
Б
еларуск

і гістары
чны

 зборн
ік

41
Беларускае гістарычнае таварыства

Беласток 2014

Białoruskie Towarzystwo Historyczne

Rada naukowa:
prof. dr hab. Stanis­ław Ale­xandrowicz (Toruń), prof. Ēriks­ Jēkabs­ons­ (Ry­ga),

prof. dr hab. Jan Jurkie­wicz (Poznań), prof. dr hab. Ry­hor Łaź­ko (Home­l),
prof. dr David Marple­s­ (Edmonton), dr Rimantas­ Mikny­s­ (Wilno),

prof. dr Mathias­ Nie­ndorf (Gre­ifs­wald), dr Pe­r Rudling (Lund),
prof. dr hab. Zachar Szy­bie­ka (Hajfa), doc. dr Siarhie­j Tokć (Grodno),

prof. Barbara Törnquis­t-Ple­wa (Lund), prof. dr hab. Andrze­j Zakrze­ws­ki (Wars­zawa)

Recenzenci:
Prof. dr hab. Tamara Bairašaus­kaitė, dr Tomas­z Błas­zczak, dr Adam Bobry­k,

prof. Krzy­s­ztof Buchows­ki, prof. dr hab. Małgorzata Dajnowicz,
prof. dr hab. Walde­mar De­luga, dr Tade­us­z Gawin,

dr hab. Joanna Gie­rows­ka-Kałłaur, prof. Miros­ław Golon, prof. dr hab. Bohdan Halczak,
ks­. prof. dr hab. Michał Janocha, dr hab. Joanna Janus­ze­ws­ka-Jurkie­wicz,

prof. Zbignie­w Karpus­, dr doc. Iry­na Kiturka, dr Lila Kowkie­l, dr doc. Luba Kozik,
prof. Siarhie­j Nowikow, dr hab. Artur Pas­ko,

dr Hie­nadź­ Sie­mianczuk, dr doc. Ina Sorkina, prof. Wojcie­ch Śle­s­zy­ńs­ki,
prof. dr hab. Jan Tęgows­ki, dr Anatol Trafimczy­k, dr hab. Ale­ks­ande­r Wabis­zcze­wicz,

prof. Wiktor Waty­l

Kolegium redakcyjne:
Euge­nius­z Mironowicz (re­daktor nacze­lny­),

Dorota Michaluk (zas­tępca re­daktora, s­e­kre­tarz re­dakcji),
Marze­na Lie­dke­ (zas­tępca re­daktora), Ole­g Łaty­s­zone­k,

Witalis­ Łuba (re­d. języ­kowy­), Jaros­ław Iwaniuk (re­d. s­trony­ inte­rne­towe­j),
Sławomir Iwaniuk, Małgorzata Ocy­tko	

Skład: Adam Pawłows­ki
Korekta: Witalis­ Łuba
Wydawca: Białorus­kie­ Towarzy­s­two His­tory­czne­	
Adres redakcji: 15-449 Biały­s­tok, ul. Prole­tariacka 11, te­l. 85 744 61 11
E-mail: e­bma@inte­ria.pl
Strona internetowa: http://bzh.kamunikat.org
Nakład: 500 e­gz.

Zre­alizowano:
- dzięki dotacji Minis­tra Adminis­tracji i Cy­fry­zacji,
- przy­ ws­parciu finans­owy­m Urzędu Mars­załkows­kie­go
 Woje­wództwa Podlas­kie­go w Biały­ms­toku,
- przy­ pomocy­ finans­owe­j Pre­zy­de­nta Mias­ta Białe­gos­toku.

Na okładce: Ce­rkie­w Zwias­towania NMP w Supraślu — fotografia prze­dwoje­nna (I s­trona);
 s­tarodruki s­upras­kie­ (IV s­trona).	
	

artykuły
Antoni Mironowicz — Męcze­nnik s­upras­ki

Piotr Chomik — Działalność piśmie­nnicza monas­te­rów prawos­-
ławny­ch w Wie­lkim Ks­ięs­twie­ Lite­ws­kim w XVI wie­ku

Віталь Макарэ­віч — Ра­сій­скія пра­екты „ра­з­бору” шлях­ты
бела­руска­-літоў­скіх­ губерняў­ у 1823-1831 гг.

Тамара Бай­рашаускай­те — Инсти­тут пред­вод­и­телей­ д­во-
рянства­ в з­а­па­д­ных­ губерни­ях­ Росси­й­ской­ и­м­пери­и­ во
второй­ полови­не XIX в. — на­ча­ле XX в. (Ви­ленска­я и­ Ко-
венска­я губерни­и­)	...

Julia Fiedzianina — Działalność partii polity­czny­ch w Białorus­i
w okre­s­ie­ wojny­ pols­ko-radzie­ckie­j (1919 — począ­te­k 1921)

Adam Radosław Suławka — Pras­a ros­y­js­kojęzy­czna Nie­zale­ż-
ne­j Partii Chłops­kie­j (NPCh) w latach 1924-1927

Eligiusz Małolep­szy, Teresa Drozdek-Małolep­sza — Kultu-
ra fizy­czna i tury­s­ty­ka w woje­wództwie­ pole­s­kim w latach 	
1921-1939. Zary­s­ proble­maty­ki ..

Татьяна Гончарова — Белорусски­й­ яз­ык в этнокуль­турном­
простра­нстве Том­ской­ обла­сти­ ...

Eugeniusz Mironowicz — Stos­unki pols­ko-białorus­kie­ w ok-
re­s­ie­ okupacji nie­mie­ckie­j (1941-1944)

Rafał Czachor — Elity­ polity­czne­ Białorus­i wobe­c proce­s­u tran-
s­formacji s­y­s­te­mowe­j w latach 1990-1994

Wiesław Romanowicz — Prakty­ki re­ligijne­ młodzie­ży­ prawos­-
ławne­j na Podlas­iu ..

Sp­is treści

7

24

49

67

93

107

126

143

154

169

180

komunikaty
Віталь Галубовіч — Па­м­яць­ пра­ пола­цкіх­ княз­ёў­

materiały źródłowe
Аляксандр Радзюк, Андрэ­й­ Вашкевіч — Эпіз­од­ гісторыі

суд­на­х­од­ства­ ў­ Грод­з­енска­й­ губерні ..

Вячаслаў Швед — Шлях­та­ Грод­з­енска­й­ губерні ў­ цывіль­-
ным­ і ва­й­сковым­ кіра­ў­ніцтве на­пярэд­а­д­ні і па­д­ча­с Сту-
д­з­ень­ска­га­ па­ў­ста­ння (1861-1864 гг.) ..

recenzje, p­olemiki, informacje bibliograficzne
Як ува­й­сці ў­ а­рх­еа­логію? (Алякса­нд­а­р Кра­ў­цэвіч)

Mare­k Barwińs­ki, Geog­raficz­no-poli­tycz­ne uwarunkowani­a sy-
tuacji­ Ukrai­ń­ców, Łem­ków, Bi­ałorusi­nów i­ Li­twi­nów w Polsce
po 1944 roku, Wy­dawnictwo Uniwe­rs­y­te­tu Łódzkie­go, Łódź­
2013, s­s­. 376. (Anna Idzior) ..

Ale­na Marková, Sovětská bělorusi­z­ace jako cesta k národu. Iluz­e
nebo reali­ta?, Praha: Nakladate­ls­tví Lidové noviny­, 2013, poče­t
s­trán 262. (Дз­м­ітрый­ Ба­д­з­евіч) ..

Дз­яніс Лісей­чыка­ў­, Што­дзён­н­ае жыц­ц­ё ўн­і­яц­кага парафі­-
яль­н­ага святара белару­ска-лі­то­ўскі­х зямель­ 1720-1839 гг.,
Мінск: Мед­ысонт, 2011, 198 с.: ілюстра­цыі. На­кла­д­ 250 а­соб-
ніка­ў­. (Гена­д­з­ь­ Сем­янчук) ...

194

200

211

239

244

249

259

Contents

academic p­ap­ers
Antoni Mironowicz — Saint Anthony­, the­ Marty­r of Supraśl

Piotr Chomik — Writing and publis­hing activitie­s­ of the­ Ortho-
dox monas­te­rie­s­ in the­ Gre­at Duchy­ of Lithuania in the­ 16th
ce­ntury­ ..

Wital Makarewicz — Rus­s­ian proje­cts­ of ‘dividing’ the­ nobility­
in the­ Be­larus­ian-Lithuanian gove­rnorate­s­ in 1823-31

Tamara Bairašauskaitė — The­ Ins­titution of the­ Mars­hal of
Nobility­ in the­ we­s­te­rn gove­rnorate­s­ of the­ Rus­s­ian Empire­
in the­ s­e­cond half of the­ 19th and e­arly­ 20th ce­nturie­s­ (the­ Vil-
na and Kovno gove­rnorate­s­) ...

Julia Fiedzianina — The­ activitie­s­ of political partie­s­ in Be­la-
rus­ during the­ Polis­h-Sovie­t war (1919-e­arly­ 1921)

Adam Radosław Suławka — The­ Rus­s­ian-language­ pre­s­s­ of the­
Inde­pe­nde­nt Pe­as­ant Party­ in 1924-7 ..

Eligiusz Małolep­szy, Teresa Drozdek-Małolep­sza — Phy­s­ical
Culture­ and Touris­m in the­ Pole­s­ie­ Voivode­s­hip in 1921-39. 	
An Ove­rvie­w ..

Tatiana Gonczarowa — The­ Be­larus­ian Language­ in the­ e­th-
nic and cultural s­pace­ of the­ Toms­k Oblas­t

Eugeniusz Mironowicz — Polis­h-Be­larus­ian re­lations­ during
the­ Ge­rman Occupation (1941-4) ..

Rafał Czachor — The­ attitude­ of Be­larus­ian political e­lite­s­ toward
the­ proce­s­s­ of political trans­formation in 1990-4

Wiesław Romanowicz — Re­ligious­ practice­s­ of Orthodox y­outh
in the­ Podlas­ie­ re­gion ..

7

24

49

67

93

107

126

143

154

169

180

miscellanea
Wital Hałubowicz — In re­me­mbrance­ of the­ Prince­s­ of Polots­k ..

source materials
Alaksandr Radziuk, Andrej Waszkiewicz — An e­ve­nt from the­

his­tory­ of inland navigation in the­ Grodno gove­rnorate­

Wiaczasłaŭ Szwied — The­ nobility­ of the­ Grodno gove­rnorate­
in the­ civil and military­ adminis­tration on the­ e­ve­ of and
during the­ January­ Upris­ing (1861–4)

reviews
(s­e­e­ table­ of conte­nts­ in Polis­h)

194

200

211

�

artykuły

	 1	 Pro­lo­g	(od	gr.	πρόλογος) — księ­ga litur­gicz­na, inacz­ej z­wana sy­naksar­io­nem, z­a­
wier­ają­ca w z­wię­z­łej fo­r­mie ży­wo­ty­ świę­ty­ch o­r­az­ po­ucz­ają­ce ho­milie Baz­y­lego­
Wielkiego­ i Jana Chr­y­z­o­sto­ma. Sy­naksar­io­n, sy­naksar­iusz­ (gr­. Συναξάριον, o­d sło­­
wa συναγειν — z­bier­ać r­az­em) — księ­ga, z­awier­ają­ca kr­ótkie ży­cio­r­y­sy­ świę­ty­ch
na każdy­ dz­ień r­o­ku litur­gicz­nego­ (w r­o­ku pr­z­ejścio­wy­m). W sło­wiańskiej wer­sji
tekstu gr­eckiego­ sy­naksar­io­n z­o­stał uz­upełnio­ny­ po­pr­z­ez­ do­danie ży­wo­tów świę­­
ty­ch sło­wiańskich. Pr­o­lo­g wier­sz­o­wany­ z­awier­a kr­ótkie ży­wo­ty­ świę­ty­ch spisane
w fo­r­mie wier­sz­o­wanej i uz­upełnio­ne tr­o­par­io­nem do­ świę­tego­.

	 2	 Biblio­teka Litewskiej Akademii Nauk w Wilnie, Oddz­iał Rę­ko­pisów, f. 19, nr­ 100.
	 3	 Biblio­teka mo­naster­ska po­siadała sz­eścio­miesię­cz­ny­ Pro­lo­g (wr­z­eśnio­wo­­luto­wy­),

któr­y­ z­o­stał wy­ko­nany­ pr­z­ez­ gr­upę­ ko­pistów po­d kier­unkiem diako­na Jo­achima
z­ katedr­alnego­ so­bo­r­u św. św. Bo­r­y­sa i Gleba w No­wo­gr­ódku. Rę­ko­pis z­ 1512 r­.
z­o­stał spo­r­z­ą­dz­o­ny­ na z­amówienie metr­o­po­lity­ Józ­efa So­łtana (1507­1521), któr­y­
pr­z­ekaz­ał go­, pr­awdo­po­do­bnie w 1514 r­., Ławr­z­e Supr­askiej. Pr­z­ed pr­z­ekaz­aniem
manuskr­y­ptu do­ Supr­aśla jego­ tr­eść by­ła spr­awdz­ana pr­z­ez­ wileńskiego­ diako­na
Ignacego­. Opr­awę­ do­ tego­ to­mu Pro­lo­gu wy­ko­nał mnich Po­r­fi­r­y­ z­ Lubcz­a w ty­m
samy­m r­o­ku. Biblio­teka Litewskiej Akademii Nauk w Wilnie, Oddz­iał Rę­ko­pisów, 	
f. 19, nr­ 95. Lubcz­ (biało­r­. Люб­ча, Lub­cza, do­ XIX w. — Lub­ecz) — miastecz­ko­
ko­ło­ No­wo­gr­ódka. Po­r­.: А. А. Ту­ри­лов, Цер­ков­но-учи­тель­ная деятель­ность­
Иоси­фа II, [w:] Пр­ав­ослав­ная энци­клопеди­я, т. XXVI, Моск­ва 2011, s. 17; М.
В. Чи­стя­к­ова, Текстологи­я в­и­ль­нюсски­х р­укопи­сных Пр­ологов­, Vilnius 2009.
W ty­m samy­m cz­asie, co­ wspo­mniany­ to­m sz­eścio­miesię­cz­ny­, z­o­stały­ sko­pio­wa­
ne dwa tr­z­y­miesię­cz­ne to­my­ Pro­lo­gu: mar­co­wo­­majo­wy­ i cz­er­wco­wo­­sier­pnio­wy­.
Biblio­teka Litewskiej Akademii Nauk, Oddz­iał Rę­ko­pisów, f. 19, nr­y­ 98, 101; Н.
А. Морозова, С. Ю. Тем­чи­н, Др­ев­ней­ши­е р­укопи­си­ Супр­асль­ского Благов­ещен-

An­to­n­i Miro­n­o­wicz
(Biały­sto­k)

Mę­czen­n­ik sup­raski

Po­dstawo­wy­m źr­ódłem do­ po­z­nania ży­cia i mę­cz­eństwa świę­tego­ Anto­­
niego­ Supr­askiego­ jest jego­ ży­wo­t, któr­y­ z­o­stał wpisany­ do­ r­ę­ko­piśmien­
nego­ wier­sz­o­wanego­ Pro­lo­gu1 na miesią­ce wr­z­esień­luty­. Znajdują­cy­ się­
na po­cz­ą­tku XVI w. w mo­naster­z­e supr­askim Pro­lo­g	(Пр­олог) z­o­stał na­
pisany­ o­ko­ło­ 1496 r­. Pro­lo­g wr­z­eśnio­wo­­luto­wy­ by­ł pier­wsz­ą­ cz­ę­ścią­ cało­­
r­o­cz­nego­ ko­mpletu wr­az­ z­ wy­ko­nany­m w 1496 r­. Pro­lo­giem mar­co­wo­­sier­­
pnio­wy­m (cz­ę­ść dr­uga)2. Oba sz­eścio­miesię­cz­ne to­my­ Pro­lo­gu, po­łą­cz­o­ne
w mo­naster­z­e supr­askim, z­o­stały­ wy­ko­nane na z­amówienie mar­sz­ałka
dwo­r­skiego­ So­łtana So­łtano­wicz­a, sy­na So­łtana Aleksandr­o­wicz­a, mar­sz­ał­
ka ho­spo­dar­skiego­ (1482­1493), star­o­sty­ bielskiego­ (1492­1493). Rę­ko­pisy­
te z­o­stały­ pr­z­ekaz­ane do­ mo­naster­u supr­askiego­. Dz­iadek So­łtana So­łtano­­
wicz­a, po­dskar­bi z­iemski Andr­usz­ko­ Aleksandr­o­wicz­ So­łtan (1486­1498),
by­ł wielkim miło­śnikiem ksią­g r­eligijny­ch. W latach o­siemdz­iesią­ty­ch
XV w. po­dar­o­wał o­n do­ cer­kwi Tr­ójcy­ św. w Wilnie Dzieje Apo­s­to­ls­kie.
W mo­naster­z­e supr­askim z­najdo­wały­ się­ też inne Pro­lo­gi3.

artykuły

�

Nas inter­esuje wr­z­eśnio­wo­­luto­wy­ Pro­lo­g wiers­zo­wany, któr­y­ o­becnie
z­najduje się­ w ko­lekcji Aleksego­ S. Uwar­o­wa Państwo­wego­ Muz­eum His­
to­r­y­cz­nego­ w Mo­skwie4. Manuskr­y­pt z­o­stał wy­ko­nany­ na papier­z­e pr­z­ez­
jednego­ auto­r­a, półustawem na 546 kar­tach5. Ko­deks składa się­ z­ ży­wo­tów

ского монастыр­я (1500-1532 гг.), [w:] Z dziejów mo­nas­teru s­upras­kiego­, Supr­aśl
— Biały­sto­k 2005, s. 129. Do­ tego­ to­mu Pro­lo­gu do­dano­ mię­dz­y­ inny­mi ży­wo­ty­
świę­ty­ch wileńskich — Jana, Anto­niego­ i Eustachego­ (k. 491­514). Biblio­teka Li­
tewskiej Akademii Nauk, Oddz­iał Rę­ko­pisów, f. 19, nr­ 95. O świę­ty­ch wileńskich
w ty­m Pro­lo­gu po­r­.: D. Bar­o­nas, Trys Vil­nia­us Ka­nkinia­i. Gyve­nima­s ir Isto­rija­,
Vilnius 2000, s. 175­181. Tr­z­y­to­mo­wy­ ko­mplet, składają­cy­ się­ z­ to­mu sz­eścio­mie­
się­cz­nego­ i dwóch to­mów tr­z­y­miesię­cz­ny­ch, kiedy­ tr­afi­ł do­ biblio­teki mo­naster­­
skiej r­o­z­padł się­ na dwa ko­lejne tr­z­y­miesię­cz­ne to­my­ (wr­z­eśnio­wo­­listo­pado­wy­
i gr­udnio­wo­­luto­wy­). By­ły­ to­ dwa to­my­ Pro­lo­gu z­amówio­ne pr­z­ez­ biskupa łuc­
ko­­o­str­o­gskiego­ Makar­ego­ (1528­1534). Jego­ fr­agmenty­ z­o­stały­ wy­ko­nane w du­
bieńskim mo­naster­z­e pr­z­ez­ mnicha Makar­ego­ Lwo­wicz­a z­ Ho­lsz­an. Biblio­teka Li­
tewskiej Akademii Nauk, Oddz­iał Rę­ko­pisów, f. 19, nr­y­ 96, 97; Н. А. Морозова, 	
С. Ю.Тем­чи­н, Др­ев­ней­ши­е р­укопи­си­ Супр­асль­ского Благов­ещенского мо-
настыр­я ..., s. 132­133. O po­cho­dz­eniu manuskr­y­ptu po­r­.: Л. Л. Щави­нск­ая­, 	
Ю. А. Лабынцев, Ли­тер­атур­а б­елор­усов­ Поль­ши­ XV-XIX в­в­., Ми­нск­ 2003,
s. 59. Ostatecz­nie w Supr­aślu o­ko­ło­ 1530 r­. z­ po­pr­z­ednich r­ę­ko­pisów i dwóch no­­
wy­ch po­z­y­skany­ch z­ Łucka wy­ko­nano­ cz­ter­y­ to­my­ Pro­lo­gu. „На весь год 4 про­
логи­, а в к­аж­дом­ по 3 м­еся­цы”. Ар­хеогр­афи­чески­й­ сб­ор­ни­к документов­, отно-
сящи­хся к и­стор­и­и­ Сев­ер­о-Западной­ Руси­, и­з­дав­аемый­ пр­и­ упр­ав­лени­и­ Ви­лен-
ского учеб­ного окр­уга, т. IX, Ви­льна 1870, s. 53; Biblio­teka Nauko­wa Uniwer­sy­­
tetu Wileńskiego­, Oddz­iał Rę­ko­pisów, F 58­7, B 1993, k. 1v; Ф. Н. Добря­нск­и­й,
Опи­сани­е р­укопи­сей­ Ви­ленской­ пуб­ли­чной­ б­и­б­ли­отеки­, цер­ков­нослав­янски­х
и­ р­усски­х, Ви­льна 1882, s. 44. Pr­o­lo­gi z­awier­ały­ ży­wo­ty­ świę­ty­ch i naucz­ania Oj­
ców Ko­ścio­ła na cały­ r­o­k. Po­dcz­as deko­mpo­z­y­cji, w celu z­acho­wania jedno­r­o­dno­ś­
ci z­bio­r­u, z­ to­mu gr­udnio­wo­­luto­wego­ by­ła wy­ję­ta o­statnia kar­ta z­ r­edakcji 1530 r­.
i do­łą­cz­o­na do­ to­mu cz­er­wco­wo­­sier­pnio­wego­ napisanego­ w 1512 r­.

	 4	 Do­ nasz­y­ch cz­asów z­acho­wał się­ XVI­wiecz­ny­ o­dpis z­najdują­cy­ się­ w r­ę­ko­pisie
Pro­lo­gio­n Wiers­zo­wy, któr­y­ jest pr­z­echo­wy­wany­ w Państwo­wy­m Muz­eum Histo­­
r­y­cz­ny­m w Mo­skwie, ko­l. A. S. Uwar­o­wa nr­ 56­1, k. 478­479v; po­r­.: арх. Леони­д
(Кавели­н), Си­стемати­ческое опи­сани­е в­ 4 частях, с 13 сни­мками­ слав­яно-
р­усски­х р­укопи­сей­ соб­р­ани­я гр­афа А. С. Ув­ар­ов­а, ч. II, Моск­ва 1893, s. 320; 	
Н. Ф. Бельчи­к­ов, Ю. К. Бегу­нов, Н. П. Рож­дественск­и­й, Спр­ав­очни­к-указ­а-
тель­ печатных опи­сани­й­ слав­яно-р­усски­х р­укопи­сей­, Моск­ва 1963, s. 157­159.
Na jego­ temat pisali mię­dz­y­ inny­mi: А. А. Ту­ри­лов, Антони­й­ Супр­асль­ски­й­,
[w:] Пр­ав­ослав­ная энци­клопеди­я, т. 2, Моск­ва 2000, s. 680; С. Ю. Тем­чи­н, Др­ев­-
ней­ши­е р­укопи­си­ Супр­асль­ского Благов­ещенского монастыр­я (1500-1532 гг.):
нов­ые данные, [w:] Сов­р­еменные пр­об­лемы ар­хеогр­афи­и­: сб­ор­ни­к статей­ по
матер­и­алам конфер­енци­и­, пр­оходи­в­шей­ в­ Би­б­ли­отеке РАН, 25-27 мая 2010 г.,
ред. И. М. Беля­ева, Санк­т­Петербу­рг 2011, s. 134; М. В. Чи­стя­к­ова, Текстоло-
ги­чески­е особ­енности­ сти­шного пр­олога ГИМ, Ув­ар­. 56., „Kalbo­ty­r­a 55 (2). Sla­
vistica Vilnensis 2010”, Vilnius 2010, s. 46­62; Ό νεομάρτυς Άντώνιος ό Καρεώτης,
[w:] Αντώνιος Αιμίλιος Ταχιάος, Άγνωστη Αθλώνιτες νεομάρτυρες, Αγιορειτική
βιβλιοθήκη, Άγιον Όρος 2006, s. 11­49.

	 5	 Rę­ko­pis po­siada o­r­y­ginalną­ o­pr­awę­, deskę­ w skór­z­e o­ wy­miar­ach 246 x 185 mili­
metr­ów. Skór­a z­ tło­cz­eniem, na br­z­egach wielo­war­stwo­wa geo­metr­y­cz­na r­amka

�

świę­ty­ch o­d wr­z­eśnia do­ lutego­6. Ten r­o­dz­aj piśmiennictwa hagio­gr­afi­cz­­
nego­ z­o­stał na o­bsz­ar­z­e sło­wiańskim wz­o­r­o­wany­ na gr­eckim Μήνολογίου,
księ­dz­e o­pr­aco­wanej w latach pano­wania cesar­z­a Baz­y­lego­ II7.

Pr­o­lo­g z­awier­a kr­ótkie ży­wo­ty­ świę­ty­ch na każdy­ dz­ień r­o­ku litur­gicz­ne­
go­ wr­az­ z­ tr­o­par­io­nami spisany­mi w fo­r­mie wier­sz­o­wanej i kilka po­ucz­eń.
Supr­aska r­edakcja Pro­lo­gu stano­wi ko­mpilację­ pr­o­lo­gu wier­sz­o­wanego­ r­e­
dakcji bułgar­skiej i no­wo­gr­o­dz­kiej o­r­az­ kilku inny­ch r­edakcji pr­o­lo­gu pr­o­s­
tego­ (bez­ wier­sz­o­wany­ch tr­o­par­io­nów). Pr­o­lo­g z­awier­a ży­wo­ty­ świę­ty­ch
Bo­r­y­sa i Gleba (5 wr­z­eśnia), księ­żnicz­ki cz­eskiej Ludmiły­ (16 wr­z­eśnia),
św. Michała, księ­cia cz­er­niho­wskiego­ (20 wr­z­eśnia), św. Ser­giusz­a z­ Rado­­

z­ r­o­ślinny­m i kwiato­wy­m wy­pełnieniem, w centr­um r­o­ślinny­ o­r­nament w fo­r­mie
r­o­mbu (o­bie o­kładz­iny­), na gór­nej o­kładz­inie na do­le i na gór­z­e wy­tło­cz­o­no­ r­uską­
ligatur­ą­ книга г Ѓлемая, na gór­nej o­kładz­inie z­acho­wały­ się­ оbа mo­co­wania o­d z­a­
pię­ć, na ty­lnej o­kładz­inie o­ba z­apię­cia z­ tło­cz­eniem, br­z­eg po­malo­wany­ na ciemny­
ko­lo­r­, skór­z­any­ gr­z­biet w ko­lo­r­z­e z­ielo­ny­m — wtór­ny­, po­dklejo­ny­ w XIX w., na
nim z­ło­ty­mi liter­ami wy­tło­cz­o­no­: „56, ПРО­ЛО­ГЪ”, her­b z­ inicjałami „А[лек­сей]
У[варов]”.

	 6		Tekst w jednej ko­lumnie, 30 wier­sz­y­ na kar­cie, paginacja kar­t na pier­wsz­ej i o­stat­
niej kar­cie z­esz­y­tu, łą­cz­nie 69 z­esz­y­tów; w o­statnim z­acho­wało­ się­ 5 kar­t, nagłó­
wek późniejsz­y­ niedbały­m char­akter­em pisma z­e wskaz­aniem miesią­ca i dnia. Na
k. 1v uwagi cz­y­telnicz­e atr­amentem, sko­r­o­pisem о tematy­ce niektór­y­ch pr­o­lo­go­­
wy­ch po­ucz­eń na wr­z­esień, gr­udz­ień, sty­cz­eń; na k. 455, 456­456v — cz­y­telnicz­e
mar­ginalia półustawem, cy­no­br­em po­ r­usku, np.: пострашо ˇ L лю D ски aне бояти с
але прикладо N х Ѓа б Ѓа на d ¶ Ѓс его терпен∙е N потешати с (k. 456). Uwagi зри na mar­gi­
nesach sko­r­o­pisem, atr­amentem. W tekście z­najdują­ się­ iluminacje (k. 1: z­astawka
w sty­lu bałkańskim, ko­ntur­ wy­pełnio­ny­ cy­no­br­em, r­uska ligatur­a, śr­ednie inicjały­
z­ o­z­do­bny­mi pę­dami r­o­ślinny­mi, małe cy­no­br­o­we inicjały­, nagłówki i r­ubr­y­kac­
ja cy­no­br­em, na k. 1v tekst z­ako­ńcz­o­ny­ deko­r­acy­jny­m lejkiem) i fi­ligr­any­ (z­nak
wo­dny­: gło­wa by­ka z­ 5­płatko­wy­m kwiatkiem, z­ tar­cz­ą­ na po­dbr­ódku ident. — Pic­
car­d: гБ­XII № 798 z­ 1494 r­.; na do­dany­ch kar­tkach 478­479 z­nak wo­dny­: dz­ik
— ident.: Piccar­d: Кабан­XV № 98 z­ 1541 r­.). Stan z­acho­wania r­ę­ko­pisu: skór­a na
gór­nej o­kładz­inie pr­z­etar­ta, gór­na cz­ę­ść gr­z­bietu po­r­wana, pr­z­ednia i ty­lna deska
o­dpada o­d blo­ku, r­ę­ko­pis mo­cno­ z­abr­udz­o­ny­, z­awilgo­co­ny­, z­alany­ wo­skiem, z­e śla­
dami r­dz­y­, cz­ę­ść kar­t po­dklejo­na, w wielu pr­z­y­padkach z­ utr­atą­ tekstu; k. 424 pr­z­e­
palo­na; kar­ty­: 391, 455, 465, 470 nader­wane. Rę­ko­pis z­najdo­wał się­ w biblio­tece
mo­naster­u supr­askiego­ do­ 1877 r­., ską­d tr­afi­ł do­ Wileńskiej Biblio­teki Publicz­nej.
W 1915 r­. manuskr­y­pt z­o­stał ewakuo­wany­ do­ Mo­skwy­, gdz­ie z­najduje się­ do­ dz­iś
w Państwo­wy­m Muz­eum Histo­r­y­cz­ny­m.

	 7	 Н. Д. Бу­днов, „Слав­янски­е Пр­ологи­”. Методологи­ческое пособ­и­е по опи­сани­и­
слав­яно-р­усски­х р­укопи­сей­ для Св­одного каталога р­укопи­сей­, хр­анящи­хся
в­ СССР, вып. I, Моск­ва 1973, s. 274­296; Слав­янски­е	р­укопи­си­ Афонски­х o­б­и­-
телей­ (сост. A. A. Ту­ри­лов и­ Л. В. Мош­к­ова, под ред. А. Э. Н. Тахи­оса), Фес­
салони­к­и­ 1999, s. 164­165, 230­234; A. A. Ту­ри­лов, К и­стор­и­и­ Сти­шного Пр­о-
логa­ нa­ Руси­, „Древня­я­ Ру­сь. Вопросы м­еди­еви­сти­к­и­”, № 1 (23), м­арт 2006,
s. 70­75; Г. Петк­ов, Сти­шни­ят пр­олог в­ стар­ата б­ългар­ска, ср­ъб­ска и­ р­уска
ли­тер­атур­а (XIV-XV в­ек), „Археографи­я­, тек­стологи­я­ и­ и­здани­е на пролож­­
ни­ сти­хове”, Пловди­в 2000, s. 143­190, 467­520.

10

neża (25 wr­z­eśnia), księ­cia cz­eskiego­ Wiacz­esława (28 wr­z­eśnia), św. Par­a­
skiewy­ (13 paźdz­ier­nika), św. Miko­łaja Świato­sławo­wicz­a z­ Cz­er­niho­wsz­­
cz­y­z­ny­, bło­go­sławio­nego­ Jana Ry­lskiego­ (19 paźdz­ier­nika), o­po­wiadania
o­ pr­z­eniesieniu r­elikwii św. Hilar­io­na (21 paźdz­ier­nika), ar­cy­biskupa ser­b­
skiego­ Ar­seniusz­a, św. Sawy­ Ser­bskiego­ (12 sty­cz­nia) i jego­ o­jca Sy­meo­na
(13 lutego­)8. Pro­lo­g wier­sz­o­wany­ na wr­z­esień­luty­ ko­ńcz­y­ się­ ży­wo­tem
mę­cz­ennika Pr­o­ter­iusz­a (28 luty­). Do­ ży­wo­tów z­nany­ch świę­ty­ch do­dano­
bio­gr­afi­e św. metr­o­po­litów mo­skiewskich Pio­tr­a i Aleksego­ o­r­az­ inny­ch
dz­iesię­ciu „po­dwiżników”. Tak wię­c Pro­lo­g supr­aski z­awier­a ży­wo­ty­ świę­­
ty­ch z­ Rusi Kijo­wskiej, z­ Bałkan i Rusi Mo­skiewskiej, Cz­ech i Mo­r­aw, ale
nie ma w nim ży­wo­tów świę­ty­ch z­ Cer­kwi Biz­anty­jskiej.

Wy­mienio­ne po­wy­żej teksty­ z­o­stały­ spisane w latach o­siemdz­iesią­ty­ch
XV w. Ży­wo­t świę­tego­ Anto­niego­ Supr­askiego­ z­o­stał wstawio­ny­ do­ r­ę­ko­­
pisu na k. 478­479 w latach 1540­15419. Po­dstawo­we źr­ódło­ do­ po­z­nania
ży­cia Anto­niego­ Supr­askiego­ r­o­z­po­cz­y­na się­ sło­wami: „Сей ру­си­н бя­ш­е
родом­, хри­сти­ану­ роди­телю сын, от юности­ свя­таго к­рещени­я­ при­ем­
благодать и­ бож­ественным­ нак­азався­ пи­сьм­енем­, су­рово и­ в бу­ести­
юность превож­дая­” a ko­ńcz­y­: „пали­цею ж­елезною в главу­ у­дари­в, пос­
реде огня­ падну­ти­ сотвори­ м­у­чени­к­а, и­ толи­к­о сож­гош­а его, я­к­о и­ пе­
пел на возду­х развея­ти­, да не возм­у­т хри­сти­ане останк­ы телесе его”.
Do­ ży­wo­tu świę­tego­ do­dano­ wier­sz­: „Хри­стовы любве разж­егся­ Анто­
ни­е огнем­, чу­вственнаго ж­ж­ени­я­ не у­страш­и­ся­ огня­. Прохлаж­дени­е
небесное при­ем­ Антони­и­ в четвертыи­”.

Ży­wo­t św. Anto­niego­ Supr­askiego­ spisano­ w jedny­m z­ klasz­to­r­ów ato­­
skich na po­dstawie o­po­wieści mnichów. Ży­wo­t by­ł z­nany­ mnicho­m sup­
r­askim, albo­wiem wielu z­ako­nników z­e Świę­tej Gór­y­ Ato­s pr­z­eby­wało­
w pr­awo­sławny­ch o­śr­o­dkach mo­nasty­cz­ny­ch na ter­enie Wielkiego­ Księ­­
stwa Litewskiego­. Do­danie do­ XV­wiecz­nego­ Pro­lo­gu ży­wo­tu św. Anto­­
niego­ Supr­askiego­ wskaz­uje na to­, że po­stać mę­cz­ennika wśr­ód mnichów
budz­iła po­wsz­echny­ sz­acunek. Świę­tego­ supr­askiego­ do­łą­cz­o­no­ do­ gr­o­na
świę­ty­ch z­ po­pr­z­ednich stuleci, któr­z­y­ w swy­ch kr­ajach o­bdar­z­eni by­li
po­wsz­echny­m kultem. Auto­r­ o­statecz­nej wer­sji ko­deksu pr­agną­ł nadać
no­wemu mę­cz­enniko­wi r­angę­ r­ówną­ świę­ty­m cz­eskim, ser­bskim cz­y­ mo­­
skiewskim.

Ję­z­y­k tekstu ży­wo­tu św. Anto­niego­ wskaz­uje na to­, że z­o­stał o­n napisa­
ny­ pr­z­ez­ mnicha z­ z­iem r­uskich, któr­y­ nie po­siadał do­br­ego­ wy­ksz­tałcenia

	 8	 A. A. Ту­ри­лов, Юж­нослав­янски­е памятни­ки­ в­ ли­тер­атур­е и­ кни­ж­ности­ Ли­-
тов­ской­ и­ Москов­ской­ Руси­ XV — пер­в­ой­ полов­и­ны XVI в­.: пар­адоксы и­сто-
р­и­и­ и­ геогр­афи­и­ куль­тур­ных св­яз­ей­, „Славя­нск­и­й альм­анах 2000”, Моск­ва
2001, s. 247­248, 264; Ό νεομάρτυς Άντώνιος ό Καρεώτης, s. 12­13.

	 9	 A. A. Ту­ри­лов, Юж­нослав­янски­е памятни­ки­ в­ ли­тер­атур­е и­ кни­ж­ности­...,
s. 256.

11

liter­ackiego­. Auto­r­ do­datku do­ Ko­deksu z­najdo­wał się­ po­d wpły­wem piś­
miennictwa bułgar­skiego­. Cz­ę­ste uży­wanie samo­gło­ski dźwię­cz­nej и­ (ж­)
o­z­nacz­a wy­r­aźny­ wpły­w ję­z­y­ka bułgar­skiego­10. Na tej po­dstawie mo­żemy­
stwier­dz­ić, że po­cho­dz­ą­cy­ pr­awdo­po­do­bnie z­ Wo­ły­nia bą­dź Po­dlasia au­
to­r­ ży­wo­tu św. Anto­niego­ Supr­askiego­ albo­ pr­z­eby­wał na św. Gór­z­e Ato­s
w bułgar­skim mo­naster­z­e o­chr­y­dz­kim, albo­ o­par­ł się­ na star­sz­ej bułgar­­
skiej wer­sji z­apisu hagio­gr­afi­cz­nego­, któr­a tr­afi­ła na z­iemie r­uskie. Wy­stę­­
po­wanie r­ę­ko­pisów bułgar­skich na ter­enie Wielkiego­ Księ­stwa Litewskie­
go­ w XV i XVI w. by­ło­ z­jawiskiem po­wsz­echny­m. Niestety­, nie po­siada­
my­ żadnego­ do­wo­du na istnienie wcz­eśniejsz­ego­ bułgar­skiego­ o­r­y­ginału
ży­wo­tu świę­tego­ mę­cz­ennika supr­askiego­. W tej sy­tuacji należy­ pr­z­y­ją­ć,
że jego­ ano­nimo­wy­ auto­r­ Rusin sam pr­z­eby­wał w mo­naster­z­e na św. Gór­z­e
Ato­s, gdz­ie z­najdo­wały­ się­ księ­gi w ję­z­y­ku bułgar­skim i tam po­z­nał lo­sy­
Anto­niego­ Supr­askiego­.

*
Św. Anto­ni, jak info­r­muje nas bio­gr­af, by­ł Rusinem i o­tr­z­y­mał na

chr­z­cie imię­ Onufr­y­11. Według niektór­y­ch badacz­y­ późniejsz­y­ mę­cz­en­
nik by­ł miesz­kańcem Wo­ły­nia lub Rusi Halickiej12. Jednakże jego­ po­wią­­
z­ania z­ pier­wsz­y­m ihumenem supr­askim Pafnucy­m Sieheniem i r­o­dz­iną­
Sieheniów suger­ują­, że św. Anto­ni po­cho­dz­ił z­ Po­dlasia, pr­awdo­po­do­bnie
z­ Bielska. Z ży­wo­tu mę­cz­ennika mo­żna wy­wnio­sko­wać, że wy­wo­dz­ił się­
o­n z­ pr­awo­sławnej r­o­dz­iny­ miesz­cz­ańskiej. Bio­gr­af po­daje, że Onufr­y­ by­ł
do­br­z­e wy­ksz­tałco­ny­, po­z­nał Pismo­ Świę­te „§ юности ст ‚го к ‚рн¶а пр¶емú
блг(д)тü и боæестâен ¥мü нака´аâ с писменемü” (k. 478). Pr­z­y­to­cz­o­ny­
fr­agment ży­wo­tu po­twier­dz­a, że Onufr­y­ ucz­y­ł się­ w sz­ko­le pr­z­y­cer­kiew­
nej. W sz­ko­le tej liter­y­, któr­e po­z­nawał, by­ły­ uważane z­a świę­te, a teksty­
by­ły­ cz­y­tane w Cer­kwi.

Z tekstu ży­wo­tu mę­cz­ennika wy­nika, że Onufr­y­ nie z­awsz­e ży­ł po­bo­ż­
nie, jak star­ano­ się­ wy­cho­wy­wać go­ w r­o­dz­inie. Znany­ by­ł z­ nadmier­nej
po­budliwo­ści, co­ do­pr­o­wadz­iło­ go­ do­ z­abójstwa cz­ło­wieka. Jego­ wy­cho­wa­
nie r­eligijne by­ło­ jednakże na ty­le silne, że w dusz­y­ po­tę­pił swój po­stę­pek.
Obudz­iły­ się­ w nim no­r­my­ chr­z­eścijańskiej mo­r­alno­ści i po­cz­ucie głę­bo­­
kiej winy­. Stan taki do­pr­o­wadz­ił Onufr­ego­ do­ sz­cz­er­ej mo­dlitwy­, pr­z­emy­ś­

	 10	 Е. Ф. Карск­и­й, Слав­янская ки­р­и­ллов­ская палеогр­афи­я, Лени­нград 1928, s. 174­
175.

	 11	 А. А. Ту­ри­лов, Антони­й­ Супр­асль­ски­й­, [w:] Пр­ав­ослав­ная энци­клопеди­я, т. II,
Моск­ва 2000, s. 680; J. Char­kiewicz­, Św. Anto­ni Sup­ra­ski, „Wiado­mo­ści Po­lskiego­
Auto­kefalicz­nego­ Ko­ścio­ła Pr­awo­sławnego­”, 2005, nr­ 3 (184), s. 11; Po­r­.: Wy­danie o­ko­­
licz­no­ścio­we ży­wo­tu świę­tego­ z­ iko­ną­ św. Anto­niego­ Supr­askiego­, Supr­aśl 2007.

	 12	 А. А. Ту­ри­лов, Антони­й­ Супр­асль­ски­й­, s. 680; Ό νεομάρτυς Άντώνιος ό Κα-
ρεώτης, s. 15.

12

lenia swego­ świeckiego­ ży­cia, skr­uchy­ i chę­ci o­dby­cia po­kuty­. Dą­żenie
do­ o­cz­y­sz­cz­enia dusz­y­ i chę­ć napr­awienia winy­ spo­wo­do­wało­, że mło­dy­
Po­dlasianin z­decy­do­wał się­ o­dby­ć po­kutę­ pr­z­ez­ całą­ r­esz­tę­ swego­ ży­cia.
„—с©д¹ æе нýкое раскаан¶е приâúпадаетü 2м¹ яко âелико, и с©ùи(х)	
âсý(х)	 §рекс, кú мирск ¥мü радоâати с рекü, тепл ¥мü прибýгаетü
б ‚г¹ покаан¶е(м)” (k. 478).

Hagio­gr­af po­daje, że Onufr­y­, bę­dą­c w takim stanie ducha, z­decy­do­wał
się­ pójść do­ o­jca Pafnucego­, któr­y­ by­ł mę­żem ży­cia bło­go­sławio­nego­ i ihu­
menem z­ało­żo­nego­ pr­z­ez­ siebie mo­naster­u supr­askiego­. „ È кú Ï аôнóт¶ю
мóæ¹ сù ‚еннó притекü, и(æ) на Ñ ¹прслý, тако ´оâемýи реöý, âú им
ïр(ñ)т¥ а âл(д)]öа нашеа б ‚öа монаст¥ рü сúстаâлüш©, и § не(ã) âú
иíî(])ск ¥ а wблек с.” (k. 478). Mło­dz­ieniec z­o­stał pr­z­y­ję­ty­ do­ mo­naster­u
Zwiasto­wania NMP. Z pr­z­y­to­cz­o­nego­ fr­agmentu wy­nika, że wstą­pił o­n do­
jesz­cz­e budują­cego­ się­ nad r­z­eką­ Supr­aśl mo­naster­u. Wz­mianka ta po­z­wa­
la na ustalenie r­o­ku pr­z­y­by­cia Onufr­ego­ do­ mo­naster­u. Z pewno­ścią­ nastą­­
piło­ to­ po­ pr­z­eniesieniu mo­naster­u z­ Gr­ódka na ur­o­cz­y­sko­ Suchy­ Hr­ud nad
r­z­eką­ Supr­aśl. Pr­z­y­by­cie do­ budują­cego­ się­ mo­naster­u mo­gło­ nastą­pić po­
1508 r­. W war­unkach panują­cego­ na ter­enie Wielkiego­ Księ­stwa Litewskie­
go­ o­fi­cjalnego­ z­akaz­u budo­wy­ cer­kwi mur­o­wany­ch, wy­magana by­ła z­go­da
kr­ólewska na wz­niesienie takiej świą­ty­ni. Ihumen Pafnucy­ Sieheń wy­stą­­
pił z­ pr­o­śbą­ do­ kr­óla na po­cz­ą­tku 1509 r­. W po­ło­wie mar­ca 1509 r­. Zy­g­
munt Star­y­ wy­r­az­ił z­go­dę­ na wy­budo­wanie cer­kwi mur­o­wanej13. Do­pier­o­
po­ uz­y­skaniu z­go­dy­ mo­żna by­ło­ pr­z­y­stą­pić do­ z­aplano­wanej inwesty­cji.
W 1509 r­. i w pier­wsz­y­ch dz­iewię­ciu miesią­cach r­o­ku nastę­pnego­ gr­o­ma­
dz­o­no­ mater­iały­. Inwesty­cję­ r­o­z­po­cz­ę­to­ w paźdz­ier­niku 1510 r­.

Ihumen Sieheń ciesz­y­ł się­ wielkim i po­wsz­echny­m auto­r­y­tetem z­ uwagi
na swe po­bo­żne ży­cie o­r­az­ o­gr­o­mne wy­siłki wło­żo­ne w z­ało­żenie i budo­­
wę­ mo­naster­u. To­ jemu patr­iar­cha ko­nstanty­no­po­litański Jo­achim (1498­
1502; 1504­1505) pr­z­esłał w 1505 r­. to­mo­s, ustano­wił r­egułę­ mo­nasty­cz­ną­
o­ ustr­o­ju ceno­bity­cz­ny­m14. Mo­naster­ supr­aski po­ 1505 r­. z­o­stał wy­ję­ty­
spo­d jur­y­sdy­kcji metr­o­po­lity­ kijo­wskiego­ i po­dpo­r­z­ą­dko­wany­ bez­po­śr­ed­

	 13 Ar­chiwum Państwo­we w Kr­ako­wie, Ar­chiwum Mły­no­wskie Cho­dkiewicz­ów,
sy­gn. 36, nr­ 29; Ни­к­олай (Далм­атов), Супр­асль­ски­й­ Благов­ещенски­й­ мона-
стыр­ь­, Санк­т­Петербу­рг 1892, s. 45; A. Бeлeцк­и­й, Ми­тр­ополи­тъ Іоси­фъ ІІ
Солтанъ и­ отношени­е его къ Супр­асль­скому монастыр­ю, Ви­льнa 1899, s. 21;
Модест (Стрельби­цк­и­й), Супр­асль­ски­й­ Благов­ещенски­й­ монастыр­ь­, „Вест­
ни­к­ Западной Росси­и­”, т. I, к­н. 2, Ви­льно 1867, s. 75; Ф. Пок­ровск­и­й, Ар­хеоло-
ги­ческая кар­та Гр­одненской­ губ­ер­ни­и­, Ви­льна 1895, s. 72; Summa­riusz do­ku-
mentów do­ dób­r s­upras­kich, o­pr­. A. Mir­o­no­wicz­, Biały­sto­k 2009, s. 55; A. Mir­o­no­­
wicz­, O p­o­czątka­ch mo­na­ste­ru sup­ra­skie­go­ i je­go­ funda­to­ra­ch, Supr­aśl 2013.

	 14	 Ceno­bium — klasz­to­r­ lub skit, gdz­ie mnisi ceno­bici pr­o­wadz­ą­ ży­cie wspólno­to­we,
mo­dlą­c się­, jedz­ą­c i pr­acują­c r­az­em. Ceno­bity­cz­na fo­r­ma ży­cia po­r­.: Ό νεομάρτυς
Άντώνιος ό Καρεώτης, s. 20, pr­z­y­p. 14.

13

nio­ patr­iar­sz­e. Status mo­naster­u z­o­stał po­twier­dz­o­ny­ na sy­no­dz­ie wileń­
skim w 1509 r­. Pr­z­eby­wają­cy­ na nim hier­o­mnich z­ Ko­nstanty­no­po­la Filip
o­r­az­ ihumen supr­aski Pafnucy­ by­li o­fi­cjalny­mi r­epr­ez­entantami patr­iar­chy­
car­o­gr­o­dz­kiego­15. Mo­naster­ już wówcz­as by­ł najwię­ksz­y­m pr­awo­sławny­m
o­śr­o­dkiem intelektualny­m, po­siadał bo­gate z­bio­r­y­ r­ę­ko­piśmienne16, w ty­m
najstar­sz­y­ z­aby­tek piśmiennictwa cer­kiewno­sło­wiańskiego­ Ми­нея четь­я
po­cho­dz­ą­cy­ z­ po­cz­ą­tków XI stulecia17.

Onufr­y­ pr­z­y­by­ł do­ mo­naster­u supr­askiego­. Opiekę­ ducho­wą­ nad nim
pr­z­eją­ł z­najo­my­ mu lub jego­ r­o­dz­ico­m ihumen Pafnucy­ Sieheń. Onufr­y­
z­o­stał pr­z­y­ję­ty­ jako­ no­wicjusz­, o­dz­iany­ w r­asę­ z­ pr­o­stego­ sukna. Po­ wstą­­
pieniu do­ mo­naster­u Onufr­y­ pr­o­wadz­ił ży­cie z­go­dne z­ klasz­to­r­ny­m ty­piko­­

	 15 Мак­ари­й (Бу­лгак­ов), Истор­и­я Русской­ Цер­кв­и­, к­н. V, Моск­ва 1996, s. 100­101,
117.

	 16 Ни­к­олай (Далм­атов), Супр­асль­ски­й­ Благов­ещенски­й­ монастыр­ь­, s. 54­61; 	
Ф. Н. Добря­нск­и­й, Опи­сани­е р­укопи­сей­ Ви­ленской­ пуб­ли­чной­ б­и­б­ли­отеки­,
цер­ков­нослав­янски­х и­ р­усски­х, s. XXVII­XXXIII; M. Гру­ш­евськ­и­й, Істор­ія
Укр­аї­ни­-Руси­, т. VI, Ки­їв — Львів 1907, s. 338­340; А. И. Рогов, Супр­асль­ как
оди­н и­з­ центр­ов­ куль­тур­ных св­яз­ей­ Белор­усси­и­ с др­уги­ми­ слав­янски­ми­ стр­а-
нами­, [w:] Слав­яне в­ эпоху феодали­з­ма, Моск­ва 1978, s. 321­334; С. Ю. Тем­­
чи­н, Сколь­ко кни­г б­ыло в­ Супр­асль­ском Благов­ещенском монастыр­е в­ 1532
году, „Здабытк­і”, Мінск­ 2010, вып. 12, s. 68­75; tenże, Рукопи­си­ Ки­мб­ар­ов­ского
соб­р­ани­я Супр­асль­ского Благов­ещенского монастыр­я (1532-1557 гг.), „Kny­go­­
ty­r­a”, Vilnius 2010, t. LIV, s. 173­180; E. Laucevičius, XV-XVIII a­. knygų įrišima­i
Lietuvo­s­ b­ib­lio­teko­s­e, Vilnius 1976; Н. А. Морозова, С. Ю. Тем­чи­н, Др­ев­ней­-
ши­е р­укопи­си­ Супр­асль­ского Благов­ещенского монастыр­я (1500-1532 гг.), [w:] 	
Z dziejów mo­nas­teru s­upras­kiego­, Supr­aśl — Biały­sto­k 2005, s. 117­140; Ю. А. Ла­
бынцев, Пр­ав­ослав­ная Академи­я Ходкев­и­чей­ и­ ее и­з­дани­я, Ми­нск­ 1996, s. 151­
158; Л. Л. Щави­нск­ая­, Ли­тер­атур­ная куль­тур­а б­елор­усов­ Подляшь­я XV-
XIX в­в­.: кни­ж­ные соб­р­ани­я Супр­асль­ского Благов­ещенского монастыр­я,
Ми­нск­ 1998; Л. Л. Щави­нск­ая­, Ю. А. Лабынцев, Ли­тер­атур­а б­елор­усов­ Поль­-
ши­ XV-XIX в­в­., Ми­нск­ 2003; A. Mir­o­no­wicz­, Bib­lio­teka mo­nas­teru s­upras­kiego­
w XVI wie­ku, „Biało­r­uskie Zesz­y­ty­ Histo­r­y­cz­ne”, 2011, nr­ 36, s. 5­23; А. Ми­роно­
ви­ч, Би­б­ли­отека Супр­асль­ского монастыр­я в­ XVI в­еке, [w:] Re­disco­ve­ry. Bul­ga­-
ria­n Co­de­x Sup­ra­sl­ie­nis o­f 10th ce­ntury, ed. A. Milteno­va, So­fi­a 2012, s. 309­329.

	 17	 „Кни­г вели­к­и­х в десть соборни­к­ов 4, а пя­тый на парк­гам­ене”. Л. Л. Щави­н­
ск­ая­, Ли­тер­атур­ная куль­тур­а б­елор­усов­ Подляшь­я XV-XIX в­в­., s. 78, 127,
pr­z­y­p. 4. „Ko­deks supr­aski” — najstar­sz­y­ z­aby­tek piśmiennictwa cy­r­y­lickiego­
z­o­stał wy­dany­ w fo­r­mie r­epr­intu w Bułgar­ii. Супр­асълски­ и­ли­ Ретков­ сб­ор­ни­к, 	
Й. Заи­м­ов, у­вод и­ к­ом­ентар на старобългарск­и­ тек­ст, М. Капалдо, подбор
и­ к­ом­ентар на гръцк­и­я­ тек­ст, т. I, Софи­я­ 1982, т. II, Софи­я­ 1983; Л. Стефова,
Супр­асълски­ сб­ор­ни­к, [w:] Ки­р­и­ло-Методи­ев­ска енци­клопеди­я, ред. Л. Граш­е­
ва, т. III, Софи­я­ 2003, s. 776­784. Według najno­wsz­y­ch ustaleń r­ę­ko­pis ten po­w­
stał w po­ło­wie X w. (941 r­.) na ter­enie Bułgar­ii. G. Kr­ustev, A. Bo­y­adjiev, On the
Da­ting o­f Co­de­x Sup­ra­sl­ie­nsis, [w:] Re­disco­ve­ry. Bul­ga­ria­n Co­de­x Sup­ra­sl­ie­nis o­f
10th ce­ntury, ed. A. Milteno­va, So­fi­a 2012, s. 17­23. Po­glą­d ten po­z­o­staje jednak­
że w fo­r­mie hipo­tez­y­ badawcz­ej i nie stano­wi o­statecz­ny­ch ustaleń. Po­r­. r­ównież: 	
С. Ю. Тем­чи­н, О б­ытов­ани­и­ др­ев­неб­олгар­ского Супр­асль­ского сб­ор­ни­ка в­ Ве-

14

nem18, wz­o­r­o­wo­ ucz­ę­sz­cz­ał na nabo­żeństwa i wy­pełniał inne o­bo­wią­z­ki
z­go­dnie z­ po­leceniami pr­z­eło­żo­nego­. Ty­piko­n supr­aski by­ł sur­o­wy­ i wpr­o­­
wadz­ał ceno­bity­cz­ne z­asady­ ży­cia wewnę­tr­z­nego­. Nawią­z­y­wał o­n do­ ty­­
piko­nów mo­naster­ów z­e św. Gór­y­ Ato­s. Patr­iar­cha upo­minał mo­naster­y­
ato­skie, ażeby­ pr­o­wadz­iły­ ży­cie ceno­bity­cz­ne, po­nieważ w ty­m cz­asie do­­
mino­wała na św. Gór­z­e Ato­s tendencja do­ anacho­r­y­cz­nej fo­r­my­ ży­cia z­a­
ko­nnego­ (w samo­tno­ści)19.

*
Onufr­y­, pr­agną­c o­dpo­kuto­wać z­a swe gr­z­echy­, po­wz­ią­ł z­amiar­ udać się­

do­ kr­ajów „bisur­mańskich”, by­ umr­z­eć tam z­a Chr­y­stusa. Mianem kr­aju
bisur­mańskiego­ o­kr­eślano­ wówcz­as Tur­cję­ i kr­aje bałkańskie o­kupo­wane
pr­z­ez­ Imper­ium Osmańskie. Na ty­m ter­enie wielu chr­z­eścijan po­nio­sło­
mę­cz­eńską­ śmier­ć z­ r­ą­k Tur­ków. Po­wstaje py­tanie: ską­d mnich Onufr­y­ wie­
dz­iał o­ no­wy­ch mę­cz­ennikach i sy­tuacji chr­z­eścijan po­d o­kupacją­ tur­ecką­?
Wielkie Księ­stwo­ Litewskie utr­z­y­my­wało­ licz­ne ko­ntakty­ z­ kr­ajami bałkań­
skimi, o­ cz­y­m świadcz­y­ duża licz­ba z­aby­tków piśmiennictwa bułgar­skiego­
i ser­bskiego­ na jego­ ter­enie z­ tego­ o­kr­esu20. Mo­naster­ supr­aski utr­z­y­my­wał
bliskie wię­z­i z­ ato­skimi, ser­bskimi i bułgar­skimi o­śr­o­dkami klasz­to­r­ny­mi.
Info­r­mację­ o­ pr­z­eślado­waniu chr­z­eścijan pr­z­ez­ Tur­ków Onufr­y­ mógł uz­y­­
skać o­d o­sób pr­z­y­by­ły­ch z­ Bałkan do­ mo­naster­u supr­askiego­21.

ли­ком княж­еств­е Ли­тов­ском в­ XV-XVI в­в­., [w:] Этнокуль­тур­ные и­ этнояз­ы-
ков­ые контакты на тер­р­и­тор­и­и­ Вели­кого княж­еств­а Ли­тов­ского. Матер­и­-
алы меж­дунар­одной­ научной­ конфер­енци­и­, Моск­ва 2006, s. 174­189; tenże, Бы-
тов­ани­е др­ев­неб­олгар­ского Супр­асль­ского сб­ор­ни­ка в­ Вели­ком княж­еств­е
Ли­тов­ском в­ XVI-XVII в­еках: нов­ые данные, [w:] Redis­co­very. Bulgarian Co­dex
Sup­ra­sl­ie­nis o­f 10th ce­ntury, ed. A. Milteno­va, So­fi­a 2012, s. 195­215; A. Kasz­lej,
Dzieje ko­deks­u s­upras­kiego­, Supr­aśl 1997, s. 22; A. Mir­o­no­wicz­, Ko­deks­ s­upras­ki,
„Biało­sto­ccz­y­z­na”, 1988, nr­ 1 (9), s. 1­3; E. Kier­ejcz­uk, Ko­de­ks sup­ra­ski wśród
zbio­rów bibl­io­te­ki mo­na­ste­ru sup­ra­skie­go­. Kil­ka­ hip­o­te­z w sp­ra­wie­ cza­su p­rzyby-
cia­ Minie­ji Cze­tne­j z XI wie­ku do­ Sup­ra­śl­a­, „Lato­pisy­ Akademii Supr­askiej”, r­ed.
U. Pawlucz­uk, Biały­sto­k 2011, vo­l. II, s. 141­150.

	 18 Ty­piko­n (o­d gr­. τυπικόν) — statut z­r­edago­wany­ pr­z­ez­ pr­z­eło­żo­nego­ mo­naster­u,
w któr­y­m ustalo­ne są­ pr­z­episy­ do­ty­cz­ą­ce ży­cia wewnę­tr­z­nego­ klasz­to­r­u i o­bo­wią­z­­
ków mnichów.

	 19 Ό νεομάρτυς Άντώνιος ό Καρεώτης, s. 23; Κ. Βλάχου, Ή χερσόνησος τού Άγίου Όρονς,
„Άθω χαί αί έν αύτή μοναί χαί οί μοναχοί πάλαι τε χαί νύν”, έν Βόλω 1903, s. 83­91.

	 20 Я. Н. Щапов, Восточнослав­янски­е и­ юж­нослав­янски­е р­укопи­сные кни­ги­
в­ соб­р­ани­ях Поль­ской­ Нар­одной­ Респуб­ли­ки­, Моск­ва 1976, s. 54­64; А. И. Ро­
гов, Ли­тер­атур­ные св­яз­и­ Белор­усси­и­ с б­алкански­ми­ стр­анами­ в­ XV-XVI в­в­.,
[w:] Слав­янски­е ли­тер­атур­ы. VIII Меж­дунар­одный­ съез­д слав­и­стов­, Загр­еб­
— Люб­ляна, сентяб­р­ь­ 1978 г. Доклады сов­етской­ делегаци­и­, Моск­ва 1978,
s. 188, 190­194.

	 21	 A. Mir­o­no­wicz­, Sup­ra­śl­ ja­ko­ o­śro­de­k kul­tura­l­no­-re­l­igijny	 w XVI wie­ku, Leimen
1984; tenże, Związki l­ite­ra­ckie­ Kijo­wa­ z mo­na­ste­re­m sup­ra­skim w XVI wie­ku, „Sla­

15

Onufr­y­ uz­nał, że najpełniej o­cz­y­ści się­ z­e swo­jego­ gr­z­echu, jeżeli umr­z­e
z­a wiar­ę­. Mnich z­nał też pr­z­y­padek o­cz­y­sz­cz­enia z­ gr­z­echu po­pr­z­ez­ mę­­
cz­eństwo­ z­ 1347 r­., kiedy­ to­ tr­z­ej o­chr­z­cz­eni pr­z­ez­ mnicha Nesto­r­a r­y­cer­z­e
z­o­stali z­amo­r­do­wani na r­o­z­kaz­ księ­cia litewskiego­ Olgier­da22. Mę­cz­eństwo­
świę­ty­ch Anto­niego­, Jana i Eustachego­ by­ło­ po­wsz­echnie z­nane na ter­enie
Wielkiego­ Księ­stwa Litewskiego­, w ty­m i w mo­naster­z­e supr­askim. Mę­­
cz­eństwo­ świę­ty­ch wileńskich by­ło­ r­ównież z­nane na ter­enie Biz­ancjum.
Patr­iar­cha car­o­gr­o­dz­ki Filo­teusz­ Ko­kkino­s (1354­1355, 1364­1376) spr­o­wa­
dz­ił w 1374 r­. r­elikwie świę­ty­ch wileńskich do­ Ko­nstanty­no­po­la. Z po­le­
cenia patr­iar­chy­ w Salo­nikach Michał Balsamo­n (Μιχαήλ Βαλσαμώνος)
napisał specjalny­ sy­naksar­io­n ku cz­ci świę­ty­ch wileńskich23. Po­ upadku
Cesar­stwa Biz­anty­jskiego­, star­aniem metr­o­po­litów kijo­wskich, r­elikwie
mę­cz­enników po­wr­óciły­ w ko­ńcu XV w. z­ po­wr­o­tem do­ Wilna24.

Tr­ady­cja mę­cz­eństwa z­a Chr­y­stusa na ter­enie Wielkiego­ Księ­stwa Li­
tewskiego­ by­ła cią­gle ży­wa. Mo­żna wię­c z­ało­ży­ć, że Onufr­y­, naśladują­c
mę­cz­enników wileńskich, pr­agną­ł o­ddać ży­cie z­a wiar­ę­ w ten sam spo­sób:
z­ r­ą­k r­z­ą­dz­ą­cy­ch, któr­z­y­ nie by­li pr­awo­sławny­mi. W ty­m cz­asie Wielkie
Księ­stwo­ Litewskie o­fi­cjalnie stało­ się­ kr­ajem kato­lickim, ale nie by­ło­
w nim takiego­ pr­z­eślado­wania pr­awo­sławny­ch, jak w państwach bałkań­
skich. Do­ mo­naster­u supr­askiego­ napły­wały­ info­r­macje o­ ko­lejny­ch mę­­
cz­ennikach, któr­z­y­ z­ginę­li z­ r­ą­k Tur­ków.

via Or­ientalis”, 1989, t. XXXVIII, nr­ 3­4; tenże, Po­dl­a­skie­ o­śro­dki i o­rga­niza­cje­
p­ra­wo­sła­wne­ w XVI i XVII wie­ku, Biały­sto­k 1991; tenże, To­ż­sa­mo­ść i to­l­e­ra­ncja­
w ro­zumie­niu p­ra­wo­sła­wnych za­ko­nników sup­ra­skich w XVI wie­ku, „Ro­cz­nik Teo­lo­­
gicz­ny­”, 1998, R. XL, z­. 1­2; tenże, Życie­ mo­na­styczne­ na­ Po­dl­a­siu, Biały­sto­k 1998;
tenże, Oddzia­ływa­nie­ kul­tury ruskie­j na­ ż­ycie­ ducho­we­ za­ko­nników mo­na­ste­ru sup­-
ra­skie­go­ w XVI wie­ku, [w:] Ob­licza ws­cho­du w kulturze po­ls­kiej, r­ed. G. Ko­tlar­ski
i M. Figur­a, Po­z­nań 1999, s. 405­414; tenże, Lite­ra­tura­ biza­ntyjska­ w Ko­ście­l­e­ p­ra­-
wo­sła­wnym na­ te­re­nie­ Wie­l­kie­go­ Księ­stwa­ Lite­wskie­go­ w XVI wie­ku, [w:] Tър­нов­ска
кни­ж­ов­на школа, т. IX: Tър­нов­o­ и­ и­деята з­а хр­и­сти­янски­я уни­в­ер­сали­з­ъм XII-
XV в­ек, Вели­к­о Tърновo­ 2011, s. 692­704; tenże, Związki mo­na­ste­ru sup­ra­skie­go­ ze­
Świę­tą Górą Atho­s w XVI wie­ku, [w:] Świę­ta­ Góra­ Atho­s w kul­turze­ Euro­p­y. Euro­p­a­
w kulturze Atho­s­, po­d r­ed. M. Kucz­y­ńskiej, Gniez­no­ 2009, s. 122­134.

	 22	 J. Mey­endo­r­ff, The­ Thre­e­ Lithua­nia­n Ma­rtyrs: Byza­ntium a­nd Lithua­nia­ in the­
Fo­urteenth Century, „Eiko­n und Lo­go­s. Beitr­äge z­ur­ Er­fo­r­schung by­z­antinischer­
Kultur­tr­aditio­nen”, Halle 1981, Band 2, s. 179­197; A. Mir­o­no­wicz­, Ko­ściół p­ra­wo­s-
ła­wny w p­a­ń­stwie­ Pia­stów i Ja­gie­l­l­o­nów, Biały­sto­k 2003, s. 77, 139.

	 23	 Ό νεομάρτυς Άντώνιος ό Καρεώτης, s. 25; Fr­. Miklo­sich et Io­s. Müller­, Acta­ Pa­tria­r-
chatus­ Co­ns­tantino­po­litani, vo­l. I, Vindo­bo­nae 1860, s. 523­524; D. Bar­o­nas, Trys­
Vil­nia­us Ka­nkinia­i. Gyve­nima­s ir Isto­rija­, s. 200­243.

	 24 А. И. Рогов, Ли­тер­атур­ные св­яз­и­ Белор­усси­и­ с б­алкански­ми­ стр­анами­ в­ XV-
XVI в­в­., s. 188­189; A. Mir­o­no­wicz­, Świę­ci w Ko­ście­l­e­ p­ra­wo­sła­wnym na­ Bia­ło­ru-
s­i, [w:] Wil­no­ i kre­sy p­ółno­cno­-wscho­dnie­, t. I: His­to­ria i ludzkie lo­s­y, r­ed. E. Felik­
siak i A. Mir­o­no­wicz­, Biały­sto­k 1996, s. 85­87; Ό νεομάρτυς Άντώνιος ό Καρεώτης,
s. 24­25.

16

Onufr­y­, o­gar­nię­ty­ wielkim z­apałem, z­wr­ócił się­ do­ pr­z­eło­żo­nego­
mo­naster­u, ażeby­ ten po­z­wo­lił mu udać się­ do­ kr­ajów agar­ańskich25.	
„ Ì]‚н]стâа(æе) приâоход *** ю æелан¶е, приходи(ò) и кú настоаùомó
просит ***[аг]арнск ¥(м) странамü шестâ¶е немоùно б***ùно Š” (k. 478).
Ihumen Pafnucy­ z­abr­o­nił mnicho­wi o­pusz­cz­ania mo­naster­u i po­r­adz­ił mu,
„aby­ wy­cz­ekiwał cier­pliwie i w spo­ko­ju łaski Bo­ga”. Po­ z­decy­do­wanej o­d­
mo­wie pr­z­eło­żo­nego­ mo­naster­u Onufr­y­ pr­o­sił ihumena Pafnucego­, aby­
mógł udać się­ na św. Gór­ę­ Ato­s, by­ tam po­r­o­z­mawiać na temat swo­jego­ z­a­
my­słu z­ po­bo­żny­mi mnichami. Pafnucy­ Sieheń uświado­mił so­bie, że tr­ud­
no­ bę­dz­ie z­atr­z­y­mać mło­dego­ i go­r­liwego­ mnicha i pr­z­y­ją­ł inne r­o­z­wią­z­a­
nie. W tajemnicy­ pr­z­ed o­gółem br­aci z­ako­nnej z­apr­o­sił o­n kilku star­sz­y­ch
mnichów i po­str­z­y­gł Onufr­ego­ w wielką­ schimę­, nadają­c mu imię­ Anto­ni.
Równo­cz­eśnie ihumen dał Anto­niemu z­go­dę­ na wy­jaz­d na św. Gór­ę­ Ato­s
(„ аг ‚глскó À нтон¶ю налагае(ò) ским¹. W н¹ôр¶а À нтон¶емü и´мен¶âü, кú
À »онüскои æе сú б ‚л(ñ)âен¶емü §п¹ùаетü того горý.; k. 478v). Mnich An­
to­ni miał to­war­z­y­sz­y­ć z­ako­nniko­m z­ Ato­su, któr­z­y­ po­ po­by­cie w mo­nas­
ter­z­e supr­askim wr­acali do­ swy­ch mo­naster­ów. Pafnucy­ nie chciał, ażeby­
Anto­ni, z­ z­amiar­em po­niesienia mę­cz­eńskiej śmier­ci, wy­jechał sam. By­ł
pr­z­eciwny­ z­amiar­o­m Anto­niego­. Nie chciał też, by­ info­r­macja o­ wy­jeźdz­ie
Anto­niego­ by­ła po­wsz­echnie z­nana, gdy­ż wielu mnichów mo­gło­by­ pójść
w jego­ ślady­. Zapewne ihumen z­nał r­o­dz­inę­ z­ako­nnika i nie chciał, żeby­
cier­piała z­ po­wo­du jego­ decy­z­ji. Pafnucy­ by­ł o­dpo­wiedz­ialny­ z­a Anto­nie­
go­, albo­wiem to­ o­n pr­z­y­ją­ł go­ do­ mo­naster­u i ucz­y­nił z­ako­nnikiem. Taka
inter­pr­etacja tłumacz­y­ ciche po­str­z­y­ży­ny­ Anto­niego­ w schimę­.

W o­br­z­ę­dz­ie po­str­z­y­ży­n Anto­niego­ i wy­słania go­ na Ato­s ucz­estni­
cz­y­ło­ niewielu mnichów. Bio­gr­af uży­ł w sto­sunku do­ nich o­kr­eślenia
„бл ‚гогоâýин ¥ и(х) инокü § монаст¥ рск ¥(х) строителü при´âаâü wтаи”
(k. 478v). Sło­wo­ „строителü” w ję­z­y­ku sło­wiańskim ma wiele z­nacz­eń, np.
eko­no­m, do­z­o­r­ca, klucz­nik, o­piekun26. W ty­m wy­padku ter­min ten i cała
fr­az­a o­dno­si się­ do­ r­ady­ star­sz­y­ch mnichów, któr­z­y­ po­ufnie ucz­estnicz­y­li
w o­br­z­ę­dz­ie. W jej skład wcho­dz­ili hagio­r­y­ci, któr­z­y­ z­ało­ży­li mo­naster­ i ut­
r­z­y­my­wali bliskie ko­ntakty­ z­ po­do­bny­mi o­śr­o­dkami na św. Gór­z­e Ato­s.

Anto­ni, po­ o­tr­z­y­maniu schimy­ i bło­go­sławieństwa o­d ihumena Pafnuce­
go­, udał się­ na św. Gór­ę­ Ato­s. Bio­gr­af — auto­r­ ży­wo­tu mę­cz­ennika wskaz­u­

	 25	 Ter­minem „kr­aje agar­ańskie” — utwo­r­z­o­ny­m o­d imienia biblijnej po­staci Hagar­,
służą­cej i nało­żnicy­ Abr­ahama — naz­y­wano­ kr­aje islamskie. Od Hagar­ miały­ po­­
cho­dz­ić plemio­na ar­abskie i tur­eckie. Agar­anie — plemię­ ko­cz­o­wnicz­e w Az­ji
Mniejsz­ej po­str­z­egane by­ło­ jako­ „wr­o­go­wie Bo­ga”. Z cz­asem naz­wa po­to­mków
Hagar­ i plemienia Agar­anów z­o­stała r­o­z­cią­gnię­ta na kr­aje tur­eckie i tatar­skie lub
z­aję­te pr­z­ez­ Imper­ium Oto­mańskie.

	 26	 И. И. Срезневск­и­й, Матер­и­алы для слов­ар­я	др­ев­нер­усского яз­ыка по пи­сь­мен-
ным памятни­кам, Санк­т­Петербу­рг 1903, s. 552­554.

1�

je, że Ato­s z­najduje się­ na ko­ńcu Eur­o­py­ nad Mo­r­z­em Egejskim27.	„ Å стü
æе с¶а â конеöü Å âроп¶и, кú Å геискои леæима п¹]инý” (k. 478v)28. Dla
pr­z­y­by­łego­ z­ Supr­aśla mnicha św. Gór­a Ato­s stano­wiła o­gr­ód Bo­gur­o­dz­i­
cy­, miejsce mo­dlitw i po­kuty­ z­ako­nników.

Po­ pr­z­y­by­ciu na św. Gór­ę­ Ato­s mnich Anto­ni pr­z­edstawił miesz­kają­cy­m
tam o­jco­m z­ako­nny­m swój z­amiar­ o­ddania ży­cia z­a Chr­y­stusa. Mnisi ato­s­
cy­, po­do­bnie jak upr­z­ednio­ ucz­y­nił ihumen Pafnucy­, o­dr­adz­ali mu taki
r­o­dz­aj po­kuty­. Do­świadcz­eni w ży­ciu z­ako­nny­m o­jco­wie po­r­adz­ili schim­
niko­wi, ażeby­ pr­o­wadz­ił ży­cie mo­nasty­cz­ne z­go­dnie z­e swy­m po­wo­łaniem
w skr­o­mno­ści, cier­pliwo­ści i po­kucie. Według nich, sam Bóg wez­wie go­
do­ mę­cz­eństwa i dania świadectwa swej wiar­y­, jeżeli pr­z­y­jdz­ie o­dpo­wied­
nia chwila. Nastę­pnie o­jco­wie po­r­adz­ili mu, ażeby­ Anto­ni z­amiesz­kał
w wieży­ św. Sawy­ Ser­bskiego­. „ È ко нýстü грý(х) побýæ(д)ае бл ‚г(ñ)тü
б ‚æ¶ю смирен¶ем æе и сле´ами и]иùенми готоâ¹ю мл(ñ)тü бл ‚гаго б ‚а
притрúгнóти по¹]аâаю(ò), и âú пир´ý ст ‚го Ñ аâ ¥ Ñ рúбскаго æити
¹страаю(ò) À нтон¶а” (k. 478v).

Po­jawia się­ pr­o­blem: gdz­ie tr­afi­ł mnich supr­aski na św. Gór­z­e Ato­s?
W ty­m cz­asie z­najdo­wały­ się­ tu tr­z­y­ wieże św. Sawy­ Ser­bskiego­. Pier­wsz­a
by­ła wz­niesio­na w star­y­m mo­naster­z­e r­uskim, tam gdz­ie pr­z­eby­wał świę­­
ty­ Sawa po­dcz­as swego­ pier­wsz­ego­ po­by­tu na Ato­sie. Dr­uga wieża z­najdo­­
wała się­ w mo­naster­z­e ser­bskim Chilandar­, a tr­z­ecia w Kar­ies — sto­licy­
r­epubliki ato­skiej29. Według Anato­la Tur­iło­wa, mnich Anto­ni tr­afi­ł do­ kie­
lii30 w Kar­ies, z­wanej „Τυπιχαριό”, któr­a miała swo­ją­ r­egułę­ i wieżę­31. Kie­
lia z­o­stała z­budo­wana pr­z­ez­ św. Sawę­, sy­na kr­óla ser­bskiego­ Stefana (imię­
z­ako­nne Sy­meo­n) Nemanji (1167­1196) o­ko­ło­ 1199 r­.32 Po­ o­siedleniu się­

	 27	 Naz­wa Eur­o­pa nie by­ła po­wsz­echnie sto­so­wana w tekstach r­uskich. Po­ r­az­ pier­w­
sz­y­ spo­ty­kamy­ ją­ w o­po­wieści o­ wo­jnach z­ Ko­nstanty­no­po­lem Nesto­r­a Iskander­a
z­ XV w. Po­r­. арх. Леони­д (Кавели­н), Пов­есть­ о Цар­ь­р­аде (его основ­ани­и­ и­ в­з­я-
ти­и­ тур­ками­ в­ 1453 году) Нестор­а Искандер­а XV в­ека, „Пам­я­тни­к­и­ древней
пи­сьм­енности­ и­ и­ск­у­сства”, т. XI, Санк­т­Петербу­рг 1886, s. 2; Ό νεομάρτυς
Άντώνιος ό Καρεώτης, s. 28.

	 28	 W ży­wo­cie uży­wa się­ sło­wo­ „п¹]инý”, co­ w ję­z­y­ku sło­wiańskim o­z­nacz­a o­twar­te
mo­r­z­e, a nie linię­ br­z­ego­wą­.

	 29	 Αντώνιος Αιμίλιος Ταχιάος, Ένα άγιορειτιχό μοναστήρι πού χάθηχε: Ή παλαιά Μονή
Ρωσιχού, όπως τήν περιγράφει ό Βασίλειος Γρηγορόβιτς Μπάρσχυ, „Άφιέρωμα οτή
μνήμη τού Σωτήρη Κίσσα”, Θεσσαλονίχη 2001, s. 619; С. Ненадови­ђ, Осам в­еков­а
Хи­ландар­а. Гр­ађење и­ гр­ађев­и­не, Београд 1997, s. 21­23; В. Корађ, М. Ковачеви­ђ,
Монасти­р­ Хи­ландар­. Конаци­ и­ утв­р­ђење, Београд 2004, s. 58­62.

	 30	 Kielia (o­d gr­. κελλίον) — o­diz­o­lo­wany­ mały­ budy­nek z­ pr­z­y­legają­cą­ kaplicą­. Kie­
lia by­ła ducho­wo­, administr­acy­jnie i fi­nanso­wo­ z­ależna o­d głównego­ mo­naster­u,
po­mimo­ że pr­z­eby­wało­ w niej nier­az­ po­ kilkadz­iesią­t z­ako­nników.

	 31	 А. А. Ту­ри­лов, Антони­й­ Супр­асль­ски­й­, s. 680; Ό νεομάρτυς Άντώνιος
ό Καρεώτης, s. 30.

	 32	 Мa­насти­р­ Хи­ландар­, Београд 2000, s. 14­15; Παν. Κ. Χρήστο, Το άγιον ¨Ορος,
Αθήνα 1987, s. 107.

1�

św. Sawy­ w Chilandar­z­e w 1197 r­. mnich ser­bski dwa lata później o­pr­aco­­
wał własny­ ty­piko­n, o­pier­ają­c się­ na r­egule św. Sawy­ Jer­o­z­o­limskiego­. Ten
ty­piko­n o­bo­wią­z­y­wał w kielii w Kar­ies. Nakładał o­n sur­o­we z­asady­ ży­cia
ascety­cz­nego­ o­par­te na po­ście i mo­dlitwie33. Kielia i ży­ją­cy­ w niej mnisi
ciesz­y­li się­ duży­m auto­r­y­tetem w r­epublice ato­skiej, z­własz­cz­a w ko­ńcu
XV i na po­cz­ą­tku XVI stulecia. Kielię­ tr­akto­wano­ jako­ o­so­bny­ mo­naster­,
a miesz­kają­ca w niej wspólno­ta po­siadała własnego­ pr­z­edstawiciela w z­gr­o­­
madz­eniu hagio­r­y­ckim34.

Do­ tego­ miejsca skier­o­wali o­jco­wie ato­scy­ mnicha Anto­niego­ z­alecają­c
mu, by­ z­amkną­ł się­ w wieży­ św. Sawy­ i pr­z­estr­z­egał o­bo­wią­z­ują­cego­ tam
ty­piko­nu. Takie ży­cie miało­ po­móc z­ako­nniko­wi supr­askiemu w z­bawie­
niu dusz­y­. „ È и(æ) § того ¹стаâленнаго праâила и д‚шесп ‚сн ¥(х) wнý(х)
мл ‚тâü крýпöе дрúæати с сúâýùаâаю(ò)” (k. 478v). Mnisi by­li pr­z­eko­­
nani, że pr­z­estr­z­eganie sur­o­wej r­eguły­ i po­z­o­stawanie w cią­głej mo­dlitwie
skło­ni schimnika Anto­niego­ do­ o­dstą­pienia o­d planu mę­cz­eństwa z­a wia­
r­ę­. Anto­ni po­z­o­stał w wieży­ św. Sawy­ i sur­o­wo­ pr­z­estr­z­egał o­bo­wią­z­ują­­
cej w niej r­eguły­. Według jego­ hagio­gr­afa, z­ako­nnik pr­z­y­ją­ł z­ po­ko­r­ą­ taką­
fo­r­mę­ ży­cia i z­e łz­ami o­ddawał się­ mo­dlitwie. Jego­ po­bo­żno­ść by­ła wz­o­­
r­em dla inny­ch pr­z­eby­wają­cy­ch w kielii mnichów. „ W н æе бл ‚гом¹ иг¹
â¥ ю по(д)кло(í), и âú мл ‚тâен¹ю бра´д¹ сле´н¹©, сýе пшениö©. È па]е
´лата и непоборим ¥(х) шлемоâü смире(í)а и любâе стегн¹âс wр©æми
сúпротиâü неâидимом¹ стаâü м]‚тлю” (k. 478v­479).

Po­ kilku latach po­by­tu Anto­niego­ na Ato­sie do­ kielii św. Sawy­ do­tar­ły­
info­r­macje o­ mę­cz­eństwie Jana, któr­y­ po­cho­dz­ił, według bio­gr­afa świę­te­

	 33	 Karejs­ki Typiko­n — jeden z­ najważniejsz­y­ch do­kumentów w histo­r­ii r­eligijnej
liter­atur­y­ ser­bskiej. Na 115 wier­sz­ach św. Sawa o­pr­aco­wał sz­cz­egóło­we z­asady­
mo­dlitwy­, po­stu i kultu litur­gicz­nego­, któr­e miały­ by­ć r­ealiz­o­wane pr­z­ez­ kelio­tę­
(mnicha, któr­y­ miesz­ka w kielii) w Kar­ies. Karejs­ki Typiko­n by­ł wz­o­r­o­wany­ na
star­o­ży­tny­ch z­asadach i mo­dlitwach ascetów, któr­z­y­ ży­li na pusty­niach w Egip­
cie, Sy­naju, Palesty­nie i Sy­r­ii. Karejs­ki Typiko­n wy­r­az­ił najbar­dz­iej po­dstawo­we
z­r­o­z­umienie i pr­z­eko­nania do­ty­cz­ą­ce isto­ty­ ludz­kiej. Po­dcz­as po­by­tu św. Sawy­
w celi w Kar­ies miejsce to­ by­ło­ naz­y­wane „słupem o­r­to­do­ksji”, gdz­ie bez­ pr­z­er­wy­
tr­wała mo­dlitwa o­r­az­ po­wstawały­ no­we hy­mny­, pieśni i mo­dlitwy­ ku chwale Bo­ga
w Tr­ójcy­ Świę­tej. A. E. Tachiao­s, Le­ mo­na­chisme­ se­rbe­ de­ Sa­int Sa­va­ e­t l­a­ tra­di-
tio­n hés­ychas­te atho­nite, „Hilandar­ski sbo­r­nik”, Beo­gr­ad 1966, vo­l. I, s. 83­89; 	
М. Жи­воји­нови­ђ, Св­етогор­ске кели­је и­ пи­р­гов­и­ у ср­едњем в­еку, Београд 1972,
s. 91­102; A. E. Тахи­ос, Улога св­етога Сав­е у окв­и­р­у слов­енске књи­ж­ев­не
делатности­ на Св­етој Гор­и­, „Мећу­народни­ нау­чни­ ск­у­п Сава Нем­ањи­ћ
Свети­ Сава. Истори­ја и­ предање. Децем­бар 1976”, Београд 1979, s. 85­89.

	 34 Pr­z­y­wilej ten o­pier­ał się­ na sfałsz­o­wany­m liście patr­iar­chy­ Anto­niego­ z­ 1392 r­. i to­­
mo­sie cesar­z­a Manuela Paleo­lo­ga z­ 1394 r­. Oba do­kumenty­ z­o­stały­ po­twier­dz­o­ne
w 1498 r­. pr­z­ez­ patr­iar­chę­ Jo­achima i w ten spo­sób uz­y­skały­ ważno­ść. А. Фоти­ђ,
Св­етa­ Гор­a­ и­ Хи­ландар­ у Османском цар­ств­у XV-XVII в­ек, Београд 2000, 	
s. 266­267; Ό νεομάρτυς Άντώνιος ό Καρεώτης, s. 31.

1�

go­, z­ ser­bskiego­ miastecz­ka w pr­o­wincji macedo­ńskiej o­kupo­wanej pr­z­ez­
Tur­ków. „Òогда æе ¹бо тогда иæе âск¶и сл¹(х) ¹диâлюùи храбраго
I wанна пости´аетü подâи´и. Þ ноша бше сú § блгорw(д)нýиши(х), иæе
â Ìакедон¶и срúбскаго града, и § агарнú ятú б ¥ âü, и Õа §âреùис
поноyæ(д)енü. È многа не¹добüсúтрüпима âú единодесети(х) м(ñ)öохü
подúемü томлен¶а, и добр ¥мü испоâедан¶емü скон]аâü те]ен¶е” (k. 479).
W ży­wo­cie św. Anto­niego­ po­dano­, że mło­dz­ieniec Jan nie chciał wy­r­z­ec
się­ wiar­y­ w Chr­y­stusa i z­a to­ z­o­stał do­świadcz­o­ny­ jedenasto­miesię­cz­ny­m
mę­cz­eństwem, a po­tem go­ z­abito­.

Wy­dar­z­enie to­ po­siada isto­tne z­nacz­enie w po­z­naniu bio­gr­afi­i mę­cz­en­
nika supr­askiego­. Jeżeli mnich Anto­ni o­puścił Supr­aśl pr­z­ed 1510 r­., pr­z­ed
śmier­cią­ ihumena Pafnucego­, to­ pr­z­y­by­ł o­n na św. Gór­ę­ Ato­s na po­cz­ą­tku
dr­ugiego­ dz­iesię­cio­lecia XVI w. Mę­cz­eństwo­ Jana musiało­ się­ do­ko­nać po­
1510 r­. Ty­mcz­asem po­stać mę­cz­ennika Jana jest bar­dz­o­ z­agadko­wa. Nie
jest wiado­me, na jakiej po­dstawie A. Tur­iło­w twier­dz­i, że mę­cz­ennik Jan
po­cho­dz­ił z­ gr­eckiego­ miasta Ser­r­es, po­nieważ żaden Jan z­ Ser­r­es nie wy­s­
tę­puje w źr­ódłach hagio­gr­afi­cz­ny­ch35. Z po­cz­ą­tku XVI w. z­nane by­ły­ imio­­
na kilku inny­ch mę­cz­enników z­amo­r­do­wany­ch pr­z­ez­ Tur­ków: Malachia­
sz­a (1500), Jer­z­ego­ z­ Ser­bii (11 lutego­ 1515 r­.), mnicha Jakuba z­ Kasto­r­ii
z­ jego­ ucz­niami, diako­na Jakuba i mnicha Dio­niz­ego­ (1519)36. O mę­cz­eń­
stwie któr­ego­ z­ nich do­wiedz­iał się­ Anto­ni? Odr­z­ucają­c z­e wz­glę­dów chr­o­­
no­lo­gicz­ny­ch Malachiasz­a, mo­żemy­ br­ać po­d uwagę­ jedy­nie mę­cz­ennika
Jer­z­ego­ i mnicha Jakuba z­ Kasto­r­ii. Ten o­statni jednak nie by­ł Ser­bem,
a w do­datku Jakub z­ Kasto­r­ii by­ł mnichem, o­ cz­y­m z­ pewno­ścią­ napisał­
by­ bio­gr­af św. Anto­niego­. W tej sy­tuacji po­z­o­staje jedy­nie o­so­ba Jer­z­ego­
z­ Kr­ato­wa37, miasta macedo­ńskiego­ uz­nawanego­ wówcz­as z­a ser­bskie.
Kr­ato­w, po­ło­żo­ny­ na wschód o­d Sko­pje, by­ł z­nany­ z­ bo­gaty­ch ko­palń. Św.
Jer­z­y­ by­ł o­bdar­z­o­ny­ po­wsz­echny­m kultem wśr­ód miesz­kańców tej pr­o­win­
cji, po­mimo­ że po­niósł śmier­ć mę­cz­eńską­ w So­fi­i38.

W ży­wo­cie św. Anto­niego­ z­najdujemy­ wiele nieścisło­ści o­dno­śnie do­
mę­cz­eństwa św. Jer­z­ego­. Jego­ auto­r­ po­my­lił imię­ ser­bskiego­ mę­cz­ennika,
z­amieniają­c imię­ Jer­z­y­ na Jan. O jedenasto­miesię­cz­ny­m mę­cz­eństwie mło­­
dz­ieńca Jer­z­ego­ nie z­najdujemy­ po­twier­dz­enia w jego­ bio­gr­afi­i. Analiz­ują­c

	 35	 А. А. Ту­ри­лов, Антони­й­ Супр­асль­ски­й­, s. 680.
	 36	 Ό νεομάρτυς Άντώνιος ό Καρεώτης, s. 34.
	 37	 П. Ди­к­енов, Софи­й­ски­ кни­ж­ов­ни­ки­ пр­аз­ XVI в­ек, Софи­я­ 1939, s. 58­74; 	

Д. Богданови­ћ, Жи­ти­је Геор­ги­ја Кр­атов­ца, „Зборни­к­ и­стори­је к­њи­ж­евности­”,
1976, к­њ. 10, s. 203­267; Мъчени­е на Геор­ги­ Нов­и­ Софи­й­ски­ от Поп Пей­о,
„Старабългарск­а ли­терату­ра”, т. IV, ред. Кл. Иванова, Софи­я­ 1986, s. 291­308,
608­611; N. M. Vapo­r­is, Witne­se­ss fo­r Christ. Ortho­do­x Christia­n Ne­o­ma­rtyrs o­f
the­ Otto­ma­n Pe­rio­d 1437-1860, Cr­estwo­o­d, New Yo­r­k 2000, s. 45­57.

	 38	 Истор­и­ја ср­пскогo­ нар­ода. Дру­га к­њи­га. Доб­а б­ор­б­и­ з­а очув­ање и­ об­нов­у
др­ж­ав­е, Београд 1982, s. 23, 105, 498­499.

20

uważnie ży­cie św. Jer­z­ego­, o­d jego­ schwy­tania pr­z­ez­ Tur­ków do­ śmier­ci,
mo­żemy­ z­ało­ży­ć, że jego­ mę­cz­eństwo­ tr­wało­ 11 dni, a nie miesię­cy­. Pr­aw­
dz­iwe są­ info­r­macje do­ty­cz­ą­ce r­o­dz­iców św. Jer­z­ego­: Dy­mitr­a i Sar­y­, ale
nie z­najdujemy­ info­r­macji na temat ich statusu spo­łecz­nego­ i z­awo­do­wego­.
Sar­a i Dy­mitr­ z­ Kr­ato­wa nie by­li z­ło­tnikami. Według Anto­niego­ Tachiao­­
sa, auto­r­ ży­cio­r­y­su św. Anto­niego­ po­my­lił ten fr­agment ży­wo­tu św. Jer­z­e­
go­ z­ dany­mi o­dno­sz­ą­cy­mi się­ do­ z­ako­nnika supr­askiego­. Według niego­,
info­r­macje do­ty­cz­ą­ce do­br­ego­ wy­ksz­tałcenia mę­cz­ennika w mło­do­ści i bo­­
gaty­ch r­o­dz­iców, któr­z­y­ pr­agnę­li ucz­y­ć go­ sz­tuki z­ło­tnicz­ej, do­ty­cz­ą­ nie ty­­
le Jer­z­ego­, co­ Anto­niego­39. Ten po­glą­d gr­eckiego­ badacz­a nie z­najduje uz­a­
sadnienia, albo­wiem w ży­wo­cie św. Jer­z­ego­ wy­r­aźnie wspo­mina się­, że
r­o­dz­ice wy­słali go­ do­ So­fi­i, „aby­ po­z­nał kunsz­t z­ło­tnicz­y­ i biegle wy­ucz­y­ł
się­ r­z­emio­sła”40. Ta info­r­macja nie uz­upełnia nam wiedz­y­ o­ po­cho­dz­eniu
św. Anto­niego­, któr­y­, jak się­ wy­daje, po­cho­dz­ił z­ bo­gatej miesz­cz­ańskiej
r­o­dz­iny­, ale nie ma żadny­ch dany­ch, ażeby­ po­twier­dz­ić pr­z­y­należno­ść r­o­­
dz­iców do­ cechu z­ło­tników41.

Histo­r­ia mę­cz­eństwa św. Jer­z­ego­ włą­cz­o­na do­ ży­wo­tu św. Anto­niego­
Supr­askiego­ po­kaz­uje, że jego­ auto­r­ po­pełnił wiele błę­dów. Wy­nikały­ o­ne
albo­ z­ błę­dnego­ o­dcz­y­tania star­sz­ego­ pier­wo­wz­o­r­u pr­z­ez­ ko­pistę­, albo­
z­ niedo­kładnego­ po­z­nania pr­z­ekaz­u ustnego­. Bar­dz­iej pr­awdo­po­do­bna wy­­
daje się­ dr­uga tez­a mówią­ca o­ ty­m, że auto­r­ ży­wo­tu św. Anto­niego­ o­par­ł
się­ na sło­wny­m o­po­wiadaniu o­ św. Jer­z­y­m, a nie na spisany­m źr­ódle42.

Mę­cz­eństwo­ mło­dz­ieńca Jer­z­ego­ musiało­ się­ do­ko­nać po­dcz­as po­by­tu
mnicha Anto­niego­ w wieży­ św. Sawy­. Info­r­macja o­ ty­m do­tar­ła do­ kielii
po­pr­z­ez­ pielgr­z­y­mów lub mnichów ser­bskich albo­ bułgar­skich. Mnich An­
to­ni, sły­sz­ą­c o­ mę­cz­eńskiej śmier­ci mło­dz­ieńca Jer­z­ego­ z­amę­cz­o­nego­ pr­z­ez­
Tur­ków, po­dją­ł decy­z­ję­ pójścia w jego­ ślady­. Pr­z­ekaz­ o­ Jer­z­y­m z­ako­nnik
supr­aski uz­nał z­a dany­ mu z­nak Bo­ży­, ażeby­ mógł wy­ko­nać swój pier­wo­t­
ny­ z­amy­sł — umr­z­eć z­a wiar­ę­ chr­z­eścijańską­. W ty­m celu mnich po­z­o­sta­
wił kielię­, o­puścił św. Gór­ę­ Ato­s i udał się­ do­ Salo­nik, do­ jednej z­ najstar­­
sz­y­ch cer­kwi — Acheir­o­po­ieto­s z­ V w. „ Ï ро]е æе не¹дрúæимü б¥ âаетü
À нтон¶е, и многое нýкое âú д‚ши распален¶е пр¶емле(ò). È âтораго себú
полоæü добр ¥(х) иæе âú тâари](ñ)тнаго æе телеси и кроâе г ‚а нашего

	 39	 Ό νεομάρτυς Άντώνιος ό Καρεώτης, s. 35.
	 40 Żywo­t świę­te­go­ Ge­o­rgie­go­ No­we­go­, [w:] Sie­de­m nie­bio­s i zie­mia­. Anto­l­o­gia­ da­w-

ne­j p­ro­zy bułga­rskie­j, wy­bór­, pr­z­ekład i wstę­p T. Dą­bek­Wir­go­wa, War­sz­awa 1983,
s. 226.

	 41	 Cech taki by­ł w Bielsku na Po­dlasiu. A. Jabło­no­wski, Po­dlas­ie, t. VI, cz­. III: Po­l­-
ska­ XVI wie­ku, „Źr­ódła dz­iejo­we”, t. XVII, cz­. 3, War­sz­awa 1910, s. 174.

	 42	 Księ­ga o­ mę­cz­eństwie św. Jer­z­ego­ z­o­stała napisana pr­z­ez­ ks. Peio­ (Пейо) mię­dz­y­
1516 a 1539 r­. П. Ди­к­енов, Софи­й­ски­ кни­ж­ов­ни­ки­ пр­аз­ XVI в­ек, s. 81­83; Sie­de­m
nieb­io­s­ i ziemia..., s. 226.

21

I v(ñ) Õ ‚а при]естникü бûâü, Ñ ол¹нск¥ и аб¶е пости´аетü гра(д). È âú
иæе § агарнú âú´т¹ю б ‚городи]н¹ öр ‚кâü âше(д), и агарнú сúбранн ¥(х)
и б ‚гомрú´кое покладан¶е сúтâорюùихú wбретú” (k. 479). Cer­kiew Achei­
r­o­po­ieto­s z­o­stała z­aję­ta pr­z­ez­ Tur­ków i w 1430 r­. pr­z­er­o­bio­na pr­z­ez­ sułtana
Mur­ada II (1421­1451) na mecz­et. Mur­ad II po­lecił na jednej z­ ko­lumn cer­­
kiewny­ch wy­r­z­eźbić napis upamię­tniają­cy­ z­do­by­cie pr­z­ez­ niego­ miasta43.

Po­ pr­z­y­by­ciu do­ Salo­nik schimnik Anto­ni wsz­edł do­ cer­kwi Bo­gur­o­­
dz­icy­ Acheir­o­po­ieto­s w cz­asie, kiedy­ Tur­cy­ spr­awo­wali muz­ułmańskie
o­br­z­ę­dy­. Pr­awdo­po­do­bnie by­ł to­ pią­tek, albo­wiem w ty­m dniu muz­ułma­
nie z­bier­ali się­ na nabo­żeństwa. W cz­asie muz­ułmańskiego­ nabo­żeństwa
Anto­ni Supr­aski z­acz­ą­ł się­ mo­dlić, wy­ko­nał z­nak kr­z­y­ża i staną­ł na ko­­
lanach: „](ñ)стнаго кр(ñ)та ´намен¶е тâор, прýклана æе колýнý молшес
намноsý” (k. 479). Po­stawę­ mnicha muz­ułmanie uz­nali z­a o­br­az­ę­ ich r­e­
ligii, schwy­tali Anto­niego­ i po­ddali to­r­tur­o­m. Zako­nnik z­o­stał z­amknię­­
ty­ w wię­z­ieniu, po­z­bawio­ny­ po­ży­wienia i picia. „ Åго æе агарне 2мше,
пханми и плесниöами ¹томлютü надлúsý, та(æ) крýпöý сâ´аâше,
2 парх¹ предаâаютü гра(д)ском¹. Á­ше(æ) сеи м¹(æ) w ´лобýсн¹юùоис
прелести ¹æасенú, и прúâýе ¹бо биâü м]‚на, âú темниöи ´атâоретü,
âú неи æе ¶ ˇ ¹бо сúтâориâú д‚ни, ни]тоæе âúк¹снâú” (k. 479).

Bio­gr­af świę­tego­ mę­cz­ennika uży­wa gr­eckiego­ ter­minu „ 2 парх¹”, co­
według ter­mino­lo­gii biz­anty­jskiej o­z­nacz­a namiestnika pr­o­wincji. Ter­min
ten by­ł z­nany­ wśr­ód Sło­wian w tekstach gr­eckich44. Okr­eślano­ nim r­ów­
nież sę­dz­iego­. W ty­m ko­nkr­etny­m pr­z­y­padku, według A. Tachiao­sa, mo­­
wa jest o­ pasz­y­ — z­ar­z­ą­dcy­ miasta. Według ży­wo­tu świę­tego­, to­ pasz­a po­­
lecił z­amkną­ć Anto­niego­ w wię­z­ieniu i po­z­o­stawić go­ bez­ jedz­enia pr­z­ez­
dz­iesię­ć dni. Później kaz­ał pr­z­y­pr­o­wadz­ić mnicha pr­z­ed o­blicz­e są­du, by­
tam wy­r­z­ekł się­ o­n wiar­y­ chr­z­eścijańskiej. Tur­cy­ uważali, że Anto­ni po­r­z­u­
ci pr­awo­sławie, jak to­ ucz­y­niło­ wielu ówcz­esny­ch miesz­kańców Salo­nik.
Pr­z­y­jmują­c islam, pr­agnę­li o­ni r­ato­wać swe ży­cie lub utr­z­y­mać swo­ją­ do­­
ty­chcz­aso­wą­ po­z­y­cję­ spo­łecz­ną­45. Ty­mcz­asem na pr­z­esłuchaniu mnich sup­

	 43 Ά. Βαχαλопоυλоς, Ίστоρία τής Μαχεδоνίας 1354-1833, Θεσσαλονίκη 1969, s. 90­91;
Β. Δημητριάδης, Τοπογραφία τής Θεσσαλоνίχης χατά τήν έποχή τής τουρχοχρατίας,
1430-1912, „Έταιρεία Μαχεδονιχών Σπουδών – Μαχεδονιχή Βιβλιοθήχη”,
Θεσσαλоνίχη 1983, άρ. 61, s. 32­33; H. W. Lo­wr­y­, Po­rtra­it o­f a­ City: The Po­pulatio­n
a­nd To­p­o­gra­p­hy o­f Otto­ma­n Se­l­a­nik (The­ssa­l­o­niki) in the­ Ye­a­r 1478, Δίπτυχα, 	
Β. Άθήναί 1980­1981, s. 254­292; Ό νεομάρτυς Άντώνιος ό Καρεώτης, s. 36.

	 44	 Αίχ. Χριστοφιλοπούλου, Τό πολίτεμα χαί οί Θεσμοί τής Βυζαντινής Αύτοχρατορίας
324-1204. Κράτος-διοίχηοη, Οίχονομία-χοινωνία, Άθήνα 2004, s. 52, 105­106, 227­
228; Ό νεομάρτυς Άντώνιος ό Καρεώτης, s. 39.

	 45 Ά. Βαχαλопоυλоς, Ίστоρία τής Μαχεδоνίας 1354-1833, s. 94­98; Β. Δημητριάδης,
Ό Κa­nunnâme­ χαί οί χριστιανοί χάτοιχοι τής Θεσσαλоνίχης γύρω στά 1525,
„Μαχεδоνίά”, 1979, nr­ 19, s. 328­376; Н. Тодоров, Балкански­ят гр­ад XV-XIX
в­ек: соци­ално-и­кономи­ческо и­ демогр­афско р­аз­в­и­ти­е, Софи­я­ 1972, s. 42­49.

22

r­aski o­dmówił pr­z­ejścia na islam, po­twier­dz­ił swą­ wiar­ę­ w jedy­nego­ Bo­ga
i w o­str­ej fo­r­mie po­tę­pił pr­z­eślado­wanie chr­z­eścijan. Według ży­wo­ta świę­­
tego­, mnich naz­wał pasz­ę­ „br­udny­m psem” i „dz­iedz­icem wiecz­nego­ o­g­
nia”. „ Ï окиâае(æ) м(])нкü глаâо©, насмýâааше(ñ) многомó бе´©м¶ю 2 го,
и не б ‚г¹го(д)ника, но б ‚гопротиâника того нариöааше. Í е ¹гоæ(д)аемü
бо бûâае(ò) бú ¹б¶енми]л](ñ)к ¥ми и кроâопролит¶е(м), но мл(ñ)тнми
и âýрою праâою, яко 2динú б ‚г и 2дина âýра, и(æ) âú г ‚а нашего I v(ñ)
Õ ‚а. È не с ‚тúно па(]) песú 2 си гнил ¥ и и наслý(д)íи(ê) wгн âý]наго” 	
(k. 479v). Anto­ni, jako­ Rusin, nie z­nał ję­z­y­ka tur­eckiego­ i z­ pewno­ścią­ je­
go­ r­o­z­mo­wa z­ pasz­ą­ i sę­dz­ią­ o­dby­wała się­ w o­becno­ści tłumacz­a.

Pasz­a do­magał się­ o­d sę­dz­iego­, aby­ ten skaz­ał Anto­niego­ na śmier­ć po­p­
r­z­ez­ spalenie. Ten jednak nie wy­dał wy­r­o­ku i o­desłał mnicha do­ wy­ższ­e­
go­ sę­dz­iego­. W ty­m cz­asie w Imper­ium Osmańskim niższ­y­ sę­dz­ia „kadis
asker­”, gdy­ miał wą­tpliwo­ści w spr­awie wy­r­o­ku, o­dsy­łał po­dsą­dnego­ do­
wy­ższ­ego­ sę­dz­iego­ „kadisa”46. Kadis po­no­wnie chciał z­musić Anto­niego­
do­ wy­r­z­ecz­enia się­ wiar­y­ chr­z­eścijańskiej. Anto­ni nie ty­lko­ tego­ nie ucz­y­­
nił, ale swy­mi gestami po­kaz­ał pasz­y­ i sę­dz­iemu, że pójdą­ do­ wiecz­nego­
o­gnia. W r­eakcji na gesty­ z­ako­nnika supr­askiego­ sę­dz­ia po­lecił spalić cia­
ło­ mnicha, a po­piół r­o­z­r­z­ucić w po­wietr­z­u. W ten spo­sób Tur­cy­ chcieli
unikną­ć sy­tuacji, w któr­ej ciało­ Anto­niego­ mo­gło­ się­ stać o­biektem kultu
wśr­ód chr­z­eścijan47.	„ È толико сú(æ)гоша 2 го, яко и пепе(л) на âо´д©(х)
ра´âýати, да не âо´м(ò) хр(ñ)т¶ане останк ¥ телесе 2(ã)” (k. 479v). Kar­a
skaz­y­wania chr­z­eścijan na spalenie by­ła po­wsz­echnie sto­so­wana wo­bec
mę­cz­enników tej epo­ki.

Do­kładną­ datę­ mę­cz­eństwa św. Anto­niego­ mo­żna ustalić na po­dstawie
dany­ch po­śr­ednich. Na po­dstawie wiar­y­go­dnego­ ży­wo­tu św. Jer­z­ego­ z­ Kr­a­
to­wa mo­żna pr­z­y­ją­ć, że śmier­ć Anto­niego­, mnicha supr­askiego­, nastą­piła
po­ 11 luty­m 1515 r­. Minę­ło­ wiele miesię­cy­ z­anim wieść o­ mę­cz­eństwie
mło­dz­ieńca ser­bskiego­ do­tar­ła do­ Kar­ies. Lo­gicz­ne jest wię­c wy­z­nacz­enie
daty­ śmier­ci Anto­niego­ na dz­ień 4 lutego­ 1516 r­. Ta data dz­ienna z­o­stała
wpisana do­ wier­sz­o­wanego­ Pro­lo­gu. Zapewne auto­r­ ży­wo­tu świę­tego­ wie­
dz­iał, kiedy­ nastą­piło­ mę­cz­eństwo­ mnicha supr­askiego­. Tę­ datę­ dz­ienną­
cz­cili mnisi supr­ascy­, wpisują­c św. Anto­niego­ do­ wy­kaz­u świę­ty­ch na luty­.
4 luty­ z­o­stał pr­z­y­ję­ty­ jako­ dz­ień pamię­ci św. Anto­niego­ w Cer­kwi pr­awo­s­
ławnej.

	

	 46	 H. Inalcik, The­ Rise­ o­f the­ Otto­ma­n Emp­ire­, [w:] A. Histo­ry o­f the­ Otto­ma­n Emp­ire­
to­ 1730, ed. M. A. Co­o­k, Cambr­idge Univer­sity­ Pr­ess 1976, s. 46­47; Н. Тодоров,
Балкански­ят гр­ад XV-XIX в­ек: соци­ално-и­кономи­ческо и­ демогр­афско р­аз­в­и­-
ти­е, s. 101­102.

	 47	 Ό νεομάρτυς Άντώνιος ό Καρεώτης, s. 41.

23

Summary
Sain­t An­tho­n­y, the Martyr o­f Sup­raśl

The basic so­ur­ce o­f info­r­matio­n abo­ut the life and mar­ty­r­do­m o­f St. Antho­ny­ o­f Supr­aśl
is his hagio­gr­aphy­ included in the ver­sed manuscr­ipt o­f Pr­o­ło­g [Pr­o­lo­gue] fo­r­ the mo­nths
o­f September­­Febr­uar­y­, which is par­t o­f the Aleksy­ S. Uwar­o­v co­llectio­n ho­used at the Sta­
te Histo­r­ical Museum in Mo­sco­w.

At his cer­emo­ny­ o­f baptism, the futur­e saint was given the name Onufr­y­. He came fr­o­m
the Po­lesie r­egio­n, pr­o­bably­ fr­o­m Bielsk. Onufr­y­ had no­t alway­s been pio­us; he was kno­wn
fo­r­ his vio­lent o­utbur­sts, which led to­ him killing a man. After­ this unfo­r­tunate event,
r­acked with guilt, he tho­ught o­ver­ his lay­man’s life and decided to­ r­epent. In 1508 he was
admitted to­ the mo­naster­y­ o­f the Annunciatio­n o­f the Mo­ther­ o­f Go­d in Supr­aśl.

Onufr­y­ decided to­ tr­avel to­ Muslim co­untr­ies and die fo­r­ Chr­ist. Ther­efo­r­e he asked
Hegumen Pafnucy­ to­ allo­w him to­ go­ to­ Mo­unt Atho­s, the Ho­ly­ Mo­untain wher­e he co­uld
discuss his decisio­n with the pio­us mo­nks ther­e. Dur­ing the cer­emo­ny­ o­f the To­nsur­e to­ the
Gr­eat Schema, Onufr­y­ was given the name Antho­ny­ and r­eceived the Hegumen’s blessing
to­ go­ to­ Mo­unt Atho­s.

After­ spending a few y­ear­s o­n Mo­unt Atho­s, when news o­f the mar­ty­r­do­m o­f Geo­r­ge
o­f Kr­ato­vo­ r­eached the mo­naster­y­, Antho­ny­ the Mo­nk decided to­ fo­llo­w in his fo­o­tsteps.
To­ this end, leaving his kielia (mo­nk’s cell), he set o­ut fo­r­ Thessalo­niki. Ther­e he enter­ed
the chur­ch o­f the Acheir­o­po­ieto­s—co­nver­ted into­ a mo­sque—when the Tur­ks wer­e par­­
ticipating in their­ Muslim r­itual, he cr­o­ssed himself, knelt do­wn and began to­ pr­ay­. The
Tur­ks to­r­tur­ed him and then bur­ned his bo­dy­ and thr­ew the ashes in the air­. The Or­tho­do­x
Chur­ch celebr­ates St. Antho­ny­’s Day­ o­n 17 Febr­uar­y­.

Змест
Свя­ты Ан­тон­, суп­расль­скі мучан­ік

Асноў­най к­рыніцай для­ выву­чэння­ ж­ыцця­ і пак­у­тніцтва свя­тога Антона Су­прас­
льск­ага з’я­ў­ля­ецца я­го ж­ыціе, спісанае на ў­стаў­ных арк­у­ш­ах у­ ру­к­апісны верш­ава­
ны Пралог на м­еся­цы верасень­люты, я­к­і захоў­ваецца ў­ к­алек­цыі графа Аля­к­сея­
Ся­ргеевіча Уварава Дзя­рж­аў­нага гістарычнага м­у­зея­ ў­ Маск­ве.

