 wywierały wpływ na rozwój jej
kultury. W okresie tym Białoruś była nadal terenem działań wojennych.
W 1917 r. na wschodniej Białorusi (za linią frontu rosyjsko-niemieckiego)
w przeciwieństwie do centralnej Rosji ukształtowały się 3 ośrodki władzy: bol-
szewicki, wojenny i narodowy — białoruski, co po przewrocie październikowym
doprowadziło do rywalizacji o władzę między zwolennikami władzy radzieckiej
(bolszewickiej) o treści rosyjskiej a zwolennikami białoruskiej władzy narodowej.
Walka o władzę odsuwała na dalszy plan walkę o białoruską kulturę.

Okres specyficznej dwuwładzy na Wschodniej Białorusi utrzymywał się do 18
lutego 1918 r. 19 lutego 1918 r. w obawie przed ofensywą niemiecką Rada
Komisarzy Ludowych uciekła z Mińska do Smoleńska74.

Władzę w mieście przejęła Rada Zjazdu Wszechbiałoruskiego, uzupełniając
skład o przedstawicieli mniejszości narodowych i wybierając ze swego składu
władzę wykonawczą — Sekretariat Ludowy.

25 lutego 1918 r. do Mińska wkroczyli Niemcy. Ich wojska zatrzymały się
dopiero na linii Dniepru. Okupacja niemiecka trwała do jesieni 1918 r., kiedy to
Rosja dekretem WCKW z dnia 13 listopada anulowała pokój brzeski, zawarty 8
marca 1918 r. Odwrót armii niemieckiej na zachód stał się pretekstem dla
działaczy z białoruskich sekcji Rosyjskiej Partii Komunistycznej (bolszewików)
[RPK(b)] do zgłoszenia postulatu utworzenia Białoruskiej Republiki
Socjalistycznej. Mimo sprzeciwu władz zachodniego obwodu, 1 stycznia 1919 r.
proklamowano Białoruską Socjalistyczną Republikę Radziecką i utworzono rząd
na czele ze Źmicierem śyłunowiczem.

Białoruska SRR składała się z guberni smoleńskiej, witebskiej, mohylewskiej,
mińskiej, grodzieńskiej i odpowiadała w przybliŜeniu terytorium etnicznego
osadnictwa Białorusinów.

 73 Encyklopedia Rewolucji Październikowej, Warszawa 1977, s. 84-86.
 74 К. Ландер, Отрывки из воспоминаний, „Вперед”, 1922, н-р 1, с. 72.

36

16 stycznia 1919 r. KC RPK(b) wydał polecenie — w związku ze zmienioną
sytuacją zewnętrzną — przyłączenia do RFSRR gubernii smoleńskiej,
mohylewskiej i witebskiej. Okrojona Białoruś 27 lutego 1919 r. połączona
została z Litewską Socjalistyczną Republiką Radziecką, tworząc Socjalistyczną
Republikę Radziecką Litwy i Białorusi (tzw. Litbieł), ze stolicą w Wilnie. Na
czele rządu stanął Wincas Mickiewiczius-Kapsukas. We władzach
ustawodawczych ani wykonawczych Republiki nie było Białorusinów. W marcu
1919 r. zlikwidowano Białoruski Komisariat Narodowy (Biełnackom). Litbieł
istniał praktycznie do 17 lipca 1919 r. Terytorialnie zaczął zmniejszać się wraz
z zajmowaniem jego terytorium przez wojska polskie, które wiosną 1919 r.
ruszyły na wschód. 8 sierpnia Polacy zajęli Mi ńsk. Polska okupacja Białorusi
trwała do lata 1920 r. 11 lipca 1920 r. Mińsk ponownie zajęła Armia Czerwona.
1 sierpnia 1920 r. proklamowano Socjalistyczną Republikę Radziecką Białorusi
z ruchomą granicą zachodnią, wyznaczaną szlakiem Armii Czerwonej. Wojna
polsko-radziecka pustoszyła terytoria Białorusi najpierw w czasie natarcia Armii
Czerwonej do 15 sierpnia 1920 r., a potem — w czasie odwrotu.

Preliminaria pokojowe podpisane w Rydze przez Polskę i Rosję Radziecką
stały się podstawą pokoju zawartego 17 marca 1921 r., zatwierdzającego podział
Białorusi na wschodnią w postaci sześciopowiatowej republiki Białorusi i
zachodnią naleŜącą do Polski.

Jak wynika z powyŜszego, Białoruś jako samodzielne państwo mogące upra-
wiać własną politykę kulturalną w okresie 1917-1921 nie istniała. Kolejne
okupacje nie pozwalały w pełni rozwinąć twórczych i kulturalnych moŜliwości
Białorusi, a zmiana władzy powodowała zamieszanie w funkcjonowaniu
instytucji i organizacji kulturalno-oświatowych.

Najbardziej pomyślnie pod względem rozwoju kulturalnego przedstawiał się
rok 1918, kiedy większość Białorusi pozostawała pod okupacją niemiecką przez
ponad pół roku (marzec-listopad). Proklamacja niepodległości Białoruskiej
Republiki Ludowej 25 marca 1918 r. stwarzała nadzieje na rozwój kultury.
Niemcy przekazali pod zarząd Białoruskiej Republiki Ludowej (BRL) przemysł,
handel, oświatę, opiekę socjalną. Tymi dziedzinami kierował Sekretariat
Ludowy pod kontrolą władz okupacyjnych. Ministrem oświaty był A. Smolicz.
WaŜną sferą działalności rządu BRL było szkolnictwo. Przy sekretariacie
oświaty powstało biuro opracowania podręczników szkolnych i Towarzystwo
„Praświeta” („Oświata”) zajmujące się ich wydawaniem. Zorganizowano kursy
dla nauczycieli i inspekcję szkolną. Rozbudowano sieć szkół. Do Mińska
powrócił Instytut Pedagogiczny. Rozpoczęto przygotowania do otwarcia
uniwersytetu. Działał teatr białoruski oraz Towarzystwo Dramatu i Komedii.
Wydawano 14 białoruskich gazet i czasopism, a język białoruski był językiem
państwowym75.

 75 Ю. Туронак, Нежаданая рэспубл іка, „Кантакт” 1989, н-р 2, с. 30.

37

2.2. Szkolnictwo

Na terenach zajętych w 1915 r. przez Niemców organizacją szkolnictwa zajął
się Białoruski Komitet Pomocy Ofiarom Wojny. Komitet na początku swej
działalności zorganizował w Wilnie 3-miesięczne kursy dla nauczycieli, a w
listopadzie 1915 r. pierwszą publiczną szkołę białoruską. Wszyscy nauczyciele
na kursach pracowali bezpłatnie, tylko kierownik Balasłau Paczobka był
opłacany przez Komitet Pomocy Ofiarom Wojny. Odbywały się one w
pomieszczeniu prywatnych kursów księgowości przy ulicy A. Mickiewicza. Tam
teŜ mieściła się pierwsza białoruska szkoła. Na początku 1916 r. dzięki
działaniom Komitetu władze niemieckie otworzyły nowe szkoły publiczne. Za
szkolnictwo białoruskie odpowiadała J. Moenke — pracownica przy Radzie
Szkolnej Magistratu w Wilnie.

Władze niemieckie otworzyły jesienią 1916 r. białoruskie seminarium nauczy-
cielskie w Świsłoczy. Jego kierownikiem został Balasłau Paczobka. Wykładali
tam takŜe Bolesław Kwieciński i Rudolf Abicht (profesor z Uniwersytetu
Wrocławskiego)76. W czasie od 15 października 1916 r. do 15 listopada 1918 r.
przeszkolono w seminarium 144 nauczycieli dla szkół białoruskich77.

Na terenie Ober Ostu w październiku 1916 r. działało 8 szkół białoruskich (z
czego 6 w Wilnie), w których nauczano 641 dzieci. W grudniu 1917 r. takich
szkół było juŜ 50 (z 3 266 uczniami), zaś w marcu-kwietniu 1918 r. — 8978. W
strefie operacyjnej takŜe powstawały białoruskie szkoły, lecz ich dokładną liczbę
trudno ustalić79.

Dla porównania w odpowiednich okresach było 385, 291, 299 szkół polskich
i 260, 572, 710 szkół litewskich.

Zakładanie szkół białoruskich spotykało się ze sprzeciwem władz kościelnych
oraz księŜy katolickich, utoŜsamiających wyznawców katolicyzmu z narodo-
wością polską. Poza tym brakowało nauczycieli białoruskich, gdyŜ większość z
nich ewakuowano do Rosji.

Problemem w szkołach białoruskich był takŜe brak podręczników. T łumacze-
nie podręczników powierzono W. Łastouskiemu. Pracował nad nimi przez cały
czas okupacji niemieckiej. Przetłumaczył na język białoruski m.in. arytmetykę i
ułoŜył czytankę80. Wydawaniem podręczników zajmowało się Białoruskie

 76 К. Вітан, Беларуская ..., с. 61; J. Turonek, op. cit, s. 22. Autor podaje, Ŝe dyrektorem był

„zniemczony Ślązak Bendziecha”.
 77 J. Turonek, op. cit., s. 22.
 78 Ibidem, s. 23.
 79 Zdaniem J. Turonka (op. cit., s. 23) istniało tam około 60 szkół. RóŜni autorzy przytaczają

róŜne dane nie określając czasu i miejsca istnienia takich szkół. Adam Stankiewicz
(Biełaruski..., s. 87) podaje liczbę ponad 200, K. Srokowski (Sprawa narodowościowa
na kresach wschodnich, Kraków 1924, s. 11) określa na około 350.

 80 К. Вітан, Беларуская ..., с. 61.

38

Towarzystwo Wydawnicze. W 1916 r. wyszło z druku 7 ksiąŜek białoruskich, a
w 1918 r. — 28. DuŜe zasługi w organizacji szkolnictwa białoruskiego połoŜyła
poetka A. Paszkiewicz.

Na terenach Białorusi pozostających pod władzą rosyjską białoruskie szkolni-
ctwo zaczęło się rozwijać dopiero po rewolucji lutowej 1917 r.

Kultura Białorusi była jednym z głównych problemów Zjazdu Białoruskich
Organizacji i Part ii — zwłaszcza szkolnictwo i język. Jeden z delegatów,
Cywiński, mówił: „Dla wolnego rozwoju kraju potrzebny jest język ojczysty,
ojczysta szkoła, swoje porządki — potrzebna jest autonomia”81. W skład
Komisji Szkolnej powołano m.in. B. Taraszkiewicza, I. Kraskouskiego, E.
Budźkę, Romualda Ziamkiewicza, L. Siwicką, Wandę Lawicką, Paulinę
Miadziołkę, A. Smolicza, Hienadzia Pareczyna, Kazimiera Kastrawickiego. W
skład Komisji Druku i Wydawnictw weszli: Ź. śyłunowicz, Romuald
Ziamkiewicz, H. Pareczyn, Jan Stankiewicz, P. Miadziołka, Janka Kupała, U.
Hałubok, W. Lawicka i A. Lawicki82. Komisja Szkolna postanowiła
zorganizować Towarzystwo „Oświata” („Praświeta”), do zarządu którego
wybrano H. Pareczyna, J. Stankiewicza, W. Lawicką, A. Smolicza i B.
Taraszkiewicza. Do pomocy zaproszono znanych białoruskich działaczy m.in. I.
Kraskouskiego,Usiewałada Ihnatouskiego, B. Epimacha-Szypiłę, Wacława
Iwanouskiego, Maksima Bahdanowicza. Wybrano delegację do rozmów
z Rządem Tymczasowym, która miała podczas spotkania zaproponować
przekazanie zarządzania oświatą w „białoruskie ręce”. Proponowano wprowadzić
w szkołach początkowych język białoruski, literaturę i historię. O praktycznym
urzeczywistnieniu białorusizacji szkół miały zadecydować zjazdy białoruskich
nauczycieli ludowych. Pilną sprawą było teŜ wydanie podręczników oraz
organizacja kursów dla nauczycieli. Postulowano wprowadzenie języka
białoruskiego oraz literatury i historii do seminariów katolickich i
prawosławnych oraz do szkół średnich. Jedną z propozycji był rozwój oświaty
pozaszkolnej poprzez kursy, wykłady, domy ludowe i inne instytucje oświatowe.
Za pilną potrzebę uznano otwarcie na Białorusi uniwersytetu83.

Szkoły często znajdowały się w pomieszczeniach nieprzystosowanych do nau-
czania. Z kadrą nauczycielską i z pomocami teŜ było nie najlepiej. Nauczyciele
byli wrogo nastawieni do przemian w szkolnictwie, a zwłaszcza do wprowadzenia
nauczania w języku białoruskim. Jak zauwaŜył były inspektor szkół ludowych
guberni mohylewskiej M. Kachanowicz: „Prawie wszędzie nauczyciele i
nauczycielki to Wielkorusowie (Rosjanie — przyp. H. G.), którzy nie znają
języka białoruskiego”84.

Zjazd nauczycieli w Mińsku w maju 1917 r. był wrogo nastawiony do prze-
mian: „Pewna nauczycielka za przemówienie w języku białoruskim była
wyśmiana, zatrzymana i nawet cięŜko obraŜona. Trzeba było widzieć, jak

 81 Пратакол зьезду беларускіх нацыянальных арганізацый у Мінску 25-27 марца

1917 г., NARB, f. 62, v. 1, s. 194, l. 1.
 82 Ibidem, l. 1a.
 83 Ibidem, l. 2.
 84 Ibidem, l. 27.

39

szczerze i sumiennie obraŜani byli nauczyciele, jeśli na zjeździe panów-nauczy-
cieli ktoś odwaŜył się mówić do nich w ich „chłopskiej gwarze”, w „prostym
narzeczu”85.

Pierwszą białoruską szkołą średnią stało się gimnazjum w Słucku. Otwarto je 4
września 1917 r. Inicjatorem utworzenia tej szkoły i jej organizatorem był
Radasłau Astrouski wraz ze Stanisławem Pietraszkiewiczem i Marią Jarec.
Uczyło się w niej 418 uczniów. Gimnazjum białoruskie cieszyło się wielką
popularnością, chociaŜ wówczas w Słucku były teŜ dwa państwowe gimnazja
(męskie i Ŝeńskie), szkoła handlowa, wyŜsza szkoła podstawowa 4-klasowa,
szkoła rzemieśnicza i 2 szkoły podstawowe86.

15 października 1917 r. gimnazjum znalazło się na utrzymaniu Rady Ziem-
skiej. Dyrektor i inspektor gimnazjum zgodnie ze statutem musieli być pocho-
dzenia białoruskiego. Przy szkole istniał internat na 50 osób. Wśród wykłada-
nych przedmiotów były: język białoruski, historia i geografia Białorusi87.

Po rewolucji październikowej, 9 listopada 1917 r. WCKW przyjął dekret o
Państwowej Komisji Oświaty, której podlegały szkoły róŜnych typów i oświata
pozaszkolna, wychowanie przedszkolne i przygotowanie kadry nauczycielskiej,
instytucje naukowe, sztuka i wydawnictwa państwowe. Na podstawie dekretów i
uchwał władzy radzieckiej i wspomnianej komisji na Białorusi zlikwidowano
przedrewolucyjne organy oświaty i stworzono nowy aparat zarządzania kulturą.
Przy Komitecie Wykonawczym Obwodu Zachodniego, gubernialnych i
powiatowych radach utworzono wydziały oświaty, w kompetencjach których
znalazły się wszystkie szkoły. Zakazano w szkołach wykładania religii i
wykonywania obrzędów religijnych. Wprowadzono nowe zasady pisowni języka
rosyjskiego. W celu demokratyzacji szkoły w skład rad pedagogicznych
włączono przedstawicieli organizacji partyjnych i rad delegatów oraz rodziców.
Wprowadzono wybory nauczycieli i dyrektorów88.

Zmiany w dziedzinie oświaty spotkały się ze sprzeciwem znacznej części nau-
czycieli. W celu zapewnienia szkołom odpowiedniej kadry Północno-Zachodni
Komitet Obwodowy SDPRR(b) i Obłiskomzap zorganizowały krótkoterminowe
kursy przygotowawcze dla nauczycieli szkół podstawowych w Mińsku, Witebsku
i Homlu.

Na mocy uchwały Rady Komisarzy Ludowych z 30 grudnia 1917 r. zostało
podwyŜszone wynagrodzenie dla nauczycieli. Oświata miała „związać”
działalność pedagogiczną z zadaniem socjalistycznej organizacji społeczeń-
stwa89.

