
123

Rozdział 4
Obraz kultury w okresie białorusizacji

4.1. Rozwój oświaty i nauki

Oświata na Białorusi miała stanowić podstawowy czynnik przemian rewolu-
cyjnych w sferze kultury i Ŝycia społecznego. Zgodnie z doktryną RPK(b) w
czasie dyktatury proletariatu „(...) szkoła powinna być nie tylko przewodnikiem
zasad komunizmu w ogóle, lecz takŜe przewodnikiem ideowego,
zorganizowanego, wychowawczego wpływu proletariatu na półproletariackie i
nieproletariackie warstwy mas pracujących w celu wychowania pokolenia
zdolnego ostatecznie zbudować komunizm”342.

Bezpłatna i powszechna oświata zapowiadana w dekretach władzy radzieckiej
w rzeczywistości 1921 r. była niemoŜliwa nie tylko na Białorusi. Na bezpłatną
naukę w powszechnym wymiarze nie pozwalała przede wszystkim sytuacja
ekonomiczna po zakończeniu I wojny światowej. Kolejnymi przeszkodami były:
brak budynków szkolnych, brak podręczników, niedobór kadry nauczycielskiej.
Wszystko to razem zawaŜyło na losach rewolucyjnej koncepcji oświaty.

Jednocześnie z problemem powszechności i obowiązku nauczania pojawiła się
kwestia przechodzenia szkół na język białoruski. Na zjeździe pracowników
oświaty w Mińsku w styczniu 1921 r. przyjęto rezolucję, w myśl której
postanowiono: „W miarę moŜliwości otwierać szkoły białoruskie z wykładowym
językiem białoruskim; obowiązkowo zapoznawać uczniów szkół II stopnia z
białorusoznawstwem i językiem białoruskim; wydawać dla szkół białoruskich
niezbędne podręczniki i pomoce; otwierać we wszystkich powiatach kursy
białorusoznawstwa i języka białoruskiego w celu przygotowania instruktorów
szkół białoruskich”343.

Wobec obiektywnych trudności rozwój oświaty na Białorusi w latach dwudzie-
stych moŜna podzielić na okresy:

I. lata 1921-1922 — spontaniczny rewolucyjny rozwój szkolnictwa,
II. lata 1922-1926 — kształtowanie się systemu oświaty,
III. po 1926 r. — realizacja zasady powszechnego nauczania.

 342 Г. Няміга, Школьніцтва ў БССР да разгрому „ нацдэмаўшчыны” , „ Беларускі

Зборнік”, 1955, сш. 2, с. 121.
 343 Рэзалюцыя Зьезду работнікаў асьветы па беларускаму пытаньню, „ Савецкая

Беларусь”, н-р 25 ад 2.02.1921 г., с. 3.

124

Ludowy Komisariat Oświaty Białorusi zgodnie z ogólną koncepcją upow-
szechnienia rozwijał oświatę szkolną i pozaszkolną. Szczególną rolę odgrywało
szkolnictwo partyjne (partszkoły). Wszystkie działania oświatowe miały
urzeczywistniać koncepcję nowej szkoły — szkoły pracy: „Nowa szkoła
powinna nauczać nie ojczystego języka, arytmetyki, historii, geografii i innych,
a poznania Ŝycia w szerokim sensie, tzn. określone przedmioty nauczania nie
mogą być celem samym w sobie, lecz tylko środkiem, drogą do ogólnego celu
ukształtowania aktywnie twórczej jednostki”344.

Nowa szkoła w swojej koncepcji miała być przeciwieństwem szkoły przedwo-
jennej. Dlatego teŜ byłe gimnazja przemianowano na szkoły siedmiolatki lub
szkoły II stopnia. Nie istniały jednolite programy nauczania, a z powodu braku
podręczników i pomocy dydaktycznych do nauki czytania wykorzystywano
modlitewniki, śpiewniki Ŝołnierskie, senniki, kawałki gazet345. Większość szkół
otwierano z inicjatywy ludności, która znajdowała osobę umiejącą pisać i czytać
(tzw. „dyrektora”). W 1921 r. otwarto około 1 500 takich szkół346.

Aby zapanować nad Ŝywiołowym powstawaniem szkół, Ludowy Komisariat
Oświaty Białorusi przedsięwziął kroki w celu podwyŜszenia kwalifikacji
nauczycieli (zwłaszcza pod względem opanowania języka białoruskiego) oraz
wydawania podręczników w języku białoruskim. W sierpniu 1921 r. otwarto
pierwsze dziewięciomiesięczne kursy lektorskie białorusoznawstwa dla 75 osób
oraz dziesięciomiesięczne kursy dla nauczycieli znających język białoruski,
które zaliczyli niemal wszyscy nauczyciele szkół wiejskich i miejskich.

Największy problem stanowiły podręczniki w języku białoruskim. Drukowano
je w Berlinie i Wilnie. TakŜe Białoruskie Wydawnictwo Państwowe wydało w
ciągu 1921 r. 7 podręczników oraz 15 tytułów pomocy naukowych i literatury
metodycznej347.

W latach 1920-1921 otwarto 37 szkół zawodowych, w których uczyło się
około 3 000 osób348. Były wśród nich szkoły garbarskie, krawieckie, szewskie,
obróbki metalu, poligraficzne, rolnicze, pedagogiczne.

W 1921 r. nastąpiły zmiany organizacyjne w strukturze Ludowego Komisa-
riatu Oświaty. Wydziały połączono w centrale (tzw. „gławki”): ds. wychowania
socjalnego (wydziały szkolny, przedszkolny i opieki prawnej), ds. edukacji
zawodowej, ds. oświaty politycznej, centrum akademickie i wydział
administracyjno-organizacyjny.

 344 Г. Няміга, Школьніцтва..., с. 122.
 345 І. Каранеўскі, Пасьля-кастрычнікаўскі перыяд, [w:] Беларусь. Нарысы гісторыі,

эканом ікі, культурнага і рэвалюцыйнага руху, Менск 1924, с. 245.
 346 Ibidem, s. 245.
 347 А. Волк, А. Ракович, Книгоиздательское дело в Белоруссии. Исторический очерк,

Минск 1977, с. 41.
 348 І. Каранеўскі, op. cit., s. 246.

125

Okres NEP-u wymusił na Ludowym Komisariacie Oświaty uporządkowanie
systemu szkolnictwa, a jednocześnie ograniczenie ilości szkół ze względu na brak
środków. Dotacje państwowe były tak małe, Ŝe nie pokrywały nawet dziesiątej
części potrzeb349.

W wyniku zmian w 1922 r. zmniejszono ilość szkół początkowych (tzw. wy-
chowania socjalnego) o 43%, politycznej oświaty o 80%, oświaty zawodowej o
18%. Aparat centralny oświaty zredukowano o 81%350. Z 6 000 szkół w 1921 r.
w roku szkolnym 1922/1923 pozostało 4 157, w których uczyło się 270 600
dzieci (38%) i pracowało 8 081 nauczycieli351. Zamykano w pierwszej
kolejności szkoły, które nie posiadały własnych pomieszczeń i umeblowania, o
małej ilości uczniów i jeśli w pobliŜu w sąsiedniej wsi istniała szkoła.

Ze względu na kłopoty finansowe Ludowy Komisariat Oświaty Białorusi pod
koniec roku szkolnego 1921/1922 eksperymentalnie wprowadził odpłatność w
niektórych szkołach II stopnia. Od następnego roku szkolnego odpłatna stała
się nauka w siedmiolatkach, na kursach ogólnokształcących i w szkołach
wyŜszych. Od opłat zwalniano (lub je obniŜano) dzieci pracowników oświaty i
biedoty, członków partii, związków zawodowych. Ludowy Komisariat zwolnił od
opłat za naukę we wszystkich typach szkół członków Komunistycznego
Związku MłodzieŜy (Komsomołu), pod warunkiem dostarczenia przez komitety
Komsomołu list osób zwolnionych352.

Warunki NEP-u spowodowały takŜe przejście szkół na utrzymanie z budŜetu
lokalnego. Na utrzymaniu państwa pozostały szkoły o znaczeniu ogólnopań-
stwowym i technika, oraz szkoły artystyczne.

W 1922 r. Ludowy Komisariat Oświaty RFSRR przesłał na potrzeby uczniów
szkół białoruskich 1 000 dziecięcych palt, urządzenia gospodarcze o wartości
100 mln rubli, 1 500 pudów papieru, 50 tys. podręczników, 180 tys. zeszytów,
ołówki, pióra, atrament itp.353

Ze zmianami w połoŜeniu szkół wiązały się zmiany systemu oświaty, zatwier-
dzone przez Ludowy Komisariat Oświaty 16 lutego 1922 r. Podstawą nowego
systemu była 7-letnia szkoła ogólnokształcąca i politechniczna, z podziałem na
naukę w szkołach 4- i 3-letnich. Likwidacji podlegały dziewięciolatki. Uczniów
ostatnich dwóch klas przenoszono do techników. System oparty na 7-letniej
szkole podstawowej dotyczył tylko 6 powiatów guberni mińskiej, gdyŜ pozostałe
terytoria wschodniej Białorusi znajdowały się w składzie RFSRR. Reformę

 349 С. Некрашэвіч, Станов ішча культурна-асьветных устаноў на Беларусі пры НЭПе,

[w:] Беларусь. Нарысы..., с. 251.
 350 ССРБ, Менск 1923, с. 371.
 351 Нарысы гісторыі Беларусі, т. ІІ, Мінск 1995, с. 130; Гісторыя Беларускай ССР, т. ІІІ,

Мінск 1973, с. 305.
 352 Звальненьне од платы, „ Савецкая Беларусь”, н-р 252 ад 14.11.1922 г., с. 2.
 353 И. Ильюшин, С. Умрейко, Народное образование в Белорусской ССР, Минск 1967, с.

93.

126

szkolnictwa przeprowadzono na tych terytoriach po 1924 r., kiedy to znalazły
się one w składzie BSRR.

Poczynając od 1922 r. na system oświatowy na Białorusi składały się insty-
tucje wychowania socjalnego, oświaty zawodowej i oświaty politycznej.

Instytucjami wychowania socjalnego były: przedszkola i ogniska dziecięce,
domy dziecka, szkoły 4- i 7-letnie, szkoły młodzieŜy wiejskiej. Na szkoły
oświaty zawodowej składały się uczniowskie pracownie praktyczne, szkoły
zawodowe, szkoły przyzakładowe, technika, robotnicze fakultety (rabfaki) i
szkoły wyŜsze. System oświaty politycznej tworzyły szkoły likwidacji
analfabetyzmu (likpunkty), szkoły dla małopiśmiennych, szkoły młodzieŜy
robotniczej, młodzieŜy małomiasteczkowej i młodzieŜy wiejskiej, szkoły
wieczorowe, szkoły partyjne, chaty-czytelnie, domy ludowe, kluby, biblioteki,
domy rolnika, domy oświaty354.

PoniŜsza tabela przedstawia rozmiary sieci instytucji oświatowych w latach
1925/1926 i 1926/1927.
Tabela 15. Instytucje oświatowe w BSRR w latach 1925-1927

 Liczba Liczba

Instytucje 1925-1926 1926-1927 po włączeniu
Homelszczyzny

Uwagi

Instytucje wychowania socjalnego

przedszkola
i ogniska
dziecięce

62 64 73

domy dziecka 73 73 87

domy dziecka
dla upośledzo-
nych

4 4 4

szkoły 4-latki 4057 4305 4900* *na Homel-
szczyźnie ist-

niały takŜe
szkoły

II stopnia (11)
i 9-latki (8)

szkoły 7-latki 261 279 264

młodzieŜy
wiejskiej

12 12 15

Instytucje oświaty zawodowej

pracownie
praktyczne

6 7 7

szkoły
zawodowe

30 27 30

 354 Справаздача СНК БССР, Менск 1927, с. 221-222.

127

szkoły
przyfabryczne

9 13 15

technika 24 27 30

rabfaki 3 4 4

szkoły wyŜsze 4 4 4

Instytucje oświaty politycznej

likpunkty 363 733 963

szkoły dla ma-
łopiśmiennych

— 198 286

szkoły nłodzie-
Ŝy robotniczej

21 30 20

szkoły
młodzieŜy
wiejskiej

— 100 100

szkoły mło-
dzieŜy mało-
miasteczkowej

69 79 79

szkoły
wieczorowe

14 24 27

szkoły partyjne 2 2 3

chaty-czytelnie 271 307 365

domy ludowe 95 97 114

kluby 51 58 61

biblioteki 38 29 32

domy rolnika 12 12 14

domy oświaty 8 9 9

Źrodło: Sprawazdacza SNK BSSR, Miensk 1927, s. 221-222.

Wypracowany przez Ludowy Komisariat Oświaty BSSR system obejmował
swoim zasięgiem dzieci i młodzieŜ od 5 do 23 lat.

System szkolnictwa BSRR w 1928 r.
szkoły wyŜsze (20-23 lata)

↑
technika, szkoły zawodowe (15-20 lat)

↑
7-letnia szkoła młodzieŜy wiejskiej (11-14 lat)

↑
4-letnia szkoła podstawowa (8-11 lat)

↑
przedszkole (5-7 lat)

128

Szkoły podstawowe w roku szkolnym 1924/1925 obejmowały 63,2% dzieci w
wieku 8-11 lat; w 1926/1927 — 71,6%355. O wiele gorzej wyglądały proporcje w
siedmiolatkach: w 1924/1925 roku szkolnym obejmowały — 8% dzieci w wieku
12-15 lat, a w 1926-1927 — 8,8%356. Dopiero w roku szkolnym 1927-1928 w
niektórych miastach (Mińsk, Borysów) i wsiach przystąpiono do powszechnego
obowiązkowego nauczania dzieci w wieku 8 lat.

Rozwój szkolnictwa podstawowego w latach 1924-1927 wskazywał nieznacz-
ny wzrost.
Tabela 16. Rozwój szkolnictwa podstawowego w BSRR w latach 1924-1927

Rok Szkoły 4-letnie Szkoły 7-letnie

szkolny liczba nauczyciel
i

uczniów liczba nauczyciel
i

uczniów

1924/192
5

3 773 5 111 255 902 274 3 012 85 012

1925/192
6

4 057 5 645 279 128 261 3 256 90 421

1926/192
7

4 305 6 141 300 100 279 3 487 97 641

1927/192
8

4 585 6 671 309 009 277 3 697 99 438

Źródło: H. Niamiha, Szkolnictwa u BSSR da razhromu „nacdemauszczyny”, „Biełaruski Zbor-
nik”, 1955, z. 2, s. 138; Asnounyja wyniki raboty uradu BSSR da pierawybarau Sawietau 1928-
1929 h., Miensk 1928, s. 129.

Jak wskazują dane statystyczne, niewielki odsetek młodzieŜy (ok. 25%) kon-
tynuował naukę w siedmiolatkach. Problem kontynuowania nauki występował
zwłaszcza na wsiach, gdzie podstawą szkolnictwa były tzw. szkoły umowne.
Otwierano je z inicjatywy samych mieszkańców wsi. Zgodnie z umową
mieszkańcy zobowiązywali się wynająć odpowiedni budynek, znaleźć
nauczyciela, zdobyć niezbędne urządzenia i pomoce naukowe oraz zapewnić
utrzymanie. Szkoły te z biegiem czasu przechodziły na utrzymanie lokalnego
budŜetu.

Zgodnie z okólnikiem Ludowego Komisariatu Oświaty o zasadach otwierania
szkół umownych zajęcia w nich miały się odbywać na podstawie programów
nauczania LKO, co nadzorowały rejonowe komitety wykonawcze i okręgowi
inspektorzy oświaty. W wypadku likwidacji takich szkół cały ich majątek,
pomoce naukowe, ksiąŜki, urządzenia przechodziły pod zarząd LKO357.

 355 Белорусская культура, Менск 1927, с. 8.
 356 Ibidem, s. 10.
 357 Абежнік Народнага Кам ісарыяту Асьветы БССР, „ Бюлетэнь СНК БССР ”, 1925, н-

р 8, с. 18-19.

129

Według danych LKO za 1924/1925 r. szkolny z ogólnej liczby szkół wycho-
wania socjalnego (szkolnictwo podstawowe) 87% nie posiadało niezbędnej ilości
pomocy naukowych, 82% — mebli, 75% — podręczników358.

W 1926 r. szkoły były znacznie lepiej zaopatrzone w podręczniki, wykonano
niezbędne remonty budynków i mebli. Zdaniem władz oświatowych nauczyciele
zwracali naleŜytą uwagę na stronę sanitarną (w szkołach utrzymywano czystość,
uczniowie nie siedzieli juŜ w ubraniach), zajęcia odbywały się normalnie, a liczba
przerw była niewielka; prace w większości szkół prowadzono w oparciu o
programy LKO. Wśród niedociągnięć wymieniano „niezbyt uwaŜny stosunek
niektórych nauczycieli do wykładania wiedzy formalnej, do techniki czytania,
pisania i liczenia. (...) W niektórych szkołach dzieci nie wiedzą jak trzeba
trzymać obsadkę, zeszyt, jak siedzieć przy pisaniu. Papier do pisania, który
mają uczniowie, jest bardzo róŜny: jedni piszą w szerokich linijkch, drudzy — w
wąziutkich, trzeci — bez Ŝadnych linijek. Zeszyty uczniów są brudne, wymięte,
z wyrwanymi kartkami. (...) Są nauczyciele, którzy do chwili obecnej nie
zapoznali się z programem LKO i prowadzą zajęcia bez Ŝadnych programów
(...). Nie zwrócono w niektórych szkołach naleŜytej uwagi na wiedzę o Białorusi.
Uczniowie takich szkół w ogóle nie znają Białorusi jako odrębnego kraju, nie
umiejscawiają jej na mapie, nie znają jej przeszłości” 359.

Równolegle ze szkołami siedmiolatkami jako uzupełnienie 4-letnich szkół
podstawowych istniały szkoły młodzieŜy wiejskiej, w których nauka trwała 4
lata. Poza realizacją programu siedmiolatki (5-7 klasa) celem ich było
przygotowanie zawodowe rolników przez podnoszenie ich kwalifikacji i zapoz-
nawanie z nowymi formami gospodarowania. W 1924 r. otwarto 10 takich
szkół. W ich programie nauczania znajdowały się następujące przedmioty:
gospodarka rolna, przyrodoznawstwo, chemia, praca produkcyjna i praca w
warsztatach, nauka o społeczeństwie, kooperacja, fizyka, matematyka, grafika,
geografia, język i literatura białoruska, język i literatura rosyjska, język
niemiecki, śpiew, wychowanie fizyczne i przygotowanie obronne360. W 1928 r.
szkoły te przemianowano na szkoły młodzieŜy kołchozowej.

Szkolnictwo średnie i zawodowe starało się zaspokoić zapotrzebowanie na
wykwalifikowane kadry dla rolnictwa, przemysłu, rzemiosła, medycyny,
edukacji i innych dziedzin Ŝycia. Rozwój tych kadr nie nadąŜał za potrzebami,
dlatego teŜ przy siedmiolatkach często otwierano dwuletnie kursy zawodowe,
zapewniające ogólne wykształcenie, potrzebne do wstąpienia na wyŜsze uczelnie
i kształcące specjalistów, urzędników, pielęgniarki, ekonomistów. Do szkół
średnich i zawodowych naleŜały: technika pedagogiczne, medyczne,
przemysłowe, ekonomiczne, plastyczne i muzyczne, szkoły zawodowe,

 358 З. Сьцяпура, Усеягульнае навучаньне ў БССР, „ Асьвета” 1926, н-р 5, с. 25.
 359 А. Б., Па школах Аршаншчыны, „ Асьвета”, 1926, н-р 5, с. 103-104.
 360 Г. Няміга, Школьніцтва..., с. 145.

130

przyzakładowe, szkoły rzemiosła. Szczególnym typem szkół uprawniających do
ubiegania się o przyjęcie na uczelnie, poza technikami, były tzw. rabfaki —
fakultety robotnicze.

Rozmiary szkolnictwa średniego i zawodowego na Białorusi Radzieckiej przed-
stawiono w poniŜszej tabeli.
Tabela 17. Szkolnictwo średnie i zawodowe w BSRR w latach 1924-1926

Typ szkoły Liczba szkół
1924/25

Liczba uczniów Liczba szkół
1925/26

Liczba uczniów

Technika
pedagogiczne

9 1 481 10 2 028

Technika
przemysłowe

3 394 2 485

Technika
przemysłowo-
ekonomiczne

2 268 1 283

Technika
medyczne

2 374 2 364

Plastyczne
i muzyczne

2 267 2 259

Szkoły
rzemiosła

9 506 6 453

Szkoły
przyzakładowe

3 102 3 136

Zawodowo-
techniczne
technika

22 1 799 24 2 172

Technika
rolnicze

6 632 6 870

Szkoły
gospodarki
rolnej i kursy

18 746 15 1 220

Razem 76 6 569 71 7 370

Źródło: H. Niamiha, Szkolnictwa u BSSR da razhromu „nacdemauszczyny”, „Biełaruski
Zbornik”, 1955, s. 2, s. 146

Jak wskazują powyŜsze dane szkolnictwo zawodowe i średnie obejmowało
około 10% uczniów kończących 7-latki. Nauka w tych szkołach trwała 3 lata,
poza technikami pedagogicznymi, które były szkołami 4-letnimi.

Rabfaki były specyficznym rodzajem szkół kształcących młodzieŜ robotniczą
i chłopską w zakresie szkoły średniej i przygotowujących ją do nauki w szkole
wyŜszej. W roku szkolnym 1925/1926 istniały 3 rabfaki z 882 uczniami. W

131

następnym roku było ich 4 z 845 uczniami, a w roku szkolnym 1927/1928 — 6
z 1 018 uczniami.

System oświaty na Białorusi obejmował równieŜ szkoły wyŜsze, których pod
koniec lat dwudziestych było cztery. Na początku lat dwudziestych tworzono
podstawy szkolnictwa wyŜszego, jego bazę i kadrę (w oparciu o miejscową kadrę
naukową i pedagogiczną oraz uczonych ściągniętych z uczelni rosyjskich).
Zabiegi o otwarcie Białoruskiego Uniwersytetu Państwowego zostały
uwieńczone uchwałą III Sesji CKW Białorusi z 17 kwietnia 1921 r: „Uznając, Ŝe
otwarcie uniwersytetu w mieście Mińsku jest sprawą pierwszorzędnej wagi
państwowej i wynika z interesów kulturalnych, ekonomicznych i politycznych
ludności robotniczo-chłopskiej Białorusi, Prezydium CKW postanawia (...)
otworzyć uniwersytet składający się z następujących fakultetów: robotniczego,
nauk społecznych, medycznego, rolnego i fizyko-matematycznego”361.

Prace związane z powstaniem uniwersytetu prowadzono za zgodą Ludowego
Komisariatu Oświaty RSFRR, który zatwierdzał skład komisji uniwersyteckiej i
projekt uczelni. W lipcu 1921 r. powołano zarząd uniwersytetu w następującym
składzie: Uładzimier Piczeta (rektor), Usiewaład Ihnatouski, Fiodar Turuk,
Maria Frumkina i przedstawiciel studentów robotniczego fakultetu (istniejącego
od czerwca 1921 r.).

Pierwszą rocznicę wyzwolenia Mińska spod okupacji polskiej w dniu 11 lipca
1921 r. wykorzystano dla propagandowego otwarcia uniwersytetu.

1 litopada 1921 r. rozpoczęły się zajęcia na Wydziale Medycznym, Nauk
Społecznych i na Fakultecie Robotniczym (Rabfaku). Wówczas w uniwersytecie
pracowało 14 profesorów, 49 wykładowców, 10 asystentów362. Kadrę
profesorską stanowili m.in.: historycy U. Piczeta, F. Turuk, Mikołaj Nikolski,
Uładzimier Piercau, Dymitr śarynau, Alaksandr Sawicz, U. Ihnatouski, etnograf
Mikoła Janczuk, literaturoznawca Alaksandr Wazniasienski, fizyk Mikoła
Andrejeu, chemik Borys Berkenheim, neurolog Michał Krol, zoolog Anatol
Fiadziuszyn.

Na I rok studiów przyjęto 1 705 studentów, wśród których 30,6% było po-
chodzenia chłopskiego, 11% — robotniczego, 39% — inteligenckiego363. Pod
względem narodowościowym zdecydowanie dominowali śydzi — 66,1%.
Białorusini stanowili 29%, Rosjanie — 3,2%, Polacy — 0,6% ogółu
studentów364.

Uniwersytetowi przekazano budynki byłego gimnazjum Falkowicza, fabrykę
„Wiktoria”, byłą szkołę Chajkina, byłą szkołę biskupią, hotel „Harni”. Od

 361 Ф. Турук, Университетская летопись, „ Труды Белорусского Государственного

Университета”, 1922, н-р 1, с. 200.
 362 А. Казунков, М. Чудаев, Начало истории, начало пути, „ Вестнік Беларускага

Дзяржаўнага Універсітэта ім. У. І. Леніна”, 1981, н-р 1, с. 4.
 363 Ф. Турук, Университетская .., с. 205-206.
 364 Ibidem, s. 206.

132

początku przystąpiono teŜ do budowy miasteczka uniwersyteckiego, które
oddano do uŜytku w 1927 r. Organizacja uniwersytetu odbywała się głównie ze
środków Ludowego Komisariatu Oświaty RFSRR.

Na posiedzeniu Wydziału Nauk Społecznych w dniu 25 listopada 1921 r.
postanowiono wydawać naukowe pismo uniwersyteckie „Prace Białoruskiego
Uniwersytetu Państwowego”. Utworzono teŜ Towarzystwo Naukowe przy
Uniwersytecie.

W 1922 r. otwarto Wydział Pedagogiczny, a w 1925 r. — Wydział Gospodar-
ki Narodowej i Prawa Radzieckiego365. W 1926 r. ukończyło uniwersytet 247
pedagogów, 175 lekarzy, 119 ekonomistów i 117 prawników366. W 1927 r. (1
października) uczyło się tam 2 672 studentów, pracowało 49 profesorów, 51
docentów, 74 asystentów, 39 ordynatorów367. Wśród studentów większość
stanowili Białorusini (54%). Drugą pod względem liczebności grupą byli śydzi
(37%), następnie Rosjanie (5%) i Polacy (1,5%)368.