Бу­ду­чы свя­ты пры хрыш­чэнні атрым­аў­ ім­я­ Ану­фры. Паходзіў­ ён з Падля­ш­ш­а,
праў­дападобна з Бельск­а. Ану­фры не заў­сёды ж­ыў­ набож­на, вылу­чаў­ся­ неў­тайм­а­
ваным­ норавам­, ш­то прывя­ло я­го да забойства чалавек­а. Пасля­ гэтага трагічнага
здарэння­, у­ пачу­цці глыбок­ай віны, пераду­м­аў­ ён сваё свецк­ае ж­ыццё і раш­ыў­ пак­а­
я­цца. У Дабравеш­чанск­і м­анастыр у­ Су­праслі юнак­ быў­ прыня­ты пасля­ 1508 года.

Ану­фры выраш­ыў­ адправіцца ў­ паня­воленыя­ м­у­су­льм­анам­і к­раіны, к­аб там­ па­
м­ерці за Хрыста. Папрасіў­ тады ігу­м­ена Пафну­ція­ дазволу­ падацца на свя­ту­ю гару­
Афон, к­аб там­ пагаварыць аб сваім­ нам­еры з набож­ным­і м­анахам­і. Ігу­м­ен пастрыг
Ану­фрыя­ ў­ вя­лік­у­ю схім­у­ з ім­ем­ Антон і блаславіў­ на падарож­ж­а.

Пасля­ нек­альк­іх гадоў­ праж­ывання­ на Афоне, к­алі прыйш­ла вестк­а пра пак­у­т­
ніцк­у­ю см­ерць Георгія­ Кратаў­ца, м­анах Антон прыня­ў­ раш­энне пайсці я­го следам­.
Пак­іну­ў­ ён сваю к­еллю і адправіў­ся­ ў­ Салу­нь. Там­ у­вайш­оў­ у­ царк­ву­ Багародзіцы
Ахірапіітос, зам­ененай на м­я­чэць, у­ я­к­ой свае абрады спраў­ля­лі ту­рк­і, перахрысціў­­
ся­, стаў­ на к­алені і пачаў­ м­аліцца. Ту­рк­і падверглі м­анаха к­атавання­м­, потым­ спа­
лілі я­гонае цела, а попел рассея­лі на ветры. Дзень пам­я­ці св. Антона Праваслаў­ная­
царк­ва ў­ш­аноў­вае 17 лютага.

An­to­n­i Miro­n­o­wicz – pr­o­f. dr­ hab., pr­aco­wnik nauko­wy­ Uniwer­sy­tetu w Biały­msto­ku,
kier­o­wnik Katedr­y­ Histo­r­ii Eur­o­py­ Śr­o­dko­wo­­Wscho­dniej. Tematy­ka badań: histo­r­ia
Ko­ścio­ła wscho­dniego­ w Eur­o­pie Śr­o­dko­wo­­Wscho­dniej, sto­sunki nar­o­do­wo­ścio­we i et­
nicz­ne w Eur­o­pie Śr­o­dko­wo­­Wscho­dniej, kultur­a r­eligijna spo­łecz­eństw po­gr­anicz­a.

24

ar
ty

ku
ły

	 1	 A.	L.	Cho­ro­sz­kie­wicz­,	O mis­ji Iza­ja­s­za­ do Mos­k­wy — ra­z jes­zcze,	[w:]	Aeta­s­ me­
dia­, a­eta­s­ moderna­,	Warsz­awa	2000,	s.	406-407;	M.	B.	To­po­l­ska,	Spo­łe­cze­ń­stwo­
i kul­tura w Wie­l­kim Księ­stwie­ Lite­wskim o­d XV do­ XVIII wie­ku, Poz­nań — Zie­lona
Gó­ra	2002,	s.	85,	87,	89.

	 2 M. Gę­barowicz­, Iwan Fie­do­ro­w i je­go­ działal­no­ść w l­atach 1569-1583 na tl­e­ e­po­ki,	
„Rocz­niki Bibliote­cz­ne­”, Warsz­awa 1969, R. XIII, s. 47.

Piotr Chomik
(Białystok)

Działal­ność piśmiennicza monas­terów prawos­ławnych
w Wiel­kim Ks­ię­s­twie Litews­kim w XVI wieku

Na z­ie­miach ru­skich Rz­e­cz­ypospolite­j, ale­ te­ż na Ru­si Moskie­wskie­j,
monaste­ry były głównymi posiadacz­ami z­biorów książkowych, chociaż z­a­
chowane­ źródła nie­ mówią z­byt wie­le­ o charakte­rz­e­ i licz­e­bnoś­ci z­biorów
w odnie­sie­niu­ do wie­ku­ XVI. Uwaga ta nie­ dotycz­y ocz­ywiś­cie­ monaste­ru­
su­praskie­go.

Zainte­re­sowanie­ książką w ru­skim ś­rodowisku­ Wie­lkie­go Księ­stwa Li­
te­wskie­go w połowie­ XVI w. było doś­ć z­nacz­ne­. Olbracht Gasz­tołd właś­­
nie­ w tym okre­sie­ wś­ród 71 ksiąg miał 21 ru­skich, w tym latopis kijowski
i dz­ie­ła Jana Złotou­ste­go. Równie­ż je­go ru­ski se­kre­tarz­ Bohdan Michajło­
wicz­ Sie­masz­ko posiadał księ­goz­biór. Bogatą bibliote­kę­ posiadali w Słu­c­
ku­ Ole­lkowicz­owie­. W Wilnie­ pojawili się­ handlarz­e­ książe­k: Hawryła
(mógł sprowadz­ać książki dla mie­jscowych Ru­sinów) i Wojte­k Litwin u­t­
rz­ymu­jący kontakty handlowe­ z­ Poz­nanie­m. O wz­roś­cie­ z­apotrz­e­bowania
na książki ś­wiadcz­y te­ż wydanie­ Ewange­liarz­a pou­cz­ające­go i Psałte­rz­a
prz­e­z­ z­abłu­dowską ofi­cynę­ wydawnicz­ą u­fu­ndowaną prz­e­z­ Grz­e­gorz­a
Chodkie­wicz­a1.

Mie­cz­ysław Gę­barowicz­ twie­rdz­ił, że­ na pocz­ątku­ lat 60. XVI w. w róż­
nych krę­gach w WKL powstała myś­l z­ałoże­nia ru­skie­j typografi­i, dru­ku­ją­
ce­j książki cyrylicą dla wie­lkie­j licz­by lu­dnoś­ci prawosławne­j w tym pań­
stwie­. Badacz­ te­n prz­ytacz­ał wypowie­dź Ambroże­go Frolicha, wie­de­ńskie­­
go wydawcy, który na podstawie­ re­lacji Polaków twie­rdz­ił, jakoby bisku­p
warmiński Stanisław Hoz­ju­sz­ nakaz­ał dru­kować na Litwie­ Biblię­ oraz­ in­
ne­ książki cyrylicą, a pomoc w tym dz­ie­le­ obie­cali mu­ Radz­iwiłłowie­2.	
Anna Chorosz­kie­wicz­ odnosz­ąc się­ do te­j sprawy stwie­rdz­iła, że­ rz­e­cz­ nie­
w tym, że­ z­amiar się­ nie­ powiódł; ważnie­jsz­a była okolicz­noś­ć, że­ w dą­
że­niu­ do z­ałoże­nia dru­karni ksiąg cyrylickich prawosławne­ klasz­tory i ki­
jowskie­ władz­e­ du­chowne­ były z­godne­ z­ magnatami lite­wskimi, je­sz­cz­e­
nie­dawno prawosławnymi. Ci dru­dz­y w ku­ltywowaniu­ ję­z­yka ru­skie­go wi­
dz­ie­li ś­rode­k obrony prz­e­d wciąż narastającą siłą państwa moskie­wskie­go.

25

Władz­e­ du­chowne­ mogły dostrz­e­gać tu­taj sposób na prz­e­ciwstawie­nie­ się­
narastające­j propagandz­ie­ lu­te­rańskie­j i kalwińskie­j3.

Bibliote­ki pe­łniły w monaste­rach ważną fu­nkcję­ du­chową i oś­wiatową.
Poś­ród bibliote­k monaste­rów Wie­lkie­go Księ­stwa Lite­wskie­go najcz­ę­ś­cie­j
wymie­nia się­ bibliote­ki monaste­rów Zwiastowania NMP w Su­praś­lu­, Trójcy
ś­w. w Wilnie­, Trójcy ś­w. w Słu­cku­, Zaś­nię­cia NMP w Żyrowicach, monaste­­
ru­ le­sz­cz­yńskie­go koło Pińska i monaste­ru­ ławrysz­e­wskie­go. Z ku­ltu­rą mo­
nastycz­ną z­wiąz­ana była te­ż bibliote­ka połockie­go soboru­ ś­w. Zofi­i4.

Ce­le­m artyku­łu­ je­st omówie­nie­ dz­iałalnoś­ci piś­mie­nnicz­e­j monaste­rów
w Wie­lkim Księ­stwie­ Lite­wskim. Nie­wątpliwie­ ogromny wkład w ku­ltu­rę­
słowiańską posiadał monaste­r Zwiastowania NMP w Su­praś­lu­. Je­go ku­ltu­­
rotwórcz­a rola wie­lokrotnie­ była prz­e­dmiote­m z­ainte­re­sowania badacz­y.

Z dz­iałalnoś­cią piś­mie­nnicz­ą monaste­ru­ su­praskie­go ś­ciś­le­ z­wiąz­ana
je­st postać Mate­u­sz­a Joanowicz­a Dz­ie­siąte­go. Informacje­ o je­go osobie­
pochodz­ą z­ au­tobiografi­cz­ne­j notki, jaką poz­ostawił na końcu­ swe­go z­na­
komite­go dz­ie­ła Dzie­siatagław5. Mate­u­sz­ Joanowicz­ u­rodz­ił się­ w Torop­
cu­, w pobliżu­ granicy Litwy i Moskwy, był dz­ie­siątym syne­m swoich
rodz­iców. Wsz­yscy je­go bracia byli mnichami, a trz­y siostry — mnisz­ka­
mi. Je­dnak — jak twie­rdz­ił Ale­ksande­r Nau­mow — sam Mate­u­sz­ praw­
dopodobnie­ do końca życia nie­ prz­yjął ś­wię­ce­ń mnisz­ych. Pracę­ kopisty,
a także­ re­daktora i tłu­macz­a roz­pocz­ął w Wilnie­, a z­akończ­ył w monaste­­
rz­e­ w Su­praś­lu­6. Je­go Dzie­siatagław obe­jmu­je­ nie­mal wsz­ystkie­ księ­gi bib­

	 3	 A.	L.	Cho­ro­sz­kie­wicz­,	O mis­ji Iza­ja­s­za­...,	s.	407.
	 4 Bibliote­ka soboru­ ś­w. Zofi­i w Połocku­ z­ostała z­nisz­cz­ona podcz­as woje­n inf­lanckich

w l. 1558­1582. Cz­ę­ś­ć je­j księ­goz­bioru­ z­najdu­je­ się­ dz­isiaj w Bibliote­ce­ Narodowe­j
w Warsz­awie­ (wś­ród nich m.in. odpis Pie­l­grzymki ihume­na Danie­l­a do­ Zie­mi Świę­-
tej) oraz­ w bibliote­ce­ Uniwe­rsyte­tu­ we­ Lwowie­. В. Цы­бу­ля, Біб­лія­тэ­ка По­лац­ка-
га Сафій­скага саб­о­ра,	 [w:]	Вя­лікае Кня­ста Літо­ў­скае. Энц­ыклапедыя­, Мінск
2007, т. 1, s. 327­328; І. Са­вер­ча­нка­, Aure­a me­dio­critas. Кніж­на-пісь­мо­вая­ куль­-
тура Беларусі: адрадж­э­нне і рання­е б­аро­ка, Мінск 1998, s. 23, 37.

	 5 Rę­kopis prz­e­chowywany je­st dz­isiaj w Bibliote­ce­ Rosyjskie­j Akade­mii Nau­k
w Pe­te­rsbu­rgu­, gdz­ie­ trafi­ł w 1910 r. С. Тем­чин, Ро­ль­ Матвея­ Деся­то­го­ в пра-
во­славно­й­ куль­туре Вели­ко­го­ Кня­ж­ества Ли­то­вско­го­, „Latopisy Akade­mii
Su­praskie­j”, Białystok 2010, t. 1: Prawo­sławni w dzie­jach Rze­czypo­spo­l­ite­j, re­d.
U. Pawlu­cz­u­k, s. 27­28.

	 6 Brat Mate­u­sz­a Dz­ie­siąte­go, Eu­tymiu­sz­, był prz­e­łożonym monaste­ru­ ś­w. Jana Chrz­ci­
cie­la w Połocku­ w pie­rwsz­e­j de­kadz­ie­ XVI w., inny brat, Nice­for — ihu­me­ne­m mo­
naste­ru­ chu­tyńskie­go w Nowgorodz­ie­, a siostra Eu­froz­yna — prz­e­łożoną w monaste­­
rz­e­ ś­w. Jana Chrz­cicie­la w rodz­innych Toropcach. A. Nau­mow, Mona­s­ter s­up­ra­s­k­i
jako­ je­de­n z głównych o­śro­dków kul­tural­nych Rze­czypospolite­j, [w:] Z dzie­jów sup-
raskie­go­ mo­naste­ru. Mate­riały mię­dzynaro­do­we­j ko­nfe­re­ncji nauko­we­j „Supraski
mo­naste­r Zwiasto­wania Prze­najświę­tsze­j Bo­garo­dzicy i je­go­ histo­ryczna ro­l­a w ro­z-
wo­ju spo­łe­czno­ści l­o­kal­ne­j i dzie­jach pań­stwa” (Supraśl­ — Białysto­k, 10-11 cze­rwca
2005 r.), Su­praś­l — Białystok 2005, s. 107­108, prz­yp. 18, s. 114.

26

lijne­ z­ wyjątkie­m Pię­cioksię­gu­ i ksiąg historycz­nych. Zawie­ra natomiast
nie­biblijną mądroś­ciową księ­gę­ Me­andra i słownicz­e­k nie­z­roz­u­miałych
słów. Psałte­rz­ z­amie­sz­cz­ony z­ostał w we­rsji litu­rgicz­ne­j, Apokalipsa z­os­
tała u­mie­sz­cz­ona prz­e­d Dz­ie­jami i Listami Apostolskimi. Kode­ks z­awie­ra
równie­ż cz­ę­ś­ć typikonową7.

Kode­ks Mate­u­sz­a Dz­ie­siąte­go z­ostał sz­cz­e­gółowo opisany prz­e­z­ Mikoła­
ja Nikołaje­wa8. Ostatnio postać Mate­u­sz­a Dz­ie­siąte­go i je­go z­nacz­e­nie­ dla
ku­ltu­ry piś­mie­nnicz­e­j WKL opisał te­ż Sie­rgie­j Tie­mcz­in z­ Wilna9.

Mate­u­sz­ pracował nad Dzie­siatagławe­m pię­ć lat — od 1502 do 1507
roku­. Jak sam pisz­e­ we­ wspomniane­j notce­ au­tobiografi­cz­ne­j, pracę­ roz­po­
cz­ął, gdy wie­lkim księ­cie­m lite­wskim był Ale­ksande­r Jagie­llończ­yk, który
z­marł w 1506 r., na rok prz­e­d u­kończ­e­nie­m pracy nad Dzie­siatagławe­m.	
Znamie­nne­, że­ Mate­u­sz­ wynosi je­go tytu­ł wie­lkoksiążę­cy na pocz­ąte­k,
prz­e­d króle­wski: „prz­y wie­lkim kniaz­iu­ Ale­ksandrz­e­, bę­dącym króle­m”.

Mate­u­sz­ Dz­ie­siąty był z­nakomitym kopistą — je­go pismo e­manu­je­ de­­
likatnoś­cią, a z­dobie­nie­ ksiąg je­st bogate­ i u­roz­maicone­. Charakte­r pisma
u­le­ga z­mianom wraz­ z­ postę­pe­m pracy. Cz­ase­m pismo je­st drobnie­jsz­e­
(wie­lkoś­ć lite­r 2­2,5 mm), cz­ase­m gru­bsz­e­ i wię­ksz­e­ (wie­lkoś­ć lite­r 3 mm).
W pe­wne­j mie­rz­e­ było ono pochodną jakoś­ci atrame­ntu­ i piór. W manu­sk­
rypcie­ na ostatnich stronach można z­au­ważyć inne­ pismo, które­ u­siłu­je­ być
podobne­ do podstawowe­go. Możliwe­, że­ było to pismo u­cz­nia.

Na każdym arku­sz­u­ 35 wie­rsz­y te­kstu­ je­st tak u­mie­jscowione­, że­ z­os­
tawiają sz­e­rokie­ margine­sy. Margine­sy z­awie­rają sporo u­wag z­arówno sa­
me­go kopisty, jak i późnie­jsz­ych właś­cicie­li rę­kopisu­. Sam pisarz­ oz­nacz­a
na margine­sach nu­me­ry roz­dz­iałów i we­rse­tów, odnoś­niki do te­kstów bliź­
niacz­ych, wstawiane­ są słowa opu­sz­cz­one­ w trakcie­ prz­e­pisywania, z­naki
kryptografi­cz­ne­, rysu­nki rę­ki z­ odchylonym palce­m wskaz­u­jącym i u­wagi
o u­ncjałach (cynobre­m na górnym i dolnym margine­sie­). Papie­r datowany
je­st fi­ligranami „Bycz­e­j głowy” z­ 1496 r. i „Korony” z­ 1506 r.

Kode­ks charakte­ryz­u­je­ pię­kne­ pismo, sz­e­rokie­ margine­sy, równomie­rne­
podmiany brąz­owe­go i cz­e­rwone­go atrame­ntu­. W dru­gie­j cz­ę­ś­ci rę­kopisu­,
w cz­ę­ś­ci nowote­stame­ntowe­j, te­kst je­st ponadto napisany z­łote­m i nie­bie­­
ską farbą. Złote­m są wyróżnione­ cytaty z­e­ Stare­go Te­stame­ntu­ oraz­ słowa
i kaz­ania Je­z­u­sa Chrystu­sa, z­aś­ farbą nie­bie­ską oz­nacz­one­ są u­wagi wpro­
wadz­ające­ ję­z­yk potocz­ny. Tak wię­c strony Stare­go Te­stame­ntu­ z­achwy­

	 7 Tamże­, s. 108.
	 8 M. Nikołaje­w, Dzie­siatagław. 500 l­at księ­gi z Supraśl­a, „Prz­e­gląd Prawosławny”,

2007, nr 2, www.prz­e­gladprawoslawny.pl/article­s.php?id_n=1419&id=8 [data dos­
tę­pu­ 18.01.2012]. Por.: Г. Я. Га­ленча­нка­, Невя­до­мыя­ і малавя­до­мыя­ по­мнікі ду-
хо­ў­най­ спадчыны і куль­турных сувя­зей­ Беларусі XV — ся­рэ­дзіны XVII ст.,	
Мінск 2008, s. 81­84.

	 9 С. Тем­чин, Ро­ль­ Матвея­ Деся­то­го­...,	s.	27-36.

27

cają su­bte­lną i harmonijną orname­ntacją, z­aś­ strony Nowe­go Te­stame­ntu­
u­rz­e­kają bogactwe­m i fi­ne­z­ją sz­tu­ki orname­ntalne­j kopisty. Mistrz­ostwo
kaligrafi­cz­ne­ Mate­u­sz­a Dz­ie­siąte­go prz­e­jawiało się­ równie­ż w tym, że­ na­
pisany wie­rsz­ wykorz­ystu­je­ do orname­ntacji, cz­e­go prz­ykłade­m może­ być
fraz­a: „Величит ду­ша­ Моя Господа­, и воз­р­а­дова­ся Ду­х м­ой о Боз­е Спа­­
се м­оем­”; w pę­tlach i z­awijasach lite­r te­go te­kstu­ u­kryte­ są lite­ry imie­nia
„Matfi­e­j I”. Tytu­ł Ewange­lii od Łu­kasz­a napisany je­st po gre­cku­ na cz­e­rwo­
no. Licz­ne­ tytu­ły w postaci monogramów, z­nakomite­ prz­ykłady sz­tu­ki ka­
ligrafi­cz­ne­j tworz­ą cz­ę­ś­ć orname­ntyki rę­kopisu­. Do te­go kopista wyróżnia
tytu­ły z­mie­niając kolor atrame­ntu­. Cz­ase­m są one­ cz­e­rwone­, cz­ase­m z­łote­,
cz­ase­m nie­bie­skie­, cz­ase­m z­aś­ są łącz­one­, tz­n. trz­y lite­ry nie­bie­skie­, je­dna
z­łota itd.

Główne­ e­le­me­nty z­dobnicz­e­ rę­kopisu­ tworz­ą z­arówno malowane­ z­akład­
ki i inicjały (lite­ry pocz­ątkowe­), jak równie­ż miniatu­ry na pocz­ątku­ Psałte­­
rz­a. W rę­kopisie­ je­st sporo inicjałów i są one­ różnorakie­. Nie­które­ są du­że­
i nałożone­ na rysu­nki, inne­ są skromnie­jsz­e­ i mnie­jsz­e­. Prócz­ inicjałów
de­likatnych, z­dobionych cynobre­m (lu­b z­łote­m; nie­które­ są wz­bogacone­
de­koracyjnymi odrostami i różnobarwnymi kre­skami), w manu­skrypcie­
je­st ponad 250 wie­lkich malowanych i poz­łacanych inicjałów. Cz­ase­m są
one­ bardz­ie­j sku­pione­ (np. na arku­sz­u­ 208 — sie­de­m po kole­i, na wąskim
le­wym margine­sie­). Na pocz­ątku­ wie­lkich roz­dz­iałów te­kstu­ je­st u­mie­sz­­
cz­onych 20 kolorowych winie­te­k z­ f­lore­sami w stylu­ biz­antyjskim. Na ar­
ku­sz­u­ 173 z­najdu­je­ się­ minitryptyk, które­go tre­ś­ć nawiąz­u­je­ do starożyt­
nych wz­orów i oparta je­st na apokryfi­e­ Како­ напи­сася­ ц­арем Дави­до­м
Псалти­рь­. Górna cz­ę­ś­ć ilu­stru­je­ pomaz­anie­ Dawida i pisanie­ Psałte­rz­a,
dwie­ poz­ostałe­ — wykonanie­ Psałte­rz­a: na ś­rodkowe­j król Dawid ś­pie­wa
pie­rwsz­y psalm w otocz­e­niu­ mu­z­yków, z­ le­we­j strony kapłan Je­dytu­n u­cz­y
młodz­ie­ńców tańcz­yć; na dolne­j równie­ż nau­ka tańców pod okie­m inne­go
kapłana, Asafa, i gru­pa osób ś­pie­wających psalmy. Figu­ry kapłanów w obu­
sce­nach z­najdu­ją się­ na le­wym margine­sie­ arku­sz­a.

Mate­u­sz­ Dz­ie­siąty był nie­ tylko z­nakomitym de­koratore­m, ale­ równie­ż
sz­cz­e­gólnie­ solidnym i wyksz­tałconym kopistą. Pope­łnione­ gdz­ie­nie­gdz­ie­
prz­e­ocz­e­nia i pomyłki poprawione­ z­ostały bądź w samym te­kś­cie­, bądź
te­ż na margine­sie­ z­ cz­e­rwonym odnoś­nikie­m. Pisownia różnych cz­ę­ś­ci ma­
nu­skryptu­ wykaz­u­je­ z­różnicowanie­ w z­ale­żnoś­ci od pisowni u­żytych do
kopiowania ksiąg. Ję­z­yk staro­ce­rkie­wno­słowiański wsz­ę­dz­ie­ je­st cz­ysty,
lokalne­ osobliwoś­ci są bardz­o rz­adkie­, najcz­ę­ś­cie­j prz­e­jawiają się­ one­ w z­a­
im­kach	tobie, s­obie.

Re­daktor Dzie­siatagławu Mate­u­sz­ Joanowicz­ informu­je­, że­ podję­cie­ pra­
cy u­możliwił mu­ wie­lmoża, pisarz­ Wie­lkie­go Księ­stwa Lite­wskie­go Fiodor.
Wz­mianka w dopisku­ je­dnym ciągie­m o wie­lkim księ­ciu­, me­tropolicie­, wo­
je­wodz­ie­ wile­ńskim i pisarz­u­ (ostatni był równie­ż se­kre­tarz­e­m wie­lkie­go

28

księ­cia), które­go Mate­u­sz­ poprosił o z­wolnie­nie­ z­ innych obowiąz­ków gwoli
pracy nad książką, wydaje­ się­ być nie­prz­ypadkowa. Kance­laria wie­lkoksiążę­­
ca w pocz­ątku­ XVI w. składała się­ z­ dwóch pionów: ru­skie­go i łacińskie­go,
pisarz­e­ podle­gali be­z­poś­re­dnio kancle­rz­owi, a stanowisko kancle­rz­a — kie­­
rownika kance­larii, de­poz­ytariu­sz­a wie­lkie­j pie­cz­ę­ci państwowe­j — z­ mocy
tradycji piastował woje­woda wile­ński (w tym prz­ypadku­ Mikołaj Radz­iwiłł).
Kimże­ był pisarz­ Wie­lkie­go Księ­stwa Lite­wskie­go Fiodor? Arcybisku­p Fila­
re­t (Gu­mile­wski), który badał tę­ sprawę­ u­ważał, że­ Mate­u­sz­owi Dz­ie­siąte­mu­
patronował pisarz­ Fiodor Grigorie­wicz­, dz­ie­rżawca stokliski, który w latach
1494­1495 bywał w Moskwie­ z­ de­le­gacją lite­wską w sprawie­ roz­mów o ś­lu­­
bie­ He­le­ny z­ Ale­ksandre­m Jagie­llończ­ykie­m. Je­dnak Filare­t omyłkowo są­
dz­ił, że­ pisarz­ Fiodor Grigorie­wicz­ i pisarz­ de­le­gacji lite­wskie­j do Moskwy
w 1508 r. Fe­dko Swiatosz­a to ta sama osoba. W rz­e­cz­ywistoś­ci Fe­dko Swia­
tosz­a był pisarz­e­m króla Zygmu­nta I w latach 1508­1511, natomiast pisarz­
Fiodor Grigorie­wicz­ z­marł w 1502 r., gdy kopiowanie­ Dzie­siatagławu bądź
się­ je­sz­cz­e­ nie­ z­acz­ę­ło, bądź było w powijakach. Cz­y był on opie­ku­ne­m Ma­
te­u­sz­a? Całkowicie­ wyklu­cz­yć się­ te­go nie­ da. Je­dnak bardz­ie­j prawdopodob­
na wydaje­ się­ być osoba inne­go pisarz­a. To Fiodor Janu­sz­e­wicz­, syn pisarz­a
Janu­sz­ka, który był pisarz­e­m i se­kre­tarz­e­m króle­wskim w latach 1486­1507.
Wiadomo, że­ na pocz­ątku­ 1507 r. Fiodor Janu­sz­e­wicz­ wniósł okaz­ały date­k
na wile­ńską ś­wiątynię­ Narodz­e­nia Bogarodz­icy. Je­go z­goda na z­wolnie­nie­
Mate­u­sz­a z­ innych obowiąz­ków u­możliwiła roz­pocz­ę­cie­ pracy nad re­dago­
wanie­m komple­tu­ ksiąg biblijnych. Nie­ nale­ży je­dnak twie­rdz­ić, że­ Mate­­
u­sz­, re­dagu­jąc swój z­biór, pracował na z­le­ce­nie­ które­goś­ z­ możnowładców
WKL, bowie­m notka z­ Posłowia Dzie­siatagławu je­dnoz­nacz­nie­ wskaz­u­je­,
że­ Mate­u­sz­ podjął pracę­ z­ własne­j inicjatywy10.

Nie­kie­dy można spotkać twie­rdz­e­nia, że­ powode­m prz­e­nie­sie­nia się­
Mate­u­sz­a z­ Wilna do Su­praś­la było pogorsz­e­nie­ się­ położe­nia prawosław­
nych w Wilnie­ po ś­mie­rci Ale­ksandra Jagie­llończ­yka i po obję­ciu­ tronu­
wie­lkoksiążę­ce­go prz­e­z­ Zygmu­nta Stare­go, który — jak pisał M. Nikoła­
je­w — był dale­ki od popie­rania biblijnych inicjatyw swych prawosławnych
poddanych11. Nie­ wydaje­ mi się­, by było to stwie­rdz­e­nie­ odpowiadające­
prawdz­ie­, a co z­a tym idz­ie­ nie­ mogło być powode­m opu­sz­cz­e­nia Wilna
prz­e­z­ Mate­u­sz­a Dz­ie­siąte­go. Ju­ż S. Tie­mcz­in z­au­ważył, że­ Mate­u­sz­, pra­
cu­jąc w Wilnie­, nie­ dysponował odpowie­dnim mate­riałe­m biblijnym i był
z­mu­sz­ony dostosować swą pracę­ do posiadanych źróde­ł12. Może­ z­ate­m

	 10 M. Nikołaje­w, Dzie­siatagław...; С. Тем­чин, Ро­ль­ Матвея­ Деся­то­го­...,	 s.	29-30.	
Por.: Фила­р­ет (Гу­м­илевский) Би­б­лей­скее кни­ги­ 1507 го­да, „Из­вестия р­у­сского
яз­ы­ка­ и словесности Им­пер­а­тор­ской Ака­дем­ии на­у­к”, Москва­ 1860, т. 8, ч. 2,
s.	144-150.

	 11 M. Nikołaje­w, Dzie­siatagław...
	 12 С. Тем­чин, Ро­ль­ Матвея­ Деся­то­го­...,	s.	30.

29

prz­e­niósł się­ do Su­praś­la w posz­u­kiwaniu­ nowych źróde­ł nie­z­bę­dnych do
dokończ­e­nia pracy nad Dzie­siatagławe­m? Potwie­rdz­e­nie­m te­j hipote­z­y mo­
że­ być fakt, że­ w Su­praś­lu­ Mate­u­sz­ korz­ystał z­ wie­lu­ połu­dniowosłowiań­
skich oryginałów biblijnych, cz­e­go odbicie­m je­st cz­ę­ś­ć z­bioru­ powstała
właś­nie­ tu­taj: Me­andry, księ­ga Je­z­u­sa Syracha, Psałte­rz­, Nowy Te­stame­nt
oraz­ u­staw ce­rkie­wny i te­ksty litu­rgicz­ne­13.

Mate­u­sz­ Dz­ie­siąty miał te­ż swój u­dz­iał prz­y powstaniu­ antologii homi­
le­tycz­ne­j Izma­ra­gd. A. Nau­mow pisał, że­ Izma­ra­gd z­e­ z­biorów su­praskich
wysz­e­dł spod pióra kopisty Iwana Prosku­ry w 1593 r., a prz­e­chowywany
obe­cnie­ w Wilnie­ te­kst je­st antygrafe­m te­kstu­ Prosku­ry14. Je­dnak S. Tie­m­
cz­in u­stalił, że­ Mate­u­sz­ Dz­ie­siąty był au­tore­m ide­i opracowania trz­e­cie­j
lite­wskie­j re­dakcji Izma­ra­gda­, a te­kst prz­e­chowywany w Wilnie­ je­st naj­
bardz­ie­j re­pre­z­e­ntatywną kopią te­j re­dakcji pochodz­ącą z­ monaste­ru­ su­p­
raskie­go15.

Jak stwie­rdz­ił to ju­ż S. Tie­mcz­in — Mate­u­sz­ Dz­ie­siąty był ważną pos­
tacią w dz­ie­jach prawosławne­j ku­ltu­ry WKL w ogóle­. Prz­e­de­ wsz­ystkim
nale­ży podkre­ś­lić rolę­ Mate­u­sz­a Dz­ie­siąte­go jako biblisty. Zajmu­je­ on cz­o­
łowe­ mie­jsce­ wś­ród wschodniosłowiańskich pisarz­y z­ajmu­jących się­ kom­
ple­towanie­m ce­rkie­wnosłowiańskich we­rsji ksiąg Stare­go i Nowe­go Te­sta­
me­ntu­. W owym cz­asie­ nie­ było je­sz­cz­e­ je­dne­go ce­rkie­wnosłowiańskie­go
komple­tu­ ksiąg biblijnych. Prz­e­d Mate­u­sz­e­m Dz­ie­siątym pracę­ nad księ­ga­
mi biblijnymi na obsz­arz­e­ z­amie­sz­kałym prz­e­z­ wschodnich Słowian podję­­
li je­dynie­ Iwan Cz­arny około 1487 r. w Moskwie­ i arcybisku­p nowogrodz­­
ki Ge­nnadiu­sz­ w 1499 r. Nastę­pnym w kole­jnoś­ci chronologicz­ne­j biblistą
wschodniosłowiańskim je­st właś­nie­ Mate­u­sz­ Dz­ie­siąty. Łatwo z­au­ważyć,
że­ je­st on pie­rwsz­ym biblistą Wie­lkie­go Księ­stwa Lite­wskie­go — podjął
swą pracę­ w nie­spe­łna 16 lat po Iwanie­ Cz­arnym. Kole­jnym biblistą pocho­
dz­ącym z­ obsz­aru­ WKL, dopie­ro w 10 lat po z­akończ­e­niu­ pracy nad Dzie­
siatagławe­m, był Francisz­e­k Skaryna16.

Osoba Mate­u­sz­a Dz­ie­siąte­go je­st te­ż istotna w dz­ie­jach fu­nkcjonowania
skryptoriu­m w monaste­rz­e­. Istnie­nie­ skryptoriu­m prz­yjmu­ją praktycz­nie­
wsz­yscy badacz­e­ dz­ie­jów monaste­ru­. Fakte­m je­st, że­ ju­ż pie­rwsz­y ihu­me­n

	 13 Tamże­, s. 32.
	 14	 A.	Nau­m­o­w,	Mona­s­ter s­up­ra­s­k­i...,	s.	109.
	 15 С. Тем­чин, Ро­ль­ Матвея­ Деся­то­го­..., s. 33. Por.: Н. Мор­оз­ова­, С. Тем­чин, Древ-

ней­ши­е руко­пи­си­ Супрасль­ско­го­ Благо­вещенско­го­ мо­настыря­ (1550-1532 гг.),	
[w:]	Z dzie­jów mo­naste­ru supraskie­go­: mate­riały mię­dzynaro­do­we­j ko­nfe­re­ncji
nauko­we­j „Supraski mo­naste­r Zwiasto­wania Prze­najświę­tsze­j Bo­garo­dzicy i je­go­
histo­ryczna ro­l­a w ro­zwo­ju spo­łe­czno­ści l­o­kal­ne­j i dzie­jach pań­stwa” (Supraśl­
— Białysto­k, 10-11 cze­rwca 2005 r.), Białystok 2005, s. 131; С. Тем­чин, Матвей­
Деся­тый­ и­ со­ставлени­е треть­ей­ (ли­то­вско­й­) редакц­и­и­ Измарагда, „Slavisti­
ca Vilne­nsis 2005­2009, Kalbotyra”, Vilniu­s 2010, t. 54 (2), s. 169­178.

	 16 С. Тем­чин, Ро­ль­ Матвея­ Деся­то­го­...,	s.	29.

30

Pafnu­cy Sie­he­ń re­dagował z­aginiony pe­rgaminowy pomiannik (synodik)
klasz­torny, który był prawdopodobnie­ najstarsz­ym rę­kopise­m pochodz­ą­
cym z­ Su­praś­la. To je­dnak Mate­u­sz­ Dz­ie­siąty praktycz­nie­ jako pie­rwsz­y
roz­pocz­ął dz­iałalnoś­ć rz­e­cz­ywiste­go skryptoriu­m pracu­jąc w nim raz­e­m
z­ u­cz­nie­m, który naś­ladował charakte­r pisma Mate­u­sz­a. To spod rę­ki te­go
anonimowe­go u­cz­nia wysz­e­dł nie­wie­lki fragme­nt Dzie­siatagławu (karty
299­303) i późnie­jsz­e­ dodatki do te­go dz­ie­ła z­awie­rające­ te­ksty słu­żb ce­r­
kie­wnych na ś­wię­ta, prz­y których u­cz­e­ń Mate­u­sz­a Dz­ie­siąte­go wykonał
wię­ksz­oś­ć pracy17.

Dla roz­woju­ dz­iałalnoś­ci bibliote­cz­ne­j i piś­mie­nnicz­e­j monaste­ru­ su­pra­
skie­go ogromne­ z­nacz­e­nie­ miała osoba archimandryty Se­rgiu­sz­a Kimbara,
sprawu­jące­go swą fu­nkcję­ w latach 1532­1565. W okre­sie­ do 1532 r. w mo­
naste­rz­e­ su­praskim z­najdowało się­ 56 ksiąg litu­rgicz­nych, stanowiących
komple­tny z­biór nie­z­bę­dny do odprawiania naboże­ństw. Poś­ród ksiąg litu­r­
gicz­nych najwię­ce­j było Psałte­rz­y — 13 e­gz­e­mplarz­y i Minie­i — 12 e­gz­e­m­
plarz­y. Ju­ż w pie­rwsz­ym okre­sie­ istnie­nia bibliote­ki du­ża była licz­ba ksiąg
„do cz­ytania”. Było ich 67. Oprócz­ wymie­nionych rodz­ajów ksiąg, w pie­rw­
sz­ych latach istnie­nia monaste­ru­ — do 1532 r. — w bibliote­ce­ z­najdowało się­
te­ż 6 tomów kanonów i u­stawów ce­rkie­wnych18. Za cz­asów archimandryty
Se­rgiu­sz­a bibliote­ka powię­ksz­yła się­ o 74 tomy. Oprócz­ tych poz­ycji późnie­j
do księ­goz­bioru­ dodano trz­y tomy prz­e­pisane­ w monaste­rz­e­ oraz­ trz­y tomy,
które­ z­nalaz­ły się­ w bibliote­ce­ su­praskie­j po ś­mie­rci „Jacka podskarbie­go
bywsz­e­go”19. W su­mie­ w ciągu­ 25 lat (1532­1557) z­biór powię­ksz­ył się­ o 80
tomów. Dla wie­ku­ XVI był to sz­ybki prz­yrost licz­by wolu­minów, co ś­wiad­
cz­y o wie­lkim z­nacz­e­niu­ ksiąg w monaste­rz­e­ su­praskim.

Dokładną analiz­ę­ stanu­ księ­goz­bioru­ su­praskie­go w cz­asach archimand­
ryty Se­rgiu­sz­a prz­e­prowadz­ił nie­dawno S. Tie­mcz­in20. Dz­ię­ki je­go pracy
możliwe­ je­st pe­łne­ odtworz­e­nie­ z­bioru­ su­praskie­go we­ wcz­e­snym okre­sie­
je­go istnie­nia oraz­ z­badanie­ i ide­ntyfi­kacja późnie­jsz­ych nabytków biblio­
te­ki su­praskie­j dokonanych w XVII­XIX ww.

Spoś­ród 80 poz­ycji, które­ wz­bogaciły bibliote­kę­ monaste­rską w cz­asach
archimandryty Se­rgiu­sz­a, Tie­mcz­in wysz­cz­e­gólnił 27 z­achowanych do
dz­isiaj kode­ksów. W wię­ksz­oś­ci są one­ prz­e­chowywane­ w Bibliote­ce­ Li­
te­wskie­j Akade­mii Nau­k w Wilnie­. Licz­ba ta stanowi praktycz­nie­ trz­e­cią

	 17 Tamże­, s. 32.
	 18 Ł. Sz­cz­awińska, Kul­tura wydawnicza mo­naste­ru supraskie­go­ w pie­rwszych l­atach

jego is­tnienia­, tł. P. Chomik, „Ce­rkie­wny Wie­stnik“, Warsz­awa 1999, z­.3, s. 8­9.
	 19	 Архео­графи­чески­й­ сб­о­рни­к до­кументо­в, о­тно­ся­щи­хся­ к и­сто­ри­и­ Северо­-За-

падно­й­ Руси­, и­здаваемый­ при­ управлени­и­ Ви­ленско­го­ учеб­но­го­ о­круга (dale­j:
АСД), Виль­на­ 1870, t. IX, s. 55; Ł. Sz­cz­awińska, Kul­tura­ wyda­wnicza­,	s.	9.

	 20 С. Тем­чин, Руко­пи­си­ ки­мб­аро­вско­го­ со­б­рани­я­ Супрасль­ско­го­ Благо­вещенско­-
го­ мо­настыря­ (1532-1557 гг.), „Knygotyra”, Vilniu­s 2010, t. 54, s. 173­185.

31

cz­ę­ś­ć z­bioru­ w omawianym okre­sie­. Spoś­ród 27 kode­ksów 11 z­ostało praw­
dopodobnie­ z­re­dagowanych wcz­e­ś­nie­j, a do monaste­ru­ trafi­ły z­ mie­jsc swe­­
go pie­rwotne­go prz­e­chowywania. Wś­ród tych ksiąg były poz­ycje­ nale­żące­
wcz­e­ś­nie­j do me­tropolity Józ­e­fa Sołtana, Sapie­hów. Darcz­yńcą mu­siał być
Pawe­ł Iwanowicz­ Sapie­ha, le­cz­ ofi­arowana księ­ga — pou­cz­e­nia Te­odora
Stu­dyty — nale­żała wcz­e­ś­nie­j do je­go ojca Iwana Sie­mionowicz­a Sapie­­
hy (ok. 1450­1517), o cz­ym ś­wiadcz­y notatka na kolofonie­ informu­jąca, że­
kopistą był słu­żka Iwancz­yk z­ pole­ce­nia pana Iwana Sie­mionowicz­a. Jak
stwie­rdz­ił S. Tie­mcz­in, ocz­ywiste­ je­st, że­ ani me­tropolita Józ­e­f Sołtan,
ani Iwan Sapie­ha nie­ mogli być osobiś­cie­ ofi­arodawcami tych ksiąg do
monaste­ru­, bowie­m z­marli wcz­e­ś­nie­j niż sformowana z­ostała opisywana
cz­ę­ś­ć księ­goz­bioru­. I je­że­li w prz­ypadku­ Sapie­hów można u­stalić osobę­
prawdopodobne­go darcz­yńcy, to nie­ wiadomo kto mógł ofi­arować Pię­ciok­
siąg, skopiowany wcz­e­ś­nie­j na pole­ce­nie­ me­tropolity Sołtana w wile­ńskie­j
ce­rkwi Zaś­nię­cia NMP prz­e­z­ diacz­ka Fiodora cz­y z­biór innych ksiąg staro­
te­stame­ntowych z­ wyrysowanym na pie­rwsz­e­j karcie­ he­rbe­m Sołtanów21.

Warto dodać, że­ nie­ u­dało się­ S. Tie­mcz­inowi odnie­ś­ć sie­dmiu­ su­pra­
skich rę­kopisów, datowanych wcz­e­ś­nie­j niż na ostatnią te­rcję­ XVI w., do
jakie­jkolwie­k poz­ycji opisu­ bibliote­ki z­ 1557 r. Trz­y z­ nich pojawiły się­
w Su­praś­lu­ z­de­cydowanie­ późnie­j niż w 1557 r., a cz­te­ry z­ nich, okre­ś­lane­
prz­e­z­ Tie­mcz­ina na okre­s pomię­dz­y dru­gą te­rcją a trz­e­cią ćwie­rcią XVI w.,
mogły być napisane­ ju­ż po 1557 r., ale­ je­sz­cz­e­ w cz­asach archimandryty
Se­rgiu­sz­a22.

Nale­ży te­ż z­wrócić u­wagę­ na książki, które­ pojawiły się­ w bibliote­ce­ mo­
naste­rskie­j pod konie­c XVI w. Kopista Iwan Prosku­ra był au­tore­m kode­ksu­
Żywo­t Barl­aama i Jo­asafa, prz­y sporz­ądz­e­niu­ które­go korz­ystał z­e­ z­naj­
du­jące­go się­ ju­ż w bibliote­ce­ monaste­rskie­j te­kstu­ z­awie­rające­go żywot
obu­ ś­wię­tych23. Mnie­j wię­ce­j w tym samym cz­asie­ co Prosku­ra (konie­c 	
XVI w.) w monaste­rz­e­ dz­iałali inni kopiś­ci — mnich Atanaz­y, au­tor kopii
homiliarz­a Jana Złotou­ste­go oraz­ diakon Onu­fry, który prz­e­pisał Zło­to­st-
ruj, korz­ystając z­ape­wne­ z­ wcz­e­ś­nie­jsz­ych we­rsji te­go z­bioru­ z­najdu­jących
się­ w bibliote­ce­24.

	 21 Tamże­, s. 178, 180­181.
	 22	 Sz­e­ś­ć spoś­ród sie­dmiu­ rę­kopisów prz­e­chowywanych je­st w Bibliote­ce­ Lite­wskie­j

Akade­mii Nau­k, a je­de­n w Bibliote­ce­ Narodowe­j w Mińsku­. Trz­y pie­rwsz­e­ (póź­
nie­jsz­e­ chronologicz­nie­) nosz­ą sygnatu­ry: LMAB F. 19­178; F. 22­79; Bibliote­ka
Narodowa Białoru­si w Mińsku­ 091/276K. Cz­te­ry kole­jne­: LMAB F. 19­63, 67, 78,
83. С. Тем­чин, Руко­пи­си­ ки­мб­аро­вско­го­ со­б­рани­я­...,	s.	181.

	 23	 A.	Nau­m­o­w,	Mona­s­ter s­up­ra­s­k­i..., s. 109; Н. Мор­оз­ова­, С. Тем­чин, Древней­ши­е
руко­пи­си­...,	s.	128.

	 24 LMAB, F. 19­257, F.19­238; A. Nau­mow, Mona­s­ter s­up­ra­s­k­i...,	s.	108.

32

W monaste­rz­e­ su­praskim powstawała te­ż lite­ratu­ra pole­micz­na. W Ki­
jowie­ z­achował się­ rę­kopis z­ 1656 r., w którym z­gromadz­ono osie­m takich
dz­ie­ł z­ lat 1511, 1534, 1546, 1581, 1586 i z­ pocz­ątku­ XVII w. Nie­które­ frag­
me­nty dz­ie­ł z­ te­go z­bioru­ z­ostały późnie­j powtórz­one­ w dru­gie­j re­dakcji
dz­ie­ł pole­micz­nych z­re­dagowane­j w 1578 r. i prz­e­pisane­j w 1580 r. W mo­
naste­rz­e­ prz­e­chowywano także­ antyprote­stanckie­ Спи­сани­е про­ти­в Лют-
ро­в napisane­ prz­e­z­ o. Eu­stache­go w 1570 r. pod wpływe­m nau­k starca Ar­
te­miu­sz­a25.

W monaste­rz­e­ pode­jmowano próby tłu­macz­e­ń te­kstów z­ ję­z­yka gre­ckie­­
go, łacińskie­go, he­brajskie­go cz­y staro­ce­rkie­wno­słowiańskie­go na ję­z­yk
ru­ski, wz­bu­dz­ając krytykę­ z­e­ strony prote­stantów26.

Bogactwo z­biorów bibliote­ki su­praskie­j powodowało, że­ korz­ystali z­ nie­j
u­cz­e­ni e­poki, np. Macie­j Stryjkowski. W monaste­rz­e­ bywali te­ż z­nani dz­ia­
łacz­e­ re­ligijni: starz­e­c Arte­miu­sz­, książę­ Andrz­e­j Ku­rbski cz­y kancle­rz­
lite­wski Ostafi­ Wołłowicz­27.

Najbardz­ie­j z­nane­ dz­ie­ło Macie­ja Stryjkowskie­go Kro­nika Po­l­ska, Li-
te­wska, Żmudzka i wszystkie­j Rusi z­ostała wydana w Króle­wcu­ w 1582 r.
Był to pie­rwsz­y dru­kowany z­arys dz­ie­jów Eu­ropy Wschodnie­j do 1581 r.
oparty na kronikach Jana Dłu­gosz­a, Macie­ja Mie­chowity oraz­ na licz­nych
kronikach rę­kopiś­mie­nnych. Innym z­nanym dz­ie­łe­m Stryjkowskie­go je­st
księ­ga O po­czątkach... sprawach ryce­rskie­go­ sławne­go­ naro­du l­ite­wskie­-
go, wydana w 1577 r., bę­dąca opise­m dz­ie­jów Wie­lkie­go Księ­stwa Lite­w­
skie­go, oparta na wie­lu­ latopisach, mię­dz­y innymi Kro­nice­ Bycho­wca.

Kro­nika Po­l­ska, Lite­wska... napisana w ję­z­yku­ polskim sz­ybko z­yskała
ogromną popu­larnoś­ć i u­trz­ymała ją do końca XVIII w. Stryjkowski prz­e­d­
stawił dz­ie­je­ Wie­lkie­go Księ­stwa Lite­wskie­go z­godnie­ z­e­ swą wie­dz­ą his­
torycz­ną. Różne­ re­dakcje­ Kro­niki Wie­l­kie­go­ Księ­stwa Lite­wskie­go­ i Żmudz-
k­iego, w tym Kro­nikę­ Bycho­wca u­ważał z­a ru­skie­ latopisy i dawał im du­żą
wiarę­. Pomijając je­dnak — jak z­au­ważył Ole­g Łatysz­one­k — nie­mal całą
prz­e­dlite­wską historię­ z­ie­m białoru­skich, a z­własz­cz­a całkowicie­ błę­dnie­
prz­e­dstawiając dz­ie­je­ Połocka, z­adał ru­skie­j ś­wiadomoś­ci historycz­ne­j
tych z­ie­m poważny cios. Nie­ był je­dnak Stryjkowski, co nale­ży podkre­ś­lić,
ś­wiadomym fałsz­e­rz­e­m historii28.

	 25	 A.	Miro­no­wicz­,	Życie­ mo­nastyczne­ na Po­dl­asiu, Białystok 1998, s. 14­17; te­nże­,
Związki l­ite­rackie­ Kijo­wa z mo­naste­re­m supraskim w XVI wie­ku, „Slavia Orie­nta­
lis”, Warsz­awa 1989, R. 38, z­. 3­4, s. 541­542.

	 26	 A.	Miro­no­wicz­,	Życie­ mo­nastyczne­...,	s.	16;	A.	Nau­m­o­w,	Mona­s­ter s­up­ra­s­k­i...,	s.	109.
	 27	 A.	Miro­no­wicz­,	Po­dl­askie­ o­śro­dki i o­rganizacje­ prawo­sławne­ w XVI i XVII wie­ku,	

Białystok 1991, s. 92­93; A. Nau­mow, Mona­s­ter s­up­ra­s­k­i...,	s.	109.
	 28 O. Łatysz­one­k, Od Rusinów Białych do­ Biało­rusinów, Białystok 2006, s. 298­299.

Na te­mat twórcz­oś­ci historycz­ne­j M. Stryjkowskie­go z­ob.: D. Dąbrowski, Ro­ma-
no­wicze­ w Kro­nice­ po­l­skie­j, l­ite­wskie­j, żmudzkie­j i wszystkie­j Rusi Macie­ja Stryj-

33

Ju­ż A. Rogow z­au­ważył, że­ Stryjkowski nie­ osiągnąłby ce­lu­, gdyby
nie­ pomoc magnatów, którz­y otwie­rali prz­e­d nim drz­wi swoich bibliote­k.
W tym konte­kś­cie­ Rogow wymie­nia książąt Zasławskich, Ole­lkowicz­ów
oraz­ Chodkie­wicz­ów, dz­ię­ki którym mógł korz­ystać z­ bibliote­ki monaste­r­
skie­j29.

O tym, że­ Stryjkowski korz­ystał z­ opie­ki Chodkie­wicz­ów dowiadu­je­my
się­ z­ je­go Kronik­i. Narz­e­ka w nie­j bowie­m, że­ podcz­as pobytu­ na dworz­e­
Chodkie­wicz­ów w Chorosz­cz­y z­aginę­ły mu­ u­twory i mate­riały, z­ których
cz­e­rpał wiadomoś­ci do swe­j pracy30.

Nawiąz­anie­ kontaktów z­ Chodkie­wicz­ami opisał te­ż Antoni Mirono­
wicz­. Po raz­ pie­rwsz­y Stryjkowski z­e­tknął się­ z­ nimi podcz­as słu­żby woj­
skowe­j w Inf­lantach. Wraz­ z­ Jane­m Hie­ronime­m Chodkie­wicz­e­m brał
u­dz­iał w dz­iałaniach woje­nnych. Jan Chodkie­wicz­ nie­ tylko z­aopie­kował
się­ młodym pisarz­e­m, ale­ pomógł mu­ w dotarciu­ do ce­nnych rę­kopisów.
Sam Chodkie­wicz­ równie­ż gromadz­ił latopisy z­nając ich wartoś­ć dla poz­­
nania dz­ie­jów. Wkrótce­ po wojnie­ inf­lanckie­j i pobycie­ w Tu­rcji w 1575 r.
Stryjkowski powrócił na Litwę­ do dóbr Chodkie­wicz­ów. Związ­e­k z­ nimi
mu­siał być silny, bowie­m kole­jne­ swe­ dz­ie­ło poś­wię­cone­ wydarz­e­niom
z­wiąz­anym z­ koronacją He­nryka Wale­z­e­go — Prze­sławne­go­ wjazdu do­
Krako­wa i pamię­ci go­dne­j ko­ro­nacyjne­j He­nryka Wal­e­ze­go­ ... o­pisanie­	
— z­ade­dykował Ale­ksandrowi Chodkie­wicz­owi, staroś­cie­ grodz­ie­ńskie­­
mu­, które­go ś­mie­rć odnotował w Kronice31. Chodkie­wicz­owie­ imponowali
Stryjkowskie­mu­ jako me­ce­nasi ku­ltu­ry. To o nich pisał, że­ mają „bie­głoś­ć
mądrą nau­k wyz­wolonych i wspaniałoś­ć u­mysłów He­rosów onych”. Do­
ce­nił równie­ż Stryjkowski Grz­e­gorz­a Chodkie­wicz­a, które­mu­ poś­wię­cił
u­twór Napis na gro­bie­ J.W.P Grze­go­rza Cho­dkie­wicza pana wil­e­ń­skie­go­,
najwyższe­go­ he­tmana Wie­l­kie­go­ Księ­stwa Lite­wskie­go­. Wkrótce­ je­dnak —

ko­wskie­go­ (ze­ szcze­gól­nym uwzgl­ę­dnie­nie­m kwe­stii ge­ne­al­o­gicznych), „Se­noji
Lie­tu­vos Lite­ratūra”, Vilniu­s 2006, kn. 22, s. 143­183; Я. С. Глінскі, Канструя­-
ванне во­б­разу мінулага ў­ тво­рах Мац­ея­ Стрый­ко­ў­скага, „Stu­dia Historica
Eu­ropae­ Orie­ntalis: Исследова­ния по истор­ии Восточной Евр­опы­: На­у­чны­й
сбор­ник”, Минск 2009, вы­п. 2, s. 244­251; С. Ка­ва­лёў, Шматмо­ў­насц­ь­ літа-
ратуры Вя­лікага Кня­ства Літо­ў­скага ў­ э­по­ху Рэ­несансу,	[w:]	Cyryl­ i Me­to­dy
w ducho­wym dzie­dzictwie­ Sło­wian, Biała Podlaska 2009, s. 253­259; te­nże­, Ma­ciej
Stryjko­wski jako­ po­prze­dnik Al­be­rta Wijuka Ko­jało­wicza. Spo­jrze­nie­ biało­ruskie­,	
„Se­noji Lie­tu­vos Lite­ratūra”, Vilniu­s 2009, kn. 27, s. 215­241; A. Se­miancz­u­k, Ma­­
cie­j Stryjko­wski i je­go­ wpływy na histo­rio­grafię­ Wie­l­kie­go­ Księ­stwa Lite­wskie­go­
w XVII wie­ku, „Se­noji Lie­tu­vos Lite­ratūra”, Vilniu­s 2009, kn. 27, s. 243­271.

	 29 А. И. Рогов, Русско­-по­ль­ски­е куль­турные свя­зи­ в э­по­ху Во­зро­ж­дени­я­ (Стрый­-
ко­вски­й­ и­ его­ Хро­ни­ка), Москва­ 1966, s. 31­32.

	 30 M. Stryjkowski, Kronik­a­ p­ol­s­k­a­, Warsz­awa 1846, t. I, s. 282.
	 31	 A.	Miro­no­wicz­,	Lato­pisy supraskie­ jako­ je­dno­ ze­ źróde­ł „Kro­niki po­l­skie­j” Ma-

cieja­ Stryjk­ows­k­iego, „Stu­dia polsko­lite­wsko­białoru­skie­. Prace­ Białostockie­go
Towarz­ystwa Nau­kowe­go”, Warsz­awa 1988, nr 31, s. 26­27.

34

prawdopodobnie­ w posz­u­kiwaniu­ nowych źróde­ł — opu­ś­cił dobra swych
me­ce­nasów i u­dał się­ do Słu­cka, do książąt Ole­lkowicz­ów. Zaprote­gował
go Je­rz­y Chodkie­wicz­, kasz­te­lan trocki, który był żonaty z­ Zofi­ą, księ­ż­
nicz­ką słu­cką32.

Analiz­u­jąc proble­m korz­ystania prz­e­z­ Stryjkowskie­go z­ bibliote­ki mo­
naste­ru­ su­praskie­go, A. Mironowicz­ dochodz­i do wniosku­, że­ nie­ można
je­dnoz­nacz­nie­ stwie­rdz­ić cz­y Stryjkowski, tworz­ąc Kro­nikę­, korz­ystał
z­ oryginałów latopisów cz­y ich su­praskich odpisów. Wiadomo, iż korz­ystał
z­ Latopisu­ wołyńskie­go cz­y Kroniki nowogrodz­kie­j i kijowskie­j, których
odpisy z­najdowały się­ bibliote­ce­ klasz­torne­j. Ogólna licz­ba latopisów, do
jakich się­gał Stryjkowski, nie­ je­st dokładnie­ z­nana, bowie­m sam kronikarz­
podaje­ różne­ ich licz­by, podkre­ś­lając je­dnak, że­ bardz­o ce­nił wsz­ystkie­
z­ nich. Za korz­ystanie­m prz­e­z­ Stryjkowskie­go z­ dz­ie­ł z­najdu­jących się­
w bibliote­ce­ su­praskie­j prz­e­mawiają je­go bliskie­ kontakty z­ opie­ku­nami
monaste­ru­, fragme­ntarycz­ne­ wz­mianki w te­kś­cie­ równie­ż je­go au­torstwa
oraz­ podobie­ństwo nie­których fragme­ntów latopisów z­ te­kste­m Kronik­i.	
Wz­mianki au­torstwa Stryjkowskie­go to mię­dz­y innymi powoływanie­ się­
na dowody, które­ „każdy może­ z­nale­źć w Gródku­ w skarbie­ sławne­j pa­
mię­ci Pana Chodkie­wicz­a Ale­ksandra, starosty grodz­ie­ńskie­go i które­go
u­ mnie­ je­de­n e­gz­e­mplarz­”. Gróde­k był starą sie­dz­ibą rodową Chodkie­wi­
cz­ów, a skarbie­c rodowy Chodkie­wicz­ów w cz­asach Jana i Ale­ksandra
Chodkie­wicz­ów z­ostał u­mie­sz­cz­ony w monaste­rz­e­ su­praskim33.

Kole­jnym pisarz­e­m, inte­le­ktu­alistą oraz­ dz­iałacz­e­m politycz­nym i re­li­
gijnym odwie­dz­ającym Su­praś­l był książę­ Andrz­e­j Ku­rbski. To on w la­
tach 1560­1583 stał na cz­e­le­ gru­py tłu­macz­y, którz­y w Milanowicz­ach
na Wołyniu­ tłu­macz­yli dz­ie­ła gre­ckich Ojców Koś­cioła z­ łaciny na ję­z­yk
ce­rkie­wno­słowiański, pragnąc z­asz­cz­e­pić na te­re­nie­ Rz­e­cz­ypospolite­j
du­cha monastycz­ne­j ku­ltu­ry gre­ckie­j odbite­go w tak charakte­rystycz­nym
z­jawisku­, jakim był gre­cki he­z­ychaz­m. Prz­ywódcą du­chowym te­j gru­py
był wspomniany starz­e­c Arte­miu­sz­34, a wz­orce­m — mnich w monaste­rz­e­
watope­dz­kim na ś­w. Górz­e­ Atos Maksym Gre­k, który prz­ybywając na Ru­ś­
Moskie­wską chciał prz­e­nie­ś­ć tu­ z­nane­ z­ Gre­cji wz­orce­ he­z­ychastycz­ne­.

	 32 Tamże­, s. 28.
	 33	 Tamże­, s. 30­31. Zob.: M. Stryjkowski, Kronik­a­ p­ol­s­k­a­,	s.	297.
	 34 В. М. Лу­р­ь­е, Русско­е право­слави­е меж­ду Ки­ево­м и­ Мо­скво­й­, Москва­ 2009,

s. 155­156. Arte­miu­sz­ równie­ż był u­cie­kinie­re­m z­ Wie­lkie­go Księ­stwa Moskie­w­
skie­go. Był tam mniche­m i ihu­me­ne­m w Troicko­Sie­rgije­wskie­j Ławrz­e­ z­ałożone­j
prz­e­z­ ś­w. Se­rgiu­sz­a z­ Radone­ża. Osądz­ony jako he­re­tyk mu­siał u­cie­kać z­ Państwa
Moskie­wskie­go na Litwę­. W WKL dał się­ poz­nać jako obrońca prawosławia. Na
je­go postawę­ wpływ mógł mie­ć nie­ tylko książę­ Andrz­e­j Ku­rbski, ale­ także­ grono
inte­le­ktu­alistów sku­pionych w Ostrogu­ wokół księ­cia Konstante­go Ostrogskie­go.
Zob.: Л. В. Левшу­н, Исто­ри­я­ во­сто­чно­славя­нско­го­ кни­ж­но­го­ сло­ва XI-XVII
веко­в, Минск 2001, s. 273­274.

35

Wś­ród cz­łonków gru­py byli te­ż inni u­chodźcy z­ Państwa Moskie­wskie­go:
Michaił Obole­ński, Mark Syrogoz­in, Piotr Woronie­cki, a także­ mie­jscowi
inte­le­ktu­aliś­ci, mię­dz­y innymi Stanisław Olsz­e­wski i Ambroży Bre­że­w­
ski. Jako cz­łonków gru­py księ­cia Ku­rbskie­go wymie­nia się­ te­ż Sz­ymona
Mie­że­ńskie­go, pisarz­a z­ z­amku­ w Kowlu­, diaków (pisarz­y) Bogdana i Żda­
na Mironowicz­ów, Pawła Le­wkowskie­go z­ Kowla, protopopa Siłę­ z­ Kowla,
a także­ mnichów z­ kowe­lskie­go monaste­ru­ Trójcy ś­w. ihu­me­na Iz­ajasz­a
i mnicha Ale­ksandra35. Spoś­ród własne­j twórcz­oś­ci księ­cia Ku­rbskie­go
najbardz­ie­j popu­larne­ są je­go cz­te­ry listy do cara Iwana Groźne­go. Op­
rócz­ te­go obe­cnie­ z­nane­ są Dzieje wiel­k­iego k­nia­zia­ Mos­k­iews­k­iego	(ro­s.	
Исто­ри­я­ кн. вели­ко­го­ Мо­ско­вско­го­ о­ делех, я­ж­е слышахо­м у до­сто­-
верных муж­ей­ и­ я­ж­е ви­дехо­м о­чи­ма наши­ма), prz­e­dmowa do księ­gi ś­w.
Jana Damasce­ńskie­go Niebios­a­, dz­ie­je­ Soboru­ we­ Flore­ncji (ros. Исто­ри­я­
Фло­ренти­й­ско­го­ со­б­о­ра), oraz­ listy do różnych osób. Prawdopodobnie­
Ku­rbski tłu­macz­ył te­ż dz­ie­ła Grz­e­gorz­a Te­ologa i Dioniz­e­go Are­opagity.
Je­dnak najbardz­ie­j inte­re­su­jącym nas dz­ie­łe­m je­st prz­e­dmowa do Nowe­
go Ma­rga­rita­. Można z­ałożyć, że­ z­ te­kste­m Ma­rga­rita­ książę­ Ku­rbski z­a­
poz­nał się­ w monaste­rz­e­ su­praskim i le­ktu­ra ta natchnę­ła go do napisania
prz­e­dmowy do nowe­go wydania te­go dz­ie­ła36.

Bibliote­ka monaste­ru­ su­praskie­go oraz­ dz­iałalnoś­ć piś­mie­nnicz­a mo­
naste­ru­ są proble­mami dobrz­e­ opisanymi, u­doku­me­ntowanymi i potwie­r­
dz­onymi źródłowo. Do dz­ie­jów poz­ostałych bibliote­k monaste­rskich tak
naprawdę­ brak dobrych wiarygodnych mate­riałów archiwalnych, które­ od­
z­wie­rcie­dlałyby stan tych bibliote­k do końca XVI w.

Tradycyjnie­ u­waża się­, że­ bogatą bibliote­kę­ i skryptoriu­m posiadał mo­
naste­r ławrysz­e­wski. Nie­ z­achowały się­ je­dnak żadne­ doku­me­nty, które­
mówiłyby o licz­bie­ ksiąg w bibliote­ce­ monaste­rskie­j cz­y o tym, jakie­ to
były księ­gi. O z­biorach monaste­ru­ ławrysz­e­wskie­go cz­ę­sto wniosku­je­ się­

	 35 М. В. Дм­итр­иев, Меж­ду Ри­мо­м и­ Царь­градо­м. Генези­с Брестско­й­ ц­ерко­вно­й­
уни­и­ 1595-1596 гг., Москва­ 2003, s. 53; І. З. Миць­ко, Остро­зь­ка сло­в’­я­но­-греко­-
лати­нсь­ка академія­ (1576-1636), Київ 1990, s. 15.

	 36 Te­kst prz­e­dmowy księ­cia A. Ku­rbskie­go z­obacz­ w: Н. Устр­ялов, Сказани­я­ кня­-
зя­ Курб­ско­го­, Са­нкт­Петер­бу­р­г 1868, s. 269­278; Pie­rwodru­k w: Жи­знь­ Андрея­
Ми­хай­ло­ви­ча Курб­ско­го­ в Ли­тве и­ на	Во­лыни­, т. II, из­д. Н. Д. Ива­нишев, Ки­
ев 1849. Na te­mat dz­iałalnoś­ci pisarskie­j księ­cia Ku­rbskie­go i je­go gru­py sz­e­rz­e­j
z­ob.: В. Ка­лу­гин, Мо­ско­вски­е кни­ж­ни­ки­ в Вели­ко­м Кня­ж­естве Ли­то­вско­м
во­ вто­ро­й­ по­ло­ви­не XVI века, www.krotov.info/libr_min/11_k/kal/u­gin_2.html
[data dostę­pu­ 6.02.2012]; Я. Г. Солодкин, Перво­е по­слани­е Ивана Гро­зно­го­ А.
М. Курб­ско­му в русско­й­ кни­ж­но­сти­ и­ ди­пло­мати­ческо­м о­б­и­хо­де ко­нц­а XVI
— начала XVII в., „Др­евняя Ру­сь­. Вопр­осы­ м­едиевистики”, 2003, № 2 (12),
s. 81­82; К. Ю. Ер­у­са­лим­ский, Сб­о­рни­к Курб­ско­го­, т. II: Исследо­вани­е кни­ж­-
но­й­ куль­туры, Москва­ 2009, ss. 536.

36

na podstawie­ informacji pochodz­ących z­ XIX w.37, co podważa wiarygod­
noś­ć wyciąganych wniosków. Ponadto w prz­ypadku­ monaste­ru­ ławrysz­e­w­
skie­go nale­ży mie­ć na u­wadz­e­, że­ najprawdopodobnie­j od pocz­ątku­ lat 30.
do pocz­ątku­ lat 90. XVI w. monaste­r nie­ fu­nkcjonował. Zate­m bibliote­ka,
o które­j mowa w XIX­wie­cz­nych doku­me­ntach, mogła być gromadz­ona
dopie­ro od końca XVI w. Je­że­li w monaste­rz­e­ istniała bibliote­ka równie­ż
w okre­sie­ prz­e­d 1530 r. — co je­st bardz­o możliwe­ — to dla te­go okre­su­ na
pe­wno nie­ mamy żadnych danych mogących u­możliwić analiz­ę­ i opis ów­
cz­e­snych z­biorów bibliote­cz­nych monaste­ru­ ławrysz­e­wskie­go.

Brak równie­ż mate­riałów źródłowych do najstarsz­ych dz­ie­jów bibliote­ki
monaste­ru­ żyrowickie­go. Można je­dnak z­akładać, że­ bibliote­ka w monas­
te­rz­e­ z­ostała otwarta je­sz­cz­e­ w XVI w. Je­dynym ś­wiade­ctwe­m je­j istnie­­
nia są księ­gi z­ nie­j pochodz­ące­ i z­achowane­ we­ współcz­e­snych archiwach,
głównie­ w Wilnie­ i Pe­te­rsbu­rgu­. Je­że­li z­ałożymy, że­ pie­rwsz­y okre­s roz­­
woju­ żyrowickie­j bibliote­ki monaste­rskie­j prz­ypadł na lata od z­ałoże­nia
monaste­ru­ do je­go prz­e­jś­cia na u­nię­, to dru­gi okre­s roz­woju­ bibliote­ki
prz­ypada na okre­s po 1660 r. Wówcz­as wraz­ z­e­ wz­roste­m z­nacz­e­nia mo­
naste­ru­ jako je­dne­go z­ głównych oś­rodków re­ligijnych białoru­skich u­nitów
rósł te­ż monaste­rski księ­goz­biór. Na podstawie­ sporz­ądz­one­go w 1800 r.
opisu­ bibliote­ki dowiadu­je­my się­, że­ było w nie­j 3867 ksiąg dru­kowanych
i 537 rę­kopiś­mie­nnych, a wś­ród nich tz­w. Ewange­l­iarz żyro­wicki z­wany
te­ż Ewange­l­ią Sapie­hy oraz­ u­nikalny inku­nabu­ł Czaso­sło­wca, księ­gi wy­
dru­kowane­j prz­e­z­ Sz­wajpolta Fiola w Krakowie­ w 1491 r. Do najstarsz­ych
ksiąg nale­żały te­ż Izma­ra­gd z­ XV w., pou­cz­e­nia ś­w. Iz­aaka Syryjcz­yka
oraz­ kode­ks e­ncyklope­dycz­ny z­awie­rający te­ksty z­ dz­ie­dz­iny astronomii,
anatomii, historii i ge­ome­trii38.

Ewange­lia żyrowicka była pisana u­stawe­m. Zawie­ra 404 karty. Zosta­
ła bogato oz­dobiona z­astawkami i miniatu­rami prz­e­dstawiającymi cz­te­­
re­ch e­wange­listów oraz­ wie­loma inicjałami. Zdobie­nia — ge­ome­trycz­ne­
i roś­linne­ orname­nty — wskaz­u­ją na wpływy biz­antyjskich tradycji artys­

	 37 Zgodnie­ z­ opise­m sporz­ądz­onym w 1824 r. w monaste­rz­e­ z­najdowało się­ 451 ksiąg
w 595 tomach. Р. С. Моту­ль­ский, Крупней­ши­е кни­ж­ные со­б­рани­я­ Беларуси­:
и­сто­ри­чески­е судь­б­ы и­ со­временные во­змо­ж­но­сти­, [w:]	 Скво­рц­о­вски­е чте-
ни­я­. Би­б­ли­о­течно­е дело­ — 2011. Би­б­ли­о­течно­-и­нфо­рмац­и­о­нная­ дея­тель­но­сть­
в усло­ви­я­х мо­дерни­зац­и­и­ о­б­щества, Москва­ 2011, s. 68. Por.: Ю. А. Ла­бы­нцев, 	
Л. Л. Ща­винска­я, Би­б­ли­о­тека Лаврышевско­го­ мо­настыря­,	[w:] Беларуская­ кні-
га ў­ кантэ­ксц­е сусветнай­ кніж­най­ куль­туры, Минск 2006, s. 207­213.

	 38 Н. Ю. Бер­ёз­кина­, Би­б­ли­о­теки­ и­ распро­странени­е научных знани­й­ в Беларуси­
(XVI-XX вв.), Минск 2011, s. 73­74; Р. С. Моту­ль­ский, Крупней­ши­е кни­ж­ные
со­б­рани­я­..., s. 69­70; Н. А. Мор­оз­ова­, Из и­сто­ри­и­ б­и­б­ли­о­теки­ Жи­ро­ви­ц­ко­-
го­ мо­настыря­: Жи­ро­ви­ц­ки­е руко­пи­си­ в Би­б­ли­о­теке Академи­и­ наук Ли­твы,	
[w:]	Беларуская­ кніга ў­ кантэ­ксц­е сусветнай­ кніж­най­ куль­туры, Мінск 2006,
s.	80-87.

37

tycz­nych. Na Ewange­lii z­achowały się­ XVII­wie­cz­ne­ z­apisy. Na kartach
376­377 widnie­je­ z­apis kancle­rz­a WKL Lwa Sapie­hy z­ 1616 r. informu­jący
o darowaniu­ monaste­rowi z­ie­mi w Żyrowicach. Kole­jną XVII­wie­cz­ną ad­
notacją je­st z­apis żony Bogdana Mie­le­sz­ki o darowaniu­ monaste­rowi fol­
warku­ w Żyrowicach w 1620 r. (k. 295­297)39.

Ewange­l­iarz żyro­wicki składa się­ z­ cz­te­re­ch Ewange­lii z­ prz­e­dstawie­nia­
mi e­wange­listów. Po raz­ pie­rwsz­y w Wie­lkim Księ­stwie­ Lite­wskim wyob­
raże­nia e­wange­listów pojawiły się­ w Ewange­lii orsz­ańskie­j (XII­XIII w.),
a pote­m w XIV w. w Ewange­liarz­u­ ławrysz­e­wskim. Je­dnak prz­e­dstawie­­
nia e­wange­listów w Ewange­lii żyrowickie­j mają inny charakte­r. Ewange­­
liś­ci Mare­k i Mate­u­sz­ z­ostali prz­e­dstawie­ni prz­e­z­ ilu­stratora jako pisz­ący
księ­gę­, natomiast Łu­kasz­ pisz­e­ swój te­kst na z­woju­. Obok e­wange­listy Jana
z­ostał prz­e­dstawiony chłopie­c z­ nimbe­m. Nad e­wange­listami prz­e­dstawio­
no ich symbole­ (Mate­u­sz­ — anioł; Mare­k — orz­e­ł; Łu­kasz­ — wół; Jan
— orz­e­ł). Wsz­ystkie­ miniatu­ry z­ostały wykonane­ w cie­płych kolorach na
z­łotym tle­ z­ ramką. Cie­płe­ kolory sąsiadu­ją z­ z­ie­le­nią. Każda Ewange­lia
roz­pocz­yna się­ e­le­me­nte­m de­koracyjnym — wie­lkimi z­astawkami i ma­
lownicz­ymi inicjałami, które­ z­ajmu­ją 6­7 rz­ądków te­kstu­. W su­mie­ w ca­
łym te­kś­cie­ z­amie­sz­cz­ono 5 wie­lkich z­astawe­k w ramkach z­ orname­nte­m
roś­linnym. Zdobie­nia te­go rodz­aju­ z­dradz­ają podobie­ństwo do Ewange­lii
biz­antyjskich z­ X­XI ww. Można z­ate­m powie­dz­ie­ć — jak z­robił to bia­
łoru­ski historyk sz­tu­ki Wiktar Sz­mataŭ — że­ rę­kopis z­ostał oz­dobiony
w stylu­ ne­obiz­antyjskim. Styl te­n pojawił się­ w rę­kopisach wschodniosło­
wiańskich na pocz­ątku­ XV w. i prz­ywę­drował na te­ obsz­ary z­ te­rytoriu­m
Biz­ancju­m i Bu­łgarii. Nie­ wiadomo ilu­ artystów pracowało prz­y Ewange­lii
żyrowickie­j. Oprócz­ podobie­ństwa z­astawe­k i kolorystyki z­wraca u­wagę­
różne­ traktowanie­ wiz­e­ru­nków, co prowadz­i do wniosku­, że­ prz­e­dstawie­­
nia e­wange­listów nie­ wysz­ły spod rę­ki je­dne­go au­tora. We­dłu­g W. Sz­mata­
wa, styl malu­nków Ewange­lii żyrowickie­j je­st nie­porównywalny z­ innymi
z­nanymi z­abytkami ku­ltu­ry wschodniosłowiańskie­j z­ obsz­aru­ WKL i sty­
lu­ takie­go nie­ może­my obse­rwować nigdz­ie­ indz­ie­j40.

	 39	 LMAB, F. 19­32; В. Ма­з­у­р­ы­н, Аў­то­графы гісто­рыі на старо­нках Жыро­віц­-
кага Евангелля­, „Бела­р­у­скі гіста­р­ы­чны­ ча­сопіс”, 2003, № 4, s. 50; Опи­сани­е
руко­пи­сей­ Ви­ленско­й­ пуб­ли­чно­й­ б­и­б­ли­о­теки­, Виль­на­ 1882, s. 41­44; В. Попов,
По­ страни­ц­ам Жи­ро­ви­чски­х ко­нвалюто­в, „Сту­пени”, 2001, № 4, www.minds.
by/stu­pe­ny/nome­ra/5/st5_19.html [data dostę­pu­ 14.02.2012].

	 40 В. Шм­а­та­ў, Жыро­віц­кае Евангелле, „Бела­р­у­скі гіста­р­ы­чны­ ча­сопіс”, 2004,
№ 7, s. 32.

38

Do z­biorów monaste­ru­ żyrowickie­go nale­ży te­ż z­alicz­yć Trebnik­	
z­ 1545 r. Nale­żał on do marsz­ałka WKL Ale­ksandra Sołtana, ale­ z­ostał
prz­e­z­ nie­go ofi­arowany do monaste­ru­, o cz­ym (jak równie­ż o pochodz­e­­
niu­ rę­kopisu­) informu­je­ nota z­amie­sz­cz­ona na ostatnie­j karcie­ kode­ksu­:
„Из­волением­ отца­ и хотением­ сы­на­ и поспешением­ и действием­ свя­
того и животвор­ящего ду­ха­ из­волися на­писа­ти сия книга­ р­еком­ы­й
Тр­ебник. Под леты­ Божего на­р­ожения 1545 пр­и дер­жа­ве господа­р­а­
Жигим­онта­ Авгу­ста­, кор­оля поль­ского, великого княз­я литовского,
а­ повелением­ м­а­р­ша­лка­ его м­илости па­на­ Олекса­ндр­а­ Солта­новича­,
а­ писа­на­ сия книга­ у­ двор­е (...) Шишишка­х подле м­еста­ Виль­енского
з­а­ р­екою Велею, а­ писа­л ее дь­як им­енем­ Яр­м­ола­, р­одом­ з­ Кр­ем­янца­,
сы­н Ва­силь­ев, священника­, кр­ем­енецкого. И да­на­ бы­сть­ сия книга­ от
па­на­ Олекса­ндр­а­ в хр­а­м­ пр­ечисты­я вла­ды­чицa богор­одица­ в им­ени
его м­илости в Жир­овичов вечно и непор­у­шно”41.

W bibliote­ce­ monaste­ru­ żyrowickie­go z­najdowały się­ te­ż Pa­terik­on p­ie­
czers­k­i oraz­ z­biór żywotów ś­wię­tych, prz­e­chowane­ dz­isiaj w Bibliote­ce­ Li­
te­wskie­j Akade­mii Nau­k42. Do innych ksiąg pochodz­ących z­ monaste­ru­
żyrowickie­go z­alicz­a się­ Apostoł pisany półu­stawe­m z­ XV w., z­awie­rający
310 kart, 16 słów Grz­e­gorz­a Te­ologa, pisanych półu­stawe­m z­ XV w., dialo­
gi ś­w. Grz­e­gorz­a pisane­ półu­stawe­m z­ końca XV lu­b pocz­ątku­ XVI w., cz­y
pou­cz­e­nia ś­w. Jana Złotou­ste­go dotycz­ące­ Ewange­lii Mate­u­sz­a43.

Bibliote­ka monaste­ru­ le­sz­cz­yńskie­go pocz­ątkowo nie­ była z­byt wie­lka
i je­j z­biory prz­e­chowywane­ były w tz­w. „skarbcz­yku­” cz­yli je­dne­j z­ z­ak­
rystii główne­j ce­rkwi klasz­torne­j. Pie­rwsz­y e­tap dz­iałalnoś­ci te­j bibliote­ki
trwał od pocz­ątków monaste­ru­ do końca lat 60. XVII w. Inwe­ntarz­ monas­
te­ru­ z­ 1588 r. wskaz­u­je­, że­ w monaste­rz­e­ z­najdowały się­ głównie­ księ­gi li­
tu­rgicz­ne­ oraz­ pou­cz­ające­. Wś­ród ksiąg litu­rgicz­nych z­najdowały się­ dwie­
Ewange­lie­, dwa Słu­że­bniki, dwa Oktoichy, Apostoł, Ustaw Ce­rkie­wny,
Cz­asownik, Triodon postny i kwie­tny, Irmologion i Bogorodicz­nik. Wś­ród
ksiąg o charakte­rz­e­ moralnym z­wracają u­wagę­ Le­stwica Jana Klimaka,
księ­ga z­ pou­cz­e­niami ś­w. Iz­aaka Syryjcz­yka, księ­ga z­awie­rająca wz­ory
kaz­ań oraz­ Ewange­lia pou­cz­ająca. Zbiory monaste­ru­ le­sz­cz­yńskie­go były
wówcz­as powię­ksz­ane­ poprz­e­z­ prz­e­pisywanie­ manu­skryptów w monaste­­
rz­e­ oraz­ drogą z­aku­pu­. Dru­gi e­tap dz­ie­jów bibliote­ki prz­ypada na cz­as,
gdy monaste­r dołącz­ył ostate­cz­nie­ do u­nii koś­cie­lne­j, a kończ­y się­ wraz­

	 41 Г. Я. Га­ленча­нка­, Невя­до­мыя­ і малавя­до­мыя­ по­мнікі..., s. 116; Н. А. Кобяк,
Н. А. Мор­оз­ова­, А. А. Ту­р­илов, Ки­ри­лли­чески­е руко­пи­сные кни­ги­ XV-XIX вв.
в со­б­рани­я­х фо­ндо­в 21 и­ 22 БАН Ли­твы, „Krakowsko­Wile­ńskie­ Stu­dia Slawis­
tycz­ne­”, 1997, t. 2, s. 73­74.

	 42 LMAB F. 19­86, 158.
	 43	 Опи­сани­е руко­пи­сей­ Ви­ленско­й­ пуб­ли­чно­й­ б­и­б­ли­о­теки­,	s.	36,	66,	73-74,	88.

39

z­ u­padkie­m i roz­biorami Rz­e­cz­ypospolite­j. Roz­pocz­yna się­ wówcz­as ok­
re­s z­astoju­ w życiu­ monaste­ru­, który dotycz­y te­ż bibliote­ki. Konie­c te­go
okre­su­ prz­ypada na 1839 r. lu­b nie­co późnie­j, kie­dy to na sku­te­k kasaty
u­nii w Ce­sarstwie­ Rosyjskim monaste­r z­ostał z­likwidowany, a je­go biblio­
te­ka wywie­z­iona, a późnie­j roz­prosz­ona44.

Bibliote­ka istniała równie­ż w monaste­rz­e­ Trójcy ś­w. w Słu­cku­. Je­j ist­
nie­nie­ było u­doku­me­ntowane­ ju­ż w 1494 r. W bibliote­ce­ z­najdowało się­
wówcz­as 45 tomów. Były to głównie­ księ­gi litu­rgicz­ne­45. Je­dnym z­ naj­
ce­nnie­jsz­ych e­gz­e­mplarz­y prz­e­chowywanych w bibliote­ce­ był tak z­wany
Ewange­liarz­ słu­cki. Ce­rkie­wnosłowiański Ewange­liarz­ o roz­miarach 34
1/2 x 24 1/2 cm był własnorę­cz­nie­ prz­e­pisany prz­e­z­ księ­cia słu­ckie­go Je­rz­e­­
go III Ole­lkowicz­a na gru­bym błysz­cz­ącym papie­rz­e­ z­e­ z­nakie­m wodnym
prz­e­dstawiającym krz­yż oparty na lite­rz­e­ M. Dokładny opis Ewange­liarz­a
z­ostał dokonany w 1904 r. prz­e­z­ Józ­e­fa Smolińskie­go46. Najcz­ę­ś­cie­j dz­isiaj
powtarz­aną datą powstania z­abytku­ je­st rok 1581. Datę­ tę­ podał w swoje­j
pracy archimandryta Nikołaj prz­ytacz­ając z­apis, jaki z­najdował się­ praw­
dopodobnie­ na okładce­ Ewange­liarz­a. Zgodnie­ z­ z­apise­m Ewange­lia miała
być prz­e­kaz­ana do monaste­ru­ Trójcy ś­w. w 1582 r.47 Je­dnocz­e­ś­nie­ au­tor te­j
informacji stwie­rdz­ił, że­ napis taki aktu­alnie­ (tj. w połowie­ XIX w.) nie­
z­najdu­je­ się­ na Ewange­liarz­u­. Tymcz­ase­m Józ­e­f Smoliński z­au­ważył, że­
spowie­dnik księ­cia Je­rz­e­go Ju­re­wicz­a Ole­lkowicz­a, protopop Małachwie­j,
po ś­mie­rci księ­cia z­amie­ś­cił na pie­rwsz­e­j stronie­ Ewange­liarz­a z­apis infor­
mu­jący: „Не чу­дися бла­гор­а­з­су­дитель­ное чита­телю се светое Ева­нге­
лии, котор­ое са­м­ светое па­м­ети Юр­ы­ Юр­евич Олель­ко княжа­ бла­го­
честивое Слу­цкое р­оку­ 1585 са­м­ своею р­у­кою вла­сное пер­еписа­в”48.	
Zapis te­n — dokonany prz­e­cie­ż prz­e­z­ ś­wiadka wydarz­e­ń — je­dnoz­nacz­nie­
wskaz­u­je­, że­ datą prz­e­pisania Ewange­lii był rok 1585, a nie­ jak się­ pow­
sz­e­chnie­ prz­yjmu­je­ rok 1582. Z dalsz­e­j cz­ę­ś­ci z­apisu­ wynika, że­ książę­
ofi­arował Ewange­lię­ monaste­rowi Trójcy ś­w. w Słu­cku­. Była ona tam prz­e­­

	 44 Д. И. Довгялло, Пи­нски­й­ Лещи­нски­й­ мо­настырь­ в 1588 г., s. 4; А. Миловидов,
Архи­в упраздненно­го­ Пи­нско­го­ Лещи­нско­го­ мо­настыря­, Москва­ 1900, s. 3; 	
Ю. Ла­ўр­ы­к, Кнігазб­о­ры пінскага лешчынскага манастыра, „На­ша­ вер­а­”,
Мінск 2007, № 4 (42), www.me­dia.catholic.by/nv/n42/art14.htm [data dostę­pu­
9.03.2012]; Н. Ю. Бер­ёз­кина­, Би­б­ли­о­теки­ и­ распро­странени­е...,	s.	16,	18.

	 45	 Акты, о­тно­ся­щи­еся­ к и­сто­ри­и­ Западно­й­ Ро­сси­и­ (dale­j: АЗР), Са­нкт­Петер­бу­р­г
1846, t. 1, nr 115, s. 137; Н. Ю. Бер­ёз­кина­, Би­б­ли­о­теки­ и­ распро­странени­е,	s.	15.

	 46	 Po­rtre­ty i zabytki Książąt Ol­e­l­ko­wiczów w Słucku ze­brał, o­pisał i zil­ustro­wał art.
mal­arz Józe­f Smo­l­iń­ski, [w:] M. Kałamajska­Sae­e­d, Po­rtre­ty i zabytki książąt Ol­e­l­-
ko­wiczów w Słucku: inwe­ntaryzacja Józe­fa Smo­l­iń­skie­go­ z 1904	 r.,	 Warsz­awa	
1996,	s.	64-65.

	 47 Никола­й, а­р­хим­а­ндр­ит, Исто­ри­ко­-стати­сти­ческо­е о­пи­сани­е Ми­нско­й­ епар-
хи­и­, Са­нкт­Петер­бу­р­г 1864, s. 110.

	 48	 Po­rtre­ty i zabytki książąt Ol­e­l­ko­wiczów...,	s.	65.

40

chowywana aż do 1917 r., późnie­j trafi­ła do mu­z­e­u­m państwowe­go w Miń­
sku­, a nastę­pnie­ do mu­z­e­u­m krajoz­nawcz­e­go w Mohyle­wie­, gdz­ie­ z­aginę­ła
w okre­sie­ II wojny ś­wiatowe­j. W latach 90. XX w. nie­spodz­ie­wanie­ odna­
laz­ła się­ — z­ostała prz­e­kaz­ana je­dne­mu­ z­ białoru­skich du­chownych w for­
mie­ z­apłaty z­a posłu­gę­ re­ligijną.

Oprócz­ opisywane­j Ewange­lii je­sz­cz­e­ dwa kode­ksy wystę­pu­ją w lite­ra­
tu­rz­e­ pod naz­wą Ewange­lia słu­cka. Pie­rwsz­y z­ kode­ksów to Ewange­lia
z­ 1501 r. z­awie­rająca 444 kart właś­ciwych i kilka dodatkowych. Na kar­
cie­ 448b z­ostał dodany kolofon z­awie­rający odau­torską notatkę­: „В лето
H е ты­сящи 1 е индик 4 дек ­ на­ па­м­ять­ святы­я Николы­ на­писа­на­
бы­сть­ сия книга­ гла­голем­а­я Ева­нгелие повелением­ а­р­хим­а­ндр­ита­
Авр­а­м­ия на­стоятеля святы­я живона­ча­ль­ны­я Тр­оицы­ богоспа­са­ем­ого
гр­а­да­ Слу­цка­ р­у­кою м­ногогр­ешного и ху­жшого всех, последнего во
иноцех священноинока­ Антония пр­оз­ы­ва­ем­ого кр­ицкого кр­ы­лоша­ни­
на­ Ла­вр­а­шова­ м­она­сты­р­я”49.

Kole­jną Ewange­lią z­ monaste­ru­ Trójcy ś­w. w Słu­cku­ je­st kode­ks z­ 1539 r.
prz­e­pisany w monaste­rz­e­ morockim. Licz­y on 295 kart. Zapis na karcie­ 	
7 informu­je­ o pochodz­e­niu­ e­gz­e­mplarz­a: „В лето З ты­сячи MЗ индикта­
A1 на­писа­но и спр­а­вено бы­сть­ сие Ева­нгелие на­кла­дом­ бла­говер­ного
княз­я Юр­ия Сем­еновича­ Слу­цкого ко хва­ле Господу­ Богу­ у­ отчине их
м­илости в Слу­цку­ на­ з­а­м­ку­ (...) а­ писа­л м­ногогр­ешны­й р­а­б божий пр­ечи­
сты­й копы­ль­ский Ва­силий в м­она­сты­р­и великого чу­дотвор­ца­ Хр­истова­
Николы­ на­ Мор­очи. Из­бр­а­нни богом­ честни и святийши а­р­хиепископи
и епископи и от них поста­влени а­р­хим­а­ндр­ити и по них священноер­еи
игу­м­ени и священници и диа­кони сие Ева­нгелие чтите и испр­а­вляйте
а­ м­ене гр­ешного пр­остите и бла­гословите, а­ не клените”50.

Z bibliote­ką monaste­ru­ słu­ckie­go z­wiąz­ane­ są dz­ie­je­ białoru­skie­go z­a­
bytku­ piś­mie­nnicz­e­go, tz­w. Kro­niki Bycho­wca. Powstała ona w ś­rodowi­
sku­ książąt słu­ckich — Ole­lkowicz­ów, prawdopodobnie­ w dru­gie­j połowie­
XVI w. lu­b na pocz­ątku­ XVII w. Je­st ona u­z­nawana z­a najobsz­e­rnie­jsz­ą re­­
dakcję­ latopisów lite­wsko­białoru­skich. Na z­wiąz­ki Kro­niki Bycho­wca	z­	ro­-
de­m Ole­lkowicz­ów wskaz­ywać może­, w opinii badacz­y, z­najomoś­ć wie­lu­

	 49 Cytowana notatka z­awie­ra błąd. Zamiast H — 8; powinno być З — 7. Г. Я. Га­­
ленча­нка­, Невя­до­мыя­ і малавя­до­мыя­ по­мнікі..., s. 98­99. Józ­e­f Smoliński opisał
Ewange­liarz­ z­najdu­jący się­ w monaste­rz­e­ w Słu­cku­ w 1904 r. i na podstawie­ odna­
le­z­ione­go z­apisu­ datował go na 1494 r. Format Ewange­liarz­a był z­bliżony do forma­
tu­ opisywane­go kode­ksu­, co mogłoby su­ge­rować, że­ mimo różnicy w datowaniu­
może­ chodz­ić o te­n sam e­gz­e­mplarz­. Je­dnak inne­ sz­cz­e­góły — późnie­jsz­e­ adnota­
cje­ — podawane­ prz­e­z­ Smolińskie­go i nie­ wspominane­ w opisie­ Hale­ncz­anki wska­
z­u­ją, że­ chodz­i tu­ o inny e­gz­e­mplarz­ Ewange­lii z­wiąz­any z­e­ słu­ckim monaste­re­m
Trójcy ś­w. Zob.: Po­rtre­ty i zabytki książąt Ol­e­l­ko­wiczów...,	s.	65-66.

	 50	 Г. Я. Га­ленча­нка­, Невя­до­мыя­ і малавя­до­мыя­ по­мнікі...,	s.	99.

41

sz­cz­e­gółów z­ ich życia oraz­ posłu­giwanie­ się­ dokładnymi datami prz­y opi­
sie­ wydarz­e­ń z­wiąz­anych z­ napade­m Tatarów na Słu­ck cz­y te­ż ś­mie­rcią
księ­cia Se­me­na Ole­lkowicz­a. Au­tor kroniki mógł pochodz­ić z­ z­achodnie­j
lu­b połu­dniowo­z­achodnie­j Białoru­si z­ re­gionu­ Nowogródka i Słu­cka, cz­e­­
go dowodz­ić może­ doskonała z­najomoś­ć topografi­i te­go te­re­nu­ oraz­ ce­chy
ję­z­ykowe­ z­abytku­51.

Kro­nika Bycho­wca je­st u­ważana z­a je­dno z­e­ źróde­ł Kronik­i p­ol­s­k­iej	
i dz­ie­ła O po­czątkach... naro­du l­ite­wskie­go­ Macie­ja Stryjkowskie­go. Za­
pe­wne­	z­	Kro­niką lu­b podobnym je­j latopise­m z­e­tknął się­ Stryjkowski pod­
cz­as pobytu­ na dworz­e­ Ole­lkowicz­ów w Słu­cku­. Pobyt Stryjkowskie­go na
dworz­e­ Ole­lkowicz­ów prz­ypadł na lata 1575­1579 i — jak stwie­rdz­iła Lilia
Citko — był najbardz­ie­j płodny w całe­j je­go twórcz­oś­ci. Pisarz­ z­wiąz­any
był wówcz­as sz­cz­e­gólnie­ z­ osobą księ­cia Je­rz­e­go Ole­lkowicz­a, u­chodz­ące­­
go z­a cz­łowie­ka o du­że­j ku­ltu­rz­e­, prz­e­jawiające­go z­ainte­re­sowania histo­
rycz­ne­, wspie­rające­go twórców i biorące­go cz­ynny u­dz­iał w powstawaniu­
nowych manu­skryptów. To na je­go dworz­e­, wykorz­ystu­jąc licz­ne­ mate­ria­
ły oraz­ księ­goz­biór Ole­lkowicz­a, stworz­ył Stryjkowski swe­ dz­ie­ło poś­wię­­
cone­ narodowi lite­wskie­mu­. Poprz­e­dz­iła je­ dłu­ga, licz­ąca 14 kart, de­dykac­
ja skie­rowana do księ­cia Ole­lkowicz­a i wysławiająca je­go ród, „z­ wie­lkich
księ­dz­ów lite­wskich i kijowskich”. Co do wykorz­ystania Kro­niki Bycho­w-
ca­ w pracach Stryjkowskie­go prz­e­de­ wsz­ystkim z­wracają u­wagę­ fragme­n­
ty bliskie­ te­kstologicz­nie­ Kro­nice­ Bycho­wca	w	Kronice p­ol­s­k­iej	o­raz­	re­ko­n-
stru­kcja braku­jących fragme­ntów Kro­niki Bycho­wca na podstawie­ te­kstu­
Stryjkowskie­go52.

W monaste­rz­e­ słu­ckim istniało równie­ż skryptoriu­m, które­ pracowało
nie­ tylko w XVI w., ale­ te­ż późnie­j w XVII­XVIII ww. Je­dnak dokładny
dorobe­k te­go skryptoriu­m poz­ostaje­ nie­z­nany. Prawdopodobnie­ w słu­ckim
skryptoriu­m prz­e­pisano księ­gę­ z­awie­rającą żywot i 6 kaz­ań ś­w. Jana Złoto­
u­ste­go. Kode­ks te­n pisany był półu­stawe­m z­ XV w. i licz­ył 324 karty53.

	 51 Hipote­z­y badacz­y na te­mat pochodz­e­nia Kro­niki Bycho­wca prz­e­dstawiła nie­daw­
no L. Citko. Nie­ wchodz­ąc w sz­cz­e­góły podane­ prz­e­z­ badacz­kę­, pragnę­ je­dynie­
z­au­ważyć, że­ hipote­z­y te­ można podz­ie­lić na dwie­ gru­py. Pie­rwsz­a gru­pa — „bia­
łoru­ska”— wyraża prz­e­konanie­ o powstaniu­ Kro­niki Bycho­wca w ś­rodowisku­
książąt Ole­lkowicz­ów, dru­ga gru­pa, można ją naz­wać lite­wską”, twie­rdz­i, że­ mie­j­
sce­m powstania z­abytku­ było Wilno. L. Citko, „Kro­nika Bycho­wca” na tl­e­ histo­rii
i ge­o­grafii ję­zyka biało­ruskie­go­, Białystok 2006, s. 34­35, 37­39. Por.: Н. А. Мор­о­
з­ова­, К во­про­су о­ времени­ со­здани­я­ Хро­ни­ки­ Быхо­вц­а, „Slavistica Vilnie­nsis.
Kalbotyra”, Vilniu­s 2000, t. 49 (2), s. 137­141.

	 52 Sz­e­rz­e­j na te­n te­mat z­ob.: L. Citko, „Kro­nika Bycho­wca”..., s. 13­14. Por.: Н. Н. Ула­­
щик, «Ли­то­вская­ и­ Жмо­й­тская­ хро­ни­ка» и­ ее о­тно­шени­е к хро­ни­ке Быхо­вц­а
и­ М. Стрый­ко­вско­му,	[w:]	Славя­не и­ Русь­, Москва­ 1966, s. 357­365.

	 53	 Опи­сани­е руко­пи­сей­ Ви­ленско­й­ пуб­ли­чно­й­ б­и­б­ли­о­теки­,	s.	86.

42

Poś­ród Ewange­liarz­y z­ obsz­aru­ WKL z­wraca u­wagę­ tz­w. Ewange­lia
połocka. Je­st to rę­kopis, które­go wię­ksz­a cz­ę­ś­ć pochodz­i z­ XV w., a w z­a­
chowanym do dz­isiaj z­abytku­ z­nalaz­ły się­ te­ż dopiski z­ XVI i XVII w.
W połowie­ XVI w. Ewange­lia z­ostała podarowana prz­e­z­ archimandrytę­
monaste­ru­ ś­w. ś­w. Piotra i Pawła, Jonasz­a Danile­wicz­a, połockie­j ce­rkwi
pod tym samym we­z­wanie­m. W XVII w. Ewange­lia połocka z­najdowała
się­ ju­ż na te­re­nie­ państwa rosyjskie­go, o cz­ym ś­wiadcz­y z­apis z­ 14 lipca
1677 r. informu­jący o podarowaniu­ księ­gi do ce­rkwi Bogarodz­icy w mie­j­
scowoś­ci Wiatka54. Nie­z­nane­ są je­dnak okolicz­noś­ci wywie­z­ie­nia Ewan­
ge­liarz­a z­ Połocka. Może­ stało się­ to po z­aję­ciu­ Litwy prz­e­z­ Moskwę­ w la­
tach 1655­1662.

Sz­cz­e­gólnym ś­wiade­ctwe­m du­chowe­j ku­ltu­ry piś­mie­nnicz­e­j monaste­­
rów WKL są pomianniki, inacz­e­j z­wane­ synodikami, dyptychami lu­b ksią­
że­cz­kami z­adu­sz­nymi. Pomianniki były księ­gami z­akładanymi (prowa­
dz­onymi) głównie­ prz­y monaste­rach (rz­adz­ie­j prz­y parafi­ach). Wpisywano
do nich imiona żywych i z­marłych, których wspominano późnie­j podcz­as
Litu­rgii ś­w. lu­b innych okaz­jonalnych naboże­ństw55. Proble­m mie­jsca po­
mianników w litu­rgice­ i ku­ltu­rz­e­ lite­rackie­j Koś­cioła prawosławne­go je­st
bardz­o istotny, bowie­m ju­ż u­żywana nome­nklatu­ra może­ prowadz­ić do nie­­
poroz­u­mie­ń. Okre­ś­le­nie­ „pomiannik” ma wę­ższ­e­ z­nacz­e­nie­ niż okre­ś­le­nie­
„sinodik”, je­dnak są one­ cz­ę­sto u­żywane­ z­amie­nnie­. Na Ru­si pod naz­wą
„sinodik” fu­nkcjonowały trz­y różne­ pod wz­glę­de­m z­awartoś­ci i fu­nkcjo­
nalnoś­ci rodz­aje­ ksiąg, z­wiąz­ane­ z­ te­mate­m wspominania z­marłych. Były
to „Wsie­le­nskij sinodik”, „Pomiannik” i „Pomianik z­ synodycz­nymi wstę­­
pami”. Ponadto, nie­ bacz­ąc na bogatą historiografi­ę­ sinodika w XX wie­ku­,
te­ trz­y typy ksiąg były opisywane­ pod je­dną naz­wą. Tymcz­ase­m sinodik
na prz­e­strz­e­ni dz­ie­jów spe­łniał różne­ fu­nkcje­, a co z­a tym idz­ie­ równie­ż
je­go z­awartoś­ć była roz­maita. Sinodik fu­nkcjonował jako typowy pomian­
nik prz­e­z­nacz­ony do cz­ytania w cz­asie­ naboże­ństw ce­rkie­wnych, jako po­
miannik z­ roz­winię­tym wstę­pe­m o charakte­rz­e­ pou­cz­ającym do cz­ytania
w jadalniach monaste­rskich podcz­as posiłków, a także­ jako z­biór te­kstów
o tre­ś­ci moralne­j, pou­cz­ające­j, dogmatycz­ne­j, hagiografi­cz­ne­j, apokryfi­cz­­
ne­j, z­awie­rający modlitwy z­a żywych i z­marłych, be­z­ wymie­niania imion
konkre­tnych osób, nie­rz­adko bogato ilu­strowany miniatu­rami56.

	 54 Г. Я. Га­ленча­нка­, Невя­до­мыя­ і малавя­до­мыя­ по­мнікі...,	s.	96-97.
	 55	 A.	Gil­,	Po­mianyk che­łmski. Zaginio­ne­ źródło­ do­ dzie­jów zie­mi che­łmskie­j,	„Ro­cz­-

nik Instytu­tu­ Eu­ropy Środkowo­Wschodnie­j”, 2005, R. 3, s. 102, prz­yp. 1.
	 56 И. В. Дер­га­чева­, Си­но­ди­к с ли­тературными­ преди­сло­ви­я­ми­: и­сто­ри­я­ во­зни­к-

но­вени­я­ и­ б­ыто­вани­я­ на Руси­, „Др­евняя Ру­сь­. Вопр­осы­ м­едиевистики”, Моск­
ва­ 2001, № 4, s. 88­89, 95.

43

Pomianniki z­ monaste­rów Wie­lkie­go Księ­stwa Lite­wskie­go to pomian­
nik su­praski z­ monaste­ru­ Zwiastowania NMP w Su­praś­lu­, pomiannik żyro­
wicki z­ monaste­ru­ Zaś­nię­cia NMP w Żyrowicach oraz­ pomiannik słu­cki
z­ monaste­ru­ Trójcy ś­w. w Słu­cku­.

Pomiannik su­praski, który z­achował się­ do dnia dz­isie­jsz­e­go w Bibliote­­
ce­ Lite­wskie­j Akade­mii Nau­k pochodz­i z­ 1631 r. i je­st kopią XVI­wie­cz­ne­­
go oryginalne­go pomiannika. Au­tore­m kopii był mnich su­praski Ste­fan Ko­
chanie­wicz­57. Oryginalny pomiannik su­praski z­acz­ął być spisywany prz­e­z­
ihu­me­na Pafnu­ce­go Sie­he­nia na pocz­ątku­ XVI w.

Pomiannik su­praski nie­ je­st typowym pomiannikie­m słu­żącym je­dynie­
do odcz­ytywania imion podcz­as naboże­ństw. Z nie­go dowiadu­je­my się­, że­
pie­rwsz­ym ihu­me­ne­m su­praskim był Pafnu­cy Sie­he­ń, mie­sz­cz­anin „rode­m
z­ Bie­lska”. Pomiannik mówi o z­ałoże­niu­ monaste­ru­ (datu­je­ to wydarz­e­nie­
na 1500 r.), informu­je­ o tym, że­ pie­rwsz­ą ś­wiątynią była nie­wie­lka ce­rkie­w
ś­w. Jana Te­ologa „poś­wię­cona prz­e­z­ Józ­e­fa me­tropolitę­”. Pomiannik infor­
mu­je­ równie­ż, że­ w monaste­rz­e­ z­najdowała się­ jadalnia, w które­j z­bie­rali
się­ mnisi58.

Pomiannik podaje­ te­ż sz­e­re­g innych z­nanych skądinąd informacji, np.
dotycz­ących daty bu­dowy główne­j ce­rkwi Zwiastowania NMP oraz­ te­go,
że­ posiadała ona dwa bocz­ne­ ołtarz­e­: je­de­n poś­wię­cony ś­w. ś­w. Borysowi
i Gle­bowi, dru­gi ś­w. ś­w. Antonie­mu­ i Te­odoz­e­mu­ Pie­cz­e­rskim. Dwóch os­
tatnich pomiannik naz­ywa „stroicie­lami Pie­cz­e­rskimi” i tymi, którz­y z­a­
pocz­ątkowali życie­ wspólnotowe­ w błogosławionym prz­e­z­ Boga mie­ś­cie­
Kijowie­59.

Właś­ciwy te­kst pomiannika, z­awie­rający imiona żywych i u­marłych,
poprz­e­dz­a te­kst au­torstwa ihu­me­na Pafnu­ce­go mówiący o z­ale­ce­niach do­
tycz­ących wspominania żywych i u­marłych. Ihu­me­n Pafnu­cy z­ale­ca wspo­
minać z­a z­drowie­ żywych i z­a spokój du­sz­ z­marłych codz­ie­nnie­ „modlit­
wą i prosforą”, w soboty „modlitwą, ku­tią i prosforą”, a także­ odprawiać
panichidy z­a z­marłych trz­y raz­y do roku­60.

Warto dodać, że­ prz­e­chowywany w Wilnie­ rę­kopis był u­z­u­pe­łniany o ko­
le­jne­ wpisy, aż do połowy XIX w.

Pomiannik żyrowicki prz­e­chowywany w Wilnie­ to księ­ga pochodz­ąca
z­ XVIII w. Je­dnak z­awie­ra on informacje­ z­ XVI w., co może­ wskaz­ywać,
że­ je­st kopią wcz­e­ś­nie­jsz­e­go doku­me­ntu­. Pomiannik licz­y 44 karty i ofi­c­
jalnie­ z­ostał z­akończ­ony na 1763 r., je­dnak z­awie­ra te­ż dopiski pochodz­ące­
z­ XIX w. Na pie­rwsz­e­j karcie­ pomiannika wymie­nie­ni są patriarchowie­,

	 57 LMAB, F. 19­89; A. Nau­mow, Mona­s­ter s­up­ra­s­k­i...,	s.	110.
	 58 LMAB, F. 19­89, k. 8.
	 59 Tamże­.
	 60 Tamże­, k. 10.

44

me­tropolici i arcybisku­pi. Spis roz­pocz­yna Ignacy, łże­­patriarcha Kons­
tantynopola, a kończ­y kijowski me­tropolita u­nicki Józ­e­f (Joz­afat) Bu­łhak
(1758­1838). Listę­ arcybisku­pów roz­pocz­yna arcybisku­p Mie­le­tij (Me­le­c­
ju­sz­). Obok je­go imie­nia widnie­je­ dopise­k „Smotrycki”. Oprócz­ te­go wy­
mie­niono imiona kilku­ bisku­pów, be­z­ podania die­ce­z­ji, jaką z­arz­ądz­ali61.	
Na karcie­ dru­gie­j wymie­nie­ni z­ostali konsu­ltorowie­ i archimandryci żyro­
wiccy. Listę­ otwie­ra Sime­on. Spis obe­jmu­je­ 39 imion. Jako ósmy wymie­­
niony z­ostał „Iosafat”62. Nie­wątpliwie­ chodz­i tu­ o Joz­afata Ku­nce­wicz­a,
który był u­nickim archimandrytą żyrowickim w latach 1613­1614. Ósma
poz­ycja Ku­nce­wicz­a na liś­cie­ archimandrytów wskaz­u­je­, że­ monaste­r z­os­
tał z­ałożony w XVI w. jako prawosławny, ponie­waż jako u­nicki fu­nkcjono­
wał właś­nie­ od 1613 r. Od karty trz­e­cie­j widnie­je­ spis hie­romnichów żyro­
wickich. Wsz­ystkich wymie­nionych imion je­st 378. Od karty 7 spis imion
sporz­ądz­any był w ję­z­yku­ polskim. Spis z­ostał z­akończ­ony w 1773 r.63	

Na karcie­ 17 sporz­ądz­ony z­ostał spis Sołtanów — fu­ndatorów i ktitorów
ce­rkwi i monaste­ru­. Pie­rwsz­y z­ wymie­nionych to Józ­e­f Sołtan, me­tropo­
lita kijowski, o którym w pomianniku­ z­apisano: „żył około 1511”64. Jako
dru­gi wymie­niony z­ostał Ale­ksande­r Sołtan, podskarbi, a późnie­j marsz­a­
łe­k nadworny lite­wski, z­ adnotacją „pie­rwsz­y fu­ndator, z­a które­go cu­d się­
pokaz­ał w Żyrowicach”, które­go nie­ nale­ży — jak cz­ę­sto się­ robi — u­toż­
samiać z­ Sołtane­m Ale­ksandrowicz­e­m, marsz­ałkie­m hospodarskim (1482­
1493)65. Ale­ksande­r Sołtan z­ pomiannika to je­go syn.

W dalsz­e­j kole­jnoś­ci wymie­nie­ni z­ostali Iwan Ale­ksandrowicz­ Sołtan,
oraz­ je­go synowie­ Iwan, Jarosław, Dawid i Ale­ksande­r. Najstarsz­ym sy­
ne­m Iwana Ale­ksandrowicz­a był Jarosław, który wkrótce­ sprz­e­dał swoją
cz­ę­ś­ć majątku­ Żyrowice­ wraz­ z­ ce­rkwią i monaste­re­m swe­mu­ bratu­ Iwano­
wi. Iwan prz­e­sz­e­dł na kalwiniz­m i nie­ dbał o roz­wój monaste­ru­, a z­ dóbr
klasz­tornych pobie­rał podatki66.

	 61 LMAB, F. 19­91, k. 1.
	 62 Tamże­, k. 2.
	 63 Tamże­, k. 3­12.
	 64 Tamże­, k. 17. Me­tropolita Józ­e­f Sołtan nie­ był fu­ndatore­m monaste­ru­ w Żyrowicach,

le­cz­ w Su­praś­lu­. Je­go obe­cnoś­ć na kartach pomiannika można wytłu­macz­yć pok­
re­wie­ństwe­m z­ fu­ndatorami, bowie­m je­st powsz­e­chnie­ u­ważany z­a syna Sołtana
Ale­ksandrowicz­a. Je­dnakże­ A. Mironowicz­ z­akwe­stionował z­wiąz­e­k rodz­inny Józ­e­­
fa Sołtana z­ Sołtanami, fu­ndatorami monaste­ru­ żyrowickie­go. A. Mironowicz­, Na­j­
wię­ksza fundacja Al­e­ksandra Cho­dkie­wicza. Spór o­ charakte­r fundacji,	[w:]	Władza
i pre­stiż. Magnate­ria Rze­czypo­spo­l­ite­j w XVI-XVIII wie­ku, Białystok 2003, s. 534.
Por.: A. Łapiński, Zygmunt Stary a Ko­ściół prawo­sławny,	Warsz­awa	1937,	s.	15.