 85 Я. Лёсік, Настаўніцкі з’езд, [w:] Я. Лёсік, Творы, Мінск 1994, с. 135.
 86 10-летні юбілей беларускае сярэдняе школы, „Беларускі каляндар на 1927 год”,

Вільня [b.r.w.], с. 109.
 87 Ibidem, s. 109.
 88 Гісторыя БССР, т. ІІІ, Мінск 1973, с. 95-96.
 89 Ibidem, s. 96.

40

W grudniu 1917 r. i styczniu 1918 r. w guberniach mińskiej, witebskiej i mo-
hylewskiej przeprowadzono spis dzieci w wieku szkolnym, który wykazał
wysoki odsetek dzieci pozbawionych nauki. W Mozyrzu i w powiecie mozyr-
skim nauczaniem nie było objętych ponad 3 tys. dzieci.

Na podstawie niepełnych danych od grudnia 1917 r. do lutego 1918 r. w gu-
berniach mińskiej, mohylewskiej i witebskiej otwarto ponad 2 300 szkół
podstawowych90. Większość z nich była szkołami rosyjskimi. Tylko nieliczne
przechodziły na język białoruski.

W utworzonym pod koniec 1917 r. w Mińsku miejskim wydziale oświaty
znajdowały się trzy sekcje: rosyjska, Ŝydowska i polska91. Nie było białoruskiej.

Trudności w otwieraniu szkół białoruskich były natury obiektywnej. Nauczy-
cieli wykształcono w duchu rosyjskim. Nie było podręczników białoruskich oraz
wypracowanego literackiego języka białoruskiego, jego gramatyki i ortografii.
„Cieniutkie broszurki: „Białoruski elementarz albo pierwsza nauka czytania”,
„Pierwsza czytanka dla dzieci Białorusinów”, ułoŜone przez Ciotkę (obie ksiąŜki
w cenie 6 kopiejek) oraz „Druga czytanka dla dzieci Białorusinów”, napisana
przez Jakuba Kołasa — oto i cały podręcznikowy skarb, który przeszedł do
epoki rewolucyjnej od 1906 r.”92

Wraz z rozszerzeniem niemieckiej okupacji na wschód w lutym 1918 r.
i powstaniu Białoruskiej Republiki Ludowej szkolnictwo białoruskie rozwinęło się
takŜe na Mińszczyźnie. W 1918 r. w Mińsku powstało 20 białoruskich szkół
podstawowych93. W pierwszym rządzie Białoruskiej Republiki Ludowej
ministrem oświaty był A. Smolicz. Jemu to głównie przypadła rola organizatora
białoruskich szkół i kursów białorusoznawstwa. Przewodniczył on teŜ komisji
pracującej nad otwarciem uniwersytetu, w skład której wchodzili profesorowie
Mitrafan Dounar-Zapolski, Jewfimij Karski, Marian Massonius oraz Uładzimier
Samojła i I. Kodzis.

W oddziale oświaty w zarządzie miejskim w Mińsku pracowali świadomi
narodowo nauczyciele białoruscy: T . Hryb, P. Miadziołka, Pałuta Badunowa, M.
Szyła.

O sytuacji w szkolnictwie w Mińsku w 1918 r. A. Ratkiewicz pisze: „Szkoły,
pewnie — 2, rosyjskie — w tamtym czasie wszystkie szkoły w Mińsku były
rosyjskie — budynki zburzone, zapuszczone, wiele z nich zajętych przez
uchodźców, większe szkoły zamienione na lazarety lub koszary. W tych
budynkach, które pozostawiono jako szkolne, mieściły się 3-4 szkoły i pracując

 90 І. Ільюшын, С. Умрэйка, Народная асвета ў Беларускай ССР, Мінск 1967, с. 72.
 91 Г. Няміга, Школьніцтва ў БССР да разгрому „ нацдэмаўшчыны” (1917-1930 г.),

„ Беларускі Зборнік”, Мюнхен 1955, сш. 2, с. 117.
 92 М. Байкоў, Посьпехі беларускай школы за час рэвалюцыі, „Асьвета”, 1924, н-р 2, с.

43.
 93 А. Калубовіч, Крокі гісторыі, Менск 1993, с. 47.

41

na dwie-trzy zmiany kończyły rok szkolny”94. Szkoły białoruskie powstawały
na obrzeŜach Mińska. Poza problemami lokalowymi dotkliwie odczuwano brak
nauczycieli gotowych nauczać w języku białoruskim. Wśród pierwszych
białoruskich nauczycieli, twórców szkół białoruskich moŜna wymienić
poźniejszego poetę Michała Kudzielkę (Michasia Czarota), Makarego
Kaściewicza (Makara Kraucowa), Mikołaja i Jana Paszkiewiczów, P. Miadziołkę,
Apolonię Hirkont, Konstantego Purowskiego, Kazimiera Hładkiego, Jana
Bialkiewicza, P. Badunową95. Większość z nich miała przygotowanie
pedagogiczne — byli absolwentami seminarium nauczycielskiego w
Mołodecznie. „Pracować trzeba było bez podręczników, w warunkach
współzawodnictwa ze starą rosyjską szkołą. (...) Z arytmetyką, przyrodą,
geografią, pisaniem dawali (uczniowie — przyp. H. G.) sobie radę. Szczególnie
lubili lekcje śpiewu. Z czytaniem było najtrudniej. Ratowały wiersze”96.

3 kwietnia 1918 r. otwarto kursy białorusoznawcze, na których zapoznawano
nauczycieli z historią Białorusi (U. Ihnatouski i J. Waronka), geografią (A.
Smolicz), językiem białoruskim (M. Massonius, J. Losik), literaturą (T . Hryb),
historią białoruskiego prawa (Stanisłau Lankouski).

Spośród szkół średnich moŜna wymienić Białoruskie Ludowe Konserwatorium
utworzone w 1918 r. w Witebsku przez kompozytora Michała Ancowa. W
Mińsku na początku listopada 1918 r. utworzono Katolickie Seminarium
Duchowne z białoruskim językiem wykładowym i z katedrą języka
białoruskiego. Rektorem był ks. F. Abrantowicz97.

Szkołą wyŜszą był Białoruski Instytut Pedagogiczny, przekształcony z Miń-
skiego Instytutu Nauczycielskiego. Kadrę naukową stanowili: profesorowie J.
Karski, W. Iwanouski, U. Ihnatouski oraz B. Taraszkiewicz. Istniało takŜe
konserwatorium w Mińsku pod dyrekcją Mikoła śuraulowa.

Komisja do spraw powołania uniwersytetu na Białorusi opracowała statut
uniwersytetu. M. Dounar-Zapolski w swojej koncepcji przewidywał utworzenie
następujących fakultetów: historyczno-filozoficznego z oddziałami
historycznym i historyczno-literackim, fizyczno-matematycznego z oddziałami
przyrodniczym, chemicznym i agronomicznym, prawnego, komercyjno-
ekonomicznego, medycznego i teologicznego98. Zaproponował takŜe spis 36
profesorów z róŜnych uniwersytetów, którzy zgodzili się wykładać w Mińsku.

Drugi p ro jek t , aut o rst wa p ro feso ra J. Karsk iego , p rzewidywał
ut wo rzen ie un iwersy t et u z p ięcioma fakult et am i: t eo logicznym,

 94 А. Раткевіч, Пачаткі беларускага школьніцтва ў Менску, „ Запісы Беларускага

Інстытуту Навукі і Мастацтва”, Нью-Йорк 1978, сш. 16, с. 84-85.
 95 Ibidem, s. 85.
 96 Ibidem, s. 86-87.
 97 А. Калубовіч, Крокі..., с. 48.
 98 У. Пічэта, Пытаньне аб вышэйшай школе на Беларусі ў м інулым , „Працы Белару-

скага Дзяржаўнага Унівэрсытэту ў Менску”, 1928, н-р 19, с. 19.

42

h ist o ryczno - f i lo zo f icznym, f izyczno -mat emat ycznym, p rawnym
i medycznym99. Oba p ro jek t y opowiadały się za st at usem
państ wowym un iwersy t et u.

Uniwersytetu nie udało się otworzyć. Rozwijała się natomiast działalność
oświatowa. Jesienią 1918 otwarto 10-miesięczne kursy nauczycielskie pod
dyrekcją S. Rak-Michajłouskiego, który załoŜył takŜe Białoruski Związek
Nauczycielski100.

Szkoły utrzymywane były przez władze okupacyjne oraz dzięki ofiarowaniom
ziemstw, duchowieństwa i księŜnej Magdaleny Radziwiłł.

W celu poprawy sytuacji w szkolnictwie przystąpiono do opracowywania
podręczników. Efekty były widoczne juŜ w 1918 r. W ciągu czterech miesięcy
1918 r. biuro do spraw układania i t łumaczenia podręczników na język białoruski
opracowało 16 róŜnych podręczników i przewodników metodycznych101.

15 sierpnia 1918 r. zostało zarejestrowane Kulturalno-Oświatowe Towarzy-
stwo „Baćkauszczyna”(„Ojcowizna”). Działało teŜ Białoruskie Kulturalno-
Oświatowe Towarzystwo „Praświeta” („Oświata”), które przejęło bibliotekę
zmarłego mińskiego pedagoga S. Zubkina liczącą ponad 16 tys. tomów.

Na Białorusi po rosyjskiej stronie frontu i w głębi Rosji takŜe istniały
białoruskie szkoły. W 1918 r. rozpoczął działalność powołany dekretem Rady
Komisarzy Ludowych z dn. 31 stycznia 1918 r. Białoruski Komisariat
Narodowy (Biełnackom) przy Komisariacie do spraw Narodowości RFSRR.
Grupował świadomych działaczy białoruskich. m.in. Alaksandra Czarwiakowa —
komisarza, Uładysława Skarynkę — zastępcę i Ź. śyłunowicza — sekretarza.
Powstał z inicjatywy rewolucyjnych białoruskich organizacji stojących na
gruncie władzy radzieckiej: lewego skrzydła Białoruskiej Socjalistycznej
Hromady, lewego skrzydła białoruskich eserów, Białoruskiej
Socjaldemokratycznej Partii Robotniczej (bolszewików), wojskowych
organizacji Kronsztadu i Finlandii102.

Białoruski Komisariat Narodowy posiadał następujące wydziały: uchodźców,
kulturalno-oświatowy, statystyczny, wydawniczy, prawny i wojskowy. Na
posiedzeniu w dniu 24 lutego 1918 r. Białoruski Komisariat Narodowy podjął
uchwały o otwarciu kilku białoruskich szkół podstawowych, kursów dla
nauczycieli, o odebraniu „pańskich” bibliotek i utworzeniu z nich jednej

 99 Ibidem, s. 19; Проект Статуту Беларускага Унівэрсытэту, „Вольная Беларусь”, н-р

35 ад 13.10.1918 г., с. 257-260.
 100 A. Bergman, Sprawy białoruskie w II Rzeczypospolitej, Warszawa 1984, s. 240.
 101 16 белорусских учебников , „Белорусское Эхо”, н-р 8 ад 30.09.1918, с. 6.
 102 Ф. Турук, op. cit., s. 47. Białoruska Socjaldemokratyczna Partia Robotnicza powstała

jesienią 1917 r. z narwskiej organizacji BSH; działała jako samodzielna partia z prawem
reprezentacji w Komitecie Rosyjskiej Socjaldemokratycznej Partii Robotniczej
(bolszewików). Potem po przeniesieniu w marcu 1918 r. do Moskwy BSDPR(b) weszła w
skład RKP na zasadach białoruskiej sekcji.

43

centralnej białoruskiej biblioteki103. Działalność Białoruskiego Komisariatu
Narodowego w związku z okupacją ok. 85% terytorium Białorusi przez Niemcy
ograniczyła się do etnicznych terytoriów białoruskich gubernii witebskiej i
smoleńskiej oraz środowisk uchodźców białoruskich w Rosji, których największe
skupiska znajdowały się w Petersburgu i Moskwie. Po przeniesieniu się
Białoruskiego Komisariatu Narodowego do Moskwy, w Petersburgu pozostał
jego oddział oraz Białoruska Sekcja Rosyjskiej Partii Komunistycznej. W Orszy,
Witebsku, Smoleńsku działali przedstawiciele Biełnackomu. Tereny te podlegały
miejscowej władzy radzieckiej, Obłiskomzapowi w Smoleńsku, niezbyt
pozytywnie nastawionej do białoruskiego ruchu narodowego.

W dziedzinie oświaty w Petersburgu zorganizowano wyŜsze kursy białorusoz-
nawstwa, szkołę pracy I i II stopnia (gimnazjum), szkołę pracy dla dorosłych,
klub kulturalno-oświatowy i białoruską bibliotekę publiczną, w Moskwie — klub
robotniczy „Białorusin”, szkołę pracy I i II stopnia, Towarzystwo Naukowo-
Kulturalne. Prowadzono prace zmierzające do otwarcia państwowego
uniwersytetu na Białorusi104. Działalność kulturalno-oświatową prowadzono
takŜe w Kałudze, Saratowie, Tambowie, Odessie.

11 lipca 1918 r. w Moskwie otwarto Białoruski Uniwersytet Ludowy. W wyk-
ładach trwających do 12 sierpnia 1918 r. uczestniczyło 57 słuchaczy —
nauczycieli szkół podstawowych i średnich105. Ideą uniwersytetu była pomoc
nauczycielom nowych szkół pracy w poznaniu ojczystego kraju. „Nauczyciele
szkoły białoruskiej w twórczym ideowym zrywie, chcąc utworzyć nową szkołę
pracy najlepszą w świecie, znajdą w sobie dość siły, umiejętności, Ŝeby opanować
podstawy i metody poznawania ojczystego kraju i pokryją go tysiącem
badawczych kół, seminariów, laboratoriów, studiów, gabinetów, rozwiną szeroko
szkolne wycieczki i okresowe zjazdy nauczycieli, szkolne i rejonowe muzea
przyrody i Ŝycia kraju i razem z (...) szerokimi masami ludowymi zbudują
jedyną, prawdziwie ludową szkołę Białorusi”106.

Na uniwersytecie wykładali: historyk Uładzimier Piczeta, antropolog i geog-
raf Dymitr Anuczin, geograf Iwan Silinicz, ekonomista A. Fartunatau,
antropolog W. Czepurkowski, historyk Paweł Rastarhujeu, pisarz Ź. śyłunowicz
i pedagog M. Siliszczeński. Tematyka wykładów dotyczyła geografii, historii,
języka, literatury, antropologii Białorusi i metod krajoznawstwa107.

Na odbytym w Moskwie w dniach 17-21 lipca 1918 r. zjeździe białoruskich
uchodźców podniesiono takŜe problem szkół ewakuowanych w głąb Rosji. Zjazd
stał na stanowisku zdecydowanego domagania się od radzieckiego rządu

 103 Ж. Х. З., Арганізацыя сіл , „Полымя”, 1924, н-р 2 (10), с. 164.
 104 Ф. Турук, op. cit., s. 48.
 105 Открытие в Москве Белорусского Народного Университета, „Белорусское Эхо”,

н-р 8, 30.09.1918 г.
 106 Курс белоруссоведения , Москва 1918-1920, с. IV.
 107 Ibidem, spis treњci.

44

„utrzymania ewakuowanych z Białorusi szkół wszystkich typów, odnowienia juŜ
zlikwidowanych i szybszego powrotu ich razem z majątkiem i kadrą
nauczycielską, okazania pomocy powracającym szkołom”108. Opowiadano się
za systemem radzieckiej szkoły pracy. Jednocześnie zwracano uwagę na
konieczność reewakuacji na Białoruś muzeów, bibliotek, archiwów i innych
instytucji kulturalno-oświatowych.

Intencje białoruskich działaczy komunistycznych nie spotykały się ze zrozu-
mieniem Komitetu Wykonawczego Obwodu Zachodniego i Północno-Zachod-
niego Komitetu Obwodowego RPK(b). We wrześniu 1918 r. na III Zjeździe
Zachodniego Obwodu, obejmującego ziemie guberni witebskiej, smoleńskiej,
mohylewskiej, nazwano ten obwód Zachodnią Komuną wbrew propozycji
Białorusinów, aby nazwać go Białoruską Komuną. Komisariat oświaty przeszedł
w ręce Obłiskomzapu 30 kwietnia 1918 r. Byli pracownicy gubernialnej rady
odeszli. Brakowało nowych współpracowników. „Nauczycielstwo jest obce, stoi
obok Ŝycia społecznego; w czasie rewolucji było szczególnie bierne”109.

