
Eugeniusz Mironowicz 
(Białystok) 

Białoruska mniejszość narodowa w II Rzeczypospolitej 
w historiografii polskiej 

Według szacunków prof. Jerzego Tomaszewskiego w Polsce na pocz. 
lat 30. mieszkało 1 954 tys. Białorusinów i stanowili oni 6,1 proc. ludności 
kraju. Był to jednocześnie poważny problem polityczny w państwie, który 
siłą rzeczy znalazł odpowiednie odzwierciedlenie w aktach instytucji pań­
stwowych, szczególnie takich, jak Ministerstwo Spraw Wewnętrznych, Mi­
nisterstwo Wyznań Religijnych i Oświecenia Publicznego, Ministerstwo Spraw 
Zagranicznych, Ministerstwo Spraw Wojskowych, a także w aktach partii 
politycznych, organizacji społecznych, religijnych, archiwach prywatnych. 

Pierwsze opracowania na temat społeczności białoruskiej w latach 1918-
1939 były udziałem ludzi będących w centrum ówczesnego życia polityczne­
go, często mających wpływ na przebieg wydarzeń, kreujących sytuację poli­
tyczną lub przynajmniej będących jej bezpośrednimi świadkami. W pierw­
szym rzędzie należy wymienić Leona Wasilewskiego1, Tadeusza Hołówkę2, 
Mieczysława Niedziałkowskiego3, Konstantego Srokowskiego4, Stanisława 
Grabskiego5. 

1 L. Wasilewski, Sprawa kresów i mniejszości narodowych w Polsce, Warszawa 1925; 
tenże, Zagadnienia polskiej polityki narodowościowej, „Droga", 1923, nr 4; tenże, 
Białoruś i ruch białoruski, „Przegląd Współczesny", 1924, t. 9; tenże, Białorusini, 
„Świat i Życie", 1933, t. 1. 

2 T. Hołówko, Kwestia narodowościowa, Warszawa 1922. 
3 M. Niedziałkowski, Ustawy tzw. kresowe, „Palestra", 1925, nr 2, s. 112-128. 
4 K. Srokowski, Sprawa narodowościowa na Kresach Wschodnich, Kraków 1924. 
5 S. Grabski, Szkoła na Kresach Wschodnich, „Oświata Polska", 1926, nr 3; tenże, Za­

gadnienia polityki narodowo-państwowej, Warszawa 1935. 

176 


Relatywnie rzecz biorąc problem białoruski w II Rzeczypospolitej nie 
cieszył się jednak w okresie międzywojennym dużym zainteresowaniem śro­
dowisk naukowych. Do wyjątków należą opracowania historii Białorusinów 
Stanisława Ełskiego-Łaniewskiego6 i Seweryna Wysłoucha7. Częściej nato­
miast Białorusini przedstawiani byli jako groźne dla państwa zjawisko poli­
tyczne. Książka kanonika W. Borodzicza pt. Kresy polskie w niebezpieczeń­
stwie8 lub Franciszka Oskierki (występującego pod pseudonimem M. Mur-
delio) pt. Sęp nam wyjada nie serca lecz mózgi9 były histeryczną reakcją na 
samo istnienie Białorusinów w państwie polskim. Franciszek Oskierka, przed­
stawiając dzieje tej części Europy od prehistorii po czasy nam współczesne, 
udowadniał, że Białorusinów nigdy nie było i są oni wymysłem carskiej 
i bolszewickiej propagandy oraz niewłaściwych reakcji rządów polskich na 
tę propagandę. Bardziej racjonalnymi argumentami mówiącymi o koniecz­
ności prowadzenia asymilacyjnej polityki wobec Bałorusinów posługiwali 
się działacze narodowi — Stanisław Stroński10 i Władysław Studnicki11. 

Wiele uwagi w polskiej przedwojennej historiografii poświęcono konflik­
tom religijnym w województwach wschodnich. W tym kontekście problem 
białoruski stanowił nieodłączną część opisywanych zjawisk12. 

Zarówno dokumenty sporządzone przez administrację centralną i tereno­
wą, służby policyjne i informacji wojskowej, jak i publikowane przez polską 
prasę kresową rozważania znanych polityków i działaczy, stanowią bogatą 
bazę, w oparciu o którą mogły być prowadzone badania w okresie powojen­
nym. 