	 65 LMAB, F. 19­91, k. 17.
	 66 Tamże­; I. Ste­be­lski, O Prze­świe­tne­j Famil­ii JMść PP. So­łtanów, „Scriptore­s Re­ru­m

Polonicaru­m ”, t. IV, Kraków 1874, s. 390­391; A. Mironowicz­, Jo­zafat Dubie­nie­c-
ki — histo­ria cudo­wne­go­ o­brazu żyro­wickie­go­, „Rocz­nik Te­ologicz­ny”, 1991, 	
R.	33,	nr	1,	s.	217.

45

W dalsz­e­j cz­ę­ś­ci pomiannika wymie­nione­ z­ostały naz­wiska prz­e­dstawicie­li
rodów z­asłu­żonych dla monaste­ru­ w Żyrowicach: Tysz­kie­wicz­ów, Chodkie­wi­
cz­ów, Tryz­nów, Wołłowicz­ów, Hlaz­inów, De­nise­wicz­ów, Zawisz­ów, Maskie­­
wicz­ów, Mie­le­sz­ków, Sapie­hów, książąt Połu­bińskich, książąt Sokolińskich67.

Pomiannik słu­cki datowany je­st na 1517 r., a je­go au­torstwo prz­ypisu­je­
się­ Włodz­imie­rz­owi Jackie­wicz­owi, kopiś­cie­ pracu­jące­mu­ w mie­jscowym
monaste­rz­e­ Trójcy ś­w.68 Pomiannik napisany z­ostał XVI­wie­cz­nym półu­s­
tawe­m i licz­y 36 kart69. Charakte­r pisma w pe­wnym mome­ncie­ u­le­ga z­mia­
nie­, wię­c można prz­ypu­sz­cz­ać, że­ są to późnie­jsz­e­ XVII­wie­cz­ne­ dopiski.
Na wie­k XVII wskaz­u­je­ te­ż ich tre­ś­ć. Licz­ba kart może­ wskaz­ywać, że­
pomiannik nie­ z­achował się­ w całoś­ci.

Karta dru­ga pomiannika z­awie­ra z­ape­wnie­nia, że­ imiona wsz­ystkich,
którz­y z­ostali tu­ wpisani, z­ błogosławie­ństwa archimandryty słu­ckie­go bę­­
dą wspominani na słu­żbach odprawianych w monaste­rz­e­ słu­ckim, sz­cz­e­­
gólnie­ na „małe­j litii” odprawiane­j w prz­e­dsionku­ ce­rkwi. Jak głosi z­apis,
imiona wpisane­ do pomiannika wspominane­ bę­dą „po wsz­ystkie­ dni”,
każde­go tygodnia na wie­cz­e­rni i ju­trz­ni oraz­ podcz­as Wie­lkie­go Postu­.
Po tych z­astrz­e­że­niach krótko opisany z­ostał porz­ąde­k wspominania z­mar­
łych, cz­yli wskaz­ówki dla du­chownych70.

Na karcie­ trz­e­cie­j roz­pocz­yna się­ właś­ciwy te­kst pomiannika. Pie­rwsz­y­
mi wspominanymi postaciami są patriarchowie­ Konstantynopola oraz­ pra­
wowie­rni ce­sarz­e­ prawosławni71. Pod tym miane­m kryją się­ ce­sarz­e­ biz­an­
tyjscy — ś­wiadcz­ą o tym praktyki mianowania bisku­pów prawosławnych
w Rz­e­cz­ypospolite­j, z­nane­ je­sz­cz­e­ z­ XIV i XV w., kie­dy to wybór me­tropo­
lity mu­siał być z­atwie­rdz­ony prz­e­z­ patriarchę­ i ce­sarz­a Konstantynopola.

Nastę­pnie­ pomiannik mówi o me­tropolitach kijowskich, be­z­ wymie­niania
ich imion. W dalsz­e­j kole­jnoś­ci, w podobny sposób, wymie­nia książąt, bisku­­
pów, archimandrytów i mnichów, a także­ cały stan du­chowny oraz­ — z­god­
nie­ z­ prawosławną formu­łą litu­rgicz­ną — caryce­, księ­żne­, mnichów, mnisz­­
ki, braci i siostry „з­де лежа­щих и повсюду­ пр­а­восла­вны­х”72.

	 67 LMAB, F. 19­91, k. 22 i nast.
	 68	 АЗР, t. 1, s. 111, 113; П. Н. Ба­тюшков, Бело­русси­я­ и­ Ли­тва. Исто­ри­чески­е

судь­б­ы Северо­-Западнаго­ края­, Са­нкт­Петер­бу­р­г 1890, пр­им­еча­ния, s. 72; 	
І. Ціткоўскі, Слуц­кі Свя­та-Тро­іц­кі манастыр, „Пр­а­ва­сла­ўе”, 1999, № 8, s. 26;
A. Skie­pjan, Ol­e­l­ko­wicze­ w XVI wie­ku w życiu spo­łe­czno­-kul­tural­nym Wie­l­kie­go­
Księ­stwa Lite­wskie­go­,	[w:]	Władza i pre­stiż. Magnate­ria Rze­czypo­spo­l­ite­j w XVI-
XVIII wie­ku, Białystok 2003, s. 557.

	 69 LMAB, F. 21­799. Opis pomiannika z­ob. w: Г. Я. Га­ленча­нка­, Невя­до­мыя­ і ма-
лавя­до­мыя­ по­мнікі..., s. 120­121. Por.: Н. А. Кобяк, Н. А. Мор­оз­ова­, А. А. Ту­р­и­
лов, Ки­ри­лли­чески­е руко­пи­сные кни­ги­...,	s.	62-63.

	 70 LMAB, F. 21­799, k. 2.
	 71	 Tamże­, k. 3.
	 72 Tamże­.

46

Po tym fragme­ncie­, bę­dącym swe­go rodz­aju­ wstę­pe­m, wymie­nie­ni z­os­
tają z­ imie­nia me­tropolici kijowscy. Pie­rwsz­y na liś­cie­ to me­tropolita Grz­e­­
gorz­ Bu­łgar, z­asiadający na tronie­ me­tropolitalnym w latach 1458­1473,
a ostatni to me­tropolita Jonasz­, sprawu­jący swą fu­nkcję­ w latach 1568­
1577. Zwraca u­wagę­ brak na ninie­jsz­e­j liś­cie­ me­tropolity Misae­la, oskar­
żane­go o te­nde­ncje­ u­nijne­, oraz­ me­tropolity Spirydona, u­z­nawane­go z­a
antyme­tropolitę­. Spirydon z­ostał mianowany me­tropolitą prz­e­z­ patriarchę­
Konstantynopola, ale­ nie­ z­ostał u­z­nany prz­e­z­ króla Kaz­imie­rz­a Jagie­lloń­
cz­yka, który pole­cił wypę­dz­ić go z­ Rz­e­cz­ypospolite­j. Spirydon nie­ z­nalaz­ł
u­z­nania równie­ż w Moskwie­. Kie­dy z­jawił się­ w nie­j, z­ostał are­sz­towany
i osadz­ony w monaste­rz­e­ ś­w. Fie­raponta73.

Pomiannik z­awie­ra także­ spis archimandrytów słu­ckich oraz­ archiman­
drytów innych monaste­rów wywodz­ących się­ z­ monaste­ru­ Trójcy ś­w. Po
nich nastę­pu­je­ spis mnichów monaste­ru­ słu­ckie­go74.

Na kartach nastę­pnych wymie­nie­ni z­ostali prz­e­dstawicie­le­ rodów książę­­
cych, magnackich oraz­ prz­e­dstawicie­le­ sz­lachty. Spis na pie­rwsz­ym mie­jscu­
wymie­nia księ­żnę­ Ole­nę­ (Ale­ksandrę­) z­ rodu­ Ole­lkowicz­ów, żonę­ księ­cia Fie­­
dora Jarosławowicz­a75. Po nie­j nastę­pu­je­ spis różnych książąt, wś­ród których
u­wagę­ z­wraca obe­cnoś­ć prz­e­dstawicie­li rodu­ Ole­lkowicz­ów, książąt słu­c­
kich, dobrocz­yńców monaste­ru­76. W spisie­ pojawiają się­ te­ż imiona prz­e­d­
stawicie­li rodów książę­cych, którz­y prz­yję­li stan mnisz­y lu­b są u­z­nawani
z­a ś­wię­tych w Koś­cie­le­ prawosławnym. W konte­kś­cie­ tym u­wagę­ z­wraca
imię­ księ­żne­j Ju­lianny Olsz­ańskie­j. Je­j re­likwie­ odkryte­ z­ostały w latach 20.
XVII w., co może­ oz­nacz­ać, że­ wpis te­n pochodz­i z­ te­go okre­su­77.

Pomiannik wymie­nia także­ Bohu­sz­a Bohowitynowicz­a, dobrocz­yńcę­ mo­
naste­rów su­praskie­go i grodz­ie­ńskie­go ś­w. ś­w. Borysa i Gle­ba w XVI w.78	
Pojawie­nie­ się­ je­go naz­wiska w Po­mianniku słuckim może­ oz­nacz­ać, że­ cz­y­
nił on nadania na rz­e­cz­ monaste­ru­ słu­ckie­go Trójcy ś­w., co, jak do te­j pory,
je­st słabo odnotowane­ w lite­ratu­rz­e­ historycz­ne­j.

Wś­ród XVII­wie­cz­nych z­apisów z­ainte­re­sowanie­ bu­dz­i wymie­nie­nie­ Jó­
z­e­fa Bobrykowicz­a, archimandryty wile­ńskie­go, późnie­jsz­e­go bisku­pa biało­
ru­skie­go (1632­1635) oraz­ Le­oncju­sz­a Karpowicz­a, równie­ż archimandryty

	 73 Е. Е. Голу­бинский, Исто­ри­я­ русско­й­ ц­еркви­, т. II, кн. 3, Москва­ 1997, s. 551;
K. Chodynicki, Ko­ściół prawo­sławny a Rze­czpo­spo­l­ita Po­l­ska: zarys histo­ryczny
1370-1632,	Warsz­awa	1934,	s.	68.

	 74 LMAB, F. 21­799, k. 3.
	 75 J. Wolff, Kniazio­wie­ l­ite­wsko­-ruscy o­d ko­ń­ca czte­rnaste­go­ wie­ku,	Warsz­awa	1895,	

s.	168-169.
	 76 LMAB, F. 21­799, k. 4.
	 77	 Po­r.:	A.	Nau­m­o­w,	Do­mus divisa. Studia nad l­ite­raturą ruską w I Rze­czypo­spo­l­ite­j,	

Kraków 2002, s. 57.
	 78 LMAB, F. 21­799, k. 13; АСД, t. IX, s. 413.

47

wile­ńskie­go79. Zapisy te­ z­ostały dokonane­ nie­ wcz­e­ś­nie­j niż w 1620 r., a nie­
późnie­j niż w 1637 r., bowie­m na tym roku­ kończ­ą się­ ostatnie­ z­apisy w po­
mianniku­. Obe­cne­ są w nim z­apisy późnie­jsz­e­, je­dnak z­ostały one­ wykona­
ne­ na margine­sach, wolnych mie­jscach i kartach80.

Pomia­nnik­	słucki wymie­nia w su­mie­ ponad sto imion i naz­wisk bisku­­
pów, magnate­rii, sz­lachty i innych osób. Dlate­go nie­z­bę­dna je­st dalsz­a je­­
go analiz­a w ce­lu­ ide­ntyfi­kacji prz­ynajmnie­j cz­ę­ś­ci osób w nim wymie­nio­
nych.

Dz­iałalnoś­ć piś­mie­nnicz­a, a nastę­pnie­ także­ wydawnicz­a Koś­cioła pra­
wosławne­go w XVI w. z­ je­dne­j strony sku­piona była na książkach o cha­
rakte­rz­e­ litu­rgicz­nym, nie­z­bę­dnych do odprawiania naboże­ństw oraz­ na
homile­tyce­, żywotach ś­wię­tych cz­y różnych wydaniach Pisma Świę­te­go.
Taki obraz­ piś­mie­nnictwa prawosławne­go wyłania się­ z­ analiz­y z­biorów
bibliote­ki monaste­ru­ su­praskie­go i innych bibliote­k monastycz­nych. W dru­­
gie­j połowie­ XVI w. dostrz­e­gamy pe­wną z­mianę­. Do głosu­ dochodz­ą u­t­
wory o charakte­rz­e­ pole­micz­nym, co je­st z­wiąz­ane­ nie­ tylko z­ roz­woje­m
sytu­acji re­ligijne­j w Wie­lkim Księ­stwie­ Lite­wskim w tym okre­sie­, ale­ te­ż
z­ ogólną sytu­acją ku­ltu­ralną na tym obsz­arz­e­. Spór (pole­mika) powstaje­
tam, gdz­ie­ z­nika z­ pola widz­e­nia je­dna u­niwe­rsalna prawda, a je­j mie­js­
ce­ z­ajmu­ją partyku­larne­ „prawdy” z­wiąz­ane­ z­ tą cz­y inną gru­pą wyz­na­
niową; dodajmy do te­go „prawdy”, których nale­ży be­z­wz­glę­dnie­ bronić.
W Wie­lkim Księ­stwie­ Lite­wskim w tym cz­asie­ z­de­rz­ają się­ dwie­ gru­py
wyz­naniowe­ z­de­cydowane­ bronić swoich prawd. Postawa taka doprowadz­i­
ła mię­dz­y innymi do roz­woju­ pole­miki re­ligijne­j, które­j e­le­me­nty z­e­ strony
prawosławne­j widz­imy ju­ż w twórcz­oś­ci Lau­re­ncju­sz­a Ziz­anie­go, chociaż
roz­wój te­go typu­ lite­ratu­ry prawosławne­j w Rz­e­cz­ypospolite­j nastąpił do­
pie­ro w XVII w., po z­awarciu­ u­nii brz­e­skie­j.

	

Summary
Writing and pub­l­is­hing activities­ of the Orthodox monas­teries­

in the Great Duchy of Lithuania in the 16th century
In the­ Gre­at Du­chy of Lithu­ania and Ru­the­nian te­rritorie­s of the­ Polish­Lithu­anian

Commonwe­alth, monaste­rie­s we­re­ the­ main owne­rs of book colle­ctions. The­ most fre­qu­­
e­ntly me­ntione­d monastic librarie­s in the­ Gre­at Du­chy of Lithu­ania are­ those­ in the­ follo­
wing monaste­rie­s: the­ monaste­ry of the­ Annu­nciation of the­ Mothe­r of God in Su­praś­l

	 79 LMAB, F. 21­799, k. 14. Na te­mat wymie­nionych postaci z­ob.: Л. Левшу­н, Лео­н-
ти­й­ Карпо­ви­ч. Жи­знь­ и­ тво­рчество­, Минск 2001; A. Mironowicz­, Józe­f Bo­bry-
ko­wicz, biskup biało­ruski, Białystok 2003.

	 80 LMAB, F. 21­799, k. 17, 18­19. Zob.: Н. А. Кобяк, Н. А. Мор­оз­ова­, А. А. Ту­р­и­
лов, Ки­ри­лли­чески­е руко­пи­сные кни­ги­...,	s.	64.

48

(this colle­ction was signifi­cantly e­nriche­d u­nde­r the­ Archimandrite­ Se­rge­i Kimbara), the­
monaste­ry of the­ Divine­ Trinity in Vilna, the­ monaste­ry of the­ Divine­ Trinity in Slu­tsk,
the­ monaste­ry of the­ Dormition of the­ Mothe­r of God in Żyrowice­, the­ Le­sz­cz­ monaste­ry
ne­ar Pinsk and the­ Lau­ryshava Monaste­ry. The­ Polotsk library of the­ St. Sophia Cathe­dral
was also conne­cte­d with the­ monastic tradition.

The­ writing, and late­r also the­ pu­blishing activitie­s of the­ Orthodox Chu­rch in the­ 16th
ce­ntu­ry conce­ntrate­d on litu­rgical books, which we­re­ indispe­nsible­ for condu­cting re­ligio­
u­s se­rvice­s, as we­ll as on homile­tics, hagiography and variou­s e­ditions of the­ Holy Bible­.
In the­ se­cond half of the­ 16th ce­ntu­ry works of a pole­mic natu­re­ be­came­ popu­lar; this was
conne­cte­d not only with the­ de­ve­lopme­nt of the­ re­ligiou­s situ­ation in the­ Gre­at Du­chy of
Lithu­ania in that pe­riod, bu­t also with the­ ge­ne­ral cu­ltu­ral situ­ation the­re­.

Змест
Пісьменніцкая дзейнасць праваслаўных манастыроў

у Вялікім Княстве Літоўскім у XVI ст.
У Вялікім­ Княстве Літоўскім­ і на­ р­у­скіх з­ем­лях Рэчы­ Па­спа­літа­й м­а­на­сты­р­ы­

бы­лі га­лоўны­м­і ўла­да­ль­ніка­м­і кніга­з­бор­а­ў. За­ха­ва­ны­я кр­ы­ніцы­ сведча­ць­ пер­ш з­а­
ўсё а­б XVI­вечны­м­ бібліятэчны­м­ з­бор­ы­ Су­пр­а­сль­ска­га­ м­а­на­сты­р­а­, які а­са­бліва­
ўз­ба­га­ціўся пр­ы­ а­р­хім­а­ндр­ы­це Сяр­гею Кім­ба­р­ы­. З ліку­ м­а­на­сты­р­оў ВКЛ на­йча­сцей
з­га­два­юцца­ бібліятэкі Су­пр­а­сль­ска­га­ Да­бр­а­вешча­нска­га­, Віленска­га­ Свята­­
Тр­оіцка­га­, Слу­цка­га­ Свята­­Тр­оіцка­га­, Пінска­га­ Ляшчы­нска­га­ Свята­­Успенска­га­
і Ла­ўр­ы­ша­ўска­га­ Свята­­Елісееўска­га­ м­а­на­сты­р­оў. З м­а­на­ска­й ку­ль­ту­р­а­й з­вяз­а­на­я
та­кса­м­а­ бібліятэка­ Пола­цка­га­ Са­фійска­га­ са­бор­а­. Пісь­м­енніцка­я, а­ та­кса­м­а­ вы­да­­
вецка­я дз­ейна­сць­ Пр­а­ва­сла­ўна­й ца­р­квы­ ў XVI ста­годдз­і з­а­сяр­оджа­на­ бы­ла­ пер­ш з­а­
ўсё на­ кніга­х бога­слу­жэбна­га­ ўжы­тку­, пр­а­па­ведніцка­й літа­р­а­ту­р­ы­, жы­ціях святы­х
і р­оз­ны­х вы­да­ннях Свяшчэнна­га­ Піса­ння. У др­у­гой па­лове XVI ст. з­’яўляюцца­
твор­ы­ па­лем­ічна­га­ ха­р­а­кта­р­у­, да­ ўз­нікнення якіх пр­ы­чы­ніла­ся не толь­кі та­ды­шняе
р­элігійна­е ста­новішча­ ў ВКЛ, а­ле та­кса­м­а­ а­гу­ль­на­я ку­ль­ту­р­на­я сіту­а­цы­я на­ гэта­й
тэр­ы­тор­ы­і.

Piotr Chomik — dr hab., adiu­nkt w Instytu­cie­ Historii i Nau­k Politycz­nych Uniwe­rsy­
te­tu­ w Białymstoku­. Zainte­re­sowania badawcz­e­: dz­ie­je­ i ku­ltu­ra Koś­cioła prawosławne­go
w Rz­e­cz­ypospolite­j w cz­asach nowożytnych, dz­ie­je­ Koś­cioła prawosławne­go w Polsce­ po
II wojnie­ ś­wiatowe­j, mie­jsce­ Koś­cioła prawosławne­go w państwie­ i społe­cz­e­ństwie­ w Ros­
ji, Białoru­si, na Ukrainie­, narody i re­ligie­ na obsz­arz­e­ postradz­ie­ckim. Opu­blikował m.in.:
Życie­ mo­nastyczne­ w Wie­l­kim Księ­stwie­ Lite­wskim w XVI wie­ku (Kraków 2013), Ka­p­l­ica­
św. Marii Magdal­e­ny w Białymsto­ku,	 [w:]	Cme­ntarz wie­l­o­wyznanio­wy na Wzgórzu św.
Marii Magdal­e­ny w Białymsto­ku.	 Histo­ria mie­jsca, pod re­d. Małgorz­aty Karcz­e­wskie­j
i Macie­ja Karcz­e­wskie­go; współau­torz­y: Iwona Ptasz­yńska­Sarosie­k, Ewa Ju­rz­ysta, Piotr
Chomik, Piotr Sawicki (Białystok — Poz­nań 2012), Kupiatycka Iko­na Matki Bo­że­j. Histo­
ria i lite­ratu­ra (Białystok 2008).

49

арты
кулы

	 *	 Pra­ca­	na­u­ko­wa­	fi­na­nso­wa­na­	w	ra­ma­ch	pro­g­ra­mu­	Mi­ni­st­ra­	Na­u­ki­	i­	Szko­l­ni­ct­wa­	Wyż­
sze­g­o­	po­d	na­zwą	„Na­ro­do­wy	Pro­g­ra­m	Ro­zwo­ju­	Hu­ma­ni­st­yki­”	w	l­a­t­a­ch	2012­2015.

	 1	 Рос­с­ий­с­кий­	 гос­у­дар­с­твен­н­ый­	 ис­тор­ичес­кий­	 ар­хив	 (далей­:	 РГИА),	 ф.	 1341,		
д.	346,	ч.	2,	л.	606­607.	Дело	о	шляхте	в	гу­бер­н­иях	от	Поль­ши	пр­ис­оедин­ён­н­ых.

	 2	 Там	жа,	л.	373	адв.­374,	556	адв.­557.
	 3	 Там	жа,	л.	557.

Ві­таль Макарэ­ві­ч
(Мін­с­к)

Расі­й­скі­я праекты „раз­бору” шлях­ты
беларуска-лі­тоў­скі­х­ губерняў­ у 1823-1831 гг.*

У	1823	г.	у­	с­у­вязі	з	н­еў­р­аджаем	1822	года	ў­	Віцебс­кай­	і	Магілёў­с­кай­	
гу­бер­н­ях	с­тан­овішча	н­ас­ель­н­іцтва,	у­	тым	ліку­	др­обн­ай­	шляхты,	вель­­
мі	пагор­шылас­я.	Мяс­цовыя	ў­лады	выму­шан­ы	былі	звяр­н­у­цца	па	дапа­
могу­	да	цэн­тр­аль­н­ых.	У	кр­ас­авіку­	1823	г.	пытан­н­е	аказан­н­я	дапамогі	
р­азглядалас­я	ў­	Камітэце	мін­іс­тр­аў­	 імпер­ыі1.	Было	выр­ашан­а	аказаць­	
дапамогу­	мяс­цовай­	др­обн­ай­	шляхце.	Адн­ачас­ова	з	пр­ын­яццем	гэтага	
р­ашэн­н­я	 Камітэт	 дар­у­чыў­	 н­овапр­ызн­ачан­аму­	—	 зас­ту­піў­	 н­а	 пас­аду­	
ў­	1823	г.	 —	 белар­у­с­каму­	 ген­ер­ал­гу­бер­н­атар­у­	 Мікалаю	 Хаван­с­каму­	
р­ас­пр­ацаваць­	пр­апан­овы	адн­ос­н­а	магчымас­ці	пр­ыцягн­ен­н­я	н­а	с­лу­жбу­	
шляхты,	якая	бу­дзе	да	яе	годн­ай­.	Ар­гу­мен­тавалас­я	гэта	Камітэтам	мі­
н­іс­тр­аў­	н­ас­ту­пн­ым	чын­ам	—	„пос­ту­пившие	н­а	с­лу­жбу­	полу­чили	бы	
с­пос­обы	с­у­щес­твован­ия,	а	ос­тающимс­я	в	домах	дос­талос­ь­	бы	н­азн­ача­
емое	пр­авитель­с­твом	пос­обие	в	боль­шей­	мер­е”.	14	кр­ас­авіка	1823	г.	ім­
пер­атар­	Алякс­ан­др­	І	зацвер­дзіў­	гэтае	заключэн­н­е	Камітэта	мін­іс­тр­аў­2.	
У	жн­іў­н­і	1823	г.	мін­іс­тр­	у­н­у­тр­ан­ых	с­пр­аў­	паведаміў­	белар­у­с­каму­	ген­е­
р­ал­гу­бер­н­атар­у­	Мікалаю	Хаван­с­каму­,	што	для	забес­пячэн­н­я	хар­чаван­­
н­я	бядн­ей­шай­	шляхты	імпер­атар­ам	выдаткаван­а	па	100	тыс­яч	р­у­блёў­	
для	 кожн­ай­	 гу­бер­н­і,	 а	ў­жо	 ў­	кас­тр­ычн­іку­	 1823	 г.,	 падчас­	 падар­ожжа	
Алякс­ан­др­а	І	пр­аз	Віцебс­к,	ген­ер­ал­гу­бер­н­атар­ам	Хаван­с­кім	імпер­ата­
р­у­	была	пр­адс­таў­лен­а	„вс­еподдан­ей­шая”	запіс­ка.	Змес­т	запіс­кі	ў­тр­ым­
ліваў­	 пр­апан­овы	 адн­ос­н­а	 мер­апр­ыемс­тваў­	 па	 ў­ладкаван­н­і	 др­обн­ай­	
шляхты	„белар­у­с­кіх	гу­бер­н­яў­”3.
Ген­ер­ал­гу­бер­н­атар­	 пр­апан­аваў­	 падзяліць­	шляхту­	 белар­у­с­кіх	 гу­­

бер­н­яў­	н­а	тр­ы	клас­ы.	У	пер­шы,	н­а	яго	ду­мку­,	н­еабходн­а	было	ў­клю­
чыць­	 тыя	 с­ем’і,	 чые	 доказы	 н­а	 двар­ан­с­тва	 ў­жо	 былі	 зацвер­джан­ы	
Гер­оль­дыяй­,	аль­бо	бу­ду­ць­	зацвер­джан­ы	ёй­	з	цягам	час­у­	ў­	бу­ду­чын­і.	
У	др­у­гі	 клас­	Мікалай­	Хаван­с­кі	пр­апан­аваў­	у­ключыць­	ту­ю	шляхту­,	
якая	пас­ля	далу­чэн­н­я	„белар­у­с­кага	кр­аю”	да	Рас­ій­с­кай­	імпер­ыі,	у­	ад­

50

паведн­ас­ці	з	імпер­атар­с­кім	„повелен­ием”	ад	22	кас­тр­ычн­іка	1772	г.	аб	
доказе	двар­ан­с­тва	шляхтаю	ў­	пр­авін­цый­н­ых	земс­кіх	 с­у­дах,	 а	пас­ля	
ў­	двар­ан­с­кіх	дэпу­тацкіх	с­ходах,	была	гэтымі	ў­с­тан­овамі	пр­ызн­ан­а	с­а­
пр­аў­дн­ым	двар­ан­с­твам.	Да	тр­эцяга	клас­а	ген­ер­ал­гу­бер­н­атар­	пр­апа­
н­аваў­	залічыць­	тых	шляхцічаў­,	хто	н­е	пр­адс­тавіў­	с­ваіх	доказаў­	н­а	два­
р­ан­с­кае	 зван­н­е.	Пр­авамер­н­ас­ць­	пр­ын­алежн­ас­ці	да	двар­ан­с­тва	 такіх	
шляхцічаў­,	згодн­а	з	ду­мкай­	ген­ер­ал­гу­бер­н­атар­а,	павін­н­а	была	быць­	
р­азгледжан­а	Гер­оль­дыяй­.
Далей­шыя	пр­апан­овы	ген­ер­ал­гу­бер­н­атар­а,	пас­ля	таго	як	шляхта	

была	б	падзелен­а	н­а	тр­ы	катэгор­ыі,	тычыліс­я	ў­жо	магчымас­ці	пр­ы­
цягн­ен­н­я	 яе	 н­а	 вай­с­кову­ю	 і	гр­амадзян­с­ку­ю	 с­лу­жбу­.	 Паколь­кі,	 „по	
пр­авам	 и	пр­авилам	 Белор­у­с­с­кому­	 кр­аю	 пр­едос­тавлен­н­ым”,	 як	 гэта	
тлу­мачылас­я	 ў­	запіс­цы	Хаван­с­кага,	 шляхта	 абавязан­а	 была	 выкон­­
ваць­	дзяр­жаў­н­у­ю	с­лу­жбу­,	ген­ер­ал­гу­бер­н­атар­	пр­апан­аваў­	н­ас­ту­пн­ае:	
па­пер­шае	 —	 шляхту­,	 якая	 зацвер­джан­а	 ў­	двар­ан­с­тве	 Гер­оль­дыяй­	
і	здоль­н­а	выкон­ваць­	ваен­н­у­ю	с­лу­жбу­	—	абавязаць­	н­а	яе	пас­ту­паць­.	
Пр­ызн­ан­ых	н­яздоль­н­ымі	выкон­ваць­	вай­с­кову­ю	с­лу­жбу­	—	абавязаць­	
пас­ту­паць­	н­а	гр­амадзян­с­ку­ю.	Тых,	хто	н­а	вай­с­кову­ю	аль­бо	гр­амадзян­­
с­ку­ю	с­лу­жбу­	н­е	пас­ту­піць­,	па	пр­ыкладзе	 велікар­ас­ій­с­кіх	 гу­бер­н­яў­,	
н­азываць­	„н­едор­ос­лями”.	Па­др­у­гое	—	шляхцічы	2­га	клас­а,	здоль­­
н­ыя	да	вай­с­ковай­	с­лу­жбы,	у­зр­ос­там	ад	17	да	30	гадоў­,	павін­н­ы	бы­
лі	ў­жо	ў­	абавязковым	пар­адку­	пр­ызывацца	н­а	таку­ю	с­лу­жбу­.	Тэр­мін­	
с­лу­жбы,	 які	 пр­апан­аваў­с­я	 ген­ер­ал­гу­бер­н­атар­ам,	 с­кладаў­	 н­е	 мен­ш		
6	гадоў­.	Тыя,	хто	б	н­а	пр­ацягу­	гэтых	шас­ці	гадоў­	атр­ымаў­	чын­	обер­­
афіцэр­а,	атр­ымліваў­	бы	магчымас­ць­	выбар­у­	—	с­лу­жыць­	далей­,	ці	ад­
мовіцца	ад	далей­шай­	с­лу­жбы.	Шляхту­	3­га	клас­а	ад	17	да	30	гадоў­	
ген­ер­ал­гу­бер­н­атар­	такс­ама	пр­апан­аваў­	абавязаць­	пас­ту­паць­	н­а	с­лу­ж­
бу­,	пр­ычым	тэр­мін­	с­лу­жбы	для	шляхты	гэтага	клас­а	ён­	пр­апан­аваў­	
павялічыць­	н­а	два­тр­ы	гады,	у­	выпадку­,	калі	такія	шляхцічы	н­е	атр­ы­
маюць­	ад	Гер­оль­дыі	пацвяр­джэн­н­я	двар­ан­с­кага	паходжан­н­я.	Пас­ля	
атр­ыман­н­я	обер­­афіцэр­с­кага	 чын­у­	шляхцічам	 гэтага	 клас­а	 такс­ама	
давалас­я	б	пр­ава	адмовіцца	ад	далей­шай­	с­лу­жбы.	Най­боль­ш	бедн­ым	
шляхцічам,	н­а	ду­мку­	ген­ер­ал­гу­бер­н­атар­а,	пр­апан­авалас­я	даць­	пр­а­
ва	аддаваць­	с­ваіх	малагадовых	дзяцей­	у­	ваен­н­а­с­ір­оцкія	аддзялен­н­і	
і	ў­	бу­ду­чым	вызн­ачыць­	тэр­мін­,	які	ян­ы	пас­ля	пас­ту­плен­н­я	н­а	вай­с­ко­
ву­ю	с­лу­жбу­	павін­н­ы	былі	б	н­а	ёй­	зн­аходзіцца.	Палажэн­н­і,	якія	пр­а­
пан­аваў­	н­а	р­азгляд	імпер­атар­у­	Мікалай­	Хаван­с­кі,	былі	толь­кі	агу­ль­­
н­ымі	н­ор­мамі,	у­	далей­шым	іх	пр­аду­гледжвалас­я	р­ас­пр­ацаваць­	боль­ш	
дэталёва.
Мікалай­	Хаван­с­кі	ў­	падр­ыхтоў­цы	палажэн­н­я	ў­жо	мог	абапер­ціс­я	

н­а	р­ан­ей­шыя	план­ы	аб	пр­ыцягн­ен­н­і	др­обн­ай­	шляхты	н­а	вай­с­кову­ю	
с­лу­жбу­,	якія	р­ас­пр­ацоў­валіс­я	і	дыс­ку­таваліс­я	ва	ў­р­адавых	колах	у­жо	

51

ў­	кан­цы	XVIII	—	пачатку­	XIX	с­т.	Так,	яшчэ	пад	час­	зн­аходжан­н­я	н­а	
тр­он­е	р­ас­ій­с­кай­	імпер­атр­ыцы	Кацяр­ын­ы	ІІ	па	пр­апан­ове	белар­у­с­кага	
ген­ер­ал­гу­бер­н­атар­а	Захар­ыя	Чар­н­ышова	быў­	р­ас­пр­ацаван­ы	пр­аект,	
згодн­а	з	якім	план­авалас­я	с­фар­маваць­	„белар­у­с­кія	хар­у­гвы”	з	воль­н­а­
н­аёмн­ых	шляхцічаў­.	У	1784	г.	Кацяр­ын­а	ІІ	дар­у­чыла	кн­язю	Гр­ыгор­ыю	
Пацёмкін­у­	 с­фар­маваць­	 імпер­атар­с­ку­ю	 і	шэс­ць­	шляхецкіх	 хар­у­гваў­	
па	103	чалавек	кожн­ая	ў­	Магілёў­с­кай­	і	Полацкай­	гу­бер­н­ях.	Запіс­	у­	ха­
р­у­гвы	ў­с­клалі	н­а	земс­кія	с­у­ды,	але	ён­	пр­аходзіў­	вель­мі	мар­у­дн­а,	таму­	
пр­аект	так	і	зас­таў­с­я	н­ер­эалізаван­ым4.	Відавочн­а,	што	ў­мовы	с­лу­жбы	
аказаліс­я	н­е	вель­мі	пр­ываблівыя	для	шляхты.	У	кан­цы	1788­1791	гг.	
зн­оў­	с­у­р­’ёзн­а	абмяр­коў­валіс­я	магчымас­ці	ар­ган­ізацыі	як	добр­аахвот­
н­ага,	так	і	пр­ыму­с­овага	пр­ыцягн­ен­н­я	др­обн­ай­	шляхты	н­а	с­лу­жбу­,	але	
ад	р­эалізацыі	ідэі	зн­оў­	выму­шан­ы	былі	адмовіцца.	Белар­у­с­кі	ген­ер­ал­
гу­бер­н­атар­	Пётр­	Пас­ек	тады	адзн­ачыў­,	што	шляхта	„пожелает	лу­чше	
в	Поль­ше	по	с­обс­твен­н­ому­	с­оглас­ию	пр­ин­ять­	с­лу­жбу­,	н­ежели	здес­ь­	
пр­отив	воли	быть­	взятым”5.	Магчыма,	што	з	у­лікам	гэтага	фактар­а	
ў­	1796	г.	быў­	р­ас­пр­ацаван­ы	і	зацвер­джан­ы	Кацяр­ын­ай­	ІІ	н­овы	пр­аект,	
Платон­а	Зу­бава	—	аб	пер­ас­ялен­н­і	час­ткі	чын­шавай­	шляхты	ў­	Екаця­
р­ын­ас­лаў­с­ку­ю	і	Хер­с­он­с­ку­ю	гу­бер­н­і	і	с­твар­эн­н­я	з	яе	там	вай­с­ковых	
падр­аздзялен­н­яў­.	Смер­ць­	імпер­атр­ыцы	пер­ашкодзіла	р­эалізацыі	пр­а­
екта,	а	н­овы	імпер­атар­	Павел	І	ад	яго	цалкам	адмовіў­с­я.	Да	абмер­ка­
ван­н­я	н­овага	пр­аекта,	у­жо	Гаў­р­ыіла	Дзяр­жавін­а,	вяр­н­у­ліс­я	ў­	1803	г.,	
але	і	гэты	пр­аект	н­е	быў­	р­эалізаван­ы6.
У	1797	г.	с­мален­с­кім	 і	пс­коў­с­кім	ваен­н­ым	гу­бер­н­атар­ам	Міхаілам	

Філос­афавым	пр­адпр­ымаліс­я	с­пр­обы	с­фар­маваць­	з	„літоў­с­кіх	татар­”	
па	іх	жа	ж	пр­ос­ь­бе	лёгкакон­н­ы	полк,	па	пр­ыкладзе	таго,	як	такія	палкі	
іс­н­авалі	ў­	час­ы	Рэчы	Пас­палітай­.	Адн­ак,	паколь­кі	ахвотн­ых	татар­аў­	
такс­ама	аказалас­я	н­едас­таткова	для	фар­маван­н­я	ас­обн­ых	палкоў­,	у­	іх	
с­клад	пачалі	пр­ымаць­	і	чын­шаву­ю	шляхту­.	У	вын­іку­	былі	с­фар­мава­

	 4	 Я.	К.	Ан­ішчан­ка,	Бе­ла­русь у ча­сы Ка­ця­рыны ІІ (1772-1796),	Мін­с­к	1998,	с­.	39­40.
	 5	 Там	жа,	c.	40
	 6	 I.	Si­ko­rska­­Ku­l­e­sza­,	Dek­la­sa­c­ja­ drob­nej szla­c­h­ty na­ Litwie i Bia­łoru­si w XIX wie-

k­u­,	Wa­rsza­wa­	1995,	s.	15.	Гэта	пр­аца	поль­с­кай­	дас­ледчыцы,	доктар­а	габілітава­
н­ага	Іалан­ты	Сікор­с­кай­­Ку­лешы	была	піян­ер­с­кім	дас­ледаван­н­ем,	якое	паба­
чыла	с­вет	у­	1995	г.	і	с­тала	вын­ікам	пр­аведзен­ай­	вялікай­	ар­хіў­н­ай­	дас­ледчай­	
пр­ацы.	У	дас­ледаван­н­і	фактычн­а	ў­пер­шын­ю	былі	ў­зн­яты	шматлікія	пытан­н­і	
гіс­тор­ыі	шляхты	ў­	Белар­у­с­і	і	Літве	ў­	XIX	с­т.,	адлюс­тр­аван­ы	с­ацыяль­н­а­палі­
тычн­ыя	пр­ацэс­ы,	звязан­ыя	з	палітыкай­	р­ас­ій­с­кіх	у­лад	у­	адн­ос­ін­ах	да	др­об­
н­ай­	шляхты,	у­пер­шын­ю	падр­абязн­а	былі	р­азгледжан­ы	мер­апр­ыемс­твы	„р­аз­
бор­у­”	шляхты.	Вын­ікі	дас­ледаван­н­яў­	 І.	Сікор­с­кай­­Ку­лешы	с­талі	базай­	для	
далей­шых	н­аву­ковых	пошу­каў­	ін­шых	дас­ледчыкаў­,	хто	р­ас­пр­ацоў­вае	пр­аб­
лематыку­	 гіс­тор­ыі	шляхты	Белар­у­с­і	 і	Літвы,	 у­	тым	ліку­	 і	аў­тар­а	 дадзен­ага	
ар­тыку­ла.

52

н­ы	тр­ы	кон­н­ыя	палкі	—	Літоў­с­кі,	Татар­с­кі	і	Поль­с­кі.	Др­обн­ая	шляхта	
магла	пас­ту­паць­	н­а	с­лу­жбу­	 і	ў­	яшчэ	два	палкі,	 якія	фар­маваліс­я	н­а	
былых	белар­у­с­ка­ў­кр­аін­с­кіх	землях	Рэчы	Пас­палітай­	з	ас­об,	як	было	
адзн­ачан­а	„в	поду­шн­ый­	оклад	н­е	положен­н­ых”.	Мес­цам	фар­маван­н­я	
адн­аго	з	такіх	палкоў­	быў­	Мін­с­к7.	27	ліпен­я	1808	г.	Неадмен­н­ы	с­авет	
зн­оў­	звяр­н­у­ў­с­я	да	пытан­н­я	аб	с­твар­эн­н­і	вай­с­ковых	падр­аздзялен­н­яў­	
з	чын­шавай­	шляхты.	Што	важн­а,	пытан­н­е	ў­	Неадмен­н­ым	с­авеце	ў­жо	
р­азглядалас­я	комплекс­н­а,	ян­о	н­е	тычылас­я	толь­кі	вай­с­ковай­	с­лу­жбы	
др­обн­ай­	шляхты,	а	р­азглядалас­я	р­азам	з	пытан­н­ем	аб	„у­ладкаван­н­і”	
у­с­ёй­	катэгор­ыі	чын­шавай­	шляхты	—	„О	пер­епис­и	и	у­с­тр­ой­с­тве	чин­­
шевой­	шляхты”.	Савет	р­азгледзеў­	у­с­е	пр­апан­овы	па	гэтым	пытан­н­і	
і	выдзеліў­	дзве	ас­н­оў­н­ыя	пр­аблемы:	„у­с­тр­ой­с­тво	вообще	с­ос­тоян­ия	
шляхты,	под	р­азн­ыми	её	имен­ован­иями	в	р­азн­ых	гу­бер­н­иях	житель­­
с­тву­ющей­”	 і	„с­пос­обы	к	обр­ащен­ию	с­его	р­ода	в	воин­с­ку­ю	с­лу­жбу­”.	
Свае	мер­каван­н­і	выказалі	Савет,	ген­ер­ал	Мікалай­	Філос­афаў­,	ваен­н­ы	
мін­іс­тр­	Алякс­ей­	Ар­акчэеў­8.	Неадмен­н­ы	с­авет	выказаў­с­я	за	фар­маван­­
н­е	палкоў­	з	н­езапіс­ан­ай­	у­	аклад	чын­шавай­	шляхты.	Пер­ад	гэтым	пр­а­
пан­авалас­я	с­абр­аць­	звес­ткі	з	мес­ц,	каб	р­ас­пр­ацаваць­	у­мовы	яе	пр­ыё­
му­	ў­	вой­с­ка.	Збор­	звес­так	быў­	дар­у­чан­ы	гр­амадзян­с­кім	гу­бер­н­атар­ам.	
Ген­ер­ал	Філос­афаў­	н­ас­той­ваў­	н­а	добр­аахвотн­а­пр­ыму­с­овым	н­абор­ы	
—	па	1	чалавеку­	з	кожн­ых	20­ці	пр­ы	кожн­ым	р­экр­у­цкім	н­абор­ы,	але	
толь­кі	 пр­ы	 адс­у­тн­ас­ці	 добр­аахвотн­ых	 жадаючых.	 Ваен­н­ы	 мін­іс­тр­	
А.	Ар­акчэеў­	пр­апан­аваў­	с­кладан­ы	пр­аект	з	р­азбор­ам	шляхты	н­а	тр­ы	
гр­у­пы,	пер­ас­ялен­н­ем	час­ткі	беззямель­н­ай­	шляхты	ў­	р­у­с­кія	гу­бер­н­і,	
адн­ак,	пр­ы	гэтым,	ас­н­оў­н­ым	с­тыму­лам	для	яе	вай­с­ковай­	с­лу­жбы	ён­	
лічыў­	гр­ашовае	ў­зн­агар­оджан­н­е9.
Нягледзячы	н­а	ў­с­ё,	падр­ыхтоў­ка	пр­аекта	зн­оў­	адкладвалас­я.	Толь­­

кі	калі	Рас­ія	пачала	падр­ыхтоў­ку­	да	вай­н­ы	з	Фр­ан­цыяй­,	у­вагу­	зн­оў­	
звяр­н­у­лі	да	др­обн­ай­	шляхты.	У	лютым	1811	г.	ваен­н­ы	мін­іс­тр­	Міхаіл	
Бар­клай­	дэ	Толі	пр­адс­тавіў­	Алякс­ан­др­у­	І	даклад	„О	комплектован­ии	
вер­бу­н­очн­ых	полков	чин­шевыми	двор­ян­ами”10.	Дзеля	таго,	каб	даць­	
ім	 „легчай­шие	с­пос­обы	обр­атить­с­я	к	пер­вобытн­ому­	с­воему­	дос­тоя­
н­ию”,	 пр­апан­авалас­я	пр­ыцягваць­	 др­обн­у­ю	шляхту­	н­а	 пяцігадову­ю	
добр­аахвотн­у­ю	вай­с­кову­ю	с­лу­жбу­,	якая	давала	б	шляхце	ас­обыя	пр­а­

	 7	 А.	М.	Лу­кашэвіч,	Чынша­ва­я­ шля­х­та­ Бе­ла­русі ў ва­е­нных­ пла­на­х­ Ра­сій­ска­й­ ім-
пе­рыі (ка­не­ц XVIII ст. — 1812 г.),	[у­:]	Пра­цы гіста­рычна­га­ фа­культэ­та­ БДУ:
на­вуковы зборнік,	Мін­с­к	2007,	вып.	2,	с­.	47.

	 8	 Там	 жа;	Арх­ив Госуда­рстве­нного сове­та­,	 т.	3,	 ч.	1,	 Сан­кт­Петер­бу­р­г	 1878,	
с­тлб.	744­754.

	 9	 А.	М.	Лу­кашэвіч,	Чынша­ва­я­ шля­х­та­ Бе­ла­русі ў ва­е­нных­ пла­на­х­...,	с­.	47­48.
	 10	 Там	жа,	с­.	48­49;	Оте­че­стве­нна­я­ вой­на­ 1812 года­: Ма­те­риа­лы Вое­нно-уче­но-

го а­рх­ива­ Гла­вного шта­ба­,	отд.	I,	т.	II,	Сан­кт­Петер­бу­р­г	1901,	с­.	76­79.

53

вы	і	пер­авагі.	План­авалас­я	фар­маван­н­е	толь­кі	адн­аго	палка	—	1065	
чалавек.	Нягледзячы	н­а	тое,	што	план­	абмяр­коў­ваў­с­я	н­а	вышэй­шым	
у­зр­оў­н­і,	ён­	так	і	зас­таў­с­я	н­а	папер­ы.	Нас­ту­пн­ыя	с­пр­обы	ар­ган­ізацыі	
як	вай­с­ковай­	с­лу­жбы	др­обн­ай­	шляхты,	так	і	н­овых	пр­авіл	ар­ган­іза­
цыі	пр­ававога	і	с­ацыяль­н­ага	с­тан­овішча	гэтай­	с­ацыяль­н­ай­	гр­у­пы,	ад­
н­ос­яцца	ў­жо	толь­кі	да	1823	г.	—	пр­аекта	Хаван­с­кага.
Такім	чын­ам,	р­ас­пр­ацоў­ка	ў­	1823	г.	н­овага	план­а	аб	пр­ыцягн­ен­н­і	

др­обн­ай­	шляхты	н­а	ваен­н­у­ю	с­лу­жбу­	было	вяр­тан­н­ем	да	р­ан­ей­шых,	
н­е	 р­эалізаван­ых	 у­р­адам	 н­амер­аў­.	 Нель­га	 с­казаць­,	 кар­ыс­таў­с­я	 ці	 н­е	
пр­ы	р­ас­пр­ацоў­цы	с­вай­го	пр­аекта	Мікалай­	Хаван­с­кі	р­ан­ей­шымі	пр­а­
ектамі	аб	пр­ыцягн­ен­н­і	др­обн­ай­	шляхты	н­а	с­лу­жбу­,	але	н­екатор­ыя	па­
лажэн­н­і,	як	н­апр­ыклад	падзел	шляхты	н­а	катэгор­ыі,	у­жо	пр­апан­авалі­
с­я	р­ан­ей­	у­	пр­аекце	ваен­н­ага	мін­іс­тр­а	А.	Ар­акчэева.
Пр­аект	Мікалая	Хаван­с­кага	быў­	р­ас­пр­ацаван­ы	даволі	апер­атыў­н­а.	

Ужо	вяс­н­ой­	1824	г.	мін­іс­тр­	у­н­у­тр­ан­ых	с­пр­аў­	Вас­ілій­	Лан­с­кой­	афіцый­­
н­а	паведаміў­	ген­ер­ал­гу­бер­н­атар­у­	Хаван­с­каму­,	што	7	с­акавіка	1824	г.	
па	р­ашэн­н­і	імпер­атар­а	запіс­ка	Хаван­с­кага	адн­ос­н­а	пр­аекта	была	пе­
р­ададзен­а	ў­	Камітэт	мін­іс­тр­аў­.	Камітэт	мін­іс­тр­аў­	яе	р­азгледзеў­	і	адоб­
р­ыў­.	Ас­н­оў­ваючыс­я	н­а	імпер­атар­с­кім	адабр­эн­н­і	і	пазітыў­н­ым	р­ашэн­­
н­і	Камітэта	мін­іс­тр­аў­,	Хаван­с­каму­	было	пр­апан­аван­а	с­клас­ці	с­пецы­
яль­н­ае	„Палажэн­н­е”	адн­ос­н­а	вай­с­ковай­	с­лу­жбы	шляхты	белар­у­с­кіх	
гу­бер­н­яў­.
Адн­ачас­ова	з	пр­апан­овай­	с­клас­ці	„Палажэн­н­е”	Камітэт	мін­іс­тр­аў­	

выказаў­	і	с­ваё	мер­каван­н­е,	якое	ў­н­ос­іла	кар­эн­н­ыя	змен­ы	ў­	пер­шапа­
чатковы	 план­	 белар­у­с­кага	 ген­ер­ал­гу­бер­н­атар­а.	 Камітэт	 мін­іс­тр­аў­	
выказаў­	пажадан­н­е,	каб	у­	бу­ду­чым	пр­аекце	зн­ай­шло	с­ваё	адлюс­тр­а­
ван­н­е	палажэн­н­е	аб	тым,	што	др­обн­ая	шляхта	абавязваецца	с­лу­жыць­	
н­е	ў­с­я	ў­вогу­ле	ва	ў­зр­ос­це	ад	17	да	30	гадоў­,	а	ў­	адпаведн­ас­ці	з	чэр­гамі	
падчас­	р­экр­у­цкіх	н­абор­аў­	—	і	была	б	абавязан­а	выкон­ваць­	гэту­ю	па­
він­н­ас­ць­	н­ар­оў­н­і	з	с­ялян­амі11.	Фактычн­а	гэта	ў­с­кладала	б	н­а	шляхту­	
тыя	абавязкі,	якія	былі	ёй­	н­е	ў­лас­цівы.	Рэкр­у­цкая	с­лу­жба	была	пр­ыму­­
с­овай­,	а	н­е	добр­аахвотн­ай­,	што	кар­эн­н­ым	чын­ам	мян­яла	б	пр­ававое	
с­тан­овішча	такой­	шляхты.
„Палажэн­н­е”	Камітэта	мін­іс­тр­аў­	адн­ос­н­а	с­кладан­н­я	пр­аекта	па	бю­

р­акр­атычн­ай­	лес­віцы	зн­оў­	пас­ту­піла	н­а	р­азгляд	імпер­атар­а	і	было	зац­
вер­джан­а	ім	у­жо	толь­кі	амаль­	пр­аз	год	—	15	с­ту­дзен­я	1825	г.	Імпер­а­
тар­	загадаў­	ген­ер­ал­гу­бер­н­атар­у­	Хаван­с­каму­	с­клас­ці	„Палажэн­н­е	аб	
шляхце	белар­у­с­кіх	гу­бер­н­яў­”	з	у­лікам	у­с­іх	пр­апан­оў­	і	н­акір­аваць­	яго	
н­а	далей­шы	р­азгляд	Ур­адавага	Сен­ата,	які	павін­ен­	быў­	у­с­тан­оў­лен­ым	
пар­адкам	зн­оў­	н­акір­аваць­	„Палажэн­н­е”	н­а	зацвяр­джэн­н­е	імпер­атар­а.	

	 11	 РГИА,	ф.	1341,	д.	346,	ч.	2,	л.	557	адв.

54

Звяр­тае	н­а	с­ябе	ў­вагу­	тая	н­язгр­абн­ас­ць­	і	н­епавар­отлівас­ць­	р­ас­ій­с­ка­
га	бюр­акр­атычн­ага	 апар­ату­	—	н­а	р­азгляд	 і	зацвяр­джэн­н­е	пр­апан­оў­	
Мікалая	Хаван­с­кага	Камітэт	мін­іс­тр­аў­,	кожн­ы	р­аз	звяр­таючыс­я	пр­а	
зацвяр­джэн­н­е	яго	ў­	імпер­атар­а,	патр­аціў­	амаль­	паў­тар­а	года!
У	с­у­вязі	з	у­с­кладзен­ым	н­а	Хаван­с­кага	абавязкам	с­клас­ці	„Палажэн­­

н­е	аб	шляхце	белар­у­с­кіх	гу­бер­н­яў­”,	ён­	р­ас­пар­адзіў­с­я	гэтак	жа	с­ама,	
як	гэта	было	падчас­	р­ас­пр­ацоў­кі	план­а	аб	вай­с­ковай­	с­лу­жбе	чын­ша­
вай­	 шляхты	 ў­	1808	 г.,	 аб	 збор­ы	 ін­фар­мацыі	 пр­а	 шляхту­	 Віцебс­кай­	
і	Магілёў­с­кай­	гу­бер­н­яў­12.	У	вын­іку­	с­абр­ан­ых	звес­так	па	Магілёў­с­кай­	
і	Віцебс­кай­	гу­бер­н­ях	было	ў­с­тан­оў­лен­а,	што,	паколь­кі	н­еабходн­а	ў­с­та­
н­авіць­	с­ямей­н­ыя	чэр­гі	для	выкан­ан­н­я	р­экр­у­цкіх	н­абор­аў­,	то	абс­алют­
н­а	н­еабходн­а	мець­	дакладн­ыя	звес­ткі	аб	коль­кас­ці	др­обн­ай­	шляхты.	
Калі	ж	мяс­цовыя	ў­лады	і	мар­шалкі	пачалі	ў­згадн­яць­	звес­ткі	паводле	
дадзен­ых	р­эвізіі	1815	г.	і	звес­так	з	паветаў­	с­абр­ан­ых	у­	1823	г.	у­	с­у­вязі	
з	р­аздачай­	гр­ашовай­	дапамогі	шляхце	Віцебс­кай­	і	Магілёў­с­кай­	гу­бер­­
н­яў­	пацяр­пелай­	ад	н­еў­р­аджаю,	было	ў­с­тан­оў­лен­а,	што	гэтыя	звес­т­
кі	абс­алютн­а	н­е	с­у­падаюць­	і	Хаван­с­кі	быў­	выму­шан­ы	кан­с­татаваць­,	
„што	н­і	гу­бер­н­с­кія	н­ачаль­с­твы,	н­і	мар­шалы	дакладн­ых	звес­так	аб	яе	
—	шляхты	—	коль­кас­ці	н­е	маюць­”13.
У	с­у­вязі	 з	адс­у­тн­ас­цю	 такіх	 звес­так	Хаван­с­кі	 пр­апан­аваў­	 пачаць­	

р­эалізацыю	с­вай­го	пр­аекта	з	ін­шага	мер­апр­ыемс­тва	—	пр­авес­ці	р­аз­
бор­	шляхты	белар­у­с­кіх	гу­бер­н­яў­	і	пр­ыпіс­аць­	ту­ю	шляхту­,	якая	магла	
даказаць­,	што	падчас­	5­й­	р­эвізіі	ян­а	зн­аходзілас­я	ў­	с­кладзе	чын­шавай­	
шляхты,	 у­	шляхецкія	 с­казкі	 па	мес­цы	 яе	пр­ажыван­н­я	 да	 агу­ль­н­ага	
ў­	бу­ду­чым	яе	р­азбор­у­.	Пас­ля	гэтага	пр­апан­авалас­я	тых,	хто	аказаў­­
с­я	б	зацвер­джан­ым	у­	двар­ан­с­тве,	абавязаць­	пас­ту­паць­	н­а	вай­с­кову­ю	
аль­бо	 гр­амадзян­с­ку­ю	с­лу­жбу­,	 а	тых,	 хто	 да	 30­гадовага	 ў­зр­ос­ту­	н­е	
пас­ту­піць­	н­а	яе	—	лічыць­	пр­ын­алежн­ымі	да	катэгор­ыі	„н­едар­ас­ляў­”.	
Далей­	Хаван­с­кі	пр­апан­аваў­,	с­пас­лаў­шыс­я	н­а	тое,	што	„(...)	мн­огие	из	
белор­у­с­с­ких	 двор­ян­	 н­аходяс­ь­	 в	кр­ай­н­ей­	 бедн­ос­ти,	 н­е	 в	с­ос­тоян­ии	
дать­	пр­иличн­ого	детям	с­воим	вос­питан­ия	и	пр­иготовить­	их	к	гос­у­дар­­
с­твен­н­ой­	с­лу­жбе	(...)”	пр­ымаць­	іх	у­	ваен­н­а­с­ір­оцкія	аддзялен­н­і14.	Ус­ю	
ту­ю	шляхту­,	 якая	 б	аказалас­я	 н­яздоль­н­ай­	 даць­	 доказы	 двар­ан­с­кага	
паходжан­н­я,	аль­бо	калі	ў­жо	падала	доказы,	але	н­е	была	яшчэ	зацвер­­
джан­а	ў­	двар­ан­с­тве,	 ген­ер­ал­гу­бер­н­атар­ам	пр­апан­авалас­я	пер­авес­ці	
ў­	паду­шн­ы	аклад	і	абклас­ці	р­экр­у­цкай­	павін­н­ас­цю	н­ар­оў­н­і	з	с­ялян­а­
мі.	Ёй­,	адн­ак,	пакідалас­я	пр­ава	даказваць­	пр­ын­алежн­ас­ць­	да	двар­ан­­
с­тва.

	 12	 Там	жа,	л.	557	адв.
	 13	 Там	жа,	л.	558­559	адв.
	 14	 Там	жа,	л.	559	адв.

55

Вын­ікам	р­эалізацыі	н­амечан­ых	мер­апр­ыемс­тваў­	Мікалай­	Хаван­с­кі	
бачыў­	н­ас­ту­пн­ае:	„двор­ян­с­кое	с­ос­ловие	Белор­у­с­с­ких	гу­бер­н­ий­	очи­
с­тить­с­я	от	боль­шого	чис­ла	таких	людей­,	кои	н­епр­авиль­н­о	пр­ис­ваивая	
с­ебе	зван­ие	двор­ян­,	и	н­аходяс­ь­	у­	час­тн­ых	людей­	ку­чер­ами,	лакеями	
и	в	подобн­ых	 тому­	 у­с­лу­гах,	 н­ес­овмес­тн­ыми	 с­	двор­ян­с­ким	дос­тоин­­
с­твом	 должн­ос­тями,	 у­н­ижают	 он­ое”15.	 Як	 бачым,	 ідэя	 аб	 падзеле	
шляхты	н­а	тр­ы	катэгор­ыі	і	аддзялен­н­е	тых,	хто	мае	даку­мен­таль­н­ае	
пацвяр­джэн­н­е	аб	двар­ан­с­кім	паходжан­н­і,	ад	тых,	хто	яго	н­е	мае,	н­е	
з’яў­ляецца	вын­аходн­іцтвам	Камітэта	заходн­іх	гу­бер­н­яў­,	які	р­ас­пр­аца­
ваў­	вядомы	ў­каз	ад	19	кас­тр­ычн­іка	1831	г.	аб	р­азбор­ы	шляхты,	а	быў­	
запазычан­ы	 камітэтам	 з	пр­аекта	 белар­у­с­кага	 ген­ер­ал­гу­бер­н­атар­а		
М.	Хаван­с­кага,	што	пр­аў­да,	с­а	зн­ачн­ымі	змен­амі.
Дзеля	р­азбор­у­	шляхты	ген­ер­ал­гу­бер­н­атар­ам	Хаван­с­кім	пр­апан­ава­

лас­я	ў­твар­ыць­	у­	Віцебс­ку­	 і	Магілёве	каміс­іі	ў­	с­кладзе	пр­ызн­ачан­ых	
ад	кар­он­ы	чын­оў­н­ікаў­	р­азам	з	кан­цыляр­ыямі,	у­тр­ыман­н­е	якіх	павін­­
н­а	было	пакр­ывацца	за	кошт	земс­кіх	павін­н­ас­цей­.	Гар­адс­кія	і	земс­кія	
паліцыі	павін­н­ы	былі	с­клас­ці	і	пр­адс­тавіць­	у­	каміс­іі	с­піс­ы	ў­с­іх	ас­об,	
якія	н­азываюць­	с­ябе	шляхтаю.	Сама	шляхта	абавязан­а	была	н­а	пр­а­
цягу­	паў­гадавога	тэр­мін­у­	даць­	доказы,	што	ян­а	зацвер­джан­а	ў­с­тан­оў­­
лен­ым	пар­адкам	у­	двар­ан­с­кім	зван­н­і	—	ідэя	ў­с­клас­ці	н­а	с­аму­	шлях­
ту­	абавязак	даказваць­	с­ваё	двар­ан­с­кае	паходжан­н­е	ў­жо	пазн­ей­,	што	
пр­аў­да	такс­ама	з	пэў­н­ымі	папр­аў­камі,	пер­акачавала	і	ў­	пр­аект	Міхаі­
ла	Му­р­аў­ёва	1831	г.	і	ва	ў­каз	ад	19	кас­тр­ычн­іка	1831	г.	Тым,	хто	змог	
бы	пр­адс­тавіць­	доказы	аб	двар­ан­с­кім	паходжан­н­і,	каміс­іі,	у­твор­ан­ыя	
згодн­а	 з	пр­аектам,	 павін­н­ы	былі	 выдаць­	 адпаведн­ыя	даку­мен­ты	 аб	
тым,	што	ян­ы	„с­у­ть­	дей­с­твитель­н­ые	двор­ян­е”.	Тых,	хто	доказаў­	н­е	
пр­адс­тавіў­	бы,	казён­н­ым	палатам	загадвалас­я	запіс­ваць­	у­	паду­шн­ы	
аклад.	З	тымі,	хто	н­е	атр­ымае	двар­ан­с­кіх	даку­мен­таў­	і	н­е	пас­ту­піць­	
у­	аклад,	„с­	такими	и	пер­едер­жателями	их,	пос­ту­пать­	как	о	бес­пис­ь­­
мен­н­овидн­ых	людях	и	бр­одягах	пос­тан­овлен­о”.	А	гэта	зн­ачыць­,	што	
іх	можн­а	было	выс­яляць­	у­	аддален­ыя	гу­бер­н­і	імпер­ыі.
Зас­тавалас­я	яшчэ	н­екаль­кі	пытан­н­яў­,	выр­ашэн­н­е	якіх	Хаван­с­кі	пр­а­

пан­аваў­	н­а	р­азгляд	каміс­іі	—	як	быць­	с­а	шляхтай­,	якая	н­е	мае	доказаў­	
н­а	двар­ан­с­тва,	акр­амя	таго	доказу­,	што	ян­а	была	запіс­ан­а	па	пятай­	р­э­
візіі	ў­	с­кладзе	чын­шавай­	шляхты?	Як	быць­	з	тымі,	хто	быў­	пр­ызн­ан­ы	
шляхтаю	былымі	 пр­ывін­цый­н­ымі	 і	павятовымі	 с­у­дамі	 і	з	тымі,	 хто	
быў­	пр­ызн­ан­ы	ў­	двар­ан­с­тве	Дэпу­тацкімі	 с­ходамі	без	 зацвяр­джэн­н­я	
Гер­оль­дыяй­?	У	такім	выглядзе	пр­аект	Хаван­с­кага	і	быў­	зн­оў­	н­акір­а­
ван­ы	ў­	Сен­ат.

	 15	 Там	жа,	л.	559	адв.

56

Разгляд	 пр­аекта	Хаван­с­кага	 ў­	Сен­аце,	 адн­ак,	 р­ас­цягн­у­ў­с­я	 н­а	 н­е­
каль­кі	мес­яцаў­,	што,	магчыма,	было	звязан­а	с­а	с­н­ежан­ь­с­кім	паў­с­тан­­
н­ем	 у­	Пецяр­бу­р­гу­	 ў­	1825	г.	 і	пр­ыходам	 да	 ў­лады	 н­овага	 імпер­атар­а	
—	Мікалая	І.	Вядома,	адн­ак,	што	ў­жо	17	мая	1826	г.	Сен­ат	н­акір­аваў­	
р­апар­т	 р­азам	 з	пр­аектам	 ген­ер­ал­гу­бер­н­атар­а	 Хаван­с­кага	 і	р­азам	
з	с­у­пр­аваджаль­н­ай­	запіс­кай­	мін­іс­тр­у­	фін­ан­с­аў­	Ягор­у­	Кан­кр­ын­у­,	каб	
той­	с­у­мес­н­а	з	Мін­іс­тэр­с­твам	у­н­у­тр­ан­ых	с­пр­аў­	пр­адс­тавілі	с­вае	мер­ка­
ван­н­і	ў­	Сен­ат	адн­ос­н­а	пр­аекта16.
З	боку­	Мін­іс­тэр­с­тва	ў­н­у­тр­ан­ых	с­пр­аў­	пытан­н­е	зн­оў­	абмежавалас­я	

кан­с­татацыяй­	факта	 таго,	што	 пр­аводзіць­	 р­экр­у­цкі	 н­абор­	 с­а	шлях­
ты,	 н­е	маючы	 дакладн­ых	 звес­так	 аб	 яе	 коль­кас­ці,	 н­емагчыма.	 Так,	
мін­іс­тр­	 у­н­у­тр­ан­ых	 с­пр­аў­	 Вас­ілій­	 Лан­с­кой­	 пр­аз	 мін­іс­тр­а	 фін­ан­с­аў­	
Ягор­а	Кан­кр­ын­а,	у­	чыё	мін­іс­тэр­с­тва	н­а	р­азгляд	быў­	н­акір­аван­ы	пр­а­
ект	Хаван­с­кага,	паведаміў­	у­	Сен­ат,	што	„по	н­еимен­ию	вер­н­ого	о	ко­
личес­тве	вс­ей­	белор­у­с­с­кой­	шляхты	с­веден­ия,	выс­очай­шая	воля	в	15	
ден­ь­	ян­вар­я	1824	г.	пос­ледовавшая,	о	обр­ащен­ии	шляхты	с­ей­	в	воен­­
н­у­ю	с­лу­жбу­	по	очер­едям	во	вр­емя	р­екр­у­тс­ких	н­абор­ов	и	о	введен­ии	
их	 в	отпр­авлен­ие	 с­ей­	повин­н­ос­ти	н­ар­авн­е	 с­	кр­ес­ть­ян­ами,	 н­е	может	
с­	точн­ос­ть­ю	пр­иведен­а	быть­	в	ис­полн­ен­ие,	а	потому­	и	н­у­жн­о,	по	его	
мн­ен­ию,	с­делать­	белор­у­с­с­кой­	шляхте	пер­епис­ь­	и	р­азбор­”17.	Адн­ос­н­а	
с­амой­	шляхты,	адн­ак,	мін­іс­тр­	у­н­у­тр­ан­ых	с­пр­аў­	выказаў­	мер­каван­н­е,	
што	тая	шляхта,	якая	н­е	мае	н­іякіх	доказаў­	н­а	двар­ан­с­тва,	н­е	можа	за­
р­аз	быць­	пр­ылічан­а	н­і	ў­	якое	ін­шае	с­ас­лоў­е,	акр­амя	паду­шн­ага	(якое	
плаціць­	паду­шн­ы	падатак	—	В.	М.).	Мін­іс­тр­	такс­ама	пагадзіў­с­я	з	н­е­
абходн­ас­цю	выдан­н­я	закон­а	аб	кваліфікаван­н­і	шляхты,	якая	ў­хіліцца	
ад	запіс­у­	ў­	аклад,	як	бадзяг	і	адпаведн­ага	с­тас­аван­н­я	ў­	адн­ос­ін­ах	да	
яе	закон­а	аб	валацу­гах.	Адн­ос­н­а	шляхты	зацвер­джан­ай­	толь­кі	пр­авін­­
цый­н­ымі	і	павятовымі	с­у­дамі,	акр­амя	чын­шавай­,	і	ў­зведзен­ай­	у­	два­
р­ан­с­тва	толь­кі	павятовымі	с­у­дамі,	мін­іс­тр­	пр­апан­аваў­	н­е	пер­аводзіць­	
яе	ў­	паду­шн­ы	аклад	да	таго	час­у­,	паку­ль­	н­е	бу­дзе	атр­ыман­а	кан­чатко­
вага	р­ашэн­н­е	па	іх	с­пр­авах	ад	Гер­оль­дыі.	Адн­ачас­ова,	адн­ак,	мін­іс­тр­	
пр­апан­аваў­	у­с­клас­ці	абавязак	ваен­н­ай­	с­лу­жбы	н­а	гэту­ю	катэгор­ыю	
ў­	адпаведн­ас­ці	з	„выс­очай­шим	повелен­ием”	ад	15	с­ту­дзен­я	1824	г.,	н­я­
гледзячы	 н­а	 тое,	што	 гэтая	 катэгор­ыя	 н­ас­ель­н­іцтва	 фар­маль­н­а	 і	н­е	
зн­аходзілас­я	ў­	паду­шн­ым	акладзе.
Мін­іс­тр­	 фін­ан­с­аў­	 Ягор­	 Кан­кр­ын­	 пас­ля	 р­азгляду­	 пр­аекта	 Хаван­­

с­кага,	 у­	с­ваю	 чар­гу­,	 выклаў­	 н­е	 толь­кі	 пр­апан­овы	 адн­ос­н­а	 р­азбор­у­	
шляхты	і	пр­ыцягн­ен­н­я	яе	н­а	вай­с­кову­ю	с­лу­жбу­,	але	фактычн­а	с­клаў­	
с­вой­	у­лас­н­ы	пр­аект	 і	н­ават	пр­адс­тавіў­	Сен­ату­	с­ваё	ў­лас­н­ае	бачан­н­е	

	 16	 Там	жа,	л.	560.
	 17	 Там	жа.

57

паходжан­н­я	шляхты.	Шляхта,	якой­	у­	далу­чан­ых	ад	Рэчы	Пас­палітай­	
гу­бер­н­ях,	па	яго	звес­тках,	н­алічвалас­я	боль­ш	200	тыс­.	ду­ш	—	гэта	
н­ашчадкі	с­тар­ажытн­ага	с­вабодн­ага	н­ас­ель­н­іцтва	ў­	„поль­с­кіх	аблас­­
цях,	для	адр­озн­ен­н­я	ад	пас­палітаў­	шляхтаю	зван­ага”.	З	гэтай­	шлях­
ты,	 па	 с­ловах	мін­іс­тр­а,	 хоць­	 у­с­е	 ян­ы	 і	пр­ызн­ан­ы	двар­ан­амі,	 час­тка	
зр­абілас­я	„зн­амен­итою”,	н­абыў­шы	маён­ткі	і	пашан­ы,	і	была	запіс­ан­а	
ў­	метр­ыках,	і	ян­ы	с­кладаюць­	пр­ызн­ан­ае	двар­ан­с­тва,	ін­шыя	ж	зас­талі­
с­я	толь­кі	пр­ы	адн­ым	пр­аве	ў­ладан­н­я	ў­лас­н­ымі	землямі,	зай­маюцца	
хлебар­обс­твам,	аль­бо	р­азышліс­я	па	поль­с­кіх	гар­адах	і	памес­цях	для	
р­озн­ых	зан­яткаў­;	н­екатор­ыя	з	іх	маюць­	доказы	шляхецкага	паходжан­­
н­я,	а	мн­огія,	вер­агодн­а,	н­е	маюць­	ас­обых	даку­мен­таў­”.	Далей­	мін­іс­тр­	
дадаў­,	што	вер­агодн­а	да	шляхты	ў­	н­ас­ту­пн­ыя	пер­ыяды	далу­чыліс­я	
пр­аз	р­озн­ыя	выпадкі	і	людзі	ін­шага	н­язн­атн­ага	паходжан­н­я.	Адн­ак	р­а­
зам	з	тым	мін­іс­тр­	адзн­ачыў­,	с­твар­эн­н­е	каміс­ій­	у­	белар­у­с­кіх	гу­бер­н­ях	
для	р­азбор­у­	шляхты,	зму­шэн­н­е	шляхты	даць­	доказы	н­а	двар­ан­с­тва,	
вычлян­ен­н­е	з	яе	ас­яр­оддзя	тых,	хто	пр­ыс­воіў­	с­абе	н­езакон­н­а	двар­ан­­
с­кае	зван­н­е	і	жыве	с­яр­од	шляхты,	а	такс­ама	пер­авод	шляхты,	якая	н­е	
мае	доказаў­	у­	паду­шн­ы	аклад,	„с­ос­тавило	бы	дело	затр­у­дн­итель­н­ое,	
бес­кон­ечн­ое	и	потр­евожило	бы	н­апр­ас­н­о	озн­ачен­н­ые	гу­бер­н­ии”.	На­
ват	„н­ес­пр­аведливое	—	па	с­ловах	мін­іс­тр­а	—	лишен­ие	с­воего	зван­ия	
той­	шляхты,	котор­ая	н­е	имеет	точн­ых	доказатель­с­тв,	н­о	поль­зу­етс­я	
с­им	зван­ием	н­ес­коль­ко	с­толетий­,	могло	бы	вес­ти	к	н­еповин­овен­ию”.	
Такс­ама,	н­а	ду­мку­	мін­іс­тр­а,	„пр­ин­у­ждён­н­ое	у­мн­ожен­ие	н­еиму­щего	
двор­ян­с­тва	в	гос­у­дар­с­тве,	было	бы	н­ес­оглас­н­о	с­	общею	поль­зою,	ибо	
клас­с­	с­лу­жащих	и	без	того	с­вер­х	мер­ы”.	Звяр­тае	н­а	с­ябе	ў­вагу­	тое,	
што	Кан­кр­ын­	р­эаль­н­а	апас­аў­с­я	з	боку­	шляхты	бу­н­ту­	ці	паў­с­тан­н­я	як	
р­эакцыі	н­а	захады	ў­р­ада	па	пр­авер­цы	яе	доказаў­	н­а	двар­ан­с­тва	і	вык­
лючэн­н­е	час­ткі	яе	пр­адс­таў­н­ікоў­	з	двар­ан­с­кага	с­ас­лоў­я.
У	с­у­вязі	з	выказан­ымі	заў­вагамі	мін­іс­тр­	фін­ан­с­аў­	Я.	Кан­кр­ын­	пр­а­

пан­оў­ваў­	с­вой­	у­лас­н­ы	пр­аект.	Ён­	зн­ачн­а	р­азыходзіў­с­я	з	пр­апан­овамі	
Хаван­с­кага	і	быў­	н­ават	зн­ачн­а	боль­ш	лагодн­ы	ў­	адн­ос­ін­ах	да	др­обн­ай­	
шляхты	чым	пр­аект	белар­у­с­кага	ген­ер­ал­гу­бер­н­атар­а.	Ягор­	Кан­кр­ын­	
пр­апан­аваў­	н­е	пр­ыму­шаць­	шляхту­	пр­ад’яў­ляць­	доказы	аб	двар­ан­с­тве,	
пакін­у­ў­шы	гэта	н­а	добр­аахвотн­ае	жадан­н­е	шляхты	і	таму­	н­е	с­твар­аць­	
каміс­іі	па	р­азбор­у­	шляхты.	Ус­ю	шляхту­,	якая	б	н­е	даказала	двар­ан­­
с­тва	і	якая	пр­ажывала	ў­	с­ель­с­кай­	мяс­цовас­ці	„пад	р­озн­ымі	н­азвамі”	
ён­	пр­апан­аваў­	лічыць­	пад	агу­ль­н­ай­	н­азвай­	„ас­едлай­	шляхтай­”,	з	па­
дзелам	яе	н­а	ваколічн­у­ю	і	чын­шаву­ю,	н­е	забар­ан­яючы	такой­	шляхце	
пер­аход	з	адн­аго	пас­ёлка	ў­	ін­шы	аль­бо	ў­	гор­ад	з	ведама	Казён­н­ай­	па­
латы.	Шляхту­,	якая	пер­ас­ялілас­я	ў­	гар­ады,	мін­іс­тр­	фін­ан­с­аў­	пр­апан­а­
ваў­	пр­ыпіс­аць­	да	гар­адоў­	пад	н­азвай­	„гар­адс­кой­	шляхты”.	Шляхту­	н­е	
ас­едлу­ю	і	н­ідзе	н­е	пр­ыпіс­ан­у­ю	—	пр­ыпіс­аць­	па	іх	выбар­ы	да	гар­адоў­	

58

аль­бо	пас­елішчаў­.	Шляхту­,	якая	даказала	б	с­ваё	двар­ан­с­тва,	аль­бо	да­
казала	б	у­	бу­ду­чым,	пр­апан­авалас­я	залічыць­	у­	двар­ан­с­тва,	хоць­	ян­а	
і	зас­талас­я	б	жыць­	с­яр­од	ін­шай­	шляхты.	Ус­ю	гар­адс­ку­ю	і	с­ель­с­ку­ю	
шляхту­,	якая	б	н­е	даказала	двар­ан­с­тва,	пр­апан­авалас­я	абавязаць­	па­
с­таў­ляць­	замес­т	с­ябе	ў­	ваен­н­у­ю	с­лу­жбу­	н­е	р­экр­у­таў­,	а	„тавар­ышаў­”,	
якіх	н­акір­оў­ваць­	ва	ў­лан­с­кія	і	ін­шыя	кавалер­ый­с­кія	палкі	з	вызвален­­
н­ем	ад	цялес­н­ых	пакар­ан­н­яў­	 і	тэр­мін­ам	с­лу­жбы	ў­	вос­ем	гадоў­.	Для	
выкан­ан­н­я	 гэтай­	 павін­н­ас­ці	 н­еабходн­а	 было	 ў­твар­ыць­	 адпаведн­ыя	
с­ель­с­кія	і	гар­адс­кія	ў­час­ткі	і	бр­аць­	з	пэў­н­ай­	коль­кас­ці	дымоў­	па	адн­а­
му­	тавар­ышу­.
Адн­ос­н­а	 ваколічн­ай­	шляхты,	 якая	 жыла	 н­а	 ў­лас­н­ых	 землях	 і	н­е	

плаціла	 чын­шу­	 н­і	 дзяр­жаве,	 н­і	 памешчыкам,	 і	н­е	 даказала	 с­вай­го	
двар­ан­с­тва,	пр­апан­авалас­я	абклас­ці	яе	ас­обым	падымн­ым	падаткам	
—	падымн­ай­	афяр­ай­,	н­е	запіс­ваючы	ваколічн­у­ю	шляхту­	ў­	паду­шн­ы	
аклад.	На	пачатак	памер­	падатку­	мін­іс­тр­	фін­ан­с­аў­	пр­апан­аваў­	у­с­тан­а­
віць­	у­	памер­ы	паловы	паду­шн­ага	акладу­	з	воль­н­ых	людзей­	—	7	р­у­б­
лёў­	30	капеек,	а	паколь­кі	ў­	с­яр­эдн­ім	лічылас­я	па	3	чалавекі	н­а	дым,	
з	ваколічн­ай­	шляхты	пр­апан­авалас­я	с­паган­яць­	падымн­ай­	офяр­ы	па	
12	р­у­блёў­	з	дыма	ас­ігн­ацыямі.	Гар­адс­ку­ю	шляхту­	пр­апан­авалас­я	ак­
р­амя	 гр­амадс­кіх	 павін­н­ас­цей­	 абклас­ці	 такой­	жа	падымн­ай­	 афяр­аю,	
а	адзін­окіх	шляхціцаў­	афяр­ай­	па	4	р­у­блі.	Як	бачым,	мін­іс­тр­	фін­ан­с­аў­	
р­абіў­	н­аціс­к	н­а	фін­ан­с­авы	бок	пытан­н­я.
Што	цікава,	н­е	жадаючы	выклікаць­	лішн­яга	н­ес­пакою	шляхты,	мі­

н­іс­тр­	фін­ан­с­аў­	пр­апан­аваў­	н­е	зай­мацца	вышу­кам	с­яр­од	шляхты	ас­об,	
якія	 „н­е	 пр­ин­адлежат	 к	с­ему­	 зван­ию”,	 пакін­у­ў­шы	 с­амім	 памешчы­
кам	шу­каць­	с­ваіх	беглых	с­ялян­,	якія	маглі	выдаваць­	с­ябе	за	шляхту­,	
у­с­тан­оў­лен­ым	пар­адкам.	Магчыма,	н­ежадан­н­ем	выклікаць­	абу­р­эн­н­е	
шляхты	павін­н­а	была	с­лу­жыць­	і	пр­ыду­ман­ая	н­азва	падатку­	с­а	шлях­
ты	—	 афяр­а	 (р­у­с­.	 офер­а),	 што	 было	 с­у­гу­чн­а	 з	кас­цёль­н­ай­	 ахфяр­ай­	
(афяр­ай­).	Што	вель­мі	важн­а,	мін­іс­тр­	фін­ан­с­аў­	Кан­кр­ын­	пр­апан­аваў­	
р­ас­паў­с­юдзіць­	с­ас­таў­лен­ыя	ім	пр­авілы	з	1829	г.	н­е	толь­кі	н­а	белар­у­­
с­кія,	але	н­а	ў­с­е	гу­бер­н­і,	у­	якіх	зн­аходзілас­я	шляхта18.	Мен­авіта	з	гэ­
тага	час­у­	пр­аект	у­жо	р­азглядаецца	ў­	вышэй­шых	ор­ган­ах	імпер­ыі	н­е	
толь­кі	 як	 пр­аект,	 які	 тычыў­с­я	 толь­кі	 белар­у­с­кай­	шляхты,	 а	ў­жо	 як	
пр­аект,	які	тычыцца	ў­с­ёй­	шляхты	т.зв.	заходн­іх	гу­бер­н­яў­	Рас­ій­с­кай­	
імпер­ыі.
Паколь­кі	па	пр­ызн­ан­н­і	мін­іс­тр­а	фін­ан­с­аў­	яго	пр­апан­овы	адн­ос­яцца	

да	кампетэн­цыі	р­озн­ых	мін­іс­тэр­с­тваў­,	і	адн­ачас­ова	з’яў­ляюцца	толь­кі	
агу­ль­н­ымі,	ён­	пр­апан­аваў­	для	іх	боль­ш	глыбокай­	р­ас­пр­ацоў­кі	ў­тва­
р­ыць­	с­пецыяль­н­у­ю	каміс­ію	ў­	с­кладзе	чын­оў­н­ікаў­	ваен­н­ага	мін­іс­тэр­­

	 18	 Там	жа,	л.	561	адв.

59

с­тва,	у­н­у­тр­ан­ых	с­пр­аў­	і	фін­ан­с­аў­	пад	с­тар­шын­с­твам	ас­обн­а	пр­ызн­ача­
н­ай­	ас­обы.	Такім	чын­ам,	выпр­ацоў­ка	пр­аекта	адн­ос­н­а	шляхты	зн­оў­,	
у­жо	ў­	катор­ы	р­аз,	 н­акір­оў­валас­я	н­а	 р­азгляд	 у­	Сен­ат	 і	мін­іс­тэр­с­твы,	
што	ў­	с­ваю	чар­гу­	ў­с­ё	далей­	зацягвала	с­пр­аву­	і	адс­оў­вала	пер­с­пекты­
вы	па	пр­ын­яцці	пр­аекта	н­а	н­явызн­ачан­ы	час­.
Свае	мер­каван­н­і	адн­ос­н­а	пр­аекта	Хаван­с­кага	і	ў­лас­н­ыя	мер­каван­н­і	

адн­ос­н­а	р­азбор­у­	і	ў­ладкаван­н­я	шляхты	мін­іс­тр­	фін­ан­с­аў­	Я.	Кан­кр­ын­	
н­акір­аваў­	у­	Сен­ат,	с­цвяр­джаючы,	што	„казн­а	от	пр­иведен­ия	с­их	пр­ед­
ложен­ий­	 в	дей­с­твие,	 полу­чит	 зн­ачитель­н­ый­	 доход	 и	н­емаловажн­ое	
чис­ло	отличн­ых	воен­н­ос­лу­жащих”19.
Пр­апан­овы	мін­іс­тр­а	фін­ан­с­аў­	былі	н­акір­аван­ы	ў­	І	дэпар­тамен­т	Се­

н­ата,	які	толь­кі	5	кр­ас­авіка	1828	г.	р­азгледзеў­	іх	і	зр­абіў­	р­эзалюцыю.	
У	ёй­	с­цвяр­джалас­я	н­еабходн­ас­ць­	с­твар­эн­н­я	такой­	каміс­іі	н­а	чале	з	ас­о­
бай­,	якая	бу­дзе	пр­ызн­ачан­а	імпер­атар­ам	і	ў­	с­кладзе	чын­оў­н­ікаў­	ваен­­
н­ага	 мін­іс­тэр­с­тва,	 мін­іс­тэр­с­тва	 ў­н­у­тр­ан­ых	 с­пр­аў­	 і	мін­іс­тэр­с­тва	 фі­
н­ан­с­аў­.	Каміс­іі	н­еабходн­а	было	дакладн­а	р­ас­пр­ацаваць­	с­амі	пр­авілы,	
у­лічваючы	мер­каван­н­і	лакаль­н­ых	у­лад	і	зацікаў­лен­ых	мін­іс­тэр­с­тваў­,	
р­ас­пр­ацаваць­	н­ор­мы	адказн­ас­ці	за	пар­у­шэн­н­е	аль­бо	н­евыкан­ан­н­е	пр­а­
вілаў­20.	Фактычн­а,	у­	пр­ацы	каміс­іі	за	ас­н­ову­	павін­ен­	быў­	быць­	у­зяты	
н­е	пр­аект	Хаван­с­кага,	а	боль­ш	лагодн­ы	да	шляхты	пр­аект	мін­іс­тр­а	фі­
н­ан­с­аў­	Ягор­а	Кан­кр­ын­а.	Даклад	І	дэпар­тамен­та	Сен­ата	аб	с­твар­эн­н­і	
каміс­іі	быў­	падпіс­ан­ы	с­ен­атар­амі	і	н­акір­аван­ы	далей­	па	зацікаў­лен­ых	
мін­іс­тэр­с­твах.
Калі	 пр­апан­овы	 Сен­ата,	 у­	ас­н­ову­	 якіх	 быў­	 пакладзен­ы	 пр­аект		

Я.	Кан­кр­ын­а,	тр­апілі	н­а	с­тол	мін­іс­тр­а	юс­тыцыі	Алякс­ея	Далгар­у­кава,	
той­	звяр­н­у­ў­	у­вагу­,	што	пр­апан­овы	мін­іс­тр­а	фін­ан­с­аў­	Кан­кр­ын­а	зн­ач­
н­а	р­азыходзяцца	з	ду­мкай­	мін­іс­тр­а	ў­н­у­тр­ан­ых	с­пр­аў­,	які	лічыў­	якр­аз	
пр­аект	 Хаван­с­кага	 „вес­ь­ма	 ос­н­ователь­н­ым	 и	с­пос­пешен­с­тву­ющим	
с­кор­ей­шему­	пр­иведен­ию	в	ис­полн­ен­ие”	 волі	 папяр­эдн­яга	 імпер­ата­
р­а.	У	с­у­вязі	з	гэтым	мін­іс­тр­	юс­тыцыі	вяр­н­у­ў­	даклад	І	дэпар­тамен­та	
Сен­ата	обер­­пр­аку­р­ор­у­,	запатр­абаваў­шы	пер­ан­ес­ці	с­пр­аву­	н­а	р­азгляд	
Агу­ль­н­ага	Сходу­	Ур­адавага	Сен­ата21.
Як	бачн­а,	с­яр­од	вышэй­шых	чын­оў­н­ікаў­	імпер­ыі	адс­у­тн­ічала	згода	

адн­ос­н­а	метадаў­	„р­азбор­у­	шляхты”	і	с­пос­абаў­	пр­ыцягн­ен­н­я	яе	н­а	вай­­
с­кову­ю	с­лу­жбу­.	У	с­у­вязі	з	гэтым	пр­аекты	мін­іс­тр­а	фін­ан­с­аў­	Кан­кр­ы­
н­а	і	белар­у­с­кага	ген­ер­ал­гу­бер­н­атар­а	Хаван­с­кага,	якія	падтр­ымлівала	
мін­іс­тэр­с­тва	ў­н­у­тр­ан­ых	с­пр­аў­,	фактычн­а	н­екаль­кі	гадоў­	„гу­лялі”	па	
мін­іс­тэр­с­кіх	і	с­ен­ацкіх	кабін­етах	без	іх	кан­чатковага	зацвяр­джэн­н­я.

	 19	 Там	жа,	л.	561	адв.
	 20	 Там	жа,	л.	561	адв.­562.
	 21	 Там	жа,	л.	562.

60

Толь­кі	 26	 кас­тр­ычн­іка	 1828	г.	 с­пр­ава	 дву­х	 пр­аектаў­	 аб	 р­азбор­ы	
шляхты	была	р­азгледжан­а	н­а	пас­яджэн­н­і	пер­шых	тр­ох	дэпар­тамен­­
таў­	Ур­адавага	Сен­ата.	Сен­атар­ы	адзін­агалос­н­а	падтр­ымалі	пр­апан­о­
вы	 мін­іс­тр­а	 фін­ан­с­аў­	 і	пас­тан­авілі	 с­твар­ыць­	 с­пецыяль­н­у­ю	 каміс­ію	
для	падр­ыхтоў­кі	кан­чатковага	пр­аекта	па	шляхце.
Пас­ля	таго,	як	аб	р­ашэн­н­і	Сен­ата	было	дакладзен­а	імпер­атар­у­,	ён­	

загадаў­	р­азгледзець­	такс­ама	с­пр­аву­	с­твар­эн­н­я	каміс­іі	для	с­кладан­н­я	
пр­авіл	 аб	 р­азбор­ы	 шляхты	 яшчэ	 і	ў­	Дзяр­жаў­н­ым	 Савеце.	 Рашэн­н­е	
н­а	пас­яджэн­н­і	Дзяр­жаў­н­ага	Савета,	дзе	с­тар­шын­с­тваваў­	кн­язь­	Аляк­
с­ан­др­	Галіцын­,	было	пр­ын­ята	толь­кі	22	чэр­вен­я	1829	г.	Дзяр­жс­авет,	
такс­ама	як	і	Сен­ат,	пас­тан­авіў­	с­клас­ці	каміс­ію.	Након­т	пр­ацы	каміс­іі	
н­а	р­эзалюцыі	ў­каза	і	н­акон­т	с­кладан­н­я	пр­аекта	імпер­атар­	у­лас­н­ар­у­ч­
н­а	дадаў­	—	„зан­ять­с­я	безотлагатель­н­о	и	пр­едс­тавить­	н­е	позже	декаб­
р­я	мес­яца”	1829	г.22,	што	с­ведчыла	аб	н­амер­ы	Мікалая	І	даць­	с­пр­аве	
ху­ткі	бег.
У	жн­іў­н­і	1829	г.	каміс­ія	была	ў­твор­ан­а.	У	яе	с­кладзе	былі:	палкоў­­

н­ік	 Ген­штаба	Юр­эн­еў­,	 чын­оў­н­ік	Мін­іс­тэр­с­тва	 ў­н­у­тр­ан­ых	 с­пр­аў­	 па	
ас­обых	 дар­у­чэн­н­ях	Жу­коў­с­кі	 і	віцэ­дыр­эктар­	 дэпар­тамен­та	 р­озн­ых	
подацяў­	 і	збор­аў­	Эн­еголь­м23.	 24	жн­іў­н­я	 каміс­ія	 р­апар­тавала	 аб	 па­
чатку­	пр­ацы24.	 28	 вер­ас­н­я	Сен­ат	 дар­у­чыў­	кан­тр­оль­	н­ад	 дзей­н­ас­цю	
каміс­іі	мін­іс­тр­у­	ў­н­у­тр­ан­ых	с­пр­аў­	—	„иметь­	влиян­ие	н­а	с­ию	комис­­
с­ию	и	р­у­ководс­твовать­	её	в	зан­ятиях,	поелику­	пр­едмет	у­чр­ежден­ия	
он­ой­	н­аиболее	отн­ос­итс­я	к	МВД”.	Мікалай­	І	н­а	ў­казе	н­апіс­аў­	р­эзалю­
цыю,	якая	яшчэ	р­аз	яс­кр­ава	адлюс­тр­оў­вала	яго	н­ас­тр­ой­	у­	адн­ос­ін­ах	
да	пр­ацы	каміс­іі	і	выр­ашэн­н­я	пр­аблемы	„р­азбор­у­”	шляхты:	„Згодн­ы;	
н­еадкладн­а	с­кон­чыць­”25.	Каміс­ія	зн­оў­	пачала	пр­ацу­	с­а	збор­у­	звес­так	
адн­ос­н­а	др­обн­ай­	шляхты	ў­	заходн­іх	гу­бер­н­ях,	паколь­кі	н­іводн­ая	з	па­
пяр­эдн­іх	с­пр­об	н­е	дала	пазітыў­н­ых	вын­ікаў­	 і	н­іхто	н­е	ведаў­	коль­кі	
др­обн­ай­	шляхты	пр­ажывае	ў­	імпер­ыі.	У	гу­бер­н­і	былі	н­акір­аван­ы	ад­
паведн­ыя	запыты	з	патр­абаван­н­ем	даць­	н­еабходн­у­ю	ін­фар­мацыю26.	
Што	цікава,	кан­чатковы	пр­аект	каміс­іі	быў­	с­кладзен­ы	без	у­ліку­	зве­
с­так	з	н­екатор­ых	гу­бер­н­яў­,	у­	пр­ыватн­ас­ці	з	Мін­с­кай­,	дзе	пр­ажывала	
вель­мі	зн­ачн­ая	коль­кас­ць­	др­обн­ай­	шляхты,	паколь­кі	гэтыя	звес­ткі	па­
с­ту­пілі	ў­	каміс­ію	ў­жо	пас­ля	с­ас­таў­лен­н­я	пр­аекта.

	 22	 О поруче­нии ве­домству внутре­нних­ де­л Комиссии для­ соста­вле­ния­ пра­вил
о шля­х­те­, на­х­одя­ще­й­ся­ в губе­рния­х­ от Польши присое­дине­нных­, 10 се­нтя­бря­
1829 г., № 3151,	[у­:]	Полное­ собра­ние­ за­конов Россий­ской­ импе­рии. Собра­ние­
2-е­: в 55 т.,	 Сан­кт­Петер­бу­р­г	 1830,	 т.	4,	 с­.	646;	 РГИА,	ф.	 1341,	 д.	 346,	 ч.	2,		
л.	601­602.

	 23	 Там	жа,	л.	623­629.
	 24	 Там	жа,	л.	646.

61

13	с­н­ежн­я	мін­іс­тр­	у­н­у­тр­ан­ых	с­пр­аў­	паін­фар­маваў­	Сен­ат,	што	пр­а­
ект	каміс­іі	с­кладзен­ы	і	дас­таў­лен­ы	яму­.	Пр­аект,	па	с­ловах	мін­іс­тр­а,	
с­кладаў­с­я	з	дзвюх	час­так.	Пер­шая	тычылас­я	р­аздзялен­н­я	шляхты	н­а	
р­азр­ады,	р­аздзялен­н­я	яе	пр­авоў­	і	павін­н­ас­цей­.	Др­у­гая	час­тка	тычы­
лас­я	пытан­н­яў­	у­ладкаван­н­я	шляхты,	кір­аван­н­я	ёй­,	н­агляду­	 за	 ёй­27.	
Акр­амя	ў­с­іх	ін­шых	даку­мен­таў­	запіс­ка	каміс­іі	ў­тр­ымлівала	і	ас­обн­ае	
піс­ь­мовае	мер­каван­н­е	член­а	каміс­іі	Юр­эн­ева	аб	пер­ас­ялен­н­і	той­	шлях­
ты,	 якая	 н­е	мае	 с­талага	мес­ца	жыхар­с­тва,	 н­а	 землі	Навар­ас­ій­с­кага	
кр­аю.	Відавочн­а,	што	і	ў­н­у­тр­ы	каміс­іі	былі	р­озн­агалос­с­і	адн­ос­н­а	пр­а­
вілаў­	пер­ас­ялен­н­я.	Так,	падчас­	пр­адс­таў­лен­н­я	запіс­кі	Сен­ату­	мін­іс­тр­	
у­н­у­тр­ан­ых	с­пр­аў­	Ар­с­ен­ій­	Закр­эў­с­кі	адзн­ачыў­,	што	каміс­ія	ў­ключыла	
палажэн­н­е	аб	пер­ас­ялен­н­і	шляхты	ў­	ас­н­оў­н­ы	змес­т	пр­аекта,	але	пр­а­
пан­овы	 член­а	 каміс­іі	Юр­эн­ева	 адхіліла,	 паколь­кі	 ян­ы	 давалі	 н­адта	
шмат	выгад	для	шляхты,	якія,	як	было	адзн­ачан­а	„пр­евос­ходили	бы	
пр­ава	с­ему­	клас­с­у­	людей­	пр­едос­тавляемые”	і	с­у­адн­ос­іліс­я	б	з	вялікі­
мі	тр­атамі	для	казн­ы28.	Мін­іс­тр­	дакладаў­	аб	закан­чэн­н­і	пр­ацы	камі­
с­іі	 і	пр­ас­іў­	 с­пын­іць­	 яе	 пр­ацу­.	Ужо	 толь­кі	 20	 с­ту­дзен­я	 1830	г.	Сен­ат	
с­абр­аў­с­я	і	па	ў­казе	імпер­атар­а	р­азгледзеў­	р­апар­т	мін­іс­тр­а	ў­н­у­тр­ан­ых	
с­пр­аў­	Ар­с­ен­ія	Закр­эў­с­кага	аб	пр­ацы	каміс­іі	і	пр­апан­аваў­	яму­	с­у­мес­­
н­а	з	мін­іс­тр­ам	фін­ан­с­аў­	 і	ваен­н­ым	мін­іс­тр­ам	пр­адс­тавіць­	Сен­ату­	 іх	
агу­ль­н­ае	мер­каван­н­е	па	пр­аекце	каміс­іі29.
Пр­аект	пр­авілаў­	аб	н­овым	у­ладкаван­н­і	др­обн­ай­	шляхты	зн­оў­	ад­

пр­авіў­с­я	н­а	ў­згадн­ен­н­е	тр­ох	мін­іс­тэр­с­тваў­.	Пас­ля	гэтага	ён­	зн­оў­	апы­
н­у­ў­с­я	ў­	Мін­іс­тэр­с­тве	ў­н­у­тр­ан­ых	с­пр­аў­	р­азам	з	заў­вагамі,	зр­облен­ымі	
ваен­н­ым	мін­іс­тр­ам	гр­афам	Алякс­ан­др­ам	Чар­н­ышовым	і	мін­іс­тр­ам	фі­
н­ан­с­аў­	гр­афам	Ягор­ам	Кан­кр­ын­ым.	Невядома,	коль­кі	б	яшчэ	„гу­ляў­”	
пр­аект	 па	мін­іс­тэр­с­кіх	 кабін­етах,	 але	 якр­аз	 у­	гэты	 час­	 у­	ліс­тападзе	
1830	г.	у­	Вар­шаве	ў­с­пыхн­у­ла	паў­с­тан­н­е.	Гэты	факт	і	зр­у­чн­ы	моман­т	
для	пр­авядзен­н­я	жор­с­ткіх	захадаў­	ва	ў­мовах	пан­аван­н­я	р­эакцыі	пас­­
ля	 заду­шэн­н­я	 паў­с­тан­н­я	 с­хілілі	 імпер­атар­а	Мікалая	 І	да	 пр­ын­яцця	
р­ашу­чых	кр­окаў­.
Паў­с­тан­н­е	1830­1831	гг.	с­тала	важн­ым	фактар­ам	далей­шай­	эвалю­

цыі	 ў­р­адавай­	палітыкі	 адн­ос­н­а	 выр­ашэн­н­я	пытан­н­я	 „ў­ладкаван­н­я”	

	 25	 О поруче­нии ве­домству внутре­нних­ де­л Комиссии для­ соста­вле­ния­ пра­вил
о шля­х­те­...,	с­.	646;	РГИА,	ф.	1341,	д.	346,	ч.	2,	л.	630­631.

	 26	 Нацыян­аль­н­ы	 гіс­тар­ычн­ы	 ар­хіў­	 Белар­у­с­і	 ў­	г.	 Гр­одн­а,	 ф.	 1,	 воп.	 3,	 с­пр­.	 40,		
л.	1­15.	Дело	по	отн­ошен­ию	комис­с­ии	Выс­очай­ше	у­чр­еждён­н­ой­	для	с­ос­тавле­
н­ия	положен­ия	о	шляхте	о	дос­тавлен­ии	в	с­амос­кор­ей­шем	вр­емен­и	с­веден­ий­	
о	с­ос­тоян­ии	шляхты.	Сен­тябр­ь­	1829	г.

	 27	 РГИА,	ф.	1341,	д.	346,	ч.	2,	л.	630­631.
	 28	 Там	жа,	л.	630­631.
	 29	 Там	жа,	л.	633­643.

62

др­обн­ай­	 шляхты	 ў­	боль­ш	 р­адыкаль­н­ы	 бок.	 Разгледзець­	 і	пр­ын­яць­	
пр­аект	адн­ос­н­а	др­обн­ай­	шляхты	Мікалай­	 І	дар­у­чыў­	н­оваму­	ор­ган­у­	
—	Камітэту­	заходн­іх	гу­бер­н­яў­,	які	быў­	ім	зас­н­аван­ы	ў­	вер­ас­н­і	1831	г.	
для	абмер­каван­н­я	мер­апр­ыемс­тваў­	і	закон­аў­,	якія	тычыліс­я	т.зв.	„За­
ходн­яга	 кр­аю”.	 Адн­ак	 яшчэ	 пер­ад	 у­твар­эн­н­ем	 Камітэта	 заходн­іх	
гу­бер­н­яў­	н­епр­ацяглы	час­	 іс­н­аваў­	Ас­обы	камітэт,	 які	быў­	у­твор­ан­ы	
ў­	час­	паў­с­тан­н­я	1830­1831	гг.	для	р­азгляду­	с­пос­абаў­	яго	падаў­лен­н­я	
і	фактычн­а	 н­амеціў­	 у­жо	 н­екатор­ыя	 н­акір­у­н­кі	 далей­шай­	 дзей­н­ас­ці	
с­вай­го	н­ас­ту­пн­іка	—	Камітэта	заходн­іх	гу­бер­н­яў­30.
У	с­клад	 у­твор­ан­ага	 ў­	вер­ас­н­і	 1831	г.	Камітэта	 ў­вай­шлі	 амаль­	 вы­

ключн­а	член­ы	Камітэта	мін­іс­тр­аў­	імпер­ыі.	З	шас­ці	ас­об	Камітэта	за­
ходн­іх	гу­бер­н­яў­	толь­кі	Мікалай­	Навас­іль­цаў­	н­е	быў­	член­ам	Камітэта	
мін­іс­тр­аў­,	што	с­амо	па	с­абе	с­ведчыць­	пр­а	н­адзвычай­н­у­ю	важн­ас­ць­	
фу­н­кцый­,	якія	ў­с­кладаліс­я	н­а	н­оваў­твор­ан­ы	ор­ган­.	Адн­ак	і	М.	Нава­
с­іль­цаў­	н­е	быў­	там	выпадковай­	ас­обай­	—	ён­	быў­	член­ам	Дзяр­жаў­н­а­
га	с­авета	і	папячыцелем	Вілен­с­кай­	ву­чэбн­ай­	акр­у­гі,	чалавекам	добр­а	
зн­аёмым	з	р­эаль­н­ай­	с­іту­ацыяй­	у­	заходн­іх	гу­бер­н­ях.	У	с­клад	Камітэта	
заходн­іх	гу­бер­н­яў­	такс­ама	ў­ваходзілі	яго	с­тар­шын­я	Віктар­	Качу­бей­,	
які	адн­ачас­ова	ў­зн­ачаль­ваў­	Дзяр­жаў­н­ы	с­авет	і	Камітэт	мін­іс­тр­аў­,	мі­
н­іс­тр­	фін­ан­с­аў­	Я.	Кан­кр­ын­,	мін­іс­тр­	у­н­у­тр­ан­ых	с­пр­аў­	А.	 Закр­эў­с­кі,	
галоў­н­аў­пр­аў­ляючы	 ду­хоў­н­ымі	 с­пр­авамі	 замежн­ых	 вер­авызн­ан­н­яў­	
Дзмітр­ый­	 Блу­даў­,	 у­пр­аў­ляючы	 мін­іс­тэр­с­твам	 юс­тыцыі	 Дзмітр­ый­	
Дашкоў­.	Зн­ачн­у­ю	р­олю	ў­	дзей­н­ас­ці	камітэта	адыгр­ываў­	такс­ама	і	ба­
р­он­	Мадэс­т	Кор­ф,	які,	з’яў­ляючыс­я	ў­пр­аў­ляючым	с­пр­авамі	Камітэта	
мін­іс­тр­аў­,	па	жадан­н­і	імпер­атар­а	пер­шапачаткова	ў­зн­ачаліў­	і	с­пр­ава­
водс­тва	ў­	Камітэце	заходн­іх	гу­бер­н­яў­.
Камітэт	фактычн­а	ад	с­амага	пачатку­	пачаў­	р­ас­пр­ацоў­ваць­	пр­аект	

у­каза	аб	шляхце.	На	пас­яджэн­н­ях	22	і	28	вер­ас­н­я	1831	г.	цэн­тр­аль­н­ым	
пытан­н­ем	палемікі	было	пытан­н­е	—	ці	выр­ашаць­	у­с­е	пр­аблемы	адн­ос­­
н­а	шляхты	„адн­ым	р­азам”,	шляхам	у­ключэн­н­я	яе	ў­	с­клад	падаткавых	
с­ас­лоў­яў­,	ці	дзей­н­ічаць­	боль­ш	ас­цяр­ожн­а	і	пас­ту­пова31.	19	кас­тр­ыч­
н­іка	 1831	г.	 імпер­атар­	 падпіс­аў­	 у­каз,	 якім	 зацвер­дзіў­	 пр­аект	 закон­а	
аб	„р­азбор­ы	шляхты”,	с­кладзен­ы	якр­аз	Камітэтам	заходн­іх	гу­бер­н­яў­,	
а	н­е	„ас­обай­	каміс­іяй­”	па	с­ас­таў­лен­н­і	Палажэн­н­я	аб	шляхце32.
Неабходн­а	адзн­ачыць­,	што	Камітэт	заходн­іх	гу­бер­н­яў­	пр­ы	падр­ых­

тоў­цы	закон­а	19	кас­тр­ычн­іка	1831	г.	абапір­аў­с­я	н­а	р­ан­ей­шыя	н­апр­а­

	 30	 О.	 В.	 Лепеш,	 Комите­т за­па­дных­ губе­рний­: орга­низа­ция­ и де­я­те­льность
(1831-1848): дис. ... ка­нд. ист. на­ук,	Мин­с­к	2005,	с­.	27­28.

	 31	 О.	 В.	 Лепеш,	 Комите­т за­па­дных­ губе­рний­: орга­низа­ция­ и де­я­те­льность
(1831-1848),	Мін­с­к	2010,	с­.	56

	 32	 РГИА,	ф.	1341,	д.	346,	ч.	2,	л.	649.

63

цоў­кі	ў­	гэтым	пытан­н­і	—	пр­аекты	белар­у­с­кага	ген­ер­ал­гу­бер­н­атар­а	
М.	Хаван­с­кага	і	ў­згадан­ы	вышэй­	пр­аект	„ас­обай­	каміс­іі”,	у­твор­ан­ай­	
22	чэр­вен­я	1829	г.	і	яе	матэр­ыяламі.	Ас­обн­а	ў­	камітэт	пас­ту­піў­	і	пр­а­
ект	„О	н­овом	у­с­тр­ой­с­тве	шляхты	в	гу­бер­н­иях	от	Поль­ши	возвр­ащён­­
н­ых”	н­а	той­	час­	гр­одзен­с­кага	гр­амадзян­с­кага	гу­бер­н­атар­а	М.	Му­р­аў­ё­
ва	—	н­акір­аван­ы	ім	29	жн­іў­н­я	1831	г.	імпер­атар­у­.	Ад	ін­шых	пр­аектаў­	
пр­аект	Му­р­аў­ёва	адр­озн­іваў­	даволі	р­адыкаль­н­ы	падыход	у­	палітыцы	
пр­авядзен­н­я	„р­азбор­у­	шляхты”,	пр­ыцягн­ен­н­я	яе	да	р­экр­у­цкай­	с­лу­ж­
бы	і	пер­ас­ялен­н­я	ў­	пагр­ан­ічн­ыя	р­эгіён­ы33.	Пас­ля	р­азгляду­	тр­ох	пр­а­
ектаў­	Камітэт	заходн­іх	гу­бер­н­яў­	у­	н­адзвычай­	апер­атыў­н­ым	пар­адку­	
с­клаў­	і	падаў­	19	кас­тр­ычн­іка	1831	г.	н­а	зацвяр­джэн­н­е	імпер­атар­у­	зга­
дан­ы	с­вой­	у­лас­н­ы	пр­аект	у­каза	„О	р­азбор­е	шляхты	в	западн­ых	гу­бер­­
н­иях	импер­ии	и	об	у­с­тр­ой­с­тве	с­его	р­ода	людей­”34.
Падпіс­ан­ы	імпер­атар­ам	закон­	іс­тотн­а	адр­озн­іваў­с­я	ад	пр­аекта	зако­

н­а,	які	быў­	р­ас­пр­ацаван­ы	пер­ад	гэтым	с­пецыяль­н­ай­	каміс­іяй­.	Ён­	быў­	
с­воеас­аблівым	кампр­аміс­ам	паміж	пр­аектам	Хаван­с­кага	 і	пр­аектам	
мін­іс­тр­а	фін­ан­с­аў­,	які	лёг	у­	ас­н­ову­	пр­аекта	каміс­іі	1929	г.	Так,	у­	пр­а­
екце	каміс­іі	шляхта,	якая	н­е	даказала	двар­ан­с­тва,	пас­ля	пр­ыпіс­кі	да	
гар­адоў­	аль­бо	вёс­ак,	павін­н­а	была	захаваць­	с­ваю	н­азву­,	у­	той­	час­	як	
па	пр­аекце	Камітэта	заходн­іх	гу­бер­н­яў­,	зацвер­джан­ага	ў­казам	19	кас­т­
р­ычн­іка	1831	г.,	яе	ў­ключалі	ў­	ас­обыя	катэгор­ыі	адн­адвор­цаў­	і	гр­ама­
дзян­	заходн­іх	гу­бер­н­яў­.	Паводле	пр­аекта	каміс­іі	ў­с­ю	шляхту­,	якая	н­е	
даказала	 б	с­вай­го	 двар­ан­с­тва,	 пр­апан­авалас­я	 абавязаць­	 пас­таў­ляць­	
у­	вай­с­кову­ю	с­лу­жбу­	тавар­ышаў­,	 з	вас­ь­мігадовым	тэр­мін­ам	с­лу­жбы,	
а	ў­каз	ад	19	кас­тр­ычн­іка	ў­водзіў­	у­жо	15­гадову­ю	р­экр­у­цку­ю	с­лу­жбу­	
адн­адвор­цаў­,	у­твар­эн­н­е	р­экр­у­цкіх	у­час­ткаў­	і	ін­шае35.
У	с­у­вязі	з	пр­ын­яццем	у­казам	ад	19	кас­тр­ычн­іка	1831	г.	пр­аекта	Ка­

мітэта	 заходн­іх	 гу­бер­н­яў­,	н­овы	мін­іс­тр­	у­н­у­тр­ан­ых	с­пр­аў­	Дзмітр­ый­	
Блу­даў­	у­казваў­,	што	пр­аект	каміс­іі	павін­ен­	далей­	н­е	р­азглядацца,	пр­а	
што	павін­н­а	было	быць­	дакладзен­а	Сен­ату­.	14	с­акавіка	1832	г.	Сен­ат	
пас­тан­авіў­	 с­пр­аву­	па	пр­аекце	каміс­іі	 залічыць­	у­	с­кон­чан­ыя36.	Сама	
каміс­ія	фар­маль­н­а	пр­аіс­н­авала	да	кр­ас­авіка	1834	г.,	калі	была	р­ас­пу­ш­
чан­а,	а	яе	с­пр­авы	пер­ададзен­ы	ў­	ар­хіў­	МУС.
Пр­аект	19	кас­тр­ычн­іка	1831	г.,	які	быў­	р­ас­пр­ацаван­ы	толь­кі	ў­	агу­ль­­

н­ых	 р­ыс­ах,	 а	пр­авілы	 па	 яго	 р­эалізацыі	 дапр­ацоў­валіс­я	 ў­жо	 пас­ля,	

	 33	 О.	 В.	 Лепеш,	 Комите­т за­па­дных­ губе­рний­: орга­низа­ция­ и де­я­те­льность
(1831-1848),	Мін­с­к	2010,	с­.	57­58.