W Komisariacie były następujące wydziały: przedszkolny, szkół podstawo-
wych, szkół wyŜszego typu, zawodowo-technicznych, szkoły wyŜszej, oświaty
pozaszkolnej, statystyczny, literacko-wydawniczy, higieny szkolnej. Jednym z
głównych problemów były finanse. Często wysyłano do Moskwy Ŝądania,
telegramy, delegacje w celu uzyskania środków finansowych. Przyznawane
środki były nieznaczne i nie zaspokajały podstawowych potrzeb głodujących
nauczycieli, remontu budynków, zakupu niezbędnych pomocy dla szkół. Na
mocy postanowienia Obłiskomzapu z dnia 21 maja 1918 r. połączono wydział
oświaty z wydziałem sztuki, tworząc nowe podwydziały: teatralny i plastyczno-
archeologiczny. Na III Zjeździe Rad Zachodniego Obwodu 10 września 1919 r.
zwrócono uwagę na następujące problemy: 1) powszechnym zjawiskiem był brak
podręczników i pomocy naukowych, 2) istniał problem lokalowy — 70% szkół
nie posiadało wlasnych budynków, 3) niski poziom kadry nauczycielskiej —
większość bez kwalifikacji, 4) brak środków finansowych, 5) sprzeciw społeczny
wobec zakazu nauczania religii. Proponowano utworzyć technikum i uniwersytet
w Smoleńsku110. Nie otwarto tam Ŝadnej białoruskiej szkoły i nie wydano Ŝadne-
go podręcznika. Nie zaakceptowano takŜe propozycji utworzenia uniwersytetu
w Witebsku bądź Smoleńsku111.

Wybrany w lipcu 1918 r. na sekretarza Obwodowego Komitetu RKP(b)
w Smoleńsku Łotysz Wilhelm Knorin kierował teŜ polityką kulturalno-oświato-
wą w zachodnim obwodzie. Przy jego aktywnym udziale powstawały szkoły,

 108 Борьба за советскую власть в Белоруссии 1918-1920, т. І, Мінск 1968, с. 160.
 109 Ibidem, s. 266.
 110 Ibidem, s. 229-230.
 111 З. Шыбека, Гісторыя Беларусі ў ХІХ-ХХ стагодзьдзях, „Голас Радзімы”,

н-р 49 (2399) ад 8.12.1994 г.

45

dobierano do nich kadrę i likwidowano analfabetyzm. W swojej działalności nie
uwzględniał czynnika narodowego. UwaŜał, Ŝe hasło samookreślenia narodów
powinno zostać „wykreślone z programu Rosji Radzieckiej”. Poglądy W.
Knorina określały jego stosunek do kwestii białoruskiej: „UwaŜaliśmy, Ŝe
Białorusini nie są narodem, i Ŝe te etnograficzne odrębności, które ich róŜnią od
pozostałych Rosjan powinny być zlikwidowane”112.

Białoruskich komunistów W. Knorin uwaŜał za nacjonalistów: „Tym razem
ofiarą nacjonalizmu padli nasi towarzysze pochodzący z białoruskiego kraju,
zamieszkujący w Petersburgu, Moskwie itd. Zapomnieli oni (...), Ŝe są
komunistami”113.

W tym czasie na ziemiach białoruskich obowiązywały zasady tworzenia szkół
zgodnie z dekretem WCKW z 16 października 1918 r. o jedynej szkole pracy w
RFSRR. Opublikowany on był w wydawanym przez Gubernialny Wydział
Oświaty Ludowej w Mińsku czasopiśmie „Szkoła i Kultura Sowieckiej Białorusi”.

Na mocy dekretu likwidowano dotychczasowy podział szkół. Ustanawiano
„jednolitą szkołę pracy” z podziałem na szkoły I stopnia (8-13 lat) z 5-letnim
kursem nauczania i II stopnia z 4-letnim kursem nauczania (13-17 lat). Do
systemu szkół włączono takŜe przedszkola dla dzieci w wieku 6-8 lat. Zniesione
zostały egzaminy wstępne i końcowe. Zakazano zadawania prac domowych oraz
zniesiono kary wobec uczniów114.

Wszystkie istniejące szkoły miały zgłosić się do komisariatów oświaty celem
reorganizacji. W rządzie BSRR komisarzem oświaty był Alaksandr Czarwiakou,
zaś w rządzie SRR Litwy i Białorusi komisarzem oświaty był Julian Leszczyński,
a jego zastępcą Wacław BirŜyszka. Szkoła stała się przedmiotem propagandy
idei bolszewickich: „Zwycięska rewolucja proletariacka nie moŜe zatrzymać się
u wrót szkolnych. Musi ona wtargnąć do szkoły i uczynić z niej oręŜ
przebudowy Ŝycia społecznego na twórczych zasadach komunizmu. Potrzebna
jest całkowita przebudowa, konieczne jest zburzenie starej szkoły, usunięcie
rumowisk oświaty burŜuazyjnej i zbudowanie uczelni odpowiadającej nowym
wymaganiom, (...) dla religii nie ma miejsca w murach szkolnych”115.
Planowano utworzenie uniwersytetu w Mińsku, 13 marca 1919 r. wydano dekret
o utworzeniu Uniwersytetu w Wilnie w siedzibie byłego Uniwersytetu
Wileńskiego z trzema wydziałami: ogólnokształcącym, naukowym i specjalnym.
W celu wszechstronnego rozwoju Ŝycia artystycznego projektowano utworzenie
akademii sztuk pięknych w Wilnie. Z inicjatywy architekta O. Krasnopolskiego
miała być utworzona popularna akademia budowlana.

W lutym 1919 r. przy Ludowym Komisariacie Oświaty powołano wydział
oświaty pozaszkolnej, który przejął instytucje wychowania przedszkolnego,
ochronki, internaty, pensje, ogniska, ogródki — z całym majątkiem i

 112 В. Кнорин, Избранные статьи и речи, Минск 1990, с. 12, 33.
 113 Ibidem, s. 12, 28.
 114 Г. Няміга, op. cit, s. 118-119.
 115 B. Waligóra, W alka o W ilno. Okupacja Litwy i Białorusi w 1918-1919 r. przez Rosję

Sowiecką, Wilno 1938, s. 232-233.

46

inwentarzem. 29 marca 1919 r. wydano dekret o reorganizacji szkolnictwa,
wprowadzający obowiązek szkolny i świeckość szkół. Zarządzono zniesienie
szkół prywatnych, zabroniono nauczania religii. Zamknięto szkoły cerkiewne,
chedery, Talmud-Tory. Zakazano nauczania w szkole duchowieństwu.
Rewolucyjne zmiany w szkolnictwie utrudniał jednak brak kadry nauczycielskiej
o światopoglądzie komunistycznym. Ludność nie chciała posyłać dzieci do szkół
bolszewickich i korzystała z tajnych szkół. Do komisariatu oświaty zgłaszały się
delegacje nauczycieli opowiadające się za pozostawieniem w szkole religii116.

W lutym 1919 r. w Wilnie z inicjatywy działaczy białoruskich otwarto gim-
nazjum białoruskie, którego pierwszym dyrektorem był M. Kachanowicz.

Sytuacja uległa zmianie podczas polskiej okupacji ziem białoruskich, rozpo-
czętej w marcu 1919 r. 8 sierpnia Polacy zdobyli Mińsk i doszli do linii rzeki
Berezyny. Front ustabilizował się do wiosny 1920 r. Na zajętych ziemiach
utworzono Zarząd Cywilny Ziem Wschodnich podzielony na 4 okręgi: brzeski,
wołyński, wileński i miński. Wprowadzono język polski jako urzędowy. Język
białoruski był dopuszczony w kontaktach ludności z władzą117.

W zakresie szkolnictwa władze polskie prowadziły polityk ę antybiałoruską.
Zajmując nowe tereny likwidowały istniejące od czasów okupacji niemieckiej
białoruskie szkoły. Na ich miejscu tworzono szkoły polskie. Białoruskich
nauczycieli częstokroć aresztowano.W Grodnie zamknięto białoruskie
progimnazjum, „rozpędzono” uczniów, wywieziono do polskich szkół pomoce
dydaktyczne, a nauczycieli pobito118. Zamknięto takŜe białoruskie gimnazjum w
Budsławiu. Jesienią 1919 r. zostało na GrodzieńszczyŜnie i Wileńszczyźnie
około 20 szkół białoruskich119. Władze polskie nie wydawały zgody na istnienie
szkół białoruskich na tym terenie. Rady szkolne, wychodzące z inicjatywą
otwierania szkół białoruskich, spotykały się ze strony inspektorów szkolnych z
groźbami aresztowań.

Władze polskie tolerowały szkolnictwo białoruskie jedynie na terenie Mińsz-
czyzny. 10 sierpnia 1919 r. w Mińsku utworzono Tymczasowy Białoruski
Komitet Narodowy. 28 sierpnia 1919 r. w celu organizacji białoruskich szkół,
białorusizacji oświaty, przygotowania i wydania podręczników szkolnych
utworzono Białoruską Radę Szkolną Mińszczyzny120. Regionalne rady szkolne
pod koniec grudnia zostały zjednoczone w Centralną Białoruską Radę Szkolną
(CBRS) na czele z S. Rak-Michajłouskim. Aktywna działalność instruktorów, w

 116 Ibidem, s. 235.
 117 Борьба..., т. 1, с. 185.
 118 А. Луцкевіч, Польская акупацыя ў Беларусі, Вільня, 1920, с. 12.
 119 У. Ляхоўскі, Беларуская справа падчас польскай акупацыі 1919-1920, „Спадчына”,

1995, н-р 1, с. 52; А. Луцкевіч, Польская ..., s. 14; autor podaje liczbк 17 szkуі
biaіoruskich legalnych i okoіo 40 nielegalnych.

 120 У. Ляхоўскі, op. cit., s. 55.

47

większości białoruskich eserów, doprowadziła do powstania znacznej ilości szkół
białoruskich, około trzystu.

W wyniku rozmów polsko-białoruskich prowadzonych w marcu 1920 r. Bia-
łorusinom udało się uzyskać skromne koncesje. W rozmowach uczestniczyli W.
Iwanouski — minister oświaty w rządzie BRL A. Łuckiewicz — rektor Instytutu
Pedagogicznego, A. Smolicz — minister oświaty w pierwszym rządzie BRL oraz
ks. Adam Stankiewicz, J. Losik, Alaksandr Ułasau, S. Rak-Michajłouski, Iwan
Sierada i Kuźma Ciareszczanka121.

Udało im się uzyskać zgodę i subwencje pienięŜne na organizację rad szkol-
nych i kursów nauczycielskich w okręgu mińskim, na wynagrodzenie dla
członków Rady Szkolnej i instruktorów, wydanie 75 podręczników. Strona
polska nie zgodziła się na autonomię szkolną, upaństwowienie Mińskiego
Instytutu Pedagogicznego, trzech seminariów nauczycielskich, 4 gimnazjów.
Przyznała 20 stypendiów dla Białorusinów na uniwersytetach krajowych,
uchyliła zaś Ŝądanie 10 stypendiów zagranicznych. W sumie Białorusini uzyskali
od strony polskiej 10 747 000 marek122.

Według statystyk polskich w 1920 r. w okręgu wileńskim były 523 szkoły
polskie i około 760 nauczycieli. Istniały tylko 3 szkoły białoruskie (w powiecie
grodzieńskim, lidzkim i w Wilnie). W okręgu mińskim było 115 szkół polskich,
około 90 nauczycieli i 6 275 uczniów. Natomiast szkół białoruskich istniało 142
(16 — w Mińsku, 121 — w powiecie bobrujskim, 1 — w borysowskim i 4 — w
słuckim) z 7 135 uczniami. W okręgu brzeskim na 288 szkół polskich i 394
nauczycieli było 23 szkoły białoruskie i 39 nauczycieli Białorusinów. Zarząd
Cywilny Ziem Wschodnich w 1920 r. w okręgach utrzymywał 1 280 szkół
polskich, 174 białoruskie, 20 litewskich, 105 ukraińskich, 196 rosyjskich, 13
czeskich, 1 tatarską, 1 karaimską, 4 niemieckie, 75 — Ŝydowskich123.

Stan szkolnictwa przedstawia tabela 3.

Tworzenie szkół białoruskich poza przeciwdziałaniem czynników urzędowych

napotykało takŜe na trudności natury obiektywnej. Ciągłą przeszkodę stanowił
brak kadry i podręczników, niskie kwalifikacje nauczycieli oraz niska
świadomość narodowa ludności białoruskiej. Świadczą o tym sprawozdania z
prowincji pisane do Centralnej Białoruskiej Rady Szkolnej i do prasy. „Sprawa
szkolna w powiecie (ihumeńskim — przyp. H. G.) wygląda bardzo źle. Po
pierwsze, nauczyciele są zupełnie nieświadomi i nie rozumieją ani białoruskich
spraw, ani białoruskiego ruchu. (...) Sama ludność w ogóle nieświadoma i idzie za
tymi nauczycielami, którzy popierają rosyjskość. Następnie są w powiatowych

 121 K. Gomółka, Rozmowy polsko-białoruskie (marzec 1929), „Dzieje Najnowsze”, 1988, nr

1, s. 8; autorka podaje błędnie imiona A. Własowa i K. Ciareszczanki (Tereszczenki).
 122 Ibidem, s. 9-11; w tekście i tabeli są rozbieŜności odnośnie wyników rozmów.
 123 ar, Na marginesie statystycznym, „Szkoła Polska”, 1920, nr 1, s. 17-21.

48

szkolnych radach tacy „panowie”, którzy na róŜne sposoby przeszkadzają
otwierać białoruskie szkoły i nie zgadzają się na utrzymywanie ich ze środków
budŜetowych bądź ziemskich”124. Dla wielu nauczycieli zakładanie białoruskich
szkół było na dłuŜszą metę nierealne: „jak zaczniesz radzić, co trzeba robić,
jakie trzeba przedsięwziąć kroki, Ŝeby szkołę białoruską postawić na odpowiedni
poziom, to ona (nauczycielka — przyp. H. G.) zaczyna się z tego śmiać, nie
mając Ŝadnej nadziei, wiary w białoruski ruch, mówiąc, „Ŝe białoruskość, to
tylko sen”125.

Kwalifikacje nauczycielskie miały podwyŜszać kursy białorusoznawstwa zor-
ganizowane od 25 kwietnia do 1 czerwca 1920 r. w Słucku. Kierował nimi
językoznawca Jan Stankiewicz. Uczestniczyło w nich około 350 słuchaczy. Na
kursach wykładano język białoruski, język polski, geografię i historię Białorusi,
muzykę, etnografię i sztuki teatralne, literaturę białoruską. Wśród wykładowców
byli: Jan Stankiewicz, historyk U. Ihnatouski, dramaturg F. Alachnowicz,
kompozytor Uładzimier Terauski. Poziom kursów częstokroć pozostawiał wiele
do Ŝyczenia: „Nigdy nie myślałem, Ŝe inteligentni ludzie mogą tak wykładać, jak
wykładają: śauryd historię literatury białoruskiej i Pietraszkiewicz geografię

 124 М. Ц. „Беларусь”, н-р 14 (70) ад 23.01.1920 г., с. 4.
 125 С. Мялешка, Адчот аб маёй працы ў Менскім павеце, „Спадчына”, 1995, н-р 1, с. 76.

Tabela 3. Stan szkolnictwa w okręgach Zarządu Cywilnego Ziem Wschodnich

Rodzaj Liczba szkół Liczba uczniów Liczba nauczycieli

szkół razem wileń-
ski

brzeski wołyń-
ski

miński razem wileń-
ski

brzeski wołyń-
ski

miński razem wileń-
ski

brzeski wołyń-
ski

miński

polskie 1600 674 313 354 259 95742 43878 21042 17643 13179 2230 1033 431 479 287

litew-
skie

6 6 — — — 248 248 — — — 6 6 — — —

biało-
ruskie

168 12 — 6 150 9703 603 — 645 7555 194 17 — 13 164

rosyj-
skie

673 10 25 39 599 36361 650 1430 1006 33275 768 10 28 46 684

Ŝydow-
skie

116 53 19 22 22 13747 8681 2137 1697 1232 264 148 54 33 29

ukra-
ińskie

105 — — 105 — 7722 — — 7722 — 193 — — 193 —

nie-
mieckie

5 1 — 4 — 320 120 — 200 — 7 3 — 4 —

czeskie 13 — — 13 — 522 — — 522 — 14 — — 14 —

kara-
imskie

1 1 — — — 100 100 — — — 2 — 2 — —

49

Białorusi. śauryd wykłada tak niegodziwie, Ŝe jego wykład daje jeden minus. (...)
Pietraszkiewicz zawsze zaczyna wykład od słów: „Szanowni słuchacze!” i
przeczytawszy profesorskim tonem przez 15-25 minut (maksimum) kończy
wykład”126.

Centralna Białoruska Rada Szkolna opracowała program nauczania w szkole
podstawowej mający na celu stworzenie narodowej szkoły białoruskiej127.