W 1920 r. w Mińsku utworzono Instytut Politechniczny, który 1 lipca 1922
r. przemianowano na Białoruski Państwowy Instytut Gospodarki Leśnej i Rolnej
z dwoma wydziałami: leśnym i agronomicznym. Do pracy w nim zaproszono
profesorów W. Kasatkina, I. Kałuhina, Aleksandra Kirsanowa (rektor), Grigorija
Wysockiego, Wiaczasława Pierachoda, Uładzimiera Szkateława — wysokiej
klasy specjalistów w dziedzinie leśnictwa i rolnictwa369. Wśród 323 studentów
przyjętych w 1922 r. tylko 12 było członkami part ii i 7 — członkami
Komsomołu. Większość studentów stanowili Białorusini (76,9%), śydzi —
21,9%. Pod względem struktury socjalnej 49,8% studentów wywodziło się z
chłopstwa, 22,5% z robotników, 19,8% — z inteligencji370. W 1923 r. w
Instytucie było 515 studentów. W 1925 r. uczelnię ukończyło 32 agronomów i
8 specjalistów gospodarki leśnej371.

Po przyłączeniu do Białorusi kolejnych terytoriów Państwowy Instytut Gos-
podarki Rolnej i Leśnej w Mińsku połączono z Instytutem Rolniczym w Hor-
kach (okręg orszański), tworząc w 1925 r. Białoruską Akademię Rolniczą z
siedzibą w Horkach. Akademia miała 4 wydziały: melioracyjny, leśny,
gospodarki ziemią i agronomiczny. W 1927 r. studiowało w niej 1 300
studentów. Większość wśród nich stanowili Białorusini (907). Pracowało tam 37

 365 Гісторыя Беларускай ССР, т. ІІІ, с. 318.
 366 Ibidem, s. 318.
 367 У. Глыбінны, Доля беларускае культуры пад саветам і, Мюнхэн 1958, с. 25.
 368 Ibidem, s. 25.
 369 Гісторыя Беларускай ССР, т. III, с. 318.
 370 Запіскі Беларускага Дзяржаўнага Інстытуту Сельскай Гаспадаркі, Мінск 1923, с.

198.
 371 Гісторыя Беларускай ССР, т. ІІІ, с. 318.

133

profesorów, 20 docentów i wykładowców, 37 asystentów i 52 pracowników
naukowych372.

Witebski Instytut Pedagogiczny włączono w skład Wydziału Pedagogicznego
Uniwersytetu Państwowego w Mińsku. Natomiast na bazie witebskiego
technikum rolniczego utworzono w 1924 r. Instytut Weterynaryjny.

W 1925 r. powstał w Mińsku Uniwersytet Komunistyczny.
Programy nauczania we wszystkich uczelniach Białorusi wykorzystywały

wybitne osiągnięcia naukowe kadry profesorskiej, wychowanej jeszcze przed I
wojną światową w uniwersytetach rosyjskich i niemieckich.

PoniewaŜ szkoły wyŜsze miały wychowywać kadry nowego ustroju, wykłada-
no takŜe przedmioty ideologiczne: leninizm i historię WKP(b), materializm
dialektyczny, historię walki klasowej373.

Z analizy składu narodowościowego ogółu studentów w roku akademickim
1926/1927 (poza rabfakami) wynika, Ŝe Białorusini stanowili 57%, śydzi —
29%, Rosjanie — 0,8%. Tylko 13% studentów było członkami KPB i 14%
Komsomołu. ChociaŜ członkowie part ii komunistycznej i Komsomołu byli
zwolnieni z opłat, nie wpływało to w sposób znaczący na zwiększenie
upartyjnienia wśród studentów. Pod względem struktury socjalnej z chłopstwa
wywodziło się 39% studentów, z inteligencji — 36%, z robotników — 15%.
ZróŜnicowanie studentów pod względem narodowościowym, przynaleŜności

 372 NARB, f. 4, v. 2, s. 30, l. 317.
 373 Агляд выкладаньня на педагагічным факультэце БДУ ў 1927-1928 г., Менск 1927;

Агляд выкладаньня на медыцынскім факультэце БДУ ў 1927-1928 вучэбным годзе,
Менск 1927; Агляд выкладаньня на факультэце права і гаспадаркі БДУ ў 1926-
1927 акадэм ічным годзе, Менск 1927.

Tabela 18. Studenci szkół wyŜszych na Białorusi w latach 1926-1927

Uczel-
nia

Pochodzenie Narodowość Upartyjnienie Płeć Ogółe
m

 rob. chłop. intel. inne B iał. śyd. Pol. Ros. Inna KPB KSM bezp. MęŜ. Kob.

Uni-
wer-
sytet

364 750 1 362 426 1 478 1 142 33 165 84 324 368 2 210 1 749 1 153 2 900

Akad.
Roln.

185 796 282 37 907 171 14 177 31 90 229 981 1 145 155 1 300

Inst.
Weter.

29 207 70 6 244 23 — 42 3 21 61 230 275 37 312

Uniw.
Kom.
im. Le-
nina

88 87 3 7 139 31 — 8 7 185 — — 167 18 185

Razem 666 1 840 1 714 476 2 768 1 377 47 392 125 620 658 3 421 3 336 1 363 4 699

Źródło: Sprawazdacza SNK BSSR, Miensk 1927, s. 228-229.

134

partyjnej i pochodzenia społecznego przedstawiono w tabeli 18.
Ze względu na ustanowienie w BSRR 4 języków państwowych (białoruskiego,

rosyjskiego, polskiego i jidysz) oraz koncepcję polityki narodowościowej
powstawały na Białorusi odpowiednie szkoły. Liczbę ich przedstawiono w tabeli
19.

Szkolnictwo podstawowe (4-latki) obejmowało w roku szkolnym 1925/1926
63% dzieci białoruskich w wieku 8-11 lat, Ŝydowskich — 72,8%, polskich —
90,7%, rosyjskich — 83%, pozostałych — 64,4%. Siedmiolatki obejmowały
dzieci w wieku 12-15 lat. Uczęszczało do nich 3,3% dzieci białoruskich, 20% —
Ŝydowskich, 8,4% — polskich, 3,7% — pozostałych374.

Stopniowa białorusizacja szkół podstawowych zaczęła się w 1921 r. Formy
prawne przyjęła ona w 1924 r. W oparciu o ustawę CKW z 15 lipca 1924 r. „O
praktycznych przedsięwzięciach w sprawie prowadzenia polityki
narodowościowej” Rada Komisarzy Ludowych BSRR 16 września 1925 r.
postanowiła wprowadzić białoruski język nauczania we wszystkich szkołach
podstawowych, w których uczyły się dzieci narodowości białoruskiej, i we
wszystkich białoruskich technikach pedagogicznych. We wszystkich innych
szkołach język białoruski miał być wprowadzony jako przedmiot. W technikach
pedagogicznych polskim i Ŝydowskim naleŜało zwrócić uwagę na wykładanie
języka białoruskiego oraz historii i geografii Białorusi. W odniesieniu do
szkolnictwa wyŜszego Rada postanowiła zaproponować profesorom, docentom,
asystentom i wykładowcom przygotować się do wykładania i prowadzenia zajęć
ze studentami w języku białoruskim375. W roku szkolnym 1926/1927 na

 374 Белорусская культура, Менск 1928, с. 14.
 375 Пастанова Саветаў Народных Кам ісараў БССР па практычных мерапыемствах

па правядзеньні нацыянальнае пал ітыкі ў гал іне Народнае Асьветы ў 1925-1926

навучальным годзе, „ Бюлетэнь СНК БССР ”, 1925, н-р 8, с. 14-15.

Tabela 19. Szkoły narodowościowe na Białorusi w latach 1924-1928

Rok Typ Białoruskie śydowskie Polskie Rosyjskie Inne Ogółem

szkolny szkoły liczba % liczba % liczba % liczba % liczba %

1924/ 4-latki 3 533 93,6 87 2,4 94 2,3 45 1,2 14 0,5 3 773

1925 7-latki 176 69,6 42 16,6 5 2,0 29 11,4 1 0,4 253

1925/ 4-latki 3 794 93,5 123 3,0 93 2,3 27 0,7 20 0,5 4 057

1926 7-latki 199 76,2 44 16,8 5 2,5 12 4,6 1 0,5 263

1926/ 4-latki 4 190 85,3 147 3,0 125 2,6 407 8,4 31 0,7 4 900

1927 7-latki 197 66,6 53 18 11 3,8 32 11,0 1 0,4 294

1927 4-latki 4 725 91,5 148 2,9 133 2,6 118 2,3 42 0,4 5 166

/1928 7-latki 216 70,1 61 19,8 12 3,9 18 5,9 1 0,3 308

Źródło: E. Maliszewski, Białoruś Sowiecka i jej stosunki narodowościowe, „Sprawy
Narodowościowe”, 1927, nr 5, s. 517; Sprawazdacza SNK BSSR, Miensk 1927, s. 227;
Asnounyja wyniki raboty uradu BSSR da pierawybarau Sawietau 1928-1929 h., Miensk
1928, s. 28; Biełaruskaja kultura, Miensk 1928, s. 14.

135

nauczanie w języku białoruskim technika pedagogiczne i technika rolnicze w
63%, a szkoły wyŜsze — w 17,5 %376.

W uniwersytecie i innych szkołach wyŜszych na wszystkich kierunkach wpro-
wadzono jako przedmiot język białoruski oraz historię kultury białoruskiej377.

W nauczaniu wykorzystywano podręczniki: J. Losika („Gramatyka języka
białoruskiego. Fonetyka”, „Zasady pisowni”, „Gramatyka początkowa”),
Branisława Taraszkiewicza („Białoruska gramatyka dla szkół”), Usiewałada
Ihnatouskiego („Historia Białorusi”), U. Piczety („Historia Białorusi”), Arkadzia
Smolicza („Geografia Białorusi”), M. Hareckiego („Historia literatury
białoruskiej”, „Wypisy z literatury białoruskiej”), DziarŜyńskiego, Karawaja,
antologię „Ojczyste szlaki” Samkowicza i Protasiewicza.

Białorusizacja szkół była niezwykle trudnym przedsięwzięciem. Brakowało
podręczników i pomocy naukowych w języku białoruskim, chociaŜ w 1921 r.
był juŜ wydany białoruski elementarz, czytanki, podręczniki do algebry, historii
Białorusi, fizyki, historii literatury, mapa półkuli w języku białoruskim, zbiór
zadań z matematyki, zbiór białoruskich pieśni. Wydawano czasopismo
dziecięce, literaturę piękną378. Na przeszkodzie we wprowadzaniu języka
białoruskiego jako wykładowego stała niska świadomość narodowa Białorusinów
oraz słabość białoruskiego ruchu narodowego. Istniejąca od początku opozycja
wobec języka białoruskiego wzmogła się pod koniec lat dwudziestych. Przypadki
ignorowania tego języka w oświacie zdarzały się dość często, o czym świadczą
publikacje prasowe: „Nauczycielom szkół kolejowych Ludowy Komisariat
Oświaty zaproponował wykładać język białoruski, na który nauczyciele
przeznaczyli tylko jedną godzinę w tygodniu, uwaŜając nauczanie języka
rosyjskiego i literatury przez 5 dni w tygodniu za bardziej potrzebne uczniom
(...). W partyjnych szkołach, które są szczególnie korzystne dla sprawy
komunistyczno-proletariackiej oświaty, wykłady prowadzi się wyłącznie w
języku rosyjskim i choć istnieje Ŝydowska szkoła partyjna, nie ma Ŝadnej
białoruskiej (...). Opozycyjny stosunek do języka i kultury białoruskiej nie
znikły i teraz, po czterech latach istnienia samodzielnej Białorusi
Radzieckiej”379. Jak zauwaŜył ludowy komisarz oświaty A. Balicki, „odnośnie
języka białoruskiego trzeba powiedzieć, Ŝe chociaŜ szkoły na ogół zrobiły wielki
postęp w tym kierunku, zauwaŜono, Ŝe niektórzy nauczyciele odnoszą się do
tego problemu tylko formalnie. Uczniowie w takich szkołach ograniczają się
tylko do czytania białoruskich podręczników i pisania. śywego ojczystego słowa
tak w odpowiedziach uczniów (starszych grup), jak i w prywatnej rozmowie nau-
czyciela prawie nie słychać. Świadczy to o tym, Ŝe sam nauczyciel nie opanował
jak naleŜy języka białoruskiego, myśli po rosyjsku i oderwawszy się od białoru-
skiego podręcznika, zaczyna mówić po rosyjsku”380.

 376 Белорусская .., с. 15.
 377 Агляд....
 378 І. Каранеўскі, Пасьля-кастрычнікаўскі.., с. 247.
 379 Н.,Беларуская школа, як фактар культуры беларускага пролетарыяту, „ Полымя”,

1923, н-р 3-4, с. 77.
 380 А. В., Па школах..., с. 104.

136

Sieć placówek oświaty pozaszkolnej podlegała Głównemu Zarządowi Oświaty
Politycznej (GZOP). Wśród nich znajdowały się punkty likwidacji analfabetyz-
mu (likpunkty), szkoły dla dorosłych, szkoły partyjne, kluby, domy ludowe,
chaty-czytelnie. W załoŜeniach miały one odgrywać istotną rolę w
propagowaniu nowego ustroju poprzez naukę pisania i czytania, przekonywanie
do polityki KPB i do ustroju radzieckiego, czytanie gazet, lekcje antyreligijne.

Głównymi instytucjami politycznymi oświaty na wsi były domy ludowe i cha-
ty-czytelnie. Mieściły sie one często w budynkach rad wiejskich, w prywatnych
domach, na plebaniach. Tylko 45% chat-czytelni miało swoje własne
pomieszczenia, 12% znajdowało się w jednym budynku z radami wiejskimi, 43%
— w prywatnych domach381. Tworzone w nich biblioteki były bardzo ubogie w
literaturę. W ich zbiorach dominowały broszury o treści propagandowej.
Istniejące w miastach kluby (partyjne, komsomolskie, pionierskie) i domy
oświaty w okręgach borykały się z podobnymi trudnościami. Ze wzgędu na
równouprawnienie czterech języków na Białorusi i politykę narodowościową, w
placówkach tych zalecano posługiwanie się językami narodowymi. Dominował
jednak język rosyjski382. Świadczy o tym ilość zamówień literatury do domów
ludowych. Literatura rosyjskojęzyczna zdecydowanie przewyŜszała literaturę w
innych językach (w tym w języku białoruskim) pod kaŜdym względem:
finansowym, ilości tytułów i ilości egzemplarzy383.

Języka białoruskiego uŜywano najczęściej w czasie amatorskich spektakli
teatralnych oraz czytania gazet i literatury.
Tabela 20. Kluby, domy ludowe i chaty-czytelnie w 1925 r.

Instytucje UŜywane języki w pracy Ogółem

 białorusk
i

jidysz rosyjski polski łotewski

Kluby 1 2 50 2 1 56

Domy
ludowe

12 — 74 — — 86

Chaty-
czytelnie

38 6 162 3 — 209

Razem 51 8 286 5 1 352

śródło: A. Balicki, Biełarusizacyja kulturna-aswietnych ustanou, „Połymia” 1925, nr 5, s. 196

Jednym z haseł part ii komunistycznej i władzy radzieckiej była walka z anal-
fabetyzmem. Miała ona obejmować osoby w wieku 9-49 lat. Organizowano
punkty nauki czytania i pisania, tzw. likpunkty oraz szkoły dla dorosłych.
Masowa likwidacja analfabetyzmu często spotykała się ze sprzeciwem ludności,

 381 Справаздача СНК БССР, Менск 1927, с. 233.
 382 А. Баліцкі, Беларусізацыя культурна-асьветных устаноў, „ Полымя”, 1925, н-р 5, с.

197.
 383 Ibidem, s. 197.

137

zwłaszcza wiejskiej. W 1926/1927 roku szkolnym pracowało 1 808 likpunktów,
szkół i kółek dla małopiśmiennych. Według danych za 1925 r. w języku
białoruskim nauczano analfabetów tylko w 3% placówek (69), w języku
Ŝydowskim — w 15%, w języku rosyjskim — w 81% i w języku polskim — w
0,2%384.

Niski stopień likwidacji analfabetyzmu w języku białoruskim wynikał z nega-
tywnego nastawienia nauczycieli, braku elementarzy białoruskich oraz
zaopatrzenia likpunktów w elementarze rosyjskie. GZOP rozesłał po wsiach 35
000 elementarzy w języku rosyjskim. Elementarz dla dorosłych w języku
białoruskim wydano dopiero w 1925 r.385

Szkoły dla dorosłych (wieczorowe) dzieliły się na szkoły dla małopiśmien-
nych, które stanowiły kontynuację likpunktów oraz szkoły podwyŜszonego
typu (przygotowujące do studiów wyŜszych) i szkoły młodzieŜy robotniczej
(przygotowujące do technikum). W roku szkolnym 1926/1927 szkoły podwyŜ-
szonego typu (w liczbie 27) i szkoły młodzieŜy robotniczej (99) obejmowały
nauczaniem po około 6 tys. osób. W szkołach tych nauczano języka
białoruskiego jako przedmiotu oraz elementów historii i geografii Białorusi.

Na mocy postanowienia KC KPB z 17 lipca 1924 r. zatwierdzono 2 szkoły
partyjne II stopnia w Mińsku i Witebsku, 3 szkoły I stopnia w Mińsku,
Mohylewie i Bobrujsku, Wydział śydowski II stopnia w Witebsku i Wydział
Polski w Mińsku386. WyŜsza Szkoła Partyjna w Mińsku, przemianowana na
Uniwersytet Komunistyczny im. W. Lenina, w 1925 r. miała 108 słuchaczy,
witebska szkoła II stopnia — 98 słuchaczy na Wydziale Rosyjskim i 71 — na
Wydziale śydowskim, mohylewska — 60 słuchaczy, bobrujska — 56 i mińska
— 39 na Wydziale Białoruskim i 19 na Wydziale Polskim387. Ogółem wśród
słuchaczy tych szkół było 45% Białorusinów, 32% śydów, 12% — Rosjan, 6%
— Polaków388. W porównaniu z innymi typami szkół, wypracowany przez
Ludowy Komisariat Oświaty Białorusi pod kierownictwem A. Balickiego system
szkolnictwa spotkał się z potępieniem nowych władz LKO. Następca A.
Balickiego, komisarz A. Płatun, bardzo krytycznie oceniał działania władz
oświatowych w latach dwudziestych: „zupełnie inne propozycje dawano LKO za
narodowo-demokratycznego kierownictwa w systemie oświaty ludowej na sesji
CKW BSRR w 1928 r. Znalazło to swoje odbicie w statucie naszej jednolitej
szkoły pracy. W tezach o koncepcji oświaty ludowej napisano, Ŝe „szkoła pod-
stawowa powinna nauczać dzieci pisania i czytania, dać podstawową elementar-
ną wiedzę, po drugie — wywołać aktywne zainteresowanie dzieci faktami z Ŝycia

 384 Ibidem, s. 189.
 385 Ibidem, s. 189.
 386 Идеологическая деятельность Компартии Белоруссии, ч. І, Минск 1990, с. 121.
 387 Ibidem, s. 151.
 388 А. Баліцкі, Беларусізацыя ..., с. 192.

138

i zjawiskami w dziedzinie przyrody i społeczeństwa, przyzwyczaić dzieci do
kolektywnego Ŝycia i pracy, drugi etap (siedmiolatki) — wypracować u uczniów
elementy metody dialektyczno-materialistycznej w ich podejściu do
podstawowych praw i zjawisk w przyrodzie i społeczeństwie, stworzyć
fundament oświaty politechnicznej, który pozwoliłby swobodnie wykorzystać
swoją wiedzę i zdolności w Ŝyciu, dać zadowalające przygotowanie do dalszej
specjalizacji w zawodowo-technicznych szkołach”. Istota tego stanowiska
sprowadza się do tego, Ŝe szkoła powinna dawać taką to a taką wiedzę i nic
więcej. Ani słowa o komuniźmie, ani słowa nie powiedziano o tym, Ŝe jest
jednym z głównych środków w wychowaniu komunistycznym dorastającego
pokolenia”389.

JuŜ w 1929 r. przedmiotem ataków były programy nauczania i podręczniki,
którym zarzucano brak antyreligijnych i internacjonalistycznych elementów.

Krytykowano „Elementarz” Ś. Niekraszewicza (wydanie V z 1928 r.): „Głów-
nym brakiem elementarza z ideologicznego punktu widzenia jest zupełna
nieobecność w nim materiału, który wychowywałby dzieci w duchu internacjo-
nalizmu, oddania władzy radzieckiej i nienawiści do kapitalistycznego
ustroju”390. Uzasadniając czystkę w LKO w 1929 r. A. Płatun mówił: „Programy
i podręczniki nie odpowiadały swoją treścią zadaniom budownictwa
socjalistycznego. Co to były za podręczniki? Weźmy „gramatykę” i „Składnię”
J. Losika, w których szerzono narodowodemokratyczne idee. A oto drugi
podręcznik — „Podstawy geografii” Hramyki — takŜe narodowego demokraty.
W podręczniku nie ma ani słowa o tym, Ŝe Republika Białoruska jest republiką
radziecką, Ŝe RFSRR — to takŜe republika radziecka. (...) Ani słowa o
socjaliźmie, ani o niczym, co miałoby proletariacką treść, lecz wyłącznie „nasza
ojczyzna”, „ojczysty kraj” itd. (...) musimy zaraz przejrzeć programy nauczania
i plany naszych szkół średnich i wyŜszych i w ogóle całego naszego systemu
oświaty ludowej (...) nasze stare programy były do niczego w naszych masowych
szkołach wychowania społecznego”391.

Rewizja programów i podręczników oraz czystka wśród pracowników LKO i
nauczycieli zapowiadały nowy okres w działalności oświatowej. Przejawem
radykalnych przemian była zmiana tytułu czasopisma „Oświata” na
„Wychowanie Komunistyczne”: „Stara nazwa naszego czasopisma „Oświata” w
obecnym okresie rozwiniętej walki klasowej jest juŜ przestarzała. Nazwa ta nie
odzwierciedla jakościowej specyfiki naszego stanowiska klasowego w dziedzinie
wychowania i kształcenia. Oto dlaczego teraz daje się czasopismu nowy tytuł
„Wychowanie Komunistyczne”. Nazwa ta powinna świadczyć o naszym dąŜeniu

 389 А. Платун, Даклад на 10-м Усезаюзным З’ездзе Саветаў, „ Камуністычнае выхавань-

не”, 1931, с. 4.
 390 Г. Няміга, Школьніцтва..., с. 159.
 391 Ibidem, s. 159-160.

139

do zdecydowanej walki o komunistyczną oświatę mas pracujących” — pisano w
artykule wstępnym odnowionego czasopisma392.

Instytucją naukową o największym znaczeniu w latach dwudziestych był In-
stytut Kultury Białoruskiej (Inbiełkult). Z inicjatywą powołania go wystąpił
Ściapan Niekraszewicz na zebraniu pracowników kultury 21 stycznia 1921 r.,
zorganizowanym przez Ludowy Komisariat Oświaty. Przedstawił on „potrzebę
zorganizowania odpowiedniego laboratorium i nazwania go Instytutem Kultury
Białoruskiej. Ta instytucja przy szerokiej pomocy naszej socjalistycznej władzy
powinna zgromadzić wokół siebie wszystkie białoruskie siły, gdziekolwiek by się
one znajdowały, wykorzystać je zgodnie z kwalifikacjami i odpowiadać za
kulturę na Białorusi”. Dyskutowano nad statusem Instytutu: czy miałby być on
instytucją państwową czy społeczną? Powołano komisję na czele ze Źmicierem
śyłunowiczem, której polecono opracować statut. Równolegle statut Inbiełkultu
opracowywali: rektor Uniwersytetu w Mińsku Uładzimier Piczeta, Jazep Dyła —
członek komisji terminologicznej i białorusoznawca Jewfimij Karski. Z powodu
braku kadry, środków finansowych, lokalu oraz dokładnego planu nie udało się
w 1921 r. utworzyć Instytutu. Prekursorką Instytutu Kultury Białoruskiej stała
się istniejąca od 10 lutego 1921 r. przy Ludowym Komisariacie Oświaty
Komisja Naukowo-Terminologiczna. Komisja pracowała w trzech sekcjach:
humanistycznej, przyrodniczej i matematycznej. Głównym jej zadaniem było
opracowanie białoruskiej terminologii i wydanie podręczników szkolnych.
Składała się ona z 15 osób, bardzo dobrze znających język białoruski. Uroczyste
otwarcie Instytutu Kultury Białoruskiej miało nastąpić 20 lutego 1922 r., lecz z
powodu nieobecności w Mińsku Ludowego Komisarza Oświaty i innych
odpowiedzialnych pracowników nie odbyło się. Niemniej jednak Instytut
rozpoczął systematyczną pracę jako najwaŜniejsza naukowa instytucja Białorusi,
która miała na celu opracowanie problemów kultury białoruskiej we wszystkich
jej aspektach; w dwóch sekcjach: humanistycznej i terminologicznej.
NajwaŜniejszym zadaniem było opracowanie białoruskiej terminologii naukowej.
W 1923 r. przy Instytucie powstało Centralne Biuro Krajoznawstwa, które od
1925 r. wydawało czasopismo „Nasz kraj”. Z inicjatywy Inbiełkultu odbyły się
konferencje krajoznawcze i Wszechbiałoruski Zjazd Krajoznawczy w kwietniu
1924 r.

Znaczenie Instytutu Kultury Białoruskiej znacznie wzrosło po zatwierdzeniu
jego statutu przez CKW i RKL BSRR 8 sierpnia 1924 r.

Zgodnie z nim Instytut Kultury Białoruskiej był „najwyŜszą państwową insty-
tucją naukową, która wchodzi w skład LKO BSRR w celu planowego naukowego
badania Białorusi w dziedzinie języka, literatury, etnografii, historii, przyrody,
ekonomiki, ruchu społecznego i innych oraz zjednoczenia w tych dziedzinach

 392 „ Камуністычнае выхаваньне”, 1930, н-р 1.

140

całej pracy, którą prowadzą naukowe i artystyczne instytucje oraz pojedynczy
pracownicy”.

Do 1924 r. dzialalność naukowa rozwijała się głównie w dziedzinie nauk hu-
manistycznych: językoznawstwa, literaturoznawstwa, historii, opracowywania
terminologii i słowników.

III Sesja CKW BSRR, która odbywała się w listopadzie 1924 r. postanowiła
„uznać za konieczną reorganizację Instytutu Kultury Białoruskiej w stałą
państwową instytucję naukowo-badawczą typu Akademii Nauk, która powinna
zająć się systematycznym i planowym opracowaniem problemów naukowych i
kultury, dotyczących BSRR”393.