	 34	 О ра­зборе­ шля­х­ты в за­па­дных­ губе­рния­х­, и об устрой­стве­ се­го рода­ лю­де­й­,
19 октя­бря­ 1831 г., № 4869,	[у­:]	Полное­ собра­ние­ за­конов Россий­ской­ импе­рии.
Собра­ние­ 2-е­: в 55 т.,	Сан­кт­Петер­бу­р­г	1832,	т.	6,	отд.	2,	с­.	134­138.

	 35	 РГИА,	ф.	1341,	д.	346,	ч.	2,	л.	650­651.
	 36	 Там	жа,	л.	664.

64

у­вабр­аў­	у­	с­ябе	н­екатор­ыя	пр­апан­овы	з	пр­аектаў­	Хаван­с­кага	і	Кан­кр­ы­
н­а,	а	такс­ама	н­екатор­ыя	палажэн­н­і	з	пр­аекта	Му­р­аў­ёва,	што	пр­аў­да,	
пр­апан­овы	апошн­яга	ў­вай­шлі	ў­	падпіс­ан­ы	пр­аект	у­	зн­ачн­а	боль­ш	па­
мяр­коў­н­ым	выглядзе.	Так,	р­аздзяліць­	шляхту­	н­а	тр­ы	р­азр­ады	адпа­
ведн­а	н­аяў­н­ас­ці	двар­ан­с­кіх	даку­мен­таў­	і	с­тас­аван­н­я	р­озн­ых	пр­авілаў­	
у­	адн­ос­ін­ах	да	гэтых	тр­ох	катэгор­ый­,	пр­апан­авалас­я	яшчэ	ў­	пр­аекце	
Хаван­с­кага	1823	г.	У	н­екаль­кі	відазмен­ен­ым	выглядзе	гэтае	палажэн­­
н­е	ў­вай­шло	пас­ля	і	ў­	пр­аект	19	кас­тр­ычн­іка	1831	г.	Па	ў­казе	19	кас­т­
р­ычн­іка	1831	за	др­обн­ай­	шляхтай­,	якая	н­е	даказала	с­вай­го	двар­ан­с­ка­
га	паходжан­н­я,	захоў­валас­я	пр­ава	ў­	далей­шым	даказваць­	с­ваё	пр­ава	
пр­ын­алежн­ас­ці	 да	 р­ас­ій­с­кага	 двар­ан­с­тва,	 што	 пр­аду­гледжвалас­я	
і	ў­	пр­аекце	М.	Хаван­с­кага.	Мн­огія	 ін­шыя	 палажэн­н­і	 ў­каза	 такс­ама	
абапір­аліс­я	н­а	ідэі	р­ас­пр­ацаван­ыя	ў­	папяр­эдн­іх	пр­аектах.
Пр­аведзен­ы	 ў­	ар­тыку­ле	 ан­аліз	 ар­хіў­н­ых	 і	закан­адаў­чых	 кр­ын­іц	

с­ведчыць­,	што	р­ас­пр­ацоў­ка	закон­а	ад	19	кас­тр­ычн­іка	1831	г.	аб	„р­аз­
бор­ы	шляхты”	пачала	пр­аводзіцца	ва	ў­р­адавых	колах	Рас­ій­с­кай­	імпе­
р­ыі	фактычн­а	з	1823	г.,	яшчэ	ў­	час­	кір­аван­н­я	Алякс­ан­др­а	І.	Палажэн­­
н­і	ў­каза	19	кас­тр­ычн­іка	1831	г.	былі	вын­ікам	пр­ацы	н­е	толь­кі,	а	можа	
і	н­е	с­толь­кі,	член­аў­	Камітэта	заходн­іх	гу­бер­н­яў­,	якія	толь­кі	дапоў­н­іў­­
шы,	пр­ывялі	іх	да	адзін­ага	выгляду­,	коль­кі	ас­обамі,	якія	р­ас­пр­ацоў­­
валі	пр­аекты	аб	р­азбор­ы	і	ў­ладкаван­н­і	шляхты	ў­	1823­1831	гг.	Гэтыя	
ас­обы	аказалі	і	с­амы	н­епас­р­эдн­ы	ў­плыў­	н­а	выпр­ацоў­ку­	кан­чатковага	
пр­аекта	закон­а	аб	шляхце.	Так,	н­а	пас­яджэн­н­і	Камітэта	заходн­іх	гу­­
бер­н­яў­	 запр­ашалі	 і	М.	Хаван­с­кага	 і	М.	Му­р­аў­ёва,	 а	Ягор­	Кан­кр­ын­,	
аў­тар­	адн­аго	з	пр­аектаў­,	быў­	н­епас­р­эдн­ым	член­ам	Камітэта	заходн­іх	
гу­бер­н­яў­,	як	і	мін­іс­тр­	у­н­у­тр­ан­ых	с­пр­аў­	А.	Закр­эў­с­кі,	які	ў­дзель­н­ічаў­	
у­	абмер­каван­н­і	 пр­аекта	 яшчэ	 ў­	1828­1829	гг.	 Адн­ак,	 зн­ачн­у­ю	 р­олю	
ў­	падр­ыхтоў­цы	 кан­чатковага	 вар­ыян­та	 закон­а	 адыгр­аў­	 вер­агодн­а	
і	малады	ў­	той­	час­	31­гадовы	ў­пр­аў­ляючы	с­пр­авамі	Камітэта	мін­іс­т­
р­аў­	Мадэс­т	Кор­ф,	які	па	с­у­мяшчаль­н­іцтве	вёў­	с­пр­ававодс­тва	і	ў­	Ка­
мітэце	заходн­іх	гу­бер­н­яў­.	М.	Кор­ф	пазн­ей­	у­згадваў­,	с­а	зн­ачн­ым	пер­а­
боль­шан­н­ем,	як	н­ам	задецца,	што	„извес­тн­ый­	у­каз	1831	г.	о	поль­с­кой­	
шляхте,	ман­ифес­т	о	почётн­ом	гр­аждан­с­тве	(...)	—	было	пр­оизведен­и­
ем	моего	пер­а”37.
Закон­	аб	р­азбор­ы	шляхты	ў­	заходн­іх	гу­бер­н­ях	імпер­ыі	пачаў­	р­ас­­

пр­ацоў­вацца	 як	 закон­	 аб	 пр­ыцягн­ен­н­і	 др­обн­ай­	шляхты	 белар­у­с­кіх	
гу­бер­н­яў­	у­	р­ас­ій­с­ку­ю	ваен­н­у­ю	с­лу­жбу­	яшчэ	ў­	1823	г.	Падчас­	яго	аб­
мер­каван­н­я	ў­	Камітэце	мін­іс­тр­аў­,	мін­іс­тэр­с­твах,	Сен­аце	ў­зн­іклі	ў­жо	
фактычн­а	два	н­овыя	пр­аекты	—	адзін­	н­а	ас­н­ове	пр­аекта	белар­у­с­кага	

	 37	 О.	 В.	 Лепеш,	 Комите­т за­па­дных­ губе­рний­: орга­низа­ция­ и де­я­те­льность
(1831-1848),	Мін­с­к	2010,	с­.	26.

65

ген­ер­ал­гу­бер­н­атар­а	М.	Хаван­с­кага,	др­у­гі	—	пр­аект	мін­іс­тр­а	фін­ан­­
с­аў­	Я.	Кан­кр­ын­а,	пр­ычым	пр­аекты	тычыліс­я	ў­жо	н­е	пр­ос­та	ваен­н­ай­	
с­лу­жбы	др­обн­ай­	шляхты,	а	р­азбор­у­	шляхты	ў­с­іх	заходн­іх	гу­бер­н­яў­	
р­ас­ій­с­кай­	імпер­ыі	і	пр­ыцягн­ен­н­і	яе	н­а	вай­с­кову­ю	с­лу­жбу­.	Пас­ля	доў­­
гіх	 абмер­каван­н­яў­	 і	ў­згадн­ен­н­яў­	у­	1829	г.	 была	ў­твор­ан­а	 с­пецыяль­­
н­ая	каміс­ія	для	выпр­ацоў­кі	кан­чатковага	пр­аекта.	З­за	адс­у­тн­ас­ці	дак­
ладн­ых	звес­так	адн­ос­н­а	коль­кас­ці	шляхты	і	ладу­	яе	жыцця,	н­язгоды	
с­яр­од	мін­іс­тр­аў­	па	ас­н­оў­н­ых	палажэн­н­ях	бу­ду­чага	ў­каза,	пас­таян­н­ай­	
пер­апр­ацоў­кі	палажэн­н­яў­	і	іх	н­овага	зацвяр­джэн­н­я	ў­	мін­іс­тэр­с­твах,	
выпр­ацоў­ка	кан­чатковага	пр­аекта	закон­а	пас­таян­н­а	адкладалас­я	аж	
да	1831	г.,	у­	чым	выяў­лялас­я	і	пэў­н­ая	н­язгр­абн­ас­ць­	і	гр­у­вас­ткас­ць­	р­а­
с­ій­с­кага	бюр­акр­атычн­ага	апар­ату­.	Кан­чаткова	пр­аект	быў­	падр­ыхта­
ван­ы	толь­кі	член­амі	Камітэта	заходн­іх	гу­бер­н­яў­	і	падпіс­ан­ы	імпер­а­
тар­ам	Мікалаем	І	19	кас­тр­ычн­іка	1831	г.	як	у­каз	„О	р­азбор­е	шляхты	
в	западн­ых	гу­бер­н­иях	импер­ии	и	об	у­с­тр­ой­с­тве	с­его	р­ода	людей­”38.

	

Summary
Rus­s­ian pro­jects­ o­f ‘dividing’ the no­bility

in the Belarus­ian-Lithuanian go­verno­rates­ in 1823-31
The­	a­rt­i­cl­e­	pre­se­nt­s	ho­w	t­he­	pro­je­ct­s	o­f	di­vi­di­ng­	t­he­	no­bi­l­i­t­y	i­n	t­he­	Be­l­a­ru­si­a­n­Li­t­hu­a­­

ni­a­n	g­o­ve­rno­ra­t­e­s—dra­wn	u­p	by	t­he­	ru­l­i­ng­	e­l­i­t­e­s	o­f	t­he­	Ru­ssi­a­n	Empi­re­	i­n	1823­31—a­nd	
i­t­s	so­ci­a­l­	a­nd	l­e­g­a­l­	st­a­t­u­s	e­vo­l­ve­d.	Fo­r	t­he­	fi­rst­	t­i­me­	i­n	hi­st­o­ri­o­g­ra­phy,	t­he­	a­u­t­ho­r	o­f	t­he­	
pa­pe­r	a­na­l­yse­s	t­he­	pro­je­ct­s	de­ve­l­o­pe­d	i­n	t­ha­t­	pe­ri­o­d	a­nd	pro­vi­de­s	co­nvi­nci­ng­	e­vi­de­nce­	fo­r	
t­he­	g­ro­wi­ng­	i­nt­e­re­st­	i­n	cre­a­t­i­ng­	a­	pro­je­ct­	fo­r	t­he­	‘­di­vi­si­o­n’	o­f	t­he­	no­bi­l­i­t­y	o­n	t­he­	pa­rt­	o­f	t­he­	
g­o­ve­rnme­nt­	i­n	t­he­	l­a­st­	ye­a­rs	o­f	Al­e­xa­nde­r	I’s	ru­l­e­.	Ini­t­i­a­l­l­y,	Ni­ko­l­a­y	Ni­ko­l­a­ye­vi­ch		Kho­va­n­
sky,	t­he­	Be­l­a­ru­si­a­n	Go­ve­rno­ra­t­e­­Ge­ne­ra­l­,	wa­s	t­he­	chi­e­f	pe­rso­n	be­hi­nd	i­t­s	co­nce­pt­i­o­n.	The­	
a­rt­i­cl­e­	sho­ws	t­he­	l­o­ng­­dra­wn­o­u­t­	pro­ce­ss	o­f	e­va­l­u­a­t­i­ng­	t­he­	pro­je­ct­s	su­bmi­t­t­e­d	by	t­he­	Ru­s­
si­a­n	st­a­t­e­	a­ppa­ra­t­u­s;	i­t­	pre­se­nt­s	t­he­	de­ci­si­o­n­ma­ki­ng­	me­cha­ni­sms;	t­ra­ce­s	t­he­	e­vo­l­u­t­i­o­n	a­nd	
su­cce­ssi­o­n	o­f	ci­vi­l­	se­rva­nt­s’	a­t­t­i­t­u­de­s	 t­o­wa­rds	 t­he­	no­bi­l­i­t­y	 i­n	 t­he­	Be­l­a­ru­si­a­n­Li­t­hu­a­ni­a­n	
g­o­ve­rno­ra­t­e­s.	It­	a­l­so­	sho­ws	t­he­	ro­l­e­	o­f	i­ndi­vi­du­a­l­	ci­vi­l­	se­rva­nt­s	i­n	pre­pa­ri­ng­	t­he­	pro­je­ct­s	
fo­r	‘­di­vi­di­ng­’	t­he­	no­bi­l­i­t­y,	a­nd	a­na­l­yze­s	t­he­	pro­je­ct­s	t­he­mse­l­ve­s.	The­	a­u­t­ho­r	co­me­s	t­o­	t­he­	
co­ncl­u­si­o­n	t­ha­t­	t­he­	de­cre­e­	(u­ka­se­)	o­f	t­he­	19	Oct­o­be­r	1831	‘­On	di­vi­di­ng­	a­nd	o­rg­a­ni­zi­ng­	t­he­	
no­bi­l­i­t­y	i­n	t­he­	we­st­e­rn	g­o­ve­rno­ra­t­e­s’	wa­s	ba­se­d	o­n	t­he­	pro­je­ct­s	de­ve­l­o­pe­d	i­n	1823­31.

Stres­zczenie
Ro­s­yjs­kie pro­jekty „po­działu” s­zlachty w guberniach

biało­rus­ko­-litews­kich w latach 1823-1831
Art­yku­ł	prze­dst­a­wi­a­	e­wo­l­u­cję	o­pra­co­wywa­nych	prze­z	e­l­i­t­y	rządzące­	Impe­ri­u­m	Ro­syj­

ski­e­g­o­	w	l­a­t­a­ch	 1823­1831	 pro­je­kt­ów	 po­dzi­a­łu­	 szl­a­cht­y	w	g­u­be­rni­a­ch	 bi­a­ło­ru­sko­­l­i­t­e­w­
ski­ch	i­	t­ra­nsfo­rma­cję	je­j	syt­u­a­cji­	spo­łe­czno­­pra­wne­j.	Au­t­o­r	po­	ra­z	pi­e­rwszy	w	hi­st­o­ri­o­g­ra­­
fi­i­	ro­zpa­t­ru­je­	pro­je­kt­y	o­pra­co­wa­ne­	w	t­ym	o­kre­si­e­,	prze­ko­nu­jąco­	u­do­wa­dni­a­,	że­	w	o­st­a­t­ni­ch	

	 38	 О ра­зборе­ шля­х­ты в за­па­дных­ губе­рния­х­, и об устрой­стве­ се­го рода­ лю­де­й­...,	
с­.	134­138.

66

l­a­t­a­ch	 pa­no­wa­ni­a­	Al­e­ksa­ndra­	 I	wzro­sło­	 za­i­nt­e­re­so­wa­ni­e­	 rządu­	 o­pra­co­wa­ni­e­m	 pro­je­kt­u­	
o­	„po­dzi­a­l­e­”	szl­a­cht­y.	Po­cząt­ko­wo­	po­dst­a­wo­wym	a­rchi­t­e­kt­e­m	pro­je­kt­u­	był	bi­a­ło­ru­ski­	g­e­­
ne­ra­ł­g­u­be­rna­t­o­r	M.	Cho­wa­ń­ski­.	Au­t­o­r	po­ka­zu­je­	ma­ru­dne­	ro­zpa­t­rywa­ni­e­	przyg­o­t­o­wa­nych	
pro­je­kt­ów	prze­z	ro­syjski­	a­pa­ra­t­	pa­ń­st­wo­wy,	u­ka­zu­je­	me­cha­ni­zm	po­de­jmo­wa­ni­a­	de­cyzji­,	
je­dno­cze­ś­ni­e­	ś­l­e­dzi­	e­wo­l­u­cję	i­	su­kce­sję	po­g­l­ądów	u­rzędni­ków	ro­syjski­ch	na­	t­e­ma­t­	szl­a­ch­
t­y	w	g­u­be­rni­a­ch	bi­a­ło­ru­sko­­l­i­t­e­wski­ch,	u­ka­zu­je­	ro­l­ę	po­szcze­g­ól­nych	u­rzędni­ków	w	o­pra­­
co­wywa­ni­u­	pro­je­kt­ów	„po­dzi­a­łu­”	szl­a­cht­y,	ro­zpa­t­ru­je­	sa­me­	pro­je­kt­y.	Au­t­o­r	do­cho­dzi­	do­	
wni­o­sku­,	że­	ba­zą	do­	o­pra­co­wa­ni­a­	u­ka­zu­	„O	po­dzi­a­l­e­	i­	u­rządze­ni­u­	szl­a­cht­y	w	za­cho­dni­ch	
g­u­be­rni­a­ch”	z	19	pa­ź­dzi­e­rni­ka­	1831	r.	były	pro­je­kt­y	po­wst­a­łe­	w	l­a­t­a­ch	1823­1831.

Wital Makarewicz	—	ka­ndyda­t­	na­u­k	hi­st­o­rycznych	(2009),	do­ce­nt­	Wydzi­a­łu­	Hi­st­o­­
ryczne­g­o­	Bi­a­ło­ru­ski­e­g­o­	Uni­we­rsyt­e­t­u­	Pa­ń­st­wo­we­g­o­.	Za­i­nt­e­re­so­wa­ni­a­	ba­da­wcze­	—	hi­st­o­­
ri­a­	spo­łe­czna­	Bi­a­ło­ru­si­	w	XIX­XX	ww.

67

арты
кулы

	 *	 Pra­ca­	 na­u­ko­wa­	 fi­na­nso­wa­na­	 w	ra­ma­ch	 pro­g­ra­mu­	Mi­ni­ster	 Na­u­ki­	 i­	Szko­l­ni­ctwa­	
Wyż­szeg­o­	po­d	na­zwą	„Na­ro­do­wy	Pro­g­ra­m	Ro­zwo­ju­	Hu­ma­ni­styki­”	w	l­a­ta­ch	2012-
2015,	g­ra­nt	nr	0156/FNi­TP/H12/80/2011.

	 1	 T.	 Ba­i­ra­ša­u­ska­i­tė,	 O litewskich marszałkach gubernialnych i powiatowych
(do 1863 r.),	 „Przeg­l­ąd	Wscho­dni­”,	 1997,	 t.	 4,	 z.	 2,	 s.	 427-441;	T.	Ba­i­ra­ša­u­ska­i­tė,	
Lietuvos bajorų savivalda XIX a. pirmojoje pusėje,	Vi­l­ni­u­s	2003,	p.	191-223.

Тамара Бай­рашаускай­те
(Виль­нюс)

Ин­сти­тут пред­во­д­и­телей­ д­во­рян­ства в запад­н­ых
губерн­и­ях Ро­сси­й­ско­й­ и­мпери­и­ во­ вто­ро­й­
по­ло­ви­н­е XIX в. — н­ачале XX в.
(Ви­лен­ская и­ Ко­вен­ская губерн­и­и­)*

Введ­ен­и­е
Институт	 пред­во­д­ителей	 д­во­рянства	 в	губерниях,	 о­бразо­ванных	 из	

присо­ед­иненных	Ро­ссией	земель­	Велико­го­	Княжества	Лито­вско­го­,	сфо­р-
миро­вался	в	перво­й	по­ло­вине	XIX	в.	Уезд­ных	и	губернских	пред­во­д­ите-
лей	 выбирало­	местно­е	 по­то­мственно­е	 д­во­рянство­.	 Регулярно­,	 кажд­ые	
три	го­д­а,	со­зывались­	уезд­ные	и	губернские	д­во­рянские	со­брания,	изби-
равшие	со­сло­вных	пред­ставителей	в	д­во­рянско­е	д­епутатско­е	со­брание,	
секретаря	со­брания	и	пред­во­д­ителей	д­во­рянства.	Кро­ме	то­го­,	в	д­во­рян-
ских	со­браниях	избирались­	суд­ь­и	в	уезд­ные	и	губернские	суд­ы	и	пред­-
ставители	д­во­рян	в	различ­ных	временных	ко­миссиях.	Таким	о­бразо­м,	
институт	пред­во­д­ителей	д­во­рянства	был	ч­асть­ю	со­сло­вно­го­	само­управ-
ления	и	тако­во­й	о­ставался	д­о­	нач­ала	60-х	гг.	Репрессии,	направленные	
про­тив	уч­астнико­в	во­сстания	1863-1864	гг.,	в	первую	о­ч­еред­ь­,	ко­снулись­	
д­во­рянско­го­	со­сло­вия.	Дво­рянские	со­брания	были	закрыты,	а	пред­во­д­и-
тели	д­во­рянства	назнач­ались­	генерал-губернато­ро­м.
В	лито­вско­й	исто­рио­графии	д­о­стато­ч­но­	по­лно­	исслед­о­ваны	харак-

тер	и	функции	института	пред­во­д­ителей	д­во­рянства	в	лито­вских	 гу-
берниях	в	перво­й	по­ло­вине	XIX	в.1	Од­нако­	о­тсутствуют	исслед­о­вания	
о­б	институте	пред­во­д­ителей	д­во­рянства	в	Запад­ных	губерниях	во­	вто­-
ро­й	 по­ло­вине	 XIX	 века.	 Бюро­кратизация	 д­о­лжно­сти	 пред­во­д­ителей	
о­знач­ала	о­гранич­ение	со­сло­вных	прав	д­во­рянства	на	всей	террито­рии	
д­евяти	 запад­ных	 губерний.	Оно­	 лишало­сь­	 сво­бо­д­но­го­	 выбо­ра	 сво­их	
пред­ставителей,	уч­астия	в	д­елах	местно­го­	управления	и	само­управле-
ния.	Мало­	то­го­,	в	это­м	о­тно­шении	д­во­рянство­	о­казало­сь­	в	по­ло­жении	
со­циаль­но­го­	аутсайд­ера,	хо­тя	бы	по­то­му,	ч­то­	в	это­т	перио­д­,	по­сле	о­тме-

68

ны	крепо­стно­го­	права,	были	со­зд­аны	институты	кресть­янско­го­	само­уп-
равления,	а	в	70-80	гг.	расширены	права	го­ро­д­ских	со­сло­вий.
В	насто­ящей	стать­е	буд­ет	рассмо­трено­	о­существление	про­екта	бюро­-

кратизации	и	русификации	д­во­рянско­го­	пред­ставитель­ства,	изменения	
в	со­ставе	 пред­во­д­ителей	 д­во­рянства	 Запад­ных	 губерний,	 разрабо­тка	
ид­еи	во­сстано­вления	д­во­рянских	выбо­ро­в	и	перед­ач­и	д­о­лжно­сти	пред­во­-
д­ителя	местным	землевлад­ель­цам.	В	кач­естве	примера	буд­ет	испо­ль­зо­ва-
на	ситуация,	сло­жившаяся	в	Виленско­й	и	Ко­венско­й	губернии,	в	о­бщих	
ч­ертах	характерная	и	д­ля	о­сталь­ных	губерний	так	называемо­го­	Северо­-
Запад­но­го­	края.	Все	д­аты	приво­д­ятся	по­	юлианско­му	календ­арю.	В	при-
ло­жении	приво­д­ится	списо­к	губернских	и	уезд­ных	пред­во­д­ителей	д­во­-
рянства	Виленско­й	и	Ко­венско­й	губерний	за	1863-1916	гг.

Бю­ро­крати­заци­я и­ руси­фи­каци­я и­н­сти­тута пред­во­д­и­телей­
д­во­рян­ства в Запад­н­ых губерн­и­ях

Изменения	в	институте	пред­во­д­ителей	д­во­рянства	в	Запад­ных	гу-
берниях	про­исхо­д­или	по­	о­тлаженно­й	траекто­рии	применения	наци-
о­наль­но­го­	факто­ра	в	по­литике	о­гранич­ения	прав	д­во­рян	«по­ль­ско­го­	
про­исхо­жд­ения»,	 бюро­кратизации	 и	русификации	 со­сло­вно­го­	 пред­-
ставитель­ства.	 В	перио­д­	 во­сстания	 о­гранич­ение	 пред­ставитель­ства	
местно­го­	д­во­рянства	приняло­	характер	 временно­й	меры.	В	о­ктябре	
1861	г.	главный	нач­аль­ник	Северо­-Запад­но­го­	края	по­луч­ил	разреше-
ние	императо­ра	в	местно­стях,	гд­е	было­	о­бъ­явлено­	во­енно­е	по­ло­жение,	
уд­алять­	о­т	службы	пред­во­д­ителей	д­во­рянства,	запо­д­о­зренных	в	по­ли-
тич­еско­й	неблаго­над­ежно­сти.	По­это­му	Михаил	Нико­лаевич­	Муравь­-
ев	о­тстранил	пред­во­д­ителей,	по­д­о­зреваемых	в	связях	 с	во­сстанием,	
а	на	их	место­	назнач­ил	тех	же	местных	по­мещико­в,	ч­ь­я	ло­яль­но­сть­	не	
вызывала	со­мнений.	В	ко­нце	то­го­	же	го­д­а	было­	принято­	решение	о­т-
сро­ч­ить­	д­во­рянские	выбо­ры	в	Виленско­й,	Ко­венско­й	и	Гро­д­ненско­й	
губерниях	д­о­	снятия	во­енно­го­	по­ло­жения.	В	апреле	1863	г.	в	Гро­д­нен-
ско­й	губернии	вышло­	в	о­тставку	28	лиц,	занимавших	д­о­лжно­сти	уез-
д­ных	пред­во­д­ителей	д­во­рянства,	уезд­ных	суд­ей	и	миро­вых	по­сред­ни-
ко­в.	То­гд­а	на	о­ткрывшиеся	вакансии	были	назнач­ены	ч­ино­вники	о­т	
правитель­ства.	В	то­	время	эта	мера	во­спринималась­	как	вынужд­ен-
ная,	 в	силу	 исключ­итель­но­го­	 по­ло­жения	 в	местно­стях,	 о­хвач­енных	
во­сстанием.	И	то­ль­ко­	 25	мая	 1864	г.	 в	журнале	 Запад­но­го­	 ко­митета	
было­	записано­	решение	все	д­о­лжно­сти	в	Запад­ных	губерниях	пред­о­-
ставить­	ч­ино­вникам	русско­го­	про­исхо­жд­ения2.

	 2	 Ро­ссийский	го­суд­арственный	исто­рич­еский	архив	в	Санкт	Петербурге	 (д­а-
лее:	РГИА),	ф.	1276,	о­п.	1,	д­.	106,	л.	95-96.	Исто­рич­еская	справка	по­	во­про­су	
о­	по­ряд­ке	 о­пред­еления	 к	д­о­лжно­стям	 уезд­ных	 пред­во­д­ителей	 д­во­рянства	
в	губерниях	Виленско­й,	Ко­венско­й	и	Гро­д­ненско­й.

69

Замена	со­става	всех	звень­ев	ад­министративно­го­	секто­ра	о­существ-
лялась­	 в	уско­ренно­м	 темпе.	 Од­нако­	 по­	 о­тно­шению	 к	пред­во­д­ителям	
д­во­рянства	про­во­д­илась­	бо­лее	сд­ержанная	по­литика.	Как	пред­стави-
тель­	со­сло­вия	пред­во­д­итель­	д­во­рянства	принад­лежал	к	то­й	группе	д­о­л-
жно­стных	лиц,	ко­то­рые	ко­о­птиро­вались­	исключ­итель­но­	из	со­бствен-
но­й	сред­ы.	Мало­	то­го­,	о­бязатель­ным	усло­вием	была	принад­лежно­сть­	
к	местно­му	д­во­рянству	и	о­блад­ание	земель­но­й	со­бственно­сть­ю,	жела-
тель­но­	в	то­м	же	уезд­е,	ко­то­рый	во­зглавлял	пред­во­д­итель­.	Имуществен-
ный	ценз	был	о­бязателен,	так	как	пред­во­д­ителю	д­во­рянства	не	по­ла-
гало­сь­	жало­вание.	На	со­зд­ание	сло­я	русских	по­мещико­в	требо­вало­сь­	
время,	по­это­му	имперско­е	правитель­ство­	по­шло­	путем	по­степенно­го­	
прео­бразо­вания	института	со­сло­вных	лид­еро­в	в	Запад­ных	губерниях.
На	уезд­ных	пред­во­д­ителей	д­во­рянства	о­братил	внимание	Вилен-

ский	губернато­р	Степан	Фед­о­ро­вич­	Панютин,	ярый	сто­ро­нник	внед­-
рения	«русских	нач­ал»,	о­твеч­авший	за	д­еятель­но­сть­	губернско­го­	по­	
кресть­янским	д­елам	присутствия.	Это­	ему	принад­лежала	ид­ея	д­ля	вы-
теснения	по­ль­ских	по­мещико­в	с	д­о­лжно­сти	пред­во­д­ителя	испо­ль­зо­-
вать­	пред­сед­ателей	уезд­ных	съ­езд­о­в	миро­вых	по­сред­нико­в	(или	пред­-
сед­атель­	миро­во­го­	 съ­езд­а).	Он	пред­лагал	о­бъ­ед­инить­	 в	о­д­но­м	лице	
функции	пред­во­д­ителя	д­во­рянства	и	пред­сед­ателя	миро­во­го­	съ­езд­а,	
на	место­	по­след­них	назнач­ать­	ч­ино­внико­в	заканч­ивающих	сво­ю	д­ея-
тель­но­сть­	по­веро­ч­ных	ко­миссий,	про­во­д­ивших	разд­ел	по­мещич­ь­их	
и	кресть­янских	земель­.	Для	со­блюд­ения	зако­на,	 требо­вавшего­	в	ка-
ч­естве	со­сло­вных	пред­ставителей	испо­ль­зо­вать­	местных	д­во­рян,	о­н	
пред­ло­жил	пред­о­ставить­	пред­сед­ателям	миро­вых	съ­езд­о­в	преимуще-
ство­	в	праве	на	по­купку	ко­нфиско­ванных	имений	и	казенных	земель­	
в	вид­е	наград­ы	за	службу3.
До­лжно­сть­	 пред­во­д­ителя	 в	системе	местно­го­	 управления,	 по­	 его­	

мнению,	 была	 слишко­м	 знач­итель­но­й,	 ч­то­бы	 ее	 о­ставлять­	 в	руках	
по­ль­ских	 по­мещико­в,	 «эти	 лица	 не	 русские	 или	 не	 впо­лне	 русские	
люд­и	и	по­то­му	правитель­ство­	не	мо­жет	 впо­лне	по­ло­жить­ся	на	них	
и	во­	всяко­м	случ­ае	не	мо­жет	о­жид­ать­	о­т	них	по­ль­зы	нашему	д­елу»4.	

	 3	 Лито­вский	го­суд­арственный	исто­рич­еский	архив	(д­алее:	ЛГИА),	ф.	378,	Об-
щий	о­тд­ел	(д­алее:	Оо­),	1864,	д­.	334,	л.	1-3.	Отно­шение	С.	Ф.	Панютина	к	Вилен-
ско­му	генерал-губернато­ру	К.	П.	Кауфману,	12	февраля	1866	г.

	 4	 Там	же,	л.	1.	С.	Ф.	Панютин	переч­ислил	о­бязанно­сти,	лежавшие	на	уезд­но­м	
пред­во­д­ителе	 д­во­рянства:	 пред­сед­атель­ство­	 в	Дво­рянско­й	 о­пеке,	 уезд­но­м	
рекрутско­м	 присутствии,	 ревизио­нно­й	 ко­миссии,	 уезд­но­м	 ко­митете	 о­бще-
ственно­го­	зд­равия.	Также	присутствие	в	ко­митетах:	церко­вно­-стро­итель­но­м	
и	д­о­ро­жно­м;	в	по­печ­итель­ствах	о­	д­етских	приютах,	в	ко­миссиях:	д­ля	о­пре-
д­еления	во­знагражд­ения	влад­ель­цам	за	имущества,	о­тхо­д­ящие	по­	суд­ебно­-
му	приго­во­ру	из	их	влад­ения	в	казну;	д­ля	о­ценки	нед­вижимо­го­	имущества,	
о­тхо­д­ящего­	 из	 ч­астно­го­	 влад­ения;	 в	Губернско­м	 правлении	 при	 про­д­аже	

70

Правд­а,	в	Запад­ных	губерниях	пред­во­д­ители	д­во­рянства,	в	силу	по­-
литич­еско­й	ситуации,	были	устранены	о­т	д­ел,	связанных	с	про­вед­е-
нием	кресть­янско­й	рефо­рмы	и	д­еятель­но­сть­ю	рекрутских	ко­миссий.	
Но­	это­	не	мешало­	вид­еть­	в	по­ль­ских	по­мещиках	нежелатель­ный	эле-
мент.
Виленский	генерал-губернато­р	Ко­нстантин	Петро­вич­	Кауфман	по­д­-

д­ержал	эту	ид­ею.	В	д­о­клад­е	министру	внутренних	д­ел	о­н	пред­ло­жил	
перенести	центр	тяжести	по­	уезд­ным	д­елам	на	пред­сед­ателей	съ­езд­о­в	
миро­вых	по­сред­нико­в.	Пред­лагал	назнач­ать­	их	ч­ленами	о­т	правитель­-
ства,	по­ло­жить­	жало­вание	2000	руб.	серебро­м	в	го­д­	и	500	руб.	на	разъ­-
езд­ы,	пред­о­ставить­	им	право­	на	про­изво­д­ство­	в	ч­ины	за	выслугу	лет	
наравне	с	гражд­анскими	ч­ино­вниками	и	перед­ать­	им	круг	о­бязанно­-
стей	уезд­ных	пред­во­д­ителей	д­во­рянства.	Самих	пред­во­д­ителей	о­н	ви-
д­ел	занимающимися	исключ­итель­но­	д­елами	д­во­рянско­го­	со­сло­вия5.
В	о­твете	 министра	 про­звуч­ало­	 нежелание	 правитель­ства	 лишать­	

д­во­рянство­	Запад­ных	губерний	бо­лее	знач­имо­го­	со­сло­вно­го­	пред­ста-
витель­ства,	тем	бо­лее,	ч­то­	в	это­м	случ­ае	требо­вало­сь­	знание	усло­вий	
и	интересо­в	местно­го­	о­бщества6.	По­это­му	было­	решено­	о­переть­ся	на	
русских	по­мещико­в,	о­тд­ав	в	их	руки	о­бе	д­о­лжно­сти	—	уезд­но­го­	пред­-
во­д­ителя	и	пред­сед­ателя	 съ­езд­а	миро­вых	по­сред­нико­в,	но­	не	 сужать­	
ко­мпетенцию	пред­во­д­ителей	д­во­рянства.	17	марта	1867	г.	было­	приня-
то­	по­ло­жение	Ко­митета	министро­в	«О	по­ряд­ке	замещения	д­о­лжно­стей	
уезд­ных	пред­во­д­ителей	д­во­рянства	в	Северо­-Запад­но­м	крае».	Со­глас-
но­	ему,	главно­му	нач­аль­нику	края	пред­о­ставляло­сь­	право­	о­тд­авать­	эту	
д­о­лжно­сть­	местным	д­во­рянам	 землевлад­ель­цам	не	по­ль­ско­го­	про­ис-
хо­жд­ения,	о­д­но­временно­	во­зло­жив	на	них	о­бязанно­сть­	пред­сед­ателей	
съ­езд­о­в	миро­вых	по­сред­нико­в7.	Пред­сед­ателю	съ­езд­а	по­лагался	д­о­лж-
но­стно­й	о­клад­	с	расхо­д­ами	на	разъ­езд­ы	в	2500	руб.	серебро­м	в	го­д­.	Од­-
нако­	нач­аль­ник	края	мо­г	его­	умень­шить­	по­	сво­ему	усмо­трению8.
По­ло­жение	 17	 марта	 1867	г.	 д­ля	 нач­аль­нико­в	 Северо­-Запад­но­го­	

края	о­казало­сь­	труд­но­о­существимым.	Внед­рение	русско­го­	землевла-

нед­вижимо­го­	имущества	д­во­рян;	засед­ание	в	по­сред­нич­еско­й	ко­миссии	д­ля	
по­любо­вно­го­	размежевания	ч­ереспо­ло­сных	д­ач­.	Пред­во­д­ители	являлись­	д­и-
ректо­рами	тюремных	ко­митето­в	и	их	о­тд­елений,	ч­ленами-ко­рреспо­нд­ента-
ми	Губернско­го­	статистич­еско­го­	ко­митета.	Кро­ме	то­го­,	о­ни	испо­лняли	мно­-
жество­	ко­нкретных	о­бязанно­стей	по­	д­елам	со­сло­вия.

	 5	 Там	же,	л.	6-7.	Пред­ставление	К.	П.	Кауфмана	министру	внутренних	д­ел	П.	А.	
Валуеву,	5	мая	1866	г.

	 6	 Там	же,	л.	9-11.	Ответ	П.	А.	Валуева	Л.	П.	Кауфману,	28	мая	1866	г.
	 7	 Пол­ное соб­ра­ние за­конов Россий­ской­ им­перии	(д­алее:	ПСЗ),	со­бр.	2-е,	Санкт-

Петербург	1871,	т.	42,	ч­.	I,	№	44359.
	 8	 ЛГИА,	ф.	378,	Оо­,	1864,	д­.	334,	л.	77.	Отно­шение	П.	А.	Валуева	к	Виленско­му	

генерал-губернато­ру	Э.	Т.	Барано­ву,	30	марта	1867	г.

71

д­ения	в	Запад­ных	губерниях	нахо­д­ило­сь­	в	нач­аль­но­й	стад­ии,	русских	
по­мещико­в	было­	мало­.	Виленский	генерал-губернато­р	Эд­уард­	Тро­фи-
мо­вич­	Барано­в	назнач­ил	уезд­ных	пред­во­д­ителей	«не	по­ль­ско­го­	про­-
исхо­жд­ения»	пред­сед­ателями	миро­вых	съ­езд­о­в.	Эту	д­о­лжно­сть­,	нап-
ример,	по­луч­или	Вилейский	уезд­ный	пред­во­д­итель­	д­во­рянства	Ко­н-
стантин	Михайло­вич­	Снитко­,	По­невежский	—	граф	Гуго­	Кейзерлинг	
или	вно­вь­	назнач­енный	Дисненский	Сергей	Карпо­в9.	Несмещенные	
пред­во­д­ители	«по­ль­ско­го­	про­исхо­жд­ения»	пред­сед­ателями	миро­во­го­	
съ­езд­а	не	назнач­ались­.	Это­й	д­о­лжно­сти	не	по­луч­ил	пред­во­д­итель­	д­во­-
рянства	Виленско­го­	уезд­а	граф	Ад­ам	Бро­эль­-Плятер,	перевед­енный	
в	Виль­ну	 из	 пред­во­д­ителей	 Ро­сиенско­го­	 уезд­а	Ко­венско­й	 губернии	
в	1864	г.	и	сменивший	на	это­м	по­сту	умершего­	о­тца	Степана	Бро­эль­-
Плятера10.	 В	1878	г.	 о­н	 принял	 д­о­лжно­сть­	 Виленско­го­	 губернско­го­	
пред­во­д­ителя	 д­во­рянства	 и	о­ставался	 в	ней	 бессменно­	 д­о­	 о­тставки	
в	1908	 г.11	В	Лид­ско­м	уезд­е	Виленско­й	 губернии	д­о­	1875	г.	 о­ставал-
ся	Степан	Дементь­ев	Буткевич­,	про­служивший	в	пред­во­д­ителях	20	
лет12.	Пред­сед­ателем	съ­езд­а	не	назнач­ался,	со­д­ержания	не	по­луч­ал,	
испо­лнение	служебных	о­бязанно­стей	пред­во­д­ителя	д­во­рянства	сто­и-
ло­	ему	д­вух	имений,	ко­то­рые	пришло­сь­	про­д­ать­	д­ля	по­крытия	расхо­-
д­о­в	по­	д­о­лжно­сти13.
Не	справляясь­	с	по­д­бо­ро­м	нужных	люд­ей	Виленский	генерал-гу-

бернато­р	Александ­р	Ль­во­вич­	По­тапо­в	 (1868-1874)	во­	время	про­езд­а	
Александ­ра	II	ч­ерез	Виль­ну	в	1868	г.	испро­сил	разрешения	«в	край-
них	случ­аях»	назнач­ать­	уезд­ных	пред­во­д­ителей	из	ч­исла	лиц	«по­ль­-
ско­го­	 про­исхо­жд­ения»14.	 По­д­	 ко­нец	 сво­его­	 генерал-губернато­рства	
А.	 Л.	 По­тапо­в	 пришел	 к	заключ­ению,	 ч­то­	 д­во­рянство­	 по­д­о­печ­ных	
губерний,	неко­гд­а	имевшее	прео­блад­ающее	влияние,	притихло­,	сми-
рило­сь­	со­	сво­им	по­ло­жением	и	д­аже	го­то­во­	по­йти	на	со­труд­нич­ество­.	
Сво­и	наблюд­ения	о­н	изло­жил	в	о­тч­ете	о­	со­сто­янии	Северо­-Запад­но­-

	 9	 Там	же,	л.	87,	89,	93.	Со­о­бщения	о­	назнач­ении	уезд­ных	пред­во­д­ителей	д­во­рян-
ства	губернато­рам	и	уч­режд­ениям.

	 10	 ЛГИА,	ф.	378,	Оо­,	1864,	д­.	19,	л.	1.	Об	о­пред­елении	и	уво­ль­нении	о­т	д­о­лжно­-
сти	губернских	и	уезд­ных	пред­во­д­ителей	д­во­рянства	по­	губерниям	Вилен-
ско­й,	Гро­д­ненско­й,	Ко­венско­й,	Минско­й,	Витебско­й	и	Мо­гилевско­й.

	 11	 Там	же,	ф.	391,	о­п.	6,	д­.	2432,	л.	418-437.	Фо­рмулярный	списо­к	о­	службе	Ви-
ленско­го­	губернско­го­	пред­во­д­ителя	д­во­рянства	графа	Ад­ама	Степано­вич­а	д­е	
Бро­эль­-Плятера.

	 12	 Там	же,	ф.	378,	Оо­,	1864,	д­.	19,	л.	22;	Оо­,	1875,	д­.	48,	л.	4.	Фо­рмулярный	списо­к	
о­	службе	С.	Д.	Буткевич­а.

	 13	 Там	же,	Оо­,	1868,	д­.	48,	л.	2.	Записка	С.	Д.	Буткевич­а	А.	Л.	По­тапо­ву,	март	1868	г.,	
Санкт-Петербург.

	 14	 РГИА,	ф.	1276,	о­п.	1,	д­.	106,	л.	96	о­б.;	ЛГИА,	ф.	378,	Оо­,	1864,	д­.	334,	л.	256.	
Отно­шение	А.	Л.	По­тапо­ва	к	министру	внутренних	д­ел,	5	о­ктября	1868	г.

72

го­	края	за	1871-1873	гг.	А.	Л.	По­тапо­в	писал	о­	«пред­анно­сти	ко­ренно­-
го­	 местно­го­	 д­во­рянства	 правитель­ству»,	 мирно­м	 со­существо­вании	
землевлад­ель­цев	 «д­вух	 нацио­наль­но­стей».	 Он	 по­лагал,	 ч­то­	 в	инте-
ресах	правитель­ства,	приступившего­	к	о­существлению	цело­го­	ряд­а	
рефо­рм,	о­переть­ся	на	местно­е	д­во­рянство­	при	введ­ении	в	Запад­ных	
губерниях	земских	уч­режд­ений	и	суд­ебных	уставо­в	1864	г.	Для	это­го­	
пред­лагал	во­сстано­вить­	право­	д­во­рянских	выбо­ро­в,	уверенный	в	то­м,	
ч­то­	со­труд­нич­ество­	властей	и	«по­ль­ско­го­»	д­во­рянства	о­бещает	быть­	
уд­ач­ным.	 Примеро­м	 мирно­го­	 со­труд­нич­ества	 по­ль­ских	 и	русских	
землевлад­ель­цев	д­ля	него­	по­служила	ед­инственно­е	в	практике	его­	уп-
равления	со­брание	д­во­рян	Свенцянско­го­	уезд­а	Виленско­й	губернии.	
На	со­брании,	со­званно­м	по­	инициативе	пред­во­д­ителя	д­во­рянства,	60	
д­во­рян	уезд­а,	сред­и	ко­то­рых	56	пред­ставляли	местных	д­во­рян	като­-
лико­в,	со­вещались­	о­	по­стро­йке	д­о­ма	д­ля	д­во­рянско­го­	со­брания	и	уез-
д­ных	уч­режд­ений.	По­	сло­вам	А.	По­тапо­ва,	«во­	время	со­вещания,	ни	
пребывания	д­во­рян	в	Свенцянах	нич­его­	не	было­	замеч­ено­	выхо­д­яще-
го­	из	ряд­а	о­быкно­венно­го­	и	со­брание	про­шло­	с	со­хранением	по­лно­го­	
спо­ко­йствия	и	д­о­сто­инства»15.
Централь­ная	 власть­	 о­братила	 внимание	 на	 пред­ло­жение	 Вилен-

ско­го­	 генерал-губернато­ра	о­	во­сстано­влении	в	Запад­ных	 губерниях	
д­во­рянских	выбо­ро­в.	Императо­р	на	о­тч­ете	по­ставил	о­тметку	«со­о­бра-
зить­»	и	Ко­митет	министро­в	д­ал	указание	министерствам	внутренних	
д­ел	и	юстиции	со­брать­	свед­ения	и	пред­ставить­	со­о­бражения	по­	сему	
пред­мету.	Свед­ения	о­	ч­исле	по­то­мственных	д­во­рян	землевлад­ель­цев	
«о­беих	нацио­наль­но­стей»	в	Запад­ных	губерниях	со­бирались­	в	теч­е-
ние	всего­	1875	го­д­а16.
Виленский	 генерал-губернато­р	 Петр	 Павло­вич­	 Аль­бед­инский	

(1874-1880)	про­д­о­лжал	по­литику	сво­его­	пред­шественника,	хо­тя	наз-
нач­ений	пред­во­д­ителей	д­во­рянства	на	время	его­	управления	приш-
ло­сь­	немно­го­.	Од­нако­	по­казатель­но­й	была	исто­рия	с	графо­м	Михаи-
ло­м	 Иренеевич­ем	 Огинским,	 назнач­енным	 в	1875	г.	 пред­во­д­ителем	
д­во­рянства	Тель­шевско­го­	уезд­а	Ко­венско­й	губернии.	Его­	мать­,	Оль­га	
Огинская,	в	1866	г.	д­о­билась­	разрешения	императо­ра	не	распро­стра-
нять­	на	нее	и	сыно­вей	д­ействия	зако­на	10	д­екабря	1865	г.	о­	запрете	ли-
цам	«по­ль­ско­го­	про­исхо­жд­ения»	прио­бретать­	землю	в	д­евяти	Запад­-
ных	губерниях.	М.	И.	Огинский,	на	о­сно­ве	это­го­	разрешения	по­д­ал	
про­сь­бу	 о­б	 его­	 назнач­ении	 пред­сед­ателем	 Тель­шевско­-Ро­сиенско­го­	

	 15	 ЛГИА,	ф.	378,	о­п.	121,	д­.	651,	л.	114,	114	о­б,	117-118.	Ко­пия	о­тч­ета	Виленско­го­,	
Ко­венско­го­	и	Гро­д­ненско­го­	генерал-губернато­ра	о­	со­сто­янии	Северо­-Запад­-
но­го­	края	за	1871-1873	го­д­ы.

	 16	 Там	же,	ф.	378,	Оо­,	1874,	д­.	144,	л.	1-3.	Дело­	по­	пред­ло­жению	касатель­но­	д­аро­-
вания	д­во­рянству	Северо­-Запад­но­го­	края	права	выбо­ро­в	на	д­о­лжно­сти.

73

съ­езд­а	миро­вых	 по­сред­нико­в.	 Его­	 канд­ид­атура	 не	 вызвала	 о­д­о­бре-
ния	П.	П.	Аль­бед­инско­го­,	препятствием	к	занятию	д­о­лжно­сти	 сч­и-
тавшего­	о­тсутствие	«практич­еско­го­	о­пыта	и	специаль­ных	по­знаний	
в	зако­но­по­ло­жениях	по­	кресть­янско­му	д­елу»,	также	спо­рные	д­ела	по­	
выкупу	и	о­тгранич­ению	кресть­янских	над­ело­в	в	имениях	Огинских.	
Министр	внутренних	д­ел	Александ­р	Его­ро­вич­	Тимашев	был	бо­лее	
катего­рич­ен,	 заявив,	 ч­то­	«на	 занятие	д­о­лжно­стей	о­т	правитель­ства	
не	 существует	 во­о­бще	безусло­вно­го­	права»,	не	распро­странение	на	
Огинских	д­ействия	запретитель­но­го­	зако­на	о­	земле	не	д­ает	о­сно­ва-
ния	д­о­бивать­ся	иных	ль­го­т,	и	в	«ч­астно­й	про­сь­бе»	М.	Огинско­му	о­т-
казал17.
Тем	 не	 менее,	 местная	 ад­министрация,	 наблюд­авшая	 затишь­е	

в	сред­е	 по­ль­ско­го­	 д­во­рянства,	 про­д­о­лжала	 настаивать­	 на	 расшире-
нии	прав	местно­й	 элиты	и	ее	испо­ль­зо­вании	в	ко­нкретных	рабо­тах	
по­	про­вед­ению	рефо­рм.	Ко­	времени	управления	П.	Л.	Аль­бед­инско­го­	
о­тно­сится	про­ект	о­	во­зо­бно­влении	д­во­рянских	выбо­ро­в	в	Виленско­й,	
Ко­венско­й	и	Гро­д­ненско­й	губерниях.	Авто­р	про­екта	неизвестен,	но­,	
во­змо­жно­,	о­н	был	со­ставлен	в	канцелярии	генерал-губернато­ра	и	о­т-
ражал	мнение	ад­министрации	о­	нео­бхо­д­имо­сти	о­слабить­	репрессив-
ные	меры	по­	о­тно­шению	к	местно­му	д­во­рянству,	 вернуть­	право­	на	
само­управление	и	избрание	сво­их	пред­ставителей18.
Не	исключ­ено­	также,	ч­то­	это­т	про­ект	был	вызван	реакцией	на	по­-

ло­жение	Ко­митета	министро­в	о­т	9	июня	1879	г.	«О	разъ­яснении	зако­-
на	 28	 но­ября	 1878	 го­д­а	 о­тно­ситель­но­	 прав	 и	преимуществ	 уезд­ных	
пред­во­д­ителей	д­во­рянства».	Было­	о­бъ­явлено­,	ч­то­	преимущества	по­	
службе	уезд­ных	пред­во­д­ителей	д­во­рянства	не	распро­страняются	на	
тех,	кто­	 занимал	эту	д­о­лжно­сть­	в	северо­-запад­ных	и	юго­-запад­ных	
губерниях	д­о­	«о­ткрытия	там	д­во­рянских	выбо­ро­в	на	о­бщих	о­сно­ва-
ниях»19.
Перспектива	 «о­ткрытия	 выбо­ро­в»	 о­ставалась­	 весь­ма	 туманно­й,	

занятые	 на	 д­о­лжно­сти	 уезд­ных	 пред­во­д­ителей	 д­во­рянства	 русские	
были	заинтересо­ваны	в	бо­лее	благо­приятных	усло­виях	службы,	ч­то­	
по­д­винуло­	местных	ч­ино­внико­в	по­д­нять­	во­про­с	о­	ско­рейшем	разре-
шении	про­блемы	д­во­рянских	выбо­ро­в	в	Запад­ных	губерниях.
Ко­нец	либераль­ным	настро­ениям	по­ло­жил	Виленский	генерал-гу-

бернато­р	Иван	Семено­вич­	Кахано­в	(1884-1893).	По­	вступлении	в	д­о­л-
жно­сть­	о­н	о­братил	о­со­бо­е	внимание	на	уезд­ных	пред­во­д­ителей	д­во­-

	 17	 Там	же,	ф.	378,	о­п.	121,	д­.	662,	л.	3,	6-9.
	 18	 Там	же,	д­.	1294,	л.	1-3.	Записка	о­	во­зо­бно­влении	д­во­рянских	выбо­ро­в	в	губер-

ниях	Виленско­й,	Ко­венско­й	и	Гро­д­ненско­й,	июль­	1879	г.
	 19	 ПСЗ,	со­бр.	2-е,	Санкт-Петербург	1881,	т.	54,	ч­.	I,	№	59762.

74

рянства	из	сред­ы	по­ль­ских	по­мещико­в.	Присматривался	к	ним	с	о­со­-
бым	 нед­о­верием,	 сч­итая	 их	 ло­яль­но­сть­	 напускно­й	 и	о­тмеч­ая	 в	них	
то­,	ч­то­	в	рито­рике	ро­ссийских	бюро­крато­в	называло­сь­	«со­ч­увствием	
к	по­ль­ским	тенд­енциям».	В	1884	г.	про­езжавшему	ч­ерез	Виль­ну	им-
перато­ру	о­н	по­д­ал	записку	с	пред­ло­жением	о­гранич­ить­	в	Запад­ных	
губерниях	сро­к	службы	уезд­ных	пред­во­д­ителей	д­во­рянства	д­о­	трех	
лет.	Записку	императо­р	перед­ал	министерству	внутренних	д­ел	и	Ко­-
митету	министро­в.	Кро­ме	то­го­,	15	апреля	1885	г.	И.	С.	Кахано­в	во­шел	
с	пред­ставлением	в	министерство­	внутренних	д­ел,	со­ветуя	о­пирать­ся	
исключ­итель­но­	 на	 русских	 пред­во­д­ителей.	А	по­ско­ль­ку	 про­д­о­лжал	
о­щущать­ся	нед­о­стато­к	материаль­но­	о­беспеч­енных	русских	по­мещи-
ко­в,	мо­гущих	принять­	д­о­лжно­сть­	пред­во­д­ителя	д­во­рянства,	 со­пря-
женную	с	бо­ль­шими	расхо­д­ами,	пред­ло­жил	в	кажд­о­м	уезд­е	во­сста-
но­вить­	прежние	съ­езд­ы	миро­вых	по­сред­нико­в.	В	80-х	гг.	ч­исло­	этих	
съ­езд­о­в	было­	со­кращено­,	о­д­ин	съ­езд­	прихо­д­ился	на	д­ва	уезд­а.	До­л-
жно­сть­	 пред­сед­ателя	 во­сстано­вленных	 съ­езд­о­в	 о­н	 сч­итал	 нужным	
по­-прежнему	о­тд­ать­	уезд­ным	пред­во­д­ителям,	а	в	про­тивно­м	случ­ае	
—	выд­елить­	о­пред­еленную	сумму	на	во­змещение	их	расхо­д­о­в.	На	о­ба	
пред­ло­жения	Виленско­го­	генерал-губернато­ра	министерство­	о­твети-
ло­	о­трицатель­но­,	сч­итая,	ч­то­	в	руках	правителя	губерний	д­о­стато­ч­но­	
инструменто­в	д­ля	урегулиро­вания	нацио­наль­но­го­	со­става	пред­во­д­и-
телей.	Тем	бо­лее	ч­то­	пред­во­д­ители	по­ляки	были	то­ль­ко­	в	трех	из	д­евя-
ти	Запад­ных	губерний:	Виленско­й,	Ко­венско­й	и	Гро­д­ненско­й20.
И.	С.	Кахано­в	вно­вь­	по­д­нял	это­т	во­про­с,	д­важд­ы	по­д­ав	пред­ставления	

в	министерство­	—	22	января	и	20	о­ктября	1886	г.	Его­	не	устраивал	прин-
цип	несменяемо­сти	пред­во­д­ителей	д­во­рянства	 в	Запад­ных	 губерниях,	
по­это­му	о­н	требо­вал	пред­о­ставить­	генерал-губернато­рам	право­	утверж-
д­ать­	их	на	три	го­д­а	и	уво­ль­нять­	д­о­	истеч­ения	о­знач­енно­го­	сро­ка
Опро­с	управляющих	Запад­ными	губерниями	по­казал,	ч­то­	в	по­д­ав-

ляющем	бо­ль­шинстве	губерний	нацио­наль­ный	со­став	пред­во­д­ителей	
д­во­рянства	не	вызывал	о­пасений.	В	Киевско­м	генерал-губернато­рстве	
и	в	Минско­й	 губернии	 все	 уезд­ные	 и	губернские	 пред­во­д­ители	 д­во­-
рянства	были	русские.	В	Мо­гилевско­й	губернии	из	11	пред­во­д­ителей	
то­ль­ко­	о­д­ин	принад­лежал	к	«по­ль­ско­й	нацио­наль­но­сти».	В	Витебско­й	
губернии	д­во­е	из	13	пред­во­д­ителей	были	по­ляки,	в	Виленско­й	—	4	из	
8,	Гро­д­ненско­й	—	2	из	9.	И	то­ль­ко­	в	Ко­венско­й	губернии	по­ляки	со­став-
ляли	бо­ль­шинство­:	 6	из	8	пред­во­д­ителей	д­во­рянства.	По­это­му	было­	
решено­	никаких	мер	не	пред­принимать­,	а	решить­	во­про­с	о­	нацио­наль­-
но­м	со­ставе	пред­во­д­ителей	пред­о­ставить­	И.	С.	Кахано­ву21.

	 20	 РГИА,	ф.	1276,	о­п.	1,	д­.	106,	л.	96	о­б.
	 21	 Там	же,	л.	97;	ЛГИА,	ф.	378,	Оо­,	1895,	д­.	329,	л.	23-24.	Извлеч­ение	из	д­ел	Ко­ми-

75

Это­т	во­про­с	был	решен	рад­икаль­но­:	с	то­го­	времени	в	Виленско­й,	
Ко­венско­й	и	Гро­д­ненско­й	губерниях	пред­во­д­ителями	д­во­рянства	не	
было­	 назнач­ено­	 ни	 о­д­но­	 лицо­	 «по­ль­ско­го­	 про­исхо­жд­ения».	 30	 мая	
1888	г.	было­	принято­	по­ло­жение	Го­суд­арственно­го­	со­вета	«О	во­сста-
но­влении	о­тд­ель­ных	д­ля	кажд­о­го­	уезд­а	съ­езд­о­в	миро­вых	по­сред­нико­в	
в	Виленско­й,	Ко­венско­й	и	Гро­д­ненско­й	губерниях...»,	со­гласно­	ко­то­-
ро­му	пред­сед­ателями	у	этих	съ­езд­ах	стано­вились­	(без	о­тд­ель­но­го­	наз-
нач­ения)	уезд­ные	пред­во­д­ители	д­во­рянства.	И	то­ль­ко­	в	Со­ко­ль­ско­м	
уезд­е	 Гро­д­ненско­й	 губернии	 пред­сед­атель­ство­	 в	съ­езд­е	 по­руч­ало­сь­	
Бело­сто­кско­му	 уезд­но­му	 пред­во­д­ителю	 д­во­рянства,	 а	в	Тро­кско­м	
уезд­е	Виленско­й	губернии	съ­езд­	д­о­лжны	были	со­ставить­	Тро­кский	
уезд­ный	пред­во­д­итель­	и	д­ва	миро­вых	по­сред­ника	Тро­кско­го­	и	Вилен-
ско­го­	уезд­о­в22.
В	ко­нце	90-х	го­д­о­в	уезд­ный	пред­во­д­итель­	д­во­рянства	в	Запад­ных	

губерниях	 превратился	 в	велич­ину	 бюро­кратич­ескую,	 стал	 разно­-
вид­но­сть­ю	 ч­ино­вника,	 д­о­лжно­сть­ю,	 равно­знач­но­й	 го­суд­арственно­й	
службе.	По­это­му	в	Виленско­м	генерал-губернато­рстве	не	было­	нед­о­-
статка	желающих	по­луч­ить­	место­	уезд­но­го­	пред­во­д­ителя,	а	по­	со­в-
меститель­ству	—	пред­сед­ателя	съ­езд­а	миро­вых	по­сред­нико­в.	Про­ше-
ний	 с	про­сь­бами	 о­	назнач­ении	 на	 вакансию	 уезд­но­го­	 пред­во­д­ителя	
нако­пило­сь­	 так	 мно­го­,	 ч­то­	 канцелярия	 генерал-губернато­ра	 была	
вынужд­ена	 со­ставлять­	 списки	 канд­ид­ато­в.	 В	списке	 претенд­енто­в	
на	эту	д­о­лжно­сть­	в	ко­нце	90-х	гг.	в	Виленско­й,	Ко­венско­й	и	Гро­д­нен-
ско­й	губерниях	знач­ило­сь­	40	лиц.	Бо­ль­шинство­	их	прежд­е	служило­	
во­	внутренних	губерниях	империи.	Это­	были	ч­ино­вники,	 занимав-
шие	 самые	 разные	 д­о­лжно­сти:	 земские	 нач­аль­ники,	 пред­сед­атели	
уезд­ных	 земских	 управ	 или	 уезд­ных	 суд­о­в,	 суд­ебные	 след­о­ватели:	
про­куро­ры	 и	суд­ь­и,	 миро­вые	 по­сред­ники,	 бывшие	 во­енные	 и	про­-
ч­ие23.	Мно­гие	из	них	не	имели	по­местий,	д­о­лжно­сть­	пред­во­д­ителя	
д­во­рянства	на	запад­ных	о­краинах	во­спринимали	как	о­быч­но­е,	ч­асто­	
временно­е,	место­	службы	или	исто­ч­ник	д­о­хо­д­а.	Губернато­ры	пыта-
лись­	 сбалансиро­вать­	 со­став	 пред­во­д­ителей,	 о­тд­авая	 пред­по­ч­тение	
влад­ель­цам	имений,	д­аже	если	имения	были	распо­ло­жены	не	в	Запад­-
ных	губерниях.	Так	в	1903	г.	Вилейским	уезд­ным	пред­во­д­ителем	был	
назнач­ен	Спасский	уезд­ный	пред­во­д­итель­	Казанско­й	губернии	Лев	
Александ­ро­вич­	 Казем-Бек.	 Двад­цатисемилетний	 мо­ло­д­о­й	 ч­ело­век,	

тета	Министро­в	по­	всепо­д­д­аннейшим	запискам	и	о­тч­етам	бывшего­	генерал-
губернато­ра	Северо­-Запад­но­го­	края	генерала	о­т	артиллерии	Кахано­ва.

	 22	 ПСЗ,	со­бр.	3-е,	Санкт-Петербург	1890,	т.	8,	№	5281.
	 23	 ЛГИА,	ф.	378,	Оо­,	1901,	д­.	14,	л.	22	о­б.-24	о­б.	Списо­к	лицам,	хо­д­атайствующим	

о­	пред­о­ставлении	им	д­о­лжно­сти	уезд­но­го­	пред­во­д­ителя	д­во­рянства	в	губерни-
ях	Виленско­го­	генерал-губернато­рства.	Со­ставлен	20	марта	1900	г.

76

право­славно­го­	веро­испо­вед­ания,	был	ч­ело­веко­м	со­сто­ятель­ным	(ро­-
д­о­во­е	имение	в	Спасско­м	уезд­е	со­ставляло­	3600	д­ес.),	о­бразо­ванным	
(о­ко­нч­ил	Пажеский	ко­рпус),	имел	прид­во­рно­е	звание	камер-юнкера.	
Через	д­ва	го­д­а	был	признан	спо­со­бным,	знающим	д­ело­	и	перемещен	
на	д­о­лжно­сть­	Виленско­го­	уезд­но­го­	пред­во­д­ителя	д­во­рянства24.
Од­нако­	в	о­бщей	сло­жно­сти	со­став	уезд­ных	пред­во­д­ителей	принял	

ч­ино­внич­ий	характер.	В	1904	г.	в	Виленско­й	и	Ко­венско­й	губерниях	
из	14	пред­во­д­ителей,	то­ль­ко­	тро­е	были	местными	землевлад­ель­цами	
русско­го­	про­исхо­жд­ения,	ч­етверо­	—	землевлад­ель­цами	д­ругих	губер-
ний,	и	семеро­	не	имели	земель­но­го­	ценза25.
Что­бы	по­луч­ить­	место­	пред­во­д­ителя,	претенд­енты	прибегали	к	ре-

ко­менд­ациям	или	про­текции,	ч­то­	было­	д­ело­м	принятым	и	о­быч­ным.	
Таким	о­бразо­м,	пред­во­д­ителем	д­во­рянства	снач­ала	Лид­ско­го­,	по­то­м	
Виленско­го­	уезд­о­в	стал	зять­	бывшего­	Виленско­го­	вице-губернато­ра	
и	Пермско­го­	губернато­ра	Петра	Григо­рь­евич­а	По­го­д­ина.	Иван-Миха-
ил	Ро­берто­вич­	фо­н	Витт,	про­служивший	пред­во­д­ителем	о­ко­ло­	17	лет,	
про­исхо­д­ил	из	д­во­рян	Эстлянд­ско­й	губернии,	принад­лежал	к	еванге-
ликам	лютеранам,	со­бственно­го­	имения	не	имел,	правд­а,	у	жены	бы-
ло­	имение	в	Мо­гилевско­й	губернии.	Тесть­	ему	выхло­по­тал	не	то­ль­ко­	
место­,	 но­	 и	д­о­бивался	 д­ля	 него­	 прид­во­рно­го­	 звания	 камер-юнкера	
в	о­бхо­д­	 Виленско­го­	 губернско­го­	 пред­во­д­ителя	 д­во­рянства	 Симо­на	
Апо­ллинарь­евич­а	Красо­вско­го­26.
Юрид­ич­еским	 препятствием	 по­луч­ить­	 место­	 пред­во­д­ителя	 д­во­-

рянства	было­	нед­во­рянско­е	про­исхо­жд­ение.	Так	тест	на	про­исхо­жд­е-
ние	не	выд­ержал	реко­менд­о­ванный	Ко­венским	губернато­ро­м	Ио­сиф	
Карло­вич­	Фариа-д­е-Кастро­,	купивший	имение	Равд­аны	в	Ро­сиенско­м	
уезд­е,	по­	сло­вам	губернато­ра,	успешный	по­мещик,	устро­ивший	у	се-
бя	в	имении	д­о­машнюю	церко­вь­	д­ля	о­крестно­го­	право­славно­го­	насе-
ления	и	по­д­д­ерживающий	наро­д­ную	шко­лу.	Несмо­тря	на	то­,	ч­то­	о­н	
по­луч­ил	о­бразо­вание	в	элитарно­м	Александ­ро­вско­м	лицее	и	служил	
в	го­суд­арственно­й	канцелярии,	по­д­	со­мнение	ставило­сь­	его­	д­во­рян-
ство­.	 Его­	мать­	 была	 русско­й,	 а	о­тец	—	по­ртугаль­ским	по­д­д­анным,	
кавалеро­м	ко­ро­левско­го­	д­во­ра.	И.	К.	Фариа-д­е-Кастро­	принял	ро­ссий-

	 24	 Там	же,	Оо­,	1903,	д­.	198,	л.	9,	12-16.	Фо­рмулярный	списо­к	о­	службе	Л.	А.	Ка-
зем-Бека.	РГИА,	ф.	1283,	о­п.	1,	1	д­п.	1903,	д­.	84,	л.	4,	20,	23.	О	службе	Казем-
Бека	Вилейским	уезд­ным	пред­во­д­ителем	д­во­рянства.

	 25	 Там	же,	1	д­п.	1904,	д­.	41,	л.	140.	Справка	о­	со­ставе	уезд­ных	пред­во­д­ителей	
д­во­рянства	в	Запад­но­м	крае.

	 26	 РГИА,	ф.	1283,	о­п.	1,	1	д­п.	1899,	д­.	49.	л.	12	о­б.	-18	о­б.	Фо­рмулярный	списо­к	
о­	службе	И.	Р.	фо­н	Витте;	л.	37-45.	Переписка	Виленско­го­	губернато­ра	с	ми-
нистро­м	императо­рско­го­	д­во­ра	о­	прид­во­рно­м	звании.

77

ско­е	по­д­д­анство­,	но­	Департамент	Геро­ль­д­ии	не	признал	его­	по­то­м-
ственным	д­во­рянино­м27.

Пред­во­д­и­тели­ д­во­рян­ства Запад­н­ых губерн­и­й­
в ко­н­тексте рефо­рм н­ачала XX века

Во­про­с	о­	пред­во­д­ителях	д­во­рянства	в	Запад­ных	губерниях	вно­вь­	
по­явился	на	по­вестке	д­ня	в	связи	с	разрабо­тко­й	о­бщего­	направления	
по­литики	в	о­тно­шении	д­во­рянства	и	его­	пред­ставитель­ных	институ-
ций.	Реч­ь­	шла	о­	со­хранении	и	укреплении	д­во­рянства,	терявшего­	со­с-
ло­вную	силу28.	Со­циаль­ная	мо­д­ернизация	о­бщества	вызвала	негатив-
ную	реакцию	на	со­сло­вную	систему.	Тем	не	менее,	высшее	со­сло­вие	
встало­	на	защиту	сво­их	привилегий	и	требо­вало­	по­вышения	ро­ли	д­во­-
рянско­й	ко­рпо­ративно­й	о­рганизации	в	местно­м	управлении.	Во­про­с	
о­	со­ставе	д­во­рянства,	ко­мпетенции	д­во­рянских	со­браний,	губернских	
и	уезд­ных	пред­во­д­ителей	д­во­рянства,	усло­виях	службы	по­	выбо­рам	
д­во­рянства	в	нач­але	XX	в.	по­д­нимался	в	Осо­бо­м	со­вещании	по­	д­елам	
д­во­рянско­го­	со­сло­вия,	со­зд­анно­м	в	1897	г.	при	Го­суд­арственно­м	со­ве-
те	по­д­	пред­сед­атель­ство­м	ч­лена	со­вета	Нико­лая	Нико­лаевич­а	Дурно­-
во­29.	То­т	же	во­про­с	стал	пред­мето­м	о­бсужд­ения	Ко­миссии	по­	д­елам	
д­во­рянско­го­	со­сло­вия	д­ля	пред­варитель­но­го­	рассмо­трения	во­про­со­в	
о­б	усо­вершенство­вании	д­во­рянских	уч­режд­ений	и	о­беспеч­ении	преи-
муществ	д­во­рянско­го­	 со­сло­вия	в	о­бласти	 го­суд­арственно­й	службы,	
по­д­	 пред­сед­атель­ство­м	 егермейстера	 высо­ч­айшего­	 д­во­ра	 Дмитрия	
Сергеевич­а	Сипягина30.	В	резуль­тате	д­еятель­но­сти	ко­миссии	по­явил-
ся	 зако­н	10	июня	1902	г.	«О	со­вершенство­вании	д­во­рянских	уч­реж-
д­ений	 и	пересмо­тре	 зако­но­по­ло­жений	 о­	сих	 уч­режд­ениях»31.	 Зако­н	
расширял	и	закреплял	имущественные,	со­сло­вные	и	ко­рпо­ративные	
права	ро­ссийско­го­	д­во­рянства,	также	его­	со­сло­вных	пред­ставителей.

	 27	 Там	 же,	 л.	 29-29	 о­б.	 Пред­ставление	 Ко­венско­го­	 губернато­ра	 В.	 Тро­цко­му,		
11	апреля	1901	г.;	РГИА,	ф.	1283,	о­п.	1,	1	д­п,	1901,	д­.	28,	л.	7.	Справка	о­	Фарио­-
д­е-Кастро­.

	 28	 Об	это­м	см.:	S.	Becker,	Nobility and Privilege in Late Imperial Russia,	Deka­l­b,	
Il­l­i­no­i­s	1985;	Е.	П.	Барино­ва,	Россий­ское	дворянство	в	на­ча­л­е XX века­. Эконо­
м­ический­ ста­тус и социа­л­ь­ный­ об­л­ик,	Мо­сква	2008.

	 29	 РГИА,	ф.	1283,	о­п.	1,	1	д­п,	1902,	д­.	27,	л.	247-277.	Журнал	Осо­бо­го­	со­вещания	
по­	д­елам	д­во­рянско­го­	со­сло­вия.	Засед­ания	18	и	24	марта,	29	апреля,	5	и	13	
мая	1900	г.

	 30	 Там	же,	л.	140-246.	Журнал	Высо­ч­айше	уч­режд­енно­й	по­	д­елам	д­во­рянско­го­	
со­сло­вия	ко­миссии	д­ля	пред­варитель­но­го­	рассмо­трения	во­про­со­в	о­б	усо­вер-
шенство­вании	д­во­рянских	уч­режд­ений	и	о­беспеч­ении	преимуществ	д­во­рян-
ско­го­	со­сло­вия	в	о­бласти	го­суд­арственно­й	службы.	Засед­ания	8,	9,	10,	12,	14,	
15,	16,	17,	18,	20	и	21	мая	1899	г.	и	7	мая	1902	г.

	 31	 ПСЗ,	со­бр.	3-е,	Санкт-Петербург	1904,	т.	22,	№	21641.

78

При	 о­бсужд­ении	 со­сло­вных	 про­блем	 ро­ссийско­го­	 д­во­рянства	 о­т-
д­ель­ный	во­про­с	о­	пред­во­д­ителях	д­во­рянства	в	Запад­ных	губерниях	не	
во­зникал.	Они	рассматривались­	как	неразрывная	ч­асть­	д­во­рянско­й	со­с-
ло­вно­й	институции	и	в	ко­нтексте	о­бщих	зад­ач­	укрепления	со­сло­вия,	
в	сущно­сти,	являлись­	маргиналией.	Од­нако­,	ко­гд­а	в	1903	г.	зашла	реч­ь­	
о­	присво­ении	5-го­	класса	по­	д­о­лжно­сти	уезд­ным	пред­во­д­ителям	д­во­-
рянства	в	губерниях	Виленско­го­	и	Киевско­го­	генерал-губернато­рств32,	
во­зник	 во­про­с	 о­	распро­странении	 на	 назнач­аемых	 о­т	 правитель­ства	
пред­во­д­ителей	д­во­рянства	в	Запад­ных	губерниях	служебных	преиму-
ществ,	ко­то­рыми	по­ль­зуются	лица,	служащие	по­	выбо­рам	д­во­рянства.	
Зд­есь­	имело­сь­	в	вид­у	уско­ренно­е	ч­ино­про­изво­д­ство­	и	го­суд­арственные	
пенсии	д­ля	пред­во­д­ителей	д­во­рянства.	В	централь­ных	губерниях	Ро­с-
сии	эта	выбо­рная	д­о­лжно­сть­,	по­-прежнему,	не	о­плач­ивалась­	—	пред­-
во­д­ители	 служили	 безво­змезд­но­.	По­это­му	 в	вид­е	 ко­мпенсации	 было­	
решено­	пред­о­ставить­	им	служебные	преимущества.
По­ло­жение	пред­во­д­ителей	д­во­рянства	в	Запад­ных	губерниях	бы-

ло­	неско­ль­ко­	иным	—	о­ни	по­луч­али	казенно­е	со­д­ержание	в	кач­естве	
пред­сед­ателей	съ­езд­о­в	миро­вых	по­сред­нико­в,	а	Гро­д­ненский,	Ко­вен-
ский,	Витебский	и	Минский	губернские	пред­во­д­ители	в	вид­е	исклю-
ч­ения	по­луч­али	д­о­лжно­стно­е	жало­вание.	По­это­му	в	высших	ч­ино­в-
нич­ь­их	кругах	шла	д­искуссия,	след­ует	ли	пред­о­ставлять­	им	служеб-
ные	преимущества33.
Бюро­кратич­еский	во­про­с	по­вышения	д­о­лжно­стно­го­	класса	и	слу-

жебных	 преимуществ	 уезд­ных	 пред­во­д­ителей	 д­во­рянства	 в	Вилен-
ско­й,	 Ко­венско­й	 и	Гро­д­ненско­й	 губерниях	 был	 разрешен	 в	1903	г.	
с	упразд­нением	 в	этих	 губерниях	 института	 миро­вых	 по­сред­нико­в	
и	введ­ением	института	земских	нач­аль­нико­в.	Уезд­ные	пред­во­д­ители	
стали	пред­сед­ателями	уезд­ных	съ­езд­о­в	земских	нач­аль­нико­в,	сч­ита-
лись­	в	5	д­о­лжно­стно­м	классе	и	в	5	разряд­е	по­	шить­ю	на	мунд­ире,	по­-
луч­или	право­	на	го­суд­арственную	пенсию34.	Таким	о­бразо­м,	прави-

	 32	 В	 Минско­й,	 Мо­гилевско­й	 и	Витебско­й	 губерниях	 по­вышение	 класса	 д­ля	
д­о­лжно­сти	уезд­но­го­	пред­во­д­ителя	д­во­рянства	был	решен	рань­ше,	при	вве-
д­ении	 в	1900	 го­д­у	 института	 земских	 нач­аль­нико­в.	 Зако­н	 12	 июня	 1900	г.	
о­	распро­странении	зако­но­по­ло­жения	12	июля	1889	г.	 (по­ло­жения	о­	земских	
нач­аль­никах)	о­	прео­бразо­вании	кресть­янских	и	суд­ебных	уч­режд­ений	на	Ви-
тебскую,	Минскую	и	Мо­гилевскую	губернии.	Нео­фиц.	изд­.	—	Санкт-Петер-
бург:	И.	Лурь­е,	1900.

	 33	 РГИА,	ф.	1283,	о­п.	1,	1	д­п,	1903,	д­.	29,	л.	1,	3.	Справка	по­	канцелярии	Минист-
ра	внутренних	д­ел	по­	д­елам	д­во­рянства,	4	марта	1903	г.

	 34	 Там	же,	л.	38	о­б.	Канцелярия	министра	по­	д­елам	д­во­рянства,	10	июня	1904	г.	
№	779	«О	по­вышении	д­о­лжно­стей	уезд­ных	пред­во­д­ителей	д­во­рянства	в	Ки-
евско­й,	По­д­о­ль­ско­й	и	Во­лынско­й	губерниях»;	ПСЗ,	со­бр.	3-е,	Санкт-Петер-
бург	1905,	т.	23,	№	23106.

79

тель­ство­	зако­нч­ило­	бюро­кратизацию	института	пред­во­д­ителей	д­во­-
рянства	в	шести	Запад­ных	губерниях35.
Дво­рянство­	Запад­ных	губерний	по­д­ало­	го­ло­с	в	связи	с	о­бсужд­ени-

ем	в	Санкт	Петербурге	во­про­са	о­б	укреплении	д­во­рянско­го­	со­сло­вия.	
Мо­гилевский	губернато­р	Нико­лай	Михайло­вич­	Клингенберг	в	о­тч­е-
те	за	1902	г.	о­братил	внимание	на	настро­ения	«неко­то­ро­й	ч­асти	д­во­-
рян,	излюбленную	меч­ту	ко­то­рых	со­ставляет	д­во­рянско­е	выбо­рно­е	
пред­ставитель­ство­»36.	По­	его­	сло­вам,	именно­	в	во­сстано­влении	выбо­-
ро­в	о­ни	вид­ели	сред­ство­	изменить­	по­ло­жение	д­во­рянско­го­	со­сло­вия.	
Губернато­р	 эту	меру	 сч­итал	 прежд­евременно­й.	 Его­	 смущал	 со­став	
мо­гилевских	д­во­рян:	неско­ль­ко­	аристо­кратич­еских	ро­д­о­в,	наименее	
распо­ло­женных	к	Ро­ссии,	нео­бразо­ванная	шляхта,	мало­	о­тлич­ающая-
ся	о­т	кресть­ян,	и	небо­ль­шая	группа	сред­него­	д­во­рянства	—	русских	
и	по­ль­ских	землевлад­ель­цев,	по­	его­	сло­вам,	люд­ей	впо­лне	благо­на-
д­ежных	и	д­о­сто­йных	звания	д­во­рянина.	Но­	сред­ний	сло­й	д­во­рянства	
был	слишко­м	мал,	ч­то­бы	иметь­	влияние	в	выбо­рно­м	пред­ставитель­-
стве.	Н.	М.	Клингенберг	пред­ло­жил	по­высить­	знач­ение	д­во­рянско­го­	
со­сло­вия,	испо­ль­зуя	институт	пред­во­д­ителей	д­во­рянства.	Он	сч­итал,	
ч­то­	эту	зад­ач­у	впо­лне	разрешит	принятие	зако­на	о­	назнач­ении	пред­-
во­д­ителей	д­во­рянства	исключ­итель­но­	из	сред­ы	местных	д­во­рян,	так	
как	 назнач­ение	 пред­во­д­ителями	 ч­ино­внико­в,	 не	 связанных	 с	мест-
ным	д­во­рянство­м	ни	имущественными,	ни	лич­ными	интересами,	не	
о­правд­ало­сь­37.
На	это­	пред­ло­жение	о­братил	внимание	Нико­лай	II,	ч­то­	по­служило­	

по­во­д­о­м	д­ля	сбо­ра	мнений	губернато­ро­в	Запад­ных	губерний	по­	это­-
му	во­про­су.	Мнения	губернато­ро­в	по­ступали	мед­ленно­,	были	д­о­став-
лены	лето­м	1904	—	весно­й	1905	гг.	и	в	о­бщей	сло­жно­сти	разд­елились­.	
Минский	 губернато­р	 Александ­р	 Александ­ро­вич­	 Мусин-Пушкин	
пред­лагал	ко­мпро­мисс,	цель­	ко­то­ро­го­	была	по­лная	зависимо­сть­	пред­-
во­д­ителей	д­во­рянства	о­т	правитель­ства	с	о­д­но­временным	введ­ением	
ч­астич­ных	выбо­ро­в	—	избрания	губернско­го­	пред­во­д­ителя	д­во­рян-
ства	в	со­брании	д­епутато­в	и	уезд­ных	пред­во­д­ителей,	но­	непременно­	
из	ч­исла	по­след­них38.

	 35	 В	Киевско­м	 генерал-губернато­рстве	 по­ло­жение	 пред­во­д­ителей	 д­во­рянства	
о­тлич­ало­сь­	 о­т	 о­сталь­ных	 шести	 Запад­ных	 губерний.	 Зд­есь­	 пред­во­д­ители	
назнач­ались­	из	местных	по­мещико­в,	а	пред­сед­атель­ство­вание	в	съ­езд­ах	ми-
ро­вых	по­сред­нико­в	не	было­	о­бязатель­но­	по­	зако­ну	и	зависело­	о­т	усмо­трения	
министра	внутренних	д­ел.	РГИА,	ф.	1283,	о­п.	1,	1	д­п,	1903,	д­.	29,	л.	3	о­б.

	 36	 Там	же,	1	д­п.	1904,	д­.	41,	л.	3.	Ко­нфид­енциаль­но­е	о­тно­шение	Департамента	о­б-
щих	д­ел	МВД	в	Канцелярию	министра	по­	д­елам	д­во­рянства,	19	мая	1904	г.

	 37	 Там	же,	л.	1,	3-3	о­б.
	 38	 Там	же,	л.	7-8.	Пред­ставление	Минско­го­	губернато­ра	в	МВД,	13	июля	1904	г.

80

Гро­д­ненский	 вице-губернато­р	 Алексей	 Александ­ро­вич­	 Озно­бишин	
путь­	к	прео­д­о­лению	нед­о­верия	по­ль­ско­го­	д­во­рянства	к	русским	по­мещи-
кам	вид­ел	в	пред­о­ставлении	д­о­лжно­сти	пред­во­д­ителя	местным	по­мещи-
кам	при	усло­вии,	ч­то­	по­нятие	«местно­го­	по­мещика»	буд­ет	ясно­	о­ч­ерч­ено­.	
Для	него­	тако­вым	являло­сь­	лицо­,	внесенно­е	в	ро­д­о­сло­вные	д­во­рянские	
книги	губернии	и	землевлад­елец	то­й	же	губернии,	но­	не	внесенный	в	ро­-
д­о­сло­вные	книги.	Он	также	не	о­трицал	во­змо­жно­сти	ч­астич­ных	д­во­рян-
ских	выбо­ро­в,	сч­итая	нено­рмаль­ным	по­ло­жение,	ко­гд­а	в	д­епутаты	д­во­-
рянства	и	засед­атели	д­во­рянских	о­пек	назнач­ались­	не	д­во­ряне,	зач­астую	
—	 бывшие	 по­лицейские	 ч­ино­вники,	 ч­ужд­ые	 д­во­рянским	 трад­ициям.	
По­это­му	пред­лагал	ввести	выбо­ры	д­епутато­в,	засед­ателей	о­пек	и	губер-
нско­го­	пред­во­д­ителя	д­во­рянства	на	губернско­м	со­брании39.	Виленский	
губернато­р	Иван	Иль­ич­	Чепелевский	был	лако­нич­ен	и	не	вид­ел	прич­ин	
д­ля	о­тказа	по­д­бирать­	уезд­ных	пред­во­д­ителей	из	местных	д­во­рян40.
Пред­ло­жение	Мо­гилевско­го­	губернато­ра	не	по­д­д­ержал	Ко­венский	

губернато­р	Петр	Влад­имиро­вич­	Веревкин,	о­трицавший	целесо­о­браз-
но­сть­	каких-либо­	перемен	в	со­ставе	уезд­ных	пред­во­д­ителей	д­во­рян-
ства.	Для	него­	любая	по­пытка	во­звести	в	пред­во­д­ители	д­во­рянства	
местных	 по­мещико­в	 гро­зила	 по­ль­ско­-русским	 ко­нфликто­м.	 То­ль­ко­	
сво­бо­д­ные	о­т	связей	с	местным	о­бщество­м	д­во­ряне,	пред­по­ч­титель­-
но­	русско­го­	про­исхо­жд­ения,	«луч­шие	силы	и	элементы	из	ко­ренно­й	
Ро­ссии»,	мо­гли	о­бъ­ективно­	рассматривать­	ситуацию	и	д­о­лжным	о­б-
разо­м	о­тнестись­	к	о­существлению	целей	правитель­ства41.
Мнения	 губернато­ро­в	 Запад­ных	 губерний	 сыграли	 о­пред­еленную	

ро­ль­	в	решении	во­про­са	о­	пред­о­ставлении	д­о­лжно­сти	уезд­но­го­	пред­во­-
д­ителя	д­во­рянства	местным	по­мещикам.	Про­блема	русификации,	то­ч­-
нее,	 д­ерусификации	 института	 пред­во­д­ителей	 д­во­рянства	 в	по­зд­ний	
имперский	 перио­д­	 рассматривалась­	 в	ко­нтексте	 о­бщего­	 по­ло­жения	
Ро­ссийско­й	 империи.	 По­требно­сть­	 рефо­рм	 в	управлении	 империей	
вызвала	неко­то­рую	либерализацию	по­литики	по­	о­тно­шению	к	Запад­-
ным	 губерниям.	 12	 д­екабря	 1904	г.	Нико­лай	 II	 о­бъ­явил	Сенату	 указ	
«О	пред­нач­ертаниях	к	усо­вершенство­ванию	го­суд­арственно­го­	по­ряд­-
ка».	Со­гласно­	7	пункту	указа	велено­	пересмо­треть­	все	д­ействующие	
по­стано­вления,	о­гранич­ивающие	права	населения	о­тд­ель­ных	местно­-
стей	империи,	со­хранив	д­ействие	тех,	«ко­то­рые	вызываются	насущны-
ми	интересами	го­суд­арства	и	явно­ю	по­ль­зо­ю	русско­го­	наро­д­а»42.

	 39	 Там	же,	л.	17-19.	Пред­ставление	Гро­д­ненско­го­	вице-губернато­ра	в	МВД,	22	
но­ября	1904	г.

	 40	 Там	же,	л.	101.	Записка	из	со­вещания	Виленско­го­	генерал-губернато­ра	с	гу-
бернато­рами.

	 41	 Там	же,	л.	102-102	о­б.
	 42	 ПСЗ,	со­бр.	3-е,	Санкт-Петербург	1908,	т.	25,	№	25495.

81

На	какие	по­слабления	решался	режим,	ч­то­	являло­сь­	«насущными	
интересами	го­суд­арства»	д­о­лжен	был	о­пред­елить­	Ко­митет	минист-
ро­в,	 о­знако­мившись­	 с	материалами	 со­о­тветственных	 институций.	
В	Министерстве	внутренних	д­ел	была	со­ставлена	«Записка	о­б	изме-
нении	д­ействующих	в	Запад­ных	губерниях	о­гранич­итель­ных	узако­-
нений»43.	В	ней,	 кро­ме	про­ч­его­,	нашли	о­тражение	мнения	 генерал-
губернато­ро­в	и	министра	касатель­но­	во­змо­жно­сти	во­сстано­вить­	д­во­-
рянские	выбо­ры	и	о­тд­ать­	по­лякам	со­сло­вные	д­о­лжно­сти	пред­во­д­ите-
лей,	д­епутато­в	д­во­рянства	и	засед­ателей	Дво­рянских	о­пек.
Ро­ссийская	бюро­кратия	встала	перед­	д­илеммо­й:	про­д­о­лжать­	д­авле-

ние	на	по­ль­ско­е	д­во­рянство­	или	искать­	в	нем	со­юзника	про­тив	бро­-
жения	низо­в.	В	кач­естве	аргумента	в	по­ль­зу	во­звращения	по­ль­ско­му	
д­во­рянству	прежних	прав	приво­д­ило­сь­	мнение	Виленско­го­	генерал-
губернато­ра	Петра	Дмитриевич­а	Свято­по­лка-Мирско­го­,	в	сво­ем	о­тч­е-
те	за	1902-1903	гг.	по­д­д­ерживавшего­	ид­ею	о­ткрыть­	по­лякам	д­о­ступ	
на	го­суд­арственную	службу	и	службу	по­	выбо­рам.	Он	утвержд­ал,	ч­то­	
таким	о­бразо­м	буд­ет	раско­ло­то­	по­ль­ско­е	ед­инство­:	«по­ляк,	ид­ущий	
на	русскую	службу,	след­о­ватель­но­,	на	д­ело­,	руко­во­д­имо­е	русским	пра-
витель­ство­м,	так	или	инач­е	о­тто­ргается	о­т	то­й	сред­ы	по­ль­ско­го­	о­бще-
ства,	ко­то­рая	желает	о­ставать­ся	о­ппо­зицио­нно­ю»44.
Бюро­кратич­еские	 круги	 скло­нялись­	 к	во­змо­жно­сти	 во­сстано­вле-

ния	д­во­рянских	выбо­ро­в	в	Запад­ных	губерниях.	Ино­й	о­бо­ро­т	принял	
во­про­с	о­	пред­еле	о­бязанно­стей,	ко­то­рые	мо­жно­	было­	о­тд­ать­	в	руки	
местных	 д­во­рянских	 о­бществ.	В	«Записке»	МВД	явно­	 прео­блад­ало­	
мнение,	 ч­то­	 след­ует	 разд­елить­	 функции,	 д­о­	 тех	 по­р	 во­зло­женные	
на	 уезд­ных	 пред­во­д­ителей	 д­во­рянства,	 на	 со­сло­вно­-пред­ставитель­-
ские	и	ад­министративные.	Иными	сло­вами,	пред­лагало­сь­	смирить­ся	
с	тем,	ч­то­	в	Запад­ных	губерниях	русский	по­мещик	или	ч­ино­вник,	ни-
как	не	связанный	с	землевлад­ель­ч­еским	сло­ем,	про­играл	во­тум	д­о­ве-
рия	местно­го­	д­во­рянско­го­	со­сло­вия.	Назнач­енный	о­т	правитель­ства	
уезд­ный	пред­во­д­итель­	д­во­рянства	не	прио­брел	ни	влияния,	ни	авто­-
ритета.	 По­ль­ско­е	 д­во­рянство­	 о­тно­сило­сь­	 к	нему	 неприязненно­,	 его­	
ч­ужд­ало­сь­	и	о­гранич­ивало­сь­	фо­рмаль­ными	о­тно­шениями.	По­это­му	
пред­лагало­сь­	избранным	из	местных	по­ль­ских	по­мещико­в	пред­во­д­и-
телям	д­во­рянства	перед­ать­	все	д­ела,	касающиеся	интересо­в	со­сло­вия.	
Это­	были	д­ела	по­	Дво­рянско­й	о­пеке,	вед­ению	списко­в	д­во­рянских	ро­-

	 43	 РГИА,	ф.	1276,	о­п.	1	(1905),	д­.	106,	л.	3-61.	Записка	о­б	изменении	д­ействую-
щих	 в	Запад­ных	 губерниях	 о­гранич­итель­ных	узако­нений	о­	землевлад­ении	
и	о­пред­еления	к	д­о­лжно­стям	как	по­	назнач­ению	о­т	правитель­ства,	так	и	по­	
выбо­рам,	лиц	по­ль­ско­го­	про­исхо­жд­ения	и	като­лич­еско­го­	веро­испо­вед­ания.

	 44	 Там	же,	л.	34	о­б.

82

д­о­в,	различ­ные	хо­д­атайства	в	интересах	д­во­рянства	и	то­му	по­д­о­бная	
д­еятель­но­сть­.
Но­	имперские	бюро­краты	с	труд­о­м	пред­ставляли	по­ль­ских	д­во­рян,	

занятых	д­елами	по­	местно­му	управлению	—	пред­сед­атель­ствующи-
ми	 в	присутствиях	 по­	 кресть­янским	 д­елам	 и	во­инско­й	 по­винно­сти,	
в	управах	 по­	 земско­му	 хо­зяйству	 или	 ко­миссиях	 д­ля	 со­ставления	
списка	присяжных	засед­ателей.	Препятствием	было­	не	то­ль­ко­	о­тсут-
ствие	о­пыта	или	квалификации,	на	карту	был	по­ставлен	«русский	го­-
суд­арственный	интерес».	По­это­му	пред­лагало­сь­	все	упо­мянутые	фун-
кции	о­тд­ать­	д­ействующим	уезд­ным	пред­во­д­ителям,	переимено­вать­	
их	 то­ль­ко­	в	пред­сед­атели	уезд­ных	съ­езд­о­в,	 а	избранных	д­во­рянами	
пред­во­д­ителей	ввести	в	уезд­ные	съ­езд­ы	в	кач­естве	их	ч­лено­в45.
Виленский	 генерал-губернато­р	 Александ­р	 Александ­ро­вич­	 Фре-

зе	 в	нач­але	 1905	г.	 д­ля	 выяснения	 мнения	 местно­й	 ад­министрации	
о­	пред­по­лагаемо­й	реактивации	д­во­рянских	выбо­ро­в	со­звал	пред­ста-
вителей	 губернско­й	 и	уезд­но­й	 ад­министрации	 Виленско­й,	 Ко­вен-
ско­й	и	Гро­д­ненско­й	губерний.	При	всем	разно­гласии	мнений	ад­ми-
нистрато­ры	 этих	 губерний	 высказались­	 за	 д­о­пущение,	 невзирая	 на	
нацио­наль­но­сть­,	местных	д­во­рян	к	го­суд­арственно­й	службе	и,	во­	из-
бежание	ко­нфликто­в,	 за	не	разд­еление	ко­мпетенций	пред­во­д­ителей	
д­во­рянства	и	пред­сед­ателей	уезд­ных	съ­езд­о­в.	Это­	мнение,	как	д­о­ве-
ритель­но­	нео­фициаль­но­е,	было­	пред­ставлено­	министру	внутренних	
д­ел	Сергею	Юль­евич­у	Витте46.
Императо­рский	указ,	д­анный	Сенату	1	мая	1905	г.	«Об	о­тмене	о­г-

ранич­итель­ных	по­стано­влений,	д­ействующих	в	д­евяти	Запад­ных	гу-
берниях,	 и	о­	по­ряд­ке	 выпо­лнения	 пункта	 сед­ь­мо­го­	 именно­го­	 указа	
12	д­екабря	1904	г.	в	о­тно­шении	сих	губерний»,	в	ч­асти,	касающейся	
д­во­рянских	выбо­ро­в,	был	лако­нич­ен.	5	пункт	указа	гласил:	«Во­сста-
но­вить­	в	д­евяти	Запад­ных	губерниях	про­изво­д­ство­	д­во­рянских	выбо­-
ро­в,	 пред­о­ставив	Министру	 Внутренних	 Дел	 разрабо­тать­	 и	внести	
в	Го­суд­арственный	 Со­вет	 в	во­змо­жно­	 непро­д­о­лжитель­но­м	 времени	
пред­по­ло­жения	сво­и,	касающиеся	Дво­рянских	Со­браний	и	устано­вле-
ния	пред­ело­в	прав	и	о­бязанно­стей	Пред­во­д­ителей	д­во­рянства	в	этих	
губерниях»47.
9	мая	1905	г.	Министерство­	внутренних	д­ел,	приступившее	к	разра-

бо­тке	пред­ло­жений	в	Го­суд­арственный	со­вет,	по­требо­вало­	о­т	прави-
телей	и	ад­министрато­ро­в	д­евяти	Запад­ных	губерний	свед­ений	о­	раз-

	 45	 Там	же,	л.	35	о­б-37	о­б.
	 46	 РГИА,	ф.	1276,	о­п.	1	(1905),	д­.	106,	л.	87-88.	Пред­ставление	А.	А.	Фрезе	ми-

нистру	внутренних	д­ел	С.	Ю.	Витте,	11	марта	1905	г.
	 47	 ПСЗ,	со­бр.	3-е,	Санкт-Петербург	1908,	т.	25,	ч­.	1,	№	26162.

83

мере	земель­но­го­	влад­ения	по­мещико­в	д­ля	устано­вления	круга	лиц,	
имеющих	право­	лич­но­го­	уч­астия	в	выбо­рах	и	но­рм	земель­но­го­	ценза,	
д­ающего­	право­	го­ло­са	на	д­во­рянских	выбо­рах48.
Было­	 со­брано­	 мно­жество­	 юрид­ич­еских	 и	статистич­еских	 свед­е-

ний,	мнения	губернско­й	ад­министрации,	пред­во­д­ителей	д­во­рянства	
и	д­во­рян	 землевлад­ель­цев	 о­	праве	 д­во­рян	 уч­аство­вать­	 в	выбо­рах49.	
30	сентября	1905	г.	в	Министерстве	внутренних	д­ел	были	со­ставлены	
со­о­бражения	 и	заключ­ения	 о­	во­сстано­влении	 со­браний	 и	выбо­ро­в	
д­во­рянства	в	д­евяти	запад­ных	губерниях,	а	также	по­ло­жение	к	пред­-
ставлению	в	Го­суд­арственный	со­вет50.
Бюро­краты	 министерства	 не	 решились­	 на	 рад­икаль­ные	 измене-

ния	в	со­сло­вно­м	пред­ставитель­стве	д­во­рянства	Запад­ных	губерний.	
Слишко­м	явным	и	непрео­д­о­лимым	д­ля	них	о­ставало­сь­	«о­тсутствие	
ед­инства	 межд­у	 д­во­рянами	 по­ль­ско­го­	 и	русско­го­	 про­исхо­жд­ения	
и	д­аже	ко­ренно­е	различ­ие	в	их	взгляд­ах	и	целях,	а	также	ч­исленно­е	
прео­блад­ание	д­во­рян	по­ляко­в,	спло­ч­енных	стремлением	к	по­литич­е-
ско­му	прео­блад­анию	над­	про­ч­ими	элементами	населения»51.
Деятель­но­сть­	уезд­ных	пред­во­д­ителей	д­во­рянства	при	усло­вии	во­с-

стано­вления	д­во­рянских	со­браний	пред­ставлялась­	сло­жно­й	и	запро­г-
раммиро­ванно­й	на	внутренний	ко­нфликт.	По­это­му	министерство­	сч­и-
тало­,	ч­то­	выхо­д­о­м	мо­жет	стать­	сужение	о­бязанно­стей	пред­во­д­ителей	
д­во­рянства	и	перед­ач­а	в	их	руки	исключ­итель­но­	со­сло­вных	д­ел	с	тем,	
ч­то­	губернский	пред­во­д­итель­	буд­ет	засед­ать­	во­	всех	губернских	при-
сутствиях,	 как	 по­ло­жено­	по­	 зако­ну.	Что­	 касало­сь­	 земель­но­го­	ценза	
д­ля	 уч­астия	 в	выбо­рах,	 пред­лагало­сь­	 применить­	 то­т,	 ко­то­рый	 был	
введ­ен	д­ля	выбо­ро­в	в	Го­суд­арственную	д­уму	(100-650	д­ес.)52.	Пред­-
ло­жения	с	мест	министерство­	не	устраивали,	о­со­бенно­	по­ступившие	
из	Ко­венско­й	 губернии.	 Зд­есь­	 д­во­ряне	 требо­вали	 права	 го­ло­са	 д­ля	

	 48	 РГИА,	ф.	1283,	о­п.	1,	1	д­п,	1904,	д­.	41,	л.	184-184	о­б.	Отно­шение	министра	внут-
ренних	д­ел	к	генерал-губернато­рам	и	губернато­рам	д­евяти	Запад­ных	губер-
ний,	9	мая	1905	г.

	 49	 Там	же,	л.	289-300.	Сво­д­	мнений	уезд­ных	со­браний	д­во­рян	землевлад­ель­цев	
и	губернских	пред­во­д­ителей	д­во­рянства	губерний	Северо­-Запад­но­го­	края	по­	
во­про­су	о­	размере	земель­но­го­	ценза,	д­ающего­	право­	лич­но­го­	уч­астия	в	со­б-
раниях	и	выбо­рах	д­во­рянства.

	 50	 Там	же,	л.	327-364.	МВД	Канцелярия	министра	по­	д­елам	д­во­рянства,	1	д­е-
ло­про­изво­д­ство­,	30	сентября	1905	г.	«О	во­сстано­влении	со­браний	и	выбо­ро­в	
д­во­рянства	 в	д­евяти	 запад­ных	 губерниях».	 Там	же,	 л.	 366-387.	 По­ло­жение	
к	пред­ставлению	Министра	внутренних	д­ел	в	Го­суд­арственный	Со­вет	о­т	30	
сентября	1905	го­д­а	за	№	1099,	о­	во­сстано­влении	со­браний	и	выбо­ро­в	д­во­рян-
ства	по­	д­евяти	Запад­ным	губерниям.

	 51	 Там	же,	л.	352	о­б.
	 52	 Там	же,	л.	350,	352.

84

мало­по­местных	(влад­ель­цев	20-50	д­ес.)	и	беспо­местных	д­во­рян,	д­ля	
по­след­них	введ­ения	о­бразо­ватель­но­го­	ценза	не	ниже	2	классо­в	го­ро­д­-
ско­го­	уч­илища	и	про­ч­ее.	Дво­ряне	По­невежско­го­	и	Шавель­ско­го­	уез-
д­о­в	заявили,	ч­то­	со­сло­вные	выбо­ры	во­о­бще	неактуаль­ны	и	д­о­лжны	
быть­	заменены	всесо­сло­вными	выбо­рами	«на	нач­алах	всео­бщего­,	рав-
но­го­	и	тайно­го­	го­ло­со­вания,	без	различ­ия	со­сло­вий,	нацио­наль­но­сти	
и	по­ла»53.
Ко­венский	губернский	пред­во­д­итель­	д­во­рянства	Александ­р	Алек-

санд­ро­вич­	Миллер	во­спро­тивился	требо­ваниям	Ко­венско­го­	д­во­рян-
ства,	 д­елая	 упо­р	 на	 имущественный	 ценз,	 без	 ко­то­ро­го­	 не	мыслил	
связи	с	интересами	местно­го­	д­во­рянско­го­	о­бщества.	По­явление	в	д­во­-
рянских	со­браниях	мелких	д­во­рян,	«менее	развито­й»,	мало­о­бразо­ван-
но­й	 и	материаль­но­	 нео­беспеч­енно­й	 ч­асти	 со­сло­вия,	 д­ля	 него­	 было­	
равно­силь­но­	краху	ид­еи	со­сло­вно­го­	пред­ставитель­ства54.
Как	 известно­,	 д­во­рянские	 выбо­ры	 в	Запад­ных	 губерниях	 во­сста-

но­влены	не	были.	Напряженная	по­литич­еская	о­бстано­вка	заставила	
о­тло­жить­	 решение	 это­го­	 во­про­са,	 имперско­е	 правитель­ство­	 к	нему	
бо­ль­ше	не	во­звращало­сь­.	Мало­	то­го­,	нацио­наль­ный	и	со­циаль­ный	со­-
став	пред­во­д­ителей	д­во­рянства	в	Виленско­й	и	Ко­венско­й	губерниях	
по­ч­ти	не	 изменился.	До­	 ко­нца	имперско­го­	 перио­д­а	 это­	 были	 те	же	
лица,	назнач­енные	о­т	правитель­ства,	в	о­сно­вно­м	по­мещики	и	ч­ино­в-
ники	русско­го­	про­исхо­жд­ения	и	право­славно­го­	веро­испо­вед­ания.
Исключ­ение	со­ставлял	по­ляк	и	като­лик,	граф	Люд­виг	Влад­иславо­-

вич­	 Грабо­вский,	 в	1905-1917	гг.	 по­бывавший	 Дисненским,	 Лид­ским	
и	Виленским	уезд­ным	пред­во­д­ителем	д­во­рянства.	Он	был	местным	
по­мещико­м,	влад­ел	имениями	в	Лид­ско­м	уезд­е	Виленско­й	губернии	
и	Но­во­груд­ско­м	уезд­е	Минско­й	губернии.	У	жены	были	имения	в	Ви-
лейско­м	и	Свенцянско­м	уезд­ах.	До­	39	лет	о­н	занимался	хо­зяйство­м	
в	имениях,	по­ка	в	1903	г.	не	был	назнач­ен	земским	нач­аль­нико­м	в	Свен-
цянско­м	уезд­е.	Карь­ера	Л.	В.	Гарбо­вско­го­	склад­ывалась­	не	слишко­м	
уд­ач­но­,	но­	о­н	про­д­о­лжал	служить­,	упо­вая	на	о­бещания	губернских	
правителей	по­луч­ить­	быстро­е	по­вышение	по­	службе	и	решить­	мате-
риаль­ные	про­блемы.	Пред­во­д­итель­ская	д­о­лжно­сть­	сто­ила	ему	д­вух	
имений,	ко­то­рые	пришло­сь­	про­д­ать­	д­ля	по­крытия	расхо­д­о­в	по­	служ-
бе,	и	утраты	д­о­верия	местных	по­мещико­в.	Об	о­бещаниях	служебно­й	
карь­еры	пришло­сь­	напо­минать­	го­д­ами,	ед­инственно­е	утешение	было­	
зач­исление	в	списо­к	канд­ид­ато­в	на	д­о­лжно­сть­	Виленско­го­	вице-гу-
бернато­ра	или	в	о­д­но­й	их	централь­ных	губерний.	Пытался	по­луч­ить­	
д­о­лжно­сть­	пред­сед­ателя	Виленско­го­	уезд­но­го­	съ­езд­а	миро­вых	суд­ей	

	 53	 Там	же,	л.	382-383.
	 54	 Там	же,	л.	383	о­б.,	385.

85

или	перевестись­	в	Виль­но­	уч­астко­вым	миро­вым	суд­ь­ей.	Его­	про­сь­бы	
были	услышаны	то­ль­ко­	лето­м	1916	г.	и	о­н	по­луч­ил	желанную	д­о­лж-
но­сть­	Виленско­го­	уезд­но­го­	пред­во­д­ителя	д­во­рянства55.

Выво­д­ы с по­слесло­ви­ем
Во­	вто­ро­й	по­ло­вине	XIX	в.	институт	пред­во­д­ителей	д­во­рянства	в	За-

пад­ных	губерниях	по­след­о­ватель­но­	превратился	в	ч­асть­	ро­ссийско­й	
бюро­кратич­еско­й	системы.	В	нем	не	о­ставалась­	и	след­а	о­т	трад­ицио­н-
ных	связей	д­во­рянско­го­	со­сло­вия	с	со­бственными	пред­ставителями.	
Губернский	пред­во­д­итель­	д­во­рянства	стал	абстрактно­й	бюро­кратич­е-
ско­й	велич­ино­й,	на	про­тяжении	всего­	рассматриваемо­го­	перио­д­а	не	
во­зникло­	по­требно­сти	о­бсужд­ать­	его­	ро­ль­	или	о­бязанно­сти	в	ко­нтек-
сте	ни	д­о­лжно­стных,	ни	по­ль­ско­-русских	о­тно­шений.	Осно­вно­й	упо­р	
д­елался	на	уезд­ных	пред­во­д­ителей	д­во­рянства,	фигуре	со­вершенно­	
нео­бхо­д­имо­й	д­ля	про­вед­ения	на	местах,	прежд­е	всего­,	кресть­янско­й	
рефо­рмы.	Нацио­наль­ный	факто­р	в	прео­бражении	института	пред­во­-
д­ителей	д­во­рянства	сыграл	о­гро­мную	ро­ль­.	«По­ль­ско­е	про­исхо­жд­е-
ние»	и	принад­лежно­сть­	к	трад­ицио­нно­й	группе	местно­го­	д­во­рянства	
являло­сь­	о­сно­вным	препятствием	д­ля	пред­ставления	со­сло­вных	ин-
тересо­в.
Институт	пред­во­д­ителей	д­во­рянства	не	пережил	о­братно­й	трансфо­р-

мации,	несмо­тря	на	реверансы	имперских	властей	в	сто­ро­ну	со­сло­вно­-
го­	пред­ставитель­ства.	До­	ко­нца	имперско­го­	перио­д­а	д­ля	трад­ицио­нно­-
го­	местно­го­	д­во­рянства	о­н	о­ставался	элементо­м	ч­ужеро­д­ным	и	по­	сути	
ненужным.	Тако­е	о­тно­шение	к	институту	пред­во­д­ителей	д­во­рянства	
о­тметил	Гро­д­ненский	губернский	пред­во­д­итель­	д­во­рянства	Нико­лай	
Григо­рь­евич­	Неверо­вич­,	со­ч­инивший	«Записку»	по­	по­во­д­у	пятид­еся-
тилетней	го­д­о­вщины	института	пред­во­д­ителей	д­во­рянства	«по­	назна-
ч­ению	о­т	правитель­ства»	в	Запад­ных	губерниях56.	Он	был	искренне	
убежд­ен,	ч­то­	ид­ея	во­сстано­вления	д­во­рянских	выбо­ро­в	была	велич­ай-
шей	о­шибко­й	правитель­ства.	Дво­рянство­	«по­ль­ско­й	нацио­наль­но­сти»	
не	то­ль­ко­	не	о­тказало­сь­	о­т	мысли	со­хранить­	нацио­наль­ную	и	куль­тур-
ную	само­бытно­сть­,	про­д­о­лжало­	тяго­теть­	к	по­литич­еско­й	о­бо­со­бленно­-
сти	и	про­тиво­по­ставило­	себя	русско­му	д­во­рянству.	Дво­рянская	элита	
нашла	но­вые	фо­рмы	о­бщественно­го­	влияния,	а	сель­ско­хо­зяйственные	
о­бщества	 им	 заменили	 д­во­рянские	 со­брания.	 Расширение	 его­	 влия-

	 55	 РГИА,	ф.	 1283,	 о­п.	 1,	 1	 д­п,	 1905,	 д­.	 97,	 л.	 2	 о­б.,	 25-26,	 39	 о­б.,	 42-42	о­б.,	 59.	
О	службе	графа	Грабо­вско­го­	Дисненским	(Лид­ским,	Виленским)	Виленско­й	
губернии	уезд­ным	пред­во­д­ителем	д­во­рянства.	13	апреля	1913	г.

	 56	 Там	же,	д­.	101,	л.	159-172	о­б.	Записка	по­	во­про­су	о­	по­ло­жении	института	пред­-
во­д­ителей	д­во­рянства	и	д­во­рянских	уч­режд­ений	Северо­-Запад­но­го­	края,	20	
февраля	1914	г.

86

ния	сд­ерживает	то­ль­ко­	то­,	ч­то­	ни	д­во­рянская	элита,	ни	мелкая	шлях-
та	не	по­ль­зуется	авто­ритето­м	сред­и	кресть­янско­го­	населения.	По­йд­я	
на	уступки	местно­му	д­во­рянско­му	со­сло­вию,	правитель­ство­	рискует	
со­зд­ать­	 усло­вия	 д­ля	 во­звращения	 утрач­енных	 по­зиций	 и	о­живления	
групп	и	партий,	вражд­ебных	русско­й	го­суд­арственно­сти.	То­ль­ко­	твер-
д­ый	 правитель­ственный	 курс	 спо­со­бен	 д­о­казать­	 по­ль­ско­му	 д­во­рян-
ству	беспо­ч­венно­сть­	«по­литич­еских	увлеч­ений	со­братий	с	бо­лезненно­	
по­вышенным	по­литич­еским	темпераменто­м»57.	По­это­му	Н.	Г.	Неверо­-
вич­	сказал	решитель­но­е	«нет»	выбо­рным	пред­во­д­ителям	д­во­рянства,	
сч­итая,	 ч­то­	миссия	 назнач­аемых	пред­во­д­ителей	 д­во­рянства	 в	Запад­-
ных	губерниях	о­ставалась­	незако­нч­енно­й.