Na posiedzeniu CBRS w dniu 2 marca 1920 r. postanowiono skierować przed-
stawiciela Rady Franciszka Umiastouskiego do sekcji szkolnej przy zarządzie
Cywilnym Ziem Wschodnich, wybrać nauczyciela gimnazjum białoruskiego w
Mińsku Jazepa Karanieuskiego na inspektora, utworzyć komisję wydawniczą i
zobowiązać ją do zorganizowania wydawnictwa. Wybrano w jej skład W.
Iwanouskiego, A. Smolicza i J. Stankiewicza128.

Podczas polskiej okupacji Białorusi istniało około 300 białoruskich szkół pod-
stawowych i trzy gimnazja: w Mińsku, Słucku i Wilnie. Nie powiodły się próby
utworzenia uniwersytetu na bazie Mińskiego Instytutu Pedagogicznego. Oświata
do lipca 1920 r., t j. od odwrotu wojsk polskich była najbardziej popieraną przez
władze polskie sferą działalności kulturalnej Białorusinów, chociaŜ nie obywało
się bez wstrzymywania wynagrodzeń dla nauczycieli, zamykania szkół
białoruskich i aresztowań nauczycieli.

Po powtórnym zajęciu ziem białoruskich przez Armię Czerwoną i proklamo-
waniu 1 sierpnia 1920 r. Socjalistycznej Republiki Radzieckiej Białorusi (SRRB)
działacze oświatowi kontynuowali pracę na rzecz białoruskiego szkolnictwa.
Władza przeszła w ręce Wojenno-Rewolucyjnego Komitetu (Rewkom) SRRB w
składzie: A. Czarwiakou, Jazep Adamowicz, W. Knorin, U. Ihnatouski i A.
Wajnsztejn. Rewkom przywrócił obowiązywanie dekretów władzy radzieckiej.
Do czasu zjazdu Rad Delegatów władza przechodziła w ręce „rewkomów”,
tworzonych z inicjatywy Komitetu Centralnego Komunistycznej Partii Litwy i
Białorusi (KC KPLiB).

We wrześniu i październiku 1920 r. na Białorusi przeprowadzono rejestrację
nauczycieli. Na bazie byłych seminariów nauczycielskich otworzono trzyletnie
technika pedagogiczne w Mińsku, Borysowie i Bobrujsku, a w Homlu, Orszy,
Mohylewie, Rohaczewie, Czausach — kursy pedagogiczne.

Utworzenie SRRB doprowadziło do ujednolicenia na jej terenie systemu ra-
dzieckiej jednolitej szkoły pracy. Szkoły podlegały Ludowemu Komisariatowi
Oświaty (LKO). Decyzją Rewkomu z 11 grudnia 1920 r. nakazywano
obywatelom Białorusi w wieku od 8 do 50 lat w ciągu roku, poczynając od 15
stycznia 1921 r. nauczyć się pisać i czytać „w języku ojczystym lub rosyjskim w

 126 Я. Станкевіч, У Цэнтральную Беларускую Школьную Раду, „Спадчына”, 1995, н-р 1,

с. 74.
 127 Праграмы Беларускае Ніжэйшае Школы, Менск 1920.
 128 У Беларускай Школьнай Радзе, „Беларусь”, н-р 49 (105) ад 5.03.1920 г., с. 3.

50

szkołach istniejących bądź w specjalnie przygotowanych do otwarcia szkołach
piśmienności” 129. Osoby nie podporządkowujące się temu nakazowi podlegały
karom administracyjnym i sądowym. Przygotowywano otwarcie uniwersytetu w
Mińsku.

Na II Wszechbiałoruskim Zjeździe Rad w dniach 13-17 grudnia 1920 r. przy-
jęto rezolucję o skierowaniu wszystkich nauczycieli, znajdujących się w Armii
Czerwonej lub pracujących w innych instytucjach, do dyspozycji Ludowego
Komisariatu Oświaty. Do powrotu na Białoruś wzywała teŜ nauczycieli i innych
pracowników kultury odezwa CKW SRRB z lutego 1921 r.

2.3. Działalność wydawnicza

Jednym ze skutków niemieckiej ofensywy w 1915 r. było zawieszenie białoru-
skiej działalności wydawniczej. Wznowiono ją po kilku miesiącach.

15 lutego 1916 r. zaczęła wychodzić w Wilnie dwa razy w tygodniu białoruska
gazeta „Homan” pod redakcją W. Łastouskiego, a od lata 1917 r. — J.
Saławieja. Społecznie pracowali w niej W. Łastouski, dramaturg F. Alachnowicz,
Iwan i Anton Łuckiewiczowie. Akty urzędowe tłumaczyła z języka niemieckiego
na białoruski J. Moenke. Korekty dokonywał F. Alachnowicz. Niemiecki urząd
ds. prasy Pressenstelle pokrywał wydatki na papier i druk. ChociaŜ wydawanie
gazety podlegało niemieckiej cenzurze, nie wymagano umieszczania w niej
proniemieckich artykułów130. Drukowano w niej jedynie niemieckie
rozporządzenia, zarządzenia i ogłoszenia. Wszyscy związani z gazetą działacze
nastawieni byli na wykorzystanie jej w celu podnoszenia białoruskiej
świadomości narodowej, informacji o wydarzeniach i białoruskim Ŝyciu
narodowym oraz obrony białoruskich interesów. Do 1918 r. była to jedyna
białoruska gazeta na terenie Ober Ostu. Ze względu na skupienie się wokół niej
białoruskiej inteligencji zamieszczała teŜ utwory literackie — opowiadania W.
Łastouskiego i dramaty F. Alachnowicza. Propagowała ideę niepodległości ziem
litewsko-białoruskich w postaci Wielkiego Księstwa Litewskiego.

W Petersburgu w 1916 r. pojawiły się 2 białoruskie tygodniki wydawane na
własny koszt — „Dziannica” przez Ź. śyłunowicza i „Świetacz” przez E. Budź-
kę. Oba wychodziły od 1 listopada 1916 r. do 31 grudnia 1916 r. (7 numerów).
Z powodu braku środków finansowych i nieprzychylności cenzury wydawanie
ich zostało wstrzymane z początkiem 1917 r.131 Mimo krótkiego okresu
ukazywania się (2 miesiące) odegrały one uświadamiającą rolę wśród rzesz
petersburskich uchodźców z Białorusi oraz na Białorusi, dokąd takŜe docierały.
Poetka Kanstancyja Bujło pisała: „Zjawiły się u mnie dwa pierwsze numery

 129 Борьба за советскую власть в Белоруссии, т. ІІ, Минск 1971,
 130 К. Вітан, Газэта „ Гоман” , „ Запісы Беларускага Інстытуту Навукі і Мастацтва”, 1975,

н-р 13, с. 87.
 131 З. Жылуновіч, Эпізод з жыцьця беларускай часопісі, „Полымя”, 1923, н-р 7-8, с. 112.

51

„Dziannicy” i „Świetacza” i poruszyły tak miło duszę, Ŝe nie mogę powstrzymać
się, aby nie napisać pozdrowień. śyczyć wam chcę duŜo... NiechŜe „Dziannica”
i „Świetacz” oświetlają mroki jęczącego pod cięŜarem krwawych dni ojczystego
kraju, niech mrok oświetli się nadzieją, Ŝe lepsze czasy są niedaleko”132.

Drukowana graŜdanką „Dziannica” pisała o osobliwościach języka białoruskie-
go, o potrzebie utworzenia uniwersytetu na Białorusi, rozwoju kultury i druku.
Swoje utwory na jej łamach publikowali Ciszka Hartny (Ź. śyłunowicz), K.
Bujło, Albert Paułowicz, Todar Czarnyszewicz, F. Szantyr. Prowadziła kronikę
wydarzeń i działalności Towarzystwa Pomocy Ofiarom Wojny. „Świetacz”
drukowany był łacinką i reprezentował kierunek chadecki. Zamieszczał utwory
poetów — księŜy białoruskich, m.in. Andreja Ziaziuli (A. Astramowicza).
Podobnie jak „Dziannica” duŜo miejsca poświęcał aktualnej sytuacji Białorusi.

Po rewolucji lutowej 1917 r. powołana przez Zjazd Białoruskich Organizacji i
Part ii Komisja Druku i Wydawnictw postulowała pilne wydanie białoruskiej
literatury. Na jej propozycję Zjazd przyjął rezolucję o jak najszybszym
wydawaniu białoruskiej gazety oraz popularnych propagandowych broszur,
bibliograficznego informatora o ksiąŜkach białoruskich i innych wydawnictwach
o Białorusi.

Od 28 maja 1917 r. do listopada 1918 r. w Mińsku wydawano pod redakcją
Jazepa Losika gazetę białoruską „Wolna Białoruś” („Wolnaja Biełaruś”). Poza
materiałami informacyjnymi zamieszczała utwory literackie Jakuba Kołasa:
„Symon Muzyka”, „Nowaja ziamla”, M. Bahdanowicza, Ciszki Hartnego,
Maksima Hareckiego, Alesia Haruna, Alberta Paułowicza, Ihnata Dwarczanina
oraz artykuły krytyczno-literackie J. Losika i R. Ziamkiewicza. Nakładem
„Wolnej Białorusi” wydano w 1918 r. w Mińsku „Dziecięcą czytankę”
(„Dziciaczaja czytanka”).

W 1917 r. Białoruska Socjalistyczna Hramada (BSH) wydawała pod redakcją
A. Smolicza tygodnik „Hramada” („Wspólnota”), od listopada 1917 r. trzy razy
w tygodniu wychodziła (do 1918 r.) gazeta „Biełaruskaja Rada” — organ
Centralnej Białoruskiej Rady Wojskowej. Od 8 marca 1918 r. do 23 sierpnia
1918 r. wychodziła codzienna gazeta „Biełaruski szlach” („Białoruski szlak”)
pod redakcją P. Alaksiuka i A. Pruszyńskiego.

W Petersburgu 8 (21) października 1917 r. wyszedł pierwszy numer „Kryni-
cy” — gazety o orientacji chadeckiej, pod redakcją ks. Lucjana Chwiećki.

W 1918 r. równieŜ poza Białoruską Republiką Ludową wydawano białoruską
gazetę „Dziannica”, organ Białoruskiego Komisariatu Narodowego. Od 1 marca
1918 wychodziła w Petersburgu, a od 6 numeru (od 6 kwietnia 1918 r.) w
Moskwie. Ukazywała się do 24 lutego 1919 r. Redagowali ją Źmicier śyłunowicz
i Iwan Piatrowicz. Poza materiałami informacyjnymi, głównie dotyczącymi

 132 Ibidem, s. 115.

52

Ŝycia Białorusinów w Rosji, drukowała utwory literackie Jakuba Kołasa, Ciszki
Hartnego, Alesia Hurło, I. Dwarczanina, J. Dyły133.

Od lipca do grudnia 1918 r. w Petersburgu wychodziło czasopismo społeczno-
polityczne i literackie „Czyrwony szlach” („Czerwony szlak”). Zamieszczało
utwory białoruskich prozaików i poetów, m.in. Janka Kupały, Ciotki (Alojzy
Paszkiewicz) oraz ich literackie portrety134.

Zarówno „Dziannica”, jak i „Czyrwony szlach” opowiadały się za utworze-
niem Białoruskiej Socjalistycznej Republiki Radzieckiej.

W Kijowie wychodził tygodnik BRL „Biełoruskoje Echo”, w Wilnie w dal-
szym ciągu była wydawana dwa razy w tygodniu gazeta „Homan” i miesięcznik
„Krywiczanin” pod redakcją W. Łastouskiego, w Mińsku — miesięcznik
„Warta” pod redakcją J. Waronki.

Po ogłoszeniu 1 stycznia 1919 r. SRRB wszystkie wydawnictwa w języku
białoruskim zostały wstrzymane. Podobnie było w Litbiele.

Tylko w nadal okupowanym przez Niemców Grodnie wychodziły w tym cza-
sie białoruskie czasopisma „Baćkauszczyna” („Ojczyzna”), „Biełaruś” — organ
Centralnej Rady Grodzieńszczyzny, „Zorka” („Gwiazda”) — tygodnik
Grodzieńskiego Komitetu Białoruskiego, „Rodny Kraj” („Kraj Ojczysty”) —
organ Białoruskiej Partii Socjalistów-Rewolucjonistów, pod redakcją T . Hryba.

Po zajęciu przez wojska polskie Wilna 21 kwietnia 1919 r. zaczęły się tam
ukazywać białoruskie gazety: „NiezaleŜnaja Biełaruś” („Niepodległa Białoruś”)
— organ Białoruskiej Partii Ludowej, pod redakcją J. Stankiewicza. „Nasza
Dumka” („Nasza Myśl”), „Biełaruskaja Dumka” („Myśl Białoruska”) — organ
Białoruskiej Partii Socjalistów-Rewolucjonistów, pod redakcją Iwana
Wajciachowicza, „Hramadzianin” („Obywatel”) pod redakcją S. Rak-
Michajłouskiego135.

Podczas polskiej okupacji Białorusi wydawano społeczno-polityczne i literac-
kie czasopismo „Biełaruskaje Ŝyćcio” („śycie Białoruskie”), pod redakcją F.
Alachnowicza, początkowo wychodzące w Wilnie (od czerwca 1919 r. do marca
1920 r., potem w Mińsku (od grudnia 1919 r.). Zamieszczano w nim utwory
literackie Janki Kupały, F. Alachnowicza, Alesia Haruna, Jakuba Kołasa, Makara
Kraucowa i innych oraz krytykę literacką, m.in. „Historię literatury
białoruskiej” M. Hareckiego.

Zastąpił je później miesięcznik „Ruń” (od 2 maja 1920 r. do 4 lipca 1920 r.)
pod redakcją Iwana Łucewicza (Janka Kupały). Aktywnie w wydawnictwie
uczestniczyli Leopold Rodziewicz, M. Kudzielka (Michaś Czarot), malarz Jazep
Drazdowicz, historyk U. Ihnatouski.

 133 Энцыклапедыя л ітаратуры і мастацтва Беларусі, т. ІІ, Мінск 1985, с. 309.
 134 Ibidem, s. 52.
 135 А. Калубовіч, Крокі..., с. 57.

53

Wydawana była teŜ 3 razy w tygodniu gazeta „Zwon” („Dzwon”), której kon-
tynuatorem od 21 października 1919 r. był tygodnik „Biełaruś”, redagowany
przez J. Losika.

Wszystkie wydawane w języku białoruskim gazety i czasopisma stawiały sobie
za zadanie rozwój białoruskiej świadomości narodowej, historii, literatury i
języka.

Władze radzieckie na Białorusi takŜe wydawały czasopisma, które propagowa-
ły głównie przemiany rewolucyjne, „dyktaturę proletariatu”. Wobec
nihilistycznego stanowiska w kwestii narodowej czasopisma te wydawane były w
języku rosyjskim. Wśród nich były: w Smoleńsku: „Sowietskaja prawda” (1917-
1918), „Izwiestija Smoleńskogo Sowieta”, „Izwiestija Zapadnoj Kommuny”
(1918) „Biedniak” (1918-1919); w Mińsku: „Zwiezda”, „Mołot”,
„Buriewiestnik”, „Kriestjanskaja gazieta” (1917) „Izwiestija Minskogo Sowieta”,
„Izwiestija Wriemiennogo Rabocze-Kriestjanskogo Sowietskogo Prawit ielstwa
Biełorussii” (1919), „Minskij proletarij” (1919), „Izwiestija Wojenno-
Rewolucyonnogo Komitieta SSRB” (1919), „Sowietskaja Biełorussija”(1920); w
Mohylewie: „Izwiestija Mogilewskogo Sowieta” (1918), „Socha i mołot” (od
1919); w Witebsku: „Izwiestija Witiebskogo Sowieta” (1919), „Izwiestija
Wojenno-Rewolucyonnogo Komitieta g. Witiebska (1918), „Gołos biedniaka”
(1919); w Homlu: „Izwiestija Gomielskogo Sowieta” (1917-1920), „Izwiestija
Rewolucyonnogo Komitieta g. Gomiela” (1919); w Połocku: „Rewolucyonnyj
gołos” (1917), „Krasnaja gazieta” (1918); „Izwiestija Mozyrskogo Sowieta”
(1917-1918), „Izwiestija Klimowiczskogo ispołkoma” (1918), „Izwiestija
Sowieta Orszanskogo ujezda”(1918-1920), „Izwiestija Borisowskogo Sowdepa”
(od 1918, od 1920 „Biedniak”), „Izwiestija Ispołkoma Sowietow” („Fakieł”) —
Sienno, 1918-22. Wydawano czasopisma : „Ekonomiczeskaja Ŝyzń” (Smoleńsk,
1918), „Choziajstwo Biełorussii” (Mińsk, 1920-1921), „Zaria Zapada” (Mińsk
1919), „Kommunisticzeskij trud” (Witebsk, 1919-1923), „Polesskij
kommunar” (Homel, od 1919) „Zaria” (Czausy, 1919), „Gołos truda” (Witebsk
1920-1921), „Nabat mołodioŜy” (Homel, 1920-1921) „Szkoła i kultura
Sowietskoj Biełorussii” (Mińsk, 1919-1921), „Kommunisticzeskoje
Proswieszczenije” (Homel, 1920-1921), „W burie” (Sienno, 1919) i inne136.