Liczba członków rzeczywistych Inbiełkultu wzrosła do 57. Wewnętrzna struk-
tura takŜe uległa zmianie. Pracę podzielono na sekcje (10): językoznawczą,
literacką, artystyczną, historyczno-archeologiczną, przyrodoznawczą,
ekonomiczną, pedagogiczną, rolniczą, medyczną i etnograficzną. Poza sekcjami
utworzono stałe komisje: dialektologiczną, słownikową, terminologiczną,
ortograficzną, literacką, historyczno-archeologiczną, ruchu rewolucyjnego na
Białorusi, ochrony zabytków, badania zasobów naturalnych, badania gospodarki
narodowej, wydania dzieł W. Lenina, badania budownictwa radzieckiego,
etnograficzną, bibliograficzną. Na prawach stałej komisji istniało Centralne
Biuro Krajoznawstwa. Oddziały Ŝydowski i polski równieŜ miały w swojej
strukturze sekcje i komisje. Do 1925 r. dyrektorem Instytutu był Ściapan
Niekraszewicz.

W 1925 r. liczba sekcji wzrosła do 13. Utworzono sekcję pedagogiczną, rolni-
czą i sztuki białoruskiej. Na prawach sekcji Inbiełkultu pracowało Towarzystwo
Naukowe Badania Białorusi przy Białoruskiej Akademii Rolniczej w Horkach. W
wyniku kolejnych reorganizacji 12 lutego 1926 r. postanowiono Inbiełkult
wyodrębnić ze składu LKO w samodzielną instytucję państwową, podlegającą
bezpośrednio RKL394. Przyczyniło się to do zwiększenia nakładów finansowych
na działalność naukową i do kolejnych reorganizacji. W 1926/1927 r. było 7
sekcji i 8 komisji stałych. Zorganizowano Muzeum Przyrody. Powstała komisja
badania kultury łotewskiej. Przewodniczącym Instytutu był U. Ihnatouski, jego
zastępcami — A. Smolicz i J. Karanieuski, sekretarzem naukowym — A.
Ćwikiewicz, sekretarzem administracyjno-gospodarczym — Mikoła Białuha,
członkiem Prezydium — Ź. śyłunowicz, przewodniczącymi oddziałów
narodowościowych Borys Orszański i Stefan Heltman.

Instytut liczył 224 członków, z czego 83 — rzeczywistych, 74 — członków
współpracowników, 67 — członków korespondentów. Poza tym w sekcjach

 393 У. Ігнатоўскі, Ад Беларускай Тэрм інолёгічнай Кам ісіі да Беларускай Акадэм іі

Навук, „ Наш Край”, 1928, н-р 12, с. 9.
 394 Ibidem, s. 10.

141

Instytutu pracowało około 200 uczonych, głównie ze szkół wyŜszych
Białorusi395. Ich przynaleŜność partyjną i narodowość przedstawiono w tabeli.
Tabela 21. Członkowie Instytutu Kultury Białoruskiej w 1926 r.

 Ogółem Narodowość PrzynaleŜność
partyjna

 B iało-
rusini

śydzi Polacy Inni KPB bezpar-
tyjni

Człon-
kowie
rzeczy-
wiści

83 52 16 6 9 42 41

Człon-
kowie
współ-
pracow-
nicy

74 40 24 4 6 18 56

Człon-
kowie
kores-
pondenc
i

67 45 5 13 4 13 54

Źródło: Instytut Biełaruskaj Kultury, Miensk 1926, s. 24.

Nowy statut zatwierdzony przez RKL 29 czerwca 1927 r. wprowadzał
w strukturze Inbiełkultu dwa wydziały: przyrody i gospodarki, oraz nauk huma-
nistycznych. Oddziały narodowościowe przemianowano na sekcje, a Centralne
Biuro Krajoznawstwa stało się instytucją autonomiczną.

W październiku 1928 r. Instytut Kultury Białoruskiej uzyskał status Białoru-
skiej Akademii Nauk (BAN). 26 grudnia 1928 r. RKL BSRR zatwierdziła skład
członków rzeczywistych BAN. W skład Prezydium weszli: U. Ihnatouski jako
prezes, M. Białuha (wiceprezes), W. Łastouski (sekretarz), B. Orszański, Mikoła
Maluszycki, A. Balicki396. 1 stycznia 1929 r. oficjalnie zakończono
reorganizację Inbiełkultu w Białoruską Akademię Nauk.

Przeprowadzono zmiany organizacyjne. Utworzono Instytut Historii przez
połączenie wszystkich nauk historycznych i Instytut Literatury. Katedrę nauk
etnograficznych przemianowano na katedrę kultury materialnej i etnografii.
Utworzono katedrę marksizmu i leninizmu.

Zmiany w polityce KPB i władzy radzieckiej pod koniec lat dwudziestych
odbiły się na działalności i składzie osobowym BAN. Decyzją RKL BSRR w
grudniu 1930 r. wykluczono ze składu BAN W. Łastouskiego, U. Piczetę, J.
Losika, Ś. Niekraszewicza, H. Hareckiego, A. Dubacha, pozbawiając ich

 395 Інстытут Беларускай культуры, Менск 1926, с. 24-25, 115-118.
 396 „ Савецкая Беларусь”, н-р 1 ад 3.01.1929 г., с. 1.

142

godności akademików. Zarzucono im „wrogą kontrewolucyjną działalność
przeciwko dyktaturze proletariatu”397.

Poza Instytutem Kultury Białoruskiej, który był organizatorem i koordynato-
rem rozwoju nauki, działalność naukową prowadzili uczeni skupieni w szkołach
wyŜszych oraz w Muzeum i Bibliotece Państwowej. Organizowano liczne
ekspedycje naukowe, wyjazdy zagraniczne oraz konferencje. Wyniki badań
publikowano w „Zapisach Instytutu Kultury Białoruskiej”, „Pracach
Białoruskiego Uniwersytetu Państwowego”, „Gospodarce Rolnej i Leśnej”,
„My śli Medycznej”, „Naszym Kraju” oraz w osobnych wydawnictwach.

DuŜy postęp osiągnięto w dziedzinie językoznawstwa i literaturoznawstwa,
które zaczęły rozwijać się intensywnie wraz z powstaniem w 1921 r. Komisji
Terminologicznej. Do końca 1926 r. opracowano i wydano 10 białoruskich
słowników terminologicznych, w których znalazło się ponad 13 tys. terminów z
dziedziny matematyki, literatury, geografii, kosmografii, logiki, psychologii,
geologii, mineralogii, botaniki, muzyki, leśnictwa, anatomii i prawa398. Ogółem
przygotowano 24 tomy białoruskiej terminologii naukowej z róŜnych dziedzin.
Wydano takŜe słowniki rosyjsko-białoruskie Ś. Niekraszewicza i Mikoły
Bajkowa (o zawartości 60 tys. słów) oraz M. Bajkowa i M. Hareckiego. Zebrano
materiał słownikowy z terenu całej Białorusi. Poza językoznawcami w zbieraniu
słownictwa białoruskiego uczestniczyli liczni krajoznawcy, nauczyciele i
młodzieŜ. W 1927 r. wydano „Słownik krajowy Witebszczyzny” Mikoły
Kaspiarowicza, a w 1929 r. „Krajowy słownik Czerwieńszczyzny” Mikoły
Szaternika.

Równolegle ze zbieraniem słownictwa i opracowywaniem terminologii i słow-
ników prowadzona była praca badawcza w zakresie gramatyki i ortografii. O
tym, Ŝe był to istotny problem polityki białorusizacji świadczyła przeprowadzo-
na w dniach 14-21 listopada 1926 r. konferencja poświęcona reformie
ortografii i alfabetu. Uczestniczyło w niej 69 uczonych, literatów, nauczycieli z
Białorusi oraz językoznawców z Moskwy, Leningradu, Kijowa i z zagranicy:
Niemiec, Polski, Czechosłowacji, Łotwy i Litwy399.

Największe osiągnięcia w dziedzinie językoznawstwa mieli Ś. Niekraszewicz,
M. Bajkou (autorzy słowników rosyjsko-białoruskich), J. Losik (autor prac
„Praktyczna gramatyka”, „Język białoruski. Ortografia”), Piotr Buzuk
(„Podstawy lingwistycznej geografii Białorusi” — 1928 r. „Podstawy
historycznej fonetyki słowiańskiej” — 1927 r.), Leanid Ćwiatkou, Mikoła
Durnawo, Jazep Wouk-Lewanowicz, Wasil Maczulski, Anatol Bahdanowicz, B.

 397 Г. Няміга, Інстытут Беларускай Культуры..., Мюнхэн 1957, с. 60.
 398 Інстытут Беларускай Культуры, Мінск 1993, с. 36.
 399 Працы Акадэм ічнае Канфэрэнцыі па рэформе беларускага правапісу і азбукі,

Менск 1927, с. 425-427.

143

Epimach-Szypiła. Ich prace w dziedzinie języka białoruskiego miały pionierski
charakter.

W dziedzinie literaturoznawstwa badania koncentrowały się na problemach
zwiazanych z historią literatury białoruskiej oraz wydaniem klasyki literackiej.

W latach dwudziestych wydano prace: „Historia literatury białoruskiej”
(1924, 1926) i „«Maładniak» w ciągu pięciu lat” (1928) M. Hareckiego, „Zarys
historii literatury białoruskiej” (1928) Michała Piatuchowicza, „Poetyka
gatunków literackich” (1927), „Teoria sonetu” (1927) Jauhiena Baryczeuskie-
go, „Poetyka Maksima Bahdanowicza” (1926), „Podstawowe zasady budowy
białoruskiej nauki o literaturze” (1927) Alaksandra Wazniasienskiego, krytyka
literacka — „Wzgórza i doliny” (1928) Ź. śyłunowicza, artykuły krytyczno-
literackie Iwana Zamocina400.

Dzięki staraniom I. Zamocina, Wasila Maczulskiego i Jauhiena Baryczeuskie-
go wydano pierwszą pośmiertną antologię twórczości M. Bahdanowicza
„Dzieła” w dwóch tomach (1927, 1928), zbiór wierszy Alesia Haruna „Matczyn
dar” (1929). Prowadzono prace nad zbieraniem twórczości Ciotki (Alojzy
Paszkiewicz) i autografów Jadwihina Sz. (Antona Lawickiego), Wincentego
Dunin-Marcinkiewicza, Źmitraka Biaduli401.

Aktywną działalność naukową prowadzili takŜe historycy i archeolodzy. Hi-
storia i archeologia Białorusi, stała się przedmiotem badań U. Piczety, U.
Ihnatouskiego, M. Dounara-Zapolskiego, Alaksandra Szlubskiego, A. Ćwikiewi-
cza, Wasila DruŜczyca, Dymitra Dauhiały. Zainteresowanie uczonych skupiało
się przede wszystkim na dziejach Wielkiego Księstwa Litewskiego oraz historii
Białorusi w XIX i na początku XX wieku. Powstały podręczniki historii
Białorusi dla studentów U. Piczety, U. Ihnatouskiego. Napisana przez M.
Dounara-Zapolskiego „Historia Białorusi” w 1926 r. nie została dopuszczona do
druku. W swojej recenzji Wital Sierbienta pisał: „Przedstawiona do druku praca
profesora Dounara-Zapolskiego jest bardziej lub mniej konsekwentnie
opracowanym i uzasadnionym ekonomicznymi argumentami punktem widzenia
narodowego demokraty po pierwsze, po drugie jest fałszywym przedstawieniem
faktów historycznych i swego rodzaju kpiną z praktycznie wprowadzanej
dyktatury proletariatu i władzy radzieckiej (...). Nie moŜna pozwolić na to, by
białoruski narodowy demokratyzm otrzymał ideologiczną formę. Nie moŜna
pozwolić na wydanie tej ksiąŜki” 402. Wydano „Historię gospodarki rolnej i
własności ziemskiej na Białorusi (do końca XVI w.)” U. Piczety (1927),
„Gospodarkę narodową Białorusi (1861-1914)” M. Dounar-Zapolskiego (1926),
„1863 rok na Białorusi” (1930), „Historię Białorusi w XIX — początku XX w.”

 400 Інстытут..., Мінск 1993, с. 68-69.
 401 Ibidem, s. 80.
 402 В. Сербента, О рукописи книги Довнар-Запольского „ История Белоруссии” , [w:] М.

Доўнар-Запольскі, Гісторыя Беларусі, Мінск 1994, с. 498, 506.

144

(1925) U. Ihnatouskiego, zbiór dokumentów „Archiwum Białoruskie”, zbiór
artykułów „400-lecie białoruskiego druku” (1926). Wyniki swoich badań
historycy publikowali w „Zapiskach Instytutu Kultury Białoruskiej”, „Pracach
klasy historii” oraz w czasopismach.

Archeolodzy w I połowie lat dwudziestych odnowili Ŝywą na Białorusi tradycję
badań wykopaliskowych. Do wybitnych archeologów naleŜeli Alaksandr
Laudański, Siarhiej Babarykin, Isak Sierbau, Konstanty Polikarpowicz, Siarhiej
Dubiński. Prowadzili oni wykopaliska grodzisk i kurhanów na terytorium całej
BSRR. Eksponaty wzbogaciły zbiory muzealne, a archeolodzy wyniki ekspedycji
publikowali w „Pracach Katedry Archeologii” i w „Pracach Komisji
Archeologicznej”. W dniach 17-18 stycznia 1926 r. odbył się w Mińsku I Zjazd
Białoruskich Archeologów.

Ilość publikacji historycznych w okresie 1922-1930 była dwa razy większa
niŜ w okresie 1931-1941, czy teŜ 1945-1955403.

Rozwój etnografii sprowadzał się głównie do zbierania eksponatów podczas
ekspedycji po całej Białorusi oraz publikacji w czasopismach historycznych i
periodycznych. W czasie ekspedycji interesowano się świętami, obrzędami,
strojami ludowymi, folklorem Białorusinów oraz innych narodowości
zamieszkujących Białoruś. Wśród etnografów tego czasu moŜna wymienić A.
Szlubskiego („Materiały do poznania folkloru i języka Witebszczyzny”, 1927)
Michasia Mialeszkę, Pawła Charłampowicza, Alaksandra SierŜputouskiego, Isaka
Sierbowa. Etnografowie często współpracowali z krajoznawcami. Problem prac
etnograficznych poruszano na I Zjeździe Krajoznawczym w dniach 7-10 lutego
1926 r.

Znaczne postępy w dziedzinie badań nad historią sztuki poczynił Mikoła
Szczakacichin, autor „Zarysu historii sztuki białoruskiej” (1928). W swojej pra-
cy skupił się na architekturze, grafice, ikonografii i malarstwie. Był teŜ autorem
artykułów o sztuce współczesnej. Ukazały się równieŜ pojedyncze artykuły o
historii białoruskiego teatru i o ludowych instrumentach muzycznych na
Białorusi.

W naukach prawnych poza opracowaniem terminologii prawniczej nie osiąg-
nięto wielkich sukcesów. Artykuły z dziedziny prawa państwowego Hiena-
dzia Pareczyna posłuŜyły komunistom do określenia go jako narodowego
demokraty („nacdema”)404. Nauki prawne podporządkowane były koncepcji
ustrojowej władzy radzieckiej. Przykładem takiego podejścia mogą być artykuły
M. Kanaplina, Michała Hutkouskiego, Fajwela Hanze, Michała Hredzinhiera,
Borysa Watacy, W. Szyrajewa, M. Boncz-Osmołowskiego405.

 403 Інстытут..., Мінск 1993, с. 114.
 404 Ibidem, s. 186.
 405 Ibidem, s. 183-184.

145

Rozwój filozofii w latach dwudziestych został zdominowany przez ideologię
komunistyczną. Głównym propagatorem dialektycznego i historycznego
materializmu był Siamion Wolfson. Ze względu na usługową rolę nauki wobec
systemu politycznego równieŜ psychologia i pedagogika przystosowały się do
nowych warunków. W 1925 r. w Mińsku powstało Centralne Laboratorium
Psychologiczne, które zajmowało się głównie problemami orientacji zawodowej.
Na uniwersytecie psychologią zajmowali się Uładzimir Iwanouski, S. Wasilewski,
A. Hajwarouski406.

Pedagogika nie była przedmiotem szczególnego zainteresowania naukowe-
go407. Na przeszkodzie zamierzeniom sekcji pedagogicznej Inbiełkultu stały
czynniki ideologiczne, chociaŜ w 1924 r. wysuwano następujące problemy
badawcze: historyczne badania białoruskich uczniów, prace metodologiczne w
dziedzinie białoruskiej szkoły, opracowanie i przegląd podręczników, badanie
środowiska otaczającego szkołę408.

Badania przyrodnicze na Białorusi, mające tradycje przedwojenne, po I wojnie
światowej prowadzone były w ramach sekcji przyrodoznawczej Instytutu
Kultury Białoruskiej oraz w Uniwersytecie, Akademii Rolniczej w Horkach,
Instytucie Rolnictwa i Leśnictwa. Początkowo praca sprowadzała się do
opracowania białoruskiej terminologii z zakresu przyrodoznawstwa. Od 1924 r.
prace zostały ukierunkowane na badania chemiczne, zoologiczne, geograficzne,
gleboznawczo-geologiczne, meteorologiczne, fizyczne i matematyczne oraz
botaniczne.

Badania geologiczne rozpoczęto w 1923 r. w powiatach mińskim, ihumeń-
skim i bobrujskim pod kierunkiem B. Terleckiego. Wyniki kolejnych ekspedycji
zostały opisane w pracy „ZłoŜa piasków i białej kredy w Mińskim i Słuckim
Okręgu BSRR” (1925). UłoŜono dokładną mapę geologiczną okręgu mińskiego i
sporządzono „Pełny opis geologiczny okręgu mińskiego”.

Badaniem nowych terenów Mohylewszczyzny, Witebszczyzny zajmował się
profesor Mikoła Blioducha i F. Lunhershansen. Dzięki nim wykryto złoŜa
surowców mineralnych.

1 października 1927 r. utworzono Instytut Geologii, co pozwoliło szerzej roz-
winąć badania naukowe w tej dziedzinie. Miały one duŜe znaczenie dla rozwoju
rolnictwa i poznania rodzajów gleb na Białorusi. Prowadzono je pod kierunkiem
profesorów Akademii Rolniczej Jakowa Afanasjewa i Wasila Kasatkina. J.
Afanasjeu w 1927 r. wydał metodologiczną pracę „Problem klasyfikacji w
rosyjskim gleboznawstwie”.

Na szeroką skalę prowadzono badania naukowe w dziedzinie zoologii i botani-
ki. Pracami nad fauną Białorusi kierował Anatol Fiadziuszyn. W wyniku

 406 Беларуская Савецкая Энцыклапедыя , т. ХІІ, Мінск 1975, с. 414-416.
 407 Інстытут..., Менск 1926, с. 59.
 408 Г. Няміга, Інстытут..., с. 18.

146

ekspedycji zebrano bogatą kolekcję fauny dla Muzeum Przyrody z róŜnych
rejonów Białorusi. W 1929 r. A. Fiadziuszyn wydał monografię „Dynamika i
geograficzne rozmieszczenie fauny myśliwskiej BSRR”. ZałoŜył, pierwszy w
ZSRR, rezerwat bobrów nad Berezyną w 1925 r. Będąc prekursorem badań
naukowych nad fauną Białorusi, jednocześnie propagował ochronę przyrody.

W 1924 r. w ramach ogólnozwiązkowych badań nad mapą geobotaniczną
ZSRR na polecenie Leningradzkiego Instytutu Geograficzno-Ekonomicznego
zorganizowano 3 ekspedycje pod kierunkiem M. Zbitkowskiego, Olgi Polańskiej
i N. Sawicz409. Instytut Kultury Białoruskiej wydał „Zarys geobotaniczny okręgu
mozyrskiego” O. Polańskiej i „Zarys geobotaniczny okręgu słuckiego” M.
Zbitkowskiego. W 1931 r. O. Polańska opublikowała wyniki swych badań w
pracy „Skład flory Białorusi i geograficzny zasięg poszczególnych gatunków
roślin”. Opisała w niej 150 gatunków flory410. Była to pierwsza naukowa praca
analizująca świat roślinny Białorusi.

Badaniem lasów i gatunków drzew zajmował się Grigorij Wysocki. Stworzył
on podstawy naukowej ich klasyfikacji. Badania takŜe prowadziła Leśna Stacja
Badawcza oraz Instytut Gospodarki Leśnej i Rolnej. Wiaczasłau Pierachod
opublikował prace „Teoria gospodarki leśnej” (1924) i „Lasy i gospodarka leśna
BSRR” (1925).

Wszechstronne opisy flory Białorusi uczeni publikowali w „Materiałach do
studiowania flory i fauny Białorusi” wydawanych przez Instytut Kultury Białoru-
skiej, w „Zapisach Białoruskiego Państwowego Instytutu Gospodarki Rolnej i
Leśnej” oraz w czasopisamch.

Badania geograficzne prowadzono początkowo w ramach sekcji przyrodniczej
Inbiełkultu. W wyniku reorganizacji Instytutu Kultury Białoruskiej w 1927 r.
utworzono Katedrę Geografii. W krótkim czasie zebrano materiały o 2 438
geograficznych obiektach Białorusi. W 1928 r. ukazały się „Materiały do
geografii i statystyki Białorusi”, w których zamieszczono wyniki badań
geografów: H. Hareckiego, Michała Hramyki, Mikoły Azbukina, M.
Kaspiarowicza. Prowadzono działalność kartograficzną oraz wydawano
podręczniki. W 1925 r. wydano „Krótki kurs geografii Białorusi” Arkadzia
Smolicza oraz „Geografię Białorusi” M. Azbukina411. Geografowie
współpracowali z Centralnym Biurem Krajoznawczym, które wydawało
czasopismo „Nasz Kraj”.

Sekcja medyczna w Instytucie Kultury Białoruskiej powstała dopiero w 1924
r. Kierowali nią Iwan Ćwikiewicz, Michał Barsukou i Paweł Trampowicz. Na
uniwersytecie od początku prowadzono prace badawcze na Wydziale
Medycznym, gdzie pracowali: chirurg Michał Sakałouski, fizjolog Leu Razanau
(„Anatomia i fizjologia człowieka”, Mińsk 1923), neurolog Michał Krol, chirurg
Alaksandr Manheim („Materiały do studiowania problemu etiologii i patogenezy
artretyzmu”, Mińsk 1929), mikrobiolog Borys Elbert („Bakteriologia sklerozy”,

 409 Інстытут..., Менск 1926, с. 67.
 410 Інстытут..., Мінск 1993, с. 196.
 411 Ibidem, s. 245.

147

Mińsk 1928), Iwan Ćwikiewicz („Anatomia, fizjologia i higiena”, Mińsk 1926,
1929)412.

Pojedyncze artykuły publikowano w „Pracach Białoruskiego Uniwersytetu
Państwowego”, w „Białoruskiej Myśli Medycznej” i w specjalistycznych
czasopismach ogólnozwiązkowych. Wiele miejsca poświęcano w nich chorobom
tarczycy, malarii, gruźlicy, jaglicy.

Badano takŜe warunki zdrowotne ludności oraz rozmieszczenie sieci punktów
medycznych, co znalazło wyraz w pracach B. Smulewicza „Zachorowania i
umieralność mieszkańców miast i miasteczek BSRR (1928), S. Dziehciara i B.
Smulewicza „Informator o medyczno-sanitarnej sieci BSRR” (1926). Problemy
medyczne rozwaŜano na ogólnobiałoruskich zjazdach lekarzy i uczonych.
Swoimi osiągnięciami w dziedzinie medycyny bialoruscy lekarze i uczeni mogli
dzielić się takŜe na konferencjach ogólnozwiązkowych i międzynarodowych we
Francji i w Niemczech413.

W latach 20. utworzono w systemie Ludowego Komisariatu Ochrony Zdrowia
BSRR instytuty naukowo-badawcze i sanitarno-epidemiologiczne w Witebsku (w
1921 r.), w Mińsku (w 1924 r.), fizykoterapii i neuropatologii (w 1924 r.),
higieny socjalnej (w 1925 r.), sanitarno-higieniczny i gruźliczy (w 1927 r.) i
odontologiczny (w 1928 r.)414

NajniŜszy poziom reprezentowały nauki ścisłe: matematyka, fizyka, chemia,
które dopiero zaczynały się rozwijać. W latach dwudziestych koncentrowano się
na wykładaniu ich w szkołach wyŜszych. Prekursorami nauk ścisłych na
Białorusi w latach dwudziestych byli matematycy Wasil Dydyrka i Iwan
Piatosin, fizyk Jazep Sirocin oraz chemicy B. Berkenheim i Mikoła
PryleŜajeu415.

W końcu lat dwudziestych nastąpił regres w rozwoju nauk społecznych.
Czystki nie ominęły takŜe przedstawicieli innych dziedzin nauki. Odkrywanie
prawdy w nauce ustąpiło miejsca polityce: „Od BAN wymaga się najbardziej
aktywnego udziału w budownictwie socjalistycznym BSRR (...). Najpierw trzeba
pojąć, Ŝe nauka nie jest apolityczna (...). Jasne uświadomienie, Ŝe nauka jest
klasowa, Ŝe Białoruska Akademia Nauk powinna włączyć się w burzliwe
budownictwo socjalistyczne BSRR, oto konieczny warunek zwrotu Białoruskiej
Akademii Nauk do tych zadań, które stoją przed nią” 416.

 412 С. Каценбоген, Белорусский Государственный Университет за 1922-1923 акадэм .

год, „ Труды Белорусского Государственного Университета”, 1923, н-р 4-5, с. 258-
272.

 413 Інстытут..., Мінск 1993, с. 223.
 414 Ibidem, s. 223-224.
 415 Беларуская Савецкая Энцыклапедыя , т. ХІІ, с. 451-489.
 416 Р . Горын, Да пытаньня аб бл іжэйшых задачах БАН, „ Савецкая Краіна”, 1931, н-р 2,

с. 4.

148

4.2. Ruch wydawniczy

Ruch wydawniczy pełnił słuŜebną rolę wobec zadań stojących przed kulturą.
Jego moŜliwości decydowały o zabezpieczeniu szkół w podręczniki, o rozwoju
literatury i nauki oraz o propagandzie.