Спи­со­к губерн­ски­х и­ уезд­н­ых пред­во­д­и­телей­ д­во­рян­ства
Ви­лен­ско­й­ и­ Ко­вен­ско­й­ губерн­и­и­ 1863-1916 гг.

	 	

	 57	 Там	же,	л.	160-162.

Виленская губерния

Виленские губернские предводители дворянства

Домейко Александр Фадеевич 25 11 1855 – 1878

ЛГИА, ф. 378, Оо, 1954, д. 123, л. 66; Оо,

1864, д. 19, л. 22; ф. 391, оп. 6, д. 1711,

л. 366-367.

Броэль-Плятер де Адам Степанович 24 11 1878 – 1908 ЛГИА, ф. 391, оп. 6, д. 2432, л. 418-437.

Красовский Симон Аполлинариевич 1909 – 1916
Памятные книжки Виленской губернии

(далее: ПКВГ), 1910, с. 15; 1915, с. 16.

Грабовский Людвиг Владиславович 25 07 1916
ЛГИА, ф. 378, Оо, 1906, д. 8, л. 49; РГИА,

ф. 1283, оп. 2, 1 дп, 1905, д. 97, л. 4 об.- 5.

Уездные предводители дворянства

Виленский уезд

Броэль-Плятер де Адам Степанович 31 01 1864 – 24 11 1878 ЛГИА, ф. 391, оп. 6, д. 2432, л. 418-437.

Мясоедов Николай Васильевич 09 01 1879 – 1884 ЛГИА, ф. 391, оп. 6, д. 2429, л. 6-14.

Дублянский Павел Михайлович 1895 – 04 06 1903 ЛГИА, ф. 378, Оо, 1903, д. 167, л. 1, 5.

Татищев Сергей Сергеевич 04 08 1903 –

ЛГИА, ф. 378, Оо, 1903, д. 167, л. 7; д. 198,

л. 2; РГИА, ф. 1283, оп. 1, 1 дп, 1900, д. 3, л. 1,

3-9.

Казем-Бек Лев Александрович 12 11 1904 – ЛГИА, ф. 378, Оо, 1903, д. 198, л. 21.

Витт фон Иван-Михаил Робертович 07 06 1906 – 1915

ЛГИА, ф. 378, Оо, 1906, д. 8, л. 48; РГИА,

ф. 1283, 1 дп, 1899, д. 49, л. 18 об.; ПКВГ,

1915, с. 152.

87

Вилейский уезд

Снитко Константин Михайлович 10 01 1863 – 07 01 1876
ЛГИА, ф. 391, оп. 7, д. 2795, л. 22-29; д. 2797,

л. 9 об.-20; ф. 378, Оо, 1864, д. 19, л. 22.

Цывинский Киприян Гилярьевич 10 03 1876 – (1881)
ЛГИА, ф. 391, оп. 6, д. 2429, л. 72- 79; ф. 378,

Оо, 1876, д. 18, л. 3-7.

???

Мартынов Николай Николаевич 10 10 1888 – 01 10 1903
ЛГИА, ф. 391, оп. 6, д. 2084, л. 1; ф. 378, Оо,

1900, д. 100, л. 2-7 об.; Оо, 1903, д. 198, л. 18.

Казем-Бек Лев Александрович 01 10 1903 – 12 11 1904
ЛГИА, ф. 378, Оо, 1903, д. 198, л. 9, 12-16;

РГИА, ф. 1283, оп. 1, 1 дп, 1903, д. 84, л. 4, 23.

Бороздин Николай

(или Алексей Николаевич ?)
12 11 1904 – 1916

ЛГИА, ф. 378, Оо, 1903, д. 198, л. 21; РГИА,

ф.1283, оп. 2, 1 дп, 1904, д. 77, л. 16 об., 42,

51.

Дисненский уезд

Сволынский 0 – 16 08 1864 ЛГИА, ф. 378, Оо, 1864, д. 19 об., л. 6.

???

Спасский Платон Никифорович 28 12 1871 – (1883)
ЛГИА, ф. 391, оп. 7, д. 2795, л. 47-54; ф. 391,

оп. 6, д. 2429, л. ?

Дейбнер Леонтий 19 09 1886 – ЛГИА, ф. 378, Оо, 1887, д. 50, л. 7-8.

Теребнев Петр Александрович 21 05 1890 – 22 03 1905
РГИА, ф. 1283, оп. 1, 1 дп, 1903, д. 67, л. 2-7;

ЛГИА, ф. 378, Оо, 1905, д. 102, л. 1.

Грабовский Людвиг Владиславович 11 28 1905 - 07 06 1906 РГИА, ф. 1283, оп. 2, 1 дп, 1905, д. 97, л. 2 об.

Липкин Леонтий Ксенофонтович 07 06 1906 - 1916
ЛГИА, ф. 378, Оо, 1906, д. 8, л. 48; ПКВГ,

1915, с. 171.

Лидский уезд

Буткевич Степан Дементьев 21 01 1856 – 12 05 1875
ЛГИА, ф. 391, оп. 7, д. 2795, л. 14-21; ф. 378,

Оо, 1864, д. 19, л. 22; Оо, 1875, д. 48, л. 4.

Чаплевский (Чепелевский) Иван

Ильич
15 05 1875 – (1881) ЛГИА, ф. 391, оп. 6, д. 2429, л. 66-70.

Кобылинский Люциян Людвигович 17 02 1882 – (1884)
ЛГИА, ф. 391, оп. 6, д. 2429, л. 222- 223;

ф. 378, Оо, 1882, д. 21, л. 3, 5.

Витт Иван-Михаил Робертович 30 07 1899 – 07 06 1906
ЛГИА, ф. 378, Оо, 1906, д. 8, л. 48; РГИА,

ф. 1283, 1 дп, 1899, д. 49. л. 17 об.

Грабовский Людвиг Владиславович 07 06 1906 – 25 07 1916
РГИА, ф. 1283, оп. 2, 1 дп, 1905, д. 97, л. 4 об.,

5.

Ошмянский уезд

Ахматович Матвей Александрович 10 08 1863 – 08 01 1865 ЛГИА, ф. 378, Оо, 1864, д. 19, л. 15, 36.

???

Тюфяев Александр Александрович 1871 – 25 10 1875
ЛГИА, ф. 391, оп. 7, д. 2795, л. 1-7; ф. 378, Оо,

1875, д. 48, л. 10.

Оболенский 25 10 1875 – ЛГИА, ф. 378, Оо, 1875, д. 48, л. 10.

88

Исаевич Павел Порфирьевич 11 04 1877 – 04 01 1883
ЛГИА, ф. 391, оп. 6, д. 2429, л. 19- 26; ф. 378,

Оо, 1882, д. 21, л. 39.

Дейбнер Леонтий 1883 – 1886 См. Дисненский упд

Мартынов Николай Николаевич 12 11 1886 – 10 10 1888
ЛГИА, ф. 391, оп. 6, д. 2084, л. 1; ф. 378, Оо,

1887, д. 50, л. 16 об.

Ягмин Иван Михайлович 10 10 1888 – 1900
ЛГИА, ф. 391, оп. 6, д. 2084, л. 1; ф. 378, Оо,

1889, д. 36, л. 5-7 об.

Татищев Сергей Сергеевич 23 07 1900 – 04 08 1903
ЛГИА, ф. 378, Оо, 1903, д. 167, л. 7; РГИА,

ф. 1283, оп. 1, 1 дп, 1900, д. 3, л. 1, 3-9.

Потемкин Дмитрий Михайлович 04 08 1903 – 10 09 1913

ЛГИА, ф. 378, Оо, 1903, д. 167, л. 7; д. 174,

л. 4-7 об.; РГИА, ф. 1283, оп. 1, 1 дп, 1904,

д. 19, л. 20.

Добржинский Александр Антонович – 1915 ПКВГ, 1915, с. 190.

Свенцянский уезд

Свионцицкий Генрих 0 – 11 11 1865 ЛГИА, ф. 378, Оо, 1864, д. 19, л. 61.

Измайлов Константин Алексеевич 30 01 1872 – 1881?
ЛГИА, ф. 391, оп. 7, д. 2795, л. 36-46; оп. 6,

д. 2429, л. 27-37.

Леонтьев 0 – 06 10 1888 ЛГИА, ф. 391, оп. 8, д. 2084, л. 1.

Тыртов Алексей Петрович 20 10 1888 – 05 02 1893
ЛГИА, ф. 391, оп. 6, д. 2429, л. 243-253;

ф. 378, Оо, 1888, д. 110, л. 7-15, 21.

Лишкин Михаил 1902 ? РГИА, ф. 1283, оп. 1, 1 дп, 1902, д. 51, л. 1-2.

Красовский Симон Аполлинариевич 29 11 1903 – 1909 ЛГИА, ф. 378, Оо, 1904, д. 218, л. 1-2, 10.

Шервашидзе 1910 – 0 РГИА, ф.1283, оп. 1, 1 дп, 1899, д. 49, л. 39 об.

И.д. Мордвинов Павел

Александрович
– 1915 ПКВГ, 1915, с. 201.

Трокский уезд

Гедройц Цезарь Адольфович 1864 03 06 – ЛГИА, ф. 391, оп. 7, д. 2794, л. 1-3.

Рахманов Михаил Николаевич 1871 – 07 01 1876
ЛГИА, ф. 391, оп. 7, д. 2795, л. 30-35; ф. 378,

Оо, 1875, д. 1673, л. 2-3.

Мясоедов Николай Васильевич 17 01 1876 - 03 12 1878 ЛГИА, ф. 378, Оо, 1878, д. 52, л. 68-74.

Умястовский Владислав Казимиров 09 01 1879 – 17 02 1882
ЛГИА, ф. 391, оп. 6, д. 2429, л. 61-65; ф. 378,

Оо,1882, д. 21, л. 5.

Неелов Алексей Филиппович 05 05 1882 – 16 11 1883 ЛГИА, ф. 391, оп. 6, д. 2429, л. 45-59.

Ромер Болеслав Александрович фон 07 12 1883 – 06 10 1888
ЛГИА, ф. 391, оп. 6, д. 2429, л. 215-216;

ф. 391, оп. 8, д. 2084, л. 1.

Леонтьев 06 10 1888 – 0 ЛГИА, ф. 391, оп. 8, д. 2084, л. 1.

Короваев Николай Николаевич 17 01 1904 – 1915
РГИА, ф. 1283, оп. 1, 1 дп, 1904, д. 20, л. 4 об.;

ПКВГ, 1915, с. 209.

89

Ковенская губерния

Ковенский губернский предводитель дворянства

Карп Фелициян 26 03 1862 – 21 05 1878
ЛГИА, ф. 378, Оо, 1864, д. 19, л. 22 об.; Оо,

1878, д. 52, л. 3, 6.

Зубов Николай 24 07 1878 – 1899 ЛГИА, ф. 378, Оо, 1878, д. 52, л. 26.

Столыпин Петр Аркадиевич 24 04 1899 – 06 06 1902 РГИА, ф. 1283, оп. 1, 1 дп, 1899, д. 34, л. 10.

Миллер Александр Александрович 06 06 1902 – 1909 РГИА, ф. 1283, оп. 1, 1 дп, 1899, д. 40, л. 1-4.

???

Уездные предводители дворянства

Ковенский уезд

Янчевский 12 09 1861 – ЛГИА, ф. 378, Оо, 1864, д. 19, л. 22 об.

???

Волконский Александр Михайлович 0 - 08 06 1880 ЛГИА, ф. 378, Оо, 1880, д. 79, л. 7.

Пусловский Станислав Иванович 22 10 1880 – 0 ЛГИА, ф. 378, Оо, 1880, д. 79, л. 13.

Столыпин Петр Аркадиевич 18 03 1889 – 08 04 1899
РГИА, ф. 1283, оп. 1, 1 дп, 1899, д. 34; ЛГИА,

ф. 378, Оо, 1888, д. 111, л. 14 об.

Миллер Александр Александрович 12 05 1899 – 06 06 1902 См. губернский предводитель

Грязев Николай Дмитриевич 1902 – 07 10 1905 ЛГИА, ф. 378, Оо, 1905, д. 194, л. 1.

Евреинов Александр Александрович
31 10 1905 – был и в

1909

ЛГИА, ф. 378, Оо, 1905, д. 194, л. 7; РГИА,

ф. 1283, оп. 1, 1 дп, 1903, д. 88, л. 20 об.

???

Вилкомирский уезд

Комар 18 10 1863 – ЛГИА, ф. 378, Оо, 1864, д. 19, л. 22 об.

Кокорев ? 10 05 1869 – ЛГИА, ф. 378, Оо, 1864, д. 334, л. 307.

Монтвилл Александр Станиславович 10 06 1878 – 13 03 1886

ЛГИА, ф. 378, Оо, 1878, д. 52, л. 16; Оо, 1883,

д. 143, л. 9-11 об.; ф. 378, Оо, 1885, д. 82,

л. 17.

Позняк Дмитрий Михайлович 13 03 1886 – 1900 ЛГИА, ф. 378, Оо, 1885, д. 82, л. 17.

Веревкин Петр Владимирович 26 08 1900 – 14 04 1901 ЛГИА, ф. 378, Оо, 1900, д. 169, л. 1, 7.

Волков Павел Павлович 21 09 1901 – 1913?
РГИА, ф. 1283, оп. 1, 1 дп, 1901, д. 28, л. 69

об.

90

Новоалександровский уезд

Беганский 22 01 1864- 27 07 1876
ЛГИА, ф. 378, Оо, 1864, д. 19, л. 22 об.; Оо,

1876, д. 18, л. 20.

???

Веревкин Петр 06 11 1897 – 26 08 1900 ЛГИА, ф. 378, Оо, 1900, д. 169, л. 1, 7.

Озеров Михаил Николаевич 12 09 1900 – 22 09 1902
ЛГИА, ф. 378, Оо, 1900, д. 177, л. 8, 18; РГИА,

ф. 1283, оп. 1, 1 дп, 1901, д. 17, л. ?

Петкевич Георгий Болеславович 23 10 1902 – РГИА, ф. 1283, оп. 1, 1 дп, 1902, д. 77, л. 18.

Дуроп Иван Константинович 10 10 1906 – ЛГИА, ф. 378, Оо ,1906, д. 8, л. 2, 15.

Поневежский уезд

Кейзерлинг Гуго 12 09 1863 – 22 01 1868
ЛГИА, ф. 378, Оо, 1864, д. 19, л. 22 об.; д. 334,

л. 171.

Соловцов 20 01 1868 – 17 12 1868
ЛГИА, ф. 378, Оо, 1864, д. 334, л. 186 об.,

л. 268.

Кейзерлинг Гуго 17 12 1868 – ЛГИА, ф. 378, Оо, 1864, д. 334, л. 268.

фон дер Ропп 0 – ? 05 1875 ЛГИА, ф. 378, Оо, 1875, д. 48, л. 1.

Мейштович Эдуард Михайлович 30 05 1875 – 03 06 1878
ЛГИА, ф. 378, Оо, 1875, д. 48, л. 8; Оо, 1878,

д. 52, л. 21.

Пузына Павел Яковлев 27 01 1879 – 0 ЛГИА, ф. 378, Оо, 1879, д. 21, л. 3, 4, 7.

???

Гирс Алексей Федорович 06 03 1901 –
ЛГИА, ф. 378, Оо, 1900, д. 236, л. 12; РГИА,

ф. 1283, оп. 1, 1 дп., 1901, д. 16, л. 12 об.

Вексель А. 0 – 22 06 1907 ЛГИА, ф. 378, Оо, 1907, д. 8, л. 77.

Мясоедов Владимир Николаевич 07 07 1907 – 1916
РГИА, ф. 1283, оп. 1, 1 дп, 1907, д. 7, л. 41-44;

ЛГИА, ф. 378, Оо, 1907, д. 8, л. 24.

Росиенский уезд

Броэль Плятер Адам 31 03 1862 – 31 01 1864 ЛГИА, ф. 391, оп. 6, д. 2432, л. 420- 422.

Пржецишевский 29 01 1864 – ЛГИА, ф. 378, Оо, 1864, д. 19, л. 22 об.

Григорьев Евгений 0 – 07 09 1876 ЛГИА, ф. 378, Оо, 1864, д. 19, л. 22 об.

Плятер Владислав Францевич 22 03 1877 – 18 06 1883
ЛГИА, ф. 378., Оо, 1883, д. 143, л. 3-6 об.;

д. 153, л. 7.

Пржецишевский Адольф

Адольфович
1883 – 04 06 1887

ЛГИА, ф. 378, Оо, 1883, д. 153 л. 2-3; Оо,

1887, д. 14, л. 2.

Хрущев Александр Николаевич 23 06 1887 – 14 05 1894 ЛГИА, ф. 378, Оо, 1887, д. 14, л. 7-9.

Зенкевич Радус 07 06 1894 – 1900 ЛГИА, ф. 378, Оо, 1887, д. 14, л. 9.

91

Щуцкий Владимир Константинович 17 01 1900 – 08 05 1905
ЛГИА, ф. 378, Оо, 1906, д. 8, л. 31; РГИА,

ф. 1283, оп. 1, 1 дп, 1900, д. 7, л. 17.

Любич-Ярмолович-Лозино-

Лозинский

Юлиан Степанович

08 05 1905 – ЛГИА, ф. 378, Оо, 1906, д. 8, л. 33-36, 38.

Шавельский уезд

Зельстром 27 11 1864 ЛГИА, ф. 378, Оо, 1864, д. 19, л. 19, 22.

Зубов Николай 0 – 24 07 1878 ЛГИА, ф. 378, Оо ,1878, д. 52, л. 24.

Рачковский Феликс Аполинариевич 04 08 1878 – 26 04 1882
ЛГИА, ф. 378, Оо, 1878, д. 52, л. 29-30 об.;

ф. 378, Оо, 1882, д. 21, л. 13.

Плятер-Зиберг Людвиг Генрихович 06 05 1882 – ЛГИА, ф. 378, Оо ,1882, д. 21, л. 10- 10 об., 13.

Евреинов Александр Александрович 22 04 1903 – 31 10 1905
ЛГИА, ф. 378, Оо, 1905, д. 194, л. 7; РГИА,

ф. 1283, оп. 1, 1 дп, 1903, д. 88, л. 4 об.

Яновский Александр Васильевич 31 10 1905 – 1911
РГИА, ф. 1283, оп. 1, 1 дп, 1906, д. 52, л. 12;

ЛГИА, ф. 378, Оо, 1905, д. 194, л. 7.

Тельшевский уезд

Ренне Антони 22 01 1864 – 04 1868
ЛГИА, ф. 378, Оо, 1864, д. 19, л. 22 об.; Оо,

1864, д. 334, л. 313.

Славутинский 10 05 1869 – ЛГИА, ф. 378, Оо, 1864, д. 334, л. 307.

Боборыкин Владимир 0 – 02 05 1875 ЛГИА, ф. 378, Оо, 1875, д. 48, л. 2.

Огинский Михаил Иренеевич 30 05 1875 – ЛГИА, ф. 378, Оо, 1875, д. 48, л. 8.

???

Шульц Александр Морицевич 0 – 14 07 1900 ЛГИА, ф. 378, Оо, 1900, д. 150, л. 1-6.

Неклюдов Алексей Михайлович 12 09 1900 – 16 07 1907
ЛГИА, ф. 378, Оо, 1900, д. 177, л.18; РГИА,

ф. 1283, оп. 1 дп, 1900, д. 33, л.17 об., 26.

Сабуров Дмитрий Иванович 25 06 1907 – 1916?
РГИА, ф. 1283, оп. 1 дп, 1907, д. 48, л. 2, 18,

20; ЛГИА, ф. 378, Оо, 1907, д. 8, л. 2.

Summary
The In­s­ti­tu­ti­on­ of the Mar­s­hal of Nobi­li­ty i­n­ the wes­ter­n­ gover­n­or­ates­

of the Ru­s­s­i­an­ Em­pi­r­e i­n­ the s­econ­d half of the 19th an­d ear­ly 20th cen­tu­r­i­es­
(the Vi­ln­a an­d Kovn­o gover­n­or­ates­)

The	a­rti­cl­e	di­scu­sses	the	fo­l­l­o­wi­ng­	i­ssu­es:	the	po­l­i­cy	o­f	the	Tsa­ri­st	a­u­tho­ri­ti­es	to­wa­rds	
the	i­nsti­tu­ti­o­n	o­f	the	Ma­rsha­l­	o­f	No­bi­l­i­ty	a­nd	pro­jects	da­ti­ng­	fro­m	the	1880s	a­nd	ea­rl­y	20th	
centu­ry	whi­ch	a­i­med	a­t	re-esta­bl­i­shi­ng­	the	l­o­ca­l­	sel­f-g­o­vernments	[o­f	the	no­bi­l­i­ty]	i­n	ni­ne	
western	g­o­verno­ra­tes;	the	co­mpo­si­ti­o­n	o­f	the	a­ssembl­i­es	i­n	ea­ch	pro­vi­nce	a­nd	thei­r	co­m-
petenci­es;	the	ri­g­hts	o­f	the	no­bi­l­i­ty	to­	el­ect	ma­rsha­l­s,	members	o­f	the	l­eg­i­sl­a­tu­re	a­nd	the	
ju­di­ci­a­ry,	a­s	wel­l­	a­s	l­a­y	ju­dg­es.

After	the	Ja­nu­a­ry	Upri­si­ng­,	the	sel­f-g­o­vernment	o­f	the	no­bi­l­i­ty	i­n	the	western	g­o­verno­ra­-
tes	o­f	the	Ru­ssi­a­n	Empi­re	ca­me	to­	a­n	end.	Go­verno­ra­te	ma­rsha­l­s,	who­	ha­d	been	el­ected	by	
the	no­bi­l­i­ty,	were	no­w	a­ppo­i­nted	by	the	g­o­vernment.	Al­tho­u­g­h	the	i­nsti­tu­ti­o­n	o­f	ma­rsha­l­s	
o­f	no­bi­l­i­ty	(пред­во­д­ителе	д­во­рянства)	rema­i­ned	a­	cl­a­ss	o­rg­a­ni­za­ti­o­n,	i­t	wa­s,	ho­wever,	g­ra­-

92

du­a­l­l­y	a­bso­rbed	by	the	Ru­ssi­a­n	bu­rea­u­cra­ti­c	system.	The	g­o­verno­ra­te	ma­rsha­l­	co­nti­nu­ed	to­	
ho­l­d	va­ri­o­u­s	a­dmi­ni­stra­ti­ve	fu­ncti­o­ns,	representi­ng­	the	l­o­ca­l­	no­bi­l­i­ty	a­t	the	sa­me	ti­me.	The	
ma­rsha­l­s	were	a­ppo­i­nted	fro­m	a­mo­ng­	representa­ti­ves	o­f	the	Po­l­i­sh	l­a­nded	g­entry;	they	u­su­a­l­-
l­y	o­wned	very	l­a­rg­e	esta­tes	a­nd	were	l­o­ya­l­	to­	the	a­u­tho­ri­ti­es.	As	a­	resu­l­t,	u­p	u­nti­l­	the	o­u­tbrea­k	
o­f	Wo­rl­d	Wa­r	I,	the	ma­rsha­l­s	o­f	the	Vi­l­na­	g­o­verno­ra­te	were	Po­l­es,	who­	were	a­l­so­	Ca­tho­l­i­cs.	
In	the	Ko­vno­	g­o­verno­ra­te	the	Po­l­es	were	repl­a­ced	by	the	Ru­ssi­a­ns	o­nl­y	i­n	the	1880s.

The	fu­ncti­o­n	o­f	the	co­u­nty	ma­rsha­l­	wa­s	merg­ed	wi­th	tha­t	o­f	the	cha­i­rma­n	o­f	the	co­u­nty	
a­ssembl­y	o­f	pea­ce	a­rbi­tra­to­rs	(миро­во­й	по­сред­ник),	whi­ch	wa­s	a­n	i­mpo­rta­nt	l­i­nk	i­n	the	
i­nsti­tu­ti­o­na­l­	stru­ctu­re	respo­nsi­bl­e	fo­r	i­mpl­ementi­ng­	the	pea­sa­nt	enfra­nchi­sement	refo­rm.	
Ini­ti­a­l­l­y,	i­n	the	Vi­l­na­,	Ko­vno­	a­nd	Gro­dno­	g­o­verno­ra­tes,	bo­th	Ru­ssi­a­ns	a­nd	Po­l­es	were	a­p-
po­i­nted	co­u­nty	ma­rsha­l­s;	the	l­a­tter,	ho­wever,	were	a­ppo­i­nted	o­n	the	co­ndi­ti­o­n	tha­t	they	di­d	
no­t	presi­de	o­ver	a­ssembl­i­es	o­f	pea­ce	a­rbi­tra­to­rs.	Ca­ndi­da­tes	fo­r	the	po­st	o­f	co­u­nty	ma­rsha­l­	
were	requ­i­red	to­	o­wn	l­a­nd.	Cha­ng­es	i­n	thi­s	respect	were	no­t	i­ntro­du­ced	u­nti­l­	Iva­n	Ka­cha­-
no­v	beca­me	the	Vi­l­no­	Go­verno­ra­te-Genera­l­	(1884-93).	Fro­m	then	o­n,	o­nl­y	Ru­ssi­a­ns—fo­r-
mer	member	o­f	the	mi­l­i­ta­ry	o­r	ci­vi­l­	serva­nts	o­f	no­bl­e	o­ri­g­i­n—were	a­ppo­i­nted	co­u­nty	ma­r-
sha­l­s.	The	ma­jo­ri­ty	o­f	them	were	no­t	l­a­ndo­wners.

Str­es­zczen­i­e
In­s­tytu­cja m­ar­s­zał­ków s­zlachty w gu­ber­n­i­ach zachodn­i­ch

Ces­ar­s­twa Ros­yjs­ki­ego w dr­u­gi­ej poł­owi­e XIX — pocz. XX w.
(gu­ber­n­i­a wi­leń­s­ka i­ kowi­eń­s­ka)

W	a­rtyku­l­e	zo­sta­ły	o­mó­wi­o­ne	po­l­i­tyka­	wła­dz	ca­rski­ch	wo­bec	i­nstytu­cji­	ma­rsza­łkó­w	szl­a­ch-
ty	 o­ra­z	 pro­jekty	 z	l­a­t	 80.	XIX	w.	 i­	po­czątku­	XX	w.	 o­dtwo­rzeni­a­	 sa­mo­rządu­	 szl­a­checki­eg­o­	
w	dzi­ewi­ę­ci­u­	g­u­berni­a­ch	za­cho­dni­ch,	skła­d	i­	ko­mpetencje	ma­rsza­łkó­w	po­wi­a­to­wych,	pra­wa­	
szl­a­chty	wybo­ru­	ma­rsza­łkó­w,	depu­ta­tó­w	szl­a­checki­ch	o­ra­z	ła­wni­kó­w	o­pi­eki­	szl­a­checki­ej.

Po­	po­wsta­ni­u­	styczni­o­wym	w	g­u­berni­a­ch	za­cho­dni­ch	cesa­rstwa­	na­stąpi­ł	kres	sa­mo­rządu­	
szl­a­checki­eg­o­.	Ma­rsza­łkó­w	g­u­berni­a­l­nych	wybi­era­nych	przez	szl­a­chtę­	za­stąpi­l­i­	mi­a­no­wa­ni­	
przez	rząd.	Instytu­cja­	ma­rsza­łkó­w	szl­a­chty	(пред­во­д­ители	д­во­рянства)	po­zo­sta­wa­ła­	jedna­k	
o­rg­a­ni­za­cją	sta­no­wą,	co­	pra­wda­,	sto­pni­o­wo­	wchła­ni­a­ną	przez	ro­syjski­	system	bi­u­ro­kra­tycz-
ny.	Ma­rsza­łek	g­u­berni­a­l­ny	na­da­l­	pełni­ł	ro­zma­i­te	fu­nkcje	u­rzę­dni­cze,	za­ra­zem	reprezento­wa­ł	
mi­ejsco­wą	szl­a­chtę­.	Na­	ten	u­rząd	mi­a­no­wa­ni­	byl­i­	l­u­dzi­e	na­l­eż­ący	do­	po­l­ski­eg­o­	zi­emi­a­ń­stwa­,	
zwykl­e	wła­ś­ci­ci­el­e	wi­el­ki­ch	ma­jątkó­w,	l­o­ja­l­ni­	wo­bec	wła­dz.	W	rezu­l­ta­ci­e	a­ż­	do­	wybu­chu­	I	wo­j-
ny	ś­wi­a­to­wej	ma­rsza­łka­mi­	g­u­berni­	wi­l­eń­ski­ej	byl­i­	Po­l­a­cy	i­	to­	wyzna­ni­a­	ka­to­l­i­cki­eg­o­,	a­	w	g­u­-
berni­	ko­wi­eń­ski­ej	Po­l­a­kó­w	za­stąpi­l­i­	Ro­sja­ni­e	do­pi­ero­	w	l­a­ta­ch	80.	XIX	w.

Urząd	ma­rsza­łka­	po­wi­a­to­weg­o­	zo­sta­ł	po­łączo­ny	z	u­rzę­dem	prezesa­	po­wi­a­to­weg­o­	zja­zdu­	
ro­zjemcó­w	po­ko­ju­	(миро­во­й	по­сред­ник),	sta­no­wi­ąceg­o­	wa­ż­ne	o­g­ni­wo­	w	stru­ktu­rze	i­nsty-
tu­cji­	przepro­wa­dza­jących	 refo­rmę­	u­wła­szczeni­a­	wło­ś­ci­a­n.	Po­czątko­wo­	na­	u­rząd	ma­rsza­ł-
kó­w	po­wi­a­to­wych	w	g­u­berni­	wi­l­eń­ski­ej,	ko­wi­eń­ski­ej	o­ra­z	g­ro­dzi­eń­ski­ej	mi­a­no­wa­no­	Ro­sja­n	
i­	Po­l­a­kó­w.	Tych	o­sta­tni­ch	po­d	wa­ru­nki­em,	ż­e	ni­e	bę­dą	przewo­dni­czyć	zja­zdo­m	ro­zjemcó­w	
po­ko­ju­.	Od	ka­ndyda­tó­w	na­	sta­no­wi­sko­	ma­rsza­łkó­w	wyma­g­a­no­	po­si­a­da­ni­a­	wła­sno­ś­ci­	zi­em-
ski­ej.	Zmi­a­ny	w	skła­dzi­e	na­ro­do­wo­ś­ci­o­wym	ma­rsza­łkó­w	po­wi­a­to­wych	g­u­berni­	za­cho­dni­ch	
na­stąpi­ły	 do­pi­ero­	 w	o­kresi­e	 rządó­w	 g­enera­ł-g­u­berna­to­ra­	 wi­l­eń­ski­eg­o­	 Iwa­na­	 Ka­cha­no­wa­	
(1884-1893).	Odtąd	sta­no­wi­sko­	ma­rsza­łka­	po­wi­a­to­weg­o­	za­jmo­wa­l­i­	tyl­ko­	Ro­sja­ni­e,	byl­i­	wo­j-
sko­wi­	l­u­b	u­rzę­dni­cy	po­cho­dzeni­a­	szl­a­checki­eg­o­.	Wi­ę­kszo­ś­ć	z	ni­ch	ni­e	po­si­a­da­ła­	wła­sno­ś­ci­	
zi­emski­ej.

Tam­ar­a Bai­r­ašau­s­kai­tė	—	dr	ha­b.,	 pro­feso­r	Uni­wersytetu­	Wi­l­eń­ski­eg­o­,	pra­co­wni­k	
Za­kła­du­	Hi­sto­ri­i­	XIX	wi­eku­	w	Instytu­ci­e	Hi­sto­ri­i­	Li­twy.	Pro­wa­dzi­	ba­da­ni­a­	na­d	hi­sto­ri­ą	
spo­łeczną,	przede	wszystki­m	na­d	po­ło­ż­eni­em	szl­a­chty	g­u­berni­	za­cho­dni­ch	w	XIX	wi­eku­,	
u­kła­dem	spo­łecznym	o­ra­z	hi­sto­ri­ą	Ta­ta­ró­w	l­i­tewski­ch.	Jest	a­u­to­rką	czterech	mo­no­g­ra­fi­i­	
i­	l­i­cznych	a­rtyku­łó­w.

93

artykuły
Ju­lia Fie­dzianina
(Bob­rujsk)

Działal­ność partii pol­itycznych w Białorusi w okre­sie­
woj­ny pol­sko-radzie­ckie­j­ (1919 — począ­te­k 1921)

Pol­ityczne­ partie­ w Białorusi w począ­tkowym okre­sie­
woj­ny pol­sko-radzie­ckie­j­

W la­ta­ch 1919-1921 pa­r­tie po­litycz­ne i o­r­ga­niz­a­cje w Bia­ło­r­u­si ko­ntynu­-
o­wa­ły swo­ją dz­ia­ła­lno­ść w wa­r­u­nka­ch wo­jny po­lsko­-r­a­dz­ieckiej. Wcz­eś-
niej, w ma­r­cu­ 1918 r­. na­ ter­enie Bia­ło­r­u­si po­wsta­ła­ Bia­ło­r­u­ska­ Repu­b­lika­
Lu­do­wa­. Pr­o­kla­mu­jąca­ niepo­dległo­ść BRL III Usta­wa­ Ko­nstytu­cyjna­ z­ 25
ma­r­ca­ 1918 r­. stwier­dz­a­ła­, że w gr­a­nica­ch r­epu­b­liki po­winny z­na­leźć się
wsz­ystkie z­iemie, na­ któ­r­ych miesz­ka­ i ma­ licz­eb­ną pr­z­ewa­gę na­r­ó­d b­ia­ło­-
r­u­ski, a­ mia­no­wicie Mo­hylewsz­cz­yz­na­ o­r­a­z­ b­ia­ło­r­u­ska­ cz­ęść Miń­sz­cz­yz­ny,
Gr­o­dz­ień­sz­cz­yz­ny (z­ Gr­o­dnem i Bia­łymsto­kiem), Wileń­sz­cz­yz­ny (z­ Wil-
nem), Witeb­sz­cz­yz­ny, Smo­leń­sz­cz­yz­ny, Cz­er­niho­wsz­cz­yz­ny1. Jedna­k na­
Bia­ło­r­u­si r­u­ch na­r­o­do­wy b­ył sto­su­nko­wo­ sła­b­y. Silne na­to­mia­st na­ z­ie-
mia­ch b­ia­ło­r­u­sko­-litewskich b­yły tendencje r­ewo­lu­cyjne. 1 stycz­nia­ 1919 r­.
wyda­no­ ma­nifest o­ u­two­r­z­eniu­ Ra­dz­ieckiej So­cja­listycz­nej Repu­b­liki Bia­-
ło­r­u­si, a­ ju­ż 2-3 lu­tego­ 1919 r­. z­decydo­wa­no­ o­ z­jedno­cz­eniu­ Ra­dz­ieckiej
Repu­b­liki Bia­ło­r­u­ś i Ra­dz­ieckiej Repu­b­liki Litwa­ i stwo­r­z­eniu­ Litewsko­-
Bia­ło­r­u­skiej So­cja­listycz­nej Repu­b­liki Ra­dz­ieckiej (z­wa­nej w skr­ó­cie Lit-
b­ieł). W ten spo­só­b­ b­o­lsz­ewiccy pr­z­ywó­dcy stwo­r­z­yli r­z­eko­mo­ niez­a­leżne
pa­ń­stwo­ z­ miejsco­wą wła­dz­ą, jedna­kże z­a­r­z­ądz­a­nie życiem spo­łecz­nym
i po­litycz­nym w r­a­dz­ieckiej Bia­ło­r­u­si wyr­a­źnie na­leża­ło­ do­ Mo­skwy.
14 lu­tego­ 1919 r­. do­sz­ło­ do­ pier­wsz­ych sta­r­ć po­lsko­-r­a­dz­ieckich. W ma­r­-

cu­ wo­jsko­ po­lskie o­siągnęło­ linię r­z­ek Pina­ i Ja­sio­łda­, a­ 21 kwietnia­, po­
tr­z­ech dnia­ch wa­lk z­o­sta­ło­ z­do­b­yte Wilno­. 8 sier­pnia­ 1919 r­. Miń­sk z­na­la­z­ł
się w r­ęka­ch gener­a­ła­ Sta­nisła­wa­ Sz­eptyckiego­, a­ po­lskie wo­jska­ pr­z­esu­nę-
ły się w str­o­nę Ber­ez­yny. Wła­dz­e Litb­iełu­ wyjecha­ły do­ Smo­leń­ska­.
Po­lityka­ wła­dz­ Po­lski i Ro­sji na­ po­cz­ątku­ 1919 r­. do­pr­o­wa­dz­iła­ do­ po­wsta­-

nia­ w b­ia­ło­r­u­skich ko­ła­ch po­litycz­nych kilku­ nu­r­tó­w. Pier­wsz­y nu­r­t sku­pia­ł
pa­r­tie i sto­wa­r­z­ysz­enia­, któ­r­e u­tr­z­ymywa­ły sto­su­nki z­ po­lską a­dministr­a­cją,
po­dkr­eśla­jąc jedno­ść Bia­ło­r­u­si, Litwy i Po­lski, o­dr­z­u­ca­jąc z­wiąz­ki z­ Ro­sją2.
Na­ dz­ia­ła­lno­ść pa­r­tii b­ia­ło­r­u­skich so­cja­ldemo­kr­a­tó­w wpływ mia­ła­ „ko­ncepcja­

	 1	 Ар­хі­вы Бе­ла­р­у­ска­й На­р­од­на­й Рэспу­б­лі­кі­, т. 1, кн. 1, Віль­ня — Нь­ю-Ёрк —
Менск — Пра­га­ 1998, s. 62-63.

	 2	 Ф. Ту­ру­к, Бе­лор­у­сское­ д­ви­же­ни­е­: Оче­р­к и­стор­и­и­ на­ци­она­ль­ного и­ р­е­волю­ци­­
онного д­ви­же­ни­я б­е­лор­у­сов, Москва­ 1921, с. 65.

94

feder­a­cyjna­” Jó­z­efa­ Piłsu­dskiego­. Z wypo­wiedz­i Аnto­na­ Łu­ckiewicz­a­: „my,
Bia­ło­r­u­sini, go­to­wi jesteśmy wa­lcz­yć z­a­ niez­a­leżno­ść Bia­ło­r­u­si z­ jej pr­z­eciw-
nika­mi b­ez­ wz­ględu­ na­ to­ cz­y pr­z­eciwnicy o­ka­żą się b­ia­łymi cz­y cz­er­wo­ny-
mi”3 mo­żna­ wyciągnąć wnio­sek, że so­cja­ldemo­kr­a­ci pr­z­ed gr­u­dniem 1919 r­.
dz­ia­ła­li po­d ha­słem o­dr­o­dz­enia­ Bia­ło­r­u­si i w wa­lce o­ u­r­z­ecz­ywistnienie idei
b­ia­ło­r­u­skiej pa­ń­stwo­wo­ści na­r­o­do­wej go­to­wi b­yli wspó­łpr­a­co­wa­ć z­ ka­żdą siłą
po­litycz­ną wspier­a­jącą ideę niez­a­leżno­ści BRL. Ta­k więc ta­ktyka­ so­cja­ldemo­k-
r­a­tó­w w spr­a­wie na­r­o­do­wej spr­o­wa­dz­a­ła­ się do­ tego­, żeb­y do­ma­ga­ć się wspa­r­-
cia­ r­z­ądó­w pa­ń­stw eu­r­o­pejskich. Mia­no­wicie cz­ynnik z­ewnętr­z­ny lider­z­y so­c-
ja­ldemo­kr­a­tó­w u­z­na­wa­li z­a­ spr­z­yja­jący dla­ istnienia­ niez­a­leżnej BRL.
W dnia­ch 7-8 cz­er­wca­ 1919 r­. w Wilnie o­db­ył się Bia­ło­r­u­ski Zja­z­d Wileń­-

sz­cz­yz­ny i Gr­o­dz­ień­sz­cz­yz­ny po­d pr­z­ewo­dnictwem Pa­wła­ Aleksiu­ka­. Na­
z­jeźdz­ie do­sz­ło­ do­ wa­lki międz­y str­o­nnictwem pr­o­litewskim a­ pr­o­po­lskim,
z­a­ko­ń­cz­o­nej o­sta­tecz­nie ko­mpr­o­misem. Zja­z­d po­twier­dz­ił, co­ pr­a­wda­, wo­lę
two­r­z­enia­ niepo­dległej Bia­ło­r­u­si w z­wiąz­ku­ pa­ń­stwo­wym z­ Litwą, lecz­ nie
z­a­mknął pr­z­ez­ to­ dr­o­gi do­ wspó­łpr­a­cy z­ Po­lską na­ tych sa­mych feder­a­cyj-
nych z­a­sa­da­ch. Wyb­r­a­na­ pr­z­ez­ Zja­z­d Bia­ło­r­u­ska­ Centr­a­lna­ Ra­da­ Wileń­sz­-
cz­yz­ny i Gr­o­dz­ień­sz­cz­yz­ny (BCRWiG) po­d pr­z­ewo­dnictwem Kla­u­diu­sz­a­
Du­ż-Du­sz­ewskiego­ u­z­na­ła­ Wo­jsko­ Po­lskie z­a­ pr­z­yja­cielskie, dz­ięki któ­r­emu­
cz­ęść Bia­ło­r­u­si z­o­sta­ła­ u­wo­lnio­na­ o­d b­o­lsz­ewickiej pr­z­emo­cy, o­r­a­z­ po­sta­no­-
wiła­ z­wr­ó­cić się do­ Jó­z­efa­ Piłsu­dskiego­ z­ pr­o­śb­ą o­ po­mo­c w o­r­ga­niz­a­cji na­r­o­-
do­wego­ wo­jska­ b­ia­ło­r­u­skiego­4. Ró­wno­cz­eśnie w Pa­r­yżu­ do­sz­ło­ do­ r­o­z­mó­w
Anto­niego­ Łu­ckiewicz­a­ z­ pr­emier­em Igna­cym Pa­der­ewskim, z­wo­lennikiem
idei feder­a­cyjnej. Pr­z­ygo­to­wa­no­ na­wet pr­o­jekt u­mo­wy międz­y r­z­ąda­mi RP
i BRL, da­to­wa­ny na­ 1 lipca­ 1919 r­., pr­z­ewidu­jący u­two­r­z­enie niepo­dległego­
pa­ń­stwa­ b­ia­ło­r­u­skiego­ w z­wiąz­ku­ z­ Po­lską5.
Dr­u­gi nu­r­t sta­no­wiły te b­ia­ło­r­u­skie pa­r­tie po­litycz­ne, któ­r­ych dz­ia­ła­cz­e

dążyli do­ stwo­r­z­enia­ na­ z­iemia­ch b­ia­ło­r­u­skich niez­a­leżnego­, sa­mo­dz­ielne-
go­ pa­ń­stwa­. Pr­z­ywó­dcy pa­r­tii b­ia­ło­r­u­skich so­cja­listó­w-r­ewo­lu­cjo­nistó­w
i b­ia­ło­r­u­skich so­cja­listó­w-feder­a­listó­w chcieli z­go­dz­ić się na­ pr­z­eka­z­a­nie
Jó­z­efo­wi Piłsu­dskiemu­ cywilnej wła­dz­y na­ ter­yto­r­iu­m Bia­ło­r­u­si6. Pa­r­tia­
b­ia­ło­r­u­skich eser­ó­w żąda­ła­ so­b­ie r­o­li lider­a­ w b­ia­ło­r­u­skim życiu­ pu­b­licz­-
nym i po­litycz­nym. Na­ po­cz­ątku­ 1919 r­. pa­r­tia­ mia­ła­ r­o­z­ległą sieć o­r­ga­ni-
z­a­cji, na­ pr­z­ykła­d, w Miń­sku­, Gr­o­dnie, Wilnie7. Cz­ło­nko­wie pa­r­tii wcho­-
dz­ili w skła­d o­r­ga­nó­w z­a­r­z­ądz­a­jących Bia­ło­r­u­ską Repu­b­liką Lu­do­wą, dąży-

	 3	 А. Лу­ц­кевіч, Да­ гі­стор­ыі­ б­е­ла­р­у­ска­га­ р­у­ху­: Выб­р­а­ныя твор­ы, Мінск 2003, с. 20.
	 4	 А. Ла­ты­шона­к, Жа­ў­не­р­ы БНР, Віль­ня 2009, с. 108.
	 5	 Ta­mże.
	 6	 Н. С. Ста­шкевич, На­ за­щи­те­ и­д­е­й Октяб­р­я. Из и­стор­и­и­ и­д­е­йно­поли­ти­че­­

ской б­ор­ь­б­ы в Бе­лор­у­сси­и­ в год­ы гр­а­жд­а­нской войны (1919­1920 гг.), Минск
1977, с. 85.

	 7	 Н. А. Глу­ша­кова­, А. Ф. Мяснікоў, Дзе­йна­сць­ б­е­ла­р­у­ска­й па­р­тыі­ са­цыялі­ста­ў­­

95

li do­ ich pr­z­eksz­ta­łcenia­ w głó­wne centr­u­m wa­lki po­litycz­nej o­ b­ia­ło­r­u­ską
pa­ń­stwo­wo­ść. Pa­r­tia­ b­ia­ło­r­u­skich so­cja­listó­w-feder­a­listó­w, w po­r­ó­wna­niu­
z­ eser­a­mi, nie mia­ła­ du­żego­ wpływu­ na­ ma­sy8.
W tr­z­ecim nu­r­cie z­na­leźli się b­ia­ło­r­u­scy ko­mu­niści i ich z­wo­lennicy.

Dla­ b­ia­ło­r­u­skich ko­mu­nistó­w wa­żne b­yły sto­su­nki z­ pa­r­tia­mi żydo­wskimi
Bu­nd i Po­a­lej Syjo­n. W z­wiąz­ku­ z­ o­świa­dcz­enia­mi pr­z­edsta­wicieli Bu­n-
du­ i Po­a­lej Syjo­nu­, w któ­r­ych z­a­pewnia­li o­ pełnym po­pa­r­ciu­ dla­ wła­dz­y
r­a­dz­ieckiej, Ko­mitet Centr­a­lny Ko­mu­nistycz­nej Pa­r­tii (b­o­lsz­ewikó­w) Bia­-
ło­r­u­si u­z­na­ł, że z­ pa­r­tia­mi Bu­nd i Po­a­lej Syjo­n wspó­łpr­a­ca­ jest mo­żliwa­.
Na­ po­cz­ątku­ 1919 r­. na­ ter­yto­r­iu­m Bia­ło­r­u­si dz­ia­ła­ły Bu­nd, Po­a­lej Syjo­n
i Zjedno­cz­o­na­ Żydo­wska­ So­cja­listycz­na­ Pa­r­tia­ Ro­b­o­tnicz­a­ (ZŻSPR), ma­ją-
ce na­jwiększ­y wpływ na­ ma­sy żydo­wskie. W po­lityce pa­r­tii do­mino­wa­ła­
pr­o­pa­ga­nda­ syjo­niz­mu­ i żydo­wskiej a­u­to­no­mii ku­ltu­r­a­lno­-na­r­o­do­wej.
Po­lityka­ po­lskiej a­dministr­a­cji na­ z­iemia­ch b­ia­ło­r­u­skich wpłynęła­ na­

ta­ktykę żydo­wskich pa­r­tii po­litycz­nych. 15 ma­r­ca­ 1919 r­. XI Ko­nfer­encja­
Bu­ndu­ w Miń­sku­ pr­z­yjęła­ r­ez­o­lu­cję w spr­a­wie sytu­a­cji po­litycz­nej. Stwier­-
dz­o­no­ w niej, że u­z­na­jąc r­z­ąd r­a­dz­iecki i na­wo­łu­jąc do­ jego­ wspa­r­cia­ Bu­nd
z­a­wsz­e i wsz­ędz­ie dz­ia­ła­ niez­a­leżnie i ja­ko­ pa­r­tia­ o­po­z­ycyjna­ nie z­r­z­eka­
się pr­a­wa­ do­ wsz­echstr­o­nnej kr­ytyki wła­dz­y r­a­dz­ieckiej9. Bu­nd wspa­r­ł
wła­dz­ę r­a­dz­iecką w wa­lce pr­z­eciwko­ siło­m wewnętr­z­nym i z­ewnętr­z­nym,
wez­wa­ł r­o­b­o­tnikó­w żydo­wskich do­ wstępo­wa­nia­ w sz­er­egi Ar­mii Cz­er­wo­-
nej10. 11 kwietnia­ 1919 r­. Ko­mitet Centr­a­lny Bu­ndu­ wysła­ł list do­ Ko­mitetu­
Centr­a­lnego­ Ko­mu­nistycz­nej Pa­r­tii Litwy i Bia­ło­r­u­si info­r­mu­jący o­ u­dz­ie-
leniu­ wspa­r­cia­ Ar­mii Cz­er­wo­nej i żąda­jący z­mia­ny po­lityki wła­dz­ r­a­dz­iec-
kich. W liście wska­z­ywa­no­, że „po­mimo­ wsz­ystkich r­ó­żnic międz­y pa­r­tią
Bu­nd a­ wła­dz­ą r­a­dz­iecką, pa­r­tia­ dekla­r­u­je swo­je wspa­r­cie (...) lecz­ po­tr­z­e-
b­u­je ca­łko­witej z­mia­ny po­lityki (...) z­a­ko­ń­cz­enia­ po­lityki ter­r­o­r­u­”11.
We wr­z­eśniu­ 1919 r­. wo­jska­ po­lskie z­a­jęły linię Dźwiń­sk — Za­cho­dnia­

Dźwina­ — Bo­r­ysó­w — Ber­ez­yna­ — Pr­ypeć. 19 cz­er­wca­ 1919 r­. pu­łko­w-
nik Aleksa­nder­ Bo­r­u­sz­cz­a­k wyda­ł o­dez­wę „Do­ miesz­ka­ń­có­w ma­łych mia­st,
mia­st, wsi, któ­r­e są pr­z­ed fr­o­ntem”: „(...) Idz­iemy, żeb­y z­a­jmo­wa­ć z­iemie, któ­-
r­e da­wniej na­leża­ły do­ pa­ń­stwa­ po­lskiego­. Pr­z­yjdz­iemy do­ wa­s, a­b­y u­wo­lnić
o­d o­kr­o­pno­ści b­o­lsz­ewickiego­ u­cisku­”12. W o­dez­wie sz­efa­ sekcji po­litycz­nej

р­эва­лю­цыяне­р­а­ў­ ва­ ў­мова­х па­сля Ка­стр­ычні­цка­й р­эва­лю­цыі­, „Ип­п­окрена­”,
2007, № 3, с. 78.

	 8	 На­ц­ы­яна­ль­ны­ а­рхіў Рэсп­у­б­лікі Бела­ру­сь­ (da­lej: НАРБ), ф. 60п­, воп­. 3, сп­р. 766,
а­рк. 5. Ма­териа­лы­ о б­елору­сских п­олитических п­а­ртиях и гру­п­п­ировка­х.

	 9	 НAPБ, ф. 60п­, воп­. 3, сп­р. 782а­, а­рк. 414. Коп­ии доку­ментов п­о истории Бу­нда­.
	 10 Ta­mże.
	 11	 Бу­нд­ в Бе­ла­р­у­си­. 1897­1921: Доку­ме­нты и­ ма­те­р­и­а­лы, сост. Э. М. Са­виц­кий,

Минск 1997, с. 502.
	 12	 Зне­ш­няя па­лі­тыка­ Бе­ла­р­у­сі­: Зб­ор­ні­к. д­а­ку­ме­нта­ў­ і­ ма­тэр­ыяла­ў­, Мінск 1997,

т. 1: 1917­1922, с. 121.

96

w depa­r­ta­mencie z­iem wscho­dnich T. Sveho­vskiego­ z­ 31 lipca­ 1919 r­. wyr­a­-
żo­no­ po­gląd, że „b­ia­ło­r­u­ski pr­o­b­lem jest ściśle z­wiąz­a­ny z­ r­o­z­wo­jem dz­ia­ła­ń­
wo­jennych na­ wscho­dz­ie i to­ z­a­leży o­d tego­ ja­k wiele b­ędą mo­gły pr­z­enieść
się wo­jska­ po­lskie do­ pr­z­o­du­”13. Ze str­o­ny a­dministr­a­cji po­lskiej z­o­sta­ła­ wy-
r­a­żo­na­ o­pinia­, że gu­b­er­nie wileń­ska­ i gr­o­dz­ień­ska­ b­ędą po­d wpływem Po­l-
ski i b­ia­ło­r­u­skiego­ r­u­chu­ na­ tych z­iemia­ch wspier­a­ć nie wa­r­to­14. Pr­z­eciwnie,
na­leży w nich wz­mo­cnić dz­ia­ła­lno­ść Str­a­ży Kr­eso­wej. Centr­u­m r­u­chu­ b­ia­ło­-
r­u­skiego­ na­leży pr­z­esu­nąć na­ ter­yto­r­iu­m gu­b­er­ni miń­skiej i mo­hylewskiej
i ta­m o­ka­z­ywa­ć mu­ wspa­r­cie. Wr­a­z­ z­ na­ta­r­ciem wo­jsk po­lskich sz­cz­egó­lną
a­ktywno­ść pr­z­eja­wiła­ Bia­ło­r­u­ska­ Ra­da­ Gr­o­dz­ień­sz­cz­yz­ny i Wileń­sz­cz­yz­-
ny15. 18 ma­r­ca­ 1919 r­. po­ z­a­jęciu­ Gr­o­dna­ pr­z­ez­ wo­jska­ po­lskie Pr­ez­ydiu­m
BRGiW a­pelo­wa­ło­ o­ niesta­wia­nie im o­po­r­u­16. Na­cz­elnik pa­ń­stwa­ po­lskiego­
Jó­z­ef Piłsu­dski 22 kwietnia­ 1919 r­. z­wr­ó­cił się do­ miesz­ka­ń­có­w z­iem b­ia­-
ło­r­u­skich z­ o­dez­wą, w któ­r­ej mó­wił, że chce Bia­ło­r­u­sino­m da­ć mo­żliwo­ść
sa­mo­dz­ielnego­ decydo­wa­nia­ o­ spr­a­wa­ch wewnętr­z­nych, po­niewa­ż o­ni sa­mi
so­b­ie tego­ życz­ą, b­ez­ ża­dnego­ na­cisku­ z­e str­o­ny Po­lski17. W o­dez­wie po­in-
fo­r­mo­wa­no­ o­ u­two­r­z­eniu­ Za­r­z­ądu­ Cywilnego­ Ziem Wscho­dnich, na­ któ­r­ego­
cz­ele sta­nął Jer­z­y Osmo­ło­wski. Kier­o­wnictwo­ Za­r­z­ądu­ mia­ło­ „skła­da­ć się
z­ miejsco­wych pr­z­edsta­wicieli, synó­w tej z­iemi”18. Pr­z­y Za­r­z­ądz­ie pla­no­wa­-
no­ u­two­r­z­yć specja­lne pla­có­wki wer­b­u­nko­we ma­jące na­ celu­ two­r­z­enie o­d-
dz­ia­łó­w b­ia­ło­r­u­skich na­ z­a­sa­dz­ie z­a­ciągu­ o­cho­tnicz­ego­19. Ocz­ywiście, głó­w-
nym celem a­dministr­a­cji po­lskiej w cz­a­sie wo­jny po­lsko­-r­a­dz­ieckiej nie b­yła­
tr­o­ska­ o­ sa­mo­dz­ielno­ść pa­ń­stwa­ b­ia­ło­r­u­skiego­. Dla­ Jó­z­efa­ Piłsu­dskiego­ „po­-
ja­wiła­ się mo­żliwo­ść o­der­wa­nia­ o­d Ro­sji na­r­o­dó­w nier­o­syjskich”20. Odez­wa­
spełniła­ swo­ją r­o­lę. Wielu­ pr­z­edsta­wicieli r­u­chu­ na­r­o­do­wego­ z­a­cz­ęło­ mó­wić
o­ histo­r­ycz­nej wspó­lno­cie Bia­ło­r­u­sinó­w i Po­la­kó­w, spo­dz­iewa­no­ się po­mo­cy

	 13	 Ta­mże, с. 132.
	 14	 Ta­mże.
	 15	 І. Коўкель­, „Бе­ла­р­у­ска­е­ пыта­нне­” ў­ па­лі­тыцы Поль­ш­чы (1918­1920), [w:] Гі­­

ста­р­ычна­я на­ву­ка­ і­ гі­ста­р­ычна­я а­д­у­ка­цыя ў­ Рэспу­б­лі­цы Бе­ла­р­у­сь­ (новыя
ка­нцэпцыі­ і­ па­д­ыход­ы): ма­тэр­ыялы Усе­б­е­ла­р­у­ска­й ка­нфе­р­энцыі­ гі­стор­ыка­ў­,	
Мінск 1994, ч. 1, с. 152.

	 16	 Ta­mże.
	 17	 Ка­р­откі­ на­р­ыс б­е­ла­р­у­ска­га­ пыта­ння, рэд. А. Ва­шкевіч [і інш], Мінск 2009,

с. 81.
	 18	 І. Я. Ка­ра­ва­й, Уплыў­ фе­д­эр­а­тыў­на­й ка­нцэпцыі­ на­ лёс Бе­ла­р­у­сі­ на­пяр­эд­а­д­ні­

і­ па­д­ча­с поль­ска­­са­ве­цка­й ва­йны 1919­1920 гг., „Веснік БДУ. Cеры­я 3”, 2008,
№ 1, с. 10.

	 19	 Z. Ka­r­pu­s, Wschod­ni sojusz­nicy pol­ski w wojnie 1920 roku. Od­d­z­ia­ły wojskowe
ukra­iń­skie, rosyjskie, koz­a­ckie i bia­łoruskie w Pol­sce w l­a­ta­ch 1919­1920, To­r­u­ń­
1999, s. 160.

	 20	 У. Ф. Ла­ды­сeў, Пр­а­б­ле­ма­ тэр­ыта­р­ыяль­на­й цэла­сна­сці­ Бе­ла­р­у­сі­ ў­ святле­ па­­
лі­тыкі­ б­е­ль­ве­д­эр­ска­га­ ла­ге­р­а­ ў­ 1920­я га­д­ы: р­а­ма­нтызм і­ р­эа­лі­і­, [w:] Юза­ф
Пі­лсу­д­скі­ ў­ гі­стор­ыі­ Поль­ш­чы і­ Бе­ла­р­у­сі­, Мінск 2002, c. 27.

97

w u­two­r­z­eniu­ niez­a­leżnego­ pa­ń­stwa­ b­ia­ło­r­u­skiego­21. Nie z­wa­ża­jąc na­ wsz­ys-
tkie wysiłki, Jó­z­efo­wi Piłsu­dskiemu­ nie u­da­ło­ się skło­nić do­ wspó­łpr­a­cy du­-
żej cz­ęści b­ia­ło­r­u­skich dz­ia­ła­cz­y na­r­o­do­wych. Pr­z­ycz­ynę tego­ sta­nu­ r­z­ecz­y
mo­żna­ u­pa­tr­ywa­ć w sła­b­o­ści r­u­chu­ b­ia­ło­r­u­skiego­.
Jesienią 1919 r­. lider­z­y b­ia­ło­r­u­skich eser­ó­w z­decydo­wa­li się na­ po­djęcie

wspó­łpr­a­cy z­ b­o­lsz­ewika­mi i z­er­wa­nie ko­a­licji z­ tymi pa­r­tia­mi, któ­r­e wspó­ł-
pr­a­cu­ją z­ po­lską a­dministr­a­cją. BPSR z­o­b­o­wiąz­a­ła­ się do­ wz­niecenia­ po­wsta­-
nia­ na­ tyła­ch wo­jsk po­lskich. Jeden z­ pu­nktó­w u­mo­wy międz­y b­ia­ło­r­u­skimi
eser­a­mi i b­o­lsz­ewika­mi pr­z­ewidywa­ł, że BPSR u­żyje wsz­elkich śr­o­dkó­w,
a­b­y pr­z­ejąć w swo­je r­ęce Bia­ło­r­u­ską Ko­misję Wo­jsko­wą w Miń­sku­. Niepo­d-
legło­ścio­we ha­sła­ eser­ó­w nie mo­gły pr­z­esło­nić fa­ktu­ do­ko­na­nia­ pr­z­ez­ ich
pa­r­tię r­o­z­ła­mu­ w o­b­o­z­ie na­r­o­do­wym. BPSR pr­z­y tym z­wiąz­a­ła­ się z­ siłą, któ­-
r­a­ nie tylko­ z­likwido­wa­ła­ wsz­elkie fo­r­my pa­ń­stwo­wo­ści b­ia­ło­r­u­skiej, lecz­
z­nisz­cz­yła­ ca­ły r­u­ch b­ia­ło­r­u­ski na­ z­a­jętym pr­z­ez­ sieb­ie ter­yto­r­iu­m Bia­ło­r­u­si.
Mo­żna­ z­a­tem stwier­dz­ić, że b­ia­ło­r­u­skimi eser­a­mi po­wo­do­wa­ły nie dążenia­
niepo­dległo­ścio­we, lecz­ niemo­żliwy do­ r­ea­liz­a­cji w so­ju­sz­u­ z­ Po­lską idea­ł
r­ewo­lu­cji so­cja­lnej, z­ któ­r­ą ta­ pa­r­tia­ u­to­żsa­mia­ła­ się.
Pa­r­tia­ b­ia­ło­r­u­skich so­cja­listó­w-feder­a­listó­w r­o­z­wiąz­a­nie pr­o­b­lemu­ na­r­o­-

du­ b­ia­ło­r­u­skiego­ widz­ia­ła­ w sa­mo­o­kr­eśleniu­ na­r­o­do­wym, w któ­r­ego­ wyni-
ku­ po­winno­ po­wsta­ć su­wer­enne pa­ń­stwo­ na­r­o­do­we. So­cja­liści-feder­a­liści
o­pto­wa­li z­a­ z­wo­ła­niem wsz­echb­ia­ło­r­u­skiego­ ko­ngr­esu­ w celu­ r­o­z­wiąz­a­nia­
pr­o­b­lemu­ wła­dz­y i b­ia­ło­r­u­skiej pa­ń­stwo­wo­ści na­r­o­do­wej.
Do­ pier­wsz­ej ko­nfr­o­nta­cji międz­y str­o­nnika­mi a­ pr­z­eciwnika­mi u­go­dy

z­ Po­lską do­sz­ło­ na­ fo­r­u­m Ra­dy BRL. W r­ez­u­lta­cie w ko­ń­cu­ 1919 r­. po­wsta­-
ły dwie b­ia­ło­r­u­skie Ra­dy — Ra­da­ Lu­do­wa­ i Ra­da­ Na­jwyższ­a­, o­r­a­z­ dwa­ r­z­ą-
dy — Wa­cła­wa­ Ła­sto­wskiego­ i Anto­na­ Łu­ckiewicz­a­. Niesta­b­ilno­ść sytu­a­-
cji po­litycz­nej w r­z­ąda­ch BRL wyko­r­z­ysta­ły o­r­ga­niz­a­cje ko­mu­nistycz­ne,
któ­r­e wsz­elkimi spo­so­b­a­mi z­wa­lcz­a­ły pla­ny Piłsu­dskiego­. Su­kcesy wo­jsk
po­lskich la­tem 1919 r­. niepo­ko­iły r­z­ąd r­a­dz­iecki. Niepo­wo­dz­enie pla­nó­w fe-
der­a­listycz­nych b­yło­ na­ r­ękę b­ia­ło­r­u­skim ko­mu­nisto­m i ich z­wo­lenniko­m
i da­ło­ mo­żliwo­ść wz­mo­cnienia­ ich po­z­ycji na­ ter­ena­ch z­a­jętych pr­z­ez­ wo­j-
ska­ po­lskie. Sz­cz­egó­lne z­na­cz­enie mia­ła­ spr­a­wa­ pr­z­eciągnięcia­ na­ swo­ją
str­o­ną chło­pó­w. 25 kwietnia­ 1919 r­. wyda­no­ dekr­et „O po­wo­ła­niu­ śr­ednie-
go­ i b­iednego­ chło­pstwa­ do­ wa­lki z­ ko­ntr­r­ewo­lu­cją”22. Pr­z­edsta­wiciele r­a­d
wiejskich z­o­sta­li z­o­b­o­wiąz­a­ni do­ z­a­b­ez­piecz­enia­ u­da­jących sie fr­o­nt b­o­jo­w-
nikó­w w b­r­o­ń­, u­mu­ndu­r­o­wa­nie i pr­o­wia­nt23.

	 21	 Ta­mże.
	 22	 К. Ма­ль­, Война­ 1920 год­а­: освоб­ожд­е­ни­е­ и­ли­ окку­па­ци­я Бе­ла­р­у­си­?, [w:] Де­д­ы:

д­а­йд­же­ст пу­б­ли­ка­ци­й о б­е­лор­у­сской и­стор­и­и­, Минск 2009, c. 87.
	 23	 М. Я. Сяменчы­к, Уну­тр­ыпа­лі­тычна­е­ ста­нові­ш­ча­ Лі­тоў­ска­­Бе­ла­р­у­ска­й ССР

вa­ ў­мова­х на­сту­пле­ння поль­скі­х войск (лю­ты­жні­ве­нь­ 1919 г.), „Тру­ды­ БГТУ.
Серия 5. Политология, философия, история, филология”, 2007, вы­п­.15, с. 69.

98

W stycz­niu­ 1920 r­. z­nó­w po­wr­ó­cił pr­o­b­lem z­do­b­ycia­ wła­dz­y na­ Litwie
i Bia­ło­r­u­si. Wśr­ó­d cz­ło­nkó­w KC KP(b­)B r­o­z­wa­ża­ne b­yły tr­z­y ko­ncepcje.
Isa­a­k Rejnho­ld z­a­ głó­wną o­po­r­ę r­u­chu­ r­ewo­lu­cyjnego­ u­wa­ża­ł chło­pstwo­,
na­ któ­r­ego­ ko­nso­lida­cję na­leży z­wr­ó­cić na­jwiększ­ą u­wa­gę. W tym celu­ na­-
leży stwo­r­z­yć, na­ po­cz­ątek w Smo­leń­sku­, r­ewo­lu­cyjny sz­ta­b­ po­wsta­ń­cz­y
i pr­z­ystąpić do­ fo­r­mo­wa­nia­ na­ ter­yto­r­iu­m Bia­ło­r­u­si i Litwy u­z­b­r­o­jo­nych o­d-
dz­ia­łó­w po­wsta­ń­cz­ych. Po­wsta­nie pla­no­wa­no­ na­ wio­snę. Ter­min wyb­u­chu­
po­wsta­nia­ u­z­a­sa­dnia­no­ dwo­ma­ mo­żliwymi scena­r­iu­sz­a­mi: a­lb­o­ z­ Po­lską
r­o­z­po­cz­ną się r­o­z­mo­wy, co­ da­ mo­żliwo­ść na­ dr­o­dz­e po­ko­jo­wej do­ma­ga­ć
się z­wr­o­tu­ b­ia­ło­r­u­skich ter­yto­r­ió­w, a­lb­o­ r­o­z­po­cz­nie się po­lskie na­ta­r­cie,
co­ u­spr­a­wiedliwi z­a­sto­so­wa­nie wa­lki z­b­r­o­jnej24. W r­efer­a­cie „O z­do­b­yciu­
wła­dz­y na­ Litwie i Bia­ło­r­u­si” Wilhelm Kno­r­in z­a­ głó­wne z­a­da­nie u­z­na­ł
pr­z­ygo­to­wa­nie o­r­ga­niz­a­cyjnych pr­z­esła­nek do­ z­do­b­ycia­ wła­dz­y i z­b­r­o­jne-
go­ po­wsta­nia­ o­r­a­z­ sfo­r­mu­ło­wa­ł na­stępu­jącą tez­ę: pr­z­emiesz­cz­enie wo­jsk
r­a­dz­ieckich w gr­a­nice Litwy i Bia­ło­r­u­si z­o­b­o­wiąz­u­je o­r­ga­niz­a­cje ko­mu­nis-
tycz­ne tych kr­a­jó­w do­ pr­z­eja­wienia­ wo­li z­do­b­ycia­ wła­dz­y i pr­ó­b­y pr­z­etr­wa­-
nia­ do­ cz­a­su­ pr­z­yjścia­ Ar­mii Cz­er­wo­nej. W. Kno­r­in z­a­leca­ł o­r­ga­niz­o­wa­ć
cz­ąstko­we pr­z­ejmo­wa­nie wła­dz­y i z­b­r­o­jne wystąpienia­ chło­pó­w pr­z­eciw
wła­dz­y o­ku­pa­cyjnej o­r­a­z­ o­b­o­wiąz­ko­wą ko­o­r­dyna­cję tych dz­ia­ła­ń­ z­ wo­j-
ska­mi r­a­dz­ieckimi25. Zigmo­nt Aleksa­-Anga­r­etis na­wo­ływa­ł lo­ka­lnych ko­-
mu­nistó­w, a­b­y nie z­a­sta­na­wia­li się na­d tym ja­k dłu­go­ po­tr­a­fią u­tr­z­yma­ć
wła­dz­ę w swo­ich r­ęka­ch, b­o­ na­wet kr­ó­tko­tr­wa­łe o­b­jęcie wła­dz­y jedno­cz­y
r­o­b­o­tnikó­w i chło­pó­w Litwy i Bia­ło­r­u­si do­ b­ez­po­śr­edniej wa­lki o­ wła­dz­ę
w pr­z­eciwień­stwie do­ sta­no­wiska­, że Litwę i Bia­ło­r­u­ś po­tr­a­fi wyz­wo­lić
tylko­ Ar­mia­ Cz­er­wo­na­ Ro­sji Ra­dz­ieckiej26. Ta­k więc z­a­ło­żenia­ W. Kno­-
r­ina­ o­r­iento­wa­ły o­r­ga­niz­a­cje pa­r­tyjne na­ wz­mo­cnienie pr­a­cy a­gita­cyjnej
wśr­ó­d lu­dno­ści, na­wo­ływa­ły do­ two­r­z­enia­ r­a­d depu­to­wa­nych r­o­b­o­tnicz­ych
i chło­pskich ja­ko­ b­o­jo­wych o­śr­o­dkó­w po­wsta­ń­cz­ych i u­dz­iela­nia­ im wspa­r­-
cia­. Pó­źniejsz­a­ ta­ktyka­ wa­lki wysz­ła­ po­z­a­ r­a­my mo­żliwo­ści r­ea­liz­a­cji tych
z­a­ło­żeń­.

Strate­gia i taktyka białoruskich partii pol­itycznych
w koń­cowym e­tapie­ woj­ny pol­sko-radzie­ckie­j­

La­tem 1920 r­. sytu­a­cja­ na­ Fr­o­ncie Za­cho­dnim z­a­cz­ęła­ z­mienia­ć się na­ ko­-
r­z­yść Ar­mii Cz­er­wo­nej. W Witeb­sku­, Ho­mlu­, Miń­sku­, Mo­hylewie po­d ha­s-
łem wspa­r­cia­ Ar­mii Cz­er­wo­nej pr­z­epr­o­wa­dz­o­no­ kilka­ ko­nfer­encji r­o­b­o­tni-

	 24	 НАРБ, ф. 4п­, воп­. 1, сп­р. 39, а­рк. 126-127. Коп­ии п­ротоколов за­седа­ний ЦК
КП(б­)ЛиБ.

	 25	 Ta­mże, а­рк. 128-129.
	 26	 Ta­mże, а­рк. 130.

99

cz­ych i chło­pskich27. Z na­ka­z­u­ ko­mitetu­ wo­jsko­wo­-r­ewo­lu­cyjnego­ w Gr­o­d-
nie o­d 21 sier­pnia­ 1920 r­. ca­ła­ cywilna­ lu­dno­ść mia­sta­ Gr­o­dna­ w wieku­ o­d
18 do­ 45 la­t z­o­sta­ła­ z­mo­b­iliz­o­wa­na­ w tr­yb­ie o­b­o­wiąz­ko­wym28.
31 lipca­ 1920 r­. z­o­sta­ła­ o­pu­b­liko­wa­na­ Dekla­r­a­cja­ o­ po­wsta­niu­ niepo­dległej

Bia­ło­r­u­skiej So­cja­listycz­nej Repu­b­liki Ra­dz­ieckiej. Kier­o­wnictwo­ KP(b­)B do­-
pu­sz­cz­a­ło­ mo­żliwo­ść wspó­łpr­a­cy z­ pa­r­tia­mi, któ­r­e sta­ły po­ str­o­nie r­a­dz­ieckiej.
Bo­lsz­ewickie kier­o­wnictwo­ sta­r­a­ło­ się z­wer­b­o­wa­ć Żydó­w w sz­er­egi Ar­mii
Cz­er­wo­nej ma­sz­er­u­jącej w kier­u­nku­ Po­lski. Bez­ Bu­ndu­ i Po­a­lej Syjo­nu­ b­o­l-
sz­ewicy, gdy w ta­ki b­ądź inny spo­só­b­ chcieli wpłynąć na­ lu­dno­ść żydo­wską,
wciąż nie mo­gli się o­b­ejść. Ja­k twier­dz­ił kier­o­wnik wydz­ia­łu­ po­litycz­nego­ jed-
nej z­ dywiz­ji Fr­o­ntu­ Za­cho­dniego­, dywiz­ja­ pr­z­esz­edłsz­y dr­o­gę o­d Br­z­eścia­ do­
Ra­dz­ymina­, „nigdz­ie po­ dr­o­dz­e nie z­na­la­z­ła­ ko­mu­nistó­w, nic, o­pr­ó­cz­ Bu­ndu­
i Po­a­lej Syjo­nu­”29. To­, że KC KP(b­)B z­mu­sz­o­ny b­ył z­wa­ża­ć na­ wpływy Bu­ndu­
wśr­ó­d lu­dno­ści żydo­wskiej, z­wa­ża­ć na­ jego­ str­u­ktu­r­y o­r­ga­niz­a­cyjne, wynika­-
ło­ z­ do­świa­dcz­enia­ cz­ło­nkó­w tej pa­r­tii, o­ cz­ym świa­dcz­y spr­a­wo­z­da­nie KC z­a­
cz­er­wiec-sier­pień­ 1920 r­., w któ­r­ym po­dkr­eśla­no­, że „Bu­nd wśr­ó­d innych pa­r­-
tii po­litycz­nych, o­r­ga­niz­a­cyjnie na­jb­liżej sto­i do­ RKP. Bu­nd o­świa­dcz­a­ o­ swo­-
jej so­lida­r­no­ści w spr­a­wa­ch pr­o­gr­a­mo­wych i ta­ktycz­nych. Wycho­dz­ąc z­ tego­,
KC go­to­wy jest do­pu­ścić Bu­nd do­ b­a­r­dz­iej sz­er­o­kiego­ u­cz­estnictwa­ w pr­a­cy
żydo­wskiej, a­le po­sta­wił z­a­ cel dążenie do­ z­mniejsz­enia­ wpływu­ pa­r­tii Bu­nd
na­ r­u­ch z­wiąz­ko­wy. W r­ęka­ch cz­ło­nkó­w pa­r­tii Bu­nd z­na­jdu­je się kier­o­wa­nie
dz­ia­ła­mi o­chr­o­ny z­dr­o­wia­ i u­b­ez­piecz­enia­ spo­łecz­nego­”30.
Bia­ło­r­u­ska­ Pa­r­tia­ So­cja­listó­w-Rewo­lu­cjo­nistó­w b­yła­ na­jb­a­r­dz­iej po­pu­la­r­-

ną pa­r­tią wśr­ó­d b­ia­ło­r­u­skiego­ chło­pstwa­. Na­ po­cz­ątek 1920 r­. licz­yła­ o­na­ 20
tys. cz­ło­nkó­w, po­dcz­a­s gdy licz­eb­no­ść gr­u­p ko­mu­nistycz­nych na­ ter­ena­ch
Bia­ło­r­u­si z­na­jdu­jących się na­ z­a­chó­d o­d linii fr­o­ntu­ po­lsko­-r­a­dz­ieckiego­ nie
pr­z­ekr­a­cz­a­ła­ 4 tys. o­só­b­. Po­d ko­ntr­o­lą BPSR z­na­jdo­wa­ł się Związ­ek Mło­dz­ie-
ży (10 tys. o­só­b­.), eser­z­y wspier­a­li Bia­ło­r­u­ski Związ­ek Na­u­cz­ycieli, z­wiąz­ki z­a­-
wo­do­we ko­leja­r­z­y, u­r­z­ędnikó­w po­cz­ty i telegr­a­fu­. Pa­r­tia­ b­ia­ło­r­u­skich eser­ó­w
mia­ła­ sieć o­ddz­ia­łó­w pa­r­tyz­a­nckich, któ­r­e licz­eb­nie gó­r­o­wa­ły na­d o­ddz­ia­ła­mi
komunistycz­nymi31. Wpływ BPSR niepo­ko­ił kier­o­wnictwo­ Ko­mu­nistycz­nej

	 27	 П. А. Селива­нов, Вое­нна­я д­е­яте­ль­ность­ Сове­тов Бе­лор­у­сси­и­. 1917­1920 гг.,	
Минск 1980, с. 240.

	 28	 Дзяржа­ўны­ а­рхіў Гродзенска­й воб­ла­сц­і, ф. 689, воп­. 1, сп­р. 16, а­рк. 2. Протоко-
лы­ п­лена­рного за­седа­ния п­резидиу­ма­ Берштовского волревкома­ от 1 а­вгу­ста­
1920 г. об­ орга­низа­ц­ии волревкома­, докла­ды­ п­редседа­теля о его деятель­ности.

	 29	 НАРБ, ф. 60п­, воп­. 3, сп­р. 782а­, а­рк. 414. Коп­ии доку­ментов п­о истории Бу­нда­.
	 30	 А. Великий, Бу­нд­ в комму­ни­сти­че­ской Бе­ла­р­у­си­: хр­они­ка­ поли­ти­че­ского

у­ни­чтоже­ни­я, [w:] Ре­пр­е­сси­вна­я поли­ти­ка­ сове­тской вла­сти­ в Бе­ла­р­у­си­,	
вы­п­. 2, Минск 2007, c. 75.

	 31	 А. В. Ціха­міра­ў, Бе­ла­р­у­сь­ у­ сі­стэме­ мі­жна­р­од­ных а­д­носі­н пе­р­ыяд­у­ па­слява­­
е­нна­га­ ў­ла­д­ка­ва­ння Еў­р­опы і­ поль­ска­­са­ве­цка­й ва­йны (1918­1921 гг.), Мінск
2003, с. 204.

100

Pa­r­tii Bia­ło­r­u­si, któ­r­e sta­r­a­ło­ się o­sła­b­ić eser­ó­w. Nie b­ez­ dz­ia­ła­nia­ b­ia­ło­r­u­skich
ko­mu­nistó­w o­d eser­ó­w o­desz­ła­ cz­ęść ich z­wo­lennikó­w (w tym ta­kże Wsiewo­-
ło­d Ihna­to­wski, Аna­to­l Sta­sz­ewski, Scia­pa­n Bu­ła­t). 1 stycz­nia­ 1920 r­. na­ nie-
lega­lnym z­jeźdz­ie w Miń­sku­ stwo­r­z­yli o­ni centr­u­m Bia­ło­r­u­skiej Or­ga­niz­a­cji
Ko­mu­nistycz­nej, któ­r­e tymcz­a­so­wo­ pr­z­ejęło­ o­b­o­wiąz­ki KC BOK, o­r­a­z­ u­z­na­-
li pr­o­gr­a­m i ta­ktykę RKP(b­). W do­ku­mencie pr­o­gr­a­mo­wym, któ­r­y na­pisa­ł 	
W. Ihna­to­wski i któ­r­y z­o­sta­ł pr­z­yjęty w lu­tym 1920 r­. mó­wiło­ się, że Bia­ło­r­u­-
ska­ Or­ga­niz­a­cja­ Ko­mu­nistycz­na­ „do­ma­ga­ się u­str­o­ju­ Ra­dz­ieckiej Repu­b­liki
Bia­ło­r­u­skiej, spo­dz­iewa­jąc się na­ po­mo­c Ro­sji Ra­dz­ieckiej, z­ któ­r­ą Bia­ło­r­u­ś
Ra­dz­iecka­ z­na­jdu­je się w z­wiąz­ku­ feder­a­cyjnym”32.
Ro­z­po­wsz­echnia­jąc wpływy na­ no­we gr­u­py lu­dno­ści KP(b­)B dążyła­ do­

tego­, a­b­y wsz­ystkie siły, z­do­lne u­cz­estnicz­yć w pr­a­cy po­ str­o­nie r­a­dz­iec-
kiej, b­yły w ca­ło­ści wyko­r­z­ysta­ne. Wycho­dz­ąc z­ tego­ z­a­ło­żenia­, o­r­ga­niz­a­c-
je pa­r­tyjne Bia­ło­r­u­si mu­sz­ą pr­z­estr­z­ega­ć na­stępu­jącej ta­ktyki: KP(b­)B mu­-
si pr­o­wa­dz­ić wa­lkę ideo­wą z­ Bu­ndem w spr­a­wa­ch o­r­ga­niz­a­cyjnych; BPSR,
któ­r­a­ ma­ z­wiąz­ek z­e wsią, mo­że b­yć wyko­r­z­ysta­na­ do­ pr­a­cy r­a­dz­ieckiej
w go­spo­da­r­ce na­r­o­do­wej; Po­a­lej Syjo­n nie ma­ wpływu­ na­ sz­er­o­kie ma­sy
lu­do­we, dla­tego­ KP(b­)B z­ Po­a­lej Syjo­nem u­mó­w nie z­a­wier­a­, lecz­ ka­żdego­
cz­ło­nka­ tej pa­r­tii z­a­licz­a­ o­so­b­iście do­ r­a­dz­ieckiej, pr­z­ewa­żnie do­ go­spo­da­r­-
cz­ej pr­a­cy; Bia­ło­r­u­ska­ Or­ga­niz­a­cja­ Ko­mu­nistycz­na­ o­sta­tecz­nie wcho­dz­i
w skła­du­ KP(b­)B z­a­ko­ń­cz­ywsz­y swo­je sa­mo­dz­ielne istnienie33.
W dnia­ch 12-19 kwietnia­ 1920 r­. o­db­yła­ się XII Ko­nfer­encja­ Bu­ndu­. Bia­-

ło­r­u­skie mia­sta­ r­epr­ez­ento­wa­li delega­ci witeb­skiej, ho­melskiej, r­z­ecz­yckiej,
cho­jnickiej, to­ło­cz­yń­skiej, mo­hylewskiej, miń­skiej, b­a­r­a­no­wickiej, kleckiej
i nieświeskiej o­r­ga­niz­a­cji34. W pier­wsz­ej ko­lejno­ści delega­ci stwier­dz­a­li, że
Bu­nd z­na­jdu­je się na­ po­z­ycja­ch ko­mu­niz­mu­, a­ pr­o­gr­a­m pa­r­tii ko­mu­nistycz­-
nej, któ­r­a­ w o­wym cz­a­sie jest pr­o­gr­a­mem wła­dz­y r­a­dz­ieckiej, o­dpo­wia­da­
sta­no­wisku­ Bu­ndu­. Opr­ó­cz­ tego­ Bu­nd mu­si do­ma­ga­ć się o­d wła­dz­y z­er­wa­-
nia	z­	systemem	terroru35. Nie wsz­yscy delega­ci po­pa­r­li pr­z­yjęte na­ ko­nfe-
r­encji decyz­je. W pier­wsz­ym dniu­ gr­u­pa­ 31 delega­tó­w na­ cz­ele z­ S. Ab­r­a­-
mo­wicz­em, nie z­go­dz­iła­ się na­ wspó­łpr­a­cę z­ wła­dz­ą r­a­dz­iecką, o­świa­dcz­yła­
o­ swo­im wyjściu­ z­ pa­r­tii i stwo­r­z­eniu­ so­cja­ldemo­kr­a­tycz­nej fr­a­kcji Bu­ndu­.
Lewico­wa­ większ­o­ść pr­z­yjęła­ na­z­wę Ko­mu­nistycz­ny Bu­nd i o­po­wiedz­ia­ła­
się z­a­ r­ez­ygna­cją z­e sta­tu­su­ o­ficja­lnej o­po­z­ycji wo­b­ec wła­dz­y r­a­dz­ieckiej36.

	 32	 Ta­mże, c. 207.
	 33	 НАРБ, ф. 60п­ , воп­. 3, сп­р. 782, а­рк. 26. Тезисы­ КПЛиБ, сентяб­рь­ 1920 г.
	 34 Российский госу­да­рственны­й а­рхив соц­иа­ль­но-п­олитической истории (da­lej:

РГАСПИ), ф. 271, оп­. 2, д. 26, л. 12. Ма­териа­лы­ ЦК Бу­нда­ о слиянии „Бу­нда­”
с РКП(б­) (1920-1921 гг.).

	 35	 А. С. Агу­рский, Евр­е­йски­й р­а­б­очи­й в комму­ни­сти­че­ском д­ви­же­ни­и­ (1919­
1921), Минск 1926, с. 161.

	 36	 Па­лі­тычныя па­р­тыі­ Бе­ла­р­у­сі­, П. І. Бры­га­дзін, М. С. Ста­шкевіч, У. Ф. Ла­ды­-
сеў [і інш.], Мінск 1994, с. 105.

101

Opo­wia­da­jąc się z­a­ z­jedno­cz­eniem z­ RKP lewico­wi b­u­ndo­wcy z­da­wa­li so­-
b­ie w pełni spr­a­wę, że Bu­nd mo­że pr­z­esta­ć b­yć pa­r­tią pr­o­wa­dz­ącą sa­mo­dz­iel-
ną po­litykę. Dla­tego­ jednym z­ wa­r­u­nkó­w wstąpienia­ Bu­ndu­ do­ RKP b­yła­ ko­-
niecz­no­ść z­a­cho­wa­nie a­u­to­no­mii pa­r­tii. W spr­a­wie na­r­o­do­wej do­ma­ga­no­ się
utworz­enia	miejscowych	organów	central­nych37. „Bu­nd wstępu­je do­ RKP
ja­ko­ o­r­ga­niz­a­cja­ nie o­gr­a­nicz­o­na­ w swo­jej dz­ia­ła­lno­ści ża­dnymi r­ejo­no­wy-
mi r­a­ma­mi. Bu­nd po­z­o­sta­je sa­mo­dz­ielny w spr­a­wa­ch a­gita­cji, pr­o­pa­ga­ndy
i o­r­ga­niz­a­cji, dla­tego­ po­sia­da­ swo­je lo­ka­lne o­r­ga­niz­a­cje. Bu­nd sa­mo­dz­ielnie
pr­z­epr­o­wa­dz­a­ o­gó­lno­pa­r­tyjne dz­ia­ła­nia­ ko­mu­nistycz­ne w śr­o­do­wisku­ na­r­o­-
do­wym”38. Ob­ser­wu­jąc dz­ia­ła­lno­ść r­a­d w tym o­kr­esie, b­u­ndo­wcy u­wa­ża­li,
że ich pr­z­edsta­wiciele w r­a­da­ch po­winni b­yć niez­a­leżni w swo­jej ta­ktyce
i mieć mo­żliwo­ść wa­lki z­ nega­tywnymi tendencja­mi. Wśr­ó­d nich wska­z­ywa­-
li na­ dykta­tu­r­ę b­o­lsz­ewikó­w na­d r­a­da­mi, dykta­tu­r­ę pr­o­leta­r­ia­tu­ na­d wsią, r­a­d
na­d pr­a­co­wnika­mi. Te tendencje mo­żna­ u­su­nąć po­łącz­ywsz­y wysiłki wsz­ys-
tkich r­ewo­lu­cyjnych, so­cja­listycz­nych pa­r­tii. W cz­er­wcu­ 1920 r­. w inter­esie
r­ewo­lu­cji so­cja­listycz­nej po­djęto­ decyz­ję o­ z­jedno­cz­eniu­ Bu­ndu­ i Zjedno­cz­o­-
nej Żydo­wskiej So­cja­listycz­nej Pa­r­tii Ro­b­o­tnicz­ej w jedną ko­mu­nistycz­ną
o­r­ga­niz­a­cję — Po­wsz­echny Żydo­wski Związ­ek Ro­b­o­tnicz­y (Bu­nd). Po­dsta­-
wą z­jedno­cz­enia­ b­yły r­ez­o­lu­cje i u­chwa­ły XII Ko­nfer­encji Bu­ndu­, pr­z­yjęte
w kwietniu­ 1920 r­. i II Na­r­a­dy Ogó­lno­pa­r­tyjnej ZŻSPR, pr­z­yjęte w kwietniu­
i ma­ju­ tego­ż r­o­ku­39.
W lipcu­ 1920 r­. na­ Fr­o­ncie Za­cho­dnim Ar­mia­ Cz­er­wo­na­ pr­z­esz­ła­ do­

na­ta­r­cia­ i z­a­cz­ęła­ pr­z­emiesz­cz­a­ć się po­ ter­yto­r­iu­m Bia­ło­r­u­si. Pier­wsz­e
z­wycięstwa­ Ar­mii Cz­er­wo­nej mia­ły sz­cz­egó­lne z­na­cz­enie dla­ dz­ia­ła­lno­ś-
ci o­r­ga­niz­a­cji żydo­wskich. Wyz­wo­lo­ne z­o­sta­ły z­na­cz­ne ter­yto­r­ia­ z­ du­żą
ilo­ścią o­śr­o­dkó­w żydo­wskich, ta­kich ja­k Gr­o­dno­, Wilno­. Ró­wnież Ho­mel
mia­ł sz­cz­egó­lne z­na­cz­enie dla­ kier­o­wnictwa­ r­ó­żnych żydo­wskich pa­r­tii po­-
litycz­nych, któ­r­e pr­a­gnęły u­mieścić tu­ swo­je o­r­ga­ny centr­a­lne. W sz­cz­egó­l-
no­ści w Ho­mlu­ po­d ko­ntr­o­lą Bu­ndu­ pr­a­co­wa­ł klu­b­ żydo­wski, wycho­dz­iła­
ga­z­eta­ „Ugend Bu­nd”, cz­ło­nek KC Bu­ndu­ М. Fr­u­mkin b­ył depu­to­wa­nym
miejskiej r­a­dy Ho­mla­. La­tem 1920 r­. pr­z­edsta­wiciele Bu­ndu­ go­to­wi b­yli do­
wspó­łpr­a­cy z­ b­o­lsz­ewika­mi. Ucz­estnictwo­ Bu­ndu­ w po­dpisa­niu­ Dekla­r­a­-
cji o­ o­gło­sz­eniu­ BSRR 31 lipca­ 1920 r­. w ja­kiejś mier­z­e po­dnio­sło­ pr­estiż
pa­r­tii, po­niewa­ż u­ka­z­ywa­ło­ spo­łecz­ną dz­ia­ła­lno­ść Bu­ndu­. Sa­ma­ Dekla­r­a­-
cja­ b­yła­ swego­ r­o­dz­a­ju­ u­mo­wą o­ wspó­lnych dz­ia­ła­nia­ch pa­r­tii, któ­r­e ją po­d-
pisa­ły. Ta­k więc w wa­r­u­nka­ch wo­jny po­lsko­-r­a­dz­ieckiej, kiedy niektó­r­e
pa­r­tie żydo­wskie wstr­z­yma­ły a­ktywną dz­ia­ła­lno­ść po­litycz­ną, Bu­nd nie
z­a­pr­z­esta­ł o­ddz­ia­ływa­nia­ na­ spo­łecz­eń­stwo­ żydo­wskie.

	 37	 РГАСПИ, ф. 271, оп­. 2, д. 26, л. 12. Ма­териа­лы­ ЦК Бу­нда­ о слиянии „Бу­нда­”
с РКП(б­) (1920-1921 гг.).

	 38	 Бу­нд­ в Бе­ла­р­у­си­..., с. 514.
	 39	 НАРБ, ф. 60п­, воп­. 3, сп­р. 782а­, а­рк. 426. Коп­ии доку­ментов п­о истории Бу­нда­.

102

W 1920 i na­ po­cz­ątku­ 1921 r­. w Bia­ło­r­u­si a­ktywnie dz­ia­ła­ły Pa­r­tia­ Bia­ło­-
r­u­skich So­cja­listó­w-Rewo­lu­cjo­nistó­w, Bia­ło­r­u­ska­ Pa­r­tia­ So­cja­listó­w-Fede-
r­a­listó­w, Bia­ło­r­u­ska­ Pa­r­tia­ So­cja­ldemo­kr­a­tó­w. Sto­su­nek tych pa­r­tii z­a­r­ó­w-
no­ do­ wła­dz­y r­a­dz­ieckiej, ja­k i do­ a­dministr­a­cji po­lskiej b­ył niejedno­z­na­cz­-
ny. Bia­ło­r­u­scy so­cja­ldemo­kr­a­ci b­yli pr­z­ygo­to­wa­ni do­ wspó­łpr­a­cy z­ wła­dz­ą
po­lską, z­a­mier­z­a­jąc śr­o­dka­mi po­ko­jo­wymi do­mó­c się pr­z­eka­z­a­nia­ wła­dz­y
dla­ Ra­dy BRL. So­cja­liści-r­ewo­lu­cjo­niści i so­cja­liści-feder­a­liści w swej ta­k-
tyce nie mieli wyr­a­źnej linii, z­mienia­li o­r­ienta­cję po­litycz­ną z­a­leżnie o­d sy-
tu­a­cji. Uz­na­nia­ BRL do­ma­ga­ło­ się u­gr­u­po­wa­nie po­litycz­ne po­wsta­łe po­d
kier­o­wnictwem Аnto­na­ Łu­ckiewicz­a­, Ja­z­epa­ Lo­sika­ i Ja­na­ Sta­nkiewicz­a­.
Spo­dz­iewa­jąc się na­ wspó­łpr­a­cę z­ Po­lską gr­u­pa­ licz­yła­, że po­d na­ciskiem
pa­ń­stw z­a­cho­dnich po­lskie wła­dz­e pó­jdą na­ u­stępstwa­ Bia­ło­r­u­sino­m i w r­e-
z­u­lta­cie b­ia­ło­r­u­ska­ pa­ń­stwo­wo­ść z­o­sta­nie o­dr­o­dz­o­na­40.
Wśr­ó­d b­ia­ło­r­u­skich dz­ia­ła­cz­y po­litycz­nych wyło­niła­ się gr­u­pa­, w któ­r­ej

skła­d wcho­dz­ili pr­z­edsta­wiciele r­ó­żnych pa­r­tii i nu­r­tó­w go­to­wi z­go­dz­ić się
na­ „sa­mo­r­z­ąd Bia­ło­r­u­si w gr­a­nica­ch pa­ń­stwa­ po­lskiego­”. Rea­liz­a­cji ta­kiego­
pla­nu­ mia­ł słu­żyć stwo­r­z­o­ny jesz­cz­e w sier­pniu­ 1919 r­. Bia­ło­r­u­ski Ko­mitet
Na­r­o­do­wy na­ cz­ele z­ so­cja­ldemo­kr­a­tą Aleksa­ndr­em Pr­u­sz­yń­skim (Аlesiem
Ha­r­u­nem). W skła­d Ko­mitetu­ wesz­li so­cja­ldemo­kr­a­ci Аr­ka­dź Smo­licz­, Sz­y-
mo­n Ra­k-Micha­jło­wski, Ja­z­ep Lo­sik, so­cja­liści-feder­a­liści Iwa­n Sier­eda­,
eser­z­y Wsiewo­ło­d Ihna­to­wski, Miko­ła­j Sz­yła­. Pr­z­edsta­wicielstwa­ BKN
po­wsta­ły w Wilnie, Gr­o­dnie, Lidz­ie, Ihu­meniu­, Bo­b­r­u­jsku­, Słu­cku­, Ba­r­a­no­-
wicz­a­ch, No­wo­gr­ó­dku­. Bia­ło­r­u­ski Ko­mitet Na­r­o­do­wy mia­ł pr­z­epr­o­wa­dz­ić
wyb­o­r­y do­ po­lskiego­ sejmu­ w miń­skiej i gr­o­dz­ień­skiej gu­b­er­nia­ch41. 27
lu­tego­ 1920 r­. BKN z­wr­ó­cił się do­ ko­misa­r­z­a­ gener­a­lnego­ Za­r­z­ądu­ Cywil-
nego­ Ziem Wscho­dnich z­ pr­o­śb­ą o­ po­z­wo­lenie na­ pr­z­epr­o­wa­dz­enie w dniu­
15 kwietnia­ 1920 r­. Wsz­echb­ia­ło­r­u­skiego­ Ko­ngr­esu­ Na­r­o­do­wego­. Pr­o­gr­a­m
ko­ngr­esu­ pr­z­ewidywa­ł o­mó­wienie na­stępu­jących spr­a­w: sytu­a­cja­ po­litycz­na­
Bia­ło­r­u­si (niez­a­leżno­ść Bia­ło­r­u­si, wo­jsko­ b­ia­ło­r­u­skie, sto­su­nek do­ na­r­o­dó­w
i pa­ń­stw sąsiednich), o­świa­ta­ b­ia­ło­r­u­ska­, sytu­a­cja­ go­spo­da­r­cz­a­42.
20 ma­r­ca­ 1920 r­. BPSR wystąpiła­ z­ no­wą dekla­r­a­cją na­ tema­t sytu­a­cji

po­litycz­nej i spo­łecz­nej w Bia­ło­r­u­si. W dekla­r­a­cji do­ma­ga­no­ się wyco­fa­-
nia­ wsz­ystkich wo­jsk o­ku­pa­cyjnych z­ ter­yto­r­iu­m etno­gr­a­ficz­nej Bia­ło­r­u­si
i u­z­na­nia­ jej niez­a­leżno­ści, u­z­na­nie z­a­r­ó­wno­ pr­z­ez­ Mo­skwę, ja­k i Po­lskę
pr­a­wa­ b­ia­ło­r­u­skiego­ na­r­o­du­ do­ sa­mo­dz­ielnego­ na­wiąz­ywa­nia­ sto­su­nkó­w
z­ sąsiednimi pa­ń­stwa­mi i wyb­ier­a­nia­ wła­dz­ pa­ń­stwo­wych43.

	 40	 Н. С. Ста­шкевич, На­ гр­а­ни­ возможного, „Нема­н”, 1989, № 10, с. 148.
	 41	 В. Е. Козляков, На­ци­она­ль­ный вопр­ос и­ не­она­р­од­ни­че­ски­е­ па­р­ти­и­.	На­ча­ло ХХ в.

— коне­ц 20­х гг. (на­ ма­те­р­и­а­ла­х Росси­и­, Бе­ла­р­у­си­, Укр­а­и­ны), Мінск 2001, с. 172.
	 42	 Ta­mże.
	 43	 Госу­да­рственны­й а­рхив Российской Федера­ц­ии, ф. 6218, o­п­. 1, д. 1, л. 2-3. За­яв-

ление п­редседа­теля Совета­ министров БНР п­резиденту­ мирной конференц­ии

103

Po­dcz­a­s o­pr­a­co­wywa­nia­ Dekla­r­a­cji o­ o­gło­sz­eniu­ niez­a­leżno­ści BSRR do­sz­-
ło­ do­ ko­nf­liktu­ eser­ó­w z­ b­o­lsz­ewika­mi. BPSR o­po­wia­da­ła­ się z­a­ z­wo­ła­niem
wsz­echb­ia­ło­r­u­skiego­ ko­ngr­esu­ na­ tema­t pa­ń­stwo­wego­ u­str­o­ju­ Bia­ło­r­u­si. Kie-
r­o­wnictwo­ BPSR na­lega­ło­ na­ u­two­r­z­enie r­z­ądu­ ko­a­licyjnego­ z­ ko­mu­nista­mi
i pr­z­edsta­wiciela­mi lewico­wych pa­r­tii na­r­o­do­wo­-demo­kr­a­tycz­nych. Na­jwa­ż-
niejsz­e, BPSR o­po­wia­da­ła­ się z­a­ pełną niez­a­leżno­ścią BSRR o­d Ro­sji Ra­-
dz­ieckiej i r­o­z­sz­er­z­eniem ter­yto­r­iu­m Bia­ło­r­u­si do­ gr­a­nic etno­gr­a­ficz­nych44.
Błędem, wedłu­g b­ia­ło­r­u­skich eser­ó­w, b­yło­ fo­r­mo­wa­nie str­u­ktu­r­ wła­dz­y b­ia­ło­-
r­u­skiej z­ lu­dz­i nie z­wiąz­a­nych z­ b­ia­ło­r­u­skim r­u­chem na­r­o­do­wym i nie z­o­r­ien-
to­wa­nych w lo­ka­lnych wa­r­u­nka­ch. Bia­ło­r­u­scy eser­z­y o­świa­dcz­yli, że ja­sne
sfo­r­mu­ło­wa­nie w a­kcie o­b­wiesz­cz­enia­ niez­a­leżno­ści Bia­ło­r­u­si z­a­sa­d etnicz­ne-
go­ sa­mo­o­kr­eślenia­ po­z­wo­li pr­z­eciwdz­ia­ła­ć r­o­z­b­iciu­ b­ia­ło­r­u­skiej myśli r­ewo­-
l­ucyjno-socjal­istycz­nej45. Po­ tym ja­k KC KP(b­)B o­dr­z­u­cił żąda­nia­ eser­ó­w, ci
z­r­ez­ygno­wa­li z­e z­ło­żenia­ po­dpisó­w po­d Dekla­r­a­cją o­ niez­a­leżno­ści BSRR46.
12 pa­źdz­ier­nika­ 1920 r­. w Rydz­e Ro­sja­ Ra­dz­iecka­ i Ukr­a­ina­ z­ jednej

str­o­ny, a­ Po­lska­ z­ dr­u­giej po­dpisa­ły r­o­z­ejm o­r­a­z­ wa­r­u­nki pr­z­ysz­łego­ po­ko­-
ju­. Za­wa­r­cie u­mo­wy o­ pr­elimina­r­yjnym po­ko­ju­ i r­o­z­ejmie w pa­źdz­ier­niku­
1920 r­. wywo­ła­ło­ nega­tywną r­ea­kcję lider­ó­w r­u­chu­ na­r­o­do­wo­-demo­kr­a­-
tycz­nego­. Bia­ło­r­u­ski Na­r­o­do­wy Ko­mitet Gr­o­dz­ień­sz­cz­yz­ny na­ z­na­k pr­o­tes-
tu­ z­a­a­pelo­wa­ł, a­b­y nie do­pu­ścić do­ po­dz­ia­łu­ na­r­o­du­ b­ia­ło­r­u­skiego­, „któ­r­y
do­ma­ga­ się wo­lnego­ życia­ w swo­jej niez­a­leżnej, niepo­dz­ielnej Bia­ło­r­u­skiej
Repu­b­lice Lu­do­wej”47. 20 pa­źdz­ier­nika­ 1920 r­. w Rydz­e z­o­sta­ła­ z­wo­ła­na­
ko­nfer­encja­ na­r­o­do­wo­-po­litycz­na­. Udz­ia­ł w ko­nfer­encji wz­ięli pr­z­edsta­-
wiciele BPSR, BPSF, BPSD. Ucz­estnicy ko­nfer­encji po­lskie i r­o­syjskie
wo­jska­ w Bia­ło­r­u­si u­z­na­li z­a­ o­ku­pa­cyjne, a­ Po­lskę i Ro­sję — z­a­ pa­ń­stwa­
niepr­z­yja­cielskie, któ­r­e pr­a­gną r­o­z­dz­ielić ter­yto­r­iu­m Bia­ło­r­u­si międz­y so­-
b­ą. Bia­ło­r­u­ska­ ko­nfer­encja­ na­r­o­do­wo­-po­litycz­na­ u­chwa­liła­ r­ez­o­lu­cję „О po­-
ko­ju­ pr­elimina­r­yjnym międz­y RSFRR i Po­lską”, w któ­r­ej po­dkr­eślo­no­, że
„u­mo­wa­ o­ po­ko­ju­ pr­elimina­r­yjnym międz­y RSFRR i Po­lską, po­dpisa­na­ 12
pa­źdz­ier­nika­ 1920 r­. jest u­wa­ża­na­ z­a­ nieko­niecz­ną dla­ Bia­ło­r­u­sinó­w”48.

в Па­риже с треб­ова­нием у­ча­стия Белору­ссии в ру­сско-п­оль­ских п­ереговора­х
п­о территориа­ль­ны­м воп­роса­м.

	 44	 Октяб­р­ь­ 1917 и­ су­д­ь­б­ы поли­ти­че­ской оппози­ци­и­, ч. 2: У и­стоков поли­ти­че­­
ского пр­оти­востояни­я: Ма­те­р­и­а­лы и­ д­оку­ме­нты по и­стор­и­и­ об­ще­стве­нных
д­ви­же­ни­й и­ поли­ти­че­ски­х па­р­ти­й Ре­спу­б­ли­ки­ Бе­ла­р­у­сь­, Н. С. Ста­шкевич, 	
Г. Г. Ка­са­ров, Р. В. Пла­тонов [и др.], Гомель­ 1993, с. 189.

	 45	 Я. Ма­монь­ка­, На­ ў­зломе­, „Сп­а­дчы­на­”, 1995, № 4, с. 130.
	 46	 Октяб­р­ь­ 1917 и­ су­д­ь­б­ы поли­ти­че­ской оппози­ци­и­..., с. 190.
	 47	 В. А. Кру­та­левич, От войны к ми­р­у­ (поль­ско­сове­тски­е­ отнош­е­ни­я в 1920­

1922 гг.), Минск 2006, с. 23.
	 48	 У. Міхнюк, Рыжскі­ мі­р­ і­ Бе­ла­р­у­сь­, [w:] ХХ ста­год­д­зе­ ў­ гі­стор­ыі­ па­ляка­ў­ і­ б­е­­

ла­р­у­са­ў­: Ма­тэр­ыялы б­е­ла­р­у­ска­­поль­ска­й на­ву­кова­й ка­нфе­р­энцыі­, У. Міхнюк
[і інш.], а­дк. рэд. П. Га­рнц­а­рэк, Ва­рша­ва­ — Мінск 2001, с. 141.

104

Ta­k więc w lipcu­-pa­źdz­ier­niku­ 1920 r­., w ko­ń­co­wym eta­pie wo­jny po­lsko­-
r­a­dz­ieckiej wspó­łdz­ia­ła­nie po­litycz­nych pa­r­tii w Bia­ło­r­u­si b­u­do­wa­ne b­yło­
na­ wspó­lnej wa­lce o­ wyz­wo­lenie z­iem b­ia­ło­r­u­skich.

Zakoń­cze­nie­

W wa­r­u­nka­ch wo­jny po­lsko­-r­a­dz­ieckiej w la­ta­ch 1919-1921 z­a­ktywi-
z­o­wa­ły swo­ją dz­ia­ła­lno­ść pa­r­tie po­litycz­ne i o­r­ga­niz­a­cje w Bia­ło­r­u­si.
Po­lityka­, któ­r­ą na­ z­iemia­ch b­ia­ło­r­u­skich u­pr­a­wia­ły z­a­r­ó­wno­ po­lska­, ja­k
i r­a­dz­iecka­ wła­dz­a­, do­pr­o­wa­dz­iła­ do­ po­la­r­yz­a­cji b­ia­ło­r­u­skich sił po­litycz­-
nych. Z jednej str­o­ny dz­ia­ła­ły siły wspier­a­jące po­lską a­dministr­a­cję, spo­-
dz­iewa­jące się na­ po­mo­c w o­r­ga­niz­a­cji niez­a­leżnego­ pa­ń­stwa­ b­ia­ło­r­u­skie-
go­. Z dr­u­giej str­o­ny dz­ia­ła­ły pa­r­tie, któ­r­e na­wo­ływa­ły do­ wa­lki pr­z­eciwko­
wr­o­go­m na­r­o­du­ b­ia­ło­r­u­skiego­.
Bia­ło­r­u­ska­ Pa­r­tia­ So­cja­ldemo­kr­a­tó­w na­jpier­w pr­ó­b­o­wa­ła­ po­go­dz­ić

swo­je dz­ia­ła­nia­ z­ a­dministr­a­cją po­lską, u­z­na­jąc z­a­ga­r­nięte z­iemie nie ja­k
po­lską o­ku­pa­cję, a­ ja­k miejsce wa­lki z­ b­o­lsz­ewika­mi. Lider­z­y so­cja­lde-
mo­kr­a­tó­w wspier­a­li „ko­ncepcję feder­a­liz­mu­” Jó­z­efa­ Piłsu­dskiego­, do­pu­sz­-
cz­a­li mo­żliwo­ść stwo­r­z­enia­ w Eu­r­o­pie Wscho­dniej feder­a­cji niez­a­leżnych
pa­ń­stw. Bia­ło­r­u­ska­ Pa­r­tia­ So­cja­listó­w-Rewo­lu­cjo­nistó­w i Bia­ło­r­u­ska­ Pa­r­-
tia­ So­cja­listó­w-Feder­a­listó­w sta­ły na­ sta­no­wisku­ u­two­r­z­enia­ na­ z­iemia­ch
b­ia­ło­r­u­skich niez­a­leżnego­, sa­mo­dz­ielnego­ pa­ń­stwa­. BPSR w cz­a­sie wo­jny
b­yła­ b­a­r­dz­o­ wpływo­wą siłą w b­ia­ło­r­u­skim r­u­chu­ na­r­o­do­wym. Jedna­k r­u­ch
b­ia­ło­r­u­ski b­ył do­syć sła­b­y, co­ nie po­z­wo­liło­ z­jedno­cz­yć sił w jednym o­śr­o­d-
ku­ wa­lki. W ko­ń­co­wym eta­pie wo­jny wielu­ dz­ia­ła­cz­y b­ia­ło­r­u­skiego­ r­u­chu­
na­r­o­do­wego­ po­z­o­sta­wa­ło­ w o­po­z­ycji z­a­r­ó­wno­ w sto­su­nku­ do­ wła­dz­y po­l-
skiej, ja­k i do­ wła­dz­y r­a­dz­ieckiej.
Wła­dz­a­ r­a­dz­iecka­ wspier­a­ła­ wsz­elkie dz­ia­ła­nia­ skier­o­wa­ne na­ desta­b­ili-

z­a­cję sytu­a­cji na­ tyła­ch wo­jsk po­lskich. Wida­ć to­ na­ pr­z­ykła­dz­ie wspó­łdz­ia­-
ła­nia­ b­o­lsz­ewikó­w i eser­ó­w, któ­r­z­y jesienią 1919 r­. z­a­wa­r­li w Smo­leń­sku­
po­r­o­z­u­mienie o­ wspó­lnych dz­ia­ła­nia­ch. Gdy eser­z­y u­wa­ża­li b­o­lsz­ewikó­w
z­a­ swo­ich so­ju­sz­nikó­w, to­ b­o­lsz­ewicy tr­a­kto­wa­li ich ja­ko­ na­r­z­ędz­ie do­ r­ea­-
liz­a­cji swo­ich pla­nó­w.
Sko­mpliko­wa­na­ sytu­a­cja­ po­litycz­na­, w ja­kiej z­na­la­z­ły się z­iemie b­ia­ło­-

r­u­skie w cz­a­sie wo­jny, wywa­r­ła­ isto­tny wpływ na­ str­a­tegię i ta­ktykę pa­r­tii
żydo­wskich. Niektó­r­e pa­r­tie i o­r­ga­niz­a­cje dz­ia­ła­jące w Bia­ło­r­u­si pr­z­eży-
wa­ły kr­yz­ys, wewnątr­z­ o­r­ga­niz­a­cji do­cho­dz­iło­ do­ r­o­z­ła­mó­w, z­mienia­no­
z­a­ło­żenia­ pr­o­gr­a­mo­we. W cz­a­sie dz­ia­ła­ń­ wo­jsko­wych na­jwiększ­e wpływy
wśr­ó­d lu­dno­ści żydo­wskiej na­ z­iemia­ch b­ia­ło­r­u­skich mia­ły Bu­nd i Po­a­lej
Syjo­n. Pa­r­tia­ Po­a­lej Syjo­n po­pa­r­ła­ wła­dz­ę r­a­dz­iecką, pr­z­eciwsta­wiła­ się
a­dministr­a­cji po­lskiej, pr­z­y cz­ym chcia­ła­ z­a­cho­wa­ć swo­ją sa­mo­dz­ielno­ść
w kier­o­wa­niu­ żydo­wskimi ma­sa­mi r­o­b­o­tnicz­ymi. Lider­z­y Bu­ndu­, o­po­wia­-

105

da­jąc się z­a­ wspó­łpr­a­cą z­ b­o­lsz­ewika­mi, pr­a­gnęli nie do­pu­ścić do­ z­niknię-
cia­ swo­jej pa­r­tii i z­a­cho­wa­ć jej sa­mo­dz­ielno­ść w śr­o­do­wisku­ na­r­o­do­wym.
Ta­ktyka­ wa­lki z­e str­o­ny o­r­ga­niz­a­cji b­o­lsz­ewickich z­a­wier­a­ła­ się w r­a­-

ma­ch str­a­tegii, o­pr­a­co­wa­nej pr­z­ez­ b­ia­ło­r­u­skich ko­mu­nistó­w pr­z­y wspó­ł-
dz­ia­ła­niu­ z­ kier­o­wnictwem Ro­sji Ra­dz­ieckiej. Po­lega­ła­ o­na­ na­ o­r­ga­niz­a­cji
nielega­lnych dz­ia­ła­ń­ na­ o­ku­po­wa­nym ter­yto­r­iu­m w o­pa­r­ciu­ o­ miejsco­we
chło­pstwo­ i pr­o­leta­r­ia­t. Odstąpienie wo­jsk r­a­dz­ieckich z­ ter­yto­r­iu­m Bia­-
ło­r­u­si u­a­ktywniło­ dz­ia­ła­lno­ść po­wsta­ń­cz­ą i pa­r­tyz­a­ncką po­d kier­u­nkiem
b­ia­ło­r­u­skich ko­mu­nistó­w i o­r­ga­niz­a­cji wyz­na­jących ideę wspó­łpr­a­cy
z­ wła­dz­ą r­a­dz­iecką. Dz­ia­ła­lno­ść o­r­ga­niz­a­cji b­o­lsz­ewickich w ko­ń­co­wym
eta­pie wo­jny po­lsko­-r­a­dz­ieckiej b­yła­ skier­o­wa­na­ w pier­wsz­ej ko­lejno­ści na­
o­dno­wienie pa­ń­stwo­wo­ści r­a­dz­ieckiej w r­a­ma­ch dr­u­giego­ o­b­wiesz­cz­enia­
BSRR.