Z porównania wynika, Ŝe ilość tytułów prasy rosyjskojęzycznej o orientacji
komunistycznej była znacznie większa niŜ białoruskiej.

RównieŜ wśród polskiej prasy radzieckiej dominowała komunistyczna: „Praw-
da” (1917-1919), „Młot” (1918), „Sztandar Komunizmu” (1920), „Głos
Robotniczy” (1919), „Pochodnia” (1919), „Rolnictwo Ludowe” (1919),
„Wiadomości Tymczasowego Robotniczego Włościańskiego Rządu Sowiecko-

 136 Ibidem, s. 59-60.

54

Białoruskiego”, „Kronika śołnierza Komunisty” (1919), „Sztandar
Komunizmu” (1920)137.

Tytuły te powstały w opozycji do innych pism polskich o charakterze naro-
dowym: „Dziennik Miński”, „Wieś i Zaścianek”, „Antychryst”, „śołnierz Pol-
ski”, „Wiadomości Wojskowe”.

Decyzją KC Komunistycznej Partii (bolszewików) Białorusi (KP(b)B)
w styczniu 1919 r. uznano za „niepoŜądane wydawanie białoruskiej gazety”138.

Dopiero po ogłoszeniu Białoruskiej SRR w sierpniu 1920 r. wydawaną od lipca
1920 r. gazetę „Sowietskaja Biełorussija” od 15 sierpnia zaczęto wydawać w
języku białoruskim. Ź. śyłunowicz zaczął wydawać ścienną gazetę „Rabotnicka-
sialanskaja Biełaruś” (od 4 sierpnia 1920 r.). W języku jidysz wydawano gazetę
„Der Stern”. Od września 1920 r. pod redakcją Janka Kupały zaczęło ukazywać
się czasopismo białoruskojęzyczne „Wolny Ściah”.

W styczniu 1921 r. rząd BSRR swoim dekretem upaństwowił wszystkie pry-
watne wydawnictwa i przekazał je państwowemu139. Wydawnictwo państwowe
(Gosizdat) sprawowało kontrolę nad wydawaniem 12 gazet i czasopism: 3 — w
języku białoruskim, 6 — w rosyjskim, 2 — w jidysz, 1 — w polskim140.

Większość wydawnictw ksiąŜkowych w latach 1915-1921 stanowiły podręcz-
niki.

Głównymi ośrodkami wydawnictw białoruskich w tym czasie były Wilno,
Mińsk, Petersburg i Moskwa. Pod koniec 1915 r. przy Białoruskim Komitecie w
Wilnie powstało prywatne wydawnictwo, którego zadaniem było wydawanie
podręczników. W latach 1915-1918 w Wilnie wydano 9 podręczników: 2
elementarze, 3 czytanki, białoruską ortografię, 2 podręczniki do matematyki i
antologię literatury białoruskiej. Większość podręczników była autorstwa W.
Łastouskiego, m.in. „Pierszaja czytanka dla biełaruskich dzietak dziela nawuki
czytańnia” („Pierwsza czytanka dla białoruskich dzieci do nauki czytania”),
Wilno 1916, „Rodnyje Zierniaty” („Ojczyste Ziarenka”), Wilno 1916,
„Wypisy z literatury białoruskiej (XIII-XVIII w.)” Wilno 1918. „Niezabudka,
pierszaja paśla lemantara czytanka” („Niezapominajka, pierwsza czytanka po
elementarzu”), Wilno 1918, „Siejbit, druhaja paśla lemantara
czytanka”(„Siewca, druga czytanka po elementarzu”), Wilno 1918. Oprócz W.
Łastouskiego podręczniki i przewodniki metodyczne układali: A. Łuckiewicz —
„Jak prawilna pisać pa-biełarusku (łacińskimi literami)” („Jak prawidłowo pisać
po białorusku (łacińskimi literami)”, Wilno 1917, „Naszy pieśniary. Sacyjalna-

 137 A. Ślisz, Polska prasa rewolucyjna na Ukrainie i Białorusi w latach 1917-1920, [w:] Z

dziejów stosunków polsko-radzieckich, t. III, Warszawa 1968, s. 179-204.
 138 А. Калубовіч, „ Айцы” БССР і іхны лёс, Кліўленд 1985, с. 65.
 139 П. Силиванчик, Деятельность Коммунистической партии Белоруссии по осу-

ществлению культурной революции в республике (1919-1937), Минск 1961, с. 121.
 140 А. Волк, А. Ракович, Книгоиздательское дело в Белоруссии. Исторический очерк,

Минск 1977, с. 36.

55

litaraturnyje narysy Antona Nawiny” („Nasi Pieśniarze. Socjalno-literackie
szkice Antona Nowiny”), Wilno 1918 i J. Stankiewicz — „Nowy lamentar dla
biełaruskich dzietak („Nowy elementarz dla białoruskich dzieci”) , Wilno
1918141.

Informacje o nowych podręcznikach i ich recenzje publikowała białoruska
gazeta „Homan”.

W 1918 r. wydawnictwem zajęły się władze Białoruskiej Republiki Ludowej.
Przy Ludowym Komisariacie Oświaty powołano biuro do układania i t łumacze-
nia podręczników na język białoruski oraz mińskie wydawnictwo oświatowe i
spółdzielcze „Zaranka” („Jutrzenka”).

W ciągu 1918 r. wydano łącznie 35 ksiąŜek: 28 w Wilnie, 4 — w Mińsku, 1
— w Smoleńsku, 1 — we Wrocławiu142. Były wśród nich: „Biełaruski prawapis”
(„Zasady pisowni białoruskiej”) A. Łuckiewicza i J. Stankiewicza, „Hramatyka
biełaruskaj mowy” („Gramatyka języka białoruskiego”) B. Paczobki, „Zorka,
biełaruskaja hramatyka” („Gwiazdka, białoruska gramatyka”) Alaksandry
Smolicz, „Biełaruskaja hramatyka” („Gramatyka białoruska”) B.
Taraszkiewicza, „Szto treba wiedać kaŜdamu biełarusu?” („Co powinien wiedzieć
kaŜdy Białorusin?”), „Prosty sposab stacca u karotkim czasie hramatnym”
(„Prosty sposób nauczenia się w krótkim czasie pisać i czytać) R. Abichta i J.
Stankiewicza — wydany we Wrocławiu, „Ruska-biełaruski słounik” (Słownik
rosyjsko-białoruski) Maksima i Hauryły Hareckich — wydany w Smoleńsku.

Wydano takŜe „Biełaruski piesiennik z notami” („Białoruski śpiewnik z nuta-
mi”) Ludomira Michała Rogowskiego.

Liczne były takŜe wydawnictwa religijne143.
W latach 1919-1920 ukazały się kolejne podręczniki i ksiąŜki: U. Ihnatou-

skiego „Karotki narys historyi Biełarusi” („Krótki szkic historii Białorusi”) —
Mińsk 1919, A. Smolicza „Geografia Białorusi” — Mińsk 1919, M. Hareckiego
„Historia literatury białoruskiej” — Wilno 1920, szkolny śpiewnik ułoŜony
przez A. Hryniewicza — Wilno 1920, Alesia Haruna „śywyja kazki dla
dziciaczaha teatru” („śywe bajki dla teatru dziecięcego”) — Mińsk 1920 i
„Zbornik scenicznych tworau dla dziciaczaha teatru” („Zbiór utworów
scenicznych dla teatru dziecięcego”) — Mińsk 1920. Dwie ostatnie ksiąŜki
zostały wydane przez Centralną Białoruską Radę Szkolną.

Poza prasą i podręcznikami w latach 1918-1920 wydawano takŜe literaturę
piękną: utwory Wincentego Dunin-Marcinkiewicza („Zaloty”), F. Bahuszewi-
cza, Janka Kupały („Paulinka”) , Jakuba Kołasa („Symon Muzyka”, „Antoś

 141 А. Калубовіч, Крокі..., с. 51.
 142 Knihapisanie (bibliohrafia) 1918 h., [w:] Biełaruski Kalendar Swajak na 1919 hod,

Wilnia 1919, s. 22-24.
 143 H. Głogowska, Białoruskie wydawnictwa religijne w II Rzeczypospolitej a białoruski

ruch narodowy, [w:] Naród i religia. Materiały z sesji naukowej pod red. T. Stegnera,
Gdańsk 1994, s. 141-143.

56

Łata”, „Na darozie Ŝyćcia”), Alesia Haruna („Matczyn dar”), Karusia Kahańca
(„Modny szlachciuk”), Jadwihina Sz. (Antona Lawickiego), Alberta Paułowicza
(„Wasilki”), F. Alachnowicza („Bazyliszek”, „Butrym Niemira”, „Czort i baba”,
„Mańka”, „Strachi Ŝyćcia”, „Dziadźka Jakub”, „Na wioscy”, „Cienie”), M.
Hareckiego („Dźwie duszy”), Jazepa Farbotki („Biełaruś u pieśniach”),
opowiadania i legendy W. Łastouskiego144.

Wśród wydawnictw znajdowały się takŜe broszury o charakterze historyczno-
publicystycznym: M. Dounara-Zapolskiego „Podstawy państwowości
białoruskiej” (Grodno 1919), Alaksandra Ćwikiewicza „Białoruś” (Berlin, 1919
r.), A. Łuckiewicza „Polska okupacja na Białorusi” (Wilno 1920), J. Waronki
„Ruch białoruski od 1917 do 1920 roku” (Kowno 1920).

2.4. Literatura

W 1915 r. przestała wychodzić „Nasza Niwa”, wokół której skupiali się do-
tychczas białoruscy twórcy. Na uchodźstwie znalazła się część „naszoniwskich”
literatów takich jak Janka Kupała i Jakub Kołas. Niektórzy brali aktywny udział
w wojnie i rewolucji, bądź w róŜnych formach działalności kulturalnej po obu
stronach frontu.

Według Ź. śyłunowicza tworzyło wówczas 36 literatów piszących w języku
białoruskim145. Dla pisarzy białoruskich tego okresu charakterystyczne było
uprawianie róŜnych gatunków literackich, np. Janka Kupała pisał wiersze i
dramaty, Aleś Harun — wiersze, prozę i publicystykę. Większość twórców
posługiwała się pseudonimami literackimi.

Udział literatów w działaniach wojennych, uchodźstwo, działalność w organi-
zacjach pomocy ofiarom wojny ograniczały moŜliwości twórcze literatów.
Niemniej jednak powstawały wiersze, poematy, proza, dramaty. Rozwijała się
krytyka literacka. Dokonywano przekładów literackich.

Problemem było wydawanie utworów. Zazwyczaj publikowano je w czasopis-
mach. Gazeta „Homan”, wychodząca w Wilnie, w swoim dziale literackim
zamieszczała utwory Janki Kupały, Ciotki (Alojzy Paszkiewicz), Maksima
Hareckiego. Po raz pierwszy były w niej opublikowane wiersze J. Kupały
„Pierwszy grom”, „Ja chłop, biedak pochylony” („Ja muŜyk, biadak pachiły”),
M. Bahdanowicza „Maksim i Mahdalena”, „List” A. Hurło, utwory C. Hartnego,
A. Haruna, Zmitraka Biaduli. W poezji dominowały elementy patriotyczne i
opisy przyrody.

 144 А. Калубовіч, Крокі..., с. 52.
 145 Д. Жылуновіч, Беларуская л ітаратура, [w:] Курс белоруссоведения , Москва 1918-

1920, с. 286-287; Spis przedstawiony przez autora zawiera wykaz 36 literatów z
określeniem uprawianych przez nich gatunków literackich i uprawianego zawodu bądź
rodzaju zajęć.

57

W wychodzącej w Mińsku gazecie „Wolnaja Biełaruś” pod redakcją Jazepa
Losika takŜe zamieszczano utwory literackie. W niej po raz pierwszy opubliko-
wano rozdziały z poematów Jakuba Kołasa „Symon Muzyka” („Szymon
Muzykant”) i „Nowaja ziamla” („Nowa ziemia”), jego opowiadania i wiersze,
sztukę „Antoś Łata”, szkic „Z rumuńskiego frontu”. Poza tym publikowano
wiersze M. Bahdanowicza, m.in. jego słynną „Pogoń”, C. Hartnego — poemat
„Kopyl”, opowiadania M. Hareckiego, Z. Biaduli, U. Hałubka, A. Haruna,
Michała Hramyki, K. Kahanca, A. Pawłowicza, Z. Wieras, Ihnata Dwarczanina,
Wandy Lawickiej, Fabiana Szantyra. Utwory były przesiąknięte duchem
narodowym, przedstawiały nastroje społeczne, idee sprawiedliwości społecznej i
wolności.

TakŜe wydawane w Mińsku czasopismo „Hramada” publikowało utwory wyŜej
wspomnianych autorów, m.in. poematy Z. Biaduli-Jasakara „Nie las szumi” i
„Hymn wolności”. Poeta propagował ideę białoruskiej rewolucji narodowej146.
Przed rewolucją październikową w literaturze białoruskiej wyraŜano nadzieje na
zmiany społeczne i narodowe w wyniku rewolucji lutowej. OŜywienie twórczości
literackiej po 1917 r. krytyk literacki Anton Adamowicz określił mianem
„nowego odrodzenia”, którego przywódcami byli J. Kupała, J. Kołas, M.
Harecki, F. Alachnowicz. Utwory ich były realistyczne i przedstawiały niedolę
Białorusina przed rewolucją.

Nadzieje na przemiany rozwiała rewolucja październikowa i rządy bolszewi-
ków. J. Kupała w alegoryczny sposób przedstawiał niedolę Białorusi w takich
utworach poetyckich, jak: „U wyraj” („Do ciepłych krajów”), „Pczoły”
(„Pszczoły”), „Nasza haspadarka” („Nasze gospodarstwo”), „Czas”, „Zwony”
(„Dzwony”).

Przykładem literatury odzwierciedlającej psychikę Białorusinów w okresie
przemian rewolucyjnych była powieść M. Hareckiego „Dwie dusze” opublikowa-
na w 1919 r. w gazecie „Biełaruskaja Dumka” w Wilnie.

Dwa ośrodki ruchu białoruskiego, Wilno i Mińsk, były takŜe ośrodkami lite-
rackimi.

Wydawane w latach 1919-1920 społeczno-polityczne i literackie czasopismo
„Biełaruskaje Ŝyćcio” pod redakcją F. Alachnowicza wychodziło najpierw w
Wilnie, później od grudnia 1919 r. do marca 1920 r. w Mińsku. Od 1920 r.
literackim kierownikiem redakcji był Zmitrok Biadula. On teŜ umieszczał
artykuły z historii białoruskiej literatury, o twórczości Franciszka Skaryny,
Szymona Budnego, Wasila Ciapińskiego, Wincentego Dunin-Marcinkiewicza,
Karusia Kahanca, Stanisława Moniuszki. Poza historycznymi artykułami
znajdowały się takŜe materiały poświęcone Ŝyciu i twórczości współczesnych

 146 A. Adamovich, Opposition to Sovietization in Belorussian Literature (1917-1957),

New York 1958, s. 26.

58

pisarzy — cykl Antona Nawiny „Naszyja pieśniary” („Nasi piewcy”) i
fragmenty „Historii literatury białoruskiej” M. Hareckiego.

Swoje utwory publikowali poeci i pisarze białoruscy, wśród nich takŜe nowi:
Michaś Czarot, Makar Kraucou.

Charakterystyczne były pieśni wojskowe Janka Kupały.
Wychodząca w czasie polskiej okupacji Białorusi prasa: „Biełaruś”, „Zwon”,

„Ruń” takŜe miała działy literackie. W „Białorusi” prof. J. Karski przedstawił
wyniki swoich badań z dziedziny historii literatury białoruskiej. Pisał o
Aleksandrze Rypińskim, Ludwiku Kondratowiczu, Artemiuszu Weryha-
Darewskim, Feliksie Topczewskim, Alojzie Paszkiewicz-Ciotce. Publikował
swoje utwory Janka Kupała — poematy: „Zimoju” („Zimą”), „Mahiła lwa”
(„Mogiła lwa”), „Jana i ja” („Ona i ja”) i wiersze, t łumaczenia z języka
polskiego, t łumaczenie na język białoruski „Słowa o pułku Igora”. Publikowali
swoje utwory takŜe inni poeci i prozaicy, ukazała się powieść Jadwihina Sz.
„Zołata” („Złoto”), dramaty F. Alachnowicza i U. Hałubka.