W listopadzie 1920 r. w Mińsku i w Homlu, a w 1921 r. w Witebsku powstały
oddziały Wydawnictwa Państwowego RFSRR. W styczniu 1921 r. na bazie tych
oddziałów utworzono Wydawnictwo Państwowe SRRB. Kierowało ono całą
działalnością wydawniczą na Białorusi Radzieckiej. Charakter wydawnictwa
określała odpowiedź BC KPB z 2 lutego 1921 r. na prośbę korzystania z niego
przez partię Ŝydowską Poalej-Syjon: „Wydawnictwo Państwowe jest organem
propagandy komunistycznej i prowadzi tylko komunistyczną pracę agitacyjno-
propagandową” 417. W odniesieniu do wydawnictw białoruskich BC KPB
uzasadniało ich potrzebę w następujący sposób: „Kultura białoruska, o ile jest nie
sztucznie tworzona przez białoruskich szowinistów, a słuŜy wyraŜaniu
przebudzenia myśli, twórczości i Ŝycia społecznego białoruskiego chłopstwa —
powinna spotkać się z jak najbardziej Ŝyczliwym stosunkiem do niej ze strony
władzy radzieckiej”418.

W 1921 r. nakładem Wydawnictwa Państwowego ukazało się 196 ksiąŜek w
łącznym nakładzie 1 526 tys. egzemplarzy, w tym 13 pozycji literatury pięknej
i dziecięcej419. Wśród nich było 18 tytułów w języku białoruskim o łącznym
nakładzie 583 tys. egzemplarzy.

Rozmiary ruchu wydawniczego w pierwszym okresie istnienia Wydawnictwa
Państwowego SRRB przedstawiono w tabeli.
Tabela 22. Ruch wydawniczy na Białorusi (1 XII 1920 r. — 1 XII 1921 r.)

Rodzaj

KsiąŜki i broszury Ulotki i plakaty,

odezwy, gazety

Ogółem

literatury liczba
tytułów

nakład
tys. egz.

liczba
tytułów

nakład
tys. egz.

liczba
tytułów

nakład
tys. egz.

Agitacyjno-partyjna

polityczn
a

14 106,5 18 83,5 32 190

produk-
cyjna

16 78,6 35 144 51 221

do walki
z bandy-
tyzmem

— — 10 87 10 87

 417 NARB, f. 4, v. 1, s. 158, l. 14.
 418 Ibidem.
 419 Беларуская Савецкая Энцыклапедыя , т. ХІІ, с. 304.

149

do walki
z analfabe-
tyzmem

— — 2 6 2 6

czystość
i higiena

4 259 15 55,2 19 314,2

pomoc
głodu-
jącym

— — 8 180 8 180

róŜnych
zrzeszeń

— — 14 80,7 14 80,7

podręczniki naukowe

podręcz-
niki

7 598 — — 7 598

pomoce
naukowe
i literatura
meto-
dyczna

15 134,6 — — 15 134,6

róŜne 6 24,5 35 26,7 41 51,2

Razem 62 1 201,2 137 658,1 199 1 863,7

Źródło: A. Wołk, A. Rakowicz, Knigoizdatielskoje dieło w Biełorussii. Istoriczeskij oczerk,
Minsk 1977, s. 41

Na Białorusi w 1921 r. kontynuowano wydawanie czasopisma „Szkoła i kultu-
ra Sowietskoj Biełorussii” („Szkoła i kultura Radzieckiej Białorusi”). Wydano
numer za styczeń i luty. Od października 1921 r. zastąpił je „Informator
Ludowego Komisariatu Oświaty”, („Wiestnik Narodnogo Komissariata
Proswieszczenija”), który ukazywał się do listopada 1922 r. Od września 1920 r.
do stycznia 1922 r. wydawano teŜ czasopismo literacko-artystyczne „Wolny
Ściah” („Wolny Sztandar”), którego redaktorem był poeta Janka Kupała. W
lutym 1921 r. zaczęto wydawać czasopismo dla dzieci „Zorki” („Gwiazdy”).
Ukazywało ono się do czerwca 1922 r., a redaktorem był Samuił Płaunik
(Zmitrok Biadula). Było to jedyne czasopismo dla dzieci w BSRR. Prezentowano
w nim takŜe dziecięcą twórczość literacką i plastyczną oraz zamieszczano
korespondencje. Od 13 stycznia 1921 r. do 23 stycznia 1922 r. wydawano
„Izwiestija CIK SSRB” („Wiadomości CKW SRRB”), od 23 kwietnia 1921 r. —
gazetę „Krasnaja smiena” („Czerwona Zmiana”) i od 15 stycznia 1921 r.
dodatek do gazety codziennej „Zwiezda” („Gwiazda”) — „Biełorusskaja
dieriewnia” („Białoruska Wieś”). Ogółem w 1920 r. na Białorusi wydawano 12
gazet i czasopism: 3 — w języku białoruskim, 6 — w rosyjskim, 2 — w jidysz i 1
— w polskim. W ciągu roku ich liczba wzrosła do 23420.

 420 А. Волк, А. Ракович, op. cit., s. 36, 38.

150

MoŜliwości wydawnicze były jednak zbyt małe w stosunku do potrzeb, zwłasz-
cza w dziedzinie wydawania podręczników w języku białoruskim dla szkół.

O pomoc w tym zakresie władze LKO zwróciły się do Wydawnictwa Państwo-
wego RFSRR, które posiadało oddział w Berlinie oraz do wydawnictwa B.
Kleckina w Wilnie.

Plan wydawniczy Ludowego Komisariatu Oświaty przedstawiony RKL RFSRR
przewidywał wydanie 95 tytułów ksiąŜek białoruskich. Na realizację planu
wydano 20 mln rubli w carskiej walucie. Sumy tej w związku z dewaluacją
carskiej waluty starczyło tylko na wydanie 9 ksiąŜek, t j. mniej niŜ 10% całego
planu. Dalsze finasowanie wydawnictwa w Berlinie zostało przerwane w związku
z przeniesieniem go do RFSRR421. Odpowiedzialnym za białoruskie wydawnictwa
w Berlinie był redaktor gazety „Sawieckaja Biełaruś” („Radziecka Białoruś”) Ź.
śyłunowicz. Z trudem udało się wydać tam pierwsze podręczniki: „Elementarz”
Ś. Niekraszewicza, „Algebrę”, czytankę „Nasza krynica” J. Losika, „Śpiewnik”,
„Arytmetykę”, „Gramatykę”. „Gdybym wiedział, Ŝe tak cięŜko wszystko będzie
iść — za nic i nigdy nie pojechałbym za granicę z takimi zobowiązaniami” —
pisał Ź. śyłunowicz422.

W Wilnie do połowy 1922 r. wydrukowano podręczniki i pomoce naukowe
dla szkół, m.in. „Geografię Białorusi” A. Smolicza, „Fizykę” Antona Nekandy-
Trepki, „Historię literatury białoruskiej” i „Wypisy z literatury” M. Hareckiego,
atlasy, metryczny system miar423.

Ś. Niekraszewicz, kierujący wydziałem wydawnictw LKO, osiągnięcia BSRR w
tej dziedzinie oceniał bardzo nisko. Podsumowując liczbę ksiąŜek i prasy
wydanych w 1921 r. pisał: „JakŜe mała i mizerna to liczba. Porównajmy naszą
pracę wydawniczą z pracą naszych wileńskich rodaków, drukujących ksiąŜki za
swoje własne pieniądze (...). Z tego porównania widzimy, Ŝe nasi wileńscy
działacze kulturalni wydrukowali wielekroć więcej niŜ my”424.

W związku z duŜym zapotrzebowaniem na ksiąŜki, w marcu 1922 r. z inicja-
tywy Centrum Akademickiego powstało Białoruskie Kooperacyjno-Wydawnicze
Towarzystwo „Odrodzenie”. Jako udziałowcy wstąpiły doń: Ludowy Komisariat
Oświaty (5 704 udziałów), Centrbiełsajuz — (2 852 udziały), Ludowy
Komisariat Rolnictwa (100 udziałów), Ludowy Komisariat Spraw
Wewnętrznych (25 udziałów), Centrala Białoruskiej Gospodarki Rolnej (25
udziałów), Białoruski Teatr Akademicki (25 udziałów), osoby prywatne (7
udziałów). Razem na spółkę wydawniczą składało się 8 738 udziałów po 10 rubli
w złocie według kursu Banku Państwowego425. Na prezesa wybrano A.

 421 DARB, f. 14, v. 1, s. 38, t. I, l. 268.
 422 Э. Ялугін, Без эпітафіі, Мінск 1989, с. 176.
 423 Jerusalem of Lithuania, New York 1974, s. 45.
 424 З. Жылуновіч, Нацыял -дэмакраты за „ працай” , „ Спадчына”, 1991, н-р 5, с. 63.
 425 Беларускае Кооперацыйна-Выдавецкае Т-ва „ Адраджэньне” , „ Адраджэньне”, 1922,

н-р 1, с. 301.

151

Balickiego, na dyrektora Ś. Niekraszewicza, na członków Zarządu Jazepa Dyłę,
Z. Birulę i Waładkiewicza426. Za podstawowe cele działalności Towarzystwa
uznano wydawanie literatury pięknej i podręczników dla szkół białoruskich. W
krótkim czasie ukazały się: „Historia literatury białoruskiej” M. Janczuka,
zbiory wierszy „Wodhulle” („Odgłosy”) Jakuba Kołasa, „Spadczyna”
(„Spuścizna”) Janka Kupały, „Pad rodnym niebam” („Pod niebem ojczystym”)
Źmitraka Biaduli, „Dudka białoruska” i „Smyk białoruski” Franciszka
Bahuszewicza, poemat „Bosyja na wohniszczy” („Bosi pośród ogniska”)
Michasia Czarota, „Zbiór zadań z matematyki” i „Metodyka arytmetyki”,
broszura „Rośliny pastewne — seradela i peluszka”, czasopisma: „Zorki”,
„AdradŜennie” (jeden numer), „Wolny Ściah”, „Połymia”, „Praktyczna
gramatyka” J. Losika427. Do pracy w wydawnictwie zaproszono specjalistów
sztuki drukarskiej. Pod koniec 1922 r. zmieniono nazwę wydawnictwa na
„Sawieckaja Biełaruś” („Radziecka Białoruś”). Na jego czele stanął Ź.
śyłunowicz.

W 1922 r. istniały takŜe inne wydawnictwa. Kooperacyjno-partyjne „Wpie-
rod” („Naprzód”) wydawało literaturę propagandowo-agitacyjną i czasopismo
pod takim samym tytułem. W grudniu 1922 r. Państwowe Wydawnictwo SRRB,
Zarząd Przemysłu Poligraficznego Rady Gospodarki Narodowej Białorusi i
Agencji ds. Wydawnictw i KolportaŜu przy CKW Białorusi zostały połączone w
Państwowy Trust Ruchu Wydawniczego i Przemysłu Poligraficznego Białorusi
(„Biełtrestdruk”).

Centralizacji produkcji ksiąŜek towarzyszyło takŜe powstanie Głównego
Urzędu do spraw Literatury i Wydawnictw przy Ludowym Komisariacie Oświaty
(Gławlit). Powołano go „dla zjednoczenia wszystkich rodzajów cenzury
drukowanych prac” decyzją RKL BSRR z dnia 5 stycznia 1923 r. Do zadań
Gławlitu naleŜał przegląd utworów przeznaczonych do publikacji lub
rozpowszechniania, wydawanie zezwoleń na wydanie poszczególnych utworów,
sporządzanie wykazu utworów zakazanych do sprzedaŜy i rozpowszechniania,
wydawanie przepisów i instrukcji w sprawach druku, wydawnictw, drukarni,
bibliotek i księgarni. Zakazywano wydawania i rozpowszechniania utworów,
które agitowały przeciw władzy radzieckiej, ujawniały tajemnice wojskowe
republiki, rozpowszechniały fałszywe wiadomości bądź fanatyzm
nacjonalistyczny i religijny, miały pornograficzny charakter. Wszystkie utwory
musiały otrzymać aprobatę Gławlitu zanim trafiły do drukarni. Po
wydrukowaniu 5 egzemplarzy kaŜdego utworu naleŜało przekazać do organów
cenzury428.

Cenzurze nie podlegały wydawnictwa Głównego Zarządu Oświaty Politycz-
nej429.

 426 Ibidem.
 427 Ibidem.
 428 Палажэньне аб Галоўным Кіраўніцтве па справах л ітаратуры і выдавецтва,

[w:] Зборнік чынных законаў за 1921-1924 гады, Менск 1927, с. 41.
 429 Ibidem, s. 42.

152

Rok 1922 był przełomowym w białoruskim ruchu wydawniczym. Wydawni-
ctwo „Odrodzenie” wydało 15 tytułów ksiąŜek i czasopism w nakładzie 111 750
egzemplarzy430.

RównieŜ Wydział Naukowo-Literacki LKO, którym kierował Ściapan Niekra-
szewicz, próbował wydawać ksiąŜki białoruskie za granicą, lecz brak środków nie
zezwolił na realizację planów431.

Państwowe Wydawnictwo SRRB wydało tylko 2 ksiąŜki: U. Ihnatouskiego
„Motywy liryki pie śniarza białoruskiego M. Czarota” i zbiór wierszy Michasia
Czarota „Zawirucha” („Zawierucha”), a GZOP 1 broszurę i 3 ulotki432.

Z literatury pięknej wydano 9 tytułów sześciu autorów: Franciszka Bahuszewi-
cza, Źmitraka Biaduli, Ciszki Hartnego, Jakuba Kołasa, Janka Kupały, Michasia
Czarota.

Wśród podręczników znalazło się 12 tytułów ośmiu autorów: czytanki J. Lo-
sika i Ś. Niekraszewicza, elementarz Ś. Niekraszewicza, 4 podręczniki do
matematyki, 3 do gramatyki, jeden z historii literatury. Wydano śpiewnik U.
Terauskiego.

Trudności wydawnicze wynikały głównie z braku odpowiedniej bazy material-
nej.

W czerwcu 1923 r. KC RPK(b) zalecało władzom BSRR: „W najbliŜszym
czasie niezwłocznie zwiększyć działalność wydawniczą w językach miejscowych,
szczególnie w języku białoruskim, dotyczącą problemów lokalnej
rzeczywistości”. Proponowano wydanie w „miejscowym języku” „Manifestu
Komunistycznego”, programu partii, statutu part ii, konstytucji, itp.,
zwiększenie ilości pracowników redakcji „Radzieckiej Białorusi” i „Młota” oraz
przekształcenie „Młota” w dziennik433. „Młot” był organem KPB wydawanym w
języku polskim.

Rozmiary wydawanych ksiąŜek oraz gazet i czasopism na Białorusi w latach
1922-23 przedstawiono w tabelach:
Tabela 23. Produkcja ksiąŜek na Białorusi w latach 1922-1923

Nazwa
wydawnictwa

Język Liczba tytułów Liczba
egzemplarzy

 rosyjski 25 24 000

„B iełtrestdruk” białoruski 9 31 000

 jidysz 3 22 000

 430 І. Луцэвіч, Выдавецкая справа ў Савецкай Беларусі за 1922 год, „ Полымя”, 1923, н-

р 2, с. 87.
 431 DARB, f. 42, v. 1, s. 107, l. 82-83.
 432 І. Луцэвіч, Выдавецкая ..., с. 88.
 433 Идеологическая ..., с. 100.

153

Białoruskie
Kooperacyjno-
Wydawnicze
Towarzystwo „Ra-
dziecka Białoruś”

białoruski 16 127 000

Ogółem 53 274 000

Źródło: S. Niekraszewicz, Stanowiszcza kulturna-aswietnych ustanowau pry NEPie, [w:] Bieła-
ruś. Narysy historyi, ekanomiki, kulturnaha i rewalucyjnaha ruchu, Miensk 1924, s. 259

Dane wskazują na przewagę wydawnictwa „Radziecka Białoruś” w produkcji
białoruskich ksiąŜek. Wydawnictwa periodyczne ukazywały się głównie
nakładem „Biełtrestdruku”. Tabela 24 przedstawia tytuły wydawnictw
periodycznych, ich język, charakter i nakład.

Na podstawie tabeli moŜna wnioskować, Ŝe w latach 1922-1923 dominowały
czasopisma i gazety w języku rosyjskim. Zdecydowana większość z nich
wydawana była przez koncern państwowy „Biełtrestdruk”. Porównanie
nakładów wskazuje teŜ na duŜe rozbieŜności zwłaszcza między takimi gazetami
codziennymi, jak „Zwiezda” (organ KC KPB) i „Sawieckaja Biełaruś” (13 000 i
3 000). Pierwsza ukazywała się w języku rosyjskim, druga — w białoruskim, co
nie było bez znaczenia w prowadzonej polityce wydawniczej. Językowy
charakter prasy nie odpowiadał proporcjom posługiwania się róŜnymi językami
w jeszcze sześciopowiatowej Białorusi. W 1923 r. wydawnictwo „Biełtrestdruk”
zaczęło wydawać w języku białoruskim serię broszur i ksiąŜek „Biblioteka
Rolnicza”. Wydział wydawniczy przy Ludowym Komisariacie Rolnictwa
przygotował do wydania ksiąŜki o tematyce rolnej, np. „Kultura łubinu jako
zielony nawóz” Kalichińskiego, „Wykłady z hodowli zwierząt” E. Liskuna,
„Praktyczne ogrodnictwo” Sztejnberga434.

Procesom integracyjnym i centralizacyjnym Białorusi w 1924 r. odpowiadały
podobne procesy w ruchu wydawniczym.

26 czerwca 1924 r. KC KPB postanowił zorganizować w ramach Ludowego
Komisariatu Oświaty BSRR Białoruskie Wydawnictwo Państwowe (BWP) na
prawach odrębnej jednostki gospodarczej. Istniejące dotąd wydawnictwa
„Biełtrestdruk” i „Sawieckaja Biełaruś” rozwiązano, a cały ich majątek oraz
magazyny księgarskie LKO i wydziałów oświaty ludowej w terenie przeszły w
posiadanie Białoruskiego Wydawnictwa Państwowego435. W skład zarządu
wydawnictwa weszli Ź. śyłunowicz (przewodniczący), Strongin (kierownik
sektora komercyjnego i produkcyjnego) i Iwan Ćwikiewicz (kierownik sektora
wydawniczego)436.

 434 Хроніка беларускай культуры, „ Полымя”, 1923, н-р 7-8, с. 134-135.
 435 Идеологическая ..., с. 114.
 436 А. Волк, А. Ракович, op. cit., s. 61.

154

Białoruskie Wydawnictwo Państwowe przejęło takŜe wydawanie gazet, któ-
rym zajmował się odpowiedni sektor na zasadach autonomii. Kierował nim
Szypiło.

Od 1924 r. kierownictwo ruchem wydawniczym zaczęła przejmować KPB. Na
plenach decydowano o kierunkach polityki wydawniczej. W planie
wydawniczym na lata 1924-1925 KC KPB zatwierdził wydanie 878,5 arkusza z
wyraźną preferencją języka białoruskiego — 617,5 arkusza437. Na plenum KC
KPB w styczniu 1925 r. postanowiono w pracy wydawniczej największe środki
przeznaczyć na wydawnictwa w języku białoruskim (odpowiednio do potrzeb wsi
i szkoły), zachowując udział wydawnictw w innych językach, proporcjonalnie do
liczby ludności. Za konieczne uznano zwrócenie się do władz związkowych o
pomoc w dostawie techniki drukarskiej dla rozszerzenia wydawnictw w językach
państwowych BSRR, w pierwszej kolejności w języku białoruskim438.

W 11 miastach Białorusi istniały oddziały Białoruskiego Wydawnictwa Pań-
stwowego439.

 437 Ibidem, s. 62.
 438 Идеологическая ..., с. 162.
 439 Гісторыя Беларускай ССР, т. ІІІ, с. 316.

Tabela 24. Prasa i wydawnictwa periodyczne w SRRB w latach 1922-1923

Tytuł Wydawnictwo Język Ilość numerów Liczba arkuszy
w numerze

Nakład Częstotliwość Uwagi

„Połymia” Sawieckaja
Biełaruś

białoruski 4 10 1 000 miesięcznik od XII 1922 r.

„Narodnoje
choziajstwo
Biełorussii”

Biełtrestdruk rosyjski 11 7 1 000 miesięcznik

„Wiestnik Narodnogo
komissariata pro-
swieszczenija”

— " — rosyjski
i białoruski

1 6 1 500 miesięcznik do XI 1922 r.

„Sobranije
uzakonnienij i
rasporiaŜenij rabocze-
kriestianskogo
prawitielstwa BSSR”

Ludowy
Komisariat

Sprawiedliwości

rosyjski 15 1 1 800 w miarę potrzeb od II 1922 r.

„Trudy Biełorusskogo
Gosudarstwiennogo
Uniwiersiteta”

Biełtrestdruk rosyjski 1 22 1 000 rocznik

„Biełorusskij
koopierator”

Centrobiełsojuz rosyjski 14 1 1 800 dwa razy
w miesiącu

„Biuleteń CB KPB” CB KPB rosyjski 3 3 1 000 miesięcznik

„Zwiezda” Biełtrestdruk rosyjski 312 1,5 13 000 dziennik

„Weker” — ” — jidysz 312 1 1 800 dziennik

„Sawieckaja
Biełaruś”

— ” — białoruski 312 1 3 000 dziennik

155

Zaczęto wydawać nowe czasopisma: w czerwcu 1924 r. „Aświeta” („Oświa-
ta”), we wrześniu — „Biełaruskaja miedycznaja dumka” („Białoruska Myśl
Medyczna), w październiku — „Biełaruskaja rabotnica i sialanka” („Białoruska
Robotnica i Chłopka”), w grudniu 1924 r. — „Biełaruski pijanier”" („Białoruski
Pionier”), „Sowietskoje stroit ielstwo BSSR” („Budownictwo Radzieckie BSRR”),
w 1925 r. — „Trybuna mastactwa” („Trybuna Sztuki”), w październiku 1925 r.
— „Nasz kraj”, w marcu 1926 r. — „Orka” (w języku polskim)440.

Ilość tytułów ksiąŜek w języku białoruskim w l. 1924-1925 wzrosła do 107.
Produkcję ich z podziałem na rodzaje przedstawiono w tabeli.
Tabela 25. Produkcja ksiąŜek w języku białoruskim w BSRR w l. 1925-1926 r

Rodzaje ksiąŜek Ilość tytułów Liczba arkuszy Nakład (tys. egz.)

Podręczniki 35 258 614

Literatura
leninowska

7 38 70

Literatura pi ękna 17 105 60

Literatura
polityczna

6 25 24

Literatura
popularno-
rolnicza

35 60 217

Literatura
komsomolska

5 25 23

Czasopisma 2 154 30

Razem 107 887 1 038

Źródło: Biełorusskaja kultura, Miensk 1928, s. 67.

Podręczniki, podobnie jak popularna literatura rolnicza, stanowiły największą
część wydawnictw w języku białoruskim. Pojawienie się literatury leninowskiej
oznaczało wydawanie dzieł W. Lenina w t łumaczeniu na język białoruski.
Wydział Agitacyjno-Propagandowy KC KPB wybrał w 1924 r. w skład komisji
redakcyjnej Alaksandra Siankiewicza, Usiewałada Ihnatouskiego i Źmiciera
śyłunowicza. We wrześniu 1926 r. na posiedzeniu KC KPB zwrócono uwagę na
słaby postęp prac w t łumaczeniu podstawowych dzieł W. Lenina na język
białoruski i zalecano wydziałowi druku przyśpieszenie t łumaczenia441.

Lata 1925-1926 był szczytem moŜliwości wydawniczych literatury białoru-
skiej. Wydawano utwory czołowych pisarzy białoruskich: Janka Kupały,
Źmitraka Biaduli, Jakuba Kołasa, Andreja Aleksandrowicza. Maksima Hareckie-
go, Michasia Czarota. Wydano teŜ utwory kompozytorów białoruskich: Mikoły
Aładawa, Jakawa Procharawa, Michała Macisona.

 440 Храналогія гісторыі Беларусі, Мінск 1992, с. 72-76.
 441 Идеологическая .., с 240.

156

W 1927 r. w Mińsku wychodziły następujące gazety: „Sawieckaja Biełaruś”
(„Radziecka Białoruś”) — organ CKW Białorusi, „Zwiazda” („Gwiazda”) —
organ KC KPB — obie w języku białoruskim, „Raboczij” („Robotnik”) w języku
rosyjskim „Weker” („Październik”) w jidysz, „Orka” w języku polskim,
„Biełaruskaja wioska” („Białoruska Wieś”) w języku białoruskim.

Wśród gazet okręgowych wydawano: w Witebsku — „Zaria Zapada” („Zorza
Zachodu”) w języku rosyjskim i „Wiciebskaja sialanskaja hazieta” („Witebska
Gazeta Chłopska”) w języku białoruskim, w Homlu — „Poleskaja Prawda” i
„Nowaja Dieriewnia” („Nowa Wieś”) w języku rosyjskim, w Bobrujsku —
„Kamunist” w języku białoruskim, w Orszy — „Kamunistyczny szlach” w języku
białoruskim, w Mohylewie — „Mahileuski sielanin” („Mohylewski Rolnik”) w
języku białoruskim, w Połocku — „Czyrwonaja Połaczczyna” („Czerwona
Połocczyzna”) w języku białoruskim, w Mozyrzu — „Czyrwonaje Paleśsie”
(„Czerwone Polesie”) w języku białoruskim442.

Wydawano teŜ gazety komsomolskie: „Czyrwonaja zmiena” („Czerwona
zmiana”) w języku białoruskim, „Junger Arbeiter” w jidysz i „Gwiazda Młodzie-
Ŝy” w języku polskim.

Cała prasa na Białorusi w tym czasie słuŜyła polityce partii komunistycznej.
Szczególne zadanie przypadło prasie w dziesiątą rocznicę rewolucji
październikowej. W uchwale KC KPB stwierdzono: „Gazety niezbyt dokładnie
opisują prace przygotowawcze do jubileuszu i ogólnie niedostatecznie
energicznie mobilizują uwagę mas na jubileuszu”443. W zaleceniach dla gazet,
m.in. dla organu KC KPB „Gwiazda” pisano: „Oprócz działu „Ŝycie partyjne”
takŜe inne strony gazety powinny być przesiaknięte partyjną treścią” 444.