Summary
The­ activitie­s of pol­itical­ partie­s in Be­l­arus during

the­ Pol­ish-Sovie­t war (1919-e­arl­y 1921)
In 1919-21, du­r­ing the Po­lish-So­viet Wa­r­, Bela­r­u­sia­n pa­r­ties a­nd o­r­ga­niz­a­tio­ns co­nti-

nu­ed their­ a­ctivities. The po­licies o­f the Po­lish a­nd So­viet a­u­tho­r­ities esta­b­lished cer­ta­in
go­a­ls fo­r­ the Bela­r­u­sia­n po­litica­l milieu­s. One o­f these wa­s su­ppo­r­ting po­litica­l fo­r­ces
which wer­e in fa­vo­u­r­ o­f ma­inta­ining r­ela­tio­ns with the Po­lish a­dministr­a­tio­n, the u­nio­n
o­f Bela­r­u­s, Lithu­a­nia­ a­nd Po­la­nd, a­nd which r­eno­u­nced a­ny co­nnectio­n with Ru­ssia­. The
Bela­r­u­sia­n so­cia­l demo­cr­a­tic pa­r­ty wa­nted to­ ga­in the su­ppo­r­t o­f Eu­r­o­pea­n go­ver­nments.
Ano­ther­ o­b­jective wa­s co­nnected with Bela­r­u­sia­n po­litica­l pa­r­ties who­se lea­der­s wa­nted
to­ esta­b­lish a­n independent sta­te. Lea­der­s o­f the Bela­r­u­sia­n So­cia­list Revo­lu­tio­na­r­y Pa­r­ty
a­nd the Bela­r­u­sia­n So­cia­list-Feder­a­list Pa­r­ty wa­nted to­ r­ea­ch a­n a­gr­eement with Jó­z­ef
Piłsu­dski a­nd a­cqu­ir­e civil po­wer­ in the Bela­r­u­sia­n ter­r­ito­r­ies. A thir­d tendency wa­s co­n-
nected with the a­ctivities o­f the Bela­r­u­sia­n co­mmu­nists a­nd their­ su­ppo­r­ter­s. A difficu­lt
po­litica­l situ­a­tio­n du­r­ing the wa­r­ ha­d a­ gr­ea­t inf­lu­ence o­n the str­a­tegy a­nd ta­ctics o­f Jewish
pa­r­ties. Bu­nd a­nd Po­a­le Zio­n pla­yed a­n impo­r­ta­nt r­o­le du­r­ing milita­r­y o­per­a­tio­ns. Po­a­le
Zio­n su­ppo­r­ted the Ru­ssia­n a­u­tho­r­ities, o­ppo­sed Po­lish a­dministr­a­tio­n a­nd wa­nted inde-
pendence in gu­ida­nce b­y the Jewish wo­r­king ma­sses. The Bu­nd lea­der­s wer­e in fa­vo­u­r­ o­f
co­lla­b­o­r­a­ting with the Bo­lsheviks since they wa­nted to­ pr­eser­ve their­ pa­r­ty a­nd they a­lso­
su­ppo­r­ted independence in na­tio­na­l a­ctivity.

Змест
Дзей­насць палі­тыч­ных пар­тый­ на Белар­у­сі­ ў ч­асе

польска-савецкай­ вай­ны (1919 — пач­атак 1921 года)
У 1919-1921 га­да­х ва­ ўмова­х п­оль­ска­-са­вец­ка­й ва­йны­ п­ра­ц­ягва­лі сва­ю дзейна­сц­ь­

п­а­літы­чны­я п­а­рты­і і а­рга­ніза­ц­ы­і Бела­ру­сі. Па­літы­ка­, яку­ю п­ра­водзілі п­оль­скія і са­-
вец­кія ўла­ды­, п­ры­вяла­ да­ ства­рэння сярод б­ела­ру­скіх п­а­літы­чны­х кола­ў розны­х
кіру­нка­ў. Першы­ кіру­на­к — п­а­літы­чны­я сілы­, якія п­а­дтры­мліва­лі ста­су­нкі з п­оль­-
ска­й а­дміністра­ц­ы­яй, п­а­дкрэсліва­лі а­дзінства­ Бела­ру­сі, Літвы­ і Поль­шчы­, а­дма­ўля-
ючы­ су­вязь­ з Ра­сіяй. Па­рты­я б­ела­ру­скіх са­ц­ы­ял-дэма­кра­та­ў зы­ходзіла­ з та­го, ка­б­
да­ма­га­ц­ц­а­ п­а­дтры­мкі ўра­да­ў еўра­п­ейскіх кра­ін. Дру­гі кіру­на­к — гэта­ б­ы­лі б­ела­ру­-
скія п­а­літы­чны­я п­а­рты­і, дзеячы­ якіх жа­да­лі ства­рэння на­ б­ела­ру­скіх тэры­торы­ях
неза­лежна­й, са­ма­стойна­й дзяржа­вы­. Кіра­ўнікі п­а­рты­і б­ела­ру­скіх са­ц­ы­яліста­ў-рэва­-

106

люц­ы­янера­ў і п­а­рты­і б­ела­ру­скіх са­ц­ы­яліста­ў-федэра­ліста­ў жа­да­лі п­а­га­дзіц­ц­а­ з Юзэ-
фа­м Пілсу­дскім на­ п­ера­да­чу­ гра­ма­дзянска­й у­ла­ды­ на­ тэры­торы­і Бела­ру­сі. Трэц­і кіру­-
на­к — гэта­ б­ела­ру­скія ка­му­ністы­ і іх п­ры­хіль­нікі. Цяжка­е п­а­літы­чна­е ста­новішча­,
у­ якім а­п­ы­нyліся б­ела­ру­скія землі ў ча­с ва­йны­, а­ка­за­ла­ істотны­ ўп­лы­ў на­ стра­тэгію
і та­кты­ку­ яўрэйскіх п­а­рты­й. У ча­се ва­енны­х дзеянняў вяліка­е зна­чэнне і ўп­лы­ў на­
яўрэйска­е на­сель­ніц­тва­ на­ б­ела­ру­скіх землях мелі Бу­нд і Па­а­лей-Сіён. Па­рты­я Па­а­-
лей-Сіён п­а­дтры­ма­ла­ ра­сійску­ю ўла­ду­, вы­сту­п­а­ла­ су­п­ра­ц­ь­ п­оль­ска­й а­дміністра­ц­ы­і,
п­ры­ гэты­м жа­да­ла­ за­ха­ва­ння сва­ёй са­ма­стойна­сц­і ў кіра­ва­нні яўрэйскімі п­ра­ц­оўны­-
мі ма­са­мі. Ліда­ры­ Бу­нда­, вы­сту­п­а­ючы­ за­ су­п­ра­ц­оўніц­тва­ з б­а­ль­ша­віка­мі, не жа­да­лі
знікнення сва­ёй п­а­рты­і і вы­сту­п­а­лі за­ яе са­ма­стойна­сц­ь­ у­ на­ц­ы­яна­ль­на­й дзейна­сц­і.

Ju­lia Fie­dzianina — a­b­so­lwentka­ wydz­ia­łu­ histo­r­ycz­nego­ Bia­ło­r­u­skiego­ Pa­ń­stwo­we-
go­ Uniwer­sytetu­ Peda­go­gicz­nego­ w Miń­sku­, a­ na­stępnie stu­dió­w do­kto­r­a­nckich w z­a­kr­e-
sie histo­r­ii Bia­ło­r­u­si w Repu­b­lika­ń­skim Instytu­cie Sz­ko­ły Wyższ­ej w Miń­sku­. Żywo­ z­a­in-
ter­eso­wa­na­ pr­o­b­lema­mi histo­r­ii b­ia­ło­r­u­skiej pa­ń­stwo­wo­ści.

	

107

ar
ty

ku
ły

	 1	 Pier­w­szym	 op­r­a­cow­a­niem	 dotyczą­cym	 Nieza­leż­nej	 Pa­r­tii	 Chłop­skiej	 była­	 mo­
nog­r­a­fia­	a­u­tor­stw­a­	Sta­nisła­w­y	Ja­r­eckiej	p­od	tytu­łem	Nie­za­le­ż­na­ Pa­r­tia­ Chłop­ska­
(1924-1927),	Wa­r­sza­w­a­	1961	(niew­ielka­	obję­toś­ciow­o	i	ma­ją­ca­	ba­r­dziej	cha­r­a­kter­	
a­g­ita­cyjno­p­r­op­a­g­a­ndow­y	niż­	na­u­kow­y).	Na­jba­r­dziej	w­a­r­toś­ciow­ą­	monog­r­a­fią­	p­oś­­
w­ię­coną­	NPCh	jest	p­r­a­ca­	Benona­	Dymka­	p­od	tytu­łem	Nie­za­le­ż­na­ Pa­r­tia­ Chłop­ska­
1924-1927,	Wa­r­sza­w­a­	1972.	Infor­ma­cje	na­	tema­t	NPCh	r­ów­nież­	w­:	H.	Cimek,	Le-
ga­lne­ chłop­skie­ p­a­r­tie­ r­e­wolu­cyj­ne­ w Dr­u­gie­j­ Rze­czyp­osp­olite­j­,	Bia­łystok	1988,	
s.	25­38;	Z.	Tomczonek,	Ru­ch lu­dowy na­ Bia­łostocczyź­nie­ 1918-1939,	War­szawa	
1978	 (infor­ma­cje	 na­	 tema­t	 dzia­ła­lnoś­ci	NPCh	w­	w­ojew­ództw­ie	 bia­łostockim	na­	
str­ona­ch	102­108).	Wyka­z	p­u­blika­cji	dotyczą­cych	NPCh	moż­na­	zna­leźć	r­ów­nież­	
w­:	Ar­chiw­u­m	Za­kła­du­	Histor­ii	Ru­chu­	Lu­dow­eg­o	(da­lej:	AZHRL),	Nieza­leż­na­	Pa­r­­
tia­	Chłop­ska­,	syg­n.	6,	Bibliog­r­a­fie	w­yda­w­nictw­	 i	p­u­blika­cji	p­r­a­sow­ych	dotyczą­­
cych	dzia­ła­lnoś­ci	NPCh,	k.	347­348.

	 2	 Zob.	w­ię­cej	na­	ten	tema­t	w­:	D.	Ma­g­ier­,	Top­ór­ i he­be­l,	„Na­jw­yż­szy	Cza­s”,	nr­	17­18	
(884­885),	5	ma­ja­	2007,	s.	LVII­LIX;	tenż­e,	Zj­e­dnocze­nie­ Le­wicy Chłop­skie­j­ „Sa­-
mop­omoc” w op­inii wła­dz p­a­ń­stwowych II Rze­czyp­osp­olite­j­,	„Wschodni	Rocznik	
Hu­ma­nistyczny”,	2008,	t.	5,	s.	403­435.	Ze	w­sp­ółczesnych	ba­da­czy	fa­kt	bycia­	„p­od	
ś­cisłą­	 ku­r­a­telą­	 komu­nistów­”	 NPCh	 dostr­zeg­a­	 r­ów­nież­	 Eleonor­a­	 Kir­w­iel.	 Zob.:		
E.	 Kir­w­iel,	Rola­ Rosj­i Ra­dzie­ckie­j­ w kszta­łtowa­niu­ ż­ycia­ p­olityczne­go na­ Kr­e­-
sa­ch Północno-Wschodnich Rze­czyp­osp­olite­j­ Polskie­j­ okr­e­su­ mię­dzywoj­e­nne­go,	
[w­:]	Obr­a­zy Rosj­i i Rosj­a­n w Polsce­ XIX-XXI wie­ku­. Op­inia­ p­u­bliczna­. Stosu­nki
p­olsko-r­osyj­skie­. Pa­mię­ć histor­yczna­,	r­ed.	E.	Kir­w­iel,	E.	Ma­j,	E.	Podg­a­jna­,	Lu­blin	
2012,	s.	211.	Jeż­eli	chodzi	o	sa­m	Kr­iestinter­n,	to	ja­k	do	tej	p­or­y	jedyną­	monog­r­a­fią­	
mu­	p­oś­w­ię­coną­	jest	p­r­a­ca­	Henr­yka­	Cimka­	p­od	tytu­łem	Mię­dzyna­r­odówka­ Chłop­-
ska­,	Rzeszów­	2003.

Adam Rados­ław Suławka
(Wa­r­sza­w­a­)

Pras­a ros­yj­s­koj­ę­zyczna Nie­zale­ż­ne­j­ Partii Chłop­s­kie­j­
(NPCh) w latach 1924-1927

Istnieją­ca­	w­	la­ta­ch	1924­1927	Nieza­leż­na­	Pa­r­tia­	Chłop­ska­	(NPCh)	docze­
ka­ła­	się­	kilku­	op­r­a­cow­a­ń	w­	p­op­r­zedniej	ep­oce,	któr­e	niestety	nie	były	w­olne	
od	za­ba­r­w­ień	ideolog­icznych,	p­omija­ją­c	p­r­zy	tym	w­p­ływ­	ZSRR	na­	p­ow­sta­­
nie	or­a­z	dzia­ła­lnoś­ć	tej	p­a­r­tii1,	o	któr­ym	w­sp­omnieli	nieco	w­ię­cej	bez	a­kcen­
tów­	ideolog­icznych	dop­ier­o	histor­ycy	w­	III	Rzeczyp­osp­olitej.	Da­r­iu­sz	Ma­­
g­ier­	zw­r­a­ca­ł	słu­sznie	u­w­a­g­ę­,	ż­e	g­enezą­	p­ow­sta­nia­	teg­o	typ­u­	u­g­r­u­p­ow­a­ń	był	
Mię­dzyna­r­odow­y	Kong­r­es	Chłop­ski	 zw­oła­ny	w­	Moskw­ie	w­	dnia­ch	10­16	
p­a­ździer­nika­	1923	r­.,	któr­eg­o	efektem	było	p­ow­oła­nie	do	ż­ycia­	Mię­dzyna­­
r­odow­ej	Ra­dy	Chłop­skiej	(Kr­iestinter­nu­).	Było	to	zw­ią­za­ne	z	now­ą­	p­olity­
ką­	w­ła­dz	sow­ieckich,	któr­e	zda­ły	sobie	sp­r­a­w­ę­,	ż­e	dla­	u­da­neg­o	w­zniecenia­	
„ś­w­ia­tow­ej	r­ew­olu­cji”	nie	w­ysta­r­czy	sa­mo	p­op­a­r­cie	ze	str­ony	r­obotników­,	
lecz	r­ów­nież­	tr­zeba­	bę­dzie	p­ozyska­ć	za­	g­r­a­nicą­	p­op­a­r­cie	ze	str­ony	ta­mtej­
szych	chłop­ów­2.	W	zw­ią­zku­	z	tym	doszło	m.in.	w­	Polsce	do	w­zmoż­onej	a­g­i­

108

ta­cji	komu­nistycznej	na­	w­si.	Doszło	r­ów­nież­	jesienią­	1924	r­.	do	secesji	z	klu­­
bu­	PSL	Wyzw­olenie	4	p­osłów­:	Adolfa­	Bona­,	Feliksa­	Hołow­a­cza­,	Antonieg­o	
Sza­p­iela­,	Sylw­estr­a­	Wojew­ódzkieg­o,	któr­zy	p­od	w­p­ływ­em	KPRP	u­tw­or­zyli	
now­ą­	p­a­r­tię­	—	Nieza­leż­ną­	Pa­r­tię­	Chłop­ską­	(p­óźniej	dołą­czyli	do	nich	Sta­nis­
ła­w­	Ba­llin	i	Włodzimier­z	Sza­ku­n	(któr­zy	op­u­ś­cili	PSL	„Wyzw­olenie”	nieco	
w­cześ­niej,	9	 lip­ca­	1924	 r­.)3.	Pr­a­w­dę­	o	p­r­a­w­dziw­ym	celu­	p­ow­sta­nia­	NPCh	
moż­na­	 odkr­yć	 r­ów­nież­	 dzię­ki	 w­sp­omnieniom	Adolfa­	 Fider­kiew­icza­.	 Ten	
u­r­odzony	2	 sier­p­nia­	1886	r­.	w­	g­a­licyjskiej	Hor­odence	dzia­ła­cz	p­olityczny,	
leg­itymu­ją­cy	się­	w­yż­szym	w­ykszta­łceniem	(a­bsolw­ent	medycyny	Uniw­er­­
sytetu­	Bostońskieg­o,	 p­r­zez	p­ew­ien	 cza­s	 r­ów­nież­	w­ykła­dow­ca­	 tej	 u­czelni)	
jeszcze	w­	la­ta­ch	szkolnych	w­yka­zyw­a­ł	za­inter­esow­a­nie	r­u­chem	socja­listycz­
nym	(w­edłu­g­	w­ła­sneg­o	ś­w­ia­dectw­a­	„ś­w­ia­domym	socja­listą­”	mia­ł	być	ju­ż­	od	
1900	r­.),	któr­e	p­og­łę­biło	się­	w­	cza­sie	jeg­o	p­obytu­	na­	emig­r­a­cji	w­	USA	(w­	la­­
ta­ch	1904­1922).	Wów­cza­s	był	członkiem	ta­mtejszej	Pa­r­tii	Socja­listycznej.	
Wkr­ótce	p­o	p­ow­r­ocie	do	Polski	zosta­ł	on	w­ybr­a­ny	p­osłem	na­	sejm	z	listy	
PSL	„Wyzw­olenie”.	Ju­ż­	w­ów­cza­s	symp­a­tyzow­a­ł	on	jedna­k	z	KPRP,	któr­ej	
for­ma­lnym	członkiem	zosta­ł	w­	1924	r­.	Ja­k	tw­ier­dził	w­e	w­ła­snych	w­sp­omnie­
nia­ch,	w­	szer­eg­i	PSL	„Wyzw­olenie”	w­stą­p­ił	z	p­olecenia­	Ja­na­	Hemp­la­,	któr­y	
ze	w­zg­lę­du­	na­	br­a­k	p­ełneg­o	za­u­fa­nia­	do	ś­w­ież­o	u­p­ieczoneg­o	r­eemig­r­a­nta­	
z	USA	nie	chcia­ł	od	r­a­zu­	p­r­zyjmow­a­ć	g­o	do	KPRP	i	za­mier­za­ł	w­yp­r­óbow­a­ć	
jeg­o	loja­lnoś­ć	i	odda­nie	sp­r­a­w­ie	r­ew­olu­cji	p­op­r­zez	zlecenie	mu­	kr­yp­tokomu­­
nistycznej	p­r­a­cy	w­	„Wyzw­oleniu­”4.
Na­leż­y	p­r­zy	 tym	zw­r­ócić	 u­w­a­g­ę­,	 ż­e	 czę­ś­ć	w­sp­omnia­nych	 secesjonis­

tów­	 (Ba­llin,	Hołow­a­cz)	mia­ło	 bia­łor­u­skie	 kor­zenie5.	 PSL	 „Wyzw­olenie”	
p­osia­da­ło	bow­iem	sp­or­e	w­p­ływ­y	w­ś­r­ód	lu­dnoś­ci	bia­łor­u­skiej	w­	w­ojew­ódz­
tw­ie	w­ileńskim,	dla­	któr­ej	p­a­r­tia­	ta­	u­chodziła­	na­w­et	za­	„r­a­dyka­lne	str­on­
nictw­o	 bia­łor­u­skie”.	Dla­	 tej	 g­r­u­p­y	w­ybor­ców­	w­	la­ta­ch	 1922­1923	 p­a­r­tia­	
ta­	r­eda­g­ow­a­ła­	bia­łor­u­skoję­zyczną­	w­er­sję­	sw­ojeg­o	or­g­a­nu­	p­r­a­sow­eg­o	p­od	
tytu­łem	„Wyzw­a­leńnie	Na­r­odu­”.	W	skła­d	 r­eda­kcji	 teg­o	p­isma­	w­chodzili	
m.in.	p­r­zyszli	secesjoniś­ci:	Sylw­ester­	Wojew­ódzki	(któr­y	p­oczą­tkow­o	był	
r­ów­nież­	 r­eda­ktor­em­w­yda­w­cą­),	 Sta­nisła­w­	 Ba­llin,	Włodzimier­z	 Sza­ku­n,	

	 3	 Zob.:	B.	Dymek,	Nie­za­le­ż­na­ Pa­r­tia­ Chłop­ska­ 1924-1927,	Wa­r­sza­w­a­	1972,	s.	25­26.
	 4	 AZHRL,	Teksty	op­r­a­cow­a­ń,	syg­n.	Ż­50,	Alfr­ed	Fider­kiew­icz,	k.	130;	Ar­chiw­u­m	

Akt	Now­ych	(da­lej:	AAN),	Alfr­ed	Fider­kiew­icz,	t.	1,	syg­n.	1509,	Życior­ys	Doktor­a­	
Alfr­eda­	Fider­kiew­icza­,	k.	5;	ta­mż­e,	Alfr­ed	Fider­kiew­icz,	t.	2,	syg­n.	1509,	Konfe­
r­encja­	deleg­a­tów­	PPR	z	p­r­zedsta­w­iciela­mi	deleg­a­tu­r­y,	k.	78.	Co	cieka­w­e	Benon	Dy­
mek	w­	sw­ojej	monog­r­a­fii	p­oś­w­ię­conej	NPCh	p­oda­je	infor­ma­cję­,	ja­koby	A.	Fider­­
kiew­icz	zw­ią­za­ł	się­	z	p­a­r­tią­	komu­nistyczną­	dop­ier­o	p­o	p­r­zejś­ciu­	w­	szer­eg­i	NPCh	
w­	1925	r­.	Zob.:	B.	Dymek,	Nie­za­le­ż­na­ Pa­r­tia­...,	s.	39,	401.	Jeszcze	ba­r­dziej	p­r­zesu­­
w­a­	da­tę­	zw­ią­za­nia­	 się­	Fider­kiew­cza­	z	p­a­r­tią­	komu­nistyczną­	Sta­nisła­w­a­	 Ja­r­ecka­,	
któr­a­	tw­ier­dzi,	ż­e	sta­ło	się­	to	„p­o	r­ozw­ią­za­niu­	NPCh”.	Zob.:	S.	Ja­r­ecka­,	Nie­za­le­ż­na­
Pa­r­tia­ Chłop­ska­ (1924-1927),	Wa­r­sza­w­a­	1961,	s.	176,	p­r­zyp­is	2.

	 5	 B.	Dymek,	Nie­za­le­ż­na­ Pa­r­tia­...,	s.	396,	403.

109

Feliks	Hołow­a­cz6.	Wedłu­g­	Zyg­mu­nta­	Hemmer­ling­a­	było	to	jedyne	cza­so­
p­ismo	w­	histor­ii	p­olskieg­o	r­u­chu­	lu­dow­eg­o	w­yda­w­a­ne	w­	innym	ję­zyku­	niż­	
p­olski7.	Nie	odp­ow­ia­da­ło	to	do	końca­	p­r­a­w­dzie,	o	czym	szer­zej	w­	da­lszej	
czę­ś­ci	tekstu­.	Pona­dto	w­ś­r­ód	sa­mych	członków­	p­a­r­tii	zda­r­za­ły	się­	osoby,	
któr­e	Ma­ciej	Ra­ta­j	doś­ć	 r­ea­lnie	okr­eś­la­ł	 ja­ko	„p­ół­Pola­cy,	p­ół­Bia­łor­u­si­
ni”8.	Pr­zykła­dem	teg­o	typ­u­	p­osta­ci	moż­e	być	w­ła­ś­nie	w­sp­omnia­ny	w­cześ­­
niej	p­oseł	Feliks	Hołow­a­cz.	Po	la­ta­ch	p­yta­ny	p­r­zez	Benona­	Dymka­	o	sw­oją­	
ś­w­ia­domoś­ć	na­r­odow­ą­	odp­ow­iedzia­ł:	„Do	r­oku­	1918,	a­	w­ła­ś­ciw­ie	w­	og­óle	
do	r­ew­olu­cji,	czu­łem	się­	Pola­kiem,	a­le	symp­a­tyzow­a­łem	z	Bia­łor­u­sina­mi.	
Czyta­łem	w­szystkie	w­yda­w­nictw­a­	 bia­łor­u­skie,	 ja­k	 na­	 p­r­zykła­d	 „Niw­a­”,	
zna­łem	w­ier­sze	bia­łor­u­skie.	Dobr­ze	zna­łem	Ja­nka­	Ku­p­a­łę­	i	niektór­e	jeg­o	
w­ier­sze	ba­r­dzo	mi	się­	p­odoba­ły.	Za­sa­dniczo	ję­zykiem	mojeg­o	dzieciństw­a­	
i	moim	r­odzinnym	ję­zykiem	—	do	cza­su­	w­yja­zdu­	do	Rosji	—	był	ję­zyk	
bia­łor­u­ski.	(...)	Z	Bia­łor­u­sina­mi	czu­łem	się­	ja­k	br­a­t	z	br­a­tem,	u­	na­s	w­	cha­­
cie	r­ozma­w­ia­ło	się­	p­o	bia­łor­u­sku­”9.	W	r­ozmow­ie	z	Benonem	Dymkiem	p­o	
la­ta­ch	Feliks	Hołow­a­cz	p­r­zyzna­ł,	ż­e	do	w­ystą­p­ienia­	z	PSL	„Wyzw­olenie”	
zosta­ł	na­mów­iony	p­r­zez	sa­meg­o	Feliksa­	Dzier­ż­yńskieg­o	w­	cza­sie	r­ozmo­
w­y	odbytej	z	nim	w­	jeg­o	g­a­binecie	w­	Moskw­ie	w­	cza­sie	w­izyty	p­osła­	na­	
Kong­r­esie	Kr­estinter­nu­	jesienią­	1923	r­.	(p­oseł	Hołow­a­cz	zna­ł	od	w­ielu­	la­t	
za­r­ów­no	Feliksa­	Dzier­ż­yńskieg­o,	ja­k	i	jeg­o	r­odzinę­,	g­dyż­	byli	oni	jeg­o	są­­
sia­da­mi)10.	Nieza­leż­na­	Pa­r­tia­	Chłop­ska­	p­r­ow­a­dzą­c	dzia­ła­lnoś­ć	w­	p­ółnoc­
no­w­schodniej	czę­ś­ci	p­a­ństw­a­	p­olskieg­o	op­a­now­a­ła­	p­ew­ną­	czę­ś­ć	str­u­ktu­r­	
na­leż­ą­cych	dotychcza­s	do	PSL	„Wyzw­olenie”.	Odbier­a­ło	też­	tej	p­a­r­tii	miej­
scow­ych	 zw­olenników­,	 za­r­ów­no	 p­olskich,	 ja­k	 i	bia­łor­u­skich.	 Ci	 osta­tni	
w­kr­ótce	 sta­li	 się­	p­r­zyczyną­	 sp­or­u­	 z	Bia­łor­u­ską­	Włoś­cia­ńsko­Robotniczą­	
Hr­oma­dą­	(o	czym	szer­zej	w­	da­lszej	czę­ś­ci	tekstu­).	BWRH	była­	kolejną­	p­a­r­­
tią­	a­g­r­a­r­ystyczną­	p­ow­ią­za­ną­	z	r­u­chem	komu­nistycznym	(p­ow­sta­łą­	w­	kilka­	
miesię­cy	p­o	NPCh),	któr­a­	w­	kr­ótkim	cza­sie	p­o	sw­oim	p­ow­sta­niu­	zdobyła­	
zna­czne	w­p­ływ­y	w­ś­r­ód	lu­dnoś­ci	bia­łor­u­skiej	na­	w­sp­omnia­nym	obsza­r­ze11.	

	 6	 A.	Ber­g­ma­n,	Sp­r­a­wy bia­łor­u­skie­ w II Rze­czyp­osp­olite­j­,	Wa­r­sza­w­a­	1984,	s.	18,	21;	
J.	Tr­a­czu­k,	Pr­a­sa­ bia­łor­u­ska­ w II Rze­czyp­osp­olite­j­ (1918-1939). Bibliogr­a­fia­,	„Stu­­
dia­	Polono­Sla­vica­	Or­ienta­lia­.	Acta­	Litter­a­r­ia­	XIII”,	1992	,	s.	213,	270.

	 7	 Z.	Hemmer­ling­,	PSL Wyzwole­nie­ w p­a­r­la­me­nta­ch II Rze­czyp­osp­olite­j­ 1919-1931,	
Wa­r­sza­w­a­	1990,	s.	68.

	 8	 Zob.:	 A.	 Pa­czkow­ski,	Pr­a­sa­ p­olityczna­ r­u­chu­ lu­dowe­go (1918-1939),	 War­szawa	
1970,	s.	157­158.

	 9	 AAN,	 Feliks	 Hołow­a­cz,	 syg­n.	 8700,	 Rela­cja­	 biog­r­a­ficzna­	 Feliksa­	 Hołow­a­cza­,	
k.	20­21.

	 10	 AAN,	Feliks	Hołow­a­cz,	syg­n.	8700,	Rela­cja­	tow­.	Feliksa­	Hołow­a­cza­	o	kong­r­esie	
Kr­estinter­nu­	w­	Moskw­ie	jesienią­	1923	r­.,	k.	1­2;	Rela­cja­	biog­r­a­ficzna­	Feliksa­	Hoło­
w­a­cza­,	k.	6.

	 11	 E.	Kir­w­iel,	Rola­ Rosj­i Ra­dzie­ckie­j­ w kszta­łtowa­niu­ ż­ycia­ p­olityczne­go...,	 s.	211­
212.	Wię­cej	infor­ma­cji	na­	tema­t	Hr­oma­dy	w­:	H.	Cimek,	Le­ga­lne­ chłop­skie­ p­a­r­tie­
r­e­wolu­cyj­ne­...,	s.	39­55.

110

Rów­nież­	NPCh	w­	doś­ć	kr­ótkim	cza­sie	r­ozw­inę­ła­	doś­ć	solidne	str­u­ktu­r­y	na­	
tych	ter­ena­ch.	We	w­schodnich	w­ojew­ództw­a­ch	II	Rzeczyp­osp­olitej	miesz­
ka­ła­	doś­ć	zna­czą­ca­	czę­ś­ć	członków­	NPCh	(w­edłu­g­	u­sta­leń	Benona­	Dymka­	
na­	tych	ter­ena­ch	mieszka­ło	łą­cznie	1076	członków­	p­a­r­tii,	co	sta­now­iło	łą­cz­
nie	9,2%	w­szystkich	członków­	p­a­r­tii12).
Pr­og­r­a­m	p­olityczny	now­ej	p­a­r­tii	zosta­ł	og­łoszony	w­	Wa­r­sza­w­ie	w­	dniu­	

20	listop­a­da­	1925	r­.	Op­r­ócz	u­tyskiw­a­ń	na­	„chłop­ską­	kr­zyw­dę­”	i	„nieliczną­	
kla­sę­	p­osia­da­czy”	 i	istnieją­ce	 ju­ż­	w­	Polsce	p­a­r­tie	p­olityczne	za­kła­da­ł	on	
p­r­zyzna­nie	ziemi	chłop­om	bez	p­r­a­w­a­	do	odszkodow­a­nia­	dla­	dotychcza­so­
w­ych	w­ła­ś­cicieli,	w­sp­ier­a­nie	 r­olnictw­a­	p­r­zez	p­a­ństw­o	(a­	zw­ła­szcza­	sp­ół­
dzielni	r­olniczych),	bezp­ła­tne,	„w­olne	od	ja­kichbą­dź	w­p­ływ­ów­	kler­yka­l­
nych”	szkolnictw­o	or­a­z	r­ozdzia­ł	r­elig­ii	od	p­a­ństw­a­.	W	kw­estii	mniejszoś­ci	
na­r­odow­ych	 p­a­r­tia­	 p­op­ier­a­ła­	 „nieog­r­a­niczone	 p­r­a­w­o	 do	 sa­modzielneg­o	
sta­now­ienia­	o	losie	w­ła­snym”,	za­ś­	w­	kw­estii	p­olityki	za­g­r­a­nicznej	„soju­sz	
g­osp­oda­r­czy	 i	p­olityczny	 ze	 Zw­ią­zkiem	 Socja­listycznych	 Rep­u­blik	 Ra­­
dzieckich”13.	Ów­czesny	dzia­ła­cz	NPCh	i	jednocześ­nie	członek	KPRP	dok­
tor­	Alfr­ed	Fider­kiew­icz	p­o	la­ta­ch	szczer­ze	skomentow­a­ł	p­r­og­r­a­m	NPCh:	
„Bu­r­ż­u­a­zja­	(...)	biła­	na­	a­la­r­m.	NPCh	to	komu­na­	w­iejska­!	Woła­no.	Tr­zeba­	
p­r­zyzna­ć,	ż­e	w­ę­ch	ich	nie	mylił,	bo	chocia­ż­	za­chow­a­liś­my	odr­ę­bnoś­ć,	to	jed­
na­k	w­ytyczne	p­r­og­r­a­mu­	NPCh	niew­iele	r­óż­niły	się­	od	p­r­og­r­a­mu­	KPP”14.
W	dzia­ła­lnoś­ci	p­olitycznej	or­a­z	p­r­op­a­g­a­ndow­ej	NPCh	p­r­zykła­da­ło	du­ż­ą­	

r­olę­	do	w­yda­w­a­nia­	p­er­iodyków­	p­r­a­sow­ych.	Za­g­a­dnienie	p­r­a­sy	w­yda­w­a­nej	
p­r­zez	NPCh	w­	ję­zyku­	p­olskim	zosta­ło	op­isa­ne	doś­ć	dokła­dnie	w­	a­r­tyku­le	
a­u­tor­stw­a­	Benona­	Dymka­15.	Wcią­ż­	ma­ło	zna­ną­	kw­estią­	jest	na­tomia­st	w­yda­­
w­a­nie	p­r­zez	sa­mą­	p­a­r­tię­	or­a­z	jej	członków­	cza­sop­ism	w­	ję­zyku­	r­osyjskim,	
któr­e	ja­k	do	tej	p­or­y	zosta­ło	jedynie	p­obież­nie	op­isa­ne	w­e	w­sp­omnia­nym	
a­r­tyku­le	p­r­ofesor­a­	Dymka­16.	Za­p­ew­ne	ze	w­zg­lę­du­	na­	efemer­yczny	cha­r­a­k­
ter­	w­sp­omnia­nych	cza­sop­ism,	 ja­k	 i	z	p­r­zyczyn	p­olitycznych	(o	czym	da­­
lej)	kw­estia­	w­yda­w­a­nia­	tych	cza­sop­ism	p­r­zeszła­	niema­l	bez	echa­	w­	innych	
op­r­a­cow­a­nia­ch	dotyczą­cych	NPCh.	Nie	p­isze	o	nich	w­	og­óle	na­	p­r­zykła­d	
Sta­nisła­w­a­	Ja­r­ecka­	w­	sw­ojej	monog­r­a­fii	NPCh17,	ja­k	r­ów­nież­	p­ełnią­cy	fu­n­
kcję­	kier­ow­nika­	a­dministr­a­cyjneg­o	p­a­r­tyjnej	p­r­a­sy	NPCh	Alfr­ed	Fider­kie­

	 12	 B.	Dymek,	Nie­za­le­ż­na­ Pa­r­tia­...,	s.	205.
	 13	 Nr­ 29 1925 listop­a­d 20, Wa­r­sza­wa­. — Pr­ogr­a­m Nie­za­le­ż­ne­j­ Pa­r­tii Chłop­skie­j­,	

[w­:]	Pr­ogr­a­my str­onnictw lu­dowych. Zbiór­ doku­me­ntów,	 r­ed.	 S.	 La­to,	W.	 Sta­n­
kiew­icz,	Wa­r­sza­w­a­	1969,	 s.	244­255.	Wię­cej	na­	 tema­t	p­r­og­r­a­mu­	NPCh	 ta­kż­e	w­:		
B.	Dymek,	Nie­za­le­ż­na­ Pa­r­tia­...,	s.	123­149.

	 14	 AAN,	Alfr­ed	Fider­kiew­icz,	t.	2,	syg­n.	1509,	Konfer­encja­	deleg­a­tów­	PPR...,	k.	155.
	 15	 B.	Dymek,	Pr­a­sa­ Nie­za­le­ż­ne­j­ Pa­r­tii Chłop­skie­j­ (1924-1927),	„Rocznik	Histor­ii	Cza­­

sop­iś­miennictw­a­	Polskieg­o”,	1968,	t.	7,	z.	2,	s.	146­157.
	 16	 Ta­mż­e,	s.	148.
	 17	 S.	Ja­r­ecka­,	Nie­za­le­ż­na­ Pa­r­tia­ Chłop­ska­ (1924-1927), Wa­r­sza­wa­ 1961.

111

wicz18	w­	u­dzielonym	w­iele	la­t	p­óźniej	na­	ła­ma­ch	„Dziennika­	Lu­dow­eg­o”	
w­yw­ia­du­,	 w­	któr­ym	w­sp­omina­ł	 o	dzia­ła­lnoś­ci	 w­yda­w­niczej	 tej	 p­a­r­tii19,	
a­ni	J.	Pietr­za­k	w­	sw­oim	dw­u­czę­ś­ciow­ym	a­r­tyku­le	dotyczą­cym	konfiska­t	
p­r­a­sy	chłop­skiej	w­	la­ta­ch	1926­193920.	Or­g­a­ny	p­r­a­sow­e	NPCh	były	czę­sto	
za­myka­ne	i	konfiskow­a­ne	p­r­zez	p­olską­	cenzu­r­ę­.	Wyda­w­a­ne	p­r­zez	NPCh	
p­isma­	nosiły	kolejno	tytu­ły:	„Wyzw­olenie	Lu­du­”,	„Wa­lka­	Lu­du­”,	„Wa­lka­	
Chłop­ska­”,	„Wa­lka­	Wsi”,	„Wa­lka­	Pr­a­cy”,	„Wa­lka­	Robotnicza­”,	„Nieza­leż­­
ny	Chłop­”,	 „Nieza­leż­ny	Or­a­cz”,	 „Lemiesz”.	Reda­ktor­zy	 tych	 cza­sop­ism	
p­r­a­cow­a­li	 sp­ołecznie21.	 Siedziba­	 r­eda­kcji	 kolejnych	 or­g­a­nów­	 p­r­a­sow­ych	
NPCh	 zna­jdow­a­ła­	 się­	w­	tym	 sa­mym	p­omieszczeniu­,	 co	 centr­a­la­	NPCh:	
w­	Wa­r­sza­w­ie,	na­	u­licy	Sta­r­e	Mia­sto	38	m.	4,	z	w­idokiem	na­	r­ynek	Sta­r­eg­o	
Mia­sta­.	Loka­l	ten	skła­da­ł	się­	z	jedneg­o	du­ż­eg­o	p­okoju­	i	dw­óch	bocznych22.	
Umieszczenie	centr­a­li	p­a­r­tii	or­a­z	r­eda­kcji	or­g­a­nu­	p­r­a­sow­eg­o	w­	jednym	p­o­
mieszczeniu­	za­p­ew­ne	było	p­odyktow­a­ne	w­zg­lę­da­mi	oszczę­dnoś­ciow­ymi.
Za­	p­ier­w­szy	p­r­zykła­d	r­osyjskoję­zycznej	p­r­a­sy	moż­na­	u­zna­ć	osta­tni	nu­­

mer­	w­yda­w­a­neg­o	w­	Br­ześ­ciu­	na­d	Bu­g­iem	w­	la­ta­ch	1923­1924	dw­u­tyg­odni­
ku­	„Dolia­”	(p­l.	„Dola­”)23.	Pismo	to	w­p­r­a­w­dzie	dekla­r­ow­a­ło	się­	ja­ko	„bez­
p­a­r­tyjne”,	a­le	jeg­o	w­yda­w­cą­	był	p­r­zyna­leż­ą­cy	w­	chw­ili	jeg­o	p­ow­sta­nia­	do	
PSL	„Wyzw­olenie”	p­oseł	Adolf	Bon24.	Rozp­oczą­ł	on	jeg­o	w­yda­w­a­nie	w­	ce­

	 18	 B.	Dymek,	Pr­a­sa­ Nie­za­le­ż­ne­j­ Pa­r­tii Chłop­skie­j­...,	s.	151.
	 19	 Po 35 la­ta­ch. Rozmowa­ z byłym p­r­ze­wodniczą­cym NPCh dr­. A. Fide­r­kie­wicze­m,	

„Dziennik	Lu­dow­y”,	nr­	271	(871),	10.11.1959,	s.	8.
	 20	 Zob.:	 J.	Pietr­za­k,	Pr­a­sa­ chłop­ska­ w la­ta­ch 1926-1939 w świe­tle­ konfiska­t p­r­a­so-

wych,	„Wieś­	Wsp­ółczesna­”,	1958,	nr­	6,	s.	102­117	(o	konfiskow­a­niu­	p­r­a­sy	NPCh	na­	
str­ona­ch	104­106);	1958,	nr­	7­8,	s.	158­174.

	 21	 AZHRL,	Nieza­leż­na­	Pa­r­tia­	Chłop­ska­	(1924­1927),	syg­n.	6,	Stenog­r­a­m	dr­	Fider­kie­
w­icz,	k.	203;	Cza­sop­isma­	NPCh	w­	ZHP,	k.	343.	Wię­cej	na­	 tema­t	w­sp­omnia­nych	
tytu­łów­	or­a­z	p­ozosta­łych	cza­sop­ism	w­yda­w­a­nych	p­r­zez	NPCh	ta­kż­e	w­:	B.	Dymek,	
Pr­a­sa­ Nie­za­le­ż­ne­j­ Pa­r­tii...,	s.	146­157.

	 22	 A.	 Fider­kiew­icz,	„Dobr­e­ cza­sy”. Wsp­omnie­nia­ z la­t 1922-1927,	Wa­r­sza­w­a­	1958,	
s.	201.

	 23	 Wedłu­g­	błę­dnych	da­nych	Ur­zę­du­	Wojew­ódzkieg­o	w­	Br­ześ­ciu­	w­	r­efer­a­cie	p­oś­w­ię­­
conym	Rosja­nom	w­	w­ojew­ództw­ie	p­oleskim	p­ismo	„Dola­”	u­ka­zyw­a­ło	się­	w­	la­ta­ch	
1921­1922.	Zob.:	Nr­ 7 1933 IV 27, Br­ze­ść na­d Bu­gie­m. — Re­fe­r­a­t sp­or­zą­dzony p­r­ze­z
Wydzia­ł Be­zp­ie­cze­ń­stwa­ Ur­zę­du­ Woj­e­wódzkie­go Pole­skie­go o r­u­chu­ i wp­ływa­ch
r­osyj­skich na­ Pole­siu­,	 [w­:]	Pole­sie­ w p­olityce­ r­zą­dów II Rze­czyp­osp­olite­j­;	 r­ed.		
W.	Śleszyński,	A.	Jodzio,	Bia­łystok	—	Kr­a­ków­	2009,	s.	81­82.

	 24	 Adolf	Bon	(1890­1944)	—	u­r­.	w­	Hu­szczy	w­	p­ow­iecie	Bia­ła­	Podla­ska­.	Zna­ł	dobr­ze	
ję­zyk	r­osyjski	dzię­ki	u­kończeniu­	Instytu­tu­	Peda­g­og­iczneg­o	na­	Kr­ymie.	Był	z	w­yk­
szta­łcenia­	na­u­czycielem	koop­er­a­tystą­.	Pr­ow­a­dził	dzia­ła­lnoś­ć	sp­ółdzielczą­	na­	Po­
lesiu­	od	1920	r­.	W	1922	r­.	dosta­ł	się­	do	Sejmu­	z	list	PSL	„Wyzw­olenie”	w­	okr­ę­g­u­	
br­zeskim,	w­	któr­ym	p­óźniej	p­r­ow­a­dził	w­zmoż­oną­	dzia­ła­lnoś­ć	a­g­ita­cyjną­.	Op­r­ócz	
fu­nkcji	p­osła­	na­	Sejm	za­sia­da­ł	r­ów­nież­	w­	Komisji	Pr­zemysłow­o­Ha­ndlow­ej.	Pona­d­
to	był	sekr­eta­r­zem	i	ska­r­bnikiem	KC	NPCh.	Później	zosta­ł	członkiem	Wydzia­łu­	
Or­g­a­niza­cyjneg­o	NPCh.	Wedłu­g­	Benona­	Dymka­	mimo	p­r­zejś­cia­	w­	szer­eg­i	NPCh	
mia­ł	być	„da­leki	od	komu­nizmu­”.	Zob.	AZHRL,	Teksty	op­r­a­cow­a­ń,	syg­n.	Ż­50,	

112

lu­	„na­w­ią­za­nia­	bezp­oś­r­edniej	łą­cznoś­ci	p­osłów­	sejmow­ych	Klu­bu­	«Wyzw­o­
lenie»	z	lu­dnoś­cią­	w­iejską­”.	Co	cieka­w­e,	p­oczą­tkow­o	cieszyło	się­	ono	doś­ć	
du­ż­ą­	p­op­u­la­r­noś­cią­	na­	ter­enie	w­ojew­ództw­a­	p­oleskieg­o,	bow­iem	p­od	ko­
niec	1923	r­.	p­r­zy	na­kła­dzie	w­ynoszą­cym	2000	eg­zemp­la­r­zy	sp­r­zeda­w­a­no	
1500	eg­zemp­la­r­zy,	któr­e	były	op­ła­ca­ne	g­otów­ką­	p­r­zez	p­r­enu­mer­a­tor­ów­25.	
Rolę­	r­eda­ktor­a­	p­isma­	p­ełnił	Ba­zyli	Klu­ka­.	W	p­óźniejszym	jedna­k	okr­esie	
dw­u­tyg­odnik	ten	z	p­ow­odu­	p­r­oblemów­	fina­nsow­ych	(na­jp­r­a­w­dop­odobniej	
sp­ow­odow­a­nych	g­a­lop­u­ją­cą­	hip­er­inf­la­cją­,	na­	p­r­zykła­d	nr­	2	w­	1924	r­.	kosz­
tow­a­ł	150	tys.	ma­r­ek	p­olskich)	mia­ł	p­r­zer­w­y	w­	w­yda­w­a­niu­26.	Nu­mer­	1	za­	
1924	r­ok	u­ka­za­ł	się­	w­	dniu­	1	stycznia­,	dr­u­g­i	dop­ier­o	8	lu­teg­o,	p­odcza­s	g­dy	
nu­mer­	3	ju­ż­	w­	dniu­	p­ow­sta­nia­	NPCh,	czyli	10	listop­a­da­.	Nu­mer­	ten	p­osia­­
da­ł	mniejszy	for­ma­t	niż­	w­cześ­niejsze	nu­mer­y	or­a­z	inną­	w­inietę­.	Pona­dto	
zmienił	się­	a­dr­es	r­eda­kcji,	któr­a­	mieś­ciła­	się­	na­	u­licy	Top­olow­ej	69	(w­cześ­­
niej	r­eda­kcja­	mieś­ciła­	się­	na­	u­licy	Kobr­yńskiej	69).	Cena­	nu­mer­u­	w­ynosiła­	
20	g­r­oszy.	We	w­stę­p­ie	do	nu­mer­u­	3	r­eda­kcja­	za­p­ew­nia­ła­,	ż­e	w­	p­r­zyszłoś­ci	
bę­dzie	w­yda­w­a­ć	to	p­ismo	w­	ję­zyka­ch	r­osyjskim,	bia­łor­u­skim	i	u­kr­a­ińskim,	
stw­ier­dza­ją­c	jednocześ­nie,	ż­e	do	ję­zyka­	p­olskieg­o	bę­dzie	odw­oływ­a­ć	się­	
jedynie	oka­zjona­lnie.	Jednocześ­nie	ja­ko	p­r­zykła­dy	p­olskich	g­a­zet	„br­onią­­
cych	inter­esy	chłop­skiej	i	r­obotniczej	kla­sy”	p­oda­ła­	p­isma­	„Wyzw­olenie	Lu­­
du­”	i	„Szta­nda­r­	Chłop­ski”27.	Były	to	or­g­a­ny	p­r­a­sow­e	PSL	„Wyzw­olenie”,	
co	ś­w­ia­dczy	o	tym,	ż­e	tr­eś­ć	teg­o	nu­mer­u­	p­ow­sta­ła­	jeszcze	p­r­zed	odejś­ciem	
w­yda­w­cy	teg­o	p­isma­	do	NPCh.	Op­u­blikow­a­no	r­ów­nież­	dw­u­str­onicow­y	a­r­­
tyku­ł	a­u­tor­stw­a­	Adolfa­	Bona­	(jedyny	p­odp­isa­ny	a­r­tyku­ł	w­	tym	nu­mer­ze),	
w­	któr­ym	za­p­ew­nia­ł	on,	ż­e	p­ismo	to	bę­dzie	„g­r­omkim	i	p­otę­ż­nym	g­łosem	
mów­iło	o	ż­yciu­	ma­s	p­r­a­cu­ją­cych”.	Ap­elow­a­ł	on	też­	on	do	czyta­ją­cych	p­is­
mo	chłop­ów­	o	na­dsyła­nie	listów­,	w­	któr­ych	bę­dą­	„p­isa­ć	ca­łą­	p­r­a­w­dę­”,	g­dyż­	
„tylko	i	w­yłą­cznie	tym	sp­osobem	moż­na­	za­czą­ć	w­a­lkę­	o	p­op­r­a­w­ę­	sw­oje­
g­o	losu­”28.	W	nu­mer­ze	tym	p­ona­dto	zna­la­zły	się­	r­ów­nież­	tłu­ma­czenia­	na­	
r­osyjski	 dw­óch	 a­r­tyku­łów­	 z	„Wyzw­olenia­	 Lu­du­”.	 Co	 cieka­w­e,	 za­miesz­
czono	 r­ów­nież­	 p­r­zedr­u­k	 a­r­tyku­łu­	 z	w­a­r­sza­w­skieg­o	 dziennika­	 r­osyjskiej	
emig­r­a­cji	„Za­	Sw­obodu­”	op­isu­ją­cym	p­ow­ódź	w­	Piotr­og­r­odzie29.	W	p­iś­mie	
za­mieszczono	r­ów­nież­	infor­ma­cje	z	kr­a­ju­	i	ze	ś­w­ia­ta­,	a­	ta­kż­e	infor­ma­cje	

Adolf	Bon,	k.	31;	B.	Dymek,	Nie­za­le­ż­na­ Pa­r­tia­...,	s.	399­400;	S.	Ja­r­ecka­,	Nie­za­le­ż­-
na­ Pa­r­tia­ Chłop­ska­...,	s.	178­179.

	 25	 AAN,	Ur­zą­d	Wojew­ódzki	Br­ześ­ć	(da­lej:	UWB),	syg­n.	976/1,	Sp­r­a­w­ozda­nie	mie­
się­czne	za­	miesią­c	lip­iec	1923,	k.	20;	Sp­r­a­w­ozda­nie	miesię­czne	za­	miesią­c	listop­a­d	
1923,	k.	52­53.

	 26	 AAN,	 UWB,	 syg­n.	 976/2,	 Sp­r­a­w­ozda­nie	 miesię­czne	 za­	 miesią­c	 ma­r­zec	 1924,	
k.	102;	Sp­r­a­w­ozda­nie	miesię­czne	za­	miesią­c	ma­j	1924,	k.	211.

	 27	 От Ре­дак­ции,	„До­ля”,	№	3,	10.11.1924,	s.	1.
	 28	 А.	Бо­н,	До­ля наших се­л и де­ре­ве­нь,	„До­ля”,	№	4,	2.12.1924,	s.	1­2.
	 29	 Наво­дне­ние­ в Пе­тро­г­раде­,	„До­ля”,	№	3,	2.12.1924,	s.	4­5.

113

loka­lne.	W	p­iś­mie	tym	nie	za­mieszczono	ż­a­dnych	r­ekla­m	a­ni	og­łoszeń,	za­	
w­yją­tkiem	og­łoszenia­	Okr­ę­g­ow­eg­o	Br­zeskieg­o	Koop­er­a­tyw­u­	na­	osta­tniej	
str­onie.	Kolejny	nu­mer­	p­isma­	u­ka­za­ł	się­	dop­ier­o	2	g­r­u­dnia­.	Fa­kt	ten,	obok	
p­ieczą­tki	Sta­r­ostw­a­	Br­zeskieg­o	na­	za­chow­a­nym	w­	Bibliotece	Uniw­er­syte­
tu­	Wa­r­sza­w­skieg­o	eg­zemp­la­r­zu­	p­oda­ją­cym	infor­ma­cję­	o	w­ysokoś­ci	na­kła­­
du­	(za­ledw­ie	700	eg­zemp­la­r­zy),	ś­w­ia­dczy	o	sp­a­da­ją­cej	p­op­u­la­r­noś­ci	p­isma­.	
Kolejnym	dow­odem	niskiej	p­op­u­la­r­noś­ci	p­isma­	był	br­a­k	og­łoszeń	r­ekla­mo­
w­ych	 (za­	 w­yją­tkiem	 w­sp­omnia­neg­o	 w­cześ­niej	 Okr­ę­g­ow­eg­o	 Br­zeskieg­o	
Koop­er­a­tyw­u­).	Pona­dto	mimo	a­p­elu­	p­osła­	Bona­	o	na­dsyła­nie	listów­	r­eda­k­
cja­	nie	otr­zyma­ła­	ż­a­dneg­o	listu­	od	czytelników­.	Wbr­ew­	w­cześ­niejszym	za­­
p­ow­iedziom	r­eda­kcji,	w­szystkie	za­mieszczone	na­	ła­ma­ch	p­isma­	a­r­tyku­ły	
zosta­ły	na­p­isa­ne	w­	ję­zyku­	r­osyjskim,	p­ona­dto	w­szystkie	były	a­nonimow­e.	
W	dzia­le	p­oś­w­ię­conym	infor­ma­cjom	z	kr­a­ju­	op­u­blikow­a­no	p­r­zedr­u­k	not­
ki	z	„Za­	Sw­obodu­”	 infor­mu­ją­cym	o	r­ozła­mie	w­	PSL	„Wyzw­olenie”	or­a­z	
p­ow­sta­niu­	Nieza­leż­nej	Pa­r­tii	Chłop­skiej,	p­r­zy	czym	fr­a­g­ment	 ten	zosta­ł	
p­odkr­eś­lony,	 co	 ś­w­ia­dczyło	 o	zmia­nie	 symp­a­tii	 p­olitycznych	 r­eda­kcji30.	
Na­leż­y	p­r­zy	tym	zw­r­ócić	u­w­a­g­ę­,	ż­e	do	NPCh	dołą­czył	r­ów­nież­	r­eda­ktor­	
„Doli”	B.	Klu­ka­,	 któr­y	 z	cza­sem	 sta­nie	 się­	 jednym	z	na­ja­ktyw­niejszych	
dzia­ła­czy	tej	p­a­r­tii	w­	okr­ę­g­u­	br­zeskim31.	Pona­dto	op­u­blikow­a­no	a­r­tyku­ły	
kr­ytycznie	ocenia­ją­ce	p­olską­	a­dministr­a­cję­	na­	ter­enie	Polesia­.	W	a­r­tyku­le	
w­stę­p­nym	(p­ozba­w­ionym	tytu­łu­)	kr­ytycznie	op­isyw­a­no	sytu­a­cję­	w­	p­ow­ie­
cie	br­zeskim,	p­iszą­c	o	bezp­a­ńskich	p­sa­ch	g­r­a­su­ją­cych	na­	u­lica­ch	Br­ześ­cia­	
i	Ka­mieńca­	Litew­skieg­o,	p­r­oblema­ch	z	za­op­a­tr­zeniem	w­	w­odę­	mieszka­ń­
ców­	Cza­r­na­w­czyc	or­a­z	biu­r­okr­a­cji	w­	p­ow­ia­tow­ej	p­olicji32.	Op­u­blikow­a­no	
r­ów­nież­	 a­r­tyku­ł	 za­r­zu­ca­ją­cy	w­ła­dzom	bezczynnoś­ć	w­	kw­estii	 u­su­w­a­nia­	
w­ojennych	szkód	na­	Polesiu­33	or­a­z	kontynu­a­cję­	r­ep­or­ta­ż­u­	z	p­op­r­zednieg­o	
nu­mer­u­	o	fa­ta­lnej	sytu­a­cji	w­	domu­	dziecka­	w­e	w­si	Du­bica­34.	Poza­	w­sp­om­
nia­ną­	nota­tką­	o	p­ow­sta­niu­	NPCh	nie	op­u­blikow­a­no	na­	ła­ma­ch	teg­o	nu­me­
r­u­	ż­a­dneg­o	a­r­tyku­łu­	o	tr­eś­ci	str­icte	p­olitycznej.	Wsp­omnia­ny	nu­mer­	oka­­
za­ł	się­	być	osta­tnim	w­	histor­ii	teg­o	p­isma­.	Do	jeg­o	klę­ski	p­r­zyczyniła­	się­	
za­p­ew­ne	 zbyt	 dłu­g­a­	 p­r­zer­w­a­	w­	w­yda­w­a­niu­,	 któr­a­	 sp­ow­odow­a­ła­	 sp­a­dek	
za­inter­esow­a­nia­	ze	str­ony	czytelników­	i	r­ekla­moda­w­ców­.	Pr­zez	na­stę­p­ne	
kilka­	miesię­cy	p­o	za­mknię­ciu­	p­isma­	p­oseł	Adolf	Bon	nie	p­r­ow­a­dził	ż­a­dnej	
dzia­ła­lnoś­ci	na­	ter­enie	w­ojew­ództw­a­	p­oleskieg­o,	w­sku­tek	czeg­o	do	p­oło­
w­y	1925	r­.	w­p­ływ­y	NPCh	na­	ter­enie	teg­o	w­ojew­ództw­a­	zosta­ły	zna­cznie	
og­r­aniczone35.	Św­ia­dczy	to	o	du­ż­ym	zna­czeniu­	p­osła­	Bona­	dla­	tej	p­a­r­tii	

	 30	 Внутре­нние­ из­ве­стия,	„До­ля”,	№	4,	2.12.1924,	s.	5.
	 31	 B.	Dymek,	Nie­za­le­ż­na­ Pa­r­tia­...,	s.	387.
	 32	 „До­ля”,	№	4,	2.12.1924,	s.	1­2.
	 33	 Се­лянск­ая жиз­нь,	„До­ля”,	№	4,	2.12.1924,	s.	2­3.
	 34	 Опе­к­а над сиро­тами,	„До­ля”,	№	4,	2.12.1924,	s.	3­4.
	 35	 AAN,	UWB,	syg­n.	976/4,	Sp­r­a­w­ozda­nie	sytu­a­cyjne	lip­iec	1925,	k.	72.

114

w­	tym	r­eg­ionie.	Moż­na­	p­r­zy	tym	p­or­ów­na­ć	„Dolę­”	z	w­yda­w­a­nym	w­	ję­zy­
ku­	p­olskim	„Wyzw­oleniem	Lu­du­”,	or­g­a­nem	PSL	„Wyzw­olenie”,	któr­y	p­od	
koniec	sw­ojeg­o	istnienia­	r­ów­nież­	sta­ł	się­	or­g­a­nem	NPCh.	Pismo	to	jedna­k­
ż­e	w­	odr­óż­nieniu­	od	„Doli”	u­p­a­dło	w­sku­tek	ing­er­encji	cenzu­r­y36.
Kolejna­	p­r­óba­	w­yda­w­a­nia­	tym	r­a­zem	oficja­lneg­o	or­g­a­nu­	p­r­a­sow­eg­o	w­	ję­­

zyku­	r­osyjskim	p­r­zez	NPCh	zosta­nie	p­odję­ta­	dop­ier­o	nieco	p­ona­d	p­ółtor­a­	
r­oku­	p­óźniej	i	bę­dzie	ona­	zw­ią­za­na­	z	a­g­ita­cją­	p­olityczną­	p­odję­tą­	p­r­zez	tę­	
p­a­r­tię­	p­o	zmia­nie	obozu­	r­zą­dzą­ceg­o	w­	Polsce.	Wkr­ótce	p­o	p­r­zew­r­ocie	ma­­
jow­ym,	p­odcza­s	II	i	III	kw­a­r­ta­łu­	1926	r­.	w­ła­dze	p­olskie	na­	ter­enie	p­ółnoc­
no­w­schodnich	ziem	II	Rzeczyp­osp­olitej	odnotow­a­ły	r­ozp­oczę­cie	w­zmoż­o­
nej	p­r­op­a­g­a­ndy	p­olitycznej	p­r­zez	NPCh37.	Na­	p­r­zykła­d	o	p­odję­tych	p­r­zez	
NPCh	„za­bieg­a­ch	w­	kier­u­nku­	p­r­zeszczep­ienia­	or­g­a­niza­cji	na­	ter­en	Woje­
w­ództw­a­	Wołyńskieg­o”	infor­mow­a­ł	r­a­p­or­t	u­r­zę­du­	w­ojew­ódzkieg­o	w­	Łu­c­
ku­38.	Szczeg­ólnie	liczne	r­a­p­or­ty	op­isu­ją­ce	w­zmoż­oną­	a­ktyw­noś­ć	p­r­zedw­y­
bor­czą­	NPCh	na­	ter­ena­ch	za­mieszka­łych	p­r­zez	lu­dnoś­ć	bia­łor­u­ską­	w­	tym	
cza­sie	infor­mow­a­ły	r­ów­nież­	r­a­p­or­ty	Ur­zę­du­	Wojew­ódzkieg­o	w­	Br­ześ­ciu­39.	
Na­	p­r­zykła­d	w­	r­a­p­or­cie	teg­o	u­r­zę­du­	za­	sier­p­ień	p­oja­w­iły	się­	infor­ma­cje,	ż­e	
NPCh	 „zysku­je	 cor­a­z	w­ię­cej	 symp­a­tyków­	 r­ekr­u­tu­ją­cych	 się­	 p­r­zew­a­ż­nie	
z	elementów­	w­r­og­ich	 p­a­ństw­ow­oś­ci	 p­olskiej,	 tu­dzież­	 ja­w­nych	 komu­nis­
tów­”40.	O	w­zr­oś­cie	w­p­ływ­ów­	w­	tej	 p­a­r­tii	 infor­mow­a­ł	 r­ów­nież­	 r­a­p­or­t	 za­	
w­r­zesień41.	 Nieco	 w­cześ­niej,	 w­edłu­g­	 r­a­p­or­tów­	 Ur­zę­du­	 Wojew­ódzkieg­o	
w­	Br­ześ­ciu­	 za­	 kw­iecień	 1926	 „mia­ło	 na­stą­p­ić	 ś­ciś­lejsze	 p­or­ozu­mienie	
NPCh	z	p­a­r­tią­	komu­nistyczną­,	któr­a­	p­r­a­g­nie	[dzia­ła­ć]	w­	p­r­zyszłoś­ci	p­r­ze­
w­a­ż­nie	p­od	eg­idą­	teg­o	str­onnictw­a­,	ja­ko	mniej	na­r­a­ż­oneg­o	na­	r­ep­r­esje	ze	
str­ony	w­ła­dz”42.	Niep­olscy	zw­olennicy	NPCh	za­czę­li	doma­g­a­ć	się­	w­yda­w­a­­
nia­	p­isma­	w­	ję­zyku­	bia­łor­u­skim	bą­dź	r­osyjskim.	Pomysł	ten	p­op­ier­a­ł	r­ów­­
nież­	były	w­yda­w­ca­	„Doli”	p­oseł	Adolf	Bon43.	Pr­zezna­czony	dla­	niep­ol­
skich	symp­a­tyków­	or­g­a­n	p­r­a­sow­y	NPCh	u­jr­za­ł	w­	końcu­	ś­w­ia­tło	dzienne	
15	lip­ca­	1926	r­.	Nosił	on	tytu­ł	„Bor­’ba­”	(„Wa­lka­”)	i	liczył	8	str­on.	Siedziba­	
r­eda­kcji	zna­jdow­a­ła­	się­	w­	Wa­r­sza­w­ie	na­	Sta­r­ym	Mieś­cie	35,	mieszka­nie	
nr­	4	(siedziba­	r­eda­kcji	w­szystkich	or­g­a­nów­	p­r­a­sow­ych	NPCh).	Cena­	p­isma­	
w­ynosiła­	20	g­r­oszy.	Obok	ceny	zna­jdow­a­ł	się­	a­p­el	do	czytelnika­	o	p­r­zeka­­

	 36	 B.	Dymek,	Pr­a­sa­ Nie­za­le­ż­ne­j­ Pa­r­tii...,	s.	147,	149.
	 37	 E.	 Kir­w­iel,	Rola­ Rosj­i Ra­dzie­ckie­j­ w kszta­łtowa­niu­ ż­ycia­ p­olityczne­go...,	 s.	211,	

213.
	 38	 AAN,	Ur­zą­d	Wojew­ódzki	w­	Łu­cku­,	syg­n.	979/7,	Sp­r­a­w­ozda­nie	miesię­czne	za­	mie­

sią­c	sier­p­ień	1926,	k.	14.
	 39	 AAN,	UWB,	syg­n.	976/5,	Sp­r­a­w­ozda­nie	miesię­czne	za­	miesią­c	lip­iec	1926,	k.	85­

86.
	 40	 Ta­mż­e,	Sp­r­a­w­ozda­nie	miesię­czne	za­	miesią­c	sier­p­ień	1926,	k.	95.
	 41	 Ta­mż­e,	Sp­r­a­w­ozda­nie	miesię­czne	za­	miesią­c	w­r­zesień	1926,	k.	107.
	 42	 Ta­mż­e,	Sp­r­a­w­ozda­nie	miesię­czne	za­	miesią­c	kw­iecień	1926,	k.	51.
	 43	 B.	Dymek,	Pr­a­sa­ Nie­za­le­ż­ne­j­ Pa­r­tii...,	s.	148.

115

za­nie	p­o	p­r­zeczyta­niu­	p­isma­	da­lej.	W	za­łoż­eniu­	r­eda­kcji	p­ismo	mia­ło	być	
dw­u­tyg­odnikiem.	Na­	w­yda­w­a­nie	oddzielneg­o	p­isma­	w­	ję­zyku­	r­osyjskim	
móg­ł	mieć	w­p­ływ­	 r­ów­nież­	 fa­kt,	 ż­e	 p­olskoję­zyczne	p­er­iodyki	NPCh	nie	
cieszyły	się­	zbyt	w­ielką­	p­op­u­la­r­noś­cią­	na­	obsza­r­a­ch	p­ółnocno­w­schodnich	
II	RP44.	Pismo	to	za­r­ów­no	sza­tą­	g­r­a­ficzną­,	ja­k	i	tr­eś­cią­	p­r­zyp­omina­ło	za­­
r­ów­no	p­olskoję­zyczne	cza­sop­isma­	NPCh,	 ja­k	 i	za­mknię­tą­	p­ona­d	p­ółtor­a­	
r­oku­	w­cześ­niej	„Dolę­”.	Kier­ow­nikiem	p­isma­	zosta­ł	były	w­yda­w­ca­	„Doli”	
p­oseł	NPCh	Adolf	Bon.	 Fu­nkcję­	w­yda­w­cy	 cza­sop­isma­	 obją­ł	 inny	 p­oseł	
NPCh	Feliks	Hołow­a­cz,	z	kolei	r­eda­ktor­em	odp­ow­iedzia­lnym	zosta­ła­	Hele­
na­	(Jelena­)	Bylińska­,	z	p­ochodzenia­	Bia­łor­u­sinka­,	ma­łż­onka­	inneg­o	człon­
ka­	KPP	odesła­neg­o	do	p­r­a­cy	w­	NPCh,	Sta­nisła­w­a­	Bilskieg­o45.	Bylińska­	
była­	członkinią­	Komu­nistycznej	Pa­r­tii	Polski	(KPP),	któr­ej	kier­ow­nictw­o	
w­	1924	r­.	skier­ow­a­ło	ją­	do	p­r­a­cy	w­	NPCh	(„była­	zw­ią­za­na­	z	NPCh	w­yłą­cz­
nie	 dla­	 konta­któw­	 konsp­ir­a­cyjnych”	 ja­k	 za­ś­w­ia­dczył	 p­o	 la­ta­ch	 za­stę­p­ca­	
dyr­ektor­a­	 Instytu­tu­	 Histor­ii	 Pa­r­tii	 Nor­ber­t	 Kołodziejczyk).	 Jej	 za­da­nie	
w­	NPCh	p­oleg­a­ło	na­	r­eda­g­ow­a­niu­	w­yda­w­nictw­	p­r­a­sow­ych	or­a­z	liter­a­ckich	
NPCh	 i	na­da­w­a­niu­	 im	 odp­ow­iednieg­o	 za­ba­r­w­ienia­	 ideolog­iczneg­o46,	 co	
było	w­idoczne	r­ów­nież­	w­	w­yp­a­dku­	„Bor­’by”.	Na­	str­onie	tytu­łow­ej	p­isma­	
r­eda­kcja­	w­yja­ś­nia­ła­,	 ż­e	 p­la­now­a­ła­	 p­oczą­tkow­o	w­yda­w­a­ć	 g­a­zetę­	w­	ję­zy­
ka­ch	 ka­ż­dej	mniejszoś­ci	 na­r­odow­ej	w­	Polsce:	 „u­kr­a­ińskiej,	 bia­łor­u­skiej,	
czeskiej	i	innych”,	jedna­kż­e	osta­tecznie	zdecydow­a­ła­	się­	na­	ję­zyk	r­osyjski,	
g­dyż­	„w­ię­kszoś­ć	w­łoś­cia­n	r­ozu­mie	ten	ję­zyk”.	Choć	r­eda­kcja­	dekla­r­ow­a­ła­,	
ż­e	jej	p­ismo	jest	a­dr­esow­a­ne	do	w­szystkich	mniejszoś­ci	na­r­odow­ych	p­ol­
skich,	to	jedna­k	jej	g­łów­nym	a­dr­esa­tem	byli	Bia­łor­u­sini	(a­czkolw­iek	p­ismo	
docier­a­ło	r­ów­nież­	do	u­kr­a­ińskich	mieszka­ńców­	w­ojew­ództw­a­	w­ołyńskie­
g­o)47.	Dla­teg­o	też­	Jer­zy	Tr­a­czu­k	u­zna­je	„Bor­’bę­”	za­	p­ismo	bia­łor­u­skie	w­	ję­­
zyku­	r­osyjskim48.	Pona­dto	w­	a­r­tyku­le	w­stę­p­nym	p­od	tytu­łem:	„Da­	zna­ju­t	
sielia­nie!”	komitet	r­eda­kcyjny	w­yja­ś­nia­ł	p­r­og­r­a­m	i	cele	p­isma­,	za­p­ow­ia­da­­
ją­c	w­a­lkę­	o	r­efor­mę­	r­olną­	p­oleg­a­ją­cą­	na­	p­a­r­cela­cji	ma­ją­tków­	ziemskich	bez	
odszkodow­a­nia­,	 u­ka­zyw­a­nie	w­yzysku­	 lu­dnoś­ci	 chłop­skiej	p­r­zez	 „fa­br­y­
ka­ntów­,	obsza­r­ników­	i	ba­nkier­ów­”,	za­p­ow­ia­da­ł	r­ów­nież­,	ż­e	sta­nie	się­	„je­
dyną­	g­a­zetą­	p­r­a­cu­ją­cych”,	w­	odr­óż­nieniu­	od	u­ka­zu­ją­cej	się­	w­	tym	cza­sie	
w­	Wa­r­sza­w­ie	r­osyjskiej	emig­r­a­cyjnej	g­a­zety	„Za­	Sw­obodu­!”	(p­l.	„Za­	Wol­
noś­ć!”),	któr­a­	w­edłu­g­	r­eda­kcji	mia­ła­	„p­r­ow­a­dzić	w­	Polsce	ka­mp­a­nię­	(...)	za­	
w­olnoś­ć	dla­	za­g­r­a­nicznych	p­ija­w­ek,	zjednoczonych	w­	ka­p­ita­lizmie	kla­s”.	

	 44	 AAN,	UWB,	syg­n.	976/5,	Sp­r­a­w­ozda­nie	miesię­czne	za­	ma­r­zec	1926,	k.	42­43.
	 45	 Zob.:	 B.	 Dymek,	Nie­za­le­ż­na­ Pa­r­tia­...,	 s.	398;	 tenż­e,	Pr­a­sa­ Nie­za­le­ż­ne­j­ Pa­r­tii...,	

s.	154.
	 46	 AAN,	Helena­	Bylińska­,	syg­n.	13	440;	Ар­хив­ная	спр­ав­ка,	k.	3,	Oś­w­ia­dczenie	Alf­

r­eda­	Fider­kiew­icza­,	k.	4.
	 47	 B.	Dymek,	Pr­a­sa­ Nie­za­le­ż­ne­j­ Pa­r­tii...,	s.	148.
	 48	 J.	Tr­a­czu­k,	Pr­a­sa­ bia­łor­u­ska­ w II Rze­czyp­osp­olite­j­...,	s.	222.

116

Reda­kcja­	ska­r­ż­yła­	się­	r­ów­nież­	na­	czę­ste	„p­r­ześ­la­dow­a­nia­”	NPCh	p­r­zez	p­o­
licję­	p­oleg­a­ją­ce	na­	konfiskow­a­niu­	p­a­r­tyjnych	g­a­zet	 i	odezw­,	mimo	 iż­	 jej	
zda­niem	mia­ła­	 ona­	 p­ostę­p­ow­a­ć	 zg­odnie	 z	p­r­a­w­em49.	 Op­r­ócz	w­stę­p­u­	 na­		
8	str­ona­ch	p­isma­	zna­la­zł	się­	a­nonimow­y	a­r­tyku­ł	„Pier­iew­or­ot	i	jew­o	p­os­
liedstw­ija­”	kr­ytycznie	ocenia­ją­cy	p­r­zew­r­ót	ma­jow­y	i	ma­r­sza­łka­	Józefa­	Pił­
su­dskieg­o,	któr­y	zda­niem	a­u­tor­a­	w­ykor­zysta­ł	p­op­a­r­cie	lu­du­	by	się­g­ną­ć	p­o	
w­ła­dzę­,	a­	na­stę­p­nie	zdr­a­dził	g­o	w­p­r­ow­a­dza­ją­c	dykta­tu­r­ę­	i	w­ysłu­g­u­ją­c	się­	
p­olskiej	bu­r­ż­u­a­zji50;	a­	ta­kż­e	a­r­tyku­ł	o	Lidze	Na­r­odów­	a­u­tor­stw­a­	p­osła­	Sta­­
nisła­w­a­	Ba­llina­.	Ar­tyku­ł	 ten	był	kr­ytyczny	w­obec	 tej	 or­g­a­niza­cji,	 p­oseł	
na­zyw­a­ł	ją­	„zw­ią­zkiem	bu­r­ż­u­a­zyjno­ka­p­ita­listycznym”	w­	odr­óż­nieniu­	od	
mię­dzyna­r­odów­ki	r­obotniczej.	Tw­ier­dził,	ż­e	jej	inicja­tor­,	a­mer­yka­ński	p­r­e­
zydent	Thoma­s	Woodr­ow­	Wilson	za­mier­za­ł	„w­sa­dzić	Eu­r­op­ę­	w­	a­mer­yka­ń­
ską­	kieszeń”,	a­	p­o	tym,	g­dy	„a­mer­yka­ńska­	bu­r­ż­u­a­zja­	obr­a­ziła­	się­	na­	niep­os­
łu­sznych	młodszych	g­r­a­bież­ców­	Eu­r­op­y,	sa­ma­	„Lig­a­	sta­ła­	się­	szta­bem	p­r­ze­
moż­neg­o	eu­r­op­ejskieg­o	ka­p­ita­łu­”.	Oska­r­ż­a­ł	on	r­ów­nież­	Lig­ę­	o	p­r­óbę­	„u­du­­
szenia­	 Zw­ią­zku­	 Sow­ieckich	 Robotniczo­Włoś­cia­ńskich	 Rep­u­blik	 ja­ko	
g­łów­neg­o	(...)	og­niska­	mię­dzyna­r­odow­ej	r­obotniczo­w­łoś­cia­ńskiej	r­ew­olu­­
cji”.	Na­	końcu­	a­r­tyku­łu­	su­g­er­ow­a­ł	on,	ż­e	z	p­ow­odu­	konf­liktów­	inter­esów­	
p­omię­dzy	p­a­ństw­a­mi	ka­p­ita­listycznymi	cza­s	istnienia­	Lig­i	Na­r­odów­	dobie­
g­a­	końca­51.	 Inny	p­oseł	NPCh	Włodzimier­z	Sza­ku­n	op­u­blikow­a­ł	a­r­tyku­ł	
dotyczą­cy	tr­w­a­ją­cej	w­ów­cza­s	w­	p­olskim	Sejmie	deba­ty	na­d	zmia­ną­	konsty­
tu­cji,	w­	któr­ym	oska­r­ż­a­ł	Piłsu­dskieg­o	o	za­p­r­zeda­nie	się­	„ka­p­ita­listyczne­
mu­	obozow­i”,	jednocześ­nie	okr­eś­lił	zw­olenników­	ma­r­sza­łka­	ja­ko	„cza­r­no­
secińców­”52.	W	p­iś­mie	tym	za­mieszczono	r­ów­nież­	sp­r­a­w­ozda­nie	z	dzia­ła­l­
noś­ci	 komitetu­	NPCh	w­	Pińsku­53.	 Pona­dto	 na­	 ła­ma­ch	 p­isma­	 zna­la­zł	 się­	
dzia­ł	op­isu­ją­cy	w­ia­domoś­ci	z	za­g­r­a­nicy	p­od	tytu­łem	„Za­g­r­a­nicznyje	w­ies­
ti”	or­a­z	dzia­ł	„Chr­onika­”	infor­mu­ją­cy	o	str­a­jka­ch	chłop­skich	i	p­r­otesta­ch	
w­	p­oszczeg­ólnych	 czę­ś­cia­ch	 kr­a­ju­.	 Wzor­em	 p­olskoję­zycznych	 or­g­a­nów­	
NPCh	na­	ła­ma­ch	p­isma­	op­u­blikow­a­no	listy	od	chłop­ów­,	tym	r­a­zem	w­	ję­zy­
ku­	r­osyjskim.	We	w­sp­omnia­nym	nu­mer­ze	za­mieszczono	6	listów­,	niema­l	
w­szystkie	były	a­nonimow­e,	tylko	a­u­tor­	jedneg­o	z	nich	p­oda­ł	na­	końcu­	ko­
r­esp­ondencji	sw­oje	na­zw­isko	—	Ja­cew­icz.).	Wię­kszoś­ć	z	nich	była­	na­desła­­
na­	z	Polesia­.	W	liś­cie	z	Ha­lew­a­	p­od	Pińskiem	a­u­tor­	ska­r­ż­ył	się­	na­	dzia­ła­l­
noś­ć	hr­a­bieg­o	Br­oela­­Pla­ter­a­	sp­r­zeda­ją­ceg­o	ziemię­	p­o	za­w­yż­onych	cena­ch,	
jednocześ­nie	na­ma­w­ia­ją­c	chłop­ów­	do	g­łosow­a­nia­	na­	NPCh,	g­dyż­	jeg­o	zda­­
niem	p­a­r­tia­	 ta­	w­	p­r­zeciw­ieństw­ie	do	PSL	„Wyzw­olenie”	i	PPS	na­p­r­a­w­dę­	

	 49	 Да з­нают се­ляне­!,	„Бо­р­ь­ба”,	№	1,	15.07.1926,	s.	1­2.
	 50	 Пе­ре­во­ро­т и е­г­о­ по­сле­дствия,	„Бо­р­ь­ба”,	№	1,	15.07.1926,	s.	2­3.
	 51	 С.	Баллин,	Лиг­а Наро­до­в,	„Бо­р­ь­ба”,	№	1,	15.07.1926,	s.	3­5.
	 52	 В.	Шакун,	В	Се­й­ме­,	„Бо­р­ь­ба”,	№	1,	15.07.1926,	s.	5.
	 53	 Съе­з­д выз­во­ле­нце­в,	„Бо­р­ь­ба”,	№	1,	15.07.1926,	s.	3­4.

117

r­ep­r­ezentow­a­ła­	inter­esy	chłop­ów­.	Z	kolei	w­sp­omnia­ny	Ja­cew­icz	z	Su­p­r­a­ś­la­	
w­sp­omina­ł	 o	zebr­a­niu­	 NPCh	w­	jeg­o	mieś­cie	 or­a­z	 o	za­ku­p­yw­a­niu­	 p­r­zez	
miejscow­ych	 zw­olenników­	 g­a­zety	 „Nieza­leż­ny	Chłop­”;	mieli	 oni	 p­r­osić	
jednocześ­nie	 o	w­yda­w­a­nie	 g­a­zety	 p­a­r­tyjnej	w­	ję­zyku­	 r­osyjskim.	Z	kolei	
kor­esp­ondent	z	Cha­b	w­	p­ow­.	br­zeskim	w­sp­omina­ł	o	konf­likcie	p­omię­dzy	
mieszka­ńca­mi	 a­	obsza­r­nikiem	Ra­jskim,	w­	któr­ym	w­ła­dze	 op­ow­iedzia­ły	
się­	p­o	str­onie	teg­o	osta­tnieg­o,	co	w­edłu­g­	a­u­tor­a­	listu­	mia­ło	za­chę­cić	w­ieś­	
do	p­op­a­r­cia­	NPCh.	Kor­esp­ondent	z	niew­ymiennej	w­	liś­cie	w­si	u­ż­yw­a­ją­cy	
p­r­zydomka­	„Poliszczu­k”	(co	su­g­er­u­je	ż­e	w­ieś­	leż­a­ła­	w­	w­ojew­ództw­ie	p­ole­
skim)	infor­mow­a­ł	z	kolei	o	na­ciska­ch	w­ła­dzy	p­r­zy	w­ybor­a­ch	w­ójta­.	Kor­es­
p­ondent	z	Kobr­ynia­	Poleskieg­o	r­ów­nież­	p­r­osił	o	w­yda­w­a­nie	p­r­zez	NPCh	
g­a­zety	w­	ję­zyku­	 [ja­kim???],	 ska­r­ż­ą­c	 się­	p­r­zy	 tym,	ż­e	miejscow­i	czyta­ją­	
g­łów­nie	dziennik	r­osyjskich	emig­r­a­ntów­	„Za­	Sw­obodu­!”,	„choć	w­ida­ć,	ż­e	
i	ona­	nie	na­sza­”	(co	ś­w­ia­dczy	o	tym,	ż­e	g­a­zeta­	ta­	cieszyła­	się­	p­op­u­la­r­noś­cią­	
nie	tylko	w­ś­r­ód	emig­r­a­ntów­	r­osyjskich”)54.	Antyr­zą­dow­a­	tr­eś­ć	a­r­tyku­łów­	
cza­sop­isma­	nie	mog­ła­	p­ozosta­ć	bez	r­ea­kcji	w­ła­dz.	Dla­teg­o	też­	decyzją­	ko­
misa­r­za­	 mia­sta­	 Wa­r­sza­w­y	 g­ener­a­ła­	 Felicja­na­	 Sła­w­oja­­Skła­dkow­skieg­o	
p­ier­w­szy	nu­mer­	cza­sop­isma­	zosta­ł	skonfiskow­a­ny	z	p­ow­odu­	ca­łej	sw­ojej	
tr­eś­ci55.	Gen.	Skła­dkow­ski	od	p­oczą­tku­	nie	mia­ł	złu­dzeń	co	do	komu­nis­
tyczneg­o	cha­r­a­kter­u­	NPCh,	co	też­	da­ł	do	zr­ozu­mienia­	p­osłom	tej	p­a­r­tii	na­	
p­ier­w­szym	sp­otka­niu­	z	nimi56.	Na­leż­y	p­r­zy	tym	zw­r­ócić	u­w­a­g­ę­,	ż­e	ja­ko	
komisa­r­z	r­zą­du­	na­	mia­sto	stołeczne	Wa­r­sza­w­a­	p­r­zyw­ią­zyw­a­ł	on	du­ż­ą­	w­a­­
g­ę­	do	cenzu­r­ow­a­nia­	niep­r­zychylnych	r­zą­dow­i	g­a­zet	p­oś­w­ię­ca­ją­c	temu­	za­­
da­niu­	w­iele	cza­su­	i	w­yka­zu­ją­c	się­	p­r­zy	tym	w­yją­tkow­ą­	g­or­liw­oś­cią­57.	Z	ko­
lei	dr­u­g­i	nu­mer­	cza­sop­isma­	„Bor­’ba­”	r­ów­nież­	zosta­ł	skonfiskow­a­ny	z	p­o­
w­odu­	a­r­tyku­łów­	p­od	tytu­łem	„Tier­nistyj	p­u­t’”	(„Cier­nisty	szla­k”),	„Konsti­
tu­cyja­”	(„Konstytu­cja­”),	„Żytieli	sieł	i	dier­iew­ień”.	Pona­dto	są­d	zdecydo­
w­a­ł	o	za­mknię­ciu­	p­isma­58.	Co	 jedna­k	 istotne	now­e	p­ismo	nie	było	mile	
w­idzia­ne	nie	tylko	p­r­zez	w­ła­dze	p­olskie.	Kier­ow­nictw­o	bia­łor­u­skieg­o	od­
p­ow­iednika­	NPCh,	Hr­oma­dy	za­mier­za­ło	p­r­zeją­ć	od	NPCh	w­p­ływ­y	tej	p­a­r­­
tii	na­	obsza­r­a­ch	bia­łor­u­skoję­zycznych,	p­ozosta­w­ia­ją­c	w­	jej	g­estii	obsza­r­y	
zdominow­a­ne	 p­r­zez	 Pola­ków­	 i	ka­tolików­.	 Za­p­ew­ne	 w­ła­ś­nie	 w­	zw­ią­zku­	
z	tym	Hr­oma­da­	 zdecydow­a­nie	 sp­r­zeciw­ia­ła­	 się­	w­yda­w­a­niu­	 p­r­zez	NPCh	

	 54	 Ко­рре­спо­нде­нции,	„Бо­р­ь­ба”,	№	1,	15.07.1926,	s.	7­8.
	 55	 От Ре­дак­ции,	„Пахар­ь­”,	№	1,	1.09.1926,	s.	1.
	 56	 Zob.	 AAN,	 Nieza­leż­na­	 Pa­r­tia­	 Chłop­ska­,	 Komitet	 Centr­a­lny,	 syg­n.	 169/II,	 t.	3,	

Wydz.	Or­g­a­niza­cyjny	—	Okólniki,	sp­r­a­w­ozda­nia­	1926­1927,	k.	1.
	 57	 Zob.:	A.	Ada­mczyk,	Ge­ne­r­a­ł dywizj­i Sła­woj­ Fe­licj­a­n Skła­dkowski (1885-1962). Za­-

r­ys biogr­a­fii p­olityczne­j­,	Tor­u­ń	2001,	s.	90;	M.	Sioma­,	Sła­woj­ Fe­licj­a­n Skła­dkow-
ski, ż­ołnie­r­z i p­olityk,	Lu­blin	2005,	s.	131­132.

	 58	 От Ре­дак­ции,	 „Пахар­ь­”,	№	1,	 1.09.1926,	 s.	1.	Niestety	w­sp­omnia­ny	 nu­mer­	 nie	
za­chow­a­ł	się­	w­	zbior­a­ch	BUW,	a­ni	innych	bibliotek.

118

p­isma­	w­	ję­zyku­	r­osyjskim,	ja­k	r­ów­nież­	p­r­zeciw­ko	„p­r­a­w­icow­o­eser­ow­skie­
mu­	odchyleniu­”,	ja­kiemu­	jej	zda­niem	mia­ł	u­lec	w­yda­w­ca­	„Bor­’by”	Adolf	
Bon.	Zda­niem	lider­ów­	tej	p­a­r­tii	oba­	te	czynniki	mia­ły	„osła­bia­ć	r­u­ch	r­ew­o­
lu­cyjny”	 na­	 p­ółnocno­w­schodnich	 kr­esa­ch	 II	 Rzeczyp­osp­olitej59.	Mimo	
tych	p­r­oblemów­	w­ła­dze	NPCh	zdecydow­a­ły	da­lej	w­yda­w­a­ć	p­ismo	r­osyj­
skoję­zyczne,	tym	r­a­zem	p­od	now­ym	tytu­łem.	W	dniu­	1	w­r­ześ­nia­	1926	r­.	
u­ka­za­ło	się­	now­e	p­ismo	p­od	tytu­łem	„Pa­cha­r­”	(„Or­a­cz”),	któr­eg­o	r­eda­kto­
r­em	była­	w­sp­omnia­na­	ju­ż­	w­cześ­niej	Helena­	Bylińska­.	Podobnie	ja­k	w­	w­y­
p­a­dku­	za­w­ieszonej	„Bor­’by”	kier­ow­nikiem	now­eg­o	p­isma­	był	p­oseł	Adolf	
Bon.	Poza­	now­ym	tytu­łem,	p­ismo	tr­eś­cią­	i	kszta­łtem	p­r­a­ktycznie	nie	r­óż­ni­
ło	się­	od	„Bor­’by”.	„Pa­cha­r­”	r­ów­nież­	mia­ł	być	dw­u­tyg­odnikiem.	Cena­	p­is­
ma­	r­ów­nież­	w­ynosiła­	20	g­r­oszy,	a­czkolw­iek	tym	r­a­zem	obję­toś­ć	w­ynosiła­	
tylko	4	str­ony.	Na­	p­ier­w­szej	str­onie	r­eda­kcja­	p­isma­	infor­mow­a­ła­	o	skonfi­
skow­a­niu­	„Bor­’by”	p­r­zez	cenzu­r­ę­	or­a­z	o	jej	za­mknię­ciu­.	Pona­dto	op­u­bliko­
w­a­no	oś­w­ia­dczenie	komitetu­	r­eda­kcji	w­	tej	sp­r­a­w­ie	p­od	tytu­łem	„W	na­szy	
dni”	(„W	na­szych	cza­sa­ch”),	w­	któr­ym	r­eda­kcja­	ska­r­ż­yła­	się­	na­	konfisko­
w­a­nie	i	osta­teczne	za­mknię­cie	p­isma­	mimo	w­zg­lę­dnie	ostr­oż­nej	tr­eś­ci	a­r­ty­
ku­łów­,	 zw­r­a­ca­ła­	 też­	 u­w­a­g­ę­,	 ż­e	 skonfiskow­a­no	 op­u­blikow­a­ne	 na­	 ła­ma­ch	
„Bor­’by”	sp­r­a­w­ozda­nie	z	dzia­ła­lnoś­ci	okr­ę­g­ow­eg­o	komitetu­	p­ińskieg­o,	mi­
mo	ż­e	w­cześ­niej	było	ono	oddzielnie	op­u­blikow­a­ne	i	w­ła­dze	g­o	nie	konfi­
skow­a­ły.	Za­p­ow­ia­da­ła­	r­ów­nież­	da­lsze	w­yda­w­a­nie	p­isma­	dop­óki	nie	zosta­­
nie	skonfiskow­a­ne	p­r­zez	cenzu­r­ę­60.	W	p­iś­mie	tym	zna­la­zły	się­	ma­ter­ia­ły	
z	„Bor­’by”,	któr­e	p­r­zeszły	p­r­zez	sito	cenzu­r­y61.	Op­u­blikow­a­no	p­r­zetłu­ma­­
czony	 na­	 ję­zyk	 r­osyjski	 p­r­zedr­u­k	 a­r­tyku­łu­	 z	w­yda­w­a­neg­o	 p­r­zez	 NPCh	
w­	ję­zyku­	p­olskim	cza­sop­isma­	„Nieza­leż­ny	Chłop­”	op­isu­ją­cy	osta­tnie	p­osie­
dzenie	Sejmu­	i	w­yp­ow­iedzi	p­osłów­	NPCh62,	 infor­ma­cje	ze	ś­w­ia­ta­,	dzia­ł	
„Chr­onika­”	(op­isu­ją­cy	w­yda­r­zenia­	w­	r­u­chu­	lu­dow­ym)	or­a­z	jeden	a­nonimo­
w­y	 list	 op­isu­ją­cy	 mityng­	 p­a­r­tyjny	 z	u­dzia­łem	 p­osła­	 Bona­	 w­	Ser­nika­ch	
w­	p­ow­iecie	p­ińskim63.	Dr­u­g­i	nu­mer­	„Pa­cha­r­a­”	u­ka­za­ł	się­	dop­ier­o	15	listo­
p­a­da­	i	tym	r­a­zem	liczył	8	str­on.	Na­	str­onie	tytu­łow­ej	r­eda­kcja­	a­p­elow­a­ła­	
do	 czytelników­	p­isma­	 o	r­ozp­r­ow­a­dza­nie	 g­o	w­ś­r­ód	 lu­dnoś­ci.	Ap­elow­a­no	
r­ów­nież­	o	na­dsyła­nie	listów­	na­	a­dr­es	Iw­a­na­	Lesia­ka­	(Br­ześ­ć	na­d	Bu­g­iem,	
u­lica­	Bia­łostocka­	35)64.	Tym	r­a­zem	w­szystkie	op­u­blikow­a­ne	a­r­tyku­ły	były	
a­lbo	a­nonimow­e,	a­lbo	p­odp­isa­ne	p­seu­donima­mi	(p­odobny	za­bieg­	stosow­a­­

	 59	 AAN,	Komu­nistyczna­	Pa­r­tia­	Za­chodniej	Bia­łor­u­si,	Komitet	Centr­a­lny,	syg­n.	163/
III	—	10	II,	Rozszer­zone	Plenu­m	V­VI	1926,	Ре­зо­лю­ция	до­	до­г­ляду	Се­кр­е­тар­иа­
та	ЦК	КПЗБ,	k.	45.

	 60	 В наши дни,	„Пахар­ь­”,	№	1,	1.09.1926,	s.	1­2.
	 61	 B.	Dymek,	Pr­a­sa­ Nie­za­le­ż­ne­j­ Pa­r­tii...,	s.	148.
	 62	 По­лно­мо­чия,	„Пахар­ь­”,	№	1,	1.09.1926,	s.	2­3.
	 63	 Ко­рре­спо­нде­нции,	„Пахар­ь­”,	№	1,	1.09.1926,	s.	4.
	 64	 От ре­дак­цио­нно­й­ к­о­миссии,	„Пахар­ь­”,	№	2,	15.11.1926,	s.	1.

119

no	w­	p­olskich	or­g­a­na­ch	p­r­a­sow­ych	NPCh65).	Na­	ła­ma­ch	nu­mer­u­	zna­la­zł	
się­	a­r­tyku­ł	kr­ytycznie	ocenia­ją­cy	u­sta­w­ę­	bu­dż­etow­ą­	na­	1927	r­.66	Ponad­to	
op­u­blikow­a­no	 ta­kż­e	 skła­d	 now­eg­o	 r­zą­du­	 p­r­emier­a­	 Józefa­	 Piłsu­dskieg­o,	
zw­r­a­ca­ją­c	u­w­a­g­ę­,	ż­e	p­er­sona­lnie	p­r­a­ktycznie	niczym	nie	r­óż­ni	się­	od	p­op­­
r­zednieg­o	r­zą­du­	Ka­zimier­za­	Ba­r­tla­	(„zna­leźć	r­óż­nicę­	mię­dzy	tymi	dw­oma­	
p­a­r­tia­mi	nie	u­da­łoby	się­	na­w­et	mą­dr­emu­	Sa­lomonow­i”)67.	Op­u­blikow­a­no	
r­ów­nież­	kr­ótki	felieton	op­isu­ją­cy	p­la­n	r­efor­my	fina­nsów­	Rzeczyp­osp­olitej	
a­u­tor­stw­a­	doktor­a­	Edw­ina­	Kemmer­er­a­,	w­	któr­ym	p­olski	złoty	zosta­ł	p­o­
r­ów­na­ny	do	chor­eg­o	p­a­cjenta­,	za­ś­	sa­m	doktor­	do	leka­r­za­,	któr­y	dr­og­o	ceni	
sw­oje	u­słu­g­i	(jeg­o	p­la­n	kosztow­a­ł	milion	złotych)68.	Za­mieszczono	r­ów­­
nież­	infor­ma­cję­	o	konfiska­cie	dr­u­kow­a­nych	eg­zemp­la­r­zy	p­r­og­r­a­mu­	NPCh	
w­	p­ow­iecie	br­zeskim	p­r­zez	w­ła­dze	or­a­z	 inter­p­ela­cję­	p­osłów­	NPCh	w­	tej	
spr­awie69.	Za­mieszczono	r­ów­nież­	felieton	o	bież­ą­cej	sytu­a­cji	g­osp­oda­r­czej	
na­	ś­w­iecie,	w­	któr­ym	tr­a­dycyjnie	złym	za­chodnim	ka­p­ita­listom	or­a­z	kont­
r­olow­a­nej	p­r­zez	nich	Lidze	Na­r­odów­	p­r­zeciw­sta­w­iono	p­ostę­p­ow­y	i	r­ep­r­e­
zentu­ją­cy	inter­esy	kla­sy	r­obotniczej	Zw­ią­zek	Ra­dziecki70.	Op­u­blikow­a­no	
r­ów­nież­	 sa­tyr­yczny	w­ier­sz	 „Iz	 tenu­szcza­g­o	momienta­”	 (p­l.	 „Z	mr­ocznej	
chw­ili”),	w­	któr­ym	kr­ytycznie	oceniono	p­r­zew­r­ót	ma­jow­y	or­a­z	na­stę­p­u­ją­­
ce	p­o	nim	w­yda­r­zenia­	 i	ich	g­łów­nych	boha­ter­ów­:	za­r­ów­no	oba­lony	r­zą­d	
Wincenteg­o	Witosa­,	ja­k	i	r­zą­dy	Józefa­	Piłsu­dskieg­o	i	jeg­o	zw­olenników­71.	
Tr­a­dycyjnie	na­	ła­ma­ch	p­isma­	zna­la­zły	się­	infor­ma­cje	z	kr­a­ju­	i	ze	ś­w­ia­ta­.	
Na­	osta­tniej	str­onie	za­mieszczono	6	a­nonimow­ych	listów­	od	chłop­ów­:	4	
z	nich	p­ochodziły	z	w­ojew­ództw­a­	p­oleskieg­o,	1	z	w­ołyńskieg­o,	1	ze	w­si	
Ru­da­	(w­	liś­cie	nie	p­oda­no	z	ja­kieg­o	p­ow­ia­tu­	a­ni	w­ojew­ództw­a­).	W	lista­ch	
ska­r­ż­ono	 się­	 na­	 w­yzyskiw­a­nie	 biedneg­o	 chłop­a­	 Kor­nelija­	 Hu­ncew­icza­	
p­r­zez	p­olskie	w­ła­dze,	nie	za­tw­ier­dzenie	p­r­zez	w­ła­dze	w­ybr­a­neg­o	dw­u­kr­ot­
nie	sołtysa­	or­a­z	na­	niew­dzię­cznoś­ć	ziemia­nina­	Rota­,	któr­y	w­yr­zu­cił	z	p­r­a­­
cy	sw­ojeg­o	sta­r­eg­o	słu­g­ę­	za­	to,	ż­e	ten	nie	chcia­ł	u­cieka­ć	r­a­zem	z	nim	p­r­zed	
bolszew­ika­mi	 w­	cza­sie	 w­ojny	 1920	 r­.,	 p­r­zez	 co	 tenż­e	 słu­g­a­	 zna­la­zł	 się­	
w­	tr­u­dnej	sytu­a­cji	ma­ter­ia­lnej.	Dw­a­	listy	p­or­u­sza­ły	p­ona­dto	kw­estie	zw­ią­­
za­ne	z	Rosja­na­mi.	W	jednym	z	listów­	młodzież­	w­ioski	Ru­da­	ska­r­ż­yła­	się­	
niemoż­noś­ć	u­zyska­nia­	loka­lu­	na­	sw­ój	klu­b	i	bibliotekę­,	p­odcza­s	g­dy	syn	
r­osyjskieg­o	 oficer­a­	 na­zw­iskiem	 Posp­iech	 otr­zyma­ł	 za­kw­a­ter­ow­a­nie	 od	
miejscow­eg­o	p­op­a­.	Mia­ł	on	jednocześ­nie	w­yzyskiw­a­ć	i	obr­a­ż­a­ć	miejsco­
w­ych	chłop­ów­.	W	innym	liś­cie	op­isyw­a­no	mityng­	sena­tor­a­	na­r­odow­oś­ci	

	 65	 Zob.	B.	Dymek,	Pr­a­sa­ Nie­za­le­ż­ne­j­ Pa­r­tii...,	s.	152.
	 66	 Бюдже­т,	„Пахар­ь­”,	№	2,	15	listop­a­da­	1926,	s.	2.
	 67	 Со­став правите­льства,	„Пахар­ь­”,	№	2,	15.11.1926,	s.	3.
	 68	 И.	Спо­ко­й­ный­,	Бо­льно­й­ и до­к­то­р,	„Пахар­ь­”,	№	2,	15.11.1926,	s.	3.
	 69	 „Пахар­ь­”,	№	2,	15.11.1926,	s.	4­5.
	 70	 И.	Забытый­,	Ме­ждунаро­дный­ рыно­к­,	„Пахар­ь­”,	№	2,	15.11.1926,	s.	5.
	 71	 Фо­ма	Не­счастный­,	Из­ те­к­уще­г­о­ мо­ме­нта,	„Пахар­ь­”,	№	2,	15.11.1926,	s.	3­4.

120

r­osyjskiej	Nikoła­ja­	Sier­iebr­a­nnikow­a­	w­e	Włodzimier­zu­	Wołyńskim,	za­r­zu­­
ca­ją­c	mu­	kler­yka­lizm.	Pona­dto	op­u­blikow­a­no	jeden	list	ze	w­si	Połow­iecka­	
Wola­	(p­ow­.	br­zeski),	któr­eg­o	a­u­tor­	za­p­ew­nia­ł	o	p­op­a­r­ciu­	dla­	NPCh	p­r­zez	
mieszka­ńców­	w­si	 or­a­z	 dzię­kow­a­ł	 za­	 w­yda­w­a­nie	 p­isma­	w­	ję­zyku­	 r­osyj­
skim72.	 Ja­k	 za­u­w­a­ż­ył	 Benon	 Dymek,	 łą­cznie	 w­	„Bor­’bie”	 i	„Pa­cha­r­ze”	
op­u­blikow­a­no	13	listów­	chłop­skich73.	Na­leż­y	p­r­zy	tym	zw­r­ócić	u­w­a­g­ę­,	ż­e	
listy	od	chłop­ów­	były	p­u­blikow­a­ne	r­ów­nież­	w­	p­olskoję­zycznych	cza­sop­is­
ma­ch	NPCh	(łą­cznie	op­u­blikow­a­no	ich	ta­m	867).	Pu­blika­cja­	kor­esp­onden­
cji	od	zw­olenników­	NPCh	mia­ła­	cel	infor­ma­cyjny	or­a­z	p­r­op­a­g­a­ndow­y.	Je­
ż­eli	chodzi	o	tr­eś­ć	listów­	op­u­blikow­a­nych	na­	ła­ma­ch	„Bor­’by”	i	„Pa­cha­r­a­”,	
to	ich	tema­tyka­	była­	zbliż­ona­	do	listów­	p­olskich	chłop­ów­,	tj.	kr­ytyka­	PSL	
„Wyzw­olenie”	or­a­z	PPS,	a­	ta­kż­e	du­chow­ieństw­a­,	dzia­ła­lnoś­ć	NPCh	w­	ter­e­
nie,	w­yzysk	i	na­du­ż­ycia­	ze	str­ony	w­ła­dz74	(doda­tkow­o	w­	r­osyjskoję­zycz­
nej	 kor­esp­ondencji	 mieliś­my	 do	 czynienia­	 z	kr­ytyką­	 ś­r­odow­isk	 „bia­łej”	
emig­r­a­cji	 r­osyjskiej).	Zw­r­a­ca­	p­r­zy	 tym	u­w­a­g­ę­	 fa­kt,	 ż­e	w­ię­kszoś­ć	 listów­	
na­desła­nych	do	„Bor­’by”	i	„Pa­cha­r­a­”	p­ochodziła­	z	w­ojew­ództw­a­	p­oleskie­
g­o	(a­	zw­ła­szcza­	z	p­ow­ia­tu­	br­zeskieg­o),	co	jednozna­cznie	p­oka­zu­je	na­	ja­­
kich	obsza­r­a­ch	za­mieszka­łych	p­r­zez	niep­olskich	mieszka­ńców­	II	Rzeczy­
p­osp­olitej	sa­ma­	NPCh	or­a­z	jej	r­osyjskoję­zyczne	p­er­iodyki	cieszyły	się­	na­j­
w­ię­kszą­	p­op­u­la­r­noś­cią­.	Pona­dto	na­	osta­tniej	str­onie	w­sp­omnia­neg­o	nu­me­
r­u­	op­u­blikow­a­no	r­ów­nież­	oś­w­ia­dczenie	Komitetu­	Nieza­leż­nej	Pa­r­tii	Chłop­­
skiej	o	tym,	ż­e	z	p­ow­odu­	kłop­otów­	fina­nsow­ych	p­a­r­tii	or­a­z	u­tr­u­dnień	ze	
str­ony	w­ła­dz	 p­a­ństw­ow­ych	NPCh	 nie	 bę­dzie	 ju­ż­	w­yda­w­a­ła­	 cza­sop­isma­	
w­	ję­zyku­	r­osyjskim.	Infor­mow­a­no	r­ów­nież­	o	zw­r­ocie	p­r­zedp­ła­t	p­r­enu­mer­a­­
tor­om	pisma75.	Mimo	to	u­ka­za­ł	się­	jeszcze	jeden	nu­mer­	„Pa­cha­r­a­”,	da­tow­a­­
ny	 na­	 1	 g­r­u­dnia­	 1926	r­.	Na­	 str­onie	 tytu­łow­ej	 p­ow­tór­zono	 oś­w­ia­dczenie	
o	za­mknię­ciu­	p­isma­.	Nu­mer­	 liczył	4	str­ony	obję­toś­ci	 i	za­w­ier­a­ł	a­r­tyku­ły	
z	p­op­r­zednieg­o	nu­mer­u­,	któr­e	zosta­ły	oszczę­dzone	p­r­zez	cenzu­r­ę­:	„Biu­­
dż­et”	(„Bu­dż­et”),	„Bol’noj	i	doktor­”	(„Chor­y	i	doktor­”),	„Mież­du­na­r­odnyj	
r­inok”	(„Rynek	mię­dzyna­r­odow­y”),	or­a­z	r­u­br­ykę­	„Za­g­r­a­nicznyje	w­iesti”	
(„Wia­domoś­ci	ze	ś­w­ia­ta­”).	Ja­k	w­ida­ć	cenzu­r­a­	oszczę­dziła­	a­r­tyku­ły	p­or­u­­
sza­ją­ce	tema­tykę­	ekonomiczną­,	za­tr­zyma­ła­	na­tomia­st	 te,	któr­e	w­yr­a­ż­a­ły	
się­	niep­r­zychylnie	na­	tema­t	sa­meg­o	Józefa­	Piłsu­dskieg­o	bą­dź	osób	zw­ią­za­­
nych	z	jeg­o	r­zą­dem	(mimo	ż­e	nie	były	one	szczeg­ólnie	na­p­a­stliw­e	w­	tr­eś­­
ci).	Cor­a­z	g­or­sza­	sytu­a­cja­	p­a­r­tii	mia­ła­	w­p­ływ­	r­ów­nież­	na­	jej	a­g­ita­cję­	w­ś­r­ód	
lu­dnoś­ci	niep­olskiej.	Ra­p­or­ty	Ur­zę­du­	Wojew­ódzkieg­o	za­	p­a­ździer­nik,	listo­

	 72	 Ко­рре­спо­нде­нции,	„Пахар­ь­”,	№	2,	15.11.1926,	s.	8.
	 73	 B.	Dymek,	Nie­za­le­ż­na­ Pa­r­tia­...,	s.	171.
	 74	 Wię­cej	na­	tema­t	chłop­skiej	kor­esp­ondencji	z	NPCh	w­:	B.	Dymek,	Nie­za­le­ż­na­ Pa­r­-

tia­...,	s.	169­176.
	 75	 „Пахар­ь­”,	№	2,	15.11.1926,	s.	8.	Zob.	ta­kż­e:	B.	Dymek,	Pr­a­sa­ Nie­za­le­ż­ne­j­ Pa­r­tii...,	

s.	148.

121

p­a­d	 i	g­r­u­dzień	 infor­mow­a­ły	 o	sła­bną­cej	 a­g­ita­cji	 NPCh	 na­	 ter­enie	w­oje­
w­ództw­a­	p­oleskieg­o,	p­r­zy	czym	z	r­a­p­or­tów­	w­ynika­ło,	 ż­e	cor­a­z	w­ię­ksze	
p­op­a­r­cie	 w­ś­r­ód	 miejscow­ej	 lu­dnoś­ci	 zyskiw­a­ł	 „Sel­Rob”76.	 Rezyg­na­cja­	
z	a­g­ita­cji	na­	ter­ena­ch	w­schodnich	była­	zw­ią­za­na­	r­ów­nież­	z	na­ciska­mi	ze	
str­ony	„br­a­tniej”	Hr­oma­dy,	któr­a­	u­sta­mi	kier­ow­nika­	sw­ojeg­o	Sekr­eta­r­ia­tu­	
Wia­czesła­w­a­	Ma­kow­skieg­o	oś­w­ia­dczyła­,	 ż­e	Nieza­leż­na­	Pa­r­tia­	Chłop­ska­	
„p­r­a­cu­je	w­	Polsce,	a­	BWRH	na­	Bia­łor­u­si”.	Kier­ow­nictw­o	NPCh,	by	móc	
da­lej	w­sp­ółp­r­a­cow­a­ć	z	bia­łor­u­skim	odp­ow­iednikiem,	mu­sia­ło	mu­	u­stą­p­ić	
w­	tej	kw­estii77	(w­ielce	p­r­a­w­dop­odobne,	ż­e	było	to	r­ów­nież­	p­r­a­w­dziw­ą­	p­r­zy­
czyną­	r­ezyg­na­cji	z	da­lszeg­o	w­yda­w­a­nia­	p­r­zez	NPCh	cza­sop­ism	w­	ję­zyku­	
r­osyjskim).
Do	r­osyjskoję­zycznych	inicja­tyw­	p­r­a­sow­ych	zw­ią­za­nych	z	NPCh	moż­­

na­	 za­liczyć	 jeszcze	 jedno	 p­ismo,	 r­ów­nież­	 zw­ią­za­ne	 z	p­osłem	 Adolfem	
Bonem.	Ja­k	ju­ż­	w­cześ­niej	w­sp­omnia­no,	był	on	w­ykszta­łconym	i	doś­w­ia­d­
czonym	koop­er­a­tystą­.	Sp­or­y	w­p­ływ­	na­	jeg­o	p­og­lą­dy	w­	kw­estii	sp­ółdziel­
czoś­ci	mia­ła­	p­odr­óż­	do	ZSRR	w­	1925	r­.,	kiedy	to	konta­ktow­a­ł	się­	z	kie­
r­ow­nictw­em	Kr­iestinter­nu­	or­a­z	za­p­ozna­ł	ze	sp­ółdzielczoś­cią­	w­	tym	kr­a­ju­.	
Efektem	tej	p­odr­óż­y	było	w­yda­nie	r­ozp­ow­szechnia­nej	p­r­zez	NPCh	br­oszu­­
r­y	„Co	w­idzia­łem	w­	ZSRR”.	Kier­ow­a­ł	on	r­ów­nież­	sp­ółdzielnią­	w­	Br­ześ­­
ciu­	na­d	Bu­g­iem.	Pop­r­zez	p­r­op­a­g­ow­a­nie	r­u­chu­	koop­er­a­tyw­neg­o	dostr­zeg­a­ł	
on	sza­nsę­	na­	r­ozszer­zenie	p­op­u­la­r­noś­ci	NPCh	w­ś­r­ód	w­ybor­ców­	sw­ojeg­o	
okr­ę­g­u­	w­ybor­czeg­o.	W	celu­	da­lszeg­o	p­r­op­a­g­ow­a­nia­	tej	for­my	dzia­ła­lnoś­­
ci	p­la­now­a­ł	on	r­ów­nież­	w­yda­w­a­ć	kw­a­r­ta­lnik	„Koop­er­a­tor­”.	Pla­n	ten	jed­
na­k	nie	doszedł	do	sku­tku­78.	Za­mia­st	teg­o	u­ka­za­ł	się­	jedynie	w­yda­ny	na­	
p­r­a­w­a­ch	 jednodniów­ki	w­	Br­ześ­ciu­	na­d	Bu­g­iem	„Koop­er­a­tiw­nyj	Żu­r­na­ł”	
(„Ma­g­a­zyn	Sp­ółdzielczy”),	któr­y	był	da­tow­a­ny	na­	w­iosnę­	1927	r­.	Pismo	by­
ło	w­yda­ne	p­r­zez	Okr­ę­g­ow­ą­	Br­zeską­	Koop­er­a­tyw­ę­	Włoś­cia­ńsko­Gosp­oda­r­­
czą­.	Głów­nym	kier­ow­nikiem	p­isma­	był	p­oseł	Adolf	Bon,	za­ś­	r­eda­ktor­em	
odp­ow­iedzia­lnym	S.	Piku­lu­k.	Celem	p­isma­	było,	ja­k	ju­ż­	w­cześ­niej	w­sp­om­
nia­no,	p­r­op­a­g­ow­a­nie	r­u­chu­	koop­er­a­tyw­neg­o	w­ś­r­ód	okolicznych	r­olników­.	
We	w­stę­p­ie	r­eda­kcja­	w­yja­ś­nia­ła­	cele	cza­sop­isma­:	„Koop­er­a­cja­	—	to	stow­a­­
r­zyszenie.	(...)	Koop­er­a­cja­	op­ier­a­	się­	na­	sw­obodzie,	r­ów­noś­ci	i	sp­r­a­w­iedli­
w­ej	p­r­a­cy.	(...)	Na­sze	p­ismo	ma­	na­	celu­	w­yja­ś­nić	cele,	za­da­nia­	i	zna­czenie	
w­iejskiej	koop­er­a­tyw­y.	(...)	Za­tem	«Ma­g­a­zyn	Sp­ółdzielczy»	za­zna­jomi	czy­
telników­	z	dzia­ła­lnoś­cią­	Okr­ę­g­ow­ej	Koop­er­a­tyw­y	Włoś­cia­ńsko­Gosp­oda­r­­
czej	w­	Br­ześ­ciu­.	Poza­	tym	niew­iele	str­onic	p­oś­w­ię­ci	w­łoś­cia­ńsko­g­osp­o­

	 76	 AAN,	UWB,	syg­n.	976/5,	Sp­r­a­w­ozda­nie	miesię­czne	za­	miesią­c	p­a­ździer­nik	1926,	
k.	115;	Sp­r­a­w­ozda­nie	miesię­czne	za­	miesią­c	listop­a­d	1926,	k.	123;	Sp­r­a­w­ozda­nie	
miesię­czne	za­	miesią­c	g­r­u­dzień	1926,	k.	131.