Oprócz źródeł sporządzonych przez stronę polską na temat mniejszości 
białoruskiej, ogromny zasób informacji dostarcza dorobek pisarski samych 
Białorusinów. Jak wynika z badań Jerzego Traczuka, w okresie międzywo­
jennym środowiska białoruskie wydawały około 300 tytułów różnych czaso­
pism oraz kilkaset tytułów książkowych13. Ich treść odzwierciedlała stan du­
cha nie tylko autorów, lecz również znacznej części środowisk białoruskich. 
Literatura ta stanowiła jakby drugą część prawdy o badanym przedmiocie, 

6 S. Ełski, Sprawa białoruska, Warszawa 1931. 
7 S. Wysłouch, Białorusini na Ziemi Wileńskiej, [w:] Wilno i Ziemia Wileńska, Wilno 

1930; tenże, Polacy, Białorusini-katolicy na terenie Wileńszczyzny, Warszawa 1938; 
tenże, Rola Komunistycznej Partii Zachodniej Białorusi w ruchu narodowym Białoru­
sinów w Polsce, Wilno 1933. 

8 Ks. kan. W. Borodzicz, Kresy polskie w niebezpieczeństwie, Wilno 1930. 
9 M. Murdelio, Sęp nam wyjada nie serca lecz mózgi. Jak tworzyliśmy hurtki i do obroń­

ców sprawy białoruskiej, Wilno 1927. 
10 S. Stroński, Pierwsze dziesięć lat, 1918-1928, Lwów 1928. 
H W. Studnicki, Kolonizacja i rozwój gospodarczy naszego wschodu, Warszawa 1921; 

tenże, W sprawie osadnictwa żołnierskiego na ziemiach wschodnich, Warszawa 1922; 
tenże, Polska polityka narodowościowa, „Słowo", 1923, nr 44. 

12 S. Piotrowski, Wojna religijna na Kresach, Warszawa 1930. 
13 J. Traczuk, Prasa białoruska w II Rzeczypospolitej. Bibliografia, [w:] Studia polono-

slavica-orientalia. Acta litteraria XIII, Warszawa 1992. 

177 


jakim była mniejszość białoruska w II Rzeczypospolitej. Brak jest jednak 
śladów, by w polskiej historiografii lub chociażby publicystyce tego okresu 
uwzględniane były racje narodowe, polityczne, religijne przedstawiane 
np. w pracach Antoniego Łuckiewicza14 lub Adama Stankiewicza15. Argu­
mentacja była w zasadzie jednostronna. Oddziaływanie białoruskiej bazy 
źródłowej na stronę polską było prawie żadne. Sporadycznie można tylko 
znaleźć ślady znajomości piśmiennictwa w języku białoruskim w pracach 
polskich historyków i publicystów. Przedwojenna historiografia stworzyła 
jedynie zewnętrzny obraz mniejszości białoruskiej, głównie na podstawie in­
formacji przedstawiających fakty i zdarzenia, bez poszukiwania przyczyn. 
Ponadto zbyt często historiografia polska zdradzała tendencje służenia ra­
cjom politycznym państwa, wyrzekając się — być może mimowolnie — obiek­
tywizmu niezbędnego w działalności naukowej. W przypadku Białorusinów 
często stosowano metodę przemilczania niektórych faktów, które nie sprzyja­
ły umacnianiu tezy o „niehistorycznym narodzie". Z lektury podręczników 
do nauki historii można było odnieść wrażenie, że Wielkie Księstwo Litew­
skie było krainą zamieszkałą przez Litwinów, ochrzczonych w końcu XIV w., 
a Chodkiewiczowie, Radziwiłłowie, Ogińscy zawsze byli Polakami. 

Większość tych uwag można odnieść również do podręczników powojen­
nych, niezależnie od tego czy powstały one przed czy po 1989 r. 

W zasadzie trudno mówić o mniejszości białoruskiej w II Rzeczypospoli­
tej jako o temacie badawczym w historiografii polskiej do lat 60. Drukowane 
wcześniej — w latach 50. — w różnych czasopismach materiały poświęcone 
białoruskiemu ruchowi komunistycznemu miały bardziej propagandowy cha­
rakter i powstawały głównie na bazie opracowań historyków radzieckich. 
Była to raczej wizja dziejów nakreślona przez panującą wówczas elitę ra­
dziecką, niż ich opis przy pomocy naukowych metod badawczych. 