Od marca 1927 r. zaczęto wydawać miesięcznik „Balszawik Biełarusi”
(„Bolszewik Białorusi”) — organ KPB. Wychodził nadal miesięcznik „Połymia”
(„Płomień), „Maładniak” („Młodniak”). Od marca 1927 r. wychodził teŜ
literacko-społeczny miesięcznik „Uzwyszsza” („WyŜyna”). Redaktorem
naczelnym „Połymia” był Ź. śyłunowicz, „Maładniaka” — Michaś Czarot.
„Uzwyszsza” wydawali pisarze z grupy literackiej o tej samej nazwie. Literacko-
artystyczna komuna wydawała swój miesięcznik „Rozkwit”.

W 1927 r. na Białorusi istniały trzy wydawnictwa: Białoruskie Wydawnictwo
Państwowe, Wydawnictwo Instytutu Kultury Białoruskiej i Wydział Redakcyj-
no-Wydawniczy Centralnej Rady Związków Zawodowych Białorusi445.

Od 1 października 1926 r. do 1 maja 1927 r. BWP wydało w języku białoru-
skim 111 arkuszy podręczników o ogólnym nakładzie 42 tys. egzemplarzy, 17
arkuszy literatury pięknej o nakładzie 12 tys. egzemplarzy, 7 arkuszy literatury

 442 Справаздача СНК БССР, Менск 1927, с. 237.
 443 Идеологическая ..., с. 84.
 444 Ibidem, s. 286.
 445 Энцыклапедыя л ітаратуры і мастацтва, т. І, Мінск 1984, с. 690.

157

rolniczej o nakładzie 15 tys. egzemplarzy, literatury politycznej — 10 arkuszy,
komsomolskiej — 7 arkuszy, literatury popularnej dla robotnic i kobiet ze wsi
— 4 arkusze446.

W tym czasie zaczęto takŜe wydawać literaturę dla dzieci. W językach naro-
dowościowych wydano od października 1926 r. do maja 1927 r. 10 ksiąŜek (33
arkusze) w jidysz, 2 ksiąŜki (13 arkuszy) w polskim, 4 ksiąŜki (12 arkuszy) w
rosyjskim447.

Szczegółowej prezentacji wymaga dorobek wydawniczy Instytutu Kultury
Białoruskiej. Wydawnictwa te znacznie odbiegały od publikacji poprzednio
wymienionych ze względu na swój naukowy charakter. Od 1922 r. do 1930 r.
Inbiełkult wydał 11 tomów „Zapisów Wydziału Nauk Humanistycznych”, 24
tomy białoruskiej terminologii naukowej, 4 tomy „Materiałów do białoruskiej
bibliografii” w dziedzinie przyrody, rolnictwa, archeologii, etnografii. W serii
„Akademiczna Biblioteka Pisarzy Białoruskich” wydano 30 pozycji
ksiąŜkowych literatury pięknej, pieśni ludowych, słowników oraz rozpraw
naukowych.

W latach dwudziestych w ruchu wydawniczym na Białorusi bardzo widoczny
był proces jego centralizacji oraz uzaleŜnienia ruchu wydawniczego od polityki
KPB przy jednoczesnym zwiększeniu liczby wydawnictw w języku białoruskim.
Udział tytułów w języku białoruskim w ogólnej produkcji wydawniczej wzrósł z
9,2% w 1921 r. do 72,5% w 1929 r. Podobnie nakłady wydawnictw białoruskich
w 1921 r. stanowiły 38,2%, a w 1929 r. — 88,2% całej produkcji
wydawniczej448. Na tak znaczny wzrost wpływała realizacja polityki
białorusizacji.

4.3. śycie literackie

W nowych radzieckich warunkach zaczęło kształtować się swoiste Ŝycie lite-
rackie. Literatura, tak jak cała sfera kultury, miała odegrać szczególną rolę w
nowej epoce. Z jednej strony miała pełnić funkcję agitacyjno-publicystyczną, z
drugiej — odzwierciedlać skrupulatnie przeszłość i teraźniejszość. Nowa
rzeczywistość stawiała przed literaturą nowe wymagania. „Główne cele i teatru i
literatury są podobne. To jest to, co w szerokim sensie moŜna nazwać
rozumieniem budownictwa Ŝycia. I to czyni literaturę i teatr najbardziej
odpowiedzialnymi dziedzinami naszej kultury (...). Rozumienie zadania
literatury jako „budowniczego Ŝycia” jest rozumieniem wielkiego zjawiska,
postępowego, aktywnego. Bo nasz dzisiejszy dzień ma za sobą swoją przeszłość i
wyraźnie stawia zadania dnia wczorajszego. Dlatego zarówno literatura jak i
teatr nie powinny odzwierciedlać epoki lub stawiać problemów, lecz tworzyć

 446 Хроніка беларускай культуры, „ Полымя”, 1927, н-р 4, с. 240-241.
 447 Ibidem, s. 241.
 448 Na podstawie wyliczeń Jarzego Turonka (w posiadaniu autora).

158

epokę i rozwiązywać problemy. Tylko w taki sposób literatura będzie
prawdziwym „budowniczym Ŝycia”, a nie ogonkiem Ŝycia, będzie prawdziwym
oręŜem w rękach proletariatu”449.

Literatura w latach dwudziestych formowała się w oparciu o dotychczasowe
doświadczenia — tzw. naszoniwskie (okresu „Naszej Niwy”), o twórczość ludową
i osiągnięcia literatury światowej.

Wielu twórców okresu przedwojennego w nowej rzeczywistości nawiązywało
do swojej wcześniejszej tematyki i form literackich. Na Białorusi Radzieckiej
kontynuowali swoją twórczość naszoniwscy pisarze: Janka Kupała, Jakub Kołas,
Aleś Hurło, Ciszka Hartny, Źmitrok Biadula. Skupieni w Wydziale Naukowo-
Literackim Ludowego Komisariatu Oświaty decydowali o wydawaniu utworów
poszczególnych twórców. Wśród pierwszych propozycji znalazły się: zbiór
opowiadań „Nasza krynica”, zbiór wierszy Ź. Biaduli „Wyraj”, J. Kupały
„Spadczyna” („Spuścizna”), utwory J. Kołasa, C. Hartnego, Floriana
śdanowicza, Uładysława Hałubka, Michała Hramyki450.

W owym czasie — w 1921 r. — J. Kupała był redaktorem naczelnym czaso-
pisma „Wolny Ściah” („Wolny Sztandar”), jedynego czasopisma poświęconego
literaturze i sztuce. W ciągu niespełna 2 lat (wydano 9 numerów) swego istnienia
stał się miejscem publikacji utworów J. Kołasa: fragmentów poematów „Nowaja
ziamla” („Nowa ziemia”), „Symon Muzyka” („Szymon Muzykant”), powieści
„U paleskaj hłuszy” („W poleskiej głuszy”); utworów dramatycznych Leopolda
Rodziewicza: „PakryudŜanyja” („Pokrzywdzeni”), „ZbianteŜany Sauka”
(„Zmieszany Sawka”); przekładów J. Kupały „Słowa o pochodzie Igora” i „Erosa
i Psyche” Jerzego śuławskiego. Opublikowano wiersze J. Kupały, Michasia
Czarota, Ź. Biaduli, M. Hramyki, artykuły krytyczno-literackie oraz recenz-
je451.

Źmitrok Biadula (Samuił Płaunik) był redaktorem czasopisma dla dzieci „Zor-
ki” („Gwiazdki”). Ukazywało się ono od lutego 1921 do czerwca 1922 r.
Wydano 10 numerów. Opublikowano w nich m.in. utwory dla dzieci J. Kupały,
J. Kołasa i Kuźmy Czornego452.

Jakub Kołas (Konstanty Mickiewicz) pracował w Wydziale Literacko-Nauko-
wym LKO jako przewodniczący komisji naukowo-metodologicznej453.

Wyraźny nurt odrodzeniowy w literaturze charakteryzował się wydawaniem
literatury białoruskiej. Po upadku „Wolnego Sztandaru” publikację utworów
literackich kontynuowało czasopismo „AdradŜeńnie” („Odrodzenie”) i
wydawnictwo o takiej samej nazwie, które pod koniec 1922 r. przemianowano

 449 К. Чорны, Збор твораў, т. VIII, Мінск 1975, с. 91-92.
 450 DARB, f. 42, v. 1, s. 107, l. 82-83.
 451 Энцыклапедыя л ітаратуры..., т. І, с. 676.
 452 Энцыклапедыя л ітаратуры..., т. ІІ, Мінск 1985, с. 538.
 453 DARB, f. 42, v. 1, s. 107, l. 84.

159

na „Sawieckaja Biełaruś”. „Odrodzenie” planowano jako kwartalnik literacki
wydawany przez Instytut Kultury Białoruskiej. Jego Ŝywot zakończył się na
pierwszym numerze. Opublikowano w nim fragmenty poematu „Nowaja ziamla”
J. Kołasa, utwory Karusia Kahanca i M. Hramyki, artykuły krytyczno-literackie
Michała Piatuchowicza i Jazepa Losika.

Świadectwem literatury białoruskiej w tym okresie miała być publikacja ksią-
Ŝek. Wydawano je początkowo za granicą. Z róŜnych przyczyn w Niemczech
udało się wydać tylko 3 ksiąŜki: „Pieśni pracy i zmahańnia” („Pieśni pracy i
walki”) C. Hartnego, pierwszą część jego powieści „Soki caliny” — „Baćkawa
wola” („Soki ugoru” — „Ojcowska wola”) i „Kazki Ŝyćća” („Baśnie Ŝycia”) J.
Kołasa. Wydawnictwo „Sawieckaja Biełaruś” zaczęło wydawać nabyte u siebie
rękopisy. Ukazywały się następujące ksiąŜki: „Spadczyna” („Spuścizna”)
J. Kupały, „Wodhulle” („Odgłosy”) i „Nowaja ziamla” J. Kołasa, „Pad rodnym
niebam” („Pod ojczystym niebem”) i „Na zaczarawanych honiach” („Na
zaczarowanej przestrzeni”) Ź. Biaduli, „Zaranki” Janki śurby, „Barwionak”
Alesia Hurło i nieco później „Wiesnachod” („Nadejście wiosny”) Michasia
Czarota i „Treski na chwalach” („Szczapy na falach”) C. Hartnego454.

W Ŝyciu literackim, poza zabiegami wydawniczymi, w 1922 r. miały miejsce
uroczystości poświęcone Jankowi Kupale (19 marca) i Jakubowi Kołasowi (30
kwietnia), zorganizowane w uniwersytecie. Podkreślano narodowy charakter ich
utworów literackich. „Występujący jednogłośnie Ŝyczyli J. Kołasowi, by
doczekał pełnego odrodzenia ukochanego przez niego narodu i spodziewali się,
Ŝe taki szczęśliwy moment szybko nastanie, i pisarz będzie śpiewać radosne
hymny wolnemu i szczęśliwemu narodowi”455. Charakteryzując twórczość J.
Kołasa, J. Losik powiedział: „Cała literacka twórczość J. Kołasa — to twórczość
narodowa, w niej jak w lustrze odbija się nasza przyroda, duch i charakter
naszego chłopskiego narodu. (...) Oprócz tego literacka twórczość J. Kołasa to
nie tylko lustro całej współczesnej Białorusi — to takŜe nasza nauczycielka, bo
uczy nas kochać swój kraj mocno, aŜ do śmierci. Literatura to najlepsza oznaka
Ŝywotności i przyszłości narodu”456.

Poza pisarzami naszoniwskiego okresu do literatury po 1921 r. zaczęli wkra-
czać młodzi twórcy: Michaś Czarot, Aleś Dudar, Andrej Aleksandrowicz. M.
Czarot zaczął publikować w 1919 r., dwaj pozostali — w 1921 r. Zapoczątkowa-
ny przez nich nowy nurt w literaturze określony został przez A.
Aleksandrowicza jako „burapienny” („burzliwy”), charakteryzujący się pow-

 454 З. Жылуновіч, Шкоднае ў беларускай л ітаратуры, „ Полымя” 1927, н-р 6, с. 199.
 455 Урачыстае ўшанаваньне беларускага пісьменьніка Якуба Коласа, „ Адраджэньне”,

1922, н-р 1, с. 289.
 456 Я. Лёсік, Нацыянальны элемэнт у творчасьці Якуба Коласа і Тараса Гушчы,

„ Адраджэньне” 1922, н-р 1, с. 296-297.

160

szechnym uŜywaniem „kwiecistej frazeologii rewolucyjnego romantyzmu”457.
Programowym utworem był poemat M. Czarota „Skoki na mohiłkach” („Tańce
na cmentarzu”) napisany w 1922 r.: „Dość Twojego płaczu nad Rahniedą, dość
patrzenia w przeszłość i cięŜkiego wzdychania// Pozwól nowemu dniu
opowiedzieć ci historię, które armie powinny być wychwalane w pieśni” 458.

Opublikowany w 1921 r. w gazecie „Sawieckaja Biełaruś” poemat M. Czarota
„Bosyja na wohniszczy” („Bosi pośród ogniska”) uznano za pierwszy powaŜny
utwór proletariackiej literatury na Białorusi459. Przy oficjalnym poparciu przez
KPB utwór stał się zaczątkiem nowej literatury. Wilhelm Knorin, sekretarz
KPB, odpowiedzialny za kulturę, w tym takŜe za literaturę, Ŝądał wyraźnego
zerwania z przeszłością: „Proletariacką kulturę tworzymy w celu walki klasowej,
a nie dla pojednania sprzeczności, nie po to, aby ją roztopić i odŜegnać się od jej
klasowej czystości. Po drugie, z ideami proletariackiej kultury, z interesami
klasowymi idee „odrodzeniowe” w Ŝadnym wypadku nie są zgodne. Być
jednocześnie przedstawicielem proletariackiego punktu widzenia i „narodowym
odrodzeniowcem” nie moŜna (...). W praktyce prowadzi to do tego, Ŝe wyraźnie
kontrewolucyjne elementy, w rodzaju Losika i innych otrzymują moŜliwość w
tych formach prowadzić walkę przeciwko władzy radzieckiej i naszej part ii (...).
Po to, aby ten nowy, jeszcze słabiutki, jeszcze nie mocno stojący na nogach
poeta, ogłaszający wojnę poetom narodowego odrodzenia, a obecnie narodowej
kontrewolucji, mógł okrzepnąć, naleŜy mu pomóc pokonać jego wczorajszy
dzień, swoją przeszłość, pomóc mu wyrzec się jej”460.

Partia komunistyczna udzieliła nowemu nurtowi literatury ideowego poparcia:
„Ugodowość na froncie twórczości kulturalnej jest taką zdradą, jak na froncie
walki politycznej. I działacz kulturalny klasy robotniczej i part ii komunistycz-
nej, pracując w zacofanym środowisku, powinien widzieć perspektywy rozwoju i
nie powinien w całości oddać się dniu dzisiejszemu, a budownictwa dzisiejszego
oceniać z punktu widzenia jutrzejszego i pojutrzejszego. NaleŜy to wdroŜyć w
białoruskiej literaturze i krytyce literackiej”461.

W odpowiedzi na takie hasła w 1922 r. ukazało się czasopismo „Połymia”
(„Płomień”), które słuŜyło promowaniu nowej „proletariackiej” literatury. Jego
redaktorem naczelnym został Ź. śyłunowicz (Ciszka Hartny). W swoich
załoŜeniach programowych czasopismo zapowiadało otwartą walkę z nurtem
odrodzeniowym: „Będziemy otwarcie walczyć z niepodległościowcami, z tymi,
dla których problem odrodzenia narodowego jest problemem państwowego

 457 А. Адамовіч, Саветызацыя беларускай л ітаратуры і ейныя этапы, „ Беларускі

Зборнік”, 1955, сш. 2, с. 16.
 458 A. Adamovich, Opposition to Sovietization in Belorussian Literature 1917-1957, New

York 1958, s. 68.
 459 С. Васілёнак, Беларуская Савецкая Літаратура, Менск 1935, с. 208.
 460 В. Кнорин, Избранные статьи и речи, Минск 1990, с. 94-96.
 461 Ibidem, s. 96.

161

istnienia, z tymi, którzy uwaŜają system radziecki za tymczasowe zło, które
trzeba przeŜyć” 462. Wiosną 1923 r. zaczęto wydawać czasopismo „Maładniak”
(„Młodniak”). Redaktorem naczelnym był Michał Kudzielka (Michaś Czarot).
Po utworzeniu Gławlitu (cenzury) niemoŜliwa była jawna dyskusja literacka.
Nurt odrodzeniowy o charakterze narodowym przestał mieć prawo głosu w
publicznej dyskusji. Zakazano wydawania czasopisma „AdradŜeńnie”
(„Odrodzenie”). Z ostrą krytyką spotkał się poemat Jakuba Kołasa „Nowaja
ziamla” („Nowa ziemia”). Zarzucano mu „dziki narodowo-inteligencki
patriotyzm i włościańskie przyzwyczajenia”463.

Wokół czasopisma „Maładniak” jesienią 1923 r. powstała organizacja literac-
ka o takiej samej nazwie. ZałoŜyli j ą M. Czarot, Anatol Wolny, Aleś Dudar, A.
Aleksandrowicz, Adam Babareka, Jazep Puszcza464. Wszyscy mieli rodowód
chłopski i debiutowali po rewolucji październikowej. W niezwykłym tempie
wzrastała (dochodząc do 500) liczba członków „Młodniaka”465. Organizacja była
monopolistą w ruchu literackim w latach 1923-1926.

Po otwarciu filii w Moskwie oraz grup inicjatywnych w Witebsku i w Mohyle-
wie organizacja ta w maju 1924 r. przyjęła nazwę Ogólnobiałoruskiego
Stowarzyszenia Poetów i Pisarzy. Filie „Młodniaka” znajdowały się w Mińsku,
Bobrujsku, Borysowie, Witebsku, Homlu, Klimowiczach, Mohylewie, Orszy,
Połocku, Słucku, Smoleńsku, Leningradzie, Pradze, Rydze. Filie wydawały
czasopisma, m.in. „Arszański maładniak”, „Maładniak Kalininszczyny”,
„Świtańnie”, „Uzdym”, „Roskwit”, „Naddźwińnie”, „Paczatak”, „Maładniak
Barysauszczyny”, „Zarnicy”, „Dniaprouskija usploski” 466.

W deklaracji programowej za cel twórczości uznano „urzeczywistnienie idei
materializmu, marksizmu i leninizmu”467. Obraz literacki powinien był odpowia-
dać rzeczywistości. W praktyce sprowadzało się to do walki ze „starymi”
pisarzami takimi jak J. Kupała i J. Kołas, pod hasłem „U roŜki sa starymi”
(„Wodzić się za czuby ze starymi”). Do „Młodniaka” przyłączyli się Janka
śurba, Aleś Hurło, Arkadź Morkauka, Janka Limanouski, Uładzimier Dubouka,
Jazep Puszcza. Nastawienie na masowość prowadziło do obniŜenia jakości
literackiej ich utworów.

Obowiazującą dla twórców literatury stała się rezolucja RKP(b) z 18 czerwca
1925 r. „O polityce partii w dziedzinie literatury pięknej”. Stawiała ona przed
literatami zadanie stworzenia literatury o wielkim znaczeniu społecznym w
oparciu o zwalczanie burŜuazyjnej ideologii i zbliŜenie do socjalistycznej

 462 Нашы заданьні, „ Полымя”, 1922, н-р 1, с. 4-5.
 463 З. Жылуновіч, Шкоднае..., с. 194.
 464 Энцыклапедыя л ітаратуры..., т. III, с. 411.
 465 Л. Клейнборт, Молодая Белоруссия , Минск 1928, с. 338, 362.
 466 У. Глыбінны, Доля беларускае культуры пад Саветам і, Мюнхэн 1958, с. 41.
 467 Энцыклапедыя л ітаратуры..., т. V, с. 441.

162

rzeczywistości468. Uznawano jednocześnie swobodę poszukiwań form
literackich, rywalizację róŜnych ugrupowań i kierunków literackich.

Pod naciskiem partii komunistycznej klasycy Janka Kupała i Jakub Kołas
zmienili radykalnie swoje poglądy, co widać w ich utworach wydawanych po
1925 r.

W dniach 25-29 listopada 1925 r. odbył się pierwszy zjazd „Młodniaka”, któ-
ry ujawnił rozbieŜności wewnątrz organizacji oraz niski poziom literatury.
„Nasze zadanie — z podstaw dzisiejszego Ŝycia stworzyć podstawy jutrzejszego i
ubrać je w strój twórczości literackiej, codzienne doświadczenie robotników i
chłopów — budowniczych nowego świata — urzeczywistnić w prawdziwych
literackich obrazach. Jesteśmy młodniakiem nowej treści twórczości literackiej
(...). Podstawą naszej formy artystycznej, poprzez którą urzeczywistniamy
nasze idee, jest artystycznie prawdziwy obraz obiektywnie odpowiadający
rzeczywistości. Na róŜne współczesne artystyczno-formalne kierunki w
literaturze patrzymy jak na technikę twórczości literackiej”469.

Z biegiem czasu doszło do tarć wewnątrz organizacji. 26 maja 1926 r. na
posiedzeniu Centralnego Biura „Młodniaka” A. Babareka tak charakteryzował
sytuację w organizacji: „Jaka jest sytuacja w „Młodniaku”? 1. Obecny stan to
upadek twórczości. O tym świadczą wydane obecnie zbiorki, np. „U prastory”
(„W przestrzeni”) Baraszki, 2. Upadek zainteresowania społeczeństwem, 3.
Zachwyt bohemą, niewykonywanie postanowień przez filie, naduŜywanie haseł,
(...) pełen upadek i zastój, ogólnikowość nastrojów w twórczości. „Młodniak”
zaczął dawać literackie przysmaki, a nie literackie kosztowności, których
potrzebuje proletariat (...). Słabością daje się atut wrogom kultury białoruskiej,
którzy wykorzystują to dla swoich celów”470. Wywołało to dyskusję wokół
kwestii jedności organizacji, jej roli w rozwoju literatury. Anton Balicki
sprzeciwiał się rozpadowi „Młodniaka”: „Główne rozbieŜności dotyczą tego, Ŝe
nowa grupa mówi, Ŝe „Młodniak” jest niepotrzebny. „Młodniak” to organizacja
wychowawcza dla tych pisarzy, którzy do niej wchodzą. Rodzących się pisarzy
trzeba wychować, dawać im literacki kierunek i wychowywać patriotycznie”471.

Na tym posiedzeniu ze składu „Młodniaka” wystąpili J. Puszcza, A. Babareka,
K. Czorny, K. Krapiwa. U. Dubouka opowiadał się za apolitycznością
organizacji literackiej oraz za jej elitarnością: „Jeśli organizacja będzie liczyć 10
osób, będzie lŜej nią kierować. Po drugie, to organizacja literacka, a nie
polityczna i tutaj nie moŜna (...) współŜyć z tym, z kim się nie zgadza”472.

 468 Гісторыя беларускай л ітаратуры 1917-1940, Мінск 1981, с. 19-20.
 469 М. Мішчанчук, Беларуская савецкая паэзія 20-х гадоў, Мінск 1988, с. 9.
 470 Цэнтральны дзяржаўны архіў-музей літаратуры і мастацтва Рэспублікі Беларусь

(dalej CDAMLiMRB), f. 225, v. 1, s. 1, l. 29.
 471 Ibidem, l. 31.
 472 Ibidem, l. 31-32.

163

Rozdźwięki wewnątrz „Młodniaka” sprowadzały się do dyskusji o formach
literatury i jej treści. Ujawniły one, Ŝe organizacja była róŜnorodna pod
względem ideowym i literackim. Oficjalnie członkowie jej głosili, Ŝe walczą
o urzeczywistnienie w twórczości literackiej idei marksizmu-leninizmu,
a w rzeczywistości większość pisarzy stała na innych pozycjach ideologicz-
nych473.

Na posiedzeniu CB „Młodniaka” 6 kwietnia 1927 r. wykluczono z organizacji
Todara Klasztornego, Alesia Zwonaka, Walerego Marakowa, Janka Tumiłowi-
cza, Samuiła Płaunika (Źmitraka Biadulę), Janka Bobryka, Wasila Kawala.
Zarzucano im dezorganizacyjną pracę. „Zachwycając się swoimi „talentami”,
członkowie tej grupy nieetycznie wypowiadali się o innych członkach
organizacji (...). Nie licząc się absolutnie z interesami organizacji, grupa ta
stawia na pierwszym miejscu swoje interesy osobiste” 474.

A. Babareka, U. Dubouka, K. Krapiwa, J. Puszcza, K. Czorny 26 maja 1926 r.
załoŜyli nowe stowarzyszenie literackie „Uzwyszsza” („WyŜyna”) Nie zgadzali
sie oni z „proletkultowskimi” tendencjami, które przejawiały się w
niedocenianiu spuścizny literackiej oraz propagowaniu twórczości kolektywnej.
„Samookreślenie pisarza odbywa się w rozmaity sposób — pisał wtedy
A.Babareka. — Jedni samookreślają się poprzez fakty swojej twórczości
literackiej, drudzy — ogłoszenie tej lub innej deklaracji, trzeci — ogłoszenie
siebie pisarzami i walkę o uznanie ich za takich za ich działalność często daleko
nieliterackiego charakteru (...). Myślę, Ŝe nikt nie będzie się sprzeczać, jeśli
powiem, Ŝe jedynym prawidłowym sposobem literackiego określenia są fakty
twórczości — utwory literackie”475. Literaci „WyŜyny” zabiegali o „czystą
formę literatury, o jej artystyczny poziom”. Organem ugrupowania było
czasopismo o tej samej nazwie. W pierwszym numerze, który ukazał się w 1927
r., przedstawiono tezy programowe. Wśród środków niezbędnych dla
podniesienia poziomu literatury wymieniano: kulturalny rozwój języka
białoruskiego, symbolizm, dynamikę kompozycji, aktywizm476.

Z czasem do „WyŜyny” przyłączyli się Siarhiej DaroŜny, Maksim ŁuŜanin,
Piatro Hlebka, Wasil Szaszalewicz, Todar Klasztorny, Łukasz Kaluha, Feliks
Kupcewicz, Uładzimier śyłka. Zgromadzono najbardziej wykształcone
i doświadczone siły poetyckie i pisarskie, czego dowodem jest dorobek literacki
prezentowany w czasopiśmie oraz w osobnych wydawnictwach. Powieści K.
Czornego „Ziamla” („Ziemia”), „Lawon Buszmar”, „Baćkauszczyna”
(„Ojczyzna”), „Siastra („Siostra”), satyryczne utwory K. Krapiwy, liryczne
wiersze i poematy J. Puszczy „Listy do sabaki” („Listy do psa”), „List da

 473 К. Рамановіч, „ Маладняк” , „ Бацькаўшчына”, н-р 12-13 ад 25.03.1956 г., с. 8.
 474 CDAMLiMRB, f. 225, v. 1, s. 1, l. 45.
 475 І. Чыгрын, Крокі: проза „ Узвышша” , Мінск 1989, с. 7.
 476 Тэзісы да пытаньня аб утварэньні „ Узвышша” , „ Узвышша”, 1927, н-р 1, с. 168-170.