W tygodniku „Ruń”, poświęconemu literaturze i sztuce, od maja do lipca
1920 r. przedstawiono białoruskie Ŝycie artystyczno-literackie. Redaktorem pis-
ma był I. Łucewicz (Janka Kupała), a wydawcą W. Iwanouski147. Stworzyło ono
moŜliwość prezentacji dorobku białoruskiej literatury i sztuki. Jako pierwsze
opublikowało „Apokryf” M. Bahdanowicza. Swoje artykuły z historii literatury
białoruskiej publikował J. Karski, wprowadzając do niej takie postacie, jak A.
Pszczołka i A. Weryha-Darewski148.

Mianem klasyki określa się twórczość Janka Kupały, który w latach 1918-
1920 tworzył bardzo duŜo. Twórczość jego nosi znamiona patriotyzmu,
umiłowania kraju i zaniepokojenia losem Białorusi.

Dotychczas historię literatury białoruskiej dzielono na okres przedpaździerni-
kowy (dakastrycznicki) i popaździernikowy (paślakastrycznicki) lub radziecki
(sawiecki)149. Taki podział nie ma uzasadnienia, gdyŜ rewolucja październikowa
nie odegrała przełomowej roli w rozwoju kultury, w tym literatury w latach
1915-1921. WaŜniejsze znaczenie miały moŜliwości twórcze i wydawnicze po
rewolucji lutowej oraz w czasie okupacji niemieckiej i polskiej na Białorusi. Po
obwieszczeniu Białoruskiej Socjalistycznej Republiki Radzieckiej 1 stycznia
1919 r. gazeta „Zwiezda” 5 lutego 1919 r. pisała: „DąŜenia białoruskiej
narodowej inteligencji do stworzenia „swojego” białoruskiego języka, „swojej”
narodowej kultury są daremne. Niech przyjmą to do wiadomości białoruscy
pisarze”150. Władza radziecka bezpośrednio po rewolucji październikowej nie

 147 „ Рунь”, н-р 1 ад 2.05.1920 г., с. 8.
 148 Энцыклапедыя л ітаратуры і мастацтва Беларусі, т. IV, Мінск 1987.
 149 Гісторыя беларускай савецкай л ітаратуры 1917-1940, Мінск 1981; А. Лойка,

Гісторыя беларускай л ітаратуры. Дакастрычніцкі перыяд, Мінск 1989.
 150 Я. Купала, Жыве Беларусь, Мінск 1993, с. 8.

59

stwarzała zatem moŜliwości rozwoju literatury białoruskiej. Dlatego twórczość
literatów białoruskich miała często charakter opozycyjny wobec bolszewików:
„Obcy — dzikus, krwią upiwszy się świeŜą, zaprzęgł Ciebie do niewoli, do
biedaków i Twoją Ojczyznę-matkę tnie, Ŝywą, rwie na części, na kawałki”151.
Opozycyjność ta dominowała w utworach wszystkich białoruskich literatów,
nawet Ź. śyłunowicza — premiera pierwszego rządu BSRR w 1919 r., który za-
akceptował październik w 1917 r., a swoje wiersze publikował w „Wolnej Biało-
rusi” (np. wiersz „Kraju ojczystego nie porzucę”) 152. W wydawanej pod jego
redakcją gazecie Biełnackomu „Dziannica” publikowano utwory J. Kołasa, I.
Dwarczanina, M. Hareckiego, Ź. Czarnuszewicza, F. Szantyra, przekłady J. Dyły
wierszy Marii Konopnickiej153.

Podsumowując charakterystykę literatury w latach 1914-1921 moŜna zgodzić
się z twierdzeniami historyka literatury Maksima Hareckiego: „Wraz z
początkiem wojny 1914 r. w naszej literaturze dokonuje się przełom. Jedni z
poetów i pisarzy przestają pisać — w zaleŜności od swojego nastroju w czasie
krwawych dni czy w zaleŜności od przyczyn zewnętrznych, jak pobyt na froncie
itp., inni przez jakiś czas próbują jeszcze nieco powiedzieć o wojnie, lecz
najczęściej rzadko im się to udaje i oni takŜe milkną. Potem, kiedy „Nasza
Niwa” była zamknięta przez rosyjskie władze wojskowe i front odciął zachodnie
części Białorusi od wschodnich, Wilno przestaje być dawnym ośrodkiem
literackim. O organizacji takiego ośrodka w Mińsku do 1917 r. nie moŜna było
nawet myśleć; próby utworzenia go w Leningradzie z powodu przeszkód ze
strony władz i rozproszenia białoruskich sił kulturalnych zakończyły się
wydaniem w 1916 r. kilku numerów „Dziannicy” i „Świetacza”. I tak literatura
nasza w tych cięŜkich czasach (...) rozproszyła się na malutkie, pochowane w
róŜnych zakątkach, Ŝywe, ale osłabione źródełka. I tylko w Wilnie, gdzie
zostało kilku najlepszych pracowników politycznych i kulturalnych, Ŝycie
literackie najszybciej odbudowywało się: zaczęła wychodzić gazeta „Homan”,
rozpoczęła się praca wydawnicza. Ale nikogo z najlepszych poetów i pisarzy
pod okupacją niemiecką nie było i oto (...) puste miejsce tam zaraz zaczęły
zajmować nowe siły”154.

Rewolucja lutowa 1917 r. przyczyniła się do rozwoju wolności słowa takŜe we
wschodniej Białorusi. Ze względu na skupisko większości pisarzy Mińsk od 1917
r. stał się centrum białoruskiego ruchu literackiego.

Z tymi osiągnięciami musieli się liczyć bolszewicy obwieszczając 1 sierpnia
1920 r. Białoruską Republiką Radziecką po raz drugi. Ludowy Komisariat
Oświaty wydawał od września 1920 r. miesięcznik artystyczno-literacki „Wolny

 151 Ibidem, s. 278 (wiersz J. Kupaіy „Swojemu narodowi”).
 152 A. Adamovich, op. cit, s. 37.
 153 Энцыклапедыя л ітаратуры..., т. ІІ, Мінск 1985, с. 309.
 154 М. Гарэцкі, Гісторыя беларускае л ітаратуры, Мінск 1992, с. 358.

60

ściah” („Wolny Sztandar”) . Swoje krytyczno-literackie wykłady publikował
historyk U. Ihnatouski. Utwory swoje publikowali w nim takŜe Janka Kupała,
Jakub Kołas, Źmitrok Biadula, Maksim Harecki. Wkrótce podporządkowano
literaturę i wydawnictwa Gławlitowi (Gławnomu Uprawleniju po diełam
lit ieratury i izdatielstw Narodnogo Komissariata Proswieszczenija) i
wprowadzono cenzurę.

Twórczość literacka w latach 1915-1921 stworzyła podstawy do rozwoju
literatury białoruskiej w latach 20. Zaczęła się teŜ rozwijać krytyka literacka J.
Karskiego, Antona Nawiny, J. Farbotki, R. Ziamkiewicza, M. Bahdanowicza i
M. Hareckiego. Ostatni wydał w 1920 i 1921 r. „Historię literatury
białoruskiej”.

Oceniając literaturę białoruską poeta i literaturoznawca Bohdan śyranik pisał:
„W dotychczasowym, zaledwie kilkudziesięcioletnim dorobku literackim
nietrudno zauwaŜyć rozwój nie tylko co do formy, lecz takŜe co do zakresu
zainteresowań i idei. A co najwaŜniejsze — pojawiły się tam utwory, zdradzające
wybitny talent autorów, pojawili się twórcy z „BoŜej łaski”, którzy dając mocne
podstawy samej literaturze białoruskiej kaŜą oczekiwać nowych sił pisarskich,
nowych talentów, w miarę wzrostu oświaty i kultury wśród tego ludu, dotąd nie
tylko narodowemu, ale w ogóle wszelkiemu piśmiennictwu obcemu. Praca
dzisiejszych pisarzy białoruskich, a w pierwszym rzędzie Kołasa, Kupały i
Biaduli, nie moŜe iść na marne, nie moŜe nie wydać owocu”155.

2.5. Teatr i kino

Jedną z waŜnych form sztuki był teatr. W czasie wojny odrodził się głównie w
Wilnie i w Mińsku w oparciu o siły amatorskie. W Wilnie pod okupacją
niemiecką jego twórcą był młody dramaturg F. Alachnowicz, w Mińsku — aktor
przedwojennego teatru polskiego F. śdanowicz.

19 czerwca 1916 r. otwarty został w Wilnie Klub Białoruski, w którym działał
amatorski teatr pod kierunkiem Franciszka Alachnowicza, dramaturga i aktora.
To muzyczno-dramatyczne kółko skupiało około 60 osób. Ponad 20 z nich
stanowili aktorzy „Grupy Dramatycznej” (P. Borowski, F. śukowski, M.
Bułhak, H. Kodź, J. Wałachowicz, K. Juchniewicz, Okołow-Zubkowska, L.
Moenke, K. Stefanowicz, S. Kamińska, A. Sakowicz, E. BłaŜewicz).16 osób było
w orkiestrze. Istniał teŜ chór pod kierunkiem M. Dunajewa oraz grupa
taneczna156. Pierwsza wieczornica odbyła się 17 września 1916 r., a 15
października 1916 r. białoruska trupa teatralna wystawiła swój pierwszy
spektakl — „Chama” Elizy Orzeszkowej. Spektakle wystawiano dość często.
Grano następujące przedstawienia: 5 listopada 1916 r. — „W zimowy wieczór”
Elizy Orzeszkowej i „Michałkę” Doleckich, 10 grudnia — „Jak pobierali się”

 155 B. śyranik, Zarys literatury białoruskiej, Warszawa 1921, s. 40.
 156 А. Калубовіч, Крокі..., с. 61 (imion nie udało się ustalić).

61

A. Wałodźki, 26 grudnia — premiera „Na Antokolu” F. Alachnowicza, 27
grudnia — „Cham” E. Orzeszkowej, 1 stycznia 1917 r. — „Na Antokolu”, 17
lutego — „Paulinka” Janki Kupały, 18 marca — „Na wsi” F. Alachnowicza, 31
marca — „Na wsi”, 22 kwietnia — „W kupalską noc” J. Kupały, 27 kwietnia —
„Pietro Caruso” R. Bracco, 2 maja — „Pietro Caruso”, 27 maja — „Na Antoko-
lu” 157.

Problematyka przedstawień dotyczyła Ŝycia wiejskiego i miejskiego Białorusi-
nów. W jednej z recenzji przedstawienia „Na Antokolu” niemiecka gazeta
„Wilnaer Zeitung” pisała: „Trzeba szczerze witać Ŝywe siły, które swoją dalszą
pracą rozwijają kulturalne Ŝycie Białorusinów. (...) Gra była znakomita. I
piosenki i duety wykonane dobrze”158. Kolejny sezon rozpoczął się jesienią
1917 r. Odbyły się 3 premiery przedstawień F. Alachnowicza „Kiedyś”,
„Butrym Niemira”, „Mańka”.

Od końca lutego 1917 r. białoruski teatr otrzymał swoją własną scenę w no-
wym pomieszczeniu klubu na ulicy Wileńskiej 28. Spektakle grano co niedzielę.
Latem 1917 r. na skutek rekwizycji pomieszczeń przez władze niemieckie Klub
Białoruski przeniósł się na Aleję Św. Jerzego (ul. A. Mickiewicza) 22159.

Po rosyjskiej stronie frontu Ŝycie teatralne odrodziło się po rewolucji lutowej.
Na początku kwietnia 1917 r. pisarz A. Lawicki zaproponował aktorowi

F. śdanowiczowi ze środowiska „Biełaruskiej Chatki” w Mińsku utworzenie
grupy teatralnej. Grupa ta przyjęła nazwę Pierwszego Towarzystwa Białoruskie-
go Dramatu i Komedii.

1 kwietnia 1917 r. w Mińskim Teatrze Miejskim wystawiono „Paulinkę” Jan-
ki Kupały i „W zimowy wieczór” E. Orzeszkowej. Oficjalny początek działal-
ności Pierwszego Towarzystwa Dramatu i Komedii miał miejsce 1 maja 1917 r.,
kiedy na przewodniczącego Towarzystwa wybrano Ihnata Bujnickiego (aktora,
twórcę profesjonalnego teatru białoruskiego), na reŜysera F. śdanowicza, a na
administratora U. Falskiego. W skład grupy aktorów wchodzili: F. śdanowicz,
U. Falski, Antuk Krynica (brat F. śdanowicza), P. Miadziołka, Wiera Tarasik,
Ramuald śakouski, Szymon Muzyka, W. Waszkiewicz, Lidia RŜecka (od 1918
do 1919 r.), Henryk Grygonis, Konstanty Sannikau, Stefania Staniuta, Mikoła
Mickiewicz, Lidia Nawachocka. Przy Towarzystwie istniał chór, który
prowadził kompozytor Uładzimier Terauski oraz orkiestra instrumentów
ludowych pod kierunkiem Źmiciera Zachara i grupa taneczna pod kierunkiem
Czesława Rodziewicza160.

 157 Ibidem, s. 63.
 158 Ibidem, s. 63.
 159 Ф. Аляхновіч, Беларускі тэатр, „Спадчына”, 1991, н-р 1, с. 41-42.
 160 А. Калубовіч, Акт 25 сакав іка і адраджэньне нацыянальнай беларускай культуры,

[w:] А. Калубовіч, Крокі гісторыі, Менск 1993, с. 64.

62

Stałym miejscem występów teatru była „Białoruska Chatka”. Towarzystwo ze
swoimi spektaklami wyjeŜdŜało teŜ na prowincję, do Słucka, Osipowicz,
Bobrujska, Mohylewa i do innych miejscowości. Największą popularnością
cieszyły się następujące przedstawienia: „Paulinka” Janki Kupały, „Modny
szlachcic” Karusia Kahańca, „Cham” E. Orzeszkowej. Po spektaklach zawsze
były recytacje, piosenki i białoruskie tańce ludowe. Jesienią 1917 r. do pracy w
teatrze włączył się U. Hałubok — aktor, reŜyser i dramaturg161.

Towarzystwo nie otrzymywało pomocy od państwa, a jego praca była wyni-
kiem entuzjazmu aktorów, dramaturgów i reŜyserów. Stawiało sobie za cel pracę
kulturalno-oświatową. Jego statut głosił: „Towarzystwo ma na celu artystyczny
pokaz na scenie białoruskich utworów dramatycznych, literackich, muzycznych,
zapoznawanie z nimi wsi, miasteczek i miast Białoruskiego kraju; dąŜenie do
utworzenia w Mińsku stałego białoruskiego teatru, wydanie dramatycznych,
muzycznych, literackich i innych utworów i na ogół rozwijanie i
upowszechnianie kulturalno-narodowej idei”162. „Nie zwaŜając na głód i chłód
oraz złe warunki, tylko wierni swojej idei aktywnie pracują, rozszerzając swoją
działalność, na ile pozwalają siły, wzbogacając nowymi utworami literaturę,
muzykę i śpiewy, niosąc swą pracę z miasta do miasteczka i wsi. (...)
Członkowie Towarzystwa wierni swojej idei, twardo, często w oficerskich
butach, idąc po drodze budowania swojego sprawiedliwego Ŝycia, (...) muszą mieć
co włoŜyć do ust”163.

W ciągu roku w Towarzystwie znalazło się około 60 osób, w tym 40 chórzy-
stów i 20 aktorów164.

Amatorski ruch teatralny zaczął rozwijać się na całej Białorusi. W mieście
Horki przy rosyjskim Kółku Literacko-Wokalno-Dramatycznym powstała
Białoruska Sekcja Uczniów Horeckich Szkół Rolniczych. Skupiała ona około 50
członków. Kółko dramatyczne jesienią 1917 r. pokazało inscenizacją poematu
„Taras na Parnasie”. O tym, jak wielkim powodzeniem cieszyły się białoruskie
przedstawienia teatralne, świadczą wspomnienia M. Hareckiego: „W mieście
pojawiła się, nowość — białoruscy oświeciciele. Nie starczyło biletów, brali na
wyścigi, tak wielu znalazło się chętnych obejrzeć teatr w języku białoruskim...
Sala drŜała od oklasków”165.

Od jesieni 1917 r. we wsiach i miasteczkach powiatu ihumeńskiego nauczycie-
le Mikoła Kaspiarowicz i Bortnik organizowali białoruskie wieczorynki.