Na pocz. lat 60. pojawiło się kilka prac, które przywracały tematykę 
białoruską w II Rzeczypospolitej do polskich ośrodków naukowych. Praca 
J. Tomaszewskiego o Polesiu, przedstawiająca stosunki społeczno-ekonomicz-
ne tam panujące, bez wątpienia w o wiele większym stopniu tłumaczyła przy­
czyny istniejącego stanu świadomości narodowej oraz popularności komuni­
zmu wśród chłopów białoruskich niż dziesiątki referatów poświęconych Ko­
munistycznej Partii Zachodniej Białorusi i „walce klasowej"16. Kolejną waż­
ną pracą była książka Józefa Lewandowskiego opisująca politykę piłsudczy-
ków wobec Białorusinów i Litwinów17. W 1967 r. prof. J. Tomaszewski do-

14 A. Łuckiewicz, Okupacja polska na Białorusi, Wilno 1920; tenże, Za dwaccać piać 
hadou (1903-1928), Wilnia 1928. 

15 A. Stankiewicz, Da historyi biełaruskaha palitycznaha wyzwalenńnia, Wilnia 1934; 
tenże, Biełaruski chryścijański ruch, Wilnia 1939. 

16 J. Tomaszewski, Z dziejów Polesia. Zarys stosunków społeczno-ekonomicznych, War­
szawa 1963. 

17 J. Lewandowski, Federalizm. Litwa i Białoruś w polityce obozu belwederskiego, War­
szawa 1962. 

178 


konał próby ustalenia faktycznej liczby Białorusinów w II Rzeczypospoli­
tej18. Okazało się, że było ich dwukrotnie więcej niż wynikałoby to z danych 
otrzymanych na podstawie spisu w 1931 r. 

W latach 60. prace badawcze nad określeniem świadomości narodowej 
Białorusinów w II Rzeczypospolitej rozpoczął Włodzimierz Pawluczuk, so­
cjolog pochodzący ze środowisk białoruskich Białostocczyzny. Opublikowa­
ne wyniki jego badań przeraziły ówczesnych działaczy białoruskich z Biało­
stocczyzny19. Zdaniem W. Pawluczuka, aktywność polityczna Białorusinów 
miała wiele cech charakterystycznych dla ruchów religijnych i była wyrazem 
frustracji spowodowanej sytuacją polityczną i ekonomiczną oraz kryzysem 
tradycyjnych wartości typowych dla środowisk chłopskich. Teoria ta była 
jednocześnie profanacją marksistowskiej interpretacji dziejów określanej do­
tychczas jako „walka klas". 

W tym okresie pojawiły się pierwsze, oparte na naukowych przesłankach 
prace na temat białoruskiego ruchu komunistycznego. Ich autorka, Aleksan­
dra Bergman, uczestniczka tego ruchu, potrafiła pisać nie tylko z szacunkiem 
o organizacji, z którą w młodości wiązała swoje nadzieje, lecz również z pełnym 
krytycyzmem i obiektywizmem20. Monograficzne opracowanie tej autorki 
poświęcone Bronisławowi Taraszkiewiczowi było w zasadzie przedstawie­
niem nie tylko losów jednego człowieka, lecz tej klasy białoruskich polity­
ków, którzy będąc obywatelami polskimi, w poszukiwaniu najlepszego spo­
sobu przetrwania dla Białorusinów zmuszeni byli do ciągłego wyboru mniej­
szego zła. 

Prawdziwy renesans zainteresowania środowisk naukowych problemami 
mniejszości narodowych nastąpił w latach 80. Oprócz nowych prac dobrze 
znanych autorów, takich jak prof. J. Tomaszewski21 i A. Bergman22, pojawi­
ły się różne opracowania w kilku ośrodkach naukowych kraju. Jan Jurkie­
wicz charakteryzując polską myśl polityczną na Litwie i Białorusi w latach 
1905-1922 przedstawił także szanse Białorusinów na niepodległość w istnie­
jących wówczas realiach politycznych i społecznych23. W II poł. lat 80. poja­
wiły się pierwsze artykuły Krystyny Gomółki omawiające stosunek polskich 

18 J. Tomaszewski, Robotnicy Białorusini w latach 1919-1939 w Polsce, [w:] „Acta Bal-
tico-Slavica", 1967. 

19 W. Pawluczuk, Procesy dezintegracyjne w prawosławnych społecznościach wiejskich, 
„Wieś Współczesna", 1967, nr 5; tenże, Białorusini jako grupa etniczna, „Studia So­
cjologiczne", 1968, nr 2; tenże, Światopogląd jednostki w warunkach rozpadu społecz­
ności tradycyjnej, Warszawa 1972. 