164

jeurapiejskich paetau” („List do poetów europejskich”), poematy U. Dubouki
„Kruhi” („Kr ęgi”), „Nala”, „Branisława”, liryka U. śyłki, powieści „Jazep
Kruszynski” i „Saławiej” („Słowik”) Ź. Biaduli, „Wouczyja noczy” („Wilcze
noce”) W. Szaszalewicza, opowiadania Ł. Kaluhi, satyryczna powieść Andreja
Mryja „Zapiski Samsona Samasuja” podniosły literaturę białoruską do poziomu
europejskiego. Charakterystyczną cechą tych utworów była róŜnorodność
gatunków literackich i form artystycznych. Tematyką utworów były warunki
Ŝycia na Białorusi, które przedstawiano często w formie satyry lub poetyckich
metafor.

W wyniku dalszej dyferencjacji ruchu literackiego, w Mińsku, w kwietniu
1927 r. powstało ugrupowanie literackie „Problisk” („Przebłysk”). ZałoŜyli je
Aleś Hurło, Nikifar Czarnuszewicz, Janka Bobryk, Todar Klasztorny, Izraił
Płaunik, Janka Tumiłowicz, Mikoła Chwiedarowicz477. Za cel stawiali oni
stworzenie literatury proletariackiej i odzwierciedlenie w literackiej formie
budownictwa socjalistycznego. Organizacja istniała do 28 stycznia 1928 r., lecz
nie wykazała się powaŜniejszymi osiągnięciami.

W grudniu 1927 r. starsi pisarze zgupowani wokół czasopisma „Połymia”
(„Płomień”) i część „młodniakowców” utworzyli grupę literacką „Połymia”.
Wśród jego załoŜycieli znaleźli się Michaś Czarot, Ciszka Hartny, Iwan
Piatrowicz, Michał Piatuchowicz, Jakub Kołas, Andrej Aleksandrowicz, Janka
Kupała, Aleś Hurło, Michał Hramyka, Michaś Zarecki478. Grupa skupiała
doświadczonych literatów, a za swoje zadania uznała: rozwój białoruskiej
literatury poprzez jej ścisły związek z wymogami budownictwa socjalistycznego,
urzeczywistnienie i umocnienie w literaturze ideologii proletariackiej, rozwój i
doskonalenie narodowej formy, rozwój krytyki marksistowskiej, związki z
literatami i ich organizacjami w ZSRR i za granicą479.

Kolejną grupą powstałą z „Młodniaka” był „Roskwit” („Rozkwit”) — komuna
literacko-artystyczna. Jej inicjatorem był poeta Pauluk Szukajła, wcześniejszy
organizator słuckiej filii „Młodniaka”. Do „Rozkwitu” naleŜeli Aleś Harodnia,
Janka Widuk, Apanas Atawa, Piatruś Brouka, Jazep Sukała, Michał
Piatuchowicz. Cele stawiane przez grupę sformułowano górnolotnie: „na gruncie
zasad rewolucyjnego marksizmu i part ii komunistycznej poprzez literaturę
i sztukę brać udział w budownictwie Ŝycia, prowadzić walkę o najbardziej
zorganizowaną formę współŜycia ludzkiego — komunę świata”480. Organem

 477 Хроніка беларускай культуры, „ Полымя”, 1927, н-р 5, с. 203.
 478 Статут аб’яднаньня беларускіх пісьменьнікаў „ Полымя” , „ Полымя”, 1928, н-р 1,

с. 223.
 479 Ibidem, s. 221.
 480 Статут Беларускай Літаратурна-Мастацкай Камуны, „ Росквіт”, 1928, н-р 2, с.

79.

165

grupy było czasopismo „Rozkwit”. Grupa istniała do kwietnia 1928 r. Wszyscy
jej członkowie byli bezpartyjni481.

W połowie lutego 1928 r. na konferencji „Młodniaka” podjęto decyzję o wej-
ściu tej organizacji w skład Ogólnozwiązkowego Zjednoczenia Pisarzy Proleta-
riackich. W skład Centralnego Biura wybrano Michasia Łyńkowa, Janka
Limanouskiego, Jazepa Mazurkiewicza, Wasila Kawala, Płatona Haławacza. W
listopadzie 1928 r. „Młodniak” przemianował się na Białoruskie Stowarzyszenie
Pisarzy Proletariackich i wszedł w skład Wszechzwiązkowego Stowarzyszenia
Pisarzy Proletariackich.

KC KPB na swoim posiedzeniu 26 maja 1928 r. określił pozycję part ii wobec
literatury i sztuki. „Szybki wzrost białoruskiej sztuki i literatury stał się moŜliwy
tylko dzięki zwycięstwu Rewolucji Październikowej, ustanowieniu dyktatury
proletariatu i całkowitej likwidacji ucisku narodowego. Los literatury i sztuki
narodów BSRR jest ściśle związany z losem budownictwa socjalistycznego i
rewolucji proletariackiej (...). Naszym zadaniem w dziedzinie literatury pięknej
jest wszechstronna pomoc w rozwoju twórczości pisarzy, którzy stoją na
gruncie proletariackiej walki klasowej, zbliŜenie do proletariatu tych, którzy się
wahają, zwłaszcza spośród literackiej młodzieŜy, i prowadzenie zdecydowanej
walki z przejawami w literaturze nowoburŜuazyjnych i kułackich dąŜeń,
dekadentyzmu itd. Krytyka marksistowska powinna odgrywać ogromną rolę w
wychowywaniu pisarzy, pogłębianiu ich marksistowskiego światopoglądu,
pomagając im wejść w twórczości na drogę literatury proletariackiej”482.

Literatura miała odgrywać podstawowa rolę w rewolucji kulturalnej.
Nowe zadania stawiane literaturze przez partię komunistyczną szybko wpro-

wadzono w czyn. Pisarzy lat dwudziestych zaliczono do narodowych demokra-
tów, a ich utwory znalazły się na indeksie i słuŜyły jako dowód kontrewolucyjnej
postawy. Dotyczyło to takich pisarzy, jak Aleś Dudar — za wiersz „Pasiekli
nasz kraj papałam” („Posiekali nasz kraj na pół”), Andrej Mryj — za „Zapiski
Samsona Samasuja”, Jazep Puszcza — za poemat „Listy da sabaki” („Listy do
psa”)483.

Oceniając osiągnięcia literatury białoruskiej w latach dwudziestych moŜna
stwierdzić, Ŝe w warunkach nowego ustroju i polityki narodowościowej nastąpił
jej szybki rozwój. Utwory ukazywały się nie tylko w gazetach i czasopismach,
lecz takŜe w osobnych tomach. Wprawdzie Gławlit czuwał nad ich odpowiednim
obliczem ideowym, ale osiągnięcia w poezji, prozie i dramaturgii były
niebagatelne.

 481 К. Рамановіч, Паўлюк Шукайла, „ Бацькаўшчына”, 1961, н-р 47.
 482 Идеологическая ..., с. 317-318.
 483 У. Міхнюк, „ Але без торгу і без слоў мы аддаем сваіх герояў” , „ Беларуская

мінуўшчына”, 1993, н-р 1, с. 50-56; А. Мрый, Творы, Мінск 1994, с. 18-20; Я. Пушча,
Лісты да сабакі, „ Узвышша”, 1927, н-р 5, с. 92-96.

166

Pisarze starszego pokolenia, którzy zaczynali swoją twórczość w okresie
przedwojennym, w nowych warunkach ustrojowych takŜe rozwijali swoją twór-
czość. Osiągnięciem literackim pierwszych lat powojennych były zbiorki poezji
J. Kupały „Spadczyna” i „Bieznazounaje” („Bezimienne”), poematy J. Kołasa
„Nowaja ziamla” i „Symon Muzyka”, zbiory poezji: C. Hartnego „Pieśni pracy i
zmahańnia”, „Uraczystaść”, Ź. Biaduli „Pad rodnym niebam”, A. Hurło
„Barwionak”, „Spatkańni”, Janka śurby „Zaranki”. W większości swoich
utworów poeci nawiązywali do wcześniejszych utworów, opiewając piękno
przyrody, tradycje białoruskie. W poezji pojawił się kierunek sławiący nowy
ustrój, zwłaszcza w twórczości C. Hartnego, np. w wierszu „Robotnica i
rewolucja chłopska”. Rozwinęli go w swojej twórczości młodzi poeci początku
lat 20.: K. Krapiwa, M. Czarot, A. Aleksandrowicz, U. Dubouka, J. Puszcza, P.
Trus, P. Hlebka, M. ŁuŜanin. Przykładem patosu rewolucyjnego moŜe być
fragment wiersza K. Krapiwy „Kamsamolskija prypieuki” („Komsomolskie
przyśpiewki”):

„Po planecie przejdziemy burzą,
Marksa pamiętając hasło
Świat stary do cna zburzymy
I zbudujemy nowy świat”484.
Tematyka rewolucji i budownictwa socjalistycznego dominowała w poezji.

Większość debiutujących po I wojnie światowej poetów miała rodowód chłopski
i dlatego w nowym ustroju widziała moŜliwości realizacji swojego talentu i
awansu społecznego. Po śmierci W. Lenina powstały o nim wiersze, m.in.
„Czyrwona-czornaja Ŝałoba” („Czerwono-czarna Ŝałoba”) Ź. Biaduli, „Lenin”
M. Czarota.

Poszukiwania nowych form wyrazu poetyckiego, podnoszenie poziomu arty-
stycznego stało się charakterystyczną cechą drugiej połowy lat dwudziestych,
kiedy dojrzałością formy poetyckiej wykazali się J. Puszcza, U. Dubouka, K.
Krapiwa.

W odróŜnieniu od poezji, proza była raczej realistyczna, a jej tematyka doty-
czyła okresu wojny i rewolucji oraz pierwszych lat budowania nowej rzeczywi-
stości. W opisie sytuacji charakterystyczny był głęboki psychologizm, proble-
matyka moralno-etyczna w postępowaniu bohaterów.

W 1923 r. pojawiły się opowiadania J. Kołasa „Siarhiej Karaha”, „Krywawy
wir”, „Daczakausia” („Doczekał się”), napisane w stylu prozy psychologicznej,
przedstawiające człowieka wobec wojny i rewolucji. Próbą stworzenia nowego
bohatera były opowiadania C. Hartnego z wydanego w 1924 r. zbiorku „Treski
na chwalach”(„Szczapy na falach”). Próby analizy nowej rzeczywistości podjął
Ź. Biadula w opowiadaniach „Panski duch”,„Na bałocie” („Na błocie”),
„Delegatka”, „Adnaho razu u niadzielu” („Pewnego razu w niedzielę”). W

 484 Гісторыя беларускай савецкай..., т. І, с. 23.

167

pierwszej połowie lat dwudziestych swój talent prozatorski w dziedzinie
opowiadania wykazali K. Czorny i M. Zarecki. W ciągu dwóch lat 1925-1926
K. Czorny wydał pięć tomów opowiadań, zaś M. Zarecki cztery.

Pierwsze powieści (pomijając „U paleskaj hłuszy” J. Kołasa — 1922 r.) pow-
stały w II połowie lat 20.: w 1927 r. — „ŚcieŜki-daroŜki” („ ŚcieŜki-dróŜki”) M.
Zareckiego, „Saławiej” („Słowik”) Ź. Biaduli, w 1928 r. — „Ziamla” („Ziemia”)
K. Czornego, w 1929 r. — „Soki caliny” („Soki ugoru”) C. Hartnego, „Lawon
Buszmar” („Leon Buszmar”) K. Czornego „MieŜy” („Granice”) Symona
Baranawych. Proza ta ukazywała psychikę postaci uwikłanych w nowe struktury
władzy, dlatego teŜ nie wszystkie utwory wyszły drukiem. Powieści „Krywiczy”
M. Zareckiego i „Zapiski Samsona Samasuja” A. Mryja ukazały się tylko w
odcinkach w czasopismach „Połymia” i „Uzwyszsza”. Tym znakomitym
studiom nowych stosunków społecznych oraz kariery w warunkach radzieckich
nie dane było ukazać się drukiem w całości w latach 20.

Zdecydowany postęp nastąpił po I wojnie światowej w białoruskiej dramatur-
gii.

T radycja sztuk obyczajowych z okresu przedwojennego i wojennego była ak-
tualna w pierwszych utworach dramaturgów białoruskich po 1921 r.

J. Kupała w 1922 r. napisał dramat „Tutejszyja” („Tutejsi”). Dominuje w nim
wątek narodowy. Obyczajowość miejska i wiejska znalazła odbicie w twórczości
dramaturgicznej U. Hałubka: „Hanka” (wydana w 1929 r.), „Pisarawy imianiny”
(„Imieniny pisarza”) — 1927 r., „Sud” („Sąd”) — 1925 r. W latach
dwudziestych wydano takŜe utwory dramatyczne M. Czarota „Mikitau łapać”
(„Łapeć Mikity”) w 1923 r., Leopolda Rodziewicza „ZbianteŜany Sauka”
(„Zmieszany Sawka”) w 1923 r., M. Hareckiego „śartauliwy pisarewicz”
(„śartobliwy pisarczyk”) w 1925 r.

DuŜe zasługi w rozwoju dramaturgii połoŜył Jeuścihniej Mirowicz — aktor i
reŜyser. Napisał on następujące utwory: „Kariera towarzysza Bryzgalina”,
„Kowal wojewoda”, „Maszeka”, „Kastuś Kalinouski”. Poza wątkami
historycznymi opisywał Ŝycie codzienne, często w sposób humorystyczny.

Wątki humorystyczne i obyczajowe wykorzystane zostały w sztuce M. Cza-
rota „Na Kupalle” („Na Kupałę”).

Pojawiły się teŜ utwory o tematyce dotyczącej budowy nowego ustroju, wojny
i rewolucji: Wasila Harbacewicza „Czyrwonyja kwietki Biełarusi” („Czerwone
kwiaty Białorusi”) — 1923 r., Alaksandra LaŜniewicza „Z dymam-paŜaram” („Z
dymem-poŜarem”) — 1924 r., Michasia Zareckiego „Biełyja ruŜy” („Białe
róŜe”) — 1929 r., Jauhiena Ramanowicza „Most” — 1928 r., Ryhora Kobeca
„Huta” — 1929 r.

Szczególne miejsce zajęła krytyka literacka. Była ona podporządkowana ideo-
logii partyjnej. Tylko nielicznym krytykom udało się uniknąć wąskiego, „prole-
tariackiego”, spojrzenia na literaturę. NaleŜeli do nich Iwan Zamocin i Adam
Babareka. I. Zamocin uwaŜał, Ŝe literatura białoruska „powinna w sposób

168

artystyczny realizować białoruskie samookreślenie narodowe, powinna być
faktem kulturalnego odrodzenia Białorusi, w obrazach artystycznych odbijać
podstawowe warunki jej Ŝycia, wzbogacać język literacki i równocześnie — i to
najwaŜniejsze zadanie — powinna doprowadzić do świadomości mas ideały
nowych przemian społecznych, zgodnie z którymi przebudowuje się nasze
Ŝycie”485.

Krytyka literacka Siamiona Wolfsona, Wilhelma Knorina sprowadzała się do
uŜycia metodologii marksistowskiej w analizie utworów literackich i ustalenia
ich zgodności z ideami kultury proletariackiej.

Oceniając stan literatury na Białorusi w 1928 r. A. Babareka pisał: „Literatura
białoruska dała poprzez swoją praktykę mnóstwo podstaw do tego, by w sposób
zasadniczy zmienić pojęcie o sobie. I kiedy obecnie mówimy literatura
białoruska, to nie jest to juŜ literatura w starym jej rozumieniu, przynajmniej nie
w tym, jakie było jej właściwe w czasach „Naszej Niwy”. To pojęcie ma juŜ
nową treść, stworzoną przez twórczą praktykę w czasie rewolucyjnego
dziesięciolecia (...). Zaczyna się ono tam, gdzie zaczyna się takŜe historia
białoruskiej proletariackiej państwowości. Mało tego, w swoim rozwoju to nowe
pojęcie literatury białoruskiej jest ściśle związane z historią białoruskiej
proletariackiej państwowości” 486.

4.4. Teatr i kino

Rozwój teatru na Białorusi Radzieckiej opierał sie na wcześniejszym dorobku
amatorskiego ruchu teatralnego oraz na włączeniu się do pracy doświadczonych
aktorów i reŜyserów okresu przedwojennego.

śycie teatralne znalazło się w kompetencji Ludowego Komisariatu Oświaty.
Po otwarciu Białoruskiego Teatru Państwowego (w budynku byłego Teatru

Miejskiego w Mińsku) we wrześniu 1920 r. stał się on główną instytucją
teatralną. Poza tym 1 września 1921 r. w Moskwie otwarto Białoruski
Akademicki Teatr Narodowy wraz ze studium dramatycznym i operowym487.
Kontynuował takŜe swoją działalność teatr Uładysława Hałubka.

23 sierpnia 1921 r. w Mińsku powstał teatr satyry rewolucyjnej. ReŜyserem
teatru był A. Bazyleuski. W pracy tego teatru uczestniczył teŜ reŜyser Białoru-
skiego Teatru Państwowego Jeuścihniej Mirowicz. Repertuar nastawiony był na
obsługę oddziałów Armii Czerwonej. Teatr istniał jeden rok488.

śycie teatralne SRRB skupiło się wokół Białoruskiego Teatru Państwowego,
który 17 września 1921 r. otrzymał miano akademickiego. Dyrektor teatru
mianowany był przez Centrum Akademickie i zatwierdzany przez LKO.

 485 І. Замоцін, Творы, Мінск 1991, с. 153.
 486 А. Бабарэка, Беларуская л ітаратура да Х гадав іны БССР, „ Узвышша”, 1928, н-р 6,

с. 93-94.
 487 Мастацтва Савецкай Беларусі, т. І, Мінск 1976, с. 99.
 488 Ibidem, s. 100, 364.

169

Pierwszym dyrektorem był Alaksandr LaŜniewicz. Teatr był na utrzymaniu
państwa, pod bezpośrednim zarządem Centrum Akademickiego LKO489.

W pierwszym okresie grano stary repertuar: „Mańka”, „Cienie” F. Alachno-
wicza, „Aposzniaje spatkańnie” („Ostatnie spotkanie”), „Hanka” U. Hałubka,
„Chata za wsią”, „Cham” E. Orzeszkowej.

W zespole aktorskim utworzonym w 1920 r. przez Floriana śdanowicza
w 1922 r. było 25 aktorów, 18 członków chóru, 8 — baletu, 15 — orkiestry490.
Do pracy w teatrze został zaproszony aktor i reŜyser teatrów rosyjskich
w Leningradzie, od 1920 r. członek trupy rosyjskiej w Mińsku J. Mirowicz491.

Pierwsza sztuką wyreŜyserowaną przez niego było przedstawienie M. Czarota
„Na Kupalle”, które zebrało pochlebne recenzje. Oparte na motywach ludowych
obrzędów i muzyki cieszylo się popularnością wśród widzów. W ciągu jednego
sezonu „Na Kupalle” grano 29 razy. Jak pisał Ź. Biadula w recenzji po jednym z
przedstawień, „publiczności było tak duŜo, Ŝe teatr nie mógł jej pomieścić” 492.

W zespole teatralnym byli aktorzy z duŜym staŜem przedwojennym: F. śda-
nowicz (ur. 1884 r.), Henryk Grygonis (ur. 1889 r.), Katarzyna Mironowa (ur.
1883 r.), aktorzy, którzy grali w czasie I wojny światowej oraz naleŜeli do I
Towarzystwa Białoruskiego Dramatu i Komedii: Uładzimier Kryłowicz, Antuk
Krynica (Anton śdanowicz), Lidia RŜecka, Hleb Hlebau (Sarokin), Łarysa
Jarmolina, Uładzimier Uładamirski, Wolha Halina, Michał Zoran, Lidia
Nawachacka, Ściapan Biryła, Konstanty Purowski, Edward Szapko, Paweł
Daniłau.

Do 15 lipca 1922 r. teatr wystawił 94 spektakle, w tym 20 premier493.
Przedstawienia grano dwa razy w tygodniu w budynku teatru miejskiego

w Mińsku, w „Białoruskiej Gwieździe” i w tzw. Teatrze Intymnym, nie mającym
stałej siedziby.

W latach 1922-1923 wystawiono: „śrec Tarkwinij” Paliwanowa, „Ich czwo-
ro”, „Pawuki i muchi” („Pająki i muchy”), „Cienie” F. Alachnowicza, „K
biazdonniu”, „Apostał Szatana”, „Polski śyd”, „Paulinka” J. Kupały, „Pińska
szlachta” W. Dunina-Marcinkiewicza, „Cham” E. Orzeszkowej, „ZbianteŜany
Sauka” L. Rodziewicza, „Maszeka” J. Mirowicza, „Na Kupalle” M. Czarota,
„Kot syn”, „Wilki” R. Rolanda , „Socjalistka” Ciszki Hartnego, „Babskaja
wioska” („Babska wieś”), „Paszylisia u durni”, „Natalka” M. Kropiwnickiego, „U
lipniowuju nocz” („W lipcową noc”), „Hymn pracy” Andrejenki494.

 489 J. Gołąbek, Teatr na Białorusi Sowieckiej, „ śycie Teatru”, 1926, nr 45, s. 327.
 490 DARB, f. 307, v. 1, s. 97, l. 2; Кроніка беларускага культурнага жыцьця , „ Адра-

джэньне”, 1922, н-р 1, с. 302.
 491 Евстигней Афиногенович Мирович, Юбиляр о себе, „ Трибуна Исскуства”, 1925, н-р

8, с. 4-5.
 492 У. Няфёд, Беларускі тэатр, Мінск 1959, с. 119.
 493 Кроніка беларускага культурнага жыцьця , „ Адраджэньне”, 1922, н-р 1, с. 302.
 494 А. Некрашэвіч, Беларускі першы дзяржаўны тэатр 1920-1930, Менск 1930, с. 12.

170

W repertuarze znalazły się sztuki o tematyce obyczajowej i współczesnej.
W nowym sezonie teatralnym 1923/1924 premierowymi przedstawieniami

były „Kastuś Kalinouski” J. Mirowicza i „Mieszczanin szlachcicem” Moliera.
ReŜyserem był J. Mirowicz.

W 1923 r. swoje osiągnięcia Białoruski Państwowy Teatr Akademicki przed-
stawił w Moskwie w ramach Ogólnozwiązkowej Wystawy Rolniczej. Pokazano
przedstawienia „Na Kupalle” i „Maszeka”, osadzone swą treścią w mitologii i
obyczajowości białoruskiej.

Teatr powoli stwarzał repertuar o charakterze narodowym.
Przełomowym w repertuarze był następny sezon 1924/1925, kiedy to poka-

zano pięć nowych przedstawień: „Czerwona maska” Anatola Łunaczarskiego,
„Kowal-wojewoda” J. Mirowicza, „Czyrwonyja kwietki Biełarusi” W.
Harbacewicza, „Sawiecki czort” Jurina i „Pański hajduk” Nazara Bywajewskiego.

Tematyka spektakli dotyczyła głównie rzeczywistości rewolucyjnej i stano-
wienia władzy radzieckiej. Znakomita reŜyseria J. Mirowicza z przedstawień o
tak powaŜnej tematyce potrafiła wykrzesać elementy komediowe.

W celu odnowienia teatru na kierownika artystycznego zaproszono Mikołaja
Popowa — rosyjskiego reŜysera z Moskwy. Repertuar został wzbogacony o
klasykę europejską. Wśród premier znalazły się dramaty Calderona i Moliera. Z
okazji 400-lecia białoruskiego druku wystawiono sztukę „Skoryna, syn z
Połocka” M. Hramyki495.

Wszystkie te przedstawienia wprowadzały nowy duch w Ŝycie teatru. Poza
nowym repertuarem grano teŜ wcześniejsze sztuki.

Repertuarowi zaczęto zarzucać nacjonalistyczny charakter.
Kolejny sezon artystyczny wzbogacono utworami o treści rewolucyjno-prole-

tariackiej. Wśród premier znalazły się „Pieramoha” („Zwycięstwo”) J. Mirowi-
cza, „Les ciomny” („Ciemny las”) Mikoły Ilińskiego, „Wir” Jauhiena
Ramanowicza, „MałŜeństwo z musu” Moliera, „Elga” Hauptmanna „Zielona
kakadu” Artura Schnitzlera, „Strałok Tel” („Strzelec Tell”) Zajickiego, „Ryś” E.
Orzeszkowej, „Zmrok” W. Szaszalewicza , „Nad Niemnem” M. Hramyki. W
sezonie tym wystawiono teŜ spektakl J. Kupały „Tutejszyja” („Tutejsi”) w
reŜyserii M. Popowa496. Zdjęto go po premierze ze względu na narodowy
charakter.

Repertuar Pierwszego Białoruskiego Teatru Państwowego (BDT-I) w latach
1924-1926 charakteryzuje przewaga sztuk o białoruskiej tematyce narodowej.
Proporcje przedstawiono w tabeli.

 495 Ibidem, s. 19.
 496 Ibidem, s. 21-22.

171

Tabela 26. Repertuar BDT-I w latach 1924-1926

Rodzaj sztuki Liczba sztuk %

Białoruska tematyka
narodowa

10 53

Białoruska tematyka
radziecka

2 10,3

Klasyka
zachodnioeuropejska

4 21

Klasyka rosyjska 3 15,7

Źródło: M. Kulikowicz, Da pytańnia dehradacyi wiaduczaha teatru BSSR, „Biełaruski zbor-
nik”, 1956, nr 6, s. 125.

Nawet w sztukach o tematyce radzieckiej udawało się pokazać białoruską
specyfikę narodową: „I dramaturgom, i teatrowi szczególnie udają się przedsta-
wiciele prostego narodu Białorusi, ze wszystkimi jego wysokimi moralnymi
wartościami, z całym bogactwem duchowym. Znajomość swego narodu daje
aktorom moŜliwość pokazywać obrazy nadzwyczaj pięknie i dokładnie,
znajdować ich wewnętrzną treść, nawet wtedy, gdy dramaturg daje jej bardzo
mało”497.