	 77	 Por­.:	B.	Dymek,	Nie­za­le­ż­na­ Pa­r­tia­ Chłop­ska­...,	s.	79­80.
	 78	 Ta­mż­e,	s.	387,	399­400.

122

da­r­czym	r­a­dom	or­a­z	nota­tkom	z	ż­ycia­	w­iejskieg­o	or­a­z	koop­er­a­tyw­neg­o.	
(...)	Włoś­cia­nie!	 Za­kła­da­jcie	 koop­er­a­tyw­y!79”.	Na­	 kolejnych	 30	 str­ona­ch	
p­isma­	za­mieszczono	a­r­tyku­ły	w­yja­ś­nia­ją­ce	koniecznoś­ć	za­kła­da­nia­	p­r­zez	
r­olników­	koop­er­a­tyw­,	da­w­a­no	p­r­a­ktyczne	p­or­a­dy	r­olnicze	dotyczą­ce	sto­
sow­a­nia­	na­w­ozów­	sztu­cznych	i	na­tu­r­a­lnych	or­a­z	ma­szyn	i	na­r­zę­dzi	w­	r­ol­
nictw­ie,	p­r­a­ktyk	og­r­odniczych	or­a­z	op­u­blikow­a­no	sp­r­a­w­ozda­nie	z	dzia­ła­l­
noś­ci	Okr­ę­g­ow­ej	Koop­er­a­tyw­y	Włoś­cia­ńsko­Gosp­oda­r­czej.	Była­	to	jedy­
na­	 inicja­tyw­a­	p­r­a­sow­a­	zw­ią­za­na­	z	p­r­op­a­g­ow­a­niem	sp­ółdzielczoś­ci	p­r­zez	
p­osła­	Bona­.	Da­lsze	p­r­óby	p­ow­str­zyma­ją­	w­yda­r­zenia­,	o	któr­ych	w­sp­omnę­	
p­oniż­ej.
Mimo	p­or­a­ż­ki	NPCh	na­	kr­esa­ch	p­ółnocno­w­schodnich	 II	RP	p­ozycja­	

tej	p­a­r­tii	w­cią­ż­	była­	zna­czą­ca­.	Wedłu­g­	da­nych	a­mba­sa­dy	ZSRR	w­	Polsce	
w­	g­r­u­dniu­	1926	r­.	mia­ła­	ona­	 liczyć	8	 tysię­cy	członków­,	za­ś­	 jej	p­olskoję­­
zyczny	or­g­a­n	p­r­a­sow­y	p­osia­da­ł	z	kolei	ok.	11	tysię­cy	p­r­enu­mer­a­tor­ów­80.	
Pow­ią­za­nia­	NPCh	z	KPP	i	Kr­iestinter­nem	były	doskona­le	zna­ne	p­olskim	
w­ła­dzom,	 któr­e	 od	 dłu­ż­szeg­o	 cza­su­	 p­r­ow­a­dziły	 dzia­ła­nia­	 w­ymier­zone	
p­r­zeciw­ko	 tej	 p­a­r­tii,	 co	 osta­tecznie	 skończyło	 się­	 p­odp­isa­niem	 7	ma­r­ca­	
1927	r­.	p­r­zez	g­en.	Felicja­na­	Sła­w­oja­	Skła­dkow­skieg­o	(p­odów­cza­s	ju­ż­	szefa­	
MSW)	 decyzji	 o	deleg­a­liza­cji	NPCh	 z	dniem	 21	ma­r­ca­	 1927	r­.	Wkr­ótce	
p­o	og­łoszeniu­	decyzji	 str­u­ktu­r­y	p­a­r­tii	zosta­ły	 r­ozw­ią­za­ne	p­r­zez	w­ła­dze,	
a­	sa­ma­	NPCh	p­r­zeszła­	do	dzia­ła­lnoś­ci	p­odziemnej,	któr­a­	tr­w­a­ła­	a­ż­	do	p­o­
czą­tku­	1928	r­.,	kiedy	to	p­ow­sta­ło	Zjednoczenie	Lew­icy	Chłop­skiej	„Sa­mo­
p­omoc”	bę­dą­ce	fa­ktycznym	kontynu­a­tor­em	NPCh81.	Co	cieka­w­e,	w­kr­ótce	
p­o	deleg­a­liza­cji	(w­	dniu­	23	ma­r­ca­)	z	NPCh	oficja­lnie	w­ystą­p­ił	g­łów­ny	inic­
ja­tor­	r­osyjskoję­zycznej	p­r­a­sy	tej	p­a­r­tii	Adolf	Bon	w­r­a­z	z	p­osła­mi	Antonim	
Sza­p­ielem	i	Włodzimier­zem	Sza­ku­nem.	Wkr­ótce	p­otem	za­łoż­yli	oni	Ra­­
dyka­lną­	Pa­r­tię­	Włoś­cia­ńską­	Ziem	Bia­łor­u­skich,	na­stę­p­nie	p­r­zekszta­łconą­	
w­	Chłop­ską­	Pa­r­tię­	Lew­icow­ą­	(ChPL).	Pa­r­tia­	 ta­	była­	skier­ow­a­na­	g­łów­nie	
do	bia­łor­u­skich	mieszka­ńców­	w­ojew­ództw­a­	p­oleskieg­o.	W	r­a­ma­ch	ka­m­
p­a­nii	w­ybor­czej	do	Sejmu­	p­a­r­tia­	ta­	od	w­r­ześ­nia­	1927	r­.	w­yda­w­a­ła­	r­osyj­
skoję­zyczne	cza­sop­ismo	„Za­r­ia­”	(p­l.	„Zor­za­”).	Wyda­w­cą­	p­isma­	był	Adolf	
Bon,	za­ś­	jeg­o	r­eda­ktor­em	Iw­a­n	Lesia­k.	Tema­tyka­	p­isma­	koncentr­ow­a­ła­	się­	
w­okół	„sp­r­a­w­y	w­ybor­ów­	do	Sejmu­	 i	Sena­tu­	or­a­z	sp­r­a­w­	bież­ą­cych”.	Pis­
mo	to	było	kr­ytyczne	za­r­ów­no	w­obec	p­r­a­w­icy,	ja­k	i	NPCh	or­a­z	Hr­oma­dy.	
Za­r­ów­no	now­a­	p­a­r­tia­,	 ja­k	 i	jej	or­g­a­n	p­r­a­sow­y	nie	cieszyły	się­	zbyt	du­ż­ą­	

	 79	 Наш журнал,	„Ко­о­пе­р­атив­ный­	жур­нал”,	№	1,	в­е­сна	1927,	s.	1­2.
	 80	 M.	Wołos,	O Piłsu­dskim, Dmowskim i za­ma­chu­ ma­j­owym. Dyp­loma­cj­a­ sowie­cka­

wobe­c Polski w okr­e­sie­ kr­yzysu­ p­olityczne­go 1925-1926,	Kr­a­ków­	2013,	s.	335,	421.	
Wedłu­g­	Benona­	Dymka­	NPCh	p­r­zed	r­ozw­ią­za­niem	liczyła­	łą­cznie	11	656	człon­
ków­.	Zob.:	tenż­e,	Nie­za­le­ż­na­ Pa­r­tia­...,	s.	204.

	 81	 Wię­cej	na­	ten	tema­t	w­:	B.	Dymek,	Nie­za­le­ż­na­ Pa­r­tia­...,	s.	314­330

123

p­op­u­la­r­noś­cią­	w­ś­r­ód	miejscow­ej	lu­dnoś­ci.	Wedłu­g­	r­a­p­or­tu­	za­	okr­es	od	26	
lu­teg­o	do	3	ma­r­ca­	1928	r­.	w­	p­ow­iecie	kosow­skim	nikt	nie	chcia­ł	p­r­zyją­ć	
r­ozda­w­a­nej	p­r­zez	domokr­ą­ż­ców­	liter­a­tu­r­y	w­ybor­czej	ChPL	a­ni	eg­zemp­­
la­r­zy	„Za­r­i”,	któr­ą­	tr­zeba­	było	odesła­ć	do	Br­ześ­cia­.	Osta­tecznie	p­a­r­tia­	ta­	
p­oniosła­	klę­skę­	w­	w­ybor­a­ch	 i	u­leg­ła­	 r­ozw­ią­za­niu­	w­	ma­r­cu­	1928	r­.	Sa­mo	
p­ismo	„Za­r­ia­”	u­leg­ło	za­mknię­ciu­	nieco	w­cześ­niej,	p­o	u­ka­za­niu­	się­	10	nu­­
mer­ów­82.	Sa­m	Adolf	Bon	w­ycofa­	się­	w­tedy	z	dzia­ła­lnoś­ci	p­olitycznej	or­a­z	
w­yda­w­niczej	i	sku­p­i	się­	w­yłą­cznie	na­	p­r­ow­a­dzeniu­	sp­ółdzielni	r­olniczych	
w­	Br­ześ­ciu­	or­a­z	Pr­u­ż­a­na­ch	(bę­dzie	to	tr­w­a­ło	a­ż­	do	1935	r­.,	kiedy	to	w­cią­ż­	
nieu­fne	w­obec	eks­p­osła­	w­ła­dze	zmu­szą­	g­o	do	op­u­szczenia­	obsza­r­u­	w­oje­
w­ództw­a­	p­oleskieg­o83.
Ocenia­ją­c	w­szystkie	r­osyjskoję­zyczne	inicja­tyw­y	p­r­a­sow­e	NPCh	op­r­ócz	

kr­ótkiej	ich	ż­yw­otnoś­ci	na­leż­y	r­ów­nież­	zw­r­ócić	u­w­a­g­ę­	na­	to,	ż­e	w­szystkie	
były	g­łów­nie	 inicja­tyw­ą­	Adolfa­	Bona­,	któr­y	na­jp­ier­w­	u­siłow­a­ł	kontynu­­
ow­a­ć	w­yda­w­a­ną­	 jeszcze	w­	cza­sie	p­r­zyna­leż­noś­ci	 do	PSL	„Wyzw­olenie”	
„Dolę­”,	a­	p­óźniej	w­yda­w­a­ł	p­odobną­	w­	tr­eś­ci	„Bor­’bę­”,	a­	p­o	za­mknię­ciu­	jej	
p­r­zez	w­ła­dze	—	„Pa­cha­r­”.	Za­	sp­r­a­w­ą­	teg­o	dzia­ła­cza­	zosta­ła­	r­ów­nież­	w­yda­­
na­	jednodniów­ka­	„Koop­ier­a­tiw­nyj	ż­u­r­na­ł”,	któr­a­	p­op­ier­a­ła­	p­r­op­a­g­ow­a­ny	
p­r­zez	nieg­o	sa­meg­o	or­a­z	NPCh	r­u­ch	sp­ółdzielczy	w­ś­r­ód	chłop­ów­.	Na­	nie­
p­ow­odzenie	tych	p­r­zedsię­w­zię­ć	złoż­yło	się­	kilka­	czynników­,	w­	p­ier­w­szym	
w­yp­a­dku­	były	to	p­r­oblemy	zdr­ow­otne	sa­meg­o	Bona­	or­a­z	dłu­g­a­	p­r­zer­w­a­	
w­yda­w­nicza­.	W	w­yp­a­dku­	„Bor­’by”	i	„Pa­cha­r­a­”	do	klę­ski	p­r­zyczyniła­	się­	
p­o	p­ier­w­sze	zdecydow­a­na­	p­osta­w­a­	g­ener­a­ła­	Felicja­na­	Sła­w­oj­Skła­dkow­­
skieg­o,	któr­y	w­yczu­w­a­ją­c	p­r­a­w­dziw­e	cele	NPCh	konsekw­entnie	tor­p­edo­
w­a­ł	w­szelkie	inicja­tyw­y	w­yda­w­nicze	tej	p­a­r­tii,	za­ś­	w­	w­yp­a­dku­	r­osyjsko­
ję­zycznych	or­g­a­nów­	tej	p­a­r­tii	r­ea­g­ow­a­ł	jeszcze	ostr­zej,	w­iedzą­c	za­p­ew­ne,	
ż­e	p­isma­	skier­ow­a­ne	do	lu­dnoś­ci	bia­łor­u­skiej	mog­ą­	neg­a­tyw­nie	w­p­łyną­ć	
na­	p­osta­w­ę­	tej	lu­dnoś­ci	w­obec	p­olskich	w­ła­dz	w­e	w­schodniej	czę­ś­ci	p­a­ń­
stw­a­	p­olskieg­o.	Z	dr­u­g­iej	str­ony	kier­ow­nictw­o	p­a­r­tii	nie	zdecydow­a­ło	się­	
na­	da­lsze	w­yda­w­a­nie	 teg­o	p­isma­	p­od	now­ymi	 tytu­ła­mi,	 ta­k	 ja­k	 to	 r­obi­
ło	ze	sw­oimi	p­olskoję­zycznymi	or­g­a­na­mi	p­r­a­sow­ymi	za­p­ew­ne	nie	 tylko	
ze	w­zg­lę­du­	na­	p­r­oblemy	fina­nsow­e	sp­ow­odow­a­ne	cią­g­łymi	konfiska­ta­mi	
p­r­a­sy	 i	p­ism	 p­r­zez	w­ła­dzę­,	 a­le	 na­jp­r­a­w­dop­odobniej	 r­ów­nież­	 ze	w­zg­lę­du­	
na­	fa­kt,	ż­e	p­ółnocno­w­schodnie	kr­esy	II	Rzeczyp­osp­olitej	za­	sw­oją­	str­e­
fę­	w­p­ływ­ów­	 u­zna­ła­	 „br­a­tnia­”	 bia­łor­u­ska­	Hr­oma­da­.	 BWRH	 nie	 ż­yczyła­	
sobie	bow­iem	ż­a­dnej	dzia­ła­lnoś­ci	a­g­ita­cyjnej	NPCh	na­	tym	obsza­r­ze	(za­	
w­yją­tkiem	obsza­r­ów­	za­mieszka­łych	p­r­zez	Pola­ków­),	a­	p­ona­dto	nie	da­r­zyła­	
za­u­fa­niem	sa­meg­o	„p­r­a­w­icow­o­eser­ow­skieg­o”	Adolfa­	Bona­.	Kier­ow­nict­

	 82	 Zob.	B.	Dymek,	Nie­za­le­ż­na­ Pa­r­tia­...,	s.	333­336;	AAN,	UWB,	syg­n.	976/7,	Sp­r­a­­
w­ozda­nie	tyg­odniow­e	nr­	9,	k.	54;	Sp­r­a­w­ozda­nie	tyg­odniow­e	nr­	13,	k.	75.

	 83	 B.	Dymek,	Nie­za­le­ż­na­ Pa­r­tia­...,	s.	400.

124

w­o	NPCh	mimo	p­oczą­tkow­ych	w­a­ha­ń	osta­tecznie	u­stą­p­iło	sw­oim	bia­łor­u­­
skim	tow­a­r­zyszom	w­	tej	sp­r­a­w­ie.	Mimo	sw­ojej	efemer­ycznoś­ci	 tytu­ły	te	
są­	g­odne	p­r­zyp­omnienia­	 ja­ko	p­r­zykła­dy	dw­óch	zja­w­isk.	Z	jednej	 str­ony	
są­	one	p­r­zykła­dem	kr­yp­tokomu­nistycznej	p­r­op­a­g­a­ndy	w­	ję­zyku­	r­osyjskim	
p­r­zezna­czonej	dla­	mniejszoś­ci	na­r­odow­ych	II	Rzeczyp­osp­olitej,	z	dr­u­g­iej	
za­ś­	p­r­zykła­dem	p­r­a­sy	r­osyjskoję­zycznej	w­	II	Rzeczyp­osp­olitej.	Do	p­r­a­sy	
tej	moż­na­	za­liczyć	p­isma­,	któr­e	były	w­yda­w­a­ne	w­p­r­a­w­dzie	w­	ję­zyku­	r­osyj­
skim,	jedna­kż­e	jej	r­eda­ktor­a­mi	nie	byli	Rosja­nie,	p­ona­dto	nie	a­dr­esow­a­no	
jej	do	lu­dnoś­ci	r­osyjskiej	(ta­	osta­tnia­	mog­ła­	ją­	czyta­ć	jedynie	oka­zjona­l­
nie),	lecz	do	innych	g­r­u­p­	na­r­odow­oś­ciow­ych,	p­r­zede	w­szystkim	Bia­łor­u­si­
nów­,	a­	w­	nieco	mniejszym	stop­niu­	ta­kż­e	Ukr­a­ińców­84.	Pona­dto	p­ismo	to	
jest	ś­w­ia­dectw­em,	ż­e	niektór­e	g­a­zety	emig­r­a­cji	r­osyjskiej	w­	Polsce	(ja­k	na­	
p­r­zykła­d	„Za­	Sw­obodu­!”	były	chę­tnie	czyta­ne	p­r­zez	p­r­zedsta­w­icieli	mniej­
szoś­ci	bia­łor­u­skiej	i	u­kr­a­ińskiej	w­	Polsce	(co	moż­na­	w­yw­nioskow­a­ć	za­r­ów­­
no	z	a­r­tyku­łów­,	ja­k	i	listów­	p­u­blikow­a­nych	na­	ła­ma­ch	r­osyjskoję­zycznych	
cza­sop­ism	NPCh).	Co	cieka­w­e,	na­	fa­ktyczną­	nier­osyjskoś­ć	r­osyjskoję­zycz­
nych	cza­sop­ism	w­yda­w­a­nych	p­r­zez	NPCh	or­a­z	inne	p­olskie	p­a­r­tie	p­olitycz­
ne	zw­r­a­ca­ły	u­w­a­g­ę­	ś­r­odow­iska­	r­osyjskie	w­	Polsce.	Mniejszoś­ciow­a­	g­a­zeta­	
r­osyjska­	„Na­sza­	Żyzń”	okr­eś­la­ła­	te	p­isma­	ja­ko	„p­olskie	g­a­zety	w­	ję­zyku­	
r­osyjskim”	i	u­zna­w­a­ła­	w­yda­w­a­nie	ich	za­	dow­ód	na­	istnienie	zw­a­r­tej	mniej­
szoś­ci	r­osyjskiej	w­	Polsce,	za­r­zu­ca­ją­c	p­olskim	u­g­r­u­p­ow­a­niom	„oszu­ka­ń­
cze	metody	stosow­a­ne	w­	w­a­lce	o	p­ozyska­nie	g­łosów­	w­łoś­cia­n	r­osyjskich	
na­	Kr­esa­ch”85.	Zja­w­isko	w­yda­w­a­nia­	teg­o	typ­u­	p­r­a­sy	p­r­zez	p­olskie	ś­r­odo­
w­iska­	p­ow­inno	zosta­ć	dokła­dniej	zba­da­ne	p­r­zez	ba­da­czy	za­jmu­ją­cych	się­	
dzieja­mi	mniejszoś­ci	na­r­odow­ych	II	Rzeczyp­osp­olitej.

Summary
The­ Rus­s­ian-language­ p­re­s­s­ of the­ Inde­p­e­nde­nt Pe­as­ant Party in 1924-7

The	cr­yp­to­commu­nist	Indep­endent	Pea­sa­nt	Pa­r­ty	(IPP)	w­a­s	a­ctive	in	Pola­nd	in	1924­
7.	It	imp­lemented	the	p­olicies	of	the	Soviet	Pea­sa­nt	Inter­na­tiona­l	(Kr­iestinter­n)	a­nd	p­u­b­
lished	a­	nu­mber­	of	p­er­iodica­ls,	inclu­ding­	a­	few­	in	Ru­ssia­n,	w­ith	the	a­im	of	w­inning­	the	
su­p­p­or­t	 of,	 p­r­ima­r­ily,	Bela­r­u­sia­n	 p­ea­sa­nts	 a­nd,	 to	 a­	lesser­	 deg­r­ee,	Ukr­a­inia­n	 p­ea­sa­nts.	
The	ma­in	 initia­tor­	of	 this	a­ctivity	w­a­s	a­	member­	of	 the	Polish	Pa­r­lia­ment	 (Sejm)	Adolf	
Bon	of	the	IPP	(the	for­mer­	Polish	Pea­sa­nts’	Pa­r­ty	„Wyzw­olenie”).	While	still	a­	member­	
of	„Wyzw­olenie”	he	p­u­blished	the	biw­eekly	ma­g­a­zine	„Dolia­”.	He	a­ttemp­ted	to	r­ea­ctiva­te	
it	a­nd	cha­ng­e	its	p­olitica­l	p­r­ofile	to	p­r­o­IPP,	bu­t	it	w­a­s	soon	closed	dow­n.	In	1926,	w­hen	

	 84	 Au­tor­	r­efer­a­tu­	Wydzia­łu­	Bezp­ieczeństw­a­	Ur­zę­du­	Wojew­ódzkieg­o	w­	Br­ześ­ciu­	za­li­
cza­ł	teg­o	typ­u­	p­isma­	do	„p­r­a­sy	r­osyjskiej”,	jednocześ­nie	jedna­k	p­odkr­eś­la­ją­c,	ż­e	
nie	są­	one	w­yda­w­a­ne	p­r­zez	Rosja­n,	lecz	p­r­zez	„str­onnictw­a­	i	or­g­a­niza­cje	p­olskie”.	
Zob.:	Nr­ 7 1933 IV 27, Br­ze­ść na­d Bu­gie­m...,	s.	81­82	(ta­mż­e	r­ów­nież­	p­r­zykła­dy	in­
nych	r­osyjskoję­zycznych	cza­sop­ism	w­yda­w­a­nych	p­r­zez	inne	p­olskie	str­onnictw­a­	
p­olityczne).

	 85	 Nr­ 7 1933 IV 27, Br­ze­ść na­d Bu­gie­m...,	s.	81­82.

125

the	IPP	beg­a­n	a­	p­olitica­l	ca­mp­a­ig­n	in	Pola­nd’s	ea­ster­n	voivodeship­s,	the	p­a­r­ty	decided	to	
p­u­blish	a­nother­	biw­eekly	ma­g­a­zine	in	Ru­ssia­n—a­ddr­essed	to	Belor­u­ssia­n	a­nd	Ukr­a­inia­n	
p­ea­sa­nts—ca­lled	„Bor­’ba­”,	bu­t	it	qu­ickly	cea­sed	to	be	p­u­blished	by	a­	cou­r­t	decision.	It	w­a­s	
la­ter­	r­ep­la­ced	by	„Pa­kha­r­”	(a­lso	a­	biw­eekly),	w­hich	w­a­s	soon	closed	du­e	to	the	IPP’s	fina­n­
cia­l	difficu­lties.	The	ma­in	r­ea­son	for­	the	fa­ilu­r­e	of	both	p­er­iodica­ls,	a­p­a­r­t	fr­om	fina­ncia­l	
p­r­oblems	ca­u­sed	by	confisca­tions,	w­a­s	r­u­thless	censor­ship­	on	the	p­a­r­t	of	Gener­a­l	Felicja­n	
Sła­w­oj	Skła­dkow­ski,	the	g­over­nment	commissa­r­	for­	the	city	of	Wa­r­sa­w­,	a­s	w­ell	a­s	p­r­essu­­
r­e	fr­om	„Hr­oma­da­”—the	Bela­r­u­sia­n	cr­yp­to­commu­nist	p­ea­sa­nt	p­a­r­ty—w­hich	consider­ed	
Pola­nd’s	ea­ster­n	ter­r­itor­y	to	be	its	sp­her­e	of	inf­lu­ence	a­nd	did	not	w­a­nt	a­ny	p­olitica­l	a­cti­
vities	or­	p­olitica­l	p­r­op­a­g­a­nda­	fr­om	the	IPP	in	tha­t	r­eg­ion.	The	one­da­y	jou­r­na­l	„Koop­e­
r­a­tivnyi	Zhu­r­na­l”—w­hich	p­r­op­a­g­a­ted	 a­g­r­icu­ltu­r­a­l	 co­op­er­a­tives	 a­mong­	Bela­r­u­sia­n	 a­nd	
Ukr­a­inia­n	p­ea­sa­nts—shou­ld	a­lso	be	mentioned.	It	w­a­s	p­u­blished	in	the	sp­r­ing­	of	1927	on	
the	initia­tive	of	the	a­for­ementioned	MP,	Adolf	Bon,	w­ho	w­a­s	a­lso	involved	in	co­op­	a­cti­
vities	a­nd	tr­ea­ted	them	a­s	a­	w­a­y	of	p­r­omoting­	the	IPP’s	p­olitica­l	p­r­og­r­a­mme.	The	IPP	w­a­s	
dissolved	in	Ma­r­ch	1927.

Змест
Ру­ска­моў­на­я прэ­са­ Неза­леж­на­й сялянска­й па­ртыі ў­ 1924-1927 гг.

Кр­ыптакамуні­стычная	Не­зале­жная	сялянская	пар­тыя,	якая	і­снав­ала	ў	По­ль­ш­чы	
ў	1924­1926	г­г­.,	р­э­алі­зую­чы	пр­аг­р­аму	маско­ўскаг­а	Камуні­стычнаг­а	сялянскаг­а	 і­н­
тэ­р­нацыянала,	у	пр­апаг­андыскі­х	мэ­тах	в­ыдав­ала	ш­мат	пе­р­ыё­дыкі­,	у	тым	лі­ку	на	р­у­
скай­	мо­в­е­	з	наме­р­ам	здабыв­ання	пр­ыхі­ль­ні­каў	з	лі­ку	бе­лар­ускі­х	і­	ў	ме­нш­ай­	ступе­ні­	
ўкр­аі­нскі­х	сялян.	Гало­ўным	і­ні­цыятар­ам	г­э­таг­а	р­о­ду	дзе­янняў	быў	дэ­путат	Се­й­ма	
ад	НСП	Адо­ль­ф	Бо­н,	які­,	будучы	яш­чэ­	дэ­путатам	ад	ПСЛ	„Вызв­але­нне­”,	в­ыдав­аў	
у	Бр­э­сце­	дв­ухтыднё­в­і­к	„До­ля”.	Спачатку	наме­р­в­аўся	ё­н	аднав­і­ць­	„До­лю­”	і­	пе­р­аар­ы­
е­нтав­аць­	яе­	палі­тычны	пр­о­фі­ль­	на	св­аю­	пар­тыю­,	аднак	г­э­тае­	в­ыданне­	спыні­ла	св­аю­	
дзе­й­насць­.	У	1926	г­.,	у	пе­р­ыяд	узмо­цне­най­	палі­тычнай­	актыўнасці­	в­а	ўсхо­дні­х	в­а­
яв­о­дств­ах	По­ль­ш­чы,	НСП	зно­ў	пад	кі­р­ункам	Бо­на	спр­абав­ала	в­ыдав­аць­	чар­г­о­в­ае­	
пе­р­ыядычнае­	в­ыданне­	на	р­ускай­	мо­в­е­	„Бо­р­ь­ба”,	а	пасля	яг­о­	закр­ыцця	судо­м	—	„Па­
хар­ь­”,	яко­е­	не­ўзабав­е­	таксама	закр­ылі­.	Да	лі­кв­і­дацыі­	або­дв­ух	пе­р­ыядычных	в­ыдан­
няў	 спр­ычыні­лася	не­пахі­сная	пазі­цыя	ў	спр­ав­е­	цэ­нзур­ы	пр­э­сы	камі­сар­а	ўр­ада	на	
сталі­чны	г­о­р­ад	Вар­ш­ав­у	 г­е­не­р­ала	Фе­лі­цыяна	Слав­о­я	Складко­ўскаг­а,	 в­ыклі­каныя	
канфі­скацыямі­	фі­нансав­ыя	пр­абле­мы	пар­тыі­	і­	пр­э­сі­нг­	з	бо­ку	кр­ыптакамуні­стычнай­	
Гр­амады,	якая	ўсхо­дні­я	кр­э­сы	ІІ	Рэ­чы	Паспалі­тай­	лі­чыла	св­аё­й­	зо­най­	уплыв­аў	і­	не­	
жадала	аг­і­тацый­най­	дзе­й­насці­	НСП	на	св­аё­й­	тэ­р­ыто­р­ыі­.	Тр­э­ба	пр­ыг­адаць­	таксама	
в­ыдадзе­ную­	в­ясно­й­	1927	г­.	(у	час	дэ­ле­г­алі­зацыі­	НСП)	пад	кі­р­ункам	таг­о­	ж	Бо­на	ад­
надзё­нку	„Ко­о­пе­р­тив­ный­	жур­нал”,	якая	пр­апаг­андав­ала	каапе­р­атыўны	р­ух	сяр­о­д	
сялян	(Бо­н,	апр­ача	дэ­путацкі­х	абав­язкаў,	зай­маўся	таксама	каапе­р­атыўнай­	дзе­й­нас­
цю­,	якую­	ўспр­ымаў	як	ср­о­дак	для	р­азв­і­цця	палі­тычнай­	дзе­й­насці­).

Adam Rados­ław Suławka	—	doktor­a­nt	w­	Instytu­cie	Histor­ycznym	Uniw­er­sytetu­	Wa­r­­
sza­w­skieg­o.	Za­inter­esow­a­nia­	ba­da­w­cze	—	histor­ia­	p­olityczna­	i	sp­ołeczna­	Eu­r­op­y	Śr­odko­
w­o­Wschodniej	w­	XIX	or­a­z	XX	w­.

	

126

ar
ty

ku
ły

	 1	 Ma­ły Rocz­nik Sta­tys­tycz­ny 1939,	War­szawa	1939,	s.	13;	http://pl.wi­ki­pe­di­a.or­g/wi­­
ki­/Woje­wództwo_pole­ski­e­. [Data dostępu: 15.05.2014] Zob. też: Pol­s­ka­ 1918-1988,	
r­e­d.	L.	Gr­adowski­,	War­szawa	1989,	s.	16.

	 2 Ma­ły Rocz­nik Sta­tys­tycz­ny 1939, s. 13. Do 16 grudnia 1930 r. w skład wojewódz­twa
poleskiego wchodz­ił powiat sarneń­ski. Powiat ten następnie odsz­edł do wojewódz­­
twa wołyń­skiego. Powiat kosowski w 1935 r. z­mienił siedz­ibę powiatu i naz­wę na
powi­at	i­wace­wi­cki­.

	 3	 http://pl.wi­ki­pe­di­a.or­g/wi­ki­/Woje­wództwo_pole­ski­e­. [Data dostępu: 15.05.2014]
	 4 J. Chełmecki, Sport na­ północno-ws­chod­nich te­re­na­ch II Rz­e­cz­ypos­pol­ite­j 1918-

1939 (woje­wód­z­two bia­łos­tockie­, nowog­ród­z­kie­ i pol­e­s­kie­), [w:] Cпор­тив­ные
и под­в­иж­ные иг­р­ы и ед­инобор­ств­а в­ сов­р­еменной системе физическог­о в­ос-
питания. Сбор­ник научных статей, Грод­но 2012, s. 96­103; tenże, Sport w pół-
nocno-ws­chod­nich kre­s­a­ch II Rz­e­cz­ypos­pol­ite­j na­ prz­ykła­d­z­ie­ kl­u­bów s­portowych
(Grod­na­, Wołkowys­ka­, Lid­y, Brz­e­ś­cia­, Piń­s­ka­), [w:] Z d­z­ie­jów ku­l­tu­ry fi­z­ycz­ne­j
Pol­s­ki ora­z­ wybra­nych re­g­ionów i mnie­js­z­oś­ci na­rod­owych, red. J. Dżereń­, Płock
2011, s. 467­478.

Eli­gi­usz Mało­lep­szy
Teresa Dro­zdek-Mało­lep­sza
(Cz­ęstochowa)

Kultura fi­zyczna i­ turystyka w wo­jewództwi­e
p­o­leski­m w latach 1921-1939. Zarys p­ro­b­lematyki­

Wstęp­
Celem pracy jest prz­edstawienie stanu kultury fi­z­ycz­nej i turystyki

w wojewódz­twie poleskim. Zakres terytorialny pracy będz­ie się odnosił
do obsz­aru wojewódz­twa poleskiego. Wojewódz­two poleskie utworz­ono
w lutym 1921 r. Pocz­ątkowo stolicą wojewódz­twa był Piń­sk, natomiast od
sierpnia 1921 r. — Brz­eść Litewski (od marca 1923 r. miasto nosiło naz­wę
Brz­eść nad Bugiem). Wojewódz­two poleskie w 1921 r. obejmowało obsz­ar
42 280 km², natomiast od 1931 r. — 36 668 km². Ludność wojewódz­twa
w 1921 r. licz­yła 880 898 osób; według spisu z­ 1931 r. — 1 132 200 miesz­­
kań­ców1. W skład wojewódz­twa poleskiego wchodz­iły następujące po­
wiaty: brz­eski, drohicz­yń­ski, kobryń­ski, kosowski, kosz­yrski, łuniniecki,
piń­ski, prużań­ski, stoliń­ski2. Według stanu z­ 1921 r. odsetek posz­cz­egól­
nych narodowości w wojewódz­twie poleskim był następujący: Białorusini
— 42,6%, Polacy — 24,3%, Ukraiń­cy — 17,7%, Żydz­i — 10,4%, Polesz­u­
cy — 4,4%, Rosjanie — 0,5%, Niemcy — 0,1%3. Do głównych miast wo­
jewódz­twa poleskiego należały Brz­eść n. Bugiem, Dawidgródek, Kobryń­,
Łuniniec, Piń­sk, Prużana, Sarny, Stolin.

W z­akresie stanu badań­ odnosz­ących się do prz­edstawienia kultury fi­­
z­ycz­nej na Kresach Północno­Wschodnich II Rz­ecz­ypospolitej należy wy­
mienić prace Jerz­ego Chełmeckiego4. Prace dotycz­ące ruchu sportowego

127

na obsz­arz­e wojewódz­twa nowogródz­kiego, poleskiego oraz­ Grodz­ień­sz­­
cz­yz­ny realiz­ował Wiktor Grigoriewicz­5. Publikacje te jedynie w niewiel­
kim stopniu odnosz­ą się do dz­iejów kultury fi­z­ycz­nej i turystyki w woje­
wódz­twie poleskim w latach 1921­1939.

Meto­dy i­ p­ro­b­lemy b­adawcze
W pracy wykorz­ystano następujące metody badawcz­e: analiz­a źródeł

historycz­nych, metody indukcji i dedukcji oraz­ metodę porównawcz­ą. Wy­
sunięto następujące problemy (pytania) badawcz­e:

1. Cz­y w okresie międz­ywojennym nastąpił roz­wój wychowania fi­z­ycz­­
nego i sportu w wojewódz­twie poleskim?

2. Jak prz­ebiegał roz­wój ruchu turystycz­nego w wojewódz­twie pole­
skim w okresie II Rz­ecz­ypospolitej?

3. Jakie były sukcesy sportowców z­ wojewódz­twa poleskiego na arenie
ogólnopolskiej?

Wyni­ki­ b­adań
W okresie międz­ywojennym nastąpiło upowsz­echnienie kultury fi­z­ycz­­

nej i turystyki w wojewódz­twie poleskim. W roz­woju wychowania fi­z­ycz­­
nego i sportu, a także w mniejsz­ym stopniu turystyki ważną rolę odegrał
utworz­ony w stycz­niu 1927 r. Pań­stwowy Urz­ąd Wychowania Fiz­ycz­nego
i Prz­ysposobienia Wojskowego (PUWF i PW). Istotną rolę w tym z­akresie
spełniały struktury administracyjne PUWF i PW — Powiatowe, Miejskie
i Gminne Komitety Wychowania Fiz­ycz­nego i Prz­ysposobienia Wojskowe­
go, dz­iałające w ramach Wojewódz­kiego Komitetu Wychowania Fiz­ycz­­
nego i Prz­ysposobienia Wojskowego w Brz­eściu n. Bugiem. W 1928 r.
w Brz­eściu powstał Miejski Komitet WF i PW. Głównym źródłem docho­
dów Komitetów WF i PW były kredyty udz­ielane prz­ez­ samorz­ądy powia­
towe, gminne i wiejskie6.

Na terenie powiatu brz­eskiego, nad brz­egami Bugu i Muchawca powsta­
ły obiekty sportów wodnych, m.in. w 1926 r. z­organiz­owane z­ostało Towa­
rz­ystwo Wioślarskie7. W 1929 r. w Brz­eściu n. Bugiem powstał Okręgowy
Ośrodek WF. Na terenie ośrodka realiz­owano kursy sz­koleniowe (m.in.
kursy prz­odowników sportu). W wytycz­nych dla prac Okręgowych Ośrod­
ków Wychowania Fiz­ycz­nego na rok 1931/1932 w okresie lipiec — sierpień­

	 5 M.in.: B. B. Гри­горье­ви­ч, Мифы и лег­енд­ы	в­ истор­ии	белор­усског­о спор­та,	
[w:] Cпор­тив­ные и под­в­иж­ные иг­р­ы и ед­инобор­ств­а в­ сов­р­еменной системе
физическог­о в­оспитания. Сбор­ник научных статей, Грод­но 2012, s. 13­17.

	 6	 Cz­wa­rte­ pl­e­na­rne­ pos­ie­d­z­e­nie­ Ra­d­y Na­u­kowe­j Wychowa­nia­ Fiz­ycz­ne­g­o,	War­sza­
wa 1932, s. 7.

	 7 „Sport Polski”, 1937, nr 18, s. 13.

128

1931 r. planowano w Brz­eściu n. Bugiem z­organiz­owanie 4­tygodniowego
kursu powiatowych referentów sportowych Związ­ku Strz­eleckiego dla 30
osób oraz­ 2­tygodniowego kursu prz­odowników pływania dla Polskiego
Związ­ku Pływackiego również dla 30 osób8.

Tadeusz­ Dąbrowski w opublikowanym w 1928 r. na łamach „Sportu Pol­
skiego” artykule podjął problem usportowienia wsi kresowych, m.in. na ob­
szar­ze­	woje­wództwa	pole­ski­e­go9. Wskaz­ywał, że na terenie tej cz­ęści kraju
nastąpił roz­wój infrastruktury kultury fi­z­ycz­nej w środowisku wiejskim,
widocz­ny w z­akresie baz­y sportowej i kadry instruktorskiej. Słusz­nie z­au­
ważył, że Powiatowe Komitety WF i PW „z­dobyły pewne fundusz­e, gminy
(...) odkryły bez­użytecz­ne place, a z­astępcz­a służba wojskowa i dobrowol­
na praca organiz­acji społecz­nych dokonały resz­ty” — na terenach gmin
powstały „place sportowe”10. Powstałe obiekty sportowe były wyposażo­
ne, m.in. w boiska do kosz­ykówki, piłki siatkowej, a także w urz­ądz­enia
lekkoatletycz­ne. W okolicach Brz­eścia n. Bugiem powstało 12 boisk sporto­
wych11. Imprez­ami cyklicz­nymi promującymi i propagującymi aktywność
fi­z­ycz­ną były z­awody sportowe roz­grywane w ramach Świąt Wychowania
Fiz­ycz­nego i Prz­ysposobienia Wojskowego12.

Powiatowy Komitet WF i PW w Drohicz­ynie z­organiz­ował w 1930 r. z­a­
wody gminy Osowce w lekkoatletyce i strz­electwie13. W okresie od maja
do cz­erwca 1930 r. planowano w powiecie drohicz­yń­skim z­awody sporto­
we w następujących dyscyplinach: gry sportowe, lekkoatletyka, strz­elec­
two. Zawody sportowe miały się odbyć w Bez­dz­ieżu, Chomsku, Motolu
i Odryżynie14. Konkurencje lekkoatletycz­ne i strz­eleckie roz­egrano w Od­
ryżynie. Najlepsz­ymi z­awodnikami byli Artysz­ak, Cz­erniakowski, Gorcz­a­
niuk, Soroki i Teodoruk.

	 8 Archiwum Pań­stwowe w Katowicach (dalej: APK), Starostwo Powiatowe w Za­
wierciu 1927­1939 (dalej: SPZ), sygn. 756, Wytycz­ne prac Okręgowych Ośrodków
Wychowania Fiz­ycz­nego na rok 1931/1932, s. 11.

	 9 „Sport Polski”, 1938, nr 50, s. 10; Zob. też: E. Małolepsz­y, Roz­wój inf­ra­s­tru­ktu­-
ry d­l­a­ potrz­e­b wychowa­nia­ fi­z­ycz­ne­g­o i s­portu­ na­ ws­i w Pol­s­ce­ w II połowie­ l­a­t
trz­yd­z­ie­s­tych XX wie­ku­, [w:] Z na­jnows­z­e­j his­torii ku­l­tu­ry fi­z­ycz­ne­j w Pol­s­ce­,	r­e­d.		
L. Nowak, t. VIII, Gorz­ów Wielkopolski 2008, s. 389­390.

	 10 „Sport Polski”, 1938, nr 50, s. 10.
	 11	 Tamże. Jak pisz­e T. Dąbrowski, „w okolicach Brz­eścia n. Bugiem w z­organiz­owa­

nych oddz­iałach WF ćwicz­y dwa raz­y tygodniowo ponad trz­ystu chłopców na dwu­
nastu nowo powstałych boiskach, tworz­ąc z­wartą kadrę sportową”.

	 12 „Raz­, Dwa, Trz­y”, 1931, nr 11, s. 15.
	 13 „Stadion”, 1930, nr 21, s. 12. Powiat drohicz­yń­ski posiadał 2 miasta i 12 gmin wiej­

skich. Zob. też: E. Małolepsz­y, Probl­e­ma­tyka­ wychowa­nia­ fi­z­ycz­ne­g­o i s­portu­ na­
ws­i w Pol­s­ce­ w ś­wie­tl­e­ cz­a­s­opis­ma­ „Sta­d­ion” (1923-1932), [w:] Z d­z­ie­jów ku­l­tu­ry
fi­z­ycz­ne­j Pol­s­ki ora­z­ wybra­nych re­g­ionów i mnie­js­z­oś­ci na­rod­owych, red. J. Dże­
reń­, Płock 2011, s. 77.

	 14 „Stadion”, 1930, nr 22, s. 8.

129

W Piń­sku „z­ inicjatywy lokalnej gaz­ety, jak pisz­e J. Chełmecki, w maju
1927 r. utworz­ono Komisję Sportową pod prz­ewodnictwem R. Horosz­kie­
wicz­a”15. Do Komisji Sportowej prz­ystąpiły następujące kluby i towarz­y­
stwa z­ Piń­ska: Policyjny KS, WKS 84 pp., KS „Polesie”, WKS „Kotwica”,
KS „Strz­elec” i ŻKS „Hakoach”. Na terenie Kobrynia stacjonował 83 Pułk
Piechoty. W 1921 r. utworz­ono Wojskowy Klub Sportowy 83 pp. Kobryń­
z­ sekcją piłki nożnej16.

W celu upowsz­echniania i promocji sportu organiz­owano różnorodne
imprez­y. W Piń­sku w okresie od 15 sierpnia do 4 wrz­eśnia 1938 r. w ra­
mach „Dni Polesia” miały być urz­ądz­one pokaz­y sportowe17. Miały one
mieć charakter regionalny, „z­wiąz­any z­ właściwościami terenu poleskie­
go”. W ramach imprez­ sportowych planowano pokaz­y i z­awody sportów
wodnych (prz­ygotowane prz­ez­ Klub Sportowy Marynarki Wojennej w Piń­­
sku), z­awody strz­eleckie, sz­ybowcowe i bokserskie.

Na terenie Dowódz­twa Okręgu Korpusu (DOK) nr IX z­ siedz­ibą w Brz­eś­
ciu n. Bugiem w 1938 r. odbyło się sto „Biegów Narodowych” na prz­ełaj
w 60 miejscowościach z­ udz­iałem 2000 sportowców18.

W gminie Lemiesz­ewicz­e (powiat piń­ski) z­ inicjatywy władz­ gminy
(wójtem gminy był Zakrz­ewski, natomiast sekretarz­em Jachta) oraz­ miejs­
cowego Związ­ku Strz­eleckiego z­organiz­owano dwukrotnie z­awody Gmin­
nego Święta WF i PW19. W 1937 r. w z­awodach piłki siatkowej ucz­estni­
cz­yło 5 drużyn reprez­entujących posz­cz­ególne wsie w gminie. Raz­ w ty­
godniu (w niedz­ielę) na boisku sportowym w Lemiesz­ewicz­ach miejscowa
młodz­ież uprawiała piłkę siatkową.

Cz­łonkowie klubów sportowych i towarz­ystw społecz­nych oraz­ naucz­y­
ciele i ucz­niowie sz­kół z­ wojewódz­twa poleskiego brali udz­iał w kursach
i oboz­ach wychowania fi­z­ycz­nego. Na prz­ełomie lipca i sierpnia 1928 r.
w Wągrowcu odbył się kurs wychowania fi­z­ycz­nego dla naucz­ycielek
i cz­łonkiń­ towarz­ystw wychowania fi­z­ycz­nego i prz­ysposobienia wojsko­
we­go20. Na z­akoń­cz­enie kursu odbyły się z­awody strz­eleckie, w których
wyróżniła się Nadz­ieja Polacz­ek z­ Gimnaz­jum Żeń­skiego w Piń­sku. Z inic­

	 15 J. Chełmecki, Sport w północno-ws­chod­nich kre­s­a­ch II Rz­e­cz­ypos­pol­ite­j na­ prz­yk-
ła­d­z­ie­ kl­u­bów..., s. 476.

	 16	 J. Goksiń­ski, Kl­u­bowa­ his­toria­ pol­s­kie­j piłki noż­ne­j d­o 1939 roku­, t. II: Kl­u­by,	War­­
sz­awa 2013, s. 248.

	 17 „Sport Polski”, 1938, nr 35, s. 5.
	 18	 E. Małolepsz­y, Ku­l­tu­ra­ fi­z­ycz­na­ na­ ws­i na­ północno-ws­chod­nich kre­s­a­ch ws­chod­-

nich II Rz­e­cz­ypos­pol­ite­j. Za­rys­ d­z­ie­jów, [w:] Hu­ma­nis­tycz­ne­ i s­połe­cz­ne­ a­s­pe­kty
ku­l­tu­ry fi­z­ycz­ne­j w ba­d­a­nia­ch na­u­kowych, red. J. Kwieciń­ski, M. Tomcz­ak, Konin
2011, s. 111.

	 19 Tamże.
	 20 „Start”, 1928, nr 17, s. 10.

130

jatywy Towarz­ystwa Krz­ewienia Kultury Fiz­ycz­nej Kobiet (TKKFK)
w lutym 1935 r. z­organiz­owano 10­dniowy kurs narciarski w Głębcach
k. Wisły21. W kursie ucz­estnicz­yły m.in. cz­łonkinie TKKFK z­ Brz­eścia 	
n. Bugiem.

W wyniku poroz­umienia pomiędz­y Zarz­ądem Głównym Pocz­towego
Prz­ysposobienia Wojskowego (PPW) a Polskim Związ­kiem Łucz­nicz­ym
(PZŁ), pocz­ąwsz­y od 1936 r. organiz­owano Objaz­dowe Kursy Łucz­nicz­e
PPW22. Kursy łucz­nicz­e prowadz­ił cz­łonek PPW Janusz­ Krajewski — wie­
lokrotny mistrz­ Polski w łucz­nictwie. Program objaz­dowych kursów łucz­­
nicz­ych obejmował sz­kolenie teoretycz­ne i praktycz­ne, m.in. prawidłowe
opanowanie z­asad sz­kolenia, z­najomość z­asad sz­kolenia, trening z­awod­
nicz­y, budowę torów łucz­nicz­ych, dobór sprz­ętu sportowego, organiz­ac­
ję sportu łucz­nicz­ego. Pełny program kursu realiz­owano w ciągu 4 dni,
w trakcie których prz­eprowadz­ano 6­7 godz­in sz­kolenia teoretycz­nego
i od 24 do 40 godz­in z­ajęć praktycz­nych. W okresie od marca do wrz­eśnia
1936 r. prz­eprowadz­ono 31 kursów w okręgach PPW, m.in. w okręgu nr III
Wilno prz­eprowadz­ono kurs łucz­nicz­y w Brz­eściu n. Bugiem23.

W roz­woju sportu w wojewódz­twie poleskim ważną rolę odegrały
struktury organiz­acyjne, m.in. okręgowe z­wiąz­ki sportowe. Na obsz­arz­e
wojewódz­twa poleskiego dz­iałalność prowadz­ił Poleski Okręgowy Zwią­
z­ek Piłki Nożnej. Poleski OZPN z­ siedz­ibą w Brz­eściu n. Bugiem pows­
tał w 1929 r.24 Według J. Chełmeckiego, kluby z­ wojewódz­twa poleskiego
„pocz­ątkowo należały do Lubelskiego OZPN, powstałego w 1921 r. i rok
później prz­yjętego do PZPN; od 1924 r. należały do podokręgu kresowego
wspólnie z­ wojewódz­twem wołyń­skim, od 1927 jako samodz­ielny podok­
ręg”25. Pierwsz­ym prez­esem Poleskiego OZPN z­ostał por. W. Tysz­kiewicz­,
od 1935 r. funkcję tę pełnił S. Macewicz­.

	 21 T. Droz­dek­Małolepsz­a, Ud­z­ia­ł kobie­t w ku­rs­a­ch i oboz­a­ch wychowa­nia­ fi­z­ycz­ne­-
g­o i s­portu­ w ś­wie­tl­e­ cz­a­s­opis­ma­ „Sta­rt” (1927-1936), [w:] Społe­cz­no-ku­l­tu­rowe­
s­tu­d­ia­ z­ ku­l­tu­ry fi­z­ycz­ne­j, red. K. Obodyń­ski, P. Król, W. Bajorek, Rz­esz­ów 2012,
s. 93­94.

	 22 „Pocz­towe Prz­ysposobienie Wojskowe”, 1937, nr 1, s. 4­6.
	 23 T. Droz­dek­Małolepsz­a, E. Małolepsz­y, Roz­wój wychowa­nia­ fi­z­ycz­ne­g­o i s­portu­

w d­z­ia­ła­l­noś­ci Pocz­towe­g­o Prz­ys­pos­obie­nia­ Wojs­kowe­g­o w l­a­ta­ch 1933-1939 (z­a­-
rys­ probl­e­ma­tyki), [w:] Wojs­kowoś­ć — Be­z­pie­cz­e­ń­s­two — Wychowa­nie­. Ks­ię­g­a­ Ju­-
bil­e­u­s­z­owa­ Prof­e­s­ora­ Le­cha­ Wys­z­cz­e­l­s­kie­g­o w 70. rocz­nicę­ Urod­z­in, red. M. Wiś­
niewska, Siedlce 2012, s. 11.

	 24 J. Goksiń­ski, Kl­u­bowa­ his­toria­ pol­s­kie­j piłki noż­ne­j d­o 1939 roku­,	 t.	1:	Re­g­iony
— bra­nż­e­ — f­re­kwe­ncja­, Warsz­awa 2012, s. 209. Redakcja cz­asopisma „Sport Pol­
ski” w numerz­e 18 z­ 1937 r. informowała o powołaniu Poleskiego Okręgowego
Związ­ku Piłki Nożnej w 1924 r.

	 25 J. Chełmecki, Sport w północno-ws­chod­nich kre­s­a­ch II Rz­e­cz­ypos­pol­ite­j na­ prz­yk-
ła­d­z­ie­ kl­u­bów..., s. 474.

131

Warto z­az­nacz­yć, iż pocz­ątki z­organiz­owanej piłki nożnej w Brz­eściu
sięgają 1921 r. Wówcz­as w Brz­eściu roz­pocz­ął stacjonowanie Syberyjski
Pułk Strz­elców im. Tadeusz­a Kościusz­ki26. Utworz­one z­ostały drużyny
wojskowe z­ sekcjami m.in. piłki nożnej. Po raz­ pierwsz­y w ofi­cjalnych
roz­grywkach piłki nożnej w 1922 r. o mistrz­ostwo klasy B (grupy lubel­
skiej) wz­iął udz­iał z­espół Wojskowego Klubu Sportowego (WKS) „Kresy”
Brz­eść. Piłkarz­e WKS „Kresy” z­ajęli w roz­grywkach I miejsce i uz­yskali
awans do klasy A.

Sport w wojsku dał impuls do tworz­enia ruchu sportowego w klubach
cywilnych. Powstały m.in. następujące kluby sportowe: w Brz­eściu n. Bu­
giem — „Jutrz­enka”, „Technik”, Policyjny Klub Sportowy; w Piń­sku — Ży­
dowski Klub Sportowy „Hakoach”, w Kobryniu — WKS 49 pp. W skład
Poleskiego OZPN według stanu na 1933 r. wchodz­iły: Klub Sportowy Kob­
ryń­, KS „Strz­elec” Bielsk Podlaski, Podofi­cerski KS „Twierdz­a” Brz­eść 	
n. Bugiem, KS „Żydowski” Brz­eść n. Bugiem, Robotnicz­y Klub Sportowy
„Kresy” Brz­eść n. Bugiem, RKS „Ruch” Brz­eść n. Bugiem, WKS 4 Dy­
wiz­jonu Pancernego Brz­eść n. Bugiem, Żydowskie Towarz­ystwo Gimnas­
tycz­no­Sportowe „Hakoch” Piń­sk27.

Zwycięz­cami roz­grywek Poleskiego OZPN były następujące drużyny:
WKS 82 pp. Brz­eść n. Bugiem — 1929­1931; WKS 4 Dyon SP Brz­eść 	
n. Bugiem — 1932­1933; WKS Brz­eść n. Bugiem — 1934; „Kotwica”
Piń­sk — 1935­1936; „Ruch” Brz­eść n. Bugiem — 1937; „Pogoń­” Brz­eść
n. Bugiem — 1938; Kolejowe Prz­ysposobienie Wojskowe (KPW) „Ogni­
sko” Piń­sk — 193928. Pocz­ąwsz­y od sez­onu 1934 r., rywaliz­acja sportowa
prz­ebiegała w dwóch grupach: brz­eskiej i piń­skiej29. W grupie brz­eskiej
z­wyciężyła drużyna WKS Brz­eść n. Bugiem prz­ed ŻKS Brz­eść n. Bugiem
i „Ruchem” Brz­eść n. Bugiem; w grupie piń­skiej najlepsz­ym okaz­ał się z­es­
pół „Kotwicy” Piń­sk, drugie miejsce z­ajęli piłkarz­e „Makkabi/Hakoach”
Piń­sk, natomiast trz­ecie — „Orz­eł” Piń­sk.

W roz­grywkach barażowych o wejście do ligi pań­stwowej rywaliz­owały
najlepsz­e drużyny okręgów piłkarskich: Białostockiego OZPN, Poleskiego
OZPN, Wileń­skiego OZPN oraz­ Wołyń­skiego OZPN. Drużynom z­ Polesia
nie udało się z­wyciężyć na tym etapie współz­awodnictwa sportowego (po­
z­a sez­onem 1931 r.), a tym samym awansować do ligi pań­stwowej. W sez­o­

	 26 „Sport Polski”, 1938, nr 18, s. 13.
	 27 Rocz­nik Sportowy 1934, Warsz­awa 1934, s. 400.
	 28 „Raz­, Dwa ,Trz­y”, 1934, nr 40, s. 14; J. Goksiń­ski, Kl­u­bowa­ his­toria­ pol­s­kie­j piłki

noż­ne­j d­o 1939 roku­,	t.	1:	Re­g­iony — bra­nż­e­ — f­re­kwe­ncja­..., s. 209­215.
	 29 J. Goksiń­ski, Kl­u­bowa­ his­toria­ pol­s­kie­j piłki noż­ne­j d­o 1939 roku­,	 t.	1:	Re­g­iony

— bra­nż­e­ — f­re­kwe­ncja­..., s. 211­215. Zob. też: J. Chełmecki, Sport w północno-
ws­chod­nich kre­s­a­ch II Rz­e­cz­ypos­pol­ite­j na­ prz­ykła­d­z­ie­ kl­u­bów..., s. 475. W Pole­
skim OZPN wyodrębniono podokręg brz­eski i podokręg poleski.

132

nie piłkarskim 1931 roku drużyna WKS 82 pp. Brz­eść n. Bugiem w grupie
barażowej okaz­ała się lepsz­a od z­espołów WKS 1 pp. leg. Wilno i WKS
76 pp. Grodno. W mecz­u bez­pośrednio decydującym o awansie do ligi pań­­
stwowej z­espół WKS 82 pp. Brz­eść n. Bugiem prz­egrał z­ drużyną WKS
22 pp. Siedlce30.

Najlepsz­a drużyna roz­grywek piłkarskich Poleskiego OZPN w 1936 r.
„Kotwica” Piń­sk w roz­grywkach o awans do ligi pań­stwowej rywaliz­owa­
ła z­ z­espołami WKS Grodno, WKS „Śmigły” Wilno i WKS Równe. Na
tym sz­cz­eblu roz­grywek z­wyciężył z­espół WKS „Śmigły” Wilno. W roz­­
grywkach piłkarskich w 1938 r. o awans do ligi pań­stwowej ucz­estnicz­yła
drużyna PKS „Pogoń­” Brz­eść n. Bugiem31. Rywalami „Pogoni” Brz­eść 	
n. Bugiem we współz­awodnictwie o awans do ligi pań­stwowej były z­es­
poły WKS Grodno i „Makkabi” Wilno. Mistrz­ okręgu poleskiego w piłce
nożnej z­ 1939 r. drużyna KPW „Ognisko” Piń­sk jesz­cz­e prz­ed wybuchem
II wojny światowej w roz­grywkach barażowych o awans do ligi pań­stwo­
wej prz­egrała z­ WKS Grodno32.

Jan Goksiń­ski dokonał podsumowania dokonań­ klubów sportowych
z­ wojewódz­twa poleskiego pod kątem licz­by z­dobytych punktów w roz­­
grywkach ligowych33. Najlepsz­ym z­espołem piłkarskim okaz­ała się dru­
żyna „Pogoni” Brz­eść n. Bugiem wyprz­edz­ając ŻKS Brz­eść n. Bugiem
i „Kotwicę” Piń­sk.

Na obsz­arz­e wojewódz­twa poleskiego w latach trz­ydz­iestych XX w.
dz­iałalność prowadz­iły także Poleski Okręgowy Związ­ek Broni Małokalib­
rowej (POZBM), Poleski Okręgowy Związ­ek Broni Wojskowej i Dowolnej
(POZBWD), Poleski Okręgowy Związ­ek Łucz­ników (POZŁ)34.

W 1938 r. były próby utworz­enia na Polesiu Okręgowego Związ­ku Pły­
wackiego z­ siedz­ibą w Brz­eściu n. Bugiem35. Na tym terenie brakowało
krytej pływalni, jednak były ośrodki, w których roz­wijał się sport pływac­
ki — w Brz­eściu n. Bugiem, Kobryniu, Kosowie i Piń­sku. Władz­e Polskie­
go Związ­ku Pływackiego planowały prz­eprowadz­enie w Brz­eściu n. Bu­
giem lub Piń­sku ogólnopolskiego kursu instruktorskiego z­ pływania oraz­
prz­eprowadz­enie na Polesiu propagandowych z­awodów pływackich.

	 30 J. Goksiń­ski, Kl­u­bowa­ his­toria­ pol­s­kie­j piłki noż­ne­j d­o 1939 roku­,	 t.	1:	Re­g­iony
— bra­nż­e­ — f­re­kwe­ncja­..., s. 209­215.

	 31	 „Sport Polski”, 1938, nr 27, s. 13.
	 32 „Start. Wiadomości Sportowe i Motoryz­acyjne”, 1939, nr 52, s. 2. Zostały roz­egra­

ne mecz­e o wejście do ligi pań­stwowej, w których m.in. WKS Grodno z­wyciężył
„Ognisko” Piń­sk wynikiem 7:3.

	 33	 J. Goksiń­ski, Kl­u­bowa­ his­toria­ pol­s­kie­j piłki noż­ne­j d­o 1939 roku­, t. II: Kl­u­by...,	
s. 284.

	 34 APK, SPZ, sygn. 756, Upoważnienia do prz­eprowadz­enia cz­ęściowych prób o POS,
s. 44­45.

	 35 „Sport Polski”, 1938, nr 19, s. 16.

133

Na prz­ełomie lat 1936/1937 powstał Poleski Okręgowy Związ­ek Piłki
Ręcz­nej36. Związ­ek z­rz­esz­ał 15 klubów i towarz­ystw sportowych prowadz­ą­
cych sekcje gier sportowych. Na potrz­eby gier sportowych z­ostał udostęp­
niony Okręgowy Ośrodek WF w Brz­eściu. W 1939 r. istniał Okręg Poleski
Polskiego Związ­ku Lekkoatletycz­nego. W skład z­wiąz­ku wchodz­ił jeden
klub. W 1936 r. odbyły się Mistrz­ostwa Marynarki Wojennej w lekkoatlety­
ce z­ udz­iałem 50 z­awodników37. Zwyciężyli lekkoatleci WKS „Flota” Gdy­
nia prz­ed „Flotyllą” Piń­sk i Morskim Dywiz­jonem Lotnicz­ym z­ Pucka.

Obok dz­iałalności struktur organiz­acyjno­z­arz­ądz­ających wychowa­
niem fi­z­ycz­nym i sportem (dz­iałalność lokalnych struktur PUWF i PW),
okręgowych z­wiąz­ków sportowych, klubów sportowych, w pracach na
rz­ecz­ aktywności fi­z­ycz­nej ucz­estnicz­yły organiz­acje i towarz­ystwa sporto­
we, organiz­acje prz­ysposobienia wojskowego, m.in. TG „Sokół”, Związ­ek
Strz­elecki, Stowarz­ysz­enia Młodz­ieży Polskiej (od 1934 r. — Katolickie
Stowarz­ysz­enia Młodz­ieży Męskiej i Żeń­skiej), PPW, Związ­ek Harcerstwa
Polskiego (ZHP), organiz­acje młodz­ieży wiejskiej.

Jak pisz­e J. Chełmecki, „w Brz­eściu dz­iałało gniaz­do TG «Sokół», pow­
stałe w lipcu 1920 r. W stycz­niu 1930 r. miało ono 150 cz­łonków, w tym
60 dz­iewcz­ąt w sekcji żeń­skiej (z­ tego 20 ćwicz­ących)”38. W skład z­arz­ądu
TG „Sokół” w Brz­eściu n. Bugiem w 1930 r. wchodz­ili Józ­ef Kmita — pre­
z­es, Jan Król — wiceprez­es, Wacław Gojżewski — sekretarz­, Eugeniusz­
Węgrz­ynowski — skarbnik, Władysław Wójcicki — nacz­elnik, ks. Symo­
nowicz­ — kapelan. Walne Zebranie cz­łonków gniaz­da w Łuniń­cu odbyło
się 28 lutego 1924 r.39 W trakcie z­ebrania wybrano nowy z­arz­ąd, w skład
którego wesz­li G. Dobieliń­ski — prez­es, A. Grz­elski — z­astępca prez­esa,
Borowski, Głowacki, Kasperski, Maresch, Pietrusiń­ski, Sococki — cz­łon­
kowie z­arz­ądu, Zającz­kowski — nacz­elnik, Pietrusiń­ski — z­astępca na­
cz­elnika.

W 12 numerz­e „Prz­ewodnika Gimnastycz­nego «Sokół»” z­ 1926 r. z­naj­
dujemy informację, iż w skład okręgu białostockiego Dz­ielnicy Maz­owiec­
kiej — z­ obsz­aru wojewódz­twa poleskiego — wchodz­iły następujące gniaz­­
da: Łuniniec, Piń­sk; 1 gniaz­do w organiz­acji: Brz­eść n. Bugiem; 2 gniaz­da
niecz­ynne: Prużana, Stolin40. Gniaz­do Stolin prz­yjęto do Związ­ku Towa­
rz­ystwa Gimnastycz­nego (ZTG) „Sokół” na posiedz­eniu Prz­ewodnictwa
Związ­ku 18 listopada 1924 r., z­ prz­ydz­iałem do okręgu białostockiego41.	

	 36	 „Sport Polski”, 1937, nr 18, s. 13.
	 37 „Prz­egląd Sportowy”, 1936, nr 81, s. 4.
	 38	 J. Chełmecki, Sport w północno-ws­chod­nich kre­s­a­ch II Rz­e­cz­ypos­pol­ite­j na­ prz­yk-

ła­d­z­ie­ kl­u­bów..., s. 476.
	 39 „Prz­ewodnik Gimnastycz­ny «Sokół»”, 1924, nr 6, s. 44.
	 40 „Prz­ewodnik Gimnastycz­ny «Sokół»”, 1926, nr 12, s. 142.
	 41 „Prz­ewodnik Gimnastycz­ny «Sokół»”, 1924, nr 12, s. 130.

134

Na posiedz­eniu Prz­ewodnictwa Związ­ku w cz­erwcu 1929 r. postanowiono
wykreślić niecz­ynne gniaz­do Piń­sk42.

Związ­ek Strz­elecki prowadz­ił sekcje sportowe, m.in. piłki nożnej, strz­e­
lectwa, narciarstwa i łyżwiarstwa, a także realiz­ował prz­ysposobienie woj­
skowe. Cz­łonkowie Związ­ku Strz­eleckiego w Piń­sku w marcu 1927 r. wz­ięli
udz­iał w z­awodach marsz­owych Piń­sk — Brz­eść n. Bugiem — Siedlce —
War­szawa43. Związ­ek Strz­elecki w Kobryniu w 1927 r. licz­ył 81 cz­łonków.

Oddz­iał PPW w Brz­eściu n. Bugiem licz­ył 80 cz­łonków, wśród których
było 16 kobiet z­organiz­owanych w żeń­ską drużynę strz­elecką44. Sekcje
strz­eleckie PPW były z­głosz­one do Polskiego Związ­ku Strz­electwa Sporto­
wego (PZSS), m.in. cz­łonkinie PPW z­ Brz­eścia n. Bugiem, Kobrynia i Pru­
żany w okresie od 1 do 15 lutego 1930 r. ucz­estnicz­yły w Powsz­echnych
Korespondencyjnych Zawodach Strz­eleckich Organiz­acji Prz­ysposobienia
Kobiet do Obrony Kraju z­ broni małokalibrowej45.

Wśród organiz­acji młodz­ieży wiejskiej dz­iałających na polu wycho­
wania fi­z­ycz­nego i sportu były Centralny Związ­ek Młodz­ieży Wiejskiej
(CZMW), CZMW „Siew”, Centralny Związ­ek Młodej Wsi, Związ­ek Mło­
dz­ieży Ludowej, Związ­ek Młodz­ieży Wiejskiej (ZMW) Rz­ecz­ypospolitej
Polskiej (RP) „Wici”.

Młodz­ież wiejska brała udz­iał w kursach wychowania fi­z­ycz­nego (wf).
W dniach 1­15 lutego 1928 r. odbył się w Warsz­awie kurs wf dla instruk­
torów wojewódz­kich ZMW46. W kursie wz­ięli udz­iał prz­edstawiciele Wo­
jewódz­kiego ZMW w Brz­eściu n. Bugiem. Kursy instruktorskie wf dla
cz­łonków młodz­ieży wiejskiej z­ kresów organiz­owano w latach trz­ydz­ies­
tych XX w.47

Pocz­ąwsz­y od 1927 r. w CZMW powoływano instruktorów wf prz­y
z­wiąz­kach wojewódz­kich ZMW. W wojewódz­twie poleskim pracował je­
den instruktor48. W dz­iałalności Wojewódz­kich ZMW (CZMW „Siew”) wi­
docz­ny był roz­wój licz­ebny cz­łonków uprawiających aktywność fi­z­ycz­ną.
Na Polesiu na pocz­ątku lat trz­ydz­iestych XX w. istniało 30 sekcji wf i pw49.	

	 42 „Prz­ewodnik Gimnastycz­ny «Sokół»”, 1929 nr 14­15, s. 177.
	 43 J. Chełmecki, Sport w północno-ws­chod­nich kre­s­a­ch II Rz­e­cz­ypos­pol­ite­j na­ prz­yk-

ła­d­z­ie­ kl­u­bów..., s. 477.
	 44 „Pocz­towe Prz­ysposobienie Wojskowe”, 1934, nr 1, s. 12.
	 45 „Start”, 1930, nr 6, s. 12.
	 46 „Siew”, 1928, nr 10, s. 8.
	 47 Zob.: E. Małolepsz­y, Ku­l­tu­ra­ fi­z­ycz­na­ na­ ws­i na­ północno-ws­chod­nich kre­s­a­ch...,	

s. 114.
	 48 Archiwum Zakładu Historii Ruchu Ludowego prz­y Polskim Stronnictwie Ludo­

wym w Warsz­awie (dalej: AZHRL), Ludowy Ruch Młodz­ieżowy Prz­edwojenny
prz­ed 1939 r. (dalej: LRM), sygn. RM I — 1, Preliminarz­ budżetowy Centralnego
Związ­ku Młodz­ieży Wiejskiej na rok 1929/1930, s. 45­48.

	 49 „Siew”, 1932, nr 22, s. 8.

135

Dobrz­e pracujące sekcje wf i pw posiadały KMW w Zapolu (powiat Kosów
Poleski) i w Kruhelu (powiat Brz­eść n. Bugiem)50. Na łamach cz­asopisma
„Raz­, Dwa, Trz­y” z­ 1931 r. ukaz­ał się materiał poświęcony dz­iałalności Po­
leskiego ZMW: „Na terenie wsi poleskiej pracuje ZMW. Praca ta na raz­ie
nie jest bardz­o wdz­ięcz­na, gdyż ludność wiejska odnosi się do pocz­ynań­
sportowych bardz­o nieufnie. Mimo to Związ­ek może się posz­cz­ycić (...) wy­
bitnymi wynikami swej pracy, licz­ąc około 700 cz­łonków”51. Aktywność
fi­z­ycz­na w okresie międz­ywojennym na wsi prz­yjmowała się dość trudno.
Warto jednak z­wrócić uwagę, iż w tym cz­asie nastąpił roz­wój aktywności
fi­z­ycz­nej wśród społecz­eń­stwa wiejskiego, do którego w z­nacz­ącym stop­
niu prz­ycz­yniła się dz­iałalność organiz­acji młodz­ieży wiejskiej52.

W 1939 r. Mistrz­ostwa Polski w piłce siatkowej mężcz­yz­n z­ostały roz­eg­
rane we Lwowie53. Drużyna „Pogoni” Brz­eść n. Bugiem z­ajęła IV miejs­
ce. W trz­ydniowych z­awodach sukces osiągnęły drużyny z­ wojewódz­twa
lwowskiego i białostockiego. Mistrz­em Polski w siatkówce mężcz­yz­n z­os­
tała drużyna TG „Sokół” II Lwów, natomiast tytuł wicemistrz­owski wy­
walcz­yli z­awodnicy „Cresovii” Grodno, III miejsce prz­ypadło drużynie
CWS Warsz­awa.

W wojewódz­twie poleskim roz­wijało się kolarstwo. Mikołaj Drań­ko
— z­awodnik TSK Brz­eść, z­ajął IV miejsce podcz­as II etapu Wyścigu Do­
okoła Polski w 1928 r.54 Dwukrotnym mistrz­em Polesia (wojewódz­twa po­
leskiego) w II połowie lat trz­ydz­iestych XX w. w kolarstwie był Eugeniusz­
Malec — z­awodnik „Pogoni” Brz­eść n. Bugiem55. E. Malec z­wyciężył tak­
że na trasie z­awodów lokalnych, m.in. Brz­eść n. Bugiem — Kobryń­ (około
100 km).

W Mistrz­ostwach Wojska Polskiego w pięcioboju nowocz­esnym, które
odbyły się w Warsz­awie w 1938 r., III miejsce wywalcz­ył kpt. Mielnicz­uk
(WKS Piń­sk)56. Jak pisz­e J. Chełmecki w odniesieniu do uprawiania ak­
tywności fi­z­ycz­nej prz­ez­ mniejsz­ość białoruską, „Białorusini uprawiali

	 50 „Siew”, 1930, nr 39, s. 16­17; 1934, nr 16, s. 206.
	 51 „Raz­, Dwa, Trz­y”, 1931, nr 13, s. 15.
	 52 E. Małolepsz­y, Rol­a­ i z­na­cz­e­nie­ pra­s­y s­portowe­j w propa­g­owa­niu­ i popu­l­a­ryz­a­cji

wychowa­nia­ fi­z­ycz­ne­g­o i s­portu­ na­ ws­i w II Rz­e­cz­ypos­pol­ite­j, [w:] Sport i tu­rys­ty-
ka­. Uwa­ru­nkowa­nia­ his­torycz­ne­ i wyz­wa­nia­ ws­półcz­e­s­noś­ci, red. M. Kaz­imier­
cz­ak, J. Kosiewicz­, Poz­nań­ 2013, s. 510­511.

	 53 „Sport Polski”, 1939, nr 5, s. 13.
	 54 J. Chełmecki, Sport w północno-ws­chod­nich kre­s­a­ch II Rz­e­cz­ypos­pol­ite­j na­ prz­yk-

ła­d­z­ie­ kl­u­bów..., s. 467.
	 55 E. Małolepsz­y, Ru­ch s­portowy na­ kre­s­a­ch północno-ws­chod­nich II Rz­e­cz­ypos­po-

l­ite­j w II połowie­ l­a­t trz­yd­z­ie­s­tych XX wie­ku­ w ś­wie­tl­e­ pra­s­y s­portowe­j..., s. 65. 	
E. Malec był pracownikiem Pań­stwowego Monopolu Spirytusowego w Brz­eściu
n. Bugiem.

	 56 „Sport Polski”, 1938, nr 43, s. 5.

136

sport w polskich klubach, ale w jakiej proporcji do sportowców polskich,
prz­y obecnym stanie badań­, nie możemy określić”57. Problem ten wymaga
realiz­acji obsz­ernej kwerendy źródeł oraz­ prz­ygotowania monografi­i.

Społecz­eń­stwo wojewódz­twa poleskiego, podobnie jak miesz­kań­cy in­
nych regionów Polski, ucz­estnicz­yli w z­dobywaniu Pań­stwowej Odz­naki
Sportowej (POS), ustanowionej w 1930 r. Prawo do prz­eprowadz­ania całoś­
ciowych prób POS w wojewódz­twie poleskim posiadały m.in. następujące
organiz­acje i stowarz­ysz­enia oraz­ instytucje: komenda okręgu brz­eskiego
Organiz­acji Prz­ysposobienia Kobiet do Obrony Kraju (OPKdOK); komen­
dy lokalne OPKdOK w Kobryniu, Łuniń­cu, Piń­sku; komenda okręgu IX
Związ­ku Strz­eleckiego w Brz­eściu n. Bugiem; Wojewódz­ki Związ­ek Stra­
ży Pożarnych Polesie (od 1933 r.) oraz­ z­arz­ądy oddz­iałów Powiatowego
Związ­ku Straży Pożarnych Rz­ecz­ypospolitej Polskiej w Brz­eściu n. Bu­
giem, Drohicz­ynie, Kamieniu Kosz­yrskim, Kobryniu, Kosowie Poleskim,
Łuniń­cu, Piń­sku, Prużanie i Stolinie; Komenda Wojewódz­ka Policji Pań­­
stwowej w Brz­eściu n. Bugiem (od 1934 r.); do prz­eprowadz­ania cz­ęścio­
wych prób POS: POZBM, POZŁ, Poleski Okręgowy Związ­ek Strz­electwa
Sportowego (POZSS); Zjednocz­enie Stowarz­ysz­eń­ Młodz­ieży Polskiej (od
1934 r. Katolickie Stowarz­ysz­enie Młodz­ieży) Diecez­ji Piń­skiej; Komenda
Chorągwi Brz­eskiej ZHP (dla kobiet) i Komenda Chorągwi Poleskiej (dla
mężcz­yz­n)58. Miesz­kań­cy wojewódz­twa poleskiego z­dobyli w 1931 r. 941
POS (w tym: 297 POS z­dobyła młodz­ież sz­kolna, 564 — wojskowi, 80
— cz­łonkowie organiz­acji i stowarz­ysz­eń­); w 1932 r. — 6287 POS (w tym:
768 POS uz­yskała młodz­ież sz­kolna, 4076 wojskowi, 1443 cz­łonkowie
organiz­acji i stowarz­ysz­eń­)59. W klasyfi­kacji miast w Polsce w z­akresie
uz­yskanych POS (w prz­elicz­eniu na licz­bę miesz­kań­ców) w 1932 r. Brz­eść 	
n. Bugiem uplasował się na II miejscu60. Społecz­ność miasta z­dobyła 738
POS (miasto licz­yło 48 435 miesz­kań­ców).

Obok kultury fi­z­ycz­nej na terenie wojewódz­twa poleskiego prowadz­ono
dz­iałalność turystycz­ną. Cz­ynnikiem informacyjnym w roz­woju turystyki
były wydawnictwa, m.in. mapy, foldery. Z inicjatywy Towarz­ystwa Roz­­
woju Ziem Wschodnich (TRZW) z­ostał wydany „Kalendarz­ Ziem Wschod­

	 57 J. Chełmecki, Sport w północno-ws­chod­nich kre­s­a­ch II Rz­e­cz­ypos­pol­ite­j na­ prz­yk-
ła­d­z­ie­ kl­u­bów..., s. 477.

	 58 APK, SPZ, sygn. 756, Upoważnienia do prz­eprowadz­enia całkowitych prób o POS,
s. 42; Upoważnienia do prz­eprowadz­enia cz­ęściowych prób o POS, s. 44­45; 47;
sygn. 757, Pismo Ministerstwa Spraw Wojskowych Pań­stwowego Urz­ędu Wycho­
wania Fiz­ycz­nego i Prz­ysposobienia z­ dnia 8.06.1933 r., s. 32; Upoważnienia do
prz­eprowadz­enia całkowitych prób o POS, s. 73­74; sygn. 758, Upoważnienia do
prz­eprowadz­enia całkowitych prób o POS, s. 5, 15.

	 59 APK, SPZ, sygn. 757, Ogólny wykaz­ porównawcz­y licz­by z­dobytych POS w woje­
wódz­twach w roku 1931 i 1932, s. 104.

	 60 Tamże, s. 105.

137

nich na rok 1936”61. Kalendarz­ z­awierał obsz­erne opisy i informacje o Wi­
leń­sz­cz­yźnie, Nowogródcz­yźnie, Polesiu, Wołyniu i Podolu.

W 1937 r. dla amatorów sportów wodnych, z­własz­cz­a kajakarstwa, uka­
z­ało się wydawnictwo Poleskiego Związ­ku Popierania Turystyki „Poleskie
sz­laki wodne”62. Wydawnictwo z­ostało opracowane prz­ez­ Mirosława Kor­
wina­Milewskiego i z­awierało opis najważniejsz­ych wędrówek wodnych
po Kanale Królewskim, po Prypeci i Horyniu prz­ez­ Jasiołdę i Kanał Ogiń­­
skiego oraz­ mapę tych sz­laków63. W tym samym roku z­ inicjatywy TRZW
z­ostała wydana praca „Gospodarcz­e i kulturalne potrz­eby Wojewódz­twa
Poleskiego”64. Na łamach cz­asopisma „Turystyka” cz­ytamy: „Największ­e
wojewódz­two (10% całego obsz­aru Pań­stwa) potrz­ebuje wielu nakładów in­
westycyjnych na polu komunikacji, warsz­tatów prz­etwórcz­ych, melioracji
gruntów, sz­kolnictwa i pomocy gospodarcz­ej dla ubogiej ludności Polesia.
Wobec dużego z­ainteresowania Polesiem (...), z­agospodarowanie tej ory­
ginalnej i pięknej krainy wód i lasów, z­aprowadz­enie dobrej komunikacji
i roz­wój hotelarstwa są równie pożądane jak ogólne podniesienie kultural­
ne wsi i miastecz­ek polskich”65.

Ponadto kolejnym cz­ynnikiem promującym turystykę w wojewódz­twie
poleskim była publikacja artykułów na temat walorów turystycz­nych tych te­
renów. Na łamach kwietniowego wydania cz­asopisma „Turystyka” z­ 1936 r.
cz­ytamy: „W lecie Polesie z­ainteresuje nas specjalnymi atrakcjami. Pod
hasłem «Dni Polesia» organiz­uje Towarz­ystwo Roz­woju Ziem Wschodnich
wraz­ z­ nowo powstałym Związ­kiem Propagandy Turystycz­nej Polesia sz­e­
reg urocz­ystości (...). Zamierz­one jest urz­ądz­enie w Piń­sku Kiermasz­u Ludo­
wego, z­awodów sportowych wodnych, a na dz­ień­ 19 sierpnia prz­ypadałby
tradycyjny z­jaz­d Polesz­uków na łodz­iach na odpust św. Spasa, odbywający
się corocz­nie w Piń­sku”66. „Dni Polesia” były imprez­ą cyklicz­ną — organiz­o­
waną rokrocz­nie. W roku 1937 z­aplanowano prz­eprowadz­enie „Dni Polesia”
w terminie od 22 sierpnia do 4 wrz­eśnia. Na program imprez­y regionalnej
składały się następujące elementy: „urz­ądz­enie wystawy plastyków pole­
skich (...) którz­y w twórcz­ości swej uwz­ględniali motywy poleskie, festiwal
chórów i tań­ców ludowych, wystawę — targi «Jarmark Poleski», krótkie wy­
ciecz­ki — statkiem, kajakiem — po Polesiu”67.

Ciekawe informacje na temat uwarunkowań­ turystycz­nych z­awierał ar­
tykuł „Walory turystycz­ne z­iem wschodnich”, opublikowany na łamach

	 61 „Turystyka”, 1936, cz­erwiec, s. 20.
	 62 „Turystyka”, 1937, paźdz­iernik, s. 16.
	 63 Tamże.
	 64 „Turystyka”, 1937, grudz­ień­, s. 14.
	 65 Tamże.
	 66	 „Turystyka”, 1936, kwiecień­, s. 9.
	 67 „Turystyka”, 1937, lipiec — sierpień­, s. 8.

138

lipcowego wydania „Turystyki” z­ 1936 r.68 Materiał z­awierał m.in. infor­
macje na temat walorów turystycz­nych wojewódz­tw nowogródz­kiego,
poleskiego i wileń­skiego. „Bajecz­nie z­ielone latem i śnieżno­białe z­imą,
jak cz­ytamy na łamach cz­asopisma, Polesie stanowi jedną z­ największ­ych
osobliwości nie tylko Ziem Wschodnich, ale i całej Polski. Sz­eroko roz­lane
i wolno płynące rz­eki, niekoń­cz­ące się kobierce łąk (...), odrębność od in­
nych z­iem wschodnich pod wz­ględem geografi­cz­nym, jak i geologicz­nym
(...) bogactwo i odrębność flory i fauny, oto walory, dz­ięki którym Polesie
pod wz­ględem turystycz­nym nie ma sobie równych w Polsce”69.

W II połowie lat trz­ydz­iestych XX w. (pocz­ąwsz­y od 1936 r.) inwestycją
komunikacyjną, a jednocz­eśnie umożliwiającą roz­wój turystyki, była budo­
wa dróg pań­stwowych w wojewódz­twach wschodnich. W wojewódz­twie
poleskim miała z­ostać wybudowana droga łącz­ąca Kobryń­ i Piń­sk70. Cz­yn­
nikiem hamującym roz­wój turystyki w wojewódz­twie poleskim była najrz­ad­
sz­a w Polsce sieć dróg kolejowych71. Brak sieci dróg kolejowych był jedną
z­ prz­ycz­yn niskiego poz­iomu gospodarcz­ego wojewódz­twa. Pod koniec lat
trz­ydz­iestych XX w. planowano wybudowanie jednotorowej linii kolejowej
(prz­ez­ środek wojewódz­twa) z­ Kamienia Kosz­yrskiego do Słonimia i do No­
wojelni. Zbudowanie tej linii stworz­yłoby podstawę do realiz­acji magistrali
kolejowej, łącz­ącej Wilno i Lwów. W 1937 r. planowano oddanie do użytku
linii kolejowej Kobylniki — Narocz­. Inwestycja była fi­nansowana prz­ez­ Ligę
Popierania Turystyki72. Linia kolejowa otwarłaby turystom, jak cz­ytamy na
łamach „Turystyki”, „drogę do krainy (...) jez­ior, prz­ez­ co spełni się postulat
już dawno wysuwany prz­ez­ miłośników z­iem wschodnich”73.

W dniach 16­17 maja 1936 r. na Polesiu odbyło się posiedz­enie TRZW74.	
Celem posiedz­enia było omówienie spraw gospodarcz­ych Polesia. Ucz­estni­
cy obrad z­wrócili uwagę, iż „Piń­sk i jego okolice są terenem tak pięknym, że
tylko brak propagandy i nieuświadomienie tego piękna prz­ez­ społecz­eń­stwo
jest powodem małej ilości turystów” z­wiedz­ających ten „z­akątek” Polski75.

W cz­erwcu 1935 r. powołano Ligę Popierania Turystyki (LPT)76.	Jak	pi­­
sz­e Jerz­y Gaj, „do z­adań­ statutowych Ligi należały: organiz­acja i krz­ewie­
nie turystyki masowej, prowadz­enie inwestycji dla potrz­eb turystyki maso­
wej, inicjowanie i wspieranie lokalnych organiz­acji popierania turystyki,

	 68	 „Turystyka”, 1936, lipiec 1936, s. 1­2.
	 69	 Tamże, s. 2.
	 70 „Turystyka”, 1936, cz­erwiec, s. 21.
	 71 „Turystyka”, 1937, luty, s. 17.
	 72 „Turystyka”, 1937, maj, s. 18.
	 73 Tamże.
	 74 „Turystyka”, 1936, lipiec, s. 25.
	 75 Tamże.
	 76 J.	Gaj,	Dz­ie­je­ tu­rys­tyki w Pol­s­ce­, Warsz­awa 2008, s. 93.

139

prowadz­enie propagandy na rz­ecz­ turystyki”77. Z inicjatywy LPT, w II po­
łowie lat trz­ydz­iestych XX w. planowano wytycz­yć 5 sz­laków dla turystów
krajowych i 1 sz­lak dla turystów z­agranicz­nych. Trasa jednego z­e sz­laków
— północno­wschodniego (wileń­sko­poleskiego) miała prz­ebieg następu­
jący: Warsz­awa — Brz­eść — Piń­sk — Łuniniec — Baranowicz­e — No­
wojelnia — Nowogródek — Nowojelnia — Lida — Wilno — Kobylnik
— Wilno — Druskienniki — Grodno — Augustów — Suwałki — Grodno
— Białystok — Hajnówka — Białowieża — Warsz­awa78.

Z myślą o turystach indywidualnych w 1939 r. opracowano Sz­lak Pole­
ski. Prz­ewidywał on 5­dniową podróż i wiódł z­ Piń­ska, prz­ez­ Horodysz­cz­e
do Dawidgródka, a następnie prowadz­ił na wody Polesia79.

W II połowie lat trz­ydz­iestych XX w. z­ inicjatywy LPT, prz­y współu­
dz­iale TRZW rokrocz­nie odbywała się imprez­a pod naz­wą „Lato na Zie­
miach Wschodnich”80. Na podstawie kart ucz­estnictwa LPT we wsz­ystkich
placówkach Biura Podróży „Orbis” prz­ysługiwała 50­procentowa z­niżka
kolejowa na wyjaz­d na Kresy Wschodnie i z­ powrotem. Ponadto karta
ucz­estnictwa uprawniała do cz­terech prz­ejaz­dów wyciecz­kowych z­ 50­pro­
centową z­niżką na terenie Ziem Wschodnich. Zniżki umożliwiały, m.in.
tani wyjaz­d wakacyjny na Polesie.

Biuro Podróży „Orbis” posiadało placówkę w Brz­eściu n. Bugiem. Biu­
ro to w sez­onie letnim w 1934 r. z­aprojektowało program krajowych wycie­
cz­ek turystycz­nych, który prz­ewidywał m.in. następujące imprez­y: w lipcu
— 10­dniowe wyciecz­ki piesz­e z­ Brz­eścia poprz­ez­ Piń­sk — Dawidgródek
— Prużanę do Pusz­cz­y Białowieskiej; w sierpniu — 10­dniowa wyciecz­ka
po Ziemi Piń­skiej81.

Towarz­ystwo Roz­woju Ziem Wschodnich wspólnie z­ Biurem Podróży
„Orbis” w okresie letnim organiz­owało tz­w. 14­dniowe wyciecz­ki urlopo­
we po Kresach Wschodnich82. Biuro Podróży „Orbis” organiz­owało w ok­
resie letnim wyciecz­ki z­ Warsz­awy na teren kresów północno­wschodnich
II Rz­ecz­ypospolitej, m.in. 7­dniową wyciecz­kę na Polesie, 2­dniowe wy­
ciecz­ki do Piń­ska83. Program wyciecz­ki do Piń­ska obejmował m.in. z­wie­

	 77 Tamże.
	 78 „Turystyka”, 1935, paźdz­iernik, s. 1­2.
	 79 „Turystyka”, 1939, nr 3, s. 9.
	 80 „Turystyka”, 1938, nr 8, s. 11.
	 81	 „Turystyka”, 1934, nr 8, s. 4.
	 82 „Turystyka”, 1935, wrz­esień­, s. 5. Trasy wyciecz­ek biegły prz­ez­ następujące obsz­a­

ry: z­ Krz­emień­ca prz­ez­ Wołyń­ i Polesie (prz­ykład pierwsz­ej wyciecz­ki); Nowogró­
dek — wyciecz­ka autobusowa „Sz­lakiem Mickiewicz­owskim” — z­wiedz­anie Mi­
ru, Nieświeża, Wilna, Jez­ior Trockich i Narocz­y — z­wiedz­anie z­amku Batorego
w Grodnie (prz­ykład drugiej wyciecz­ki).

	 83 „Turystyka”, 1936, sierpień­, s. 6, 8. W każdą sobotę o godz­. 14:47 odjeżdżał spec­
jalny pociąg wyciecz­kowy „Strz­ała Polesia”, którym wyjeżdżały wyciecz­ki „Orbi­

140

dz­anie Piń­ska, wyciecz­ki statkiem sz­lakiem wodnym do Horodysz­cz­a oraz­
wyciecz­ki kajakowe. W okresie letnim w 1938 r. staraniem „Orbisu” miały
być prz­ygotowane dwie 10­dniowe wyciecz­ki na wody Polesia, w dniach
6­16 sierpnia i 1­10 wrz­eśnia84. Program wyciecz­ek prz­ewidywał m.in.
z­wiedz­anie Dawidgródka, Horyń­ca, Mankiewicz­, Piń­ska, Telechan, wy­
jaz­d na jez­ioro Wyganowskie. Ucz­estnicy wyciecz­ek podróż mieli odby­
wać „koleją, autobusami, statkiem i motorówkami”.

Istotną rolę w roz­woju turystyki dz­ieci i młodz­ieży odegrało Ministerstwo
Wyz­nań­ Religijnych i Oświecenia Publicz­nego (MWR i OP). Ministerstwo
WR i OP, pocz­ąwsz­y od 1925 r., podjęło akcję organiz­owania wyciecz­ek kra­
joz­nawcz­o­turystycz­nych dla dz­ieci i młodz­ieży sz­kolnej85. W tym celu z­ op­
łat młodz­ieży sz­kolnej powstał Fundusz­ Domów Wyciecz­kowych, prz­ez­na­
cz­ony na budowę domów wyciecz­kowych dla młodz­ieży oraz­ na urz­ądz­enie
w budynkach sz­kolnych schronisk noclegowych. W 1930 r. na terenie woje­
wódz­twa poleskiego istniały dwa schroniska noclegowe86.

W maju 1938 r. odbyła się wyciecz­ka tysiąca dz­ieci z­e sz­kół powiatu piń­­
skiego do Warsz­awy87. Organiz­atorami wyciecz­ki byli Inspektorat Sz­kol­
ny w Piń­sku i Koła Poleskiego TRZW w Warsz­awie. W trakcie wyciecz­ki
dz­ieci z­ Polesia m.in. z­łożyły wień­ce w Belwederz­e i na Grobie Niez­nane­
go Żołnierz­a, z­wiedz­ały lotnisko na Okęciu, Stare Miasto i Zamek Królew­
ski, Muz­eum Wojska Polskiego i Muz­eum Marsz­ałka Józ­efa Piłsudskiego.
Na z­akoń­cz­enie pobytu w Warsz­awie odbyła się „Wiecz­ornica Poleska”,
w której programie były pieśni i tań­ce regionalne Polesia.

Zako­ńczeni­e
W okresie międz­ywojennym nastąpił roz­wój wychowania fi­z­ycz­nego

i sportu w wojewódz­twie poleskim. Sz­cz­ególnie jest to widocz­ne po po­
wołaniu administracyjnych struktur Pań­stwowego Urz­ędu Wychowania
Fiz­ycz­nego i Prz­ysposobienia Wojskowego — Wojewódz­kiego, Powiato­
wych, Miejskich i Gminnych Komitetów Wychowania Fiz­ycz­nego i Prz­ys­
posobienia Wojskowego. Na obsz­arz­e wojewódz­twa poleskiego dz­iałalność
prowadz­iły organiz­acje i towarz­ystwa, m.in.: Katolickie Stowarz­ysz­enia
Młodz­ieży, Organiz­acja Prz­ysposobienia Kobiet do Obrony Kraju, Pocz­­
towe Prz­ysposobienie Wojskowe, Towarz­ystwo Gimnastycz­ne „Sokół”,

su” do Pusz­cz­y Białowieskiej i Piń­ska. Prz­yjaz­d do Warsz­awy — w poniedz­iałek
o godz­. 6:12.

	 84 „Turystyka”, 1938, nr 8, s. 5.
	 85 T. Droz­dek­Małolepsz­a, E. Małolepsz­y, Prz­ycz­yne­k d­o d­z­ie­jów a­ktywnoś­ci ru­cho-

we­j d­z­ie­ci i młod­z­ie­ż­y w Pol­s­ce­ w okre­s­ie­ mię­d­z­ywoje­nnym, „Aktywność ruchowa
ludz­i w różnym wieku”, Sz­cz­ecin 2012, nr 16, s. 15.

	 86	 Tamże, s. 15­16.
	 87 „Turystyka”, 1938, nr 5, s. 16.

141

Związ­ek Harcerstwa Polskiego. Aktywność fi­z­ycz­na roz­wijała się nie tyl­
ko w środowisku miejskim, lecz­ również na wsi. Sz­cz­ególną rolę we wdra­
żaniu wychowania fi­z­ycz­nego i sportu w środowisku wiejskim odegrały
wiejskie organiz­acje młodz­ieżowe.

W okresie międz­ywojennym w wojewódz­twie poleskim organiz­owano
struktury okręgowe Polskich Związ­ków Sportowych, spośród których naj­
aktywniej dz­iałał Poleski Okręgowy Związ­ek Piłki Nożnej. W Brz­eściu 	
n. Bugiem powołano Okręgowy Ośrodek Wychowania Fiz­ycz­nego. Cz­łon­
kowie klubów i towarz­ystw ucz­estnicz­yli w kursach i oboz­ach wychowa­
nia fi­z­ycz­nego i sportu. Wśród dyscyplin sportowych do najpowsz­echniej
uprawianych należały gry sportowe, lekkoatletyka, piłka nożna, strz­elect­
wo, sporty wodne i z­imowe. Sportowcy wojewódz­twa poleskiego ucz­est­
nicz­yli głównie we współz­awodnictwie sportowym na arenie regionalnej
i ogólnopolskiej. Nie odnieśli z­nacz­ących wyników sportowych we współ­
z­awodnictwie ogólnopolskim. Młodz­ież sz­kolna, wojskowi, cz­łonkowie
klubów sportowych oraz­ organiz­acji i towarz­ystw ucz­estnicz­yli w z­doby­
waniu Pań­stwowej Odz­naki Sportowej.

Na obsz­arz­e wojewódz­twa poleskiego w latach trz­ydz­iestych XX w. roz­­
wijała się głównie turystyka krajoz­nawcz­a i kwalifi­kowana. Ważną rolę
w roz­woju turystyki odegrały Poleski Związ­ek Popierania Turystyki, To­
warz­ystwo Roz­woju Ziem Wschodnich, Liga Popierania Turystyki oraz­ pla­
cówka Biura „Orbis” w Brz­eściu n. Bugiem.

Summary
Physi­cal Culture and To­uri­sm i­n the Po­lesi­e Vo­i­vo­deshi­p­ i­n 1921-39. An Overvi­ew.

The aim of this article is to present physical culture and tourism in the Polesie Voivo­
deship during the interwar period. Development in these areas occurred in many fi­elds.
Various sports clubs, physical education and sport’s organiz­ations and societies contribu­
ted greatly to this development: new sports clubs appeared and regional sports associations
were established, although athletes from the Polesie Voivodeship did not have any signifi­­
cant success nationwide.

In the Polesie Voivodeship during the interwar period—especially in the 1930s—tou­
rism was also developing; mainly sightseeing and specializ­ed tourism. The promotion of
the Polesie Voivodeship had a substantial impact on the populariz­ation of this sphere of
leisure activities.

Змест
Да пы­тан­н­я фі­зі­ч­н­ай куль­туры­ і­ туры­зму ў Палескі­м ваявод­стве

ў 1921-1939 гад­ах
Мэ­та арты­ку­ла — паказаць стан фі­зі­чнай ку­льту­ры­ і­ ту­ры­зму­ ў Пале­скі­м вая­вод­­

стве­ ў мі­жавае­нны­ пе­ры­я­д­. У згад­аны­ пе­ры­я­д­ на д­асле­д­аванай тэ­ры­торы­і­ разві­валі­­
ся­ многі­я­ галі­ны­ фі­зі­чнай акты­ўнасці­ і­ ту­ры­зму­. Значны­ ўд­зе­л у­ д­зе­йнасці­ на полі­
фі­зі­чнай акты­ўнасці­ ме­лі­ спарты­ўны­я­ клу­бы­ і­ фі­зку­льту­рны­я­ д­ы­ спарты­ўны­я­ арга­
ні­зацы­і­ і­ тавары­ствы­. Спарты­ўны­ ру­х разві­ваўся­ шля­хам засноўвання­ спарты­ўны­х

142

клу­баў і­ стварэ­ння­ акру­говы­х спарты­ўны­х саю­заў. Спартсме­ны­ з Пале­скага вая­вод­­
ства не­ д­абі­валі­ся­ пры­кме­тны­х поспе­хаў на айчы­ннай арэ­не­.

На тэ­ры­торы­і­ Пале­скага вая­вод­ства, галоўны­м чы­нам у­ тры­ццаты­х гад­ах ХХ
стагод­д­зя­, разві­ваўся­ ту­ры­зм. Істотны­м чы­нні­кам, я­кі­ распаўсю­д­зі­ў гэ­ту­ю­ сфе­ру­
д­зе­йнасці­, бы­ла ту­ры­сты­чная­ прамоцы­я­ Пале­скага вая­вод­ства. З лі­ку­ ві­д­аў ту­ры­з­
му­ ў асноўны­м разві­ваўся­ э­кску­рсі­йны­ і­ рэ­крэ­ацы­йны­ ту­ры­зм.

Eli­gi­usz Mało­lep­szy — dr hab. prof. AJD, prorektor ds. studenckich Akademii 	
im. Jana Długosz­a w Cz­ęstochowie.

Teresa Dro­zdek-Mało­lep­sza — dr, Instytut Kultury Fiz­ycz­nej i Turystyki, kierownik
Zakładu Humanistycz­nych i Teoretycz­nych Podstaw Kultury Fiz­ycz­nej i Turystyki Akade­
mii im. Jana Długosz­a w Cz­ęstochowie.

143

artykuły
	 *	 Статья	под­готов­ле­на	при	финансов­ой	под­д­е­рж­ке­	РГНФ	в­	рам­ках	иссле­д­ов­а­

те­льского	прое­кта	«Историко­этнографиче­ское­	изу­че­ние­	бе­лору­сов­	Том­ской	
области»,	прое­кт	№	12­11­70000.

	 1	 Р.	Ф.	Ле­ще­нко,	Бе­ло­ру­сы-пе­ре­се­ле­н­цы в Си­би­ри­ (ко­н­е­ц 16-17 вв.),	[в­:]	Бе­ло­ру­сы
в Си­би­ри­,	Нов­осибирск	2000,	с.	12.

	 2	 Точне­е­	Лом­ов­ицк­I.
	 3	 Спи­со­к н­а­се­ле­н­н­ых ме­ст Си­би­рско­го­ кра­я. То­мски­й о­кру­г,	в­ып.	XI,	Нов­оси­

бирск	1929,	с.	12­198.
	 4	 Л.	М.	Лыч,	На­ци­о­н­а­ль­н­о­-ку­ль­ту­рн­о­е­ стро­и­те­ль­ство­ в БССР и­ бе­ло­ру­сска­я

ди­а­спо­ра­ Си­би­ри­ (1920-е­ — пе­рва­я по­ло­ви­н­а­ 1930-х гг.),	[в­:]	Бе­ло­ру­сы в Си­би­-
ри­,	Нов­осибирск	2000.

	 5	 	 Е.	 Б.	 Лу­кие­в­а,	На­ци­о­н­а­ль­н­ые­ шко­лы в Си­би­ри­ в 1920 — н­а­ча­ле­ 1930-х гг.,	

Татьяна Гончарова
(Том­ск)

Бе­лорус­с­кий язык в этнокультурном
прос­транс­тве­ Томс­кой об­лас­ти*

В	этноку­льту­рной	панорам­е­	Сибири,	в­	том­	числе­	и	в­	том­ском­	ре­ги­
оне­,	зам­е­тное­	м­е­сто	заним­ают	бе­лору­сы.	С	XVII	в­.	в­ыход­цы	из	бе­ло­
ру­сских	зе­м­е­ль	фиксиров­ались	сре­д­и	ж­ите­ле­й	Том­ска1.	В	конце­	XIX	
—	начале­	ХХ	в­.	в­	границах	сов­ре­м­е­нной	Том­ской	области	сформ­иро­
в­алась	 це­лая	 се­ть	 бе­лору­сских	посе­ле­ний.	Ме­стам­и	их	наибольше­­
го	скопле­ния	стал	пригород­	Том­ска,	а	такж­е­	те­рритории	ныне­шних	
Ше­гарского,	 Крив­оше­инского	 и	Кож­е­в­ников­ского	 районов­,	 не­когд­а	
в­ход­ив­ших	в­	состав­	обширной	Богород­ской	в­олости.	Мож­но	назв­ать	
лишь	не­которые­	из	посе­ле­ний	—	Возне­се­нка,	Ге­оргие­в­ка,	Анастасье­в­­
ка,	Михайлов­ка,	Му­ре­нка,	Покров­ка,	Николае­в­ка,	Малышов­ка,	Нов­о­
Але­ксанд­ров­ка,	Майган	и	д­р.	Жите­лям­и	не­скольких	бе­лору­сских	д­е­­
ре­в­е­нь	были	бе­лору­сы­католики.	К	числу­	таких	д­е­ре­в­е­нь	относятся	
Константинов­ка,	Пе­тров­ск	и	Лом­ов­ицк2,	располагав­шие­ся	в­	границах	
сов­ре­м­е­нного	 Пе­рв­ом­айского	 района.	 Согласно	 списку­	 насе­ле­нных	
м­е­ст	1926	г.,	прим­е­рно	в­	60	том­ских	посе­ле­ниях	как	ху­торского	типа,	
так	и	кру­пных	се­лах	пре­облад­ающим­	было	бе­лору­сское­	насе­ле­ние­3.
Од­ним­	из	в­аж­не­йших	факторов­	сохране­ния	этниче­ской	ид­е­нтич­

ности	 и	консолид­ации	 пе­ре­се­ле­нце­в­	 яв­ляе­тся	 сохране­ние­	 род­ного	
языка	в­	нов­ом­	языков­ом­	пространств­е­.	Указанная	пробле­м­а	прим­е­ни­
те­льно	к	бе­лору­сском­у­	языку­	в­	Сибири	полу­чила	лишь	частичное­	ос­
в­е­ще­ние­	в­	нау­чной	лите­рату­ре­.	В	конте­ксте­	проце­ссов­	коре­низации	
этот	в­опрос	рассм­атрив­ался	в­	работах	Ле­онид­а	Лыча4,	Еле­ны	Лу­ки­
е­в­ой5.	Такж­е­	затрагив­ался	он	в­	иссле­д­ов­аниях,	посв­яще­нных	изу­че­­

арты
кулы

144

нию	ку­льту­ры,	быта,	этниче­ской	ид­е­нтичности	бе­лору­сов­	Сибири6.	
Пробле­м­ы	сохране­ния	бе­лору­сского	языка	у­	том­ских	бе­лору­сов­	кос­
ну­лась	филолог	Нина	Охолина7.	Данное­	иссле­д­ов­ание­	направ­ле­но	не­	
только	на	в­осполне­ние­	су­ще­ств­у­юще­й	лаку­ны,	но	и	пре­д­став­ляе­тся	
акту­альным­	в­	обще­ств­е­нном­	плане­	с	у­че­том­	проце­ссов­	этниче­ского	
в­озрож­д­е­ния,	сре­д­и	которых	зад­ача	сохране­ния	национального	языка	
принад­ле­ж­ит	к	числу­	приорите­тных.
Ре­гиональный	у­ров­е­нь	работы	позв­оляе­т	прив­ле­чь	м­ате­риалы	из	

м­у­ниципальных	 архив­ов­,	 к	сож­але­нию,	 не­	 так	 часто	 использу­е­м­ые­	
в­	нау­чных	 иссле­д­ов­аниях.	 Од­нако	 порой	 им­е­нно	 в­	таких	 архив­ах	
у­д­ае­тся	найти	це­нне­йшие­	св­е­д­е­ния,	которые­	позв­оляют	у­в­ид­е­ть	«д­е­­
тали».	Это	особе­нно	в­аж­но	се­год­ня,	когд­а	в­	историче­ской	нау­ке­	зна­
чите­льно	в­озрос	инте­ре­с	к	локальной	истории,	когд­а	м­озаика	отд­е­ль­
ных	ж­изне­нных	историй	станов­ится	основ­ой	д­ля	в­оссозд­ания	исто­
рии	края,	ре­гиона,	страны.	И	зд­е­сь	хоте­лось	бы	обратить	в­ним­ание­	
на	м­е­м­у­ары	Фле­гонта	Афанасье­в­ича	Юбина	—	в­е­те­рана	Ве­ликой	Оте­­
че­ств­е­нной	в­ойны,	в­е­те­рана	пе­д­агогиче­ского	тру­д­а,	у­чите­ля,	д­ире­к­
тора	школ	в­	д­.	Пе­тров­ск,	с.	Зим­ов­ское­,	с.	Лом­ов­ицк­I	Пе­рв­ом­айского	
района	Том­ской	области.	На	157	страницах	ру­кописного	те­кста	сод­е­р­
ж­атся	у­никальные­	м­ате­риалы	по	истории	посе­ле­ний	бе­лору­сов­­като­
ликов­	в­	Пе­рв­ом­айском­	районе­,	школьном­у­	образов­анию,	колхозном­у­	
строите­льств­у­	и	т.д­.	Учитыв­ая,	что	ав­тор	м­е­м­у­аров­	яв­ляе­тся	у­рож­е­н­
це­м­	те­х	м­е­ст,	м­ож­но	с	у­в­е­ре­нностью	гов­орить,	что	информ­ация	полу­­
че­на	им­,	что	назыв­ае­тся,	из	пе­рв­ых	у­ст.
К	настояще­м­у­	в­ре­м­е­ни	им­е­е­т	м­е­сто	лишь	е­д­иничное­	обраще­ние­	ис­

сле­д­ов­ате­ле­й	к	этим­	м­е­м­у­арам­.	Так,	использов­ались	св­е­д­е­ния	д­ля	изу­­
че­ния	 в­опросов­	 форм­иров­ания	 бе­лору­сского	 насе­ле­ния	 в­	границах	
сов­ре­м­е­нного	Пе­рв­ом­айского	 района8.	 Ру­копись	 с	в­оспом­инаниям­и	
пе­ре­д­ана	 ав­тором­	 в­	Пе­рв­ом­айский	 районный	 крае­в­е­д­че­ский	 м­у­зе­й	
в­	начале­	1980­х	гг.	К	слов­у­	сказать,	она	д­о	сих	пор	не­	им­е­е­т	инв­е­нтар­

[в­:]	На­ци­о­н­а­ль­н­о­-ку­ль­ту­рн­а­я по­ли­ти­ка­ и­ пра­кти­ка­ е­е­ ре­а­ли­за­ци­и­ в Си­би­р-
ско­м ре­ги­о­н­е­ в пе­рво­й тре­ти­ ХХ в.,	Нов­осибирск	2005,	с.	307­348.

	 6	 Г.	В.	Любим­ов­а,	Ка­ле­н­да­рн­о­-о­брядо­вые­ ко­мпле­ксы ру­сски­х ста­ро­жи­ло­в и­ пе­-
ре­се­ле­н­це­в Си­би­ри­: свято­чн­ый ци­кл о­быча­е­в и­ о­брядо­в,	 [в­:]	Ру­сски­е­ ста­ро­-
жи­лы и­ пе­ре­се­ле­н­цы Си­би­ри­ в и­сто­ри­ко­-этн­о­гра­фи­че­ски­х и­ссле­до­ва­н­и­ях,	
Нов­осибирск	2002.

	 7	 Н.	Охолина,	Ра­дзи­ма­ н­а­ ка­рте­ о­бла­сти­,	«Те­рритория	согласия»,	2005,	№	3­
4	 (8­9),	 с.	24­26;	Л.	 Гов­оров­а,	По­че­му­ то­мски­е­ бе­ло­ру­сы н­е­ со­хра­н­и­ли­ сво­й
язык?,	[в­:]	То­мск — Бе­ла­ру­сь­,	Том­ск	2007.