20 A. Bergman, Komunistyczna Partia Zachodniej Białorusi, „Rocznik Białostocki", 1967, 
t. VII; tejże, Rzecz o Bronisławie Taraszkiewiczu, Warszawa 1977. 

21 J. Tomaszewski, Rzeczpospolita wielu narodów, Warszawa 1985; tenże, Ojczyzna nie 
tylko Polaków, Warszawa 1985. 

22 A. Bergman, Sprawy białoruskie w II Rzeczypospolitej, Warszawa 1984. 
23 J. Jurkiewicz, Rozwój polskiej myśli politycznej na Litwie i Białorusi w latach 1905-1922, 

Poznań 1983. 

179 


polityków i ugrupowań politycznych do kwestii białoruskiej w okresie walki 
o kształt państwa polskiego po I wojnie światowej24. Sprawom białoruskim 
w II Rzeczypospolitej była poświęcona praca doktorska i habilitacyjna 
K. Gomółki25. 

W latach 80. ukształtowała się dość liczna — jak na mniejszość narodo­
wą — grupa historyków białoruskich mieszkających w Polsce. Wprawdzie 
nikt z tego środowiska nie skoncentrował się na badaniach okresu międzywo­
jennego, jednakże w czasopismach naukowych poświęconych sprawom bia­
łoruskim ukazało się kilka publikacji poświęconych tej problematyce w II Rze­
czypospolitej, których autorami byli polscy Białorusini. 

Na uwagę zasługują również badania socjologiczne nad stanem świado­
mości narodowej Białorusinów w okresie międzywojennym prowadzone przez 
prof. Andrzeja Sadowskiego z Białegostoku. Chociaż dotyczą one obszaru 
Białostocczyzny, dają jednak wyobrażenie o procesach, które w jakimś stop­
niu obejmowały całą zachodnią Białoruś26. 

Temat Białorusini w II Rzeczypospolitej był wielokrotnie dyskutowany 
na konferencjach naukowych, licznie organizowanych zwłaszcza na przeło­
mie lat 80. i 90. Plon prac tych konferencji publikowany był w formie od­
dzielnych wydań książkowych27. 

24 K. Gomółka, Ignacy Paderewski wobec kwestii białoruskiej w okresie konferencji wer­
salskiej, [w:] Studia i szkice z dziejów najnowszych, Warszawa 1987; tejże, Józef Pił­
sudski wobec kwestii białoruskiej a wschodnia granica Polski w latach 1918-1922, 
[w:] Narodziny Polski niepodległej. Wizje - Realia - Opinie, Warszawa 1988; tejże, 
Polskie ugrupowania polityczne wobec kwestii białoruskiej 1918-1922, Warszawa 1989. 

25 K. Gomółka, Białorusini w II Rzeczypospolitej, „Zeszyty Naukowe Politechniki Gdań­
skiej. Ekonomia", Gdańsk 1992, nr 31; tejże, Między Polską a Rosją. Białorusini 
w koncepcjach polskich ugrupowań politycznych 1918-1922, Warszawa 1994. 

26 A. Sadowski, Narody wielkie i małe. Białorusini w Polsce, Kraków 1991. 
27 Do najwartościowszych należą zbiory referatów zawarte w książkach: Colloąuium na­

rodów, Łódź 1987; Polska - Polacy - mniejszości narodowe. Polska myśl polityczna 
XIX i XX wieku, t. VIII, Wrocław - Warszawa - Kraków 1992; Społeczeństwo białoru­
skie, litewskie i polskie na ziemiach północno-wschodnich II Rzeczypospolitej w la­
tach 1939-1941, Warszawa 1995. 

180 