Z ciepłym przyjęciem spotkał się repertuar teatru w czasie międzynarodowej
konferencji językoznawczej w listopadzie 1926 r. Józef Gołąbek ocenił, iŜ „teatr
białoruski przedstawia się nieźle”498. W 1927 r. w BDT-I pracowało 37
artystów. Dyrektorem teatru był Jazep Dyła, zastępcą Ausiej Matusau,
reŜyserem J. Mirowicz, dyrygentem M. Kuper, baletmistrzem B. Szczarbinin.
Ztrudnionych było 2 plastyków: Oskar Maryks i Kanstancin Cichanau499.

21 listopada 1926 r., na bazie Białoruskiego Studium Dramatycznego
w Moskwie, w Witebsku w czasie Międzynarodowej Konferencji Akademickiej
poświęconej językowi białoruskiemu otwarto Drugi Białoruski Teatr Państwowy
(BDT-II). Był on zespołem zawodowych aktorów. W 1921 r. LKO ogłosił
nabór do Studium Teatralnego w Moskwie. Zgłosiło się 400 chętnych500.
Zakwalifikowano kilkanaście osób do grupy białoruskiej i Ŝydowskiej. Przy
przyjmowaniu do Studium nie wymagano wiedzy ogólnej ani społeczno-
politycznej, dlatego teŜ skład okazał się bezpartyjny. W informacji wysłanej do
Ludowego Komisariatu Oświaty do U. Ihnatouskiego pisano: „Wśród studentów
nieobecne są jakiekolwiek organizacje takie jak komórka komunistyczna, kółka
samoedukacji, sekcje innych oświatowych organizacji muzyczno-
artystycznych”501. Dyrektorem Studium był Alaksandr LaŜniewicz. Początkowo

 497 М. Куліковіч, Да пытаньня дэградацыі вядучага тэатру БССР, „ Беларускі

зборнік”, 1956, н-р 6, с. 127.
 498 J. Go³¹bek, op. cit., s. 327.
 499 CDAMLiMRB, t. 126, v. 1, s. 1, l. 31.
 500 У. Няфёд, op. cit., s. 152.
 501 DARB, f. 15, v. 1, s. 38, t. I, l. 322.

172

zamierzano kształcić aktorów dramatyczno-operowych. Ostatecznie
postanowiono utworzyć z absolwentów studium odrębny teatr. Kierownikiem
artystycznym był A. Bondarow, potem Walenty Smyszlajew. Wśród pedagogów
znajdowali się aktorzy MChAT-II: B. Afonin, A. Giejrot, M. Uspieński, S.
Hijacyntawa, W. Gromow. Studentom wykładano teŜ historię języka
białoruskiego i literatury (P. Rastarhujeu), język białoruski (H. Pareczyn) oraz
wiedzę i ekonomię polityczną (W. Knorin).

Praca nad spektaklami rozpoczęła się w Studium w 1923 r. Przygotowano
przedstawienia „Czujny straŜnik” Cervantesa, fragment „Władzy ciemności”
Lwa Tołstoja, „Ryś” E. Orzeszkowej. Z myślą o pracy teatru jeszcze w okresie
studyjnym wybrano repertuar, na który składały się następujące przedstawienia:
„Car Maksymilian”, „Sen nocy letniej” W. Szekspira, „Apramietnaja”
(„Piekło”) W. Szaszalewicza, „Bachantki” Eurypidesa, „Eros i Psyche”
śuławskiego, „Astap” A. Głoby, „U minuły czas” („W minionym czasie”) J.
Bena.

W 1926 r. słuchacze Studium zakończyli naukę i w pełnym składzie przyje-
chali do Witebska.

Pierwsze spektakle otrzymały przychylne recenzje, pełne zachwytu nad „czy-
stą sztuką”. Jednak teatr w tym czasie był nastawiony na masowego odbiorcę,
reprezentującego głównie klasę robotniczą. Przedstawienie „Sen nocy letniej”
spotkało się z negatywnymi opiniami prasowymi: „Sztuka nie dociera do
robotniczego widza (...). UwaŜam, Ŝe przedstawiać, grać ją specjalnie dla
członków związku zawodowego nie ma sensu”502. Jak dostrzegł
A. Wazniasieński, „wszystkie bezdyskusyjne wartości sztuki w Ŝaden sposób nie
zbliŜają spektaklu do mas. Tak treść jak i kierunek przedstawienia pozostaje dla
widza obcym”503.

Krytykowano takŜe cały repertuar teatru „za konserwatyzm w doborze reper-
tuaru, za oderwanie się od interesów i potrzeb widza radzieckiego, za ideowo-
artystyczne błędy”504.

18 sierpnia 1927 r. sekretariat KC KPB przyjął rezolucję o zadaniach partii w
dziedzinie polityki teatralnej. Teatr jako środek kultury masowej miał słuŜyć
budowie nowego ustroju: „Partia uwaŜa teatr za bardzo waŜne ogniwo w walce
ideologicznej. Dlatego teŜ w polityce teatralnej stawia się następujące zadania:

1. w dziedzinie repertuaru teatrów państwowych prowadzić twardą linię usuwa-
nia z radzieckiego teatru resztek sztuki okresu feudalnego, drobnoburŜuazyjnego
dekadentyzmu, mistycyzmu i wprowadzania sztuk, które odzwierciedlałyby
epokę budownictwa socjalizmu i rewolucji kulturalnej w ogólnym związku z

 502 У. Няфёд, op. cit., s. 156.
 503 А. Вазьнясенскі, Другі Беларускі Дзяржаўны Тэатр, „ Узвышша”, 1929, с. 107.
 504 Ibidem, s. 159.

173

narodowościową polityką part ii, sztuk kształcących i sztuk, które dawałyby
rozumny odpoczynek robotniczemu widzowi;

2. trzymać kurs na wykorzystanie repertuaru głównie teatrów RFSRR i innych
republik związkowych;

3. zorganizować przy teatrach komórki partyjne;
4. wzmocnić wpływy partii w radach artystycznych teatrów.
5. W dziedzinie kontroli repertuaru (...) podstawowymi zasadami pracy reper-

tuarowo-kontrolnej powinny być:
a) zdecydowana linia w zakazie wystawiania sztuk, które przedstawiają wrogą

proletariatowi ideologię, elementy narodowego demokratyzmu, szowinizmu,
dekadentyzmu i antyproletariackich nastrojów (...),

c) kontrola nie tylko tekstu ze strony ideologicznej treści, lecz takŜe przed-
stawienia scenicznego”505.

Proponowano teŜ obniŜyć cenę biletów, udostępnić je zakładom pracy oraz
wprowadzić system abonamentowy. W celu wprowadzenia nowego repertuaru
postanowiono wykorzystać maksymalnie zbliŜonych do partii dramaturgów. W
zwiazku z 10-leciem rewolucji październikowej ogłoszono konkurs na sztukę
poświęconą temu wydarzeniu.

Od tego czasu diametralnej zmianie uległ repertuar obu białoruskich teatrów
państwowych, chociaŜ nie miały one w swoich zespołach aktorskich członków
partii.

BDT-I z okazji 10 rocznicy Rewolucji Październikowej wystawił „Bunt” D.
Furmanowa w reŜyserii S. Paliwanowa. W repertuarze znalazły się sztuki
poświęcone wojnie i rewolucji „Krwawa obława” Jauhiena Ramanowicza, „Pociąg
pancerny 14-69” U. Iwanawa, „Zapiajuć wieraciany” („Zaśpiewają wrzeciona”)
J. Mirowicza, „Most” J. Ramanowicza.

W BDT-II wystawiono sztukę „Razłom” („Rozłam”) B. Łauraniowa, która
stała się przełomem w repertuarze. Aktorzy zmuszeni byli zerwać z dotychcza-
sowymi poglądami na temat „czystej” sztuki. Kolejnym przedstawieniem
przeczącym „czystej” sztuce było „Rejki huduć” („Szyny huczą”) I. Kirszona
przedstawiające Ŝycie klasy robotniczej. W recenzjach podkreślano zmianę
repertuaru: „Drugi Białoruski Teatr zmierza na prawidłowe tory”506.

Nowy repertuar, a zwłaszcza przedstawienia „Pociąg pancerny 14-69” i „Zaś-
piewają wrzeciona”, wywołał w prasie oŜywioną dyskusję. Todar Hłybocki (Aleś
Dudar) w gazecie „Sawieckaja Biełaruś” w artykule „Dość anegdot” pisał: „Nie
ma sztuk, a jeśli spojrzymy na te sztuki, które okazały się godnymi, cóŜ zoba-
czymy? Zobaczymy przekłady tych sztuk, które szły w Moskwie lub w
Leningradzie, zdąŜyły tam zbrzydnąć lub zestarzeć się: „Kiedy śpiewają
koguty?” „KsięŜyc z lewa”, „Bunt”, „Rozłam”, „Pociąg pancerny”, „Radziecki

 505 Мастацтва..., с. 123-126.
 506 У. Няфёд, op. cit., s. 164.

174

diabeł”. I cała powódź, na powierzchni której, jak ubogie czółna, chwieją się
pojedyncze, zasługujące na uwagę (o ile mogą zasługiwać na uwagę wszelkie
resztki). Od Białoruskiego Akademickiego Teatru Państwowego mamy prawo
domagać się tego, by dawał nam coś prawdziwie akademickiego”507.

Udowadniając potrzebę wystawiania autentycznego białoruskiego repertuaru
T . Hłybocki pytał: „Dlaczego dla białoruskiego widza waŜniejsze ma być
pokazywanie walki syberyjskich partyzantów, niŜ wprowadzanie na scenę
swoich bohaterów? (...) CzyŜ mało mamy sztuk, które czekają na sceniczną
adaptację. „Pokrzywdzeni” Rodziewicza, niektóre ze sztuk J. Kupały”508.

T . Hłybockiego w dyskusji poparł Ź. śyłunowicz w artykule „Uwagi na
czasie”.

W dyskusji teatralnej 17 grudnia 1928 r. stanowisko zajął takŜe KC KPB: „W
związku ze zdecydowanym rozwojem socjalistycznego budownictwa kulturalnego
zaczęły przenikać, zwłaszcza w ostatnim czasie, do naszego budownictwa
kulturalnego tendencje narodowo-demokratyczne (...). Przeciwstawianie kultury
białoruskiej kulturze innych narodów ZSRR, w tym przypadku rosyjskiej
kulturze w warunkach dyktatury proletariatu jest tym bardziej szkodliwe, Ŝe
rzecz idzie o przeciwstawianiu ich sobie w czasie, gdy razem powstają
socjalistyczne kultury”509. Natomiast poglądy Ź. śyłunowicza (wówczas
kandydata na członka partii komunistycznej) KC KPB ocenił jako rozbieŜne z
linią part ii i dał mu upomnienie510.

W latach dwudziestych oba teatry charakteryzowało poszukiwanie odpowied-
niego repertuaru oraz podnoszenie poziomu artystycznego. Ilość przedstawień
granych w ciągu poszczególnych sezonów świadczyła o ich aktywności twórczej.
W relacjach z widzem teatr nie odgrywał roli kreującej. Warunki i polityka
kulturalna wymuszały na teatrze dostosowanie się do poziomu masowego widza,

Perłą Ŝycia kulturalnego w latach 20. był teatr Uładysława Hałubka, który w
poszczególnych okresach przybierał róŜne nazwy: 1920-1921 — Trupa
Hałubka, 1921-1923 — II Białoruska Trupa, 1924-1926 — II Białoruska Trupa
Państwowa i od 1926 r. — Białoruski Teatr Wędrowny511.

Podstawę zespołu teatralnego stanowiła rodzina U. Hałubka: Ŝona Jadwiha,
córki Emilia, Bahusława i Ludmiła. Na początku trupa liczyła 12 osób.
Pozbawieni wsparcia finansowego ze strony państwa, zafascynowani teatrem
aktorzy wędrowali po całej Białorusi. Tylko entuzjazm pozwolił trupie
przetrwać. Zyski z biletów na spektakle pozwolały zaledwie na pokrycie
wydatków związanych z wystawieniem sztuki. Aktorzy U. Hałubka występowali

 507 А. Некрашэвіч, Беларускі першы дзяржаўны тэатр 1920-1930, Менск 1930, с. 28-31.
 508 V. Seduro, The Byelorussian Theater and Drama, New York 1955, s. 88.
 509 Идеологическая ..., с. 324-325.
 510 Ibidem, s. 326.
 511 У. Няфёд, op. cit., s. 130.

175

najczęściej w klubach robotniczych. W 1921 r. wystąpili 176 razy, a w 1922 r.
— 193. „Z węzełkami, grabiami, widłami i całym niezbędnym wyposaŜeniem
pracownicy teatru idą na spektakle i późną nocą wracając (...). Bardzo często z
powodu braku środków trupa chodziła piechotą z Mińska do sąsiednich wsi i tam
wystawiała spektakle: Siennica — 8 wiorst, Nowy Dwór i Ratamka 12 wiorst od
Mińska; Karaliszczewicze i Samachwałowicze — 16 wiorst” 512. Sami aktorzy
dbali o reklamę, rekwizyty i dekoracje. W repertuarze teatru były sztuki
obyczajowe U. Hałubka. W spektaklach wykorzystywano pieśni i tańce ludowe.

22 września 1924 r. na polecenie LKO trupę U. Hałubka przejęto na utrzy-
manie rządu BSRR, nadając jej status teatru państwowego. Otrzymawszy
subsydia od państwa, zespół wyruszył ze spektaklami na prowincję. Odwiedził 19
miejscowości w okręgu mozyrskim, borysowskim i witebskim, pokazując w
sumie 90 spektakli i dając 14 koncertów. Obejrzało je ponad 32 tys. chłopów513.

W 1925 r. trupa liczyła 26 osób. Spektakle grano w języku białoruskim.
W sprawozdaniu sporządzonym przez U. Hałubka w 1926 r. czytamy: „Ze śło-
bina trupa pojechała do Rohaczewa, gdzie pokazała 9 spektakli. Z Rohaczewa —
do Homla, gdzie dała 6 spektakli, w Bychowie — 7 spektakli, w Szkłowie — 10
spektakli, w Kopysi — 6 spektakli. Potem trupa pojechała do Lepla i Czasznik,
gdzie razem wystawiono 13 spektakli (...). Zainteresowanie białoruskim teatrem
wszędzie było wielkie”514.

W 1927 r. trupa liczyła 30 osób. Do pomocy w pracy teatru oddelegowano
znanych reŜyserów i aktorów: J. Mirowicza, Uładzimiera Kryłowicza, Mikołę
Mickiewicza, kompozytorów: Jauhiena Cikockiego, Nieściera Sakałouskiego,
Michała Krasiewa, plastyków: Dymitra Krejna, H. Holca, Iwana Achremczyka,
Zaira Azhura.

W ciągu 10 lat istnienia teatr wystawił 3 tys. spektakli, które obejrzało około
2 mln widzów515. Zainteresowanie teatrem U. Hałubka świadczyło o popularnoś-
ci jego repertuaru. W sezonie 1929/1930 w repertuarze nastąpił przełom
ideowo-artystyczny. Wyrazem tego było wystawienie sztuki „Jaraść” („Szał”) w
reŜyserii F. śdanowicza. Było to oznaką, Ŝe wraz z podporządkowaniem teatru
Radzie Artystycznej do spraw Kina i Teatru przy LKO (powstałej w 1927 r.)
zaczął on tracić swoje oblicze. Niewątpliwe natomiast było podniesienie
poziomu artystycznego wraz z dołączeniem profesjonalnych artystów i
reŜyserów. Na wyróŜnienie poza U. Hałubkiem zasłuŜyli aktorzy: Siamion
Busieł, Kanstancin Bylicz, Uładzimier Dziadziuszka, Alaksiej Baranouski, Anton
Zhirouski, Wasil Szaszalewicz.

 512 Ibidem, s. 132.
 513 Ibidem, s. 132.
 514 DARB, f. 42, v. 1, s. 6732, l. 337.
 515 Няфёд, op. cit., s. 166.

176

Na bazie sekcji Ŝydowskiej Studium Dramatycznego w Moskwie w 1926 r. w
Mińsku powstał Państwowy Teatr śydowski.

Charakterystyczną cechą Ŝycia teatralnego, zwłaszcza w II połowie lat dwu-
dziestych były wyjazdy ze spektaklami po Białorusi, np. w 1927 r. BDT-I był w
Homlu i Bobrujsku, a BDT-II w Mińsku i Mohylewie.

Na Białorusi rozwijały się takŜe teatry amatorskie. W 1928 r. na bazie kółka
teatralnego kursów ekonomicznych w Mińsku powstał „Nasz Teatr” na czele z
Mikołajem Krasińskim, a w 1929 r. — Białoruski Państwowy Centralny Teatr
MłodzieŜy Pracującej „TRAM”, Polski Wędrowny Teatr Państwowy oraz
teatry w innych miejscowościach. Repertuar teatrów odpowiadał polityce KPB.

W przeciwieństwie do pomyślnego rozwoju teatru, kino w latach dwudzie-
stych dopiero zaczynało się rozwijać. Na przeszkodzie stały trudności material-
ne, techniczne i kadrowe.

W 1922 r. decyzją LKO utworzono Kinoresbieł — urząd do spraw kinematog-
rafii, którego zadaniem było scentralizowanie rozpowszechniania filmów na
Białorusi. Ze względu na brak bazy materialnej Kinoresbieł upadł po roku,
przekazując swe kompetencje mińskiemu wydziałowi oświaty.

Kolejną próbą scentralizowania kinematografii było utworzenie w maju 1924
r. Białoruskiego Proletkina, organizacji analogicznej do Proletkina w RFSRR. Jej
udziałowcami były organizacje partyjne, zawodowe i spółdzielcze. Celem
organizacji było dostarczenie na ulgowych warunkach wiejskim i robotniczym
klubom filmów o tematyce rewolucyjnej. NiemoŜliwe jednak okazało się
rozwinięcie działalności i produkcji filmów. Dopiero po XIII Zjeździe RPK(b) w
1924 r., kiedy to zwrócono uwagę na kino jako waŜny czynnik propagandowy,
17 grudnia tegoŜ roku postanowiono zorganizować przy LKO BSRR urząd do
spraw kina BiełdziarŜkino (Białoruskie Kino Państwowe), które miało
funkcjonować na zasadach komercyjnych. RKL nadała mu monopol na
rozpowszechnianie filmów. Jako bazę przekazano mu po dwa kinematografy z
wyposaŜeniem w Mińsku i Witebsku516.

BiełdziarŜkino miało prawo organizowania własnych kin oraz przejmowania
juŜ istniejących za zgodą okręgowych komitetów wykonawczych lub RKL.
Zgodę na produkcję filmów wydawały miejscowe organy Ludowego Komisariatu
Spraw Wewnętrznych. W 1925 r. z BiełdziarŜkinem połączyło się Białoruskie
Proletkino.

Głównym zadaniem polityczno-oświatowym BiełdziarŜkino było bezpłatne
wyświetlanie filmów dla czerwonoarmistów, wychowanków domów dziecka,
uczniów. Dla robotników ustalano ceny ulgowe. Bezpłatne projekcje
organizowano w dni świąt rewolucyjnych. WaŜnym zadaniem była „kinofikacja”
(„ukinowienie”) wsi.

 516 Мастацтва Савецкай..., с. 183.

177

W 1925 r. na Białorusi Radzieckiej były 62 kina. Kadry do obsługi kinema-
tografów dostarczyły zorganizowane w sierpniu 1925 r. kursy kinomechaników,
które ukończyło 25 osób.

DuŜą rolę w upowszechnianiu sztuki filmowej na wsi odegrało kino objazdowe.
Początkowo wieś wrogo przyjmowała operatorów kina objazdowego. Zdarzały
się sytuacje anegdotyczne: „Z t łumu nic nie zostało, gdy tylko mechanik zaczął
t łumaczyć, pokazując aparat. „Wilkołakowe ... diabelskie sztuki ... nie moŜe to
być”, jednogłośnie decydowała wieś i spuściwszy psy, (...) szczelnie zamykała
okiennice i szła do domu”517. Przełamanie oporów wiązano z dobrocią władzy
radzieckiej i part ii: „ChociaŜ na starość zobaczyliśmy dziwo i pokazała je nam
partia i władza radziecka (...). Nigdy nie myśleliśmy, Ŝe ludzie będą chodzić po
płótnie”518.

Wśród filmów rozpowszechnianych na Białorusi były: „Pancernik Potiom-
kin”, „Sygnał”, „Kto kogo”, „Jak bolszewicy umacniają władzę robotników
i chłopów”. Zgodnie z zaleceniem komitetu ds. kina przy wydziale agitacyjno-
propagandowym KC KPB na wszystkich filmach produkcji radzieckiej
znajdujących się w BiełdziarŜkino powinny być białoruskie napisy519.
„Kinofikację” rozumiano nie tylko jako zbliŜenie kina do robotnika i chłopa,
lecz takŜe „jako produkcję własnych filmów, które przedstawiałyby narodową
specyfikę Białorusi i jej rewolucyjną historię” 520.

Pojawiły sie teŜ pierwsze scenariusze filmowe „Hirsz Lekkert”, „Prostytut-
ka”, „Świniopas”, „Kastuś Kalinouski”. Na Białorusi nie było jednak moŜliwości
produkcji filmów. Na prawach wynajmu BiełdziarŜkino otrzymało
w Leningradzie pomieszczenia byłego teatru, gdzie zaczęto nagrywać filmy.

Produkcja filmów rozpoczęła się od kroniki filmowej. 16 kwietnia 1925 r.
komitet ds. kina podjął decyzję o tworzeniu filmowej kroniki Białorusi,
przedstawiającej instytucje gospodarcze i kulturalne, przyrodę, zjazdy Rad i
róŜne narady.

1 maja 1925 r. operator M. Lawonćjeu nakręcił pierwszy film i w ciągu dwóch
lat zrobił ponad 30 filmów. Taśmy do wywołania wysyłano do Moskwy. Pod
koniec 1925 r. nabyto za granicą wyposaŜenie dla laboratorium do wywoływania
filmów.

Po odejściu M. Lawonćjewa w 1927 r. kronikę robili przypadkowi operato-
rzy. Większość produkcji stanowiły filmy dokumentalne. WyróŜniały się one
wybitnie propagandową tematyką. Rejestrowały takŜe najwaŜniejsze wydarzenia
w BSRR. Do 3 marca 1927 r. na Białorusi nakręcono 46 filmów
dokumentalnych. O róŜnorodności tematyki świadczyły ich tytuły: „Proces
Melchisedeka”, „Przyjazd polskiej delegacji”, „Wymiana księdza Ussasa”,
„Plenum CK”, „Uroczyste otwarcie Białoruskiego Teatru Państwowego”,

 517 Ар., Кіно ў вёсцы, „ Асьвета”, 1926, н-р 5, с. 157.
 518 Ibidem, s. 158.
 519 NARB, f. 4, v. 7, s. 81, l. 21-22.
 520 Мастацтва Савецкай..., с. 193.

178

„Wielki poŜar w Mińsku 22 lutego 1927 r.”521. Pierwszym filmem fabularnym
była „Lasnaja byl” („Leśna opowieść”) z 1926 r. przedstawiająca walkę
partyzancką w czasie wojny domowej. Scenariusz filmu napisał Michaś Czarot, a
wyreŜyserował Jury Tarycz. Drugim filmem fabularnym był film „Do jutra”,
który Tarycz nakręcił w 1929 r. Opowiadał on o Ŝyciu gimnazjalistów w
Zachodniej Białorusi.

Do nakręcenia filmu „Kastuś Kalinouski” zaproszono znanego reŜysera Uła-
dzimira Hardzina. Film nakręcono w 1928 r. Dwa kolejne filmy tego reŜysera
„Pieśnia wiasny” („Pieśń wiosny”) na podstawie powieści Jakuba Kołasa „Na
prastorach Ŝyćcia” („Na przestrzeni Ŝycia”) i „400 milionów” (o walce klasowej
w Chinach) ukończono w 1929 r.

Dziełem młodych reŜyserów były filmy odzwierciedlające czasy rewolucji i
wojny: „Jego ekscelencja” Ryhora Raszala (1928), „Szumią sosny” L.
Małczanowa według scenariusza Anatola Wolnego (1929)522. Produkcja filmów
fabularnych rozwinęła się dzięki powstałemu w Leningradzie w 1928 r. studiu
„Sawieckaja Biełaruś”.

BiełdziarŜkino od rozpoczęcia swojej pracy kierowało całą działalnością kine-
matografii na Białorusi: organizacyjno-ekonomiczną, produkcyjną i polityczno-
oświatową.

W 1929 r. w sieci kin BiełdziarŜkina znajdowało się 204 kin stacjonarnych
i 170 objazdowych, 11 własnych kinoteatrów: 4 — w Mińsku , 3 — w Witebsku,
po jednym w Borysowie, Połocku, Haradku i w Moskwie523.

W celu stworzenia kadry reŜyserskiej do Technikum Kinematografii w Mosk-
wie wysłano kilku stypendystów. WaŜnym osiągnięciem było umieszczanie
napisów na filmach w języku białoruskim. Dotyczyło to 70% filmów. 30%
wyświetlano z napisami dwujęzycznymi: białoruskimi i rosyjskimi.

BiełdziarŜkino przez cały czas było zdominowane przez śydów. Skład narodo-
wościowy pracowników przedstawiono w tabeli.
Tabela 27. Skład narodowościowy pracowników BiełdziarŜkino w latach 1926-1929

Narodowość 1926 1927 1928 1929

Białorusini 1 7 8 14

śydzi 8 18 20 38

Rosjanie 1 1 — 1

Finowie — 1 1 1

Niemcy — — 1 1

Źródło: DARB, f. 701, v. 1, s. 88. l. 27

 521 DARB, t. 246, v. 1, s. 30, l. 106.
 522 История белорусского кино, Минск 1969, с. 21.
 523 DARB, f. 7, c. 1, s. 767, l. 89-94.

179

Kino u schyłku lat 20. stało się jednym z waŜniejszych elementów kultury i
było „potęŜnym środkiem w rękach partii do kulturalno-politycznego wychowa-
nia mas robotniczych”524.

4.5. Muzyka

Rozwój muzyki w latach dwudziestych polegał na zbieraniu i zapisywaniu
pieśni ludowych, harmonizacji i opracowaniu artystycznym pieśni ludowych,
kompozycji utworów muzycznych, organizacji chórów, orkiestr i opery.