 161 У. Няфёд, Беларускі тэатр, Менск 1959, с. 107; Ф. А., Першае Т-во Беларускай

Драмы і Комэдыі, „ Рунь”, н-р 2 ад 9.05.1920 г.
 162 Мастацтва Савецкай Беларусі. Зборнік дакументаў і матэрыялаў у двух тамах, т.

І, Мінск 1976, с. 363.
 163 Ibidem, s. 78-79.
 164 Ibidem, s. 78-79.
 165 А. Калубовіч, op. cit., s. 73.

63

Przy powstałym gimnazjum białoruskim w Słucku takŜe zorganizowano kółko
kulturalno-oświatowe „Paparać-kwietka” („Kwiat paproci”) . Przedstawienia
cieszyły się wielką popularnością wśród widzów.

Działalność teatralna nabrała rozmachu w 1918 r., po proklamowaniu Biało-
ruskiej Republiki Ludowej. W rocznicę powstania Pierwszego Towarzystwa
Białoruskiego Dramatu i Komedii, 19 maja 1918 r. w Mińsku otwarto Białoruski
Dom Ludowy im. Maksima Bahdanowicza, który stał się nową siedzibą teatru.
Premier rządu BRL J. Waronka ogłosił powstanie Białoruskiego Teatru
Państwowego BRL na czele z F. śdanowiczem, U. Hałubkiem i U. Falskim. Na
otwarciu pokazano specjalnie w tym celu sztukę U. Hałubka „Biazwinnaja krou”
(„Niewinna krew”). Teatr znajdował się na utrzymaniu rządu BRL166. Była to
forma dowartościowania grupy aktorów, którzy nieraz grali po trzy
przedstawienia w tygodniu167.

W związku z lepszą sytuacją teatru w Mińsku, w czerwcu 1918 r. przybył tu z
Wilna F. Alachnowicz. Zrealizował on swoją sztukę historyczną „Butrym
Niemira”, w której odegrał główną rolę. W Mińsku napisał nowe utwory
dramatyczne „Czort i baba” („Czart i baba”), „Strachi Ŝyćcia” („Strachy Ŝycia”),
„Dziadźka Jakub” („Wujek Jakub”) i zorganizował własną trupę. Wystawiała ona
swoje przedstawienia w „Białoruskiej Chatce” na Końskim Rynku. W ten sposób
powstał drugi białoruski teatr, finansowany przez Towarzystwo „Ojcowizna”
(„Baćkauszczyna”). Istnienie dwóch teatrów stwarzało warunki konkurencji, a
przez to podnoszenia poziomu artystycznego i poszukiwania nowego
repertuaru. Zaczęła rozwijać się krytyka teatralna. „Białoruski teatr juŜ
przestaje być teatrem amatorów, a powoli przekształca się w profesjonalny. JuŜ
publika zaczyna go mierzyć inną miarą, niŜ dotychczas, odnosi się do niego
bardziej krytycznie, wymaga od niego znajomości sztuki, a konkurencja dwóch
jednocześnie białoruskich teatrów wpływa na staranność artystycznego
przygotowania spektakli. Prasa białoruska interesuje się bardzo swoim teatrem,
na swoich szpaltach wiele miejsca poświęca tej sprawie, zamieszczając
krytyczne sprawozdania, nieraz bardzo ostre”168.

Zorganizowany w tym czasie białoruski chór U. Terauskiego wspomagał mu-
zycznie oba teatry.

W związku z trudnościami finansowymi Usiewaład Falski w imieniu Pierwsze-
go Towarzystwa Dramatu i Komedii zwracał się w sierpniu 1918 r. do
Biełnackomu z prośbą o utrzymanie teatru z budŜetem w wysokości 10 tys. rubli
miesięcznie169. Biełnackom w listopadzie 1918 r. udzielił dotacji w wysokości 5

 166 А. Калубовіч, Крокі..., с. 65; V. Seduro, The Byelorussian Theater and Drama, New

York 1955, s. 45.
 167 „ Вольная Беларусь”, н-р 12 ад 7.04.1918 г., с. 96.
 168 Ф. Аляхновіч, Беларускі тэатр, „Спадчына”, 1991, н-р 1, с. 42.
 169 Мастацтва Савецкай..., с. 79.

64

tys. rubli i zwracał się o dotację do Ludowego Komisariatu Oświaty RFSRR „na
utrzymanie i rozwój jego (teatru — przyp. H. G.) działalności (...) i na przyjazd
teatru do Moskwy w celu zapoznania szerokich mas narodu rosyjskiego z
twórczością narodu białoruskiego”170.

Po zajęciu Mińska przez bolszewików 22 grudnia 1918 r. utworzono Białoru-
ski Teatr Proletariacki — z teatrów F. Alachnowicza i F. śdanowicza. Po
tygodniu otwarto Białoruski Teatr Radziecki. W jego skład wszedł teŜ chór U.
Terauskiego i orkiestra (sekstet) F. TchorŜa. Wysokie subsydia Ludowego
Komisariatu Oświaty dla teatru oŜywiły jego działalność: „Teatralna praca w
tym czasie rozpoczyna się z szerokim rozmachem. Spektakle grane są 3-4 razy
w tygodniu. Praca wre. Repetycje odbywają się codziennie, często dwa razy
dziennie. Orkiestra przygotowuje się do samodzielnych wystąpień
koncertowych i robi próby z aktorami tych sztuk, które są ze śpiewami.
„Paulinka” Kupały w tym czasie pierwszy raz grana jest z akompaniamentem
orkiestry. (...) Artyści ze strony materialnej są zabezpieczeni. Repertuar
wzbogaca się nowymi utworami. Sekcja literacka czas od czasu zbiera się, Ŝeby
przeczytać i krytycznie ocenić nowe utwory dramatyczne”171.

Wraz z nową władzą teatr zmienił swoje zadania na: „1) oświatę ludu, 2) pro-
pagowanie polityki władzy radzieckiej, 3) kultywowanie białoruskiej twórczości
robotniczej”172.

Teatr posiadał sekcję dramatyczną, chóralną, muzyczną i literacko-wydawni-
czą.

Sekcja dramatyczna wystawiła od 28 grudnia 1918 r. do 28 lutego 1919 r. 19
przedstawień, m.in. „Rozrzucone gniazdo” i „Paulinka” Janka Kupały, „Cham”,
„W zimowy wieczór” E. Orzeszkowej, „Modny szlachcic”, „W innym szczęściu
nieszczęście schowane” K. Kahanca „Kwiat paproci” K. Bujły, „Niewinna
krew”, „Ostatnie spotkanie” U. Hałubka, „Swaty”, „Niedźwiedź” A.
Czechowa173. Większość wśród nich stanowiły komedie. Często grano spektakle
przy okazji imprez politycznych: na otwarciu klubu III Mi ędzynarodówki, w
dzień jeńca wojennego (4 I), na zjeździe delegatów biedoty (11 I), w rocznicę
utworzenia Armii Czerwonej (23 II), w czasie Zjazdu Rad Białorusi (1 II 1919
r.). 5 spektakli pokazano bezpłatnie, w tym dla delegatów Zjazdu. Z
bezpłatnych i ulgowych biletów korzystali uczestnicy białoruskich kursów
pedagogicznych Instytutu Pedagogicznego i innych instytucji oświatowych. O
przydziale biletów bezpłatnych i ulgowych decydował Ludowy Komisariat
Oświaty174.

Sekcja chóralna pracowała nad repertuarem białoruskich pieśni ludowych i
pieśni rewolucyjnych. Ogółem w repertuarze było 108 pieśni, w tym 13 partii

 170 Ibidem, s. 80-81.
 171 Ф. Аляхновіч, op. cit., s. 43.
 172 Мастацтва Савецкай..., с. 87.
 173 Ibidem, s. 87-88. Przedstawione są daty i tytuły przedstawień.
 174 У. Няфёд, Беларускі тэатр, Мінск 1959, с. 113.

65

solowych175. Sekcja opracowała takŜe operę dziecięcą „Pasikonik i mrówka” i
sztuki muzyczne m.in. „Aza”. Chór poza teatrem występował na wiecach
politycznych, w szkołach, na placach itp176.

Sekcję muzycznę zorganizowano pod koniec stycznia 1919 r. W ciągu miesią-
ca (lutego 1919 r.) sekcja przygotowała i przedstawiła 22 utwory, głównie
białoruskie tańce ludowe i pieśni rewolucyjne. Wykonywała teŜ utwory muzyki
powaŜnej Schuberta, Czajkowskiego, Rachmaninowa, Chopina, Moniuszki,
Verdiego, Pucciniego, Wagnera, Griega177.

Sekcja literacka zbierała się raz w tygodniu. Zajmowała się doborem i wzboga-
caniem repertuaru, krytyką prasową przedstawień i gry aktorów, czystością
języka białoruskiego na scenie, niedopuszczaniem na scenę wulgaryzmów i
dyskredytacji białoruskiego charakteru narodowego. W ramach prac sekcji
przetłumaczono na język białoruski „Halkę” S. Moniuszki, „Międzynarodówkę”,
„Warszawiankę” i inne.

Teatr występował z gościnnymi przedstawieniami na prowincji: w Ihumeniu,
Nowogródku, Dziśnie, Wilejce i innych miejscowościach. Istniało pięć grup
objazdowych.

Pomieszczenie teatru znajdowało się w przedwojennym teatrze „Sokół”, któ-
ry nie odpowiadał nowym potrzebom zarówno ilością miejsc na widowni jak i
rozmiarem sceny i kulisów.

Poprawa warunków pracy, zmiana lokalu oraz uznanie Białoruskiego Teatru
Radzieckiego za teatr państwowy i przyjęcie pracowników teatru na utrzymanie
państwa były głównym przedmiotem zabiegów dyrekcji teatru (F. śdanowicza,
U. Terauskiego i F. TchorŜa) przed Ludowym Komisariatem Oświaty.
Planowano takŜe utworzenie studium dramatycznego przy teatrze w celu
przygotowywania aktorów.

Plany zniweczyła polska okupacja Białorusi. Spośród pozostałych aktorów
powstało Towarzystwo Sztuki Białoruskiej.

Pod koniec 1919 r. powstał teatr pod dyrekcją F. Alachnowicza, utrzymywa-
ny przez Zarząd Cywilny Ziem Wschodnich. Władze polskie nie sprzyjały
rozwojowi białoruskiego teatru. Wprowadzono cenzurę. „Subsydia wypłacano
nieregularnie, korzystać z miejskiego teatru Białorusinom pozwalano tylko w
dni powszednie, gdyŜ w niedziele i święta teatr oddawano polskiej trupie. Oprócz
tego teatralna cenzura, którą prowadziła polska poetka Savitri (Anna Zahorska)
bardzo ograniczała działalność teatru białoruskiego po względem repertuaru. (...)
Przy ubóstwie białoruskiego repertuaru taki zakaz silnie dawał się we znaki.
Oprócz tego projektowany wyjazd teatralny trupy na prowincję takŜe nie
otrzymał zgody władz”178.

 175 Мастацтва Савецкай..., с. 89-90. Wykaz zawiera 7 pieśni rewolucyjnych, resztę (101)

stanowią piosenki ludowe i Ŝartobliwe oraz przyśpiewki.
 176 Ibidem, s. 89.
 177 Ibidem, s. 91.
 178 Ф. Аляхновіч, op. cit., s. 43.

66

Zakazane były takie spektakle, jak: „Paulinka”, „Rozrzucone gniazdo” Janka
Kupały, „Modny szlachcic” K. Kahańca, „Kiedyś” i „Butrym Niemira” F.
Alachnowicza.

W teatrze grali m.in.: Stankiewicz, Stefanowicz, Wiera Tarasik, Antuk Kryni-
ca, Mikoła Mickiewicz, U. Falski, U. Hałubok, M. Zaorska, Michaś Czarot.
Występował chór U. Terauskiego. Od 14 września 1919 r. grano sztuki:
„Hanka” i „Promyk szczęścia” U. Hałubka , „Ciotka z Brazylii”, „Antoś Łata”
J. Kołasa, „Na Antokolu” i „Ptak szczęścia” F. Alachnowicza, „Michałka”
Doleckich — wszystkie o charakterze obyczajowym.

W grudniu 1919 r. rozpoczął pracę Białoruski Teatr Narodowy pod kierun-
kiem Komisji Teatralnej Białoruskiego Komitetu Narodowego. Dyrektorem
Teatru był F. Alachnowicz, a administratorem — J. Farbotka179.

Białoruski teatr przyczyniał się do rozwoju świadomości narodowej: „białoru-
ski spektakl wystawia się bardziej dla agitacji w dziedzinie świadomości
narodowej niŜ dla teatru jako takiego”180. Dramaturgia teŜ stała na niezbyt
wysokim poziomie. Krytykowano takŜe artystyczną stronę przedstawień i grę
aktorów: „dobrych sił artystycznych w mińskim białoruskim teatrze jest bardzo
mało. Dobrymi autorami dramatycznymi są F. Alachnowicz i F. śdanowicz,
dobrze wykonuje takŜe role A. Krynica, — oto wszyscy prawdziwi artyści. Nie
ma dobrego komika, w ogóle nie ma wśród nich aktorek z natchnieniem, z
„iskrą BoŜą” wielkiego niewątpliwie talentu”181. Dlatego teŜ zwracano uwagę na
potrzebę edukacji aktorów.

Po utworzeniu BSRR w sierpniu 1920 r. władze tej republiki upaństwowiły
teatr. 14 września 1920 r. Departament Sztuki Ludowego Komisariatu Oświaty
otworzył Białoruski Teatr Państwowy w byłym teatrze miejskim w Mińsku. Na
uroczystości otwarcia wykonano „Międzynarodówkę” i zagrano przedstawienie
„W zimowy wieczór” E. Orzeszkowej, podkreślając tym ciągłość istniejącego od
1917 r. teatru. Zespół aktorski na polecenie Ludowego Komisariatu Oświaty
zebrał F. śdanowicz. Wystawiano dotychczasowy repertuar, chociaŜ od zespołu
Ŝądano przede wszystkim repertuaru rewolucyjnego. Takiego jednak brakowało.

Pierwszy okres istnienia teatru charakteryzowała konsolidacja zespołu aktor-
skiego, który wywodził się z teatru rosyjskiego, z teatrów frontowych i z teatru
białoruskiego.

Ludowy Komisariat Oświaty powołał na stanowisko dyrektora teatru Jeuścih-
nieja Mirowicza, aktora teatru rosyjskiego. Chór prowadził U. Terauski,
orkiestrę — Elkon, grupę baletową — Konstanty Aleksiutowicz182.

Dalszy rozwój teatru białoruskiego uzaleŜniony był od decyzji władz radziec-
kich. W okresie 1915-1920 istotne było trwanie teatru mimo zmian władzy na
Białorusi. Prowadził on bezustanną działalność w miastach i miasteczkach

 179 „ Беларускае Жыцьцё”, 1920, н-р 1.
 180 Беларускі тэатр, „Беларусь”, н-р 18 (74) ад 28.01.1920 г., с. 3.
 181 Ibidem, s. 3.
 182 V. Seduro, The Byelorussian Theater and Drama, New York 1955, s. 52.

67

Białorusi, funkcjonując pod róŜnymi okupacjami i prowadząc walkę o swoje
istnienie jako teatr białoruski183.

Kino cieszyło się niesłabnącą popularnością. W czasie wojny pokazywano
filmy i kroniki przedstawiające działania wojenne. Kinematografy działały takŜe
na froncie. Repertuar był dokumentalny, bądź komediowy, np. „Sztuka, miłość i
złoto”, „Sokólski gimnazjalista”, „Nie oszukuję swojego męŜa”. Wojnę i
rewolucję przedstawiano jak sensacyjny dramat. Filmy pochodziły z zagranicy
bądź były produkcji rosyjskiej.

W 1918 r. kinooperatorzy z Moskwy i Petersburga robili zdjęcia do filmów w
Witebsku, Mińsku i innych miastach Białorusi. Powstały filmy dokumentalne
„Rozmowy pokojowe w Brześciu Litewskim” i „Uchodźcy w Orszy”184.

27 sierpnia 1919 r. ukazał się dekret o przejęciu produkcji kinematograficznej
i fotograficznej przez Ludowy Komisariat Oświaty. Oznaczało to znacjonalizo-
wanie kinematografii.

Wcześniej, po rewolucji październikowej, 14 lutego 1918 r. w rosyjskojęzycz-
nej mińskiej „Gazecie Porannej” opublikowano informację o rekwizycji
kinematografów na rzecz Rady Delegatów Robotniczych i śołnierskich.
W Witebsku nacjonalizację przeprowadzono w styczniu 1919 r.185 Gubernialna
Sekcja Kinematograficzna zgromadziła znaczny zbiór filmów i próbowała
stworzyć własną produkcję. Obsługiwała ona takŜe gubernię smoleńską,
mohylewską oraz częściowo pskowską. Filmy pokazywano Ŝołnierzom Armii
Czerwonej. 25 procent biletów rozprowadzano bezpłatnie, głównie wśród
robotników i czerwonoarmistów oraz ich rodzin186.