Inspiracją twórczości muzycznej był bogaty folklor białoruski. Zbieraniem i
opracowywaniem pieśni ludowych zajmował się Instytut Kultury Białoruskiej
oraz poszczególni folkloryści i muzycy. Z inicjatywy kompozytora Alaksandra
Jahorawa w Instytucie Kultury Białoruskiej utworzono podsekcję muzyczną,
która rozpoczęła pracę 20 marca 1925 r. W jej skład weszło 9 osób: Wiaczasłau
Selach (przewodniczący), Jakau Procharau (zastępca), Julian Drejzin (sekretarz),
Arkadź Biassmiertny, Mikoła Aładau, Uładzimier Terauski, Leonid Markiewicz,
M. Matusau. W 1926 r. doszedł Anton Hryniewicz. Jak pisał Jazep Dyła: „W
dziedzinie muzyki prowadzi się zbiór, studia i muzyczne opracowanie
białoruskiej pieśni i melodii tak dla chóralnego i solowego wokalu, jak i
wykonania instrumentalnego. Odpowiednia pieśń będzie dana szkole, młodzieŜy
(pionierom i Komsomołowi), terytorialnemu wojsku, teatrowi i scenie w ogóle.
Zapoczątkowuje się pisanie oryginalnych oper białoruskich, ale tworzonych
jako dramaty muzyczne”525.

Podsekcja kierowała całym muzycznym ruchem na Białorusi. Przygotowała
słownik terminów muzycznych w języku białoruskim, wydany w 1926 r.
Organizowała ekspedycje terenowe w celu zbierania i zapisywania pieśni
ludowych. Oceniała utwory muzyczne skomponowane przez poszczególnych
kompozytorów. Pomagała organizować pracę szkół muzycznych, decydowała o
ich kadrze pedagogicznej i programach nauczania.

W 1926 r. podsekcja zaczęła organizować Chór Akademicki, który w przysz-
łości stał się podstawą kapeli państwowej. Z ogłoszeń prasowych zgłosiło się
ponad 100 osób, z czego do przesłuchania zakwalifikowano 36. Do nich
dołączono 30-osobowy chór U. Hałubka. Zajęcia odbywały się trzy razy w
tygodniu. Pracą kierowali W. Selach, A. Jahorau, A. Hryniewicz. Wszyscy
pracowali społecznie526.

Generalnie rozwój muzyki uzaleŜniony był od kadry zawodowych muzyków,
od systemu oświaty muzycznej oraz polityki państwa w tym zakresie.

 524 Мастацтва..., с. 215.
 525 Інстытут..., Мінск 1993, с. 161.
 526 DARB, f. 307, v. 1, s. 36, l. 591.

180

W latach 1920-1921 r. otwarto szkoły muzyczne 1 i 2 stopnia (4- i 3-letnie)
w Mińsku oraz na terenie wchodzącym wtedy w skład RFSRR — w Witebsku i
Homlu. Z biegiem czasu przekształcono je w siedmiolatki.

W 1924 r. w Mińsku otwarto Technikum Muzyczne. Początkowo nie miało
ono swojego lokalu i internatu dla słuchaczy. Brakowało pomocy naukowych
takich jak nuty i instrumenty muzyczne. W technikum jako pedagodzy
pracowali najlepsi muzycy Białorusi i Rosji: A. Biassmiertny (dyrektor), M.
Aładau, J. Procharau (teoria muzyki i kompozycji), bracia B. i Ilja Fidłonowie,
E. Szłapakowa, L. Balanska, T . Krauze, Wasil Ćwiatkou (wokalista), Julian
Drejzin (historia muzyki), Walancina Siamaszka (fortepian). Nauka w
technikum była płatna, trwała 4 lata. Technikum miało klasy śpiewu, skrzypiec,
wiolonczeli i fortepianu. W 1929 r. otwarto klasę instrumentów dętych. Istniała
teŜ klasa muzyki ludowej527. W roku szkolnym 1928/1929 otwarto na bazie
klasy śpiewu Technikum dodatkową klasę o programie fakultetu muzycznego
uczelni wyŜszej528. W 1929 r. przeszło ono na utrzymanie budŜetu lokalnego.

Technikum bardzo szybko skupiło najlepsze siły muzyczne Białorusi i stało
się centrum jej Ŝycia muzycznego. M. Aładau, oprócz harmonizacji białoruskich
pieśni skomponował szereg romansów do słów poetów białoruskich, kwintet
fortepianowy, aranŜacje muzyczne do sztuk teatralnych. J. Procharau takŜe
skomponował szereg romansów do słów poetów białoruskich. I. Fidłon był
autorem dwóch utworów smyczkowych oraz orkiestrowego opracowania
muzycznego do sztuki „Wir” J. Ramanowicza529. Organizowano koncerty
białoruskiej muzyki, na których występowali studenci oraz wykładowcy
Technikum530.

W 1927 r. przygotowano pierwszą operę — „Rusałkę” Aleksandra Dargo-
myŜskiego. W 1928 r. otwarto studium operowe. Pracowano nad operami
„Faust”, „Halka”, „Dolina”, „Cyrulik Sewilski”, „Eugeniusz Oniegin”, „Borys
Godunow”. M. Aładau przygotował operę „Taras na Parnasie”531.

Większość sił muzycznych na początku lat 20. skupiła się wokół Białoruskie-
go Teatru Państwowego. Poza aktorami pracowali tam śpiewacy: M. Martowa,
K. Macalewicz, W. Selach. Istniał teŜ chór, który prowadził U. Terauski,
orkiestra i grupa baletowa532. Przyczyniło się to do umuzykalnienia sztuk
teatralnych. Pierwsza sztuka, „Na Kupalle” M. Czarota, przesiąknięta była
muzyką, śpiewami solowymi i chóralnymi oraz elementami baletu: „Bogactwo
melodii, śpiewy rusałek, boŜków leśnych i innych postaci białoruskiej mitologii
przenoszą słuchacza w cudowny świat fantazji i piękna, malując przed nami
bogatą duszę naszego narodu (...). Muzykę świetnie skomponował U. Terauski i

 527 Мастацтва..., с. 262.
 528 DARB, f. 42, v. 3, s. 919, l. 60.
 529 Белорусская культура..., с. 47-48.
 530 Ю. Герчиков, Камерные концерты Белорусского Музыкального Техникума,

„ Трибуна Искусства”, 1925, н-р 5, с. 4.
 531 Хроніка беларускай культуры, „ Полымя”, 1928, н-р 7.
 532 CDAMLiMRB, f. 126, v. 1, s. 1, l. 31.

181

niewątpliwie stanowi ona trwałą podstawę dla białoruskiej opery w nowym
duchu, gdyŜ odzwieciedla ona cechy współczesnej sztuki kompozytorskiej (...).
Dla tej opery-dramatu niezbędni są prawdziwi artyści operowi, których w
Mińsku obecnie nie ma”533.

Muzyka była nieodłącznym elementem spektakli teatralnych. W 1924 r. za-
częto w teatrze organizować koncerty. W sezonie 1926/1927 odbyło się
7 koncertów symfonicznych, z których jeden był poświęcony 100-leciu śmierci
Ludwiga van Beethovena. W tym sezonie teŜ po raz pierwszy (w maju 1927 r.)
wystawiono operę „Rusałka” DargomyŜskiego oraz zorganizowano wieczór
baletowy, na którym pokazano m.in. „Noc Walpurgii” z „Fausta” Gounoda,
„Seguidillas” Albeniza, fragmenty opery „Kniaź Igor” Borodina534.

Rozwój muzyki i oświaty muzycznej przyczynił się do podniesienia jej pozio-
mu i wykształcenia nowych form organizacyjnych.

Na bazie orkiestry symfonicznej BDT-I i Technikum Muzycznego w Mińsku
w 1927 r. utworzono Panstwową Orkiestrę Symfoniczną BSRR.

W 1928 r. na bazie chóru studyjnego (akademickiego) pracującego społecznie
przy Inbiełkulcie (przez dwa lata) zorganizowano Białoruską Kapelę Państwową.
Liczyła ona 55 wokalistów. W jej skład weszli członkowie wieczorowej klasy
chóralnej Technikum Muzycznego. W ciągu 2 lat (1926-1928) studyjny chór
dał 134 koncerty: 47 płatnych i 87 bezpłatnych535.

Od 1927 r. istniał pierwszy białoruski kwartet wokalny w składzie: K. Macale-
wicz, M. Szwajko (tenory), U. Patapau i M. Nikołajewicz (basy), który dawał
koncerty po całej Białorusi. W 1928 r. muzykolog J. Drejzin pisał: „Wszędzie,
gdzie występował kwartet, odnosił sukcesy. Słuchając kwartetu, od razu odczuwa
się i widzi, Ŝe on naprawdę uparcie i duŜo pracuje. Zdołał osiągnąć jednolitość,
indywidualność muzycznej całości, która ma swoisty charakter (...). Zasługuje na
wszelkie poparcie i pomoc ze strony instytucji rządowych i profesjonalnych
organizacji społecznych, bo jeśli będzie pracować tak powaŜnie jak dotychczas,
to niebawem będziemy się nim szczycić” 536.

Podobnie w porywie entuzjazmu powstała w 1928 r. orkiestra instrumentów
ludowych (cymbały, liry, fujarki) pod kierownictwem Źmiciera Zachara. W
1929 r. włączono ją do Technikum Muzycznego, gdzie Ź. Zachar otrzymał
minimalne wynagrodzenie537.

Niewielkie orkiestry symfoniczne istniały w Mohylewie i Homlu. Urządzały
one koncerty utworów L. van Beethovena, F. Schuberta, F. Chopina, R. Schu-
manna, F. Liszta, M. Glinki, P. Czajkowskiego. Szeroko rozwijano muzyczny
ruch amatorski głównie w oparciu o folklor białoruski. W pracy tej wyróŜniali
się kompozytorzy Mikoła Czurkin w Mścisławiu, Jauhien Cikocki w Bobrujsku,
Alaksiej Turankou w Homlu, Michał Ancau w Witebsku, Michał Macison w
Połocku538. W Witebsku istniało Towarzystwo Muzyczne im. A. Rubinsteina.

 533 Мастацтва..., с. 247-248.
 534 А. Некрашэвіч, op. cit., s. 37-38.
 535 Хроніка беларускай культуры, „ Полымя”, 1928, н-р 6.
 536 Мастацтва..., с. 260-261.
 537 Ibidem, s. 260.
 538 Беларуская Савецкая Энцыклапедыя , т. XII, с. 621.

182

śycie muzyczne Mińska, Witebska i innych miast wzbogacały występy grup
operowych i baletowych z Moskwy i Leningradu.

Swoje osiągnięcia muzyczne na międzynarodowej wystawie muzyki ludowej we
Frankfurcie w 1927 r. prezentowali: W. Selach, W. Poła i Sawicki. Śpiewaczka
L. Aleksandrowska i cymbalista Stanisłau Nawicki występowali z koncertami w
Niemczech, Francji i Skandynawii, Austrii i Holandii.

Muzyka na Białorusi w latach dwudziestych rozwijała się Ŝywiołowo. Jej twór-
cy pracowali społecznie bądź utrzymywali się ze środków uzyskanych z koncer-
tów. Jedną z głównych przeszkód, poza finansowymi, był brak na Białorusi
własnej drukarni nut. W 1929 r. pisano: „Do chwili obecnej nie moŜna było
rozwinąć działalności wydawniczej w dziedzinie pieśni białoruskiej (...). Dlatego
przeznaczone do druku materiały wychodzą bardzo powoli, bo warunki
techniczne druku materiałów nutowych są bardzo kłopotliwe i czasochłonne:
trzeba z rękopisu autora kaligraficznie przepisać dany materiał nutowy,
przenieść go na klisze; słowa i róŜne znaki drukuje się potem osobno itd., w tym
czasie, gdy wydawnictwo ma duŜą ilość oddanego do druku materiału z pieśniami
(opracowania Ipalitawa-Iwanowa, Hreczaninowa, Nikolskiego, Aładawa,
Procharawa, Alenina i Turankowa)”539.

W 1923 r. nakładem wydawnictwa „Sawieckaja Biełaruś” ukazał się „Zbiór
pieśni z nutami” Mikoły Rawienskiego540.

W latach dwudziestych karierę muzyczną zaczynali kompozytorzy M. Ra-
wieński, A. Turankou, Ryhor Pukst. Wydano takŜe „Białoruski śpiewnik” U.
Terauskiego (1926), „Śpiewnik dla chóru dziecięcego” M. Macisona (1925),
„Białoruskie pieśni ludowe” śdanowicza (1926), „Pieśni ludowe z melodiami”
M. Hareckiego i A. Jahorawa (1928), „Śpiewnik przedszkolny” I. Łucewicza i A.
Sawionak (1928), „Zbiór białoruskich pieśni ludowych” M. Ipalitowa-Iwanowa,
J. Procharawa i M. Aładawa (1928)541.

4.6. Sztuki plastyczne

Rozwój sztuk plastycznych w okresie pierwszego dziesięciolecia BSRR odby-
wał się w dwóch kierunkach: kontynuacji tradycyjnych form oraz poszukiwania
nowych.

Głównym załoŜeniem ideologicznym było szerokie oddziaływanie na masy.
Najbardziej uwidoczniło się to w grafice. W 1923 r. pisano: „Sztuki plastyczne
— to nie rozkosz (...) stanowią nieodłączną cząstkę naszej proletariackiej
kultury. Począwszy od szkół początkowych plastyka powinna być obowiązko-

 539 Мастацтва..., с. 259.
 540 У. Дубоўка, Беларускі кампазытар Мікола Равенскі, „ Узвышша”, 1928, н-р 3, с. 149.
 541 М. Куліковіч, Беларускае мастацтва 20-х гадоў і ягоныя карэньні ў савецкай

сучаснасьці, „ Беларускі Зборнік”, 1956, н-р 5, с. 125-126.

183

wym, prawidłowo i powaŜnie postawionym przedmiotem, obok innych
dyscyplin, których nauczamy”542.

W początkowym okresie sztuki plastyczne rozwijały się samorzutnie. Próbo-
wano organizować pracownie skupione wokół znanych plastyków starszego
pokolenia.

Głównym ośrodkiem malarskim w tym czasie był Witebsk (w składzie
RFSRR), w którym tworzyli wielkiej klasy plastycy: Marc Chagall, Kazimierz
Malewicz, Mścisław DobuŜyński, Judal Pen. Reprezentowali oni przedrewolucyj-
ną szkołę malarstwa realistycznego w pejzaŜu i portrecie oraz nową —
suprematyzm (K. Malewicz). Istniejąca w Witebsku szkoła plastyczna oraz
pracownie stały się bazą utworzonego w 1923 r. Technikum Plastycznego.

W tym czasie w Mińsku powstały studia plastyczne przy rabfaku — Jankiela
Kruhiera, przy klubie kolejarzy — Hauryły Wijera, przy szkole kolejowej —
Anatola Tyczyny.

W 1923 r. swoją pracownię pod nazwą „Wolna Akademia” otworzył Michał
Filipowicz. Była ona centrum malarstwa i dyskusji o sztuce. Istniało takŜe
studium F. Siergiejewa, zajmujące się makietowaniem, malowaniem i
dekoracjami teatralnymi. Podobną działalność prowadziła pracownia plastyczna
przy Białoruskim Teatrze Państwowym.

W innych miastach białoruskich wchodzących w skład RFSRR na początku lat
dwudziestych takŜe istniały pracownie, np. w Homlu studium im. M. Wrubla,
studia malarstwa w Orszy i Mohylewie.

W 1921 r. podwydział sztuki LKO próbował otworzyć w Mińsku pierwsze
studium plastyczne. Planowano wprowadzić zajęcia rysunku i malarstwa, historii
sztuki i perspektywy. Wyznaczono nawet wykładowców: Kanstancina
Jelisiejewa, Dymitra Połazawa, K. Cichanawa. Przewidywano otwarcie przy
studium szkoły plastycznej z klasami rzeźby, ceramiki, grafiki, tkactwa
artystycznego, wyplatania, haftu i innymi543.

Mimo tych prób Białoruś nie posiadała szkoły plastycznej do 1924 r., t j. do
włączenia Witebska w granice BSRR.

We wrześniu 1921 r. z inicjatywy malarza Michała Staniuty zorganizowano w
Mińsku pierwszą wystawę plastyczną. Zaprezentowano na niej ponad 350 prac
33 plastyków. Swoje prace wystawili profesjonaliści J. Kruhier, K. Jelisiejew, D.
Połazau, K. Cichanau, M. Staniuta oraz młodzi plastycy: Iwan Achremczyk, M.
Filipowicz, Paweł Hutkouski, M. Kawiaryn, Ibrahim Hiembicki, I. Waładźko, M.
Rusiecki, S. Kaurouski. Wśród prac znalazły się portrety poety J. Kupały
autorstwa K. Jelisiejewa, D. Połazawa. W pracach widoczne były wpływy
modernizmu i symbolizmu oraz realizmu.

 542 Гісторыя беларускага мастацтва, т. IV, Мінск 1990, с. 7.
 543 Ibidem, s. 39.

184

DuŜe oŜywienie do Ŝycia artystycznego wniosły wystawy organizowane w II
połowie lat 20. Jesienią 1925 r. w Mińsku odbyła się pierwsza Wszechbiałoruska
Wystawa Plastyczna zorganizowana przez sekcję sztuki Białoruskiego Instytutu
Kultury kierowaną przez historyka sztuki M. Szczakacichina. Zebrano na niej
1 100 prac 85 plastyków z całej Białorusi. Celem wystawy było „zapoznanie
szerokich mas pracujących BSRR z twórczością plastyków etnograficznej
Białorusi tak w dziedzinie ogólnoartystycznych osiągnięć, jak i w dziedzinie
plastycznego przedstawienia narodowej specyfiki białoruskiej, Ŝydowskiej i
polskiej sztuki na Białorusi; a takŜe zjednoczenie twórczych sił plastycznych
Białorusi w celu aktywnego udziału w dziedzinie budowania białoruskiej kultury
artystycznej i wypracowania odpowiednich stylów narodowych w dziedzinie
sztuki uŜytkowej”544.

W katalogu wydanym z okazji wystawy zwracano uwagę na dwa aspekty:
potrzebę pokazania faktycznych osiągnięć i zjednoczenia sił plastycznych:
„Przy organizacji wystawy nakreślano podwójne zadania i cele: z jednej strony
wystawa powinna pokazać masom pracującym BSRR faktyczne osiągnięcia w
dziedzinie sztuki, stać się najlepszą formą podsumowania dorobku sztuk
plastycznych i nawet próbą dla naszych instytucji plastycznych i
poszczególnych plastyków, która pozwoliłaby konkretnie pokazać te kierunki i
ugrupowania plastyczne, na których moŜemy bazować w dalszym rozwoju
kulturalnym i społecznym Białorusi Radzieckiej. Po drugie właśnie
Wszechbiałoruska Wystawa Plastyczna stanowi najlepszą formę dla zgromadze-
nia i zjednoczenia dotychczas poróŜnionych i rozproszonych sił plastycznych
Białorusi w celu skierowania ich na pewny rewolucyjny szlak, wykorzystania do
odbudowy i odrodzenia białoruskiej sztuki, przyciągnięcia do aktywnego udziału
w budowaniu socjalistycznej w treści i narodowej w formie kultury białoruskiej
oraz innych miejscowych kultur”545.

Wystawa pokazała, Ŝe na Białorusi niewielka była liczba wykształconych
plastyków, których prace wyróŜniały się wśród ogólnej na wpół amatorskiej
masy. Wśród plastyków nie istniały Ŝadne stałe i wyraźne ugrupowania
artystyczne. Prace miały charakter indywidualistyczny546. Charakteryzowały je
tendencje naturalistyczne i realistyczne. Większość przedstawiała pejzaŜe,
martwą naturę i portrety. Wystawa była podzielona na cztery działy: ogólno-
plastyczny (malarstwo, grafika, rzeźba), sztuka uŜytkowa, sztuka teatralna,
dawna sztuka białoruska i Ŝydowska547.

 544 І-я Усебеларуская Мастацкая Выстаўка ў Менску 15 кастрычніка — 15 л істапада

1925 г., Менск 1925, с. 1.
 545 Каталёг І-й Усебеларускай Мастацкай Выстаўкі, Менск 1925, с. 1-2.
 546 М. Шчакаціхін, Сучаснасьць мастацтва Беларусі, „ Полымя”, 1926, н-р 6, с. 137.
 547 Мастацтва..., с. 283.

185

Wystawa stała się zaczątkiem Wszechbiałoruskiej Asocjacji Plastyków, która
ostatecznie powstała w 1927 r.548

Jedyną szkołą plastyczną na Białorusi było Technikum Plastyczne w Witeb-
sku, które miało trzy wydziały: malarstwa, rzeźby i ceramiki549.

Z okazji 10. rocznicy rewolucji październikowej Wszechbiałoruska Asocjacja
Plastyków otworzyła 8 listopada 1927 r. II Wszechbiałoruską Wystawę
Plastyczną. Zaprezentowano na niej ponad 600 prac550. Wiele z nich znalazło
się w zbiorach Białoruskiego Muzeum Państwowego. Prezentowane prace były
juŜ wyraźnie nastawione na radziecki realizm. Wiele prac powstało w wyniku
zamówienia państwowego na temat „Człowiek przy pracy”, np. „Obróbka lnu”
M. Filipowicza, „Robotnice” Michała Ende, „Flisacy” Walancina Wołkawa.

III Wszechbiałoruską Wystawę Plastyczną otwarto 4 stycznia 1929 r. z okaz-
ji 10-lecia BSRR. Jej zadaniem było pokazanie osiągnięć białoruskiej plastyki
radzieckiej, w pierwszym rzędzie jej rewolucyjną i społeczną treść. W tym celu
odpowiednio wcześniej ogłoszono tematy prac przyjmowanych na wystawę:

1. Podpisanie manifestu,
2. Czytanie manifestu (na wsi, w miasteczku, mieście),
3. „Od wieku spaliśmy”,
4. Ruch patyzancki,
5. Budownictwo BSRR551.
Takie polityczne ukierunkowanie wystawy przyniosło 680 prac 91

plastyków, ograniczonych do wymienionych tematów. Zdecydowanie
dominował temat ruchu partyzanckiego, chociaŜ znalazły sie teŜ dzieła
przedstawiające pejzaŜe i martwą naturę, co spotkało się z krytyką: „Świadomie
czy nie, uchylają się oni (plastycy — przyp. H. G.) od tego, aby chociaŜ
częściowo podporządkować swoją twórczość celom walki klasowej. Przez to
odrywają się od szerokich mas, odrywają się od naszej rzeczywistości i spychają
siebie w samotność, chcąc zadowolić się uznaniem wąskiego koła swoich towa-
rzyszy po fachu, wykwalifikowanych znawców sztuki i estetyki. Wszystko to
świadczy o ideologicznym zacofaniu części białoruskich plastyków (...).
Białoruscy plastycy, jako postępowa siła kulturalna, powinni iść w pierwszych
szeregach społeczeństwa proletariackiego, by zachować rolę propagatorów
ideologii klasowej i aktywnych uczestników naszego budownictwa
radzieckiego”552. Do tych niepokornych naleŜeli wybitni malarze J. Pen i
J. Kruhier.

 548 Ibidem, s. 284.
 549 Хроніка беларускай культуры, „ Полымя”, 1927, н-р 2, сс. 202-203.
 550 Хроніка беларускай культуры, „ Полымя”, 1927, н-р 7, с. 266.
 551 І. Цьвікевіч, Трэцяя ўсебеларуская мастацкая выстаўка, „ Полымя”, 1929, н-р 2, с.

197.
 552 Ibidem, s. 213-214.

186

Lata 20. w sztukach plastycznych są wyrazem poszukiwań twórczych zwłasz-
cza młodych plastyków. Często tworzyli oni w róŜnych rodzajach sztuki.

W II połowie lat 20. w sztuce zaczęła dominować tematyka rewolucji i budow-
nictwa socjalistycznego. Powstało wiele dzieł przedstawiających W. Lenina. Na
I Wszechbiałoruskiej Wystawie Plastycznej prezentowano całą serię akwarel
wykonanych przez członków studium plastycznego przy pułku kawaleryjskim w
Mińsku.

W dziedzinie malarstwa realistyczną szkolę prezentowali Witold Białynicki-
Birula, J. Pen, Uładzimier Kudrewicz, W. Wołkau, M. Staniuta, M. Filipowicz, I.
Achremczyk. Dominowało malarstwo tematyczne — zgodnie z duchem epoki.
NaleŜą doń prace W. Wołkawa — „Barykady”, „Partyzanci”, „Kastuś
Kalinouski”; M. Filipowicza — „Bitwa na Niemidze”, „Zabawa ludowa”. W
dziedzinie malarstwa portretowego wyróŜnili się: J. Pen — „Autoportret”,
M. Staniuta — „Portret córki”, „Portret malarza M. Filipowicza”; M.
Filipowicz — „Stary Białorusin z lulką”. Portrety te charakteryzuje realizm i
psychologizm. W malarstwie pejzaŜowym dominowały prace W. Białynickiego-
Biruli — „Pierwszy śnieg”, „Jezioro”. Wpływy impresjonizmu były widoczne w
pejzaŜach U. Kudrewicza — „Poranek wiosny”, „Wieczór”.

Największym wzięciem w latach 20. cieszyli się graficy. Wiązało się to z poli-
tyką władz radzieckich. Prace grafików (plakaty, transparenty) miały bardziej
charakter propagandowo-agitacyjny niŜ artystyczny. Wydawnictwa ksiąŜek i
prasy wymagały takŜe opracowań graficznych. Początkowo grafika była
dziełem młodych, niedoświadczonych artystów, stąd teŜ poziom artystyczny ich
dzieł budzi szereg zastrzeŜeń. Tematem grafiki była postać Lenina oraz
budownictwo socjalistyczne. Na najwyŜszym poziomie artystycznym stały
prace Arkadzia Astapowicza „Marzec” i „Krajobraz wiosenny” oraz drzeworyty
Salamona Judowina i Jaufima Minina.

W dziedzinie rzeźby największe sukcesy odniósł Alaksandr Hrube — „Lirnik”,
„M. Bahdanowicz”. Wśród innych artystów w tej dziedzinie moŜna wyróŜnić
Abrama Brazera, Zaira Azhura, Ramana Siemaszkiewicza.

W latach 20. na Białorusi nie było odgórnie zorganizowanej pracy architekto-
nicznej, ale zaczął dominować nowy styl, preferujący prostotę form, przest-
rzenność i wielkość. Jedynie odbudowywanym zabytkowym budynkom
przywracano dawny kształt architektoniczny.