Własna produkcja filmów była niemoŜliwa ze względu na brak odpowiedniego
sprzętu i taśmy filmowej. Utrzymywanie znacjonalizowanych kinematografów
oraz pracowników naleŜało do Ludowego Komisariatu Oświaty.

Spośród 5 kinematografów w Witebsku funkcjonowało tylko 3, z których
teatr „Artystyczny” wykorzystywano tylko 3 razy w tygodniu do projekcji
filmowych. Teatr „Rekord” dwa razy w tygodniu udostępniano na mityngi i
koncerty, a teatr „Odeon” był zamknięty ze względu na brak dopływu energii
elektrycznej. Teatr „Kino-Ars” zajęty był przez wojsko. W pełni pracował
tylko teatr „Iluzjon”. W repertuarze znalazły się filmy „III Mi ędzynarodówka”,
„Siostra dekabrysty”, „PodróŜ Kalinina po Rosji”, „Tunel”187.

Witebska Gubernialna Kinofotosekcja wchodziła w skład Peterburskiego Ko-
mitetu Kina, który w swoich obowiązkach miał finansowanie i dostarczanie
sekcji niezbędnych materiałów. Współpraca komitetu z sekcją układała się nie

 183 Autobiografia F. ¯ danowicza, Дзяржаўны Архіў Рэспублікі Беларусь (DARB) w

Miñsku, f. 307, v. 1, s. 97, l. 2.
 184 Беларуская Савецкая Энцыклапедыя , т. ХІІ, Мінск 1975, с. 645.
 185 История белорусского кино, Мінск 1969, с. 14.
 186 Ibidem, s. 15.
 187 Мастацтва Савецкай..., с. 175.

68

najlepiej. Sekcja działała tylko dzięki własnym środkom i z zasobem filmów
przejętych od prywatnych kinematografów podczas nacjonalizacji.

Kino miało słuŜyć masowej propagandzie władzy radzieckiej. Dlatego zabiega-
no o odpowiednie filmy i utworzenie kina objazdowego. Zmiana repertuaru
kinowego wpłynęła na zmniejszenie zainteresowania kinem wśród inteligencji
miast. Upowszechnienie kina doprowadziło do sytuacji, Ŝe „filmy oglądają
głównie małokulturalni robotnicy i czerwonoarmiści” 188. Stąd teŜ kaŜdy film
trzeba było poprzedzić specjalnym wyjaśniającym wykładem.

Rodzima produkcja filmów na Białorusi rozpoczęła się dopiero w połowie lat
dwudziestych.

2.6. śycie muzyczne

Rozwój muzyki na Białorusi w latach 1918-1921 związany był z powstawa-
niem chórów, szkół muzycznych oraz wydawaniem śpiewników i nut.

W Mińsku w oparciu o Pierwsze Białoruskie Towarzystwo Dramatu i Komedii
powstał chór pod kierunkiem Uładzimiera Terauskiego, byłego członka kapeli
rosyjskiej i śpiewaka Dymitra Agreniewa-Słowiańskiego. Chór występował w
teatrze i na masowych imprezach okolicznościowych. Często wyjeŜdŜał na
prowincję.W repertuarze znajdowały się głównie białoruskie pieśni ludowe, a od
1919 r. takŜe rewolucyjne. Przy teatrze białoruskim istniała takŜe sekcja
muzyczna.

Zorganizowaną działalność muzyczną prowadzono w Witebsku, przedwojen-
nym ośrodku kulturalnym Kraju Północno-Zachodniego.

Po rewolucji październikowej zorganizowano w Witebsku oddział Ogólnoro-
syjskiego Związku Orkiestrantów. W jego skład wchodziło 120 osób. W okresie
sprawowania władzy przez struktury radzieckie wystąpili oni z propozycją
otwarcia konserwatorium w Witebsku. Aby zdobyć na to środki, organizowano
koncerty symfoniczne.

W Witebsku znajdowała się dostateczna ilość osób z wykształceniem muzycz-
nym i doświadczeniem pedagogicznym. Wśród nich byli znani w świecie
muzycznym twórcy: Michał Ancau (1865-1945) — absolwent konserwatorium
Petersburskiego, klasy kompozycji Michała Rymskiego-Korsakowa, przed
wojną nauczyciel śpiewu chóralnego w szkołach Witebska i redaktor
„Witebskich Gubernialnych Wiadomości”, Arkadź Biassmiertny (1863-1955)
— absolwent klasy skrzypiec konserwatorium w Petersburgu, B. Suchadreu,
Mikoła Dubasau (1869-1935) — pianista, absolwent konserwatorium w
Petersburgu, laureat I Międzynarodowego Konkursu Pianistycznego w 1890 r.,
Karol Grygorowicz (1868-1921) — skrzypek znany poza granicami Rosji, w
latach 1910-1918 kierował w Petersburgu tzw. Meklenburskim Kwartetem E.
Beling. Przy konserwatorium istniała orkiestra symfoniczna, którą dyrygował

 188 Ibidem, s. 179.

69

Mikoła Malko (1883-1961) — absolwent konserwatorium w Petersburgu. W
latach 1918-1921 dał około 250 koncertów muzyki klasycznej i rewolucyjnej
dla masowej publiczności Witebska i innych miast189.

Z inicjatywy M. Ancawa w listopadzie 1919 r. powstał chór, który wykony-
wał głównie pieśni ludowe. Chór przygotował takŜe kilka przedstawień
teatralnych. W lutym 1920 r. liczył 50 głosów męskich i Ŝeńskich i został
przemianowany na chór państwowy. Jego członkowie znaleźli się na utrzymaniu
Witebskiego Wydziału Muzycznego. W związku ze złą sytuacją finansową i
niewypłacaniem wynagrodzenia chór zaczął się rozpadać. Chórzyści
przechodzili do chórów prywatnych. DuŜe kłopoty sprawiał takŜe brak papieru
do zapisywania nut. Chór występował w jednostkach wojskowych i na
zgromadzeniach ludowych, poszerzając repertuar o pieśni rewolucyjne190.

15 sierpnia 1920 r. w Mińsku otwarto Państwowe Konserwatorium. Wydano
„Szkolny śpiewnik”.

Znamienne dla okresu wojennego i rewolucyjnego było zainteresowanie biało-
ruską muzyką ludową. Profesorowie Konserwatorium Muzycznego w Mińsku N.
Wiarat i I. UściuŜaninau zbierali białoruskie piosenki ludowe. Drugi z nich
pracował takŜe nad białoruską operą191.

W latach 1919-1920 powstały szkoły muzyczne w Homlu i Bobrujsku.
Podstawy do rozwoju muzyki na Białorusi w latach 20. stworzyli muzycy i

kompozytorzy wykształceni w carskiej Rosji.

2.7. Sztuki plastyczne i architektura

Środowisko plastyków, poszukując nowych form i treści wyrazu, z nadzieją
przyjmowało wszelkie zmiany rewolucyjne i było wykorzystywane przez władzę
radziecką do propagowania nowych idei.

W sztukach plastycznych widoczne były następujące tendencje: 1) kontynu-
acja przedrewolucyjnego realizmu widoczna w pracach Judela Pena i jego
uczniów, 2) ekspresjonizm Marca Chagalla, 3) suprematyzm Kazimierza
Malewicza.

Plastyków wykorzystywano do propagandy wizualnej (plakaty) nowych idei
władzy radzieckiej oraz angaŜowano do działalności w Komisariacie Oświaty
oraz Armii Czerwonej. „Powinna być postawiona kwestia klasowej
proletariackiej sztuki. (...) W dzisiejszej epoce sztuka powinna być klasowa” —
pisał w 1919 r. W. Knorin, odpowiedzialny za sztukę w Komitecie
Wykonawczym Obwodu Zachodniego192.

 189 Ibidem, s. 241; Энцыклапедыя л ітаратуры..., т. ІІ, с. 368; т. III, с. 425.
 190 Мастацтва Савецкай..., с. 243.
 191 „ Вольная Беларусь”, н-р 15 ад 28.04.1918 г.; „Вольная Беларусь”, н-р 20-21 ад

2.06.1918 г.
 192 Гісторыя беларускага мастацтва 1917 — 1940, т. IV, Мінск 1990, с. 5.

70

Na początku 1919 r. do Mińska przybył historyk sztuki Władimir Dmitriew z
Petersburskiego Wydziału Ludowego Komisariatu Oświaty. Jego głównie zasługą
była organizacja nowego ośrodka sztuki, poprzez otwieranie nowych pracowni i
szkół plastycznych. Zaczęło wychodzić czasopismo „Sztuka” („Iskusstwo”).
WaŜną rolę w urzeczywistnianiu nowej sztuki odegrali Wacław Strzemiński i M.
Cechanouski. Zorganizowano wystawę rzemieślników i plastyków w Bobrujsku
22 czerwca 1919 r., która była związana z toczącą się dyskusją na temat sztuki
rewolucyjnej.

Głównymi ośrodkami Ŝycia plastycznego były Witebsk i Homel. Pierwsze
szkoły plastyczne powstały w Homlu — Studium Plastyczne im. M. Wrubla i
Pracownia Malarstwa „Artel”. W Witebsku (od lutego 1919 r. wchodzącym w
skład Rosji) w utworzonej szkole plastycznej wykładali absolwenci Akademii
Sztuk Pięknych w Petersburgu: Michał Kierzin, Michał Ende, Walancin Wołkau,
Maria Lebiediewa, Mikoła Michałap.

Witebsk stał się w latach 1918-1921 centrum awangardyzmu i suprematyzmu
— nowej szkoły w plastyce. Wśród jej twórców byli Kazimierz Malewicz, Marc
Chagall, L. Lisicki, W. Jermołajewa.

Ludowy Komisarz Oświaty Anatol Łunaczarski mianował M. Chagalla pełno-
mocnikiem do spraw sztuki przy Komisariacie Oświaty guberni witebskiej:
„Towarzyszowi Chagallowi nadano prawo organizacji szkół plastycznych,
muzeów, wystaw, wykładów o sztuce i innych artystycznych przedsięwzięć w
granicach Witebska i guberni witebskiej. Wszystkim rewolucyjnym władzom
guberni witebskiej proponuje się okazywać t . Chagallowi pomoc w realizacji
wyŜej wskazanych celów”193. Do końca 1918 r. M. Chagall zebrał plastyków
Witebska, którzy pracowali nad przygotowaniem miasta do pierwszej rocznicy
rewolucji październikowej i otwarciem szkoły plastycznej. 28 stycznia 1919 r.
odbyło się oficjalne jej otwarcie. M. Chagall mówił: „Zadanie nowej szkoły
sprowadza się do tego, aby zerwać z rutyną akademii, dać szerokie moŜliwości
rozkwitu „lewicowej sztuki”194.

Z okazji rocznicy rewolucji październikowej pisał: „O szerszą drogę dla
wszystkiego, co rewolucyjne, zdecydowanie łamcie wszystko stare i na zglisz-
czach starego stwarzajcie ogromny budynek nowego”195.

Do szkoły plastycznej mógł wstępować kaŜdy, kto ukończył 16 lat, niepot-
rzebne było świadectwo wykształcenia. Pierwszeństwo przysługiwało robotni-
kom i chłopom.

„Wolność sztuki” propagowana przez M. Chagalla pozwoliła na przyjazd do
Witebska malarza Mścisława DobuŜyńskiego (1875-1957), który został
dyrektorem szkoły, Niny Lubawinej, rzeźbiarzy Abrama Brazera i Dymitra
Jakersona.

 193 Ibidem, s. 22.
 194 Ibidem, s. 23.
 195 „ Витебский Листок”, 16.01.1919 г.

71

Po wyjeździe M. Chagalla w 1919 r. Witebsk był miejscem ścierania się szko-
ły realizmu J. Pena i suprematyzmu K. Malewicza. W 1920 r. szkoła plastyczna
została przereorganizowana w Witebskie Państwowe WyŜsze Pracownie
Plastyczno-Techniczne. Utworzono takŜe ugrupowanie „Krzewiciele nowej
sztuki” (UNOWIS) na czele z K. Malewiczem. Był on autorem ksiąŜek
poświęconych nowej sztuce: „Od kubizmu do suprematyzmu” (1916),
„Suprematyzm” (1920).

Wielu białoruskich plastyków w okresie wojny znajdowało się poza granicami
Białorusi: portrecista Jankiel Kruhier w Kazaniu, Walancin Wołkau (1881-
1964) — w Petersburgu, mińscy malarze Hauryła Wijer (1890-1964) i
Aleksander Kurbatow (jego nauczyciel) pokrywali agitacyjnymi rysunkami
wagony wojennych pociągów. Na róŜnych frontach walczyli malarze:
pejzaŜysta Mikoła Duczyc (1896-1980), portercista i rzeźbiarz Alaksandr Hrube
(1894-1980), portrecista i grafik Mikoła Husieu (1899-1965), Alaksandr
Bułyczau, karykaturzysta i scenograf Kanstancin Jelisiejeu196.

Głównymi dziełami sztuki lat 1917-1921 były plakaty, przede wszystkim
autorstwa plastyków moskiewskich. W Witebsku plakaty powstawały w
pracowni grafika Salamona Judowina (1894-1954). Znany był teŜ plakat
M. Chagalla „Pokój chatom, wojna pałacom” (1918).

Swoimi grafikami ozdabiał wydawnictwa rewolucyjne i narodowe Jazep Draz-
dowicz (1888-1954).

Rozwijała się szydząca z przedrewolucyjnego stylu Ŝycia karykatura rewolu-
cyjna autorstwa Salamona Judowina i A. Achoła-Wało.

W malarstwie okresu 1917-1921 widoczne było nawiązywanie do tradycji
realizmu przedrewolucyjnego, zwłaszcza w dziełach portretowych i pejzaŜowych
J. Pena, J. Kruhiera, Michała Staniuty, Witolda Białynickiego-Biruli (1872-
1957). Nowy rodzaj malarstwa ekspresjonistycznego rozwinął M. Chagall.
Suprematyzm — nowoczesny rodzaj malarstwa, opartego na abstrakcji złoŜonej
z figur geometrycznych, stworzony przez K. Malewicza, W. Strzemińskiego, L.
Lisickiego był niezrozumiały dla mas. Dlatego teŜ, mimo jego modernistycznej
formy, na dłuŜszą metę był nie do przyjęcia dla władz radzieckich.

Rzeźba rozwijała się pod wpływem leninowskiego planu monumentalnej pro-
pagandy197. Powstały tymczasowe (ze względu na nietrwałość materiału — gips,
drewno) pomniki Karola Marksa w Witebsku (D. Jakerson) i w Mińsku przed
Teatrem Miejskim (K. Jelisiejeu) oraz Karola Libknechta w Witebsku (A.
Brazer).

W okresie wojenno-rewolucyjnym najbardziej propagandowy charakter miała
grafika, zwłaszcza w formie plakatu i karykatury. Szeroko wykorzystywano na
plakatach cytaty z dzieł W. Lenina. Ich autorami byli m.in. M. Bychouski, J.

 196 Гісторыя беларускага..., с. 26.
 197 Беларуская Савецкая Энцыклапедыя , т. ХІІ, Мінск 1975, с. 609.

72

Cieliszeuski i S. Kaurouski. Plakaty i karykatury stanowiły środek propagandy i
walki politycznej. Wiele było dzieł anonimowych i amatorskich.

W architekturze w okresie wojny i rewolucji nastąpiły znaczne straty. Wiele
budynków było zniszczonych. Odbudowa i rekonstrukcja oraz rozwój nowej
architektury nastąpiły w latach dwudziestych.

Podsumowując rozwaŜania nad przemianami kulturalnymi w okresie 1915-
1921 naleŜy stwierdzić, Ŝe zdominowane one były działaniami wojennymi i
procesami rewolucyjnymi. DuŜy wpływ na kształt kultury wywarł rozwój ruchu
białoruskiego i tworzonych przez niego struktur państwowych, w których
przewidywano znaczące miejsce dla tej sfery działalności. Okupacja Białorusi
znacznie ograniczyła i uzaleŜniła rozwój szkolnictwa, literatury, teatru, sztuk
plastycznych od konkretnej polityki władz okupacyjnych. Wyraźny postęp w
dziedzinie kultury, zwłaszcza wydawnictw, przyniosła rewolucja lutowa 1917 r.

W sferze kultury okres ten miał charakter przejściowy — od kultury rosyj-
skiej do białoruskiej. Ujawnił się znaczny potencjał kulturalny Białorusi, który
zaświadczył o prawie narodu białoruskiego do samookreślenia.