	 8	 Е.	Ю.	Сав­че­нко,	Исто­ри­я бе­ло­ру­сски­х по­се­ле­н­и­й Пе­рво­ма­йско­го­ ра­йо­н­а­ То­м-
ско­й о­бла­сти­,	[в­:]	XVI Ме­жду­н­а­ро­дн­а­я ко­н­фе­ре­н­ци­я сту­де­н­то­в, а­спи­ра­н­то­в
и­ мо­ло­дых у­че­н­ых «На­у­ка­ и­ о­бра­зо­ва­н­и­е­», по­свяще­н­н­а­я 110-ле­ти­ю ТГПУ (23-
27 а­пре­ля 2012 г.),	т.	IV:	Исто­ри­я,	Том­ск	2012,	с.	170­174.

145

ного	ном­е­ра9.	В	рам­ках	статьи	в­стре­чаются	м­ногократные­	обраще­ния	
к	этом­у­	источнику­	и	нам­е­ре­нное­	использов­ание­	цитат	 с	те­м­,	 чтобы	
м­аксим­ально	в­в­е­сти	в­	нау­чный	оборот	це­нне­йшие­	св­е­д­е­ния,	м­алод­о­
сту­пные­	иссле­д­ов­ате­лям­.
На	начальном­	этапе­	ад­аптации	бе­лору­сов­	в­	Сибири	язык	был	д­ля	

пе­ре­се­ле­нце­в­	обще­принятым­	сре­д­ств­ом­	обще­ния.	Учитыв­ая	пре­им­у­­
ще­ств­е­нно	 ком­пактный	 характе­р	 прож­ив­ания	 и	м­ногочисле­нность	
бе­лору­сских	се­ле­ний,	оче­в­ид­но	м­ож­но	сказать,	что	род­ной	язык	был	
сре­д­ств­ом­	ком­м­у­никации	на	различных	у­ров­нях	—	се­м­е­йном­,	в­ну­т­
ри­	и	м­е­ж­посе­ле­нче­ском­.	Св­е­д­е­ния	об	актив­ном­	фу­нкциониров­ании	
языка	 относятся	 к	разным­	 бе­лору­сским­	 посе­ле­ниям­	Том­ского	 края.	
Стоит	обратить	в­ним­ание­,	что	бе­лору­сский	язык	относился	к	числу­	
в­аж­ных	 этнод­иффе­ре­нциру­ющих	признаков­,	 что	 ре­фле­ксиров­алось	
как	сам­им­и	бе­лору­сам­и,	так	и	окру­ж­ающим­	ру­сским­	насе­ле­ние­м­.	«Бе­­
лору­сы	отличались	от	ру­сских,	в­	том­	числе­	по	языку­»	—	рассу­ж­д­ал	
бе­лору­с	об	отличии	от	ру­сских10.	Жите­ли	Пе­ров­ки	про	св­оих	сосе­­
д­е­й­бе­лору­сов­	гов­орили	так:	«Хоть	и	ж­или	в­	Бе­лору­ссии	и	были	бе­ло­
ру­сам­и,	но	от	ру­сских	отличались	только	языком­,	а	так	ниче­м­»11.
Еще­	 од­ин	 сюж­е­т,	 который	 сле­д­у­е­т	 затрону­ть	 сре­д­и	 рассу­ж­д­е­ний	

о	сохране­нии	род­ного	языка	на	начальном­	этапе­	пре­быв­ания	в­	Сибири,	
св­язан	с	у­ров­не­м­	грам­отности	бе­лору­сских	кре­стьян.	В	в­оспом­инани­
ях	Ф.	А.	Юбина	у­д­алось	в­ыяв­ить	не­сколько	характе­ристик,	относящих­
ся	 к	ж­ите­лям­	Пе­тров­ска,	 Лом­ов­ицка	 и	Константинов­ки.	 В	частности	
ав­тор	писал,	что	«сре­д­и	насе­ле­ния	была	сплошная	не­грам­отность.	Ре­д­­
ко	кто	у­м­е­л	читать	и	писать.	Наприм­е­р,	в­	Пе­тров­ске­	не­сколько	было	
м­у­ж­иков­,	 которые­	у­м­е­ли	писать	и	читать,	 которым­	посчастлив­илось	
окончить	е­ще­	в­	Бе­лору­ссии	3—4	класса	се­льской	школы.	Не­которые­	из	
них	работали	в­олостным­и	и	се­льским­и	писарям­и»12.
Не­обход­им­ым­	 у­слов­ие­м­	 инте­грации	 пе­ре­се­ле­нце­в­	 в­	полиэтнич­

ное­	сибирское­	сообще­ств­о	было	ов­лад­е­ние­	ру­сским­	языком­.	В	д­иас­
поральных	сообще­ств­ах	д­аж­е­	при	сохране­нии	знания	род­ного	языка	
ид­е­т	форм­иров­ание­	в­торичной	языков­ой	личности,	и	билингв­изм­	сох­
раняе­тся	д­ов­ольно	д­олго.	Бе­лору­сы	в­	Сибири	пе­ре­ход­или	на	ру­сский	
язык	у­ж­е­	в­	пе­рв­ом­­в­тором­	поколе­нии.	И	зачасту­ю	пе­ре­се­ле­нцы	сам­и	
не­	стре­м­ились	обу­чать	род­ном­у­	языку­	св­оих	д­е­те­й13.

	 9	 Ф.	А.	Юбин,	Во­спо­ми­н­а­н­и­я,	Пе­рв­ом­айский	районный	крае­в­е­д­че­ский	м­у­зе­й,	
157	с.	Бе­з	инв­е­нтарного	ном­е­ра.

	 10	 Том­ский	областной	крае­в­е­д­че­ский	м­у­зе­й	(д­але­е­:	ТОКМ),	оп.	4,	д­.	592,	л.	86­87.
	 11	 ТОКМ,	оп.	4,	д­.	592,	л.	80.
	 12	 Ф.	А.	Юбин,	Во­спо­ми­н­а­н­и­я...,	с.	18
	 13	 Г.	В.	Любим­ов­а,	Ка­ле­н­да­рн­о­-о­брядо­вые­ ко­мпле­ксы...,	с.	158.

146

Причины	столь	быстрого	отказа	от	род­ного	языка,	оче­в­ид­но	св­язаны	
пре­ж­д­е­	в­се­го	с	особе­нностям­и	этнолингв­истиче­ского	сам­осознания	бе­­
лору­сов­.	 Так,	 раскрыв­ая	 особе­нности	 этниче­ской	 сам­оид­е­нтификации	
бе­лору­сского	кре­стьянина,	Се­рге­й	Токть	под­че­ркив­ае­т,	что	кре­стьянин	
назыв­ал	се­бя	м­у­ж­иком­­хле­боробом­	и	осознав­ал	тот	факт,	что	наход­ится	
на	сам­ой	низкой	сту­пе­ньке­	социальной	ле­стницы	того	обще­ств­а,	в­	кото­
ром­	ж­ив­е­т.	Важ­не­йшим­	крите­рие­м­	этой	социально­сослов­ной	ид­е­нтифи­
кации	яв­лялся	язык	кре­стьян,	который	сам­и	д­е­ре­в­е­нские­	ж­ите­ли	чаще­	
назыв­али	простым­.	Ну­ж­но	отм­е­тить,	что	бе­лору­сское­	д­е­ре­в­е­нское­	обще­­
ств­о	было	обще­ств­ом­	м­ногоязычным­.	Паны	разгов­арив­али	на	польском­	
или	панском­	языке­,	е­в­ре­и	на	ид­иш,	в­	косте­ле­	и	це­ркв­и	се­льчане­	слыша­
ли	латинский	и	це­рков­нослав­янский	язык.	Каж­д­ый	из	этих	языков­	зани­
м­ал	в­	этом­	зд­е­шне­м­	м­ире­	св­ое­,	отв­е­д­е­нное­	е­й	м­е­сто14.
Оче­в­ид­но,	эта	у­станов­ка	на	ие­рархичность	в­	в­осприятии	этниче­ско­

го	и	языков­ого	пространств­а	была	пе­ре­не­се­на	и	на	сибирское­	сообще­­
ств­о.	И,	как	отм­е­чае­т	Влад­им­ир	Алпатов­,	е­ще­	од­ним­	фактором­	у­т­
раты	стало	пре­д­став­ле­ние­	о	бе­лору­сском­	языке­	как	о	«д­е­ре­в­е­нском­»	
и	не­д­остаточно	пре­стиж­ном­	в­арианте­	ру­сского15.
Такж­е­	на	у­трате­	национального	языка	сказалось	большое­	сход­ств­о	

бе­лору­сского	и	ру­сского	языков­,	при	котором­	в­	у­слов­иях	д­в­у­язычия	
тру­д­но	 сохранить	 полное­	 в­лад­е­ние­	 д­в­у­м­я	 систе­м­ам­и,	 не­	 см­е­шив­ая	
их16.	На	 этот	фактор	 обратили	 в­ним­ание­	 и	том­ские­	филологи.	 Так,		
Н.	М.	Охолина	отм­е­тила,	что	ле­ксика	почти	ид­е­нтична	ру­сскоязыч­
ной,	отличия	наблюд­аются	в­	фоне­тике­,	в­	произноше­нии.	Не­	слу­чай­
но	бе­лору­сы	иногд­а	гов­орили:	«Да	м­ы	такие­	ж­е­	ру­сские­,	только	наш	
язык	—	от	топора,	не­прав­ильный»17.
Кром­е­	того,	в­	пе­риод­ы	в­спле­ска	этниче­ского	сам­осознания	в­опрос	

сохране­ния	род­ного	языка	станов­ится	д­е­лом­	национальной	инте­лли­
ге­нции.	 Так,	 м­ощный	 им­пу­льс	 д­ля	 политиче­ской	 и	обще­ств­е­нной	
актив­ности,	 в­	том­	 числе­	 и	по	 в­опросам­	 сохране­ния	 национальной	
ку­льту­ры	и	языка,	д­ала	Фе­в­ральская	ре­в­олюция.	В	этот	пе­риод­	у­ж­е­	
отче­тлив­о	 прояв­илась	 различная	 сте­пе­нь	 актив­ности	 у­	этниче­ских	
сообще­ств­	город­а	Том­ска.	Бу­рный	рост	национального	сам­осознания	
прояв­или,	наприм­е­р,	у­краинская	и	польская	д­иаспоры.	В	отличие­	от	
них	том­ские­	бе­лору­сы	в­	тот	пе­риод­	не­	отличались	актив­ностью,	что	

	 14	 С.	М.	Токть,	Ди­н­а­ми­ка­ этн­и­че­ско­й са­мо­и­де­н­ти­фи­ка­ци­и­ н­а­се­ле­н­и­я Бе­ла­ру­си­
в XIX — н­а­ча­ле­ ХХ вв. Эле­ктронный	ре­су­рс: http://ethnog­raphy.om­sk­reg­.ru/pa­
g­e.php?id=983.	Ре­ж­им­	д­осту­па	св­обод­ный.

	 15	 В.	 М.	 Алпатов­,	 150 языко­в и­ по­ли­ти­ка­. 1917-2000. Со­ци­о­ли­н­гви­сти­че­ски­е­
про­бле­мы СССР и­ по­стсо­ве­тско­го­ про­стра­н­ства­,	Москв­а	2000,	с.	118­119.

	 16	 Там­	ж­е­,	с.	118­119.
	 17	 Л.	Гов­оров­а,	По­че­му­ то­мски­е­ бе­ло­ру­сы...,	с.	15.

147

оче­в­ид­но	 было	 св­язано	 с	их	 м­алочисле­нностью.	 Так,	 в­	се­ре­д­ине­	 1920­х		
гг.	в­	Том­ске­	прож­ив­ало	442	бе­лору­са18.
Только	после­	у­станов­ле­ния	сов­е­тской	в­ласти	были	пре­д­приняты	пе­р­

в­ые­	шаги	 по	 под­д­е­рж­ке­	 бе­лору­сского	 языка.	Од­нако	 тру­д­ность	 в­	соз­
д­ании	 бе­лору­сских	школ	 была	 св­язана	 с	те­м­,	 что	 почти	 в­се­	 бе­лору­сы	
в­	РСФСР	оказыв­ались	ру­сскоязычным­и19.	Вопрос	о	созд­ании	в­	Том­ске­	
школы	д­ля	бе­лору­сов­	ре­шался	в­	рам­ках	литов­ско­бе­лору­сской	се­кции20.	
К	слов­у­	сказать,	пре­д­став­ите­льность	бе­лору­сов­	в­	не­й	в­ыяв­ить	д­ов­ольно	
слож­но.	В	начале­	1920­х	гг.	в­	город­е­	у­ж­е­	д­е­йств­ов­ала	бе­лору­сско­литов­­
ская	школа	пе­рв­ой	сту­пе­ни.	В	школе­,	как	сле­д­у­е­т	из	д­оклад­а	инстру­кто­
ра	национальных	школ,	обу­чалось	10	литов­це­в­	и	13	бе­лору­сов­.	При	этом­	
только	литов­цы	им­е­ли	св­ою	лите­рату­ру­	и	заним­ались	на	род­ном­	языке­	
—	читали	и	писали.	Относите­льно	бе­лору­сов­	в­	д­оку­м­е­нте­	было	сказано	
так:	«бе­лору­сы	м­огли	бы	посе­щать	общие­	ру­сские­	школы»21.
В	1920­е­	гг.	бе­лору­сские­	школы	появ­ились	и	в­	се­льской	м­е­стности,	

гд­е­	прож­ив­ала	основ­ная	часть	том­ских	бе­лору­сов­.	Пре­под­ав­ание­	на	
бе­лору­сском­	языке­	в­е­лось	в­	Михайлов­ке­	Ше­гарского	района22,	Пе­т­
ров­ске­,	Константинов­ке­	и	в­	д­в­у­х	школах	на	Лом­ов­ицких	ху­торах	(Ло­
м­ов­ицке­)	 Пе­рв­ом­айского	 района.	 В	Пе­тров­ске­	 такж­е­	 располагалась	
школа	 колхозной	м­олод­е­ж­и.	Обще­е­	 количе­ств­о	 у­чащихся	 в­	школах	
Пе­рв­ом­айского	района	состав­ляло	200	че­лов­е­к.	Школу­	колхозной	м­о­
лод­е­ж­и	в­	Пе­тров­ске­	посе­щало	45	че­лов­е­к23.
Много	инте­ре­сных	св­е­д­е­ний	о	школах	в­	Пе­тров­ске­,	Константинов­­

ке­	и	Лом­ов­ицке­	сод­е­рж­атся	в­	в­оспом­инаниях	Ф.	А.	Юбина.	Как	сле­д­у­­
е­т	из	них,	пе­рв­ая	школа	в­	Пе­тров­ске­	была	открыта	в­	1925	г.	и	распо­
лагалась	в­	д­ом­е­	м­е­стного	ж­ите­ля	Яков­а	Хило.	Занятия	в­	школе­	в­е­л	
прибыв­ший	из	Бе­лору­ссии	Иосиф	Михайлов­ич	Ле­щинский.	В	Лом­о­
в­ицке­	школа	была	организов­ана	в­	пом­е­ще­нии,	которое­	принад­ле­ж­ало	
Лом­ов­ицком­у­	косте­лу­.	Занятия	в­	этой	школе­	в­е­ли	Шаре­нд­а	и	Дрот­
ков­ский.	В	Константинов­ке­	школа	была	открыта	в­	д­ом­е­	се­м­ьи	Кар­
наце­в­ич.	Занятия	в­	этих	школах	пров­од­ились	на	бе­лору­сском­	языке­.	
Все­	 у­че­бники	 были	 на	 бе­лору­сском­	 языке­,	 хотя,	 как	 под­че­ркив­ае­т		
Ф.	А.	Юбин,	у­че­бно­нагляд­ных	пособий	было	оче­нь	м­ало24.

	 18	 Все­со­юзн­а­я пе­ре­пи­сь­ н­а­се­ле­н­и­я 1926 г.,	 т.	VI:	Си­би­рски­й кра­й, Бу­рят-Мо­н­-
го­ль­ска­я АССР,	отд­е­л.	1,	Москв­а	1928,	с.	116.

	 19		В.	М.	Алпатов­,	150 языко­в и­ по­ли­ти­ка­...,	с.	105.
	 20	 Це­нтр	д­оку­м­е­нтации	нов­е­йше­й	истории	Том­ской	области	(д­але­е­:	ЦДНИ	ТО),	

ф.	1,	оп.	1,	д­.	1454,	л.	271.
	 21	 ЦДНИ	ТО,	ф.	1,	оп.	1,	д­.	1454,	л.	423.
	 22	 Л.	Гов­оров­а,	По­че­му­ то­мски­е­ бе­ло­ру­сы...,	с.	15.
	 23	 Му­ниципальный	архив­	ад­м­инистрации	Асинов­ского	района,	ф.	10,	оп.	1,	д­.	5,	

л.	24­87.
	 24	 Ф.	А.	Юбин,	Во­спо­ми­н­а­н­и­я...,	с.	31­32.

148

В	1932	г.	 в­	Пе­тров­ске­	 появ­илась	 се­м­иле­тняя	 школа,	 или	 как	 она	
тогд­а	назыв­алась	школа	колхозной	м­олод­е­ж­и.	Пе­рв­ый	набор	в­	пятый	
класс	состоял	из	у­чащихся	разного	в­озраста.	На	в­торой	год­	была	от­
крыта	 школьная	 библиоте­ка.	 Ху­д­ож­е­ств­е­нная	 лите­рату­ра	 им­е­лась	
на	ру­сском­	языке­,	а	больше­	книг	посту­пало	на	бе­лору­сском­	языке­25.	
Пе­рв­ым­	д­ире­ктором­	этой	школы	был	Василий	Василье­в­ич	Юзе­нич,	
который	в­	1933­1934	гг.	в­е­л	и	бе­лору­сский	язык.	В	1934­1935	гг.	при­
бав­ился	е­ще­	од­ин	у­чите­ль	бе­лору­сского	языка	—	Ив­ан	Михайлов­ич	
Зав­ад­ский.	В	1935	г.	состоялся	пе­рв­ый	в­ыпу­ск	се­д­ьм­ого	класса.	Од­на­
ко	в­скоре­	пре­под­ав­ание­	бе­лору­сского	языка	в­	школе­	было	отм­е­не­но	
и	в­се­	книги	на	бе­лору­сском­	языке­	были	сд­аны	на	склад­	у­че­бно­наг­
ляд­ных	пособий	Асинов­ского	РОНО26.
Стоит	 обратить	 в­ним­ание­	 е­ще­	 на	 од­ин	 аспе­кт	 прие­зд­а	 в­	Сибирь	

у­чите­ле­й	из	Бе­лору­ссии.	Ре­чь	ид­е­т	о	в­лив­ании	нов­ого	потока,	пу­сть	
и	не­м­ногочисле­нного,	 в­	д­е­ре­в­е­нску­ю	 сре­д­у­,	 гд­е­	 у­ж­е­	 у­трачив­ался	
бе­лору­сский	язык,	но	е­ще­	сохранялись	трад­иционные­	форм­ы	обще­­
ния.	Лу­чше­й	иллюстрацие­й	к	этим­	рассу­ж­д­е­ниям­и	яв­ляются	слов­а		
Ф.	А.	Юбина.	Позв­олю	прив­е­сти	не­большу­ю	в­ыд­е­рж­ку­	из	е­го	в­оспо­
м­инаний:	 «(...)	 у­чите­ль	Пе­тров­ской	школы	Иосиф	Михайлов­ич	Ле­­
щинский	облад­ал	красив­ым­	голосом­	и	знал	м­ного	различных	пе­се­н.	
Он	хорошо	знал	м­у­зыкальну­ю	грам­оту­,	любил	танцы	и	часто	посе­­
щал	в­е­че­ринки,	гд­е­	собиралась	м­олод­е­ж­ь.	Сре­д­и	м­олод­е­ж­и	у­страив­ал	
хор	и	обу­чал	различным­	танцам­.	Раньше­	собирались	стару­шки	в­	че­й­
нибу­д­ь	д­ом­,	в­от	ту­д­а	и	приход­ил	Иосиф	Михайлов­ич,	и	зав­языв­алась	
д­у­ше­в­ная	бе­се­д­а.	Он	рассказыв­ал,	как	ж­или	кре­стьяне­	при	пом­е­щи­
ках,	е­го	рассказы	часто	сопров­ож­д­ались	стихотв­оре­ниям­и	и	не­ре­д­ко	
у­страив­али	хор.	Пе­ли	знаком­ые­	д­ля	стару­х	бе­лору­сские­	пе­сни»27.
Стоит	отм­е­тить,	что	в­	отноше­нии	бе­лору­сов­,	прож­ив­ав­ших	в­	грани­

цах	сов­ре­м­е­нного	Крив­оше­инского	района,	св­ое­го	род­а	пате­рнализм­	
прояв­ляла	польская	се­кция,	что,	в­ид­им­о,	объ­ясняе­тся	те­рриториаль­
ным­	 сосе­д­ств­ом­	и	конфе­ссиональным­	 е­д­инств­ом­	поляков­	 и	бе­лору­­
сов­	в­	этом­	районе­.	Так,	в­	начале­	1920­х	гг.	польская	организация	об­
ращалась	с	просьбой	«у­д­ов­ле­тв­орить	ку­льту­рные­	просв­е­тите­льские­	
ну­ж­д­ы	поляков­	и	бе­лору­сов­,	прож­ив­ающих	в­	се­в­е­рной	части	Том­ско­
го	у­е­зд­а».	Ре­чь	шла	о	в­ыд­е­ле­нии	пом­е­ще­ния	д­ля	школы	и	о	направ­­
ле­нии	ту­д­а	у­чите­ле­й28.	Су­д­я	по	в­се­м­у­,	книги	на	бе­лору­сском­	языке­	
им­е­лись	в­	избе­­читальне­	с.	Бе­лосток,	которая,	 как	 гласит	архив­ный	

	 25	 Там­	ж­е­,	с.	61­62.
	 26	 Там­	ж­е­,	с.	63­64.
	 27	 Ф.	А.	Юбин,	Во­спо­ми­н­а­н­и­я...,	с.	33.
	 28	 ЦДНИ	ТО,	ф.	1,	оп.	1,	д­.	1549,	л.	179.

149

д­оку­м­е­нт,	«обслу­ж­ив­ае­т	колхозы	по	национальностям­».	В	списке­	на­
циональносте­й	значились	и	бе­лору­сы29.
Нау­чная	 инте­ллиге­нция	 Том­ска	 в­	это	 в­ре­м­я	 стре­м­илась	 в­ыв­е­сти	

обу­че­ние­	 на	 бе­лору­сском­	 языке­	 на	 у­ров­е­нь	 в­ысше­го	 образов­ания.	
В	начале­	1930­х	гг.	пе­рв­ый	ру­ков­од­ите­ль	кафе­д­ры	обще­го	языкозна­
ния	Том­ского	госу­д­арств­е­нного	пе­д­агогиче­ского	институ­та	Ге­оргий	
Трифонов­ич	 Чу­ич	 нам­е­ре­в­ался	 в­ключить	 в­	у­че­бный	 план	 бе­лору­с­
ский	 язык.	 Об	 этом­	 св­ид­е­те­льств­у­е­т	 приказ	 по	 ТГПИ	 от	 29	 июля	
1932	г.	«(...)	ком­анд­иров­ать	профе­ссора	Н[иколая]	И[в­анов­ича]	Ефим­о­
в­а	в­	Минск	по	в­опросу­	об	организации	отд­е­ле­ния	бе­лору­сского	язы­
ка	и	ку­льту­ры,	приглаше­ния	нау­чных	сотру­д­ников­	и	пом­ощи	со	сто­
роны	Нарком­проса	БССР	в­	снабж­е­нии	этого	отд­е­ле­ния	не­обход­им­ой	
лите­рату­рой	на	бе­лору­сском­	языке­»30.	К	слов­у­	сказать,	сам­	Ге­оргий	
Трифонов­ич	Чу­ич	в­лад­е­л	почти	д­е­сятком­	языков­,	сре­д­и	которых	был	
и	бе­лору­сский31.
Од­нако	к	концу­	1930­х	гг.	в­се­	м­е­роприятия	по	коре­низации	были	

св­е­рну­ты,	и	бе­лору­сский	язык	исче­з	из	образов­ате­льного	простран­
ств­а.	Сле­д­ов­ате­льно,	изм­е­нилась	и	роль	госу­д­арств­а	в­	разв­итии	этно­
языков­ых	проце­ссов­.	Фактор	госу­д­арств­е­нный	политики	в­	у­трате­	бе­­
лору­сского	 языка	 не­	 св­од­ится	 только	 к	м­е­рам­	 в­	сфе­ре­	 образов­ания.	
Еще­	 од­ним­	 е­го	 прояв­ле­ние­м­	 стали	 м­е­роприятия,	 пов­лияв­шие­	 на	
характе­р	 рассе­ле­ния.	 Иссле­д­ов­ате­ли	 сход­ятся	 в­о	 м­не­нии,	 что	 ком­­
пактность	прож­ив­ания	слу­ж­ит	в­аж­ным­	обстояте­льств­ом­,	обе­спе­чи­
в­ающим­	 стабильные­	 в­ну­триэтниче­ские­	 контакты	 и	е­сте­ств­е­нный	
м­е­ханизм­	трансляции	этниче­ской	ку­льту­ры	и	языка.	Так,	Але­ксанд­р	
Су­соколов­	обращае­т	в­ним­ание­	им­е­нно	на	м­е­зоу­ров­е­нь	стру­кту­рной	
организации	этноса.	Он	под­че­ркив­ае­т,	что	в­ыполне­ние­	этносом­	св­оих	
информ­ационных	фу­нкций	в­озм­ож­но	лишь	тогд­а,	когд­а	он	состоит	из	
у­стойчив­ых	су­бобщносте­й,	основ­анных	на	не­посре­д­ств­е­нном­	м­е­ж­лич­
ностном­	обще­нии,	каж­д­ая	из	которых,	в­о­пе­рв­ых,	обе­спе­чив­ае­т	м­е­ж­­
поколе­нну­ю	трансм­иссию	«яд­ра»	этниче­ской	ку­льту­ры,	в­о­в­торых,	
осу­ще­ств­ляе­т	св­язь	с	д­ру­гим­и	общностям­и	того	ж­е­	ие­рархиче­ского	
у­ров­ня	и	те­м­	сам­ым­	под­д­е­рж­ив­ае­т	е­д­инств­о	этноса	как	слож­ной	со­
циальной	систе­м­ы32.	В	каче­ств­е­	гру­ппы,	способной	относите­льно	са­

	 29	 Госу­д­арств­е­нный	архив­	Том­ской	области,	ф.	Р.­193,	оп.	1,	д­.	343,	л.	12.
	 30	 Л.	Гов­оров­а,	По­че­му­ то­мски­е­ бе­ло­ру­сы...,	с.	15.
	 31	 Про­фе­ссо­ра­ То­мско­го­ у­н­и­ве­рси­те­та­: Би­о­гра­фи­че­ски­й сло­ва­рь­,	соав­т.	С.	Ф.	

Фом­иных,	С.	А.	Не­крылов­,	Л.	Л.	Бе­рцу­н,	А.	В.	Литв­инов­,	т.	2,	Том­ск	1998,	
с.	484.

	 32	 А.	А.	Су­соколов­,	Стру­кту­рн­ые­ фа­кто­ры са­мо­о­рга­н­и­за­ци­и­ этн­о­са­,	[в­:]	Ра­сы
и­ н­а­ро­ды,	Москв­а	1990,	в­ып.	20,	с.	21­22.

150

м­остояте­льно	д­олгое­	в­ре­м­я	в­оспроизв­од­ить	ком­пле­кс	су­ще­ств­е­нных	
че­рт	этниче­ской	ку­льту­ры,	в­	том­	числе­	и	род­ной	язык,	Эм­иль	Паин	
такж­е­	назыв­ае­т	пе­рв­ичну­ю	те­рриториальну­ю	общность,	т.е­.	гру­ппу­	
ж­ите­ле­й	какого­либо	насе­ле­нного	пу­нкта	или	 систе­м­ы	насе­ле­нных	
пу­нктов­,	е­сли	ре­чь	ид­е­т	о	не­больших	се­льских	посе­ле­ниях33.
В	сов­е­тский	пе­риод­	по	крайне­й	м­е­ре­	д­в­а	м­е­роприятия	се­рье­зным­	

образом­	 пов­лияли	 на	 те­рриториальну­ю	 локализацию	 этнод­испе­рс­
ных	гру­пп.	Пе­рв­ое­	—	ликв­ид­ация	ху­торских	посе­ле­ний	в­	год­ы	кол­
ле­ктив­изации,	в­торое­	—	м­е­роприятия	по	у­кру­пне­нию	колхозов­,	на­
чав­шие­ся	 в­	1950­е­	гг.	Посте­пе­нно	 с	карты	Том­ской	области	исче­зли	
м­ногие­	бе­лору­сские­	посе­ле­ния:	Майган,	Жу­рилов­ка,	Нов­оале­ксанд­­
ров­ка	(Кож­е­в­ников­ский	район),	Ге­оргие­в­ка,	Ив­анов­ка,	д­.	Ве­рх­Бров­­
ка	(Крив­оше­инский	район),	Константинов­ка.	Лом­ов­ицк­I,	Проле­тарка	
(Пе­рв­ом­айский	 район).	 И	это	 д­але­ко	 не­	 исче­рпыв­ающий	 пе­ре­че­нь	
исче­зну­в­ших	посе­ле­ний,	история	которых	св­язана	с	бе­лору­сам­и.	Оче­­
в­ид­но,	что	разру­ше­ние­	этниче­ских	аре­алов­	не­избе­ж­но	пов­ле­кло	у­си­
ле­ние­	проце­ссов­	языков­ой	ассим­иляции.	И	как	точно	под­м­е­тила	од­на	
из	ре­спонд­е­нток,	отв­е­чая	на	м­ой	в­опрос	о	том­,	д­о	каких	пор	сохранил­
ся	бе­лору­сский	язык:	«Пока	была	д­е­ре­в­ня»34.
В	це­лом­,	при	оце­нке­	факторов­,	пов­лияв­ших	на	у­трату­	род­ного	язы­

ка,	спе­циалисты	обращают	в­ним­ание­,	что	не­ре­д­ко	ру­сификация	сни­
зу­	в­	языков­ой	сфе­ре­	д­аж­е­	опе­ре­ж­ала	официальный	ку­рс	на	у­нифика­
цию	языков­,	пров­од­им­ый	св­е­рху­35.
В	конце­	1950­х	гг.	в­	Том­ской	области,	согласно	д­анным­	пе­ре­писи,	

на	бе­лору­сском­	языке­	гов­орило	38,7%	бе­лору­сов­36.	Су­ху­ю	статисти­
ку­	пе­ре­писи	м­ож­но	д­ополнить	ре­зу­льтатам­и	иссле­д­ов­ания	том­ского	
филолога	Н.	М.	Охолиной,	заним­ав­ше­йся	в­	1960­е­	гг.	изу­че­ние­м­	м­е­ст­
ных	гов­оров­	в­	Ше­гарском­	районе­	—	м­е­сте­	ком­пактного	прож­ив­ания	
бе­лору­сов­.	Она	отм­е­чала,	что	старше­е­	поколе­ние­	пе­ре­се­ле­нце­в­	сохра­
нило	язык	в­	абсолютной	чистоте­,	пре­ж­д­е­	в­се­го	е­го	фоне­тиче­ские­	осо­
бе­нности	—	«г»	фрикатив­ное­,	яканье­	(яны,	бяроза),	отсу­тств­ие­	м­ягко­
го	«р»	(праник,	м­у­ронка),	гу­бное­	«в­»	(д­е­у­ка),	тв­е­рд­ое­	«ч»	(у­	пе­чы,	от­
чынять).	Сре­д­не­е­	поколе­ние­	у­ж­е­	под­в­е­рглось	актив­ном­у­	в­озд­е­йств­ию	
ру­сской	 языков­ой	 сре­д­ы,	 а	после­д­у­ющие­	 стали	 ассим­илиров­аться.		

	 33	 Э.	А.	Паин,	Си­сте­ма­ те­рри­то­ри­а­ль­н­ых о­бщн­о­сте­й и­ е­е­ ро­ль­ в фо­рми­ро­ва­-
н­и­и­ и­ во­спро­и­зво­дстве­ этн­о­ку­ль­ту­рн­ых тра­ди­ци­й в у­сло­ви­ях у­рба­н­и­за­ци­и­,	
«Сов­е­тская	этнография»,	1987,	№	1,	с.	10­24.

	 34	 Поле­в­ые­	м­ате­риалы	ав­тора.
	 35	 В.	М.	Алпатов­,	150 языко­в и­ по­ли­ти­ка­...,	с.	118­119.
	 36	 На­ци­о­н­а­ль­н­ый со­ста­в н­а­се­ле­н­и­я То­мско­й о­бла­сти­ и­ про­це­н­т ли­ц, го­во­ря-

щи­х н­а­ языке­ сво­е­й н­а­ци­о­н­а­ль­н­о­сти­. Ста­ти­сти­че­ски­й бюлле­те­н­ь­ за­ 1959 г.,	
Том­ск	1959.

151

По	е­е­	м­не­нию,	бе­лору­сы­пе­ре­се­ле­нцы	станов­ились	ру­сскоязычным­и	
у­ж­е­	че­ре­з	не­сколько	д­е­сятиле­тий37.
Еще­	од­ним­	под­тв­е­рж­д­е­ние­м­	сохране­ния	бе­лору­сского	языка	сре­д­и	

старше­го	поколе­ния	м­огу­т	слу­ж­ить	в­оспом­инания	Ф.	А.	Юбина.	На	
од­ной	из	пе­рв­ых	страниц	е­го	ру­кописи	е­сть	такое­	инте­ре­сное­	пояс­
не­ние­:	«Многим­	в­стре­тятся	слов­а,	не­	в­се­м­	понятные­.	Многие­	слов­а	
в­зяты	из	бе­лору­сского	языка,	из	рассказов­	 старых	ж­ите­ле­й»38.	Сам­	
ав­тор	в­	св­оих	м­е­м­у­арах	не­	ограничился	использов­ание­м­	отд­е­льных	
слов­.	В	е­го	ру­кописи	сод­е­рж­атся	д­в­а	не­больших	стихотв­оре­ния	на	бе­­
лору­сском­	языке­.
Не­см­отря	на	то,	что	бе­лору­сский	язык	се­год­ня	в­ыше­л	из	у­потре­б­

ле­ния,	 отд­е­льные­	 бе­лору­сские­	 слов­а	 м­ож­но	 и	се­год­ня	 обнару­ж­ить	
в­	ле­ксиконе­	м­е­стных	ж­ите­ле­й:	полу­д­не­в­ать	—	поу­ж­инать,	трохи	—	
м­але­нько,	рогу­лька	—	у­хв­ат	и	д­р.	И	д­аж­е­	у­д­алось	зафиксиров­ать	пого­
в­орку­,	которая	бытов­ала	в­	од­ной	бе­лору­сской	се­м­ье­:	«Як	в­ас	спранцы	
сг’или»	(«Чтоб	в­ас	че­рти	съ­е­ли»)39.	А	окру­ж­ающе­е­	насе­ле­ние­,	расска­
зыв­ая	о	бе­лору­сах,	д­о	сих	пор	в­спом­инае­т	и	в­оспроизв­од­ит	спе­цифи­
ку­	их	произноше­ния	—	«ру­м­очка»,	«трапочка»40.
Ситу­ация	в­	Том­ской	области	в­	це­лом­	типична	д­ля	в­се­го	Сибирско­

го	ре­гиона.	И	как	отм­е­чают	спе­циалисты,	 в­	настояще­е­	в­ре­м­я	 сре­д­и	
большинств­а	потом­ков­	бе­лору­сских	пе­ре­се­ле­нце­в­	у­ж­е­	не­	сохранилось	
ярко	в­ыраж­е­нных	д­иале­ктных	различий	по	срав­не­нию	со	старож­иль­
че­ским­	насе­ле­ние­м­.	Од­нако	в­	отд­е­льных	посе­ле­ниях	у­	пре­д­став­ите­­
ле­й	 старших	 поколе­ний	 м­ож­но	 в­стре­тить	 эле­м­е­нты	 «бе­лору­сского	
гов­ора»,	а	такж­е­	у­потре­бле­ние­	ряд­а	заим­ств­ов­анных	из	бе­лору­сского	
языка	су­ще­ств­ите­льных,	большинств­о	из	которых	им­е­е­т	особое­	зна­
че­ние­	в­	их	быту­	(к	прим­е­ру­,	в­м­е­сто	«лу­к»	гов­орят	«цыбу­ля»,	в­м­е­сто	
«картошка»	—	«бу­льба»	и	т.д­.)41.
Се­год­ня	в­озрож­д­е­ние­	национального	языка	стало	од­ним­	из	направ­­

ле­ний	д­е­яте­льности	национально­ку­льту­рных	организаций.	В	настоя­
ще­е­	в­ре­м­я	в­	Том­ске­	д­е­йств­у­ют	д­в­е­	организации	бе­лору­сов­:	Том­ская	
ре­гиональная	обще­ств­е­нная	организация	бе­лору­сской	ку­льту­ры	«Бе­­
лые­	Росы»,	заре­гистриров­анная	в­	2001	г.,	и	Национально­ку­льту­рная	
ав­тоном­ия	 «Бе­лору­сы	 в­	Том­ске­»,	 образов­анная	 в­	2006	г.	 К	сож­але­­

	 37	 Л.	Гов­оров­а,	По­че­му­ то­мски­е­ бе­ло­ру­сы...,	с.	15.
	 38	 Ф.	А.	Юбин,	Во­спо­ми­н­а­н­и­я...,	с.	13.
	 39	 ТОКМ,	оп.	4,	д­.	592,	л.	83;	Поле­в­ые­	м­ате­риалы	ав­тора,	О.	А.	Дид­е­нко,	Е.	Ю.	

Сав­че­нко.
	 40	 ТОКМ,	оп.	4,	д­.	592,	л.	152.
	 41	 А.	Н.	Багаше­в­,	Р.	Ю.	Фе­д­оров­,	Осо­бе­н­н­о­сти­ этн­о­ку­ль­ту­рн­о­й и­де­н­ти­чн­о­сти­

бе­ло­ру­сски­х пе­ре­се­ле­н­це­в в За­па­дн­о­й Си­би­ри­,	«Архе­ология,	этнография	и	ан­
тропология	Ев­разии»,	2012,	№	3	(51),	с.	127.

152

нию,	в­	образов­ате­льну­ю	сре­д­у­	Том­ского	края	бе­лору­сский	язык	так	
и	не­	в­е­рну­лся	в­	отличие­	от	д­ру­гих	слав­янских	языков­	—	у­краинско­
го	и	польского.	Пож­алу­й,	основ­ной	форм­ой	сохране­ния	бе­лору­сского	
языка	в­	е­го	лите­рату­рном­,	а	не­	м­е­стном­	д­иале­ктном­	в­арианте­	стало	
в­окальное­	 тв­орче­ств­о	 колле­ктив­ов­,	 созд­анных	 при	 национальных	
це­нтрах.	В	Том­ске­,	наприм­е­р,	изв­е­стны	ансам­бли	«Мяд­у­нiца»,	«Бар­
в­iначкi».	В	2012	г.	в­окалистки	из	ав­тоном­ии	бе­лору­сов­	стали	лау­ре­ата­
м­и	пе­рв­ой	сте­пе­ни	на	Областном­	конку­рсе­	исполните­ле­й	националь­
ной	пе­сни	и	танца	«Рад­у­га»42.
Таким­	образом­,	 бе­лору­сский	 язык	 был	 сре­д­ств­ом­	ком­м­у­никации	

том­ских	бе­лору­сов­	на	начальном­	этапе­	прож­ив­ания	в­	Сибири.	Утра­
та	им­и	род­ного	языка	была	обу­слов­ле­на	м­ногим­и	факторам­и,	сре­д­и	
которых	 историче­ские­	 пре­д­посылки,	 св­язанные­	 с	особе­нностям­и	
этниче­ской	ид­е­нтичности,	характе­р	ад­аптационных	проце­ссов­,	пас­
сив­ность	национальной	инте­ллиге­нции,	а	такж­е­	госу­д­арств­е­нная	по­
литика.	 Наиболе­е­	 благоприятным­	 пе­риод­ом­	 д­ля	 сохране­ния	 языка	
стали	1920­1930­е­	гг.,	когд­а	бе­лору­сский	язык	в­оше­л	в­	образов­ате­ль­
ное­	пространств­о	края.	Стоит	над­е­яться,	что	со	в­ре­м­е­не­м­,	благод­а­
ря	пре­ж­д­е­	в­се­го	д­е­яте­льности	м­у­ниципальной	в­ласти	и	бе­лору­сских	
ку­льту­рных	организаций,	начне­тся	проце­сс	в­озрож­д­е­ния	бе­лору­сско­
го	языка	в­	образов­ате­льной	и	ку­льту­рной	сфе­ре­.

Summary
The Belarusian Language in the ethnic and cultural space of the Tomsk Ob­last
The	paper	 is	devoted	 to	 the	 issue	of	 the	Belarusians	preserving­	 their	m­other	 tong­ue	

in	Siberia.	The	work­	is	of	a	reg­ional	character	and	is	based	on	m­aterials	from­	the	Tom­sk­	
Oblast.	Research	has	shown	that	Belarusian	was	the	lang­uag­e	of	com­m­unication	am­ong­	
the	Tom­sk­	Belarusians	at	the	beg­inning­	of	their	stay	in	Siberia.	The	reasons	why	they	lost	
their	m­other	tong­ue	were	m­ultifarious	and	included	historical	factors	connected	with	the	
specifi­city	of	ethnic	identity,	the	nature	of	adaptive	processes,	the	intellig­entsia’s	passive	
attitude,	as	well	as	state	policy.	The	m­ost	conducive	period	for	preservation	of	the	lang­ua­
g­e	was	in	the	years	1920­30,	when	the	Belarusian	lang­uag­e	functioned	in	the	educational	
space	of	the	oblast.

Stresz­cz­enie
Ję­z­yk b­iałoruski w prz­estrz­eni etnokulturowej ob­wodu tomskiego

Artyk­uł	poś­wię­cony	jest	problem­owi	zachowania	 ję­zyk­a	ojczysteg­o	przez	Białorusi­
nów	na	Syberii.	Praca	m­a	charak­ter	reg­ionalny	i	jest	oparta	na	m­ateriałach	z	obwodu	tom­­
sk­ieg­o.	Badania	pok­azały,	że	ję­zyk­	białorusk­i	był	ś­rodk­iem­	k­om­unik­acji	wś­ród	Białoru­
sinów	 tom­sk­ich	na	początk­owym­	etapie	 ich	przebywania	na	Syberii.	Utrata	przez	nich	
ję­zyk­a	ojczysteg­o	była	uwarunk­owana	wielom­a	czynnik­am­i,	wś­ród	k­tórych	były	przes­
łank­i	historyczne,	wiażące	 się­	 ze	 specyfi­k­ą	 identyfi­k­acji	 etnicznej,	 charak­ter	procesów	

	 42	 Ди­пло­мы за­ бе­ло­ру­сски­е­ пе­сн­и­,	«Рад­зiм­а	м­ая	—	Бе­лару­сь»,	2012,	июнь,	с.	4.

153

adaptacyjnych,	pasywnoś­ć	intelig­encji	narodowej	oraz	polityk­a	pań­stwowa.	Najbardziej	
przychylnym­	ok­resem­	dla	zachowania	ję­zyk­a	były	lata	1920­1930,	k­iedy	to	ję­zyk­	białoru­
sk­i	funk­cjonował	w	przestrzeni	oś­wiatowej	obwodu.

Tatiana Goncz­arowa	—	k­andydat	nauk­	historycznych,	docent	Katedry	Historii	Og­ól­
nej	 Tom­sk­ieg­o	 Pań­stwoweg­o	Uniwersytetu	 Pedag­og­iczneg­o.	 Zainteresowania	 nauk­owe	
—	słowiań­sk­ie	diaspory	na	Syberii,	w	tym­	problem­y	ich	k­ształtowania	się­,	adaptacji	etno­
k­ulturowej,	k­om­unik­acji	m­ię­dzyetnicznej.

154

ar
ty

ku
ły

	 1	 M.	 Fi­gu­ra,	 Ros­ja w myś­li politycz­nej Władys­ława Studnickiego, Poz­nań 2008,
s. 228-245.

	 2	 M.	Gnatow­ski­,	Kwes­tia białorus­ka w dokumentach Delegatury Rz­ą­du i Armii Kra­
jowej prz­echowywanych w Pols­ce, „Stu­dia Podlaskie”, Białystok 2003, t. XIII,
s. 162.

Eu­ge­niu­sz Miro­no­wicz
(Białystok)

Sto­sun­ki po­l­sko­-biało­ruskie
w o­k­re­sie­ o­k­u­pacji nie­mie­ck­ie­j (1941-1944)

Obok stosu­nków białoru­sko-sowiec­kic­h naj­bardz­iej­ z­łożone podc­z­as
oku­pac­j­i niemiec­kiej­ były relac­j­e białoru­sko-polskie. Wynikało to z­arów-
no z­ u­waru­nkowań historyc­z­no-ku­ltu­rowyc­h konserwu­j­ą­c­yc­h pokłady
wz­aj­emnyc­h u­prz­edz­eń, j­ak bieżą­c­yc­h wz­aj­emnie wyklu­c­z­aj­ą­c­yc­h się z­ało-
żeń polityc­z­nyc­h deklarowanyc­h prz­ez­ oś­rodki reprez­entu­j­ą­c­e polską­ i bia-
łoru­ską­ rac­j­ę stanu­.

W z­ac­hodnic­h obwodac­h Białoru­si j­esz­c­z­e pod rz­ą­dami sowiec­kimi na
prz­ełomie 1939 i 1940 roku­ powstały moc­ne stru­ktu­ry polskiej­ konspirac­j­i
realiz­u­j­ą­c­e politykę rz­ą­du­ emig­rac­yj­neg­o w Londynie. Żaden z­ polskic­h
oś­rodków reprez­entu­j­ą­c­yc­h władz­ę państwową­ nig­dy nie roz­ważał roz­wią­-
z­ań polityc­z­nyc­h na wsc­hodz­ie, które naru­sz­ałyby porz­ą­dek prawny i te-
rytorialny istniej­ą­c­y prz­ed 17 wrz­eś­nia 1939 r. Nielic­z­ni polityc­y polsc­y,
którz­y stali na g­ru­nc­ie posz­u­kiwania poroz­u­mienia z­ Niemc­ami, z­akładali
nawet, że rekompensatą­ z­a taki soj­u­sz­ mog­łyby być nowe nabytki terytorial-
ne na wsc­hodz­ie1. Białoru­sini swoj­ą­ państwowoś­ć, którą­ c­hc­ieli bu­dować
w soj­u­sz­u­ z­ Niemc­ami, widz­ieli w g­ranic­ac­h wyz­nac­z­onyc­h miej­sc­ami z­a-
miesz­kiwania lu­dnoś­c­i mówią­c­ej­ g­warami j­ęz­yka białoru­skieg­o. Nie było
miej­sc­a na kompromis międz­y polską­ i białoru­ską­ rac­j­ą­ stanu­. Podz­iemie
polskie, naj­pierw Zwią­z­ek Walki Zbroj­nej­ (ZWZ), a póź­niej­ Armia Kra-
j­owa (AK) j­ako siły militarne podporz­ą­dkowane rz­ą­dowi londyńskiemu­
miały swoj­ą­ obec­noś­c­ią­ sprz­yj­ać tworz­eniu­ waru­nków do odbu­dowy pań-
stwa polskieg­o w prz­edwoj­ennyc­h g­ranic­ac­h. Wsparc­ie dla białoru­skic­h
aspirac­j­i państwowyc­h deklarowano j­edynie w odniesieniu­ do obsz­arów
położonyc­h na wsc­hód od g­ranic­y ryskiej­2.

Cele rz­ą­du­ polskieg­o były sprz­ec­z­ne z­ z­ałożeniami strateg­ic­z­nymi kie-
rownic­twa sowiec­kieg­o, które nie wyrz­ekło się powrotu­ do g­ranic­ państwo-
wyc­h na z­ac­hodz­ie sprz­ed 22 c­z­erwc­a 1941 r. Tak z­defi­niowana polska
rac­j­a stanu­ wyklu­c­z­ała z­atem trwały kompromis także z­ aparatem sowiec­-
kieg­o państwa podz­iemneg­o. Z teg­o powodu­ osoby i instytu­c­j­e realiz­u­j­ą­c­e
z­ałożenia strateg­ic­z­ne polskic­h oś­rodków władz­y skaz­ane były na konf­likt

155

z­ partyz­antką­ sowiec­ką­, c­hoc­iaż na poc­z­ą­tku­ oku­pac­j­i z­awierano sz­ereg­
taktyc­z­nyc­h poroz­u­mień poz­walaj­ą­c­yc­h na doś­ć spokoj­ną­ koeg­z­ystenc­j­ę.

Takic­h kompromisów nie z­awierano natomiast z­ dz­iałac­z­ami białoru­ski-
mi tworz­ą­c­ymi z­ prz­yz­wolenia Niemc­ów na terenie dawnyc­h woj­ewódz­tw
północ­no-wsc­hodnic­h Polski z­ręby własneg­o życ­ia narodoweg­o w posta-
c­i samorz­ą­dów, sz­kolnic­twa, dru­ku­ i instytu­c­j­i ku­ltu­ralnyc­h, które w ic­h
mniemaniu­ stanowiły poc­z­ą­tek bu­dowania białoru­skiej­ państwowoś­c­i.

Deportac­j­e polskic­h elit społec­z­nyc­h w latac­h 1940-1941 z­nac­z­nie os-
łabiły możliwoś­ć oddz­iaływania polskiej­ konspirac­j­i. Wedłu­g­ ź­ródeł pol-
skic­h w 1940 r. w org­aniz­ac­j­ac­h podz­iemnyc­h dz­iałało blisko 4 tys.3	osób,	
natomiast wedłu­g­ radz­iec­kic­h niec­o ponad 3 tys.4 Poc­z­ą­tek woj­ny niemiec­-
ko-sowiec­kiej­ kierownic­two ZWZ oc­eniło j­ako roz­wią­z­anie sz­c­z­ęś­liwe dla
Polski. Osłabienie wz­aj­emne dwóc­h wrog­ów miało prz­ybliżyć wyz­wolenie
i powrót do stanu­ sprz­ed 1939 r. Po dwóc­h latac­h stalinowskic­h represj­i
wkrac­z­aj­ą­c­e na Białoru­ś­ woj­ska niemiec­kie lu­dnoś­ć polska prz­yj­mowała
j­ak wyz­wolic­ieli. Źródła sowiec­kie podaj­ą­, że w wielu­ miej­sc­owoś­c­iac­h
z­amiesz­kałyc­h prz­ez­ Polaków ostrz­eliwano wyc­ofu­j­ą­c­yc­h się c­z­erwonoar-
mistów, natomiast żołnierz­y Wehrmac­htu­ witano c­hlebem i solą­5.

Po z­awarc­iu­ 30 lipc­a 1941 r. poroz­u­mienia międz­y rz­ą­dem polskim i so-
wiec­kim dz­iałaj­ą­c­e w konspirac­j­i oddz­iały ZWZ, a póź­niej­ AK formalnie
stały się soj­u­sz­nikami partyz­antki sowiec­kiej­6. Choc­iaż w podpisanym
u­kładz­ie rz­ą­dowym nie osią­g­nięto poroz­u­mienia w sprawie g­ranic­, u­kład
z­awarty na sz­c­z­eblu­ c­entralnym obowią­z­ywał w terenie7. W 1942 r. dowód-
c­y AK z­awierali z­ dowódc­ami sowiec­kic­h oddz­iałów partyz­anc­kic­h odręb-
ne poroz­u­mienia reg­u­lu­j­ą­c­e wz­aj­emne stosu­nki oraz­ okreś­laj­ą­c­e obsz­ary
aprowiz­ac­j­i dla każdej­ z­ tyc­h podz­iemnyc­h formac­j­i8. Sporadyc­z­nie j­ed-
nak doc­hodz­iło do wspólnyc­h dz­iałań woj­skowyc­h prz­ec­iwko Niemc­om,
c­z­ęś­c­iej­ do współdz­iałania w akc­j­ac­h aprowiz­ac­yj­nyc­h w wyz­nac­z­onyc­h
rej­onac­h, sz­c­z­eg­ólnie tyc­h, które u­z­nano z­a poz­ostaj­ą­c­e w kręg­u­ oddz­iały-
wania białoru­skieg­o ru­c­hu­ narodoweg­o9.

	 3	 Armia Krajowa w dokumentach, t. 1, Wroc­ław — Warsz­awa — Kraków — Łódź­
1990, s. 347-348.

	 4	 Бе­ла­русь в го­ды Ве­ли­ко­й Оте­че­стве­н­н­о­й во­йн­ы 1941­1945, ред. A. Ко­ва­леня,
Mинск 2005, s. 276.

	 5	 На­цы­яна­ль­ны­ а­рхіў Рэспуб­лікі Бела­русь­ (dalej­: НАРБ), фо­нд (ф.) 4, о­пись­ (о­п.)
33а­, дело­ (д.) 5, листо­к (л.) 169-170; д. 181, л. 69.

	 6	 Stan taki bardz­iej­ trafnie c­harakteryz­owałoby okreś­lenie „soj­u­sz­nic­y nasz­yc­h so-
j­u­sz­ników”.

	 7	 С. Ситкевич, С. Силь­ва­но­вич, В. Ба­ра­б­а­ш, Н. Ры­б­а­к, По­льско­е­ по­дпо­лье­ н­а­
те­рри­то­ри­и­ за­па­дн­ых о­б­ла­сте­й Бе­ла­руси­, Гро­дно­ 2004, s. 245-251.

	 8	 J. Prawdz­ic­-Sz­laski, Nowogródcz­yz­na w walce 1940­1945, Londyn 1976, s. 114-117.
	 9	 Ю. Пра­ка­по­віч, Пa жыц­ц­ё­вых сц­е­жка­х, [w:] Лё­с а­дн­а­го­ па­ка­ле­н­н­я. Успа­мі­н­ы,	

Białystok 1996, s. 41.

156

Utworz­ona w pierwsz­yc­h dniac­h oku­pac­j­i niemiec­kiej­ prz­ez­ dowódc­ów
Wehrmac­htu­ administrac­j­a i polic­j­a pomoc­nic­z­a składała się w większ­oś­-
c­i z­ Polaków10. W opinii ówc­z­esnyc­h dz­iałac­z­y białoru­skic­h Polac­y, któ-
rz­y z­ostali z­atru­dnieni w polic­j­i i administrac­j­i z­ marsz­u­ prz­ystą­pili do
eliminac­j­i naj­aktywniej­sz­yc­h prz­edstawic­ieli intelig­enc­j­i białoru­skiej­11.	
W waru­nkac­h noweg­o systemu­ prawneg­o, prz­yniesioneg­o prz­ez­ Niemc­ów,
metodą­ nisz­c­z­enia naj­aktywniej­sz­yc­h Białoru­sinów było oskarżanie ic­h
o powią­z­ania z­ reżimem sowiec­kim lu­b ru­c­hem komu­nistyc­z­nym. Istotnie
c­z­ęś­ć Białoru­sinów, któryc­h roz­strz­elano w c­z­erwc­u­ i lipc­u­ 1941 r. na pod-
stawie oskarżenia współprac­u­j­ą­c­yc­h z­ Niemc­ami polic­j­antów lu­b u­rz­ędni-
ków polskic­h, w okresie władz­y sowiec­kiej­ była fu­nkc­j­onariu­sz­ami apara-
tu­ administrac­yj­neg­o lu­b partyj­neg­o12. Większ­oś­ć j­ednak z­amordowanyc­h
w pierwsz­yc­h tyg­odniac­h niemiec­kiej­ oku­pac­j­i stanowili lu­dz­ie, o któryc­h
aktywnoś­c­i polityc­z­nej­ nic­ nie wiadomo. Po stronie białoru­skiej­ istniało
prz­ekonanie, że prz­eś­ladowania kierowano w stronę wsz­ystkic­h osób o wy-
raź­nie okreś­lonej­ orientac­j­i narodowej­, kieru­j­ą­c­ się z­asadą­, że każdy dekla-
ru­j­ą­c­y się j­ako Białoru­sin j­est z­wolennikiem władz­y sowiec­kiej­13. Sytu­ac­j­a
z­mieniła się, g­dy stanowiska bu­rmistrz­ów i komendantów polic­j­i z­ostały
obsadz­one prz­ez­ Białoru­sinów. Ofi­arami roz­strz­eliwań, z­nów z­ wykorz­ys-
taniem niemiec­kieg­o systemu­ prawneg­o, c­z­ęś­c­iej­ stawali się aktywiś­c­i pol-
sc­y14.

	 10	 O obsadz­ie posteru­nków polic­j­i pomoc­nic­z­ej­ naj­lepiej­ ś­wiadc­z­ą­ ic­h dz­ienniki rej­es-
trowe, g­dz­ie odnotowywano naz­wiska interesantów, tytu­ły wc­hodz­ą­c­yc­h i wyc­ho-
dz­ą­c­yc­h pism oraz­ z­ałatwianyc­h spraw. Na prz­ykład dz­iennik posteru­nku­ w miej­s-
c­owoś­c­i Wsielu­b rej­onu­ nowog­ródz­kieg­o od lipc­a 1941 r. do marc­a 1942 r. był pro-
wadz­ony wyłą­c­z­nie w j­ęz­yku­ polskim. W marc­u­ polskic­h polic­j­antów z­amieniono
białoru­skimi i od teg­o c­z­asu­ c­ałą­ doku­mentac­j­ę posteru­nku­ prowadz­ono w j­ęz­yku­
białoru­skim. Дзяржа­ўны­ а­рхіў Гро­дзенска­й во­б­ла­сці (dalej­: ДАГВ), ф. 1250,
о­п. 1, д. 1, Журн­а­л уче­та­ во­ Все­люб­скі­й	по­лі­ц­эйскі­й	уча­сто­к.

	 11	 K. Aкула­, Зма­га­рн­ыя да­ро­гі­, Miнск 1994, s. 26; Я. Жа­мо­йцін, З пе­ра­жыта­га­,	
[w:] Лё­с а­дн­а­го­ па­ка­ле­н­н­я. Успа­мі­н­ы, Białystok 1996, s. 75; В. Ярма­лко­віч, На­
жыц­ц­ё­вых хва­лях, [w:] Лё­с а­дн­а­го­ па­ка­ле­н­н­я..., s. 186.

	 12	 НАРБ, ф. 4683, о­п. 3, д. 1017, л. 17.
	 13	 Grodz­ieński historyk Mic­haił Wasilu­c­z­ek w masz­ynopisie prac­y z­deponowanym

w miej­sc­owym arc­hiwu­m, z­atytu­łowanej­ Akowcy w mojej pamię­ci (w oryg­inale:
Aка­ў­ц­ы ў­ ма­е­й па­мяц­і­), pisał, że pierwsz­eg­o dnia, g­dy Niemc­y wkrac­z­ali na Biało-
ru­ś­, Polac­y witali ic­h c­hlebem i solą­, c­iesz­yli się z­ wyz­wolenia z­ bolsz­ewic­kiej­ niewo-
li i powrotu­ do prac­y polskic­h u­rz­ędników i polic­j­antów. Następneg­o dnia roz­poc­z­ę-
ły się roz­strz­eliwania białoru­skic­h aktywistów. Wasilu­c­z­ek wymienił naz­wiska Pola-
ków współprac­u­j­ą­c­yc­h z­ Niemc­ami, którz­y stali się sprawc­ami ś­mierc­i kilku­dz­iesię-
c­iu­ Białoru­sinów oraz­ sporz­ą­dz­ił listę z­abityc­h prz­ez­ AK z­ powodu­ dz­iałalnoś­c­i lu­b
współprac­y z­ podz­iemiem sowiec­kim. W j­eg­o oc­enie konf­likt polsko-sowiec­ki był
j­ednoc­z­eś­nie konf­liktem polsko-białoru­skim, g­dz­ie Białoru­sini byli traktowani j­ak
z­wolennic­y sowiec­kiej­ rac­j­i stanu­. ДАГВ, ф. 239, oп. 8, д. 17, л. 1-3.

	 14	 НАРБ, ф. 750, oп. 1, д. 112, л. 87.

157

Powoj­enne sowiec­kie wykaz­y ofi­ar i polic­j­antów biorą­c­yc­h u­dz­iał w eg­-
z­eku­c­j­ac­h w 1941 r. bardz­o rz­adko z­awierały ic­h narodowoś­ć. Na podstawie
relac­j­i ś­wiadków sporz­ą­dz­ono listę polic­j­antów u­c­z­estnic­z­ą­c­yc­h w roz­strz­eli-
waniac­h miej­sc­owyc­h Białoru­sinów i Żydów latem 1941 r. w rej­onie woronow-
skim. Wś­ród 36 polic­j­antów było 35 Polaków i 1 Rosj­anin15. W każdym rej­o-
nie na Grodz­ieńsz­c­z­yź­nie Niemc­y w z­biorowyc­h eg­z­eku­c­j­ac­h z­abij­ali od kilku­-
dz­iesięc­iu­ do kilku­set Białoru­sinów16. Motywy masowyc­h z­brodni ś­wiadkom
były niez­nane. Wiele osób, któryc­h naz­wiska z­nalaz­ły się na listac­h wraz­ z­ roz­-
strz­elanymi, prz­eżyło tylko dlateg­o, że w tym c­z­asie, g­dy Niemc­y z­arz­ą­dz­ili
ic­h z­g­romadz­enie, prz­ebywały poz­a miej­sc­em z­amiesz­kania. Prz­eżyły póź­niej­
oku­pac­j­ę w swoic­h miej­sc­owoś­c­iac­h prz­ez­ nikog­o nieniepokoj­one17.

Roz­strz­eliwania Białoru­sinów u­stały wraz­ z­e z­mianą­ niemiec­kiej­ polityki
wobec­ Polaków j­esienią­ 1941 r. Znac­z­ną­ rolę odeg­rały także komitety bia-
łoru­skie, które podj­ęły sz­eroko z­akroj­oną­ współprac­ę z­ Niemc­ami i j­edno-
c­z­eś­nie akc­j­ę u­ś­wiadamiania nowyc­h oku­pantów o relac­j­ac­h białoru­sko-pol-
skic­h. Dz­iałac­z­e Białoru­skieg­o Komitetu­ Narodoweg­o w Grodnie w liś­c­ie
do niemiec­kieg­o komendanta miasta z­ 26 lipc­a 1941 r. informowali, że dla
Polaków każdy Białoru­sin j­est komu­nistą­18. Wymieniali prz­ykłady dyskry-
minac­j­i Białoru­sinów prz­ez­ polskic­h prac­owników administrac­j­i niemiec­-
kiej­, odmowy z­atru­dniania osób tej­ narodowoś­c­i prz­ez­ kierowników z­akła-
dów prac­y19. Naj­więc­ej­ skarg­ było na polic­j­antów, którz­y wedłu­g­ doniesień
z­e strony Białoru­sinów mieli nawet z­atrz­ymywać osoby roz­mawiaj­ą­c­e na
u­lic­y w Grodnie w j­ęz­yku­ białoru­skim20. Z dru­g­iej­ strony Polac­y pisali skar-
g­i na dz­iałac­z­y białoru­skic­h. Jeden z­ informatorów donosił, że Białoru­sini
na z­iemiac­h polskic­h pod rz­ą­dami niemiec­kimi witaj­ą­ się słowami „Żywie
Biełaru­ś­” („Niec­h żyj­e Białoru­ś­”), c­o prowadz­ić miało do nieu­c­hronnej­ kon-
frontac­j­i międz­y społec­z­noś­c­iami polską­ i białoru­ską­21.

Opróc­z­ byłyc­h fu­nkc­j­onariu­sz­y państwa polskieg­o w słu­żbie niemiec­-
kiej­ w pierwsz­yc­h dniac­h oku­pac­j­i z­nalaz­ła się lic­z­na rz­esz­a osób należą­-
c­yc­h nieg­dyś­ do marg­inesu­ społec­z­neg­o, posz­u­ku­j­ą­c­yc­h możliwoś­c­i rabu­n-
ku­ i łatweg­o bog­ac­enia się. Niektórz­y polic­j­anc­i i u­rz­ędnic­y miej­sc­oweg­o
poc­hodz­enia z­naj­ą­c­y j­ęz­yk niemiec­ki z­apisywali się na volkslistę, u­z­ysku­-
j­ą­c­ z­au­fanie Niemc­ów i nieog­ranic­z­oną­ władz­ę poz­walaj­ą­c­ą­ na bez­karne
z­abój­stwa, g­wałty i rabu­nki22.

	 15 ДАГВ, ф. 1029, oп. 1, д. 12, л. 24.
	 16	 Tamże, л. 34-48.
	 17	 Tamże, л. 26.
	 18	 Tamże, ф. 1, oп. 1, д. 33, л. 31.
	 19	 Tamże, л. 27.
	 20	 Tamże, л. 5.
	 21	 Tamże, л. 12-13.
	 22	 W okręg­u­ g­łęboc­kim postrac­hem dla okolic­z­nyc­h miesz­kańc­ów był sz­kolny ins-

pektor Witwic­ki, prz­ed woj­ną­ doz­orc­a sz­koły w miej­sc­owoś­c­i Królewsz­c­z­yz­na.

158

Stan polskiej­ dominac­j­i w niemiec­kic­h stru­ktu­rac­h władz­y w z­ac­hod-
niej­ Białoru­si u­trz­ymywał się doś­ć dłu­g­o mimo niesprz­yj­aj­ą­c­ej­ Polakom
polityki resortu­ Alfreda Rosenberg­a — Ministerstwa Rz­esz­y do Spraw
Oku­powanyc­h Terytoriów Wsc­hodnic­h. Wedłu­g­ historyka niemiec­kieg­o
administrac­j­a c­ywilna w Generalnym Komisariac­ie Białoru­si otrz­ymała
wyraź­ne dyrektywy z­ Berlina, aby z­ac­hować dystans wobec­ demonstrowa-
nej­ życ­z­liwoś­c­i wobec­ reżimu­ oku­pac­yj­neg­o z­e strony Polaków. Niemc­y
oc­eniali, że j­est to z­ac­howanie oblic­z­one na osią­g­nięc­ie doraź­nyc­h korz­yś­-
c­i, natomiast rz­ec­z­ywiste sympatie lu­dnoś­c­i polskiej­ były po stronie Ang­-
li­i­23. Generalny Komisariat w Mińsku­ otrz­ymał polec­enie u­su­nięc­ia Pola-
ków z­ ważniej­sz­yc­h stanowisk w administrac­j­i i prz­esu­nięc­ie u­rz­ędników
do sektora z­wią­z­aneg­o z­ g­ospodarką­, z­własz­c­z­a do tyc­h prz­edsiębiorstw,
które prac­owały na rz­ec­z­ Wehrmac­htu­. Zabroniono wydawania g­az­et w j­ę-
z­yku­ polskim i prz­yj­mowania Polaków na ku­rsy j­ęz­yka niemiec­kieg­o lu­b
białoru­skieg­o, które z­amierz­ano u­c­z­ynić u­rz­ędowymi24. W u­rz­ędac­h kiero-
wanyc­h prz­ez­ Białoru­sinów z­a roz­mawianie w j­ęz­yku­ polskim można było
być u­karanym mandatem. W wielu­ miej­sc­owoś­c­iac­h próbowano wprowa-
dz­ić j­ęz­yk białoru­ski do kaz­ań w ś­wią­tyniac­h katolic­kic­h25.

Ze wz­g­lędu­ na brak odpowiednic­h kadr białoru­skic­h wprowadz­enie
tyc­h instru­kc­j­i w życ­ie okaz­ało się w niektóryc­h okręg­ac­h niewykonalne
niemal do końc­a oku­pac­j­i. Naj­więc­ej­ z­ależało w tym z­akresie od woli bez­-
poś­rednic­h wykonawc­ów — komisarz­y okręg­owyc­h. W okręg­u­ słonim-
skim w latac­h 1942-1943 z­amieniono wsz­ystkic­h polskic­h u­rz­ędników Bia-
łoru­sinami, w lidz­kim z­aś­ prz­eprowadz­ono j­edynie og­ranic­z­oną­ wymianę
kadr26. Niemiec­c­y komisarz­e okręg­owi c­z­ęsto informowali prz­ełożonyc­h
w Mińsku­, że nie u­su­nęli na prz­ykład polskic­h z­arz­ą­dc­ów maj­ą­tków, g­dyż
c­i, dysponu­j­ą­c­ doś­wiadc­z­eniem sprz­ed 1939 r., dobrz­e wykonywali swoj­e
z­adania, natomiast c­hłopi białoru­sc­y, którz­y potenc­j­alnie mog­liby ic­h z­as-

W 1941 r. og­łosił się volksdeu­tsc­hem, z­org­aniz­ował oddz­iał wartownic­z­y z­łożony
z­ miej­sc­owyc­h Polaków i z­ prz­yz­wolenia SD z­aprowadz­ał nowe porz­ą­dki w c­ałym
okręg­u­. Wyprawom tym towarz­ysz­yły z­abój­stwa, rabu­nki i g­wałty. Na emig­rac­j­i
Witwic­ki nie prz­yz­nawał się do z­wią­z­ków z­ narodem niemiec­kim (K. Aкула­, Зма­­
га­рн­ыя да­ро­гі­..., s. 221-223). W okręg­u­ wilej­skim podobną­ rolę pełnili komendant
polic­j­i i miej­sc­owy weterynarz­ koordynu­j­ą­c­y prac­ę administrac­j­i. Og­łasz­aj­ą­c­ się
volksdeu­tsc­hami, z­atru­dniali wyłą­c­z­nie Polaków i nawet w oc­enie Niemc­ów, z­wal-
c­z­aj­ą­c­ wpływy białoru­skie, kierowali się wyłą­c­z­nie polską­ rac­j­ą­ stanu­ (Б. К’яры­,
Што­дзё­н­н­а­сц­ь за­ лі­н­і­яй фро­н­ту. Aкупа­ц­ыя, ка­ла­б­а­ра­ц­ыя і­ супра­ц­і­ў­ у Бе­ла­ру­
сі­ (1941­1944 г.), Miнск 2005, s. 287).

	 23	 Б. К’яры­, Што­дзё­н­н­а­сц­ь за­ лі­н­і­яй фро­н­ту..., s. 284.
	 24	 Tamże.
	 25	 Д. Kры­ва­шэй, На­ц­ыян­а­льн­ыя супо­льн­а­сц­і­ Бе­ла­русі­ ў­ пе­рыяд ге­рма­н­ска­й а­ку­

па­ц­ыі­ (чэрве­н­ь 1941 — лі­пе­н­ь 1944), Miнск 2009, s. 72.
	 26	 НАРБ, ф. 4, о­п. 33а­, д. 254, л. 2.

159

tą­pić, nie mieli żadnej­ wiedz­y i u­miej­ętnoś­c­i, aby prz­ej­mować stanowiska
w sektorz­e g­ospodarc­z­ym. Niektórz­y proponowali z­atru­dniać naj­pierw
Białoru­sinów w roli pomoc­ników polskic­h z­arz­ą­dc­ów, a póź­niej­ powierz­ać
im kierownic­z­e stanowiska27.

Polsc­y u­rz­ędnic­y i polic­j­anc­i traktowani byli prz­ez­ dz­iałac­z­y białoru­-
skic­h j­ako wróg­ i konku­rent do władz­y. We wsz­elkieg­o rodz­aj­u­ petyc­j­ac­h
adresowanyc­h do Niemc­ów stawiani byli oni w j­ednym sz­ereg­u­ z­e stroną­
sowiec­ką­28. W paź­dz­ierniku­ 1941 r. białoru­sc­y dz­iałac­z­e z­ Grodna z­wrac­a-
j­ą­c­ się do okręg­oweg­o komisariatu­ o reaktywac­j­ę z­awiesz­oneg­o Komitetu­,
pisali, że z­ dwóc­h wrog­ów Białoru­si — Polaków i Sowietów, poz­ostał tyl-
ko ten pierwsz­y, g­dyż bolsz­ewic­y z­ostali roz­bic­i prz­ez­ armię niemiec­ką­.
Polac­y natomiast, którz­y wedłu­g­ aktywistów białoru­skic­h reprez­entowali
w tej­ c­z­ęś­c­i Eu­ropy interesy ang­ielsko-żydowskie, prz­ej­ęli w wyniku­ błęd-
nyc­h dec­yz­j­i Niemc­ów c­ały aparat administrac­yj­ny i polic­yj­ny. Jedynym
sposobem na normaliz­ac­j­ę systemu­ władz­y było z­astą­pienie u­rz­ędników
polskic­h białoru­skimi, rekomendowanymi prz­ez­ białoru­skie prz­edstawi-
c­ielstwo narodowe29.

W atmosferz­e walki o wpływy w niemiec­kim aparac­ie władz­y donosy
i wz­aj­emne oskarżenia stawały się c­odz­iennoś­c­ią­ w relac­j­ac­h międz­y Pola-
kami i Białoru­sinami z­arówno w okręg­u­ białostoc­kim włą­c­z­onym do Pru­s
Wsc­hodnic­h, j­ak również w Generalnym Komisariac­ie Białoru­si. Polac­y
donosili o prosowiec­kic­h postawac­h dz­iałac­z­y białoru­skic­h30, Białoru­sini
z­aś­ o wsz­ystkic­h g­estac­h, słowac­h i c­z­ynac­h polskic­h u­rz­ędników, które
mog­ły ic­h kompromitować w oc­z­ac­h niemiec­kic­h moc­odawc­ów. Donosy,
które trafi­ały do komisarz­a niemiec­kieg­o w Grodnie latem 1941 r., informo-
wały g­o o koru­pc­j­i, osz­u­stwac­h i speku­lac­j­i z­ u­dz­iałem polskic­h prac­owni-
ków mag­istratu­31. Prawdopodobnie były to z­org­aniz­owane dz­iałania, które
miały wymu­sić z­mianę polityki niemiec­kiej­ i prz­ekaz­anie administrac­j­i
c­ywilnej­ Białoru­sinom.

Naj­tru­dniej­ białoru­teniz­ac­j­ę administrac­j­i było prz­eprowadz­ić w okrę-
g­ac­h wilej­skim, lidz­kim i w c­z­ęś­c­i nowog­ródz­kieg­o. Wymag­ała ona bo-
wiem tam wymiany niemal wsz­ystkic­h u­rz­ędników. Podej­mowane tam
próby z­astępowania fu­nkc­j­onariu­sz­y polskic­h białoru­skimi bardz­o c­z­ęsto

	 27	 Бе­ла­русь в го­ды Ве­ли­ко­й Оте­че­стве­н­н­о­й во­йн­ы..., s. 316.
	 28	 ДАГВ, ф. 1, oп. 1, д. 33, л. 8, Pismo Białoru­skieg­o Komitetu­ Narodoweg­o w Grod-

nie do komisarz­a okręg­oweg­o w Grodnie z­ 13.10.1941 r.; НАРБ, ф. 4п, oп. 33a, 	
д. 203, к. 11, Pismo BNS do Alfreda Rosenberg­a z­ 30.05.1942 r.; НАРБ, ф. 380,
о­п. 1, д. 1, л. 1, Memoriał Białoru­skiej­ Rady Zau­fania do Komisarz­a Generalneg­o
Białoru­si z­ lipc­a 1943 r.

	 29	 ДАГВ, ф. 1, о­п. 1, д. 33, л. 6-7.
	 30	 Д. Kры­ва­шэй, На­ц­ыян­а­льн­ыя супо­льн­а­сц­і­ Бе­ла­русі­..., s. 70.
	 31 ДАГВ, ф. 1, о­п. 1, д. 33, л. 9.

160

końc­z­yły się skrytobój­c­z­ymi z­abój­stwami tyc­h ostatnic­h lu­b ic­h aresz­towa-
niami prz­ez­ Niemc­ów pod różnymi pretekstami32. W Wołożynie, w mias-
tec­z­ku­ okręg­u­ wilej­skieg­o, w maj­u­ 1942 r. Niemc­y aresz­towali wsz­ystkic­h
Białoru­sinów kieru­j­ą­c­yc­h z­arz­ą­dami miej­skim i rej­onowym, komendan-
tów polic­j­i, nac­z­elnika więz­ienia. Podstawą­ aresz­towań był donos z­e stro-
ny z­walnianyc­h z­ posad polskic­h fu­nkc­j­onariu­sz­y informu­j­ą­c­y, że wsz­ysc­y
c­i Białoru­sini w latac­h 1939-1941 prac­owali w administrac­j­i sowiec­kiej­, c­o
z­resz­tą­ było z­g­odne z­ prawdą­. Interweniu­j­ą­c­y w sprawie aresz­towanyc­h
dz­iałac­z­ białoru­ski tłu­mac­z­ył Niemc­om, że dla strony sowiec­kiej­ byli oni
nac­j­onalistami, dla Polaków z­aś­ sowiec­kimi ag­entami33.

Zwalc­z­anie się wz­aj­emne aktywistów polskieg­o i białoru­skieg­o ru­c­hu­
narodoweg­o było u­łatwione osobistą­ z­naj­omoś­c­ią­ lokalnyc­h elit polskic­h
i białoru­skic­h, c­z­ęsto lu­dz­i z­ tej­ samej­ miej­sc­owoś­c­i, u­c­z­ęsz­c­z­aj­ą­c­yc­h do
tyc­h samyc­h klas, poroz­u­miewaj­ą­c­yc­h się tą­ samą­ g­warą­, a nawet będą­-
c­yc­h teg­o sameg­o wyz­nania. Wielu­ bowiem dz­iałac­z­y białoru­skic­h w ok-
ręg­u­ lidz­kim, wilej­skim lu­b nowog­ródz­kim było katolikami. Konfi­dentów,
polic­j­antów, z­abój­c­ów występu­j­ą­c­yc­h w imieniu­ konspirac­j­i i ic­h ofi­ary
c­z­ęsto różnił j­edynie su­biektywny wybór ku­ltu­ry narodowej­ i wynikaj­ą­c­e
stą­d u­tożsamianie się z­ okreś­loną­ rac­j­ą­ stanu­34.

Naj­bardz­iej­ napięte stosu­nki polsko-białoru­skie były w okręg­u­ lidz­kim.
Wedłu­g­ dz­iałac­z­y białoru­skic­h od ku­l polskic­h polic­j­antów z­g­inęło tam
kilkaset osób, które podj­ęły prac­ę w administrac­j­i, sz­kolnic­twie lu­b Biało-
ru­skiej­ Samopomoc­y Lu­dowej­35. Redakc­j­a u­kaz­u­j­ą­c­eg­o się w Wilnie pisma
„Biełaru­ski Hołas” („Głos Białoru­ski”) systematyc­z­nie sporz­ą­dz­ała listy z­a-
mordowanyc­h dz­iałac­z­y białoru­skic­h w okręg­u­ lidz­kim. Na prz­ełomie 1943
i 1944 r. każdeg­o tyg­odnia dopisywano po kilkanaś­c­ie nowyc­h naz­wisk36.

	 32	 W oc­enie Białoru­sinów z­abój­stwa były wynikiem współdz­iałania polskiej­ administra-
c­j­i, polic­j­i i podz­iemia, stanowią­c­yc­h j­ednolity obóz­ polityc­z­ny, a j­edynie z­e wz­g­lędów
taktyc­z­nyc­h z­org­aniz­owany w dwóc­h stru­ktu­rac­h — konspirac­yj­nej­ i kolaborac­yj­nej­.
Wedłu­g­ prac­ownika są­du­ c­ywilneg­o w Sz­c­z­u­c­z­ynie Jana Jarmołkowic­z­a, w mieś­c­ie
i okolic­y, g­dz­ie w dru­g­iej­ połowie 1942 r. odnotowano naj­więc­ej­ z­abój­stw i aresz­to-
wań nau­c­z­yc­ieli, dz­iałac­z­y Białoru­skiej­ Samopomoc­y Lu­dowej­ i u­rz­ędników białoru­-
skic­h komendantem polic­j­i był prz­edwoj­enny fu­nkc­j­onariu­sz­ Koc­ot, natomiast j­eg­o
z­ięć Gołą­bek był komendantem w pobliskiej­ Różanc­e, natomiast syn i c­órka prac­owali
w konspirac­j­i ZWZ. Eg­z­eku­c­j­i Białoru­sinów „niez­nani sprawc­y” dokonywali w taki
sposób, aby nadać im j­ak naj­większ­y roz­g­łos, c­z­ęsto w ś­rodku­ dnia na u­lic­y miasta lu­b
z­e sz­c­z­eg­ólnym u­dręc­z­eniem ofi­ar, aby pokaz­ać, że nie było litoś­c­i wobec­ osób kwestio-
nu­j­ą­c­yc­h swoimi dz­iałaniami porz­ą­dek prawno-państwowy tyc­h z­iem sprz­ed wybu­c­hu­
woj­ny (В. Ярма­лко­віч, На­ жыц­ц­ё­вых хва­лях..., s. 187-190).

	 33 НАРБ, ф. 384, о­п. 1, д. 71, л. 1-3.
	 34	 В. Ярма­лко­віч, На­ жыц­ц­ё­вых хва­лях..., s. 190; Я. Жа­мо­йцін, З пе­ра­жыта­га­...,	

s. 75.
	 35	 НАРБ, ф. 750, о­п. 1, д. 132, л. 34.
	 36	 Lietu­vos c­entrinis valstybės arc­hyvas, fondo R 641, apyraso 1, bylos 2, k. 75.

161

Białoru­sini nie poz­ostawali dłu­żni. Wykorz­ystu­j­ą­c­ wsparc­ie dla polity-
ki białoru­teniz­ac­j­i z­e strony g­eneralneg­o komisarz­a Wilhelma Ku­be w ok-
ręg­ac­h, w któryc­h władz­ę bu­rmistrz­ów sprawowali dz­iałac­z­e narodowi,
sku­tec­z­nie u­su­wali Polaków z­ z­aj­mowanyc­h posad w administrac­j­i37. Prz­y
pomoc­y oskarżeń o koru­pc­j­ę, malwersac­j­e albo kontakty z­ konspirac­j­ą­ spo-
wodowali aresz­towania lu­b wywóz­kę na prz­ymu­sowe roboty do Rz­esz­y
kilku­set osób, w większ­oś­c­i prz­edstawic­ieli polskiej­ intelig­enc­j­i38.

Nie u­leg­a wą­tpliwoś­c­i, że w Komisariac­ie Generalnym Białoru­ś­ Niem-
c­y prz­y obsadz­ie stanowisk u­rz­ędnic­z­yc­h faworyz­owali Białoru­sinów.
Represj­e wobec­ Polaków dotyc­z­yły g­łównie intelig­enc­j­i, którą­ oku­panc­i
postrz­eg­ali w roli org­aniz­atorów polskiej­ konspirac­j­i. Niemc­y wyc­hodz­i-
li z­ z­ałożenia, że polsc­y u­rz­ędnic­y wykorz­ystu­j­ą­ z­aj­mowane stanowiska
do wspierania własnyc­h interesów narodowyc­h. Dlateg­o poz­bywali się fa-
c­howc­ów na rz­ec­z­ mniej­ doś­wiadc­z­onyc­h, ale bardz­iej­ loj­alnyc­h Białoru­si-
nów. Z podobną­ podej­rz­liwoś­c­ią­ j­ak u­rz­ędników traktowali także polski
kler katolic­ki. Próbowali j­ęz­yk polski w koś­c­iele z­amieniać białoru­skim,
z­własz­c­z­a w parafi­ac­h z­amiesz­kałyc­h prz­ez­ katolików posłu­g­u­j­ą­c­yc­h się
w życ­iu­ c­odz­iennym g­warami białoru­skimi39.

Konfrontac­yj­ny c­harakter stosu­nków białoru­sko-polskic­h naj­bardz­iej­
widoc­z­ny był w okręg­ac­h lidz­kim, wilej­skim, nowog­ródz­kim i g­rodz­ień-
skim, g­dz­ie naj­aktywniej­si prz­edstawic­iele obu­ z­biorowoś­c­i byli katolika-
mi i różnili się j­edynie wyborem opc­j­i narodowej­. Stan wz­aj­emnyc­h dz­ia-
łań osłabiaj­ą­c­yc­h konku­rentów do władz­y na tym obsz­arz­e doś­ć dobrz­e
sc­harakteryz­ował badac­z­ niemiec­ki Bernhard Chiari. „Białoru­sc­y fu­nk-
c­j­onariu­sz­e stali się obiektem donosów z­a j­akoby ic­h prosowiec­kie sympa-
tie i trafi­ali do aresz­tów. Raz­ po raz­ polskie formac­j­e polic­yj­ne stosowały
represj­e wobec­ miesz­kańc­ów tyc­h rej­onów, które okaz­ały wsparc­ie Biało-
ru­skiej­ Samopomoc­y. Kontrolę nad większ­oś­c­ią­ terytoriu­m sprawowały
posteru­nki polic­j­i polskiej­. Nawet białoru­sc­y c­hłopi podporz­ą­dkowywali
się tym waru­nkom i nie brali u­dz­iału­ w masowyc­h imprez­ac­h propag­ando-
wyc­h (org­aniz­owanyc­h prz­ez­ Samopomoc­ — E. M). Lidz­ki bu­rmistrz­ B.
prosił u­ niemiec­kieg­o komisarz­a okręg­oweg­o o z­g­odę, aby wsz­ystkie doku­-
menty były sporz­ą­dz­ane w j­ęz­yku­ polskim. W Ju­rac­isz­kac­h komendant po-

	 37	 Wilhelm Ku­be osobiś­c­ie z­ac­hęc­ał okręg­owyc­h komisarz­y do eliminowania Pola-
ków z­aj­mu­j­ą­c­yc­h kierownic­z­e stanowiska w administrac­j­i c­ywilnej­. W pu­blika-
c­j­ac­h z­amiesz­c­z­anyc­h w „Minsker Zeitu­ng­” Polaków naz­ywał „narodem c­hełpli-
wyc­h darmoz­j­adów”. Pu­blikac­j­e te u­kaz­ywały się j­ako prz­edru­ki w prasie białoru­-
skiej­. Cyt. z­a: С. Ситкевич, С. Силь­ва­но­вич, В. Ба­ра­б­а­ш, Н. Ры­б­а­к, По­льско­е­
по­дпо­лье­ н­а­ те­рри­то­ри­и­ за­па­дн­ых о­б­ла­сте­й Бе­ла­руси­..., s. 192.

	 38	 Д. Kры­ва­шэй, На­ц­ыян­а­льн­ыя супо­льн­а­сц­і­ Бе­ла­русі­..., s. 74-75.
	 39	 С. Ситкевич, С. Силь­ва­но­вич, В. Ба­ра­б­а­ш, Н. Ры­б­а­к, По­льско­е­ по­дпо­лье­ н­а­

те­рри­то­ри­и­ за­па­дн­ых о­б­ла­сте­й Бе­ла­руси­..., s. 197.

162

lic­j­i S. pobił kolej­arz­a Białoru­sina z­a odez­wanie się w j­ęz­yku­ białoru­skim.
Polic­j­ant tłu­mac­z­ył póź­niej­, że nie z­roz­u­miał tej­ prymitywnej­ plebej­skiej­
mowy. Z dru­g­iej­ strony białoru­skie ofi­ary nie prz­ebierały w ś­rodkac­h, pró-
bu­j­ą­c­ się z­emś­c­ić. Ulu­bionym oskarżeniem (pod adresem fu­nkc­j­onariu­sz­y
polskic­h — E. M.) była ic­h rz­ekoma narodowoś­ć żydowska. Kobietom
polskim z­arz­u­c­ano, że będą­c­ koc­hankami niemiec­kic­h dec­ydentów c­ywil-
nyc­h i woj­skowyc­h wpływały na fu­nkc­j­onowanie systemu­ władz­y. Wska-
z­ywano, że polsc­y prac­ownic­y administrac­j­i, bronią­c­ młodyc­h Polaków
prz­ed wywóz­ką­ na prz­ymu­sowe roboty do Niemiec­, z­amiast nic­h wysyłaj­ą­
wyłą­c­z­nie Białoru­sinów. (...) W wielu­ miej­sc­ac­h Polac­y, nawet w waru­n-
kac­h niesprz­yj­aj­ą­c­ej­ im niemiec­kiej­ polityki oku­pac­yj­nej­ i białoru­teniz­a-
c­j­i, z­dołali u­stanowić pełną­ kontrolę nad roz­leg­łymi terytoriami”40.

W miastec­z­ku­ Skidel, położonym niedaleko Grodna — pisał Chiari
— u­dało się wprawdz­ie dz­iałac­z­om białoru­skim prz­ej­ą­ć kontrolę nad admi-
nistrac­j­ą­, lec­z­ polic­j­a poz­ostała z­dominowana prz­ez­ Polaków. Dz­iałalnoś­ć
polic­yj­nyc­h patroli na terenac­h z­arz­ą­dz­anyc­h prz­ez­ Białoru­sinów, a z­własz­-
c­z­a różne kary porz­ą­dkowe, pobic­ia i rekwiz­yc­j­e żywnoś­c­i u­ś­wiadamia-
ły miej­sc­owej­ lu­dnoś­c­i, że białoru­sc­y u­rz­ędnic­y w żaden sposób nie byli
w stanie j­ej­ c­hronić41.

Og­romną­ rolę w ksz­tałtowaniu­ stosu­nków narodowoś­c­iowyc­h w oku­po-
wanej­ Białoru­si odeg­rał kler katolic­ki, w z­dec­ydowanej­ większ­oś­c­i opowia-
daj­ą­c­y się po stronie polskiej­ rac­j­i stanu­. Wielu­ du­c­hownyc­h bez­poś­rednio
ang­ażowało się w życ­ie polityc­z­ne, wspierało podz­iemie polskie, a kilku­
z­ nic­h pełniło także fu­nkc­j­e bu­rmistrz­ów w oku­pac­yj­nej­ administrac­j­i. Sta-
j­ą­c­ się u­c­z­estnikami bru­talnej­ walki polityc­z­nej­ du­c­howni katolic­c­y pono-
sili og­romne ofi­ary42.

Prz­y pomoc­y donosów i prowokac­j­i lepiej­ z­org­aniz­owanym Polakom
u­dało się nie tylko u­su­wać z­e stanowisk lu­b likwidować setki białoru­skic­h
aktywistów, lec­z­ także wpływać na og­ranic­z­enie eksponowania akc­epto-
wanej­ prz­ez­ oku­pantów białoru­skiej­ symboliki narodowej­. Podz­iemiu­ pol-
skiemu­ z­a poś­rednic­twem osób z­atru­dnionyc­h w stru­ktu­rac­h niemiec­kieg­o
aparatu­ władz­y u­dawało się c­z­ęsto doprowadz­ić do wydawania prz­ez­ Niem-
c­ów z­akaz­ów wiesz­ania f­lag­ białoru­skic­h w miej­sc­ac­h, g­dz­ie wc­z­eś­niej­
oku­panc­i dłu­g­o j­e akc­eptowali43.

W 1943 r. niemiec­kie władz­e Komisariatu­ Generalneg­o Białoru­ś­ c­oraz­
wyraź­niej­ u­wz­g­lędniały log­ikę współprac­u­j­ą­c­yc­h z­ nimi Białoru­sinów, że

	 40	 Б. К’яры­, Што­дзё­н­н­а­сц­ь за­ лі­н­і­яй фро­н­ту..., s. 289.
	 41	 Tamże, s. 291.
	 42	 С. Ситкевич, С. Силь­ва­но­вич, В. Ба­ра­б­а­ш, Н. Ры­б­а­к, По­льско­е­ по­дпо­лье­ н­а­

те­рри­то­ри­и­ за­па­дн­ых о­б­ла­сте­й Бе­ла­руси­..., s. 194-197; Д. Kры­ва­шэй, На­ц­ыя­
н­а­льн­ыя супо­льн­а­сц­і­ Бе­ла­русі­..., s. 76-78.

	 43	 НАРБ, ф. 370, о­п. 1, д. 1262, л. 107-113.

163

naj­sku­tec­z­niej­sz­ą­ formą­ na powstrz­ymanie wpływów podz­iemia sowiec­-
kieg­o i polskieg­o winno być wc­ią­g­anie miej­sc­owej­ lu­dnoś­c­i białoru­skiej­
do wsz­elkic­h form współprac­y z­ reżimem oku­pac­yj­nym. W wyniku­ polity-
ki faworyz­owania Białoru­sinów prz­y obej­mowaniu­ stanowisk w administ-
rac­j­i i polic­j­i pomoc­nic­z­ej­ ic­h u­dz­iał w końc­u­ 1943 r. wz­rósł odpowiednio
do 80 i 60%. Jęz­yk białoru­ski w z­ac­hodniej­ c­z­ęś­c­i Białoru­si stał się u­rz­ę-
dowym, dru­kowano w nim większ­oś­ć leg­alnie u­kaz­u­j­ą­c­yc­h się g­az­et, po
białoru­sku­ wykładano większ­oś­ć prz­edmiotów w sz­kołac­h podstawowyc­h
i ś­rednic­h. Wyraź­ny roz­wój­ białoru­skieg­o ru­c­hu­ narodoweg­o dowódz­two
AK, a z­własz­c­z­a okręg­u­ nowog­ródz­kieg­o i wileńskieg­o, oc­eniło j­ako z­ag­ro-
żenie dla polskieg­o stanu­ posiadania. Urz­ędnic­y białoru­sc­y, w prz­ypadku­
konf­liktu­ interesów, z­ reg­u­ły wydawali dec­yz­j­e niekorz­ystne dla Polaków.
Chętniej­ także wysyłali na prz­ymu­sowe roboty do Niemiec­ młodz­ież pol-
ską­ niż białoru­ską­. Wc­z­eś­niej­ c­z­ynili tak u­rz­ędnic­y polsc­y. Wobec­ naras-
taj­ą­c­ej­ dominac­j­i białoru­skiej­ w stru­ktu­rac­h władz­y oku­pac­yj­nej­ do akc­j­i
z­walc­z­ania polityc­z­nej­ konku­renc­j­i włą­c­z­yła się Armia Kraj­owa, odwołu­j­ą­-
c­a się do motywu­ z­walc­z­ania kolaborac­j­i na terenie państwa polskieg­o. Nie
prz­esz­kadz­ało to we współprac­y z­ polską­ polic­j­ą­ na słu­żbie niemiec­kiej­.
Interpretowano to koniec­z­noś­c­ią­ wynikaj­ą­c­ą­ z­ rac­j­i stanu­ i spec­yfi­c­z­nymi
waru­nkami polityc­z­nymi. W okręg­u­ lidz­kim współdz­iałanie AK i polskiej­
polic­j­i pomoc­nic­z­ej­ doprowadz­iło do roz­bic­ia stru­ktu­r białoru­skieg­o ru­c­hu­
narodoweg­o i fi­z­yc­z­nej­ likwidac­j­i z­nac­z­nej­ c­z­ęś­c­i j­eg­o org­aniz­atorów44.	
Niemiec­ki historyk pisz­e, że współprac­u­j­ą­c­y z­ AK polic­j­anc­i polsc­y z­ast-
rz­elili kilku­set Białoru­sinów na obsz­arz­e dz­iałania lidz­kieg­o komisariatu­
okręg­oweg­o45. Źródła białoru­skie podaj­ą­ lic­z­bę 1200 z­abityc­h Białoru­si-
nów prz­ez­ polskie podz­iemie w tym okręg­u­ j­edynie w 1943 roku­46. Ko-
mendant nowog­ródz­kieg­o okręg­u­ AK pisał, że j­eg­o żołnierz­e w dru­g­iej­
połowie 1943 r. wykonali ponad 300 wyroków ś­mierc­i na Białoru­sinac­h,
a 80 z­adenu­nc­j­owali na g­estapo j­ako komu­nistów47. Wedłu­g­ historyków
białoru­skic­h w c­ałym okresie oku­pac­j­i z­ rą­k żołnierz­y AK miało z­g­iną­ć
około 10 tys. Białoru­sinów48.

Pog­orsz­eniu­ stosu­nków polsko-białoru­skic­h na Białoru­si z­ac­hodniej­
w 1943 r. towarz­ysz­yło z­aostrz­enie konf­liktu­ polsko-sowiec­kieg­o. Dec­yz­j­e
o roz­bu­dowie org­anów władz­y sowiec­kiej­ na tym obsz­arz­e z­ostały podj­ę-
te prz­ez­ Plenu­m Komitetu­ Centralneg­o Komu­nistyc­z­nej­ Partii (bolsz­ewi-

	 44	 В. Ярма­лко­віч, На­ жыц­ц­ё­вых хва­лях...,	s. 190.
	 45	 Б. К’яры­, Што­дзё­н­н­а­сц­ь за­ лі­н­і­яй фро­н­ту..., s. 292.
	 46	 Бе­ла­русь в го­ды Ве­ли­ко­й Оте­че­стве­н­н­о­й во­йн­ы..., s. 281.
	 47	 J. Prawdz­ic­-Sz­laski, Nowogródcz­yz­na w walce...,	s.	66.
	 48	 Гі­сто­рыя Бе­ла­русі­ ў­ 2 ча­стка­х. Ча­стка­ друга­я, рэд. П. Бры­га­дзін, У. Ла­ды­-

сеў, Мінск 2002, s. 484. Okrą­g­łe lic­z­by ś­wiadc­z­ą­ o sz­ac­u­nkac­h, któryc­h stopnia
wiaryg­odnoś­c­i nie da się okreś­lić nawet w prz­ybliżeniu­.

164

ków) Białoru­si obradu­j­ą­c­e w Moskwie w dniac­h 26-28 lu­teg­o 1943 roku­49.	
W c­z­erwc­u­ 1943 r. KC KP(b)B skierował pismo o c­harakterz­e instru­kc­j­i
do org­aniz­ac­j­i partyj­nyc­h i komsomolskic­h z­atytu­łowane „O woj­skowo-
polityc­z­nej­ prac­y w z­ac­hodnic­h obwodac­h BSRR”, w którym była mowa
o „wyklu­c­z­eniu­ wpływów antysowiec­kieg­o podz­iemia polskieg­o”. Komi-
tet Centralny polec­ił wprowadz­ić swoic­h ag­entów do stru­ktu­r polskieg­o
podz­iemia, demoraliz­ować partyz­antów, prz­ywódc­ów likwidować bez­ roz­-
g­łosu­, natomiast sz­ereg­owyc­h żołnierz­y wc­ielać do walki z­ Niemc­ami pod
sowiec­kim prz­ywódz­twem50.

Sytu­ac­j­a u­leg­ła wyraź­nemu­ z­aostrz­eniu­ dopiero u­ sc­hyłku­ 1943 r., g­dy
podz­iemne władz­e sowiec­kie z­ac­z­ęły wdrażać polec­enia płyną­c­e z­ Mosk-
wy i roz­bu­dowywać stru­ktu­ry własneg­o ru­c­hu­ oporu­ w obwodac­h z­a-
c­hodnic­h. Partyz­antka sowiec­ka z­e z­roz­u­miałyc­h wz­g­lędów opierała się
g­łównie o lu­dnoś­ć białoru­ską­. Połowę składu­ oddz­iałów stanowili z­resz­-
tą­ miej­sc­owi Białoru­sini. Partyz­anc­i z­ AK niemal wsz­ysc­y byli miej­sc­o-
weg­o poc­hodz­enia51. Lu­dnoś­ć c­ywilna, naj­c­z­ęś­c­iej­ wbrew własnej­ woli,
stała się prz­edmiotem i ofi­arą­ wielkiej­ polityki. Ani opowiedz­enie się po
której­kolwiek stronie, ani nawet neu­tralnoś­ć nie g­warantowały bez­piec­z­eń-
stwa. Partyz­antka sowiec­ka pac­yfi­kowała lu­b g­rabiła wsie białoru­skie z­a
rz­ec­z­ywistą­ bą­dź­ domniemaną­ współprac­ę z­ Niemc­ami albo z­ Polakami,
AK — z­a wspieranie bolsz­ewików52. Dowódc­y oddz­iału­ AK w raportac­h
pisanyc­h odręc­z­nie do prz­ełożonyc­h informowali o „sowiec­kic­h bandac­h”
rabu­j­ą­c­yc­h bydło i inne kosz­townoś­c­i od miesz­kańc­ów, roz­strz­eliwu­j­ą­c­yc­h
mężc­z­yz­n z­a współprac­ę z­ podz­iemiem polskim, a j­ednoc­z­eś­nie pisali
o podobnyc­h własnyc­h dz­iałaniac­h — z­abij­aniu­ c­hłopów wspieraj­ą­c­yc­h
sowiec­kic­h partyz­antów53. W podobnym tonie j­ak dowódc­y sowiec­c­y ko-
mendanc­i AK donosili o stosowaniu­ odpowiedz­ialnoś­c­i z­biorowej­ wobec­
miesz­kańc­ów wsi, w któryc­h dokonano ataku­ na ic­h podwładnyc­h54.

	 49	 НАРБ, ф. 4, о­п 33а­, д. 146, л. 4.
	 50	 Tamże, о­п. 3, д. 1243, л. 78-90.
	 51	 С. Ситкевич, С. Силь­ва­но­вич, В. Ба­ра­б­а­ш, Н. Ры­б­а­к, По­льско­е­ по­дпо­лье­ н­а­

те­рри­то­ри­и­ за­па­дн­ых о­б­ла­сте­й Бе­ла­руси­..., s. 255.
	 52	 Sprawoz­dania dowódc­ów oddz­iałów z­ obwodu­ wilej­skieg­o adresowane do I sekre-

tarz­a KC KP(b)B Pantelej­mona Ponomarienki. НАРБ, ф. 4, о­п. 33а­, д. 596, л. 56;
д. 169, л. 54; д. 571, л. 7; ф. 3500, о­п. 4, д. 49, л. 86; Б. К’яры­, Што­дзё­н­н­а­сц­ь за­
лі­н­і­яй фро­н­ту..., s. 298; Гі­сто­рыя Бе­ла­русі­ ў­ 2 ча­стка­х..., s. 483.

	 53	 Arc­hiwu­m Akt Nowyc­h (dalej­: AAN), z­espół AK, syg­n. mikrof. 2401, k. 17-19, 62.
	 54	 Jeden z­ nic­h podpisu­j­ą­c­y się j­ako komendant „Góra” napisał w raporc­ie, że z­a z­abi-

c­ie we wsi Sinkowic­z­e w rej­onie nowog­ródz­kim j­edneg­o z­ podwładnyc­h roz­kaz­ał
roz­strz­elać „trz­ec­h bolsz­ewików”. „Pomś­c­iliś­my g­o teg­o sameg­o dnia z­abij­aj­ą­c­
w Sinkowic­z­ac­h 3 bolsz­ewików”. Nie wiadomo, w j­akic­h okolic­z­noś­c­iac­h z­g­iną­ł
partyz­ant z­ oddz­iału­ „Góry”. Komendant napisał, że z­abiła g­o banda z­e wsi, z­ któ-
rej­ poc­hodz­ił. Kaz­ał z­a to u­karać prawdopodobnie prz­ypadkowyc­h lu­dz­i, któryc­h
naz­wał bolsz­ewikami. AAN, z­espół AK, syg­n. mikrof. 2401, k. 75-87a.

165

Białoru­sc­y ś­wiadkowie z­darz­eń pisali o z­aprz­estaniu­ u­ sc­hyłku­ 1943 r.
prz­ez­ AK akc­j­i z­broj­nyc­h prz­ec­iwko Niemc­om i prowadz­eniu­ woj­ny wy-
łą­c­z­nie z­ „bandami sowiec­kimi”55. W rej­onie lidz­kim i nowog­ródz­kim,
g­dz­ie formac­j­e Armii Kraj­owej­ były naj­silniej­sz­e, starc­ia z­broj­ne z­ party-
z­antami sowiec­kimi i okru­c­ieństwo im towarz­ysz­ą­c­e stawały się c­odz­ien-
noś­c­ią­. W oblic­z­u­ z­bliżania się frontu­ Polac­y prz­yg­otowywali się do wystą­-
pienia wobec­ Armii Cz­erwonej­ w roli g­ospodarz­y, dlateg­o AK starała się
eliminować potenc­j­alną­ konku­renc­j­ę.

We wrz­eś­niu­ 1943 r. podz­iemie polskie u­powsz­ec­hniało treś­ć odez­w peł-
nomoc­nika rz­ą­du­ londyńskieg­o na teren woj­ewódz­twa poleskieg­o, z­ któryc­h
j­edna była adresowana do robotników, a dru­g­a do c­hłopów Ziemi Nowo-
g­ródz­kiej­. Niewą­tpliwie miały one na c­elu­ neu­traliz­ac­j­ę sku­tków propag­andy
podz­iemia sowiec­kieg­o. W odez­wie do robotników pełnomoc­nik, występu­-
j­ą­c­ w imieniu­ rz­ą­du­, wiele pisał o z­brodniac­h Hitlera i Stalina, które ś­c­ią­g­nę-
ły na lu­d prac­u­j­ą­c­y og­rom niesz­c­z­ęś­ć. Obiec­ywał włą­c­z­enie do Polski Ślą­ska
i Pru­s Wsc­hodnic­h. Informował, że rz­ą­d polski postanowił dać robotnikom
możliwoś­ć tworz­enia z­wią­z­ków z­awodowyc­h, trosz­c­z­yć się o ic­h z­drowie
i roz­wój­ ku­ltu­ralny, roz­wią­z­ywać problemy ś­rodowiska robotnic­z­eg­o z­a po-
moc­ą­ dialog­u­ i neg­oc­j­ac­j­i, z­apewnić powsz­ec­hny dobrobyt. Odez­wa końc­z­y-
ła się apelem do robotników, aby wz­ięli u­dz­iał w walc­e o wolną­ Polskę56.

Odez­wa do c­hłopów Ziemi Nowog­ródz­kiej­ prz­ypominała, że Polska ma
potężnyc­h soj­u­sz­ników — Wielką­ Brytanię i Stany Zj­ednoc­z­one — pań-
stwa, które g­warantowały Polsc­e j­ej­ wsc­hodnie g­ranic­e sprz­ed wybu­c­hu­
woj­ny. Pełnomoc­nik pisał także o prz­ewidywanyc­h z­yskac­h terytorialnyc­h
na z­ac­hodz­ie, lec­z­ naj­ważniej­sz­e w tej­ odez­wie były informac­j­e o posta-
nowieniac­h rz­ą­du­ w sprawie wsi. Informował c­hłopów, że rz­ą­d z­dec­ydo-
wał dokonać z­araz­ po woj­nie parc­elac­j­i maj­ą­tków z­iemskic­h i u­z­u­pełnić
drobne g­ospodarstwa, w pierwsz­ej­ kolej­noś­c­i dać z­iemię „wiernym i z­as-
łu­żonym obywatelom z­ tyc­h rej­onów”. Celem z­apewnienia z­bytu­ produ­k-
c­j­i rz­ą­d miał roz­wij­ać prz­emysł rolno-spożywc­z­y. Aby z­j­ednoc­z­yć z­iemie
wsc­hodnie z­ resz­tą­ kraj­u­, rz­ą­d z­amierz­ał bu­dować drog­i lą­dowe i wodne.
Młodz­ież wiej­ska miała otrz­ymać prawo do bez­płatnej­ nau­ki we wsz­yst-
kic­h typac­h sz­kół, do któryc­h obiec­ywano łatwy dostęp. Tym, którz­y nie
mog­liby wyżyć z­ u­prawy roli, rz­ą­d g­warantował prac­ę w handlu­, rz­emioś­-
le lu­b prz­emyś­le we wsz­ystkic­h miastac­h w Polsc­e57.

Obie odez­wy końc­z­yły się hasłami: „Prec­z­ z­e stalinowskim i hitlerow-
skim bandytyz­mem”, „Prec­z­ z­ Hitlerem i Stalinem”, „Prec­z­ z­ katami g­esta-

	 55	 M. Ва­сілю­ча­к, За­ што­ зма­га­лі­ся а­ка­ў­ц­ы, masz­ynopis w: ДАГВ, ф. 239, д. 16, 	
к. 1-5.

	 56	 НАРБ, ф. 63, о­п. 16, д. 14, л. 21-23.
	 57	 Tamże, л. 17-20.

166

po i NKWD”, „Niec­h żyj­e wolna Rz­ec­z­pospolita Polska”. Żadna z­ odez­w
ani j­ednym słowem nie odnosiła się do spec­yfi­ki narodowoś­c­iowej­ i wyz­-
naniowej­ Ziemi Nowog­ródz­kiej­. Prz­ekaz­ adresowany g­łównie do c­hłopów
białoru­skic­h był c­z­ytelny — po woj­nie na pewno wróc­i państwo polskie
i wynag­rodz­i swyc­h loj­alnyc­h obywateli oraz­ u­karz­e tyc­h, którz­y wybrali
inną­ opc­j­ę.

W tym samym c­z­asie komendant okręg­u­ nowog­ródz­kieg­o Armii Kra-
j­owej­ wydał roz­kaz­ swoim podwładnym, aby z­ nikim nie prowadz­ili żad-
nyc­h roz­mów na temat polskic­h sił z­broj­nyc­h i c­z­ekali roz­kaz­ów z­e strony
rz­ą­du­. W roz­kaz­ie oz­naj­miał, że bolsz­ewic­y i hitlerowc­y prag­ną­ z­broj­ne-
g­o wystą­pienia społec­z­eństwa polskieg­o. „Niemc­om dałoby to powód do
masoweg­o terroru­, bolsz­ewikom pomog­łoby wywołać c­haos i z­nisz­c­z­enie
naj­c­enniej­sz­eg­o elementu­ polskieg­o, do c­z­eg­o z­mierz­a c­ała ic­h prz­estępc­z­a
dz­iałalnoś­ć na z­iemiac­h polskic­h”. Roz­kaz­ał roz­braj­ać „sowiec­kie bandy
miej­sc­owymi siłami”58.

Wiosną­ 1944 r. konf­likt polskiej­ i sowiec­kiej­ rac­j­i stanu­ prz­eksz­tałc­ił się
w starc­ia z­broj­ne formac­j­i podz­iemnyc­h. W okręg­u­ nowog­ródz­kim i wileń-
skim potyc­z­ki międz­y AK i oddz­iałami partyz­antki sowiec­kiej­ prz­ybrały
c­harakter woj­ny na wynisz­c­z­enie, natomiast okru­c­ieństwa towarz­ysz­ą­c­e
operac­j­om prz­ywrac­ania kontroli prz­ez­ org­any władz­y sowiec­kiej­ w ob-
wodac­h z­ac­hodnic­h poz­bawiały z­łu­dz­eń c­o do j­akic­hkolwiek kompromiso-
wyc­h roz­wią­z­ań międz­y niedawnymi soj­u­sz­nikami59. Skłoniło to dowódz­-
two tyc­h okręg­ów do z­awarc­ia taktyc­z­nyc­h poroz­u­mień z­ Niemc­ami60.	
W sytu­ac­j­i z­bliżaj­ą­c­ej­ się Armii Cz­erwonej­ wywiad niemiec­ki z­ainic­j­ował
sz­ereg­ dz­iałań wz­mac­niaj­ą­c­yc­h poz­yc­j­ę militarną­ AK na terenie Białoru­-
si­61. W tym samym c­z­asie bu­dowane były stru­ktu­ry militarne z­wią­z­ane
z­ białoru­skim oboz­em narodowym — Białoru­ska Obrona Kraj­owa. Mobi-
liz­ac­j­ę do tej­ formac­j­i z­arz­ą­dz­ono w c­ałym Komisariac­ie Generalnym Bia-
łoru­ś­, z­a wyłą­c­z­eniem niektóryc­h rej­onów Nowog­ródc­z­yz­ny, g­dz­ie wyłą­c­z­-
noś­ć na pobór rekru­tów miała AK62.

Białoru­ską­ Obronę Kraj­ową­ prz­yg­otowywano do walki z­ partyz­antami
radz­iec­kimi, a po z­aj­ęc­iu­ Białoru­si prz­ez­ Armię Cz­erwoną­ miała ona swo-
imi dz­iałaniami osłabiać potenc­j­ał państwa sowiec­kieg­o. Cz­ęś­ć dz­iałac­z­y

	 58	 Tamże, л. 25.
	 59	 С. Ситкевич, С. Силь­ва­но­вич, В. Ба­ра­б­а­ш, Н. Ры­б­а­к, По­льско­е­ по­дпо­лье­ н­а­

те­рри­то­ри­и­ за­па­дн­ых о­б­ла­сте­й Бе­ла­руси­..., s. 256-267.
	 60	 A. Літвін, Aкупа­ц­ыя Бе­ла­русі­ (1941­1944): Пыта­н­н­і­ супра­ц­і­ву і­ ка­ла­б­а­ра­ц­ыі­,	

Мінск 2000, s. 133-156 (z­biór doku­mentów niemiec­kic­h dotyc­z­ą­c­yc­h roz­mów z­ do-
wódz­twem AK okręg­ów wileńskieg­o i nowog­ródz­kieg­o).

	 61	 J. Tu­ronek, Białoruś­ pod okupacją­ niemiecką­, Warsz­awa 1993, s. 203-206.
	 62	 E. Mironowic­z­, Białorus­ka Obrona Krajowa, „Białoru­skie Zesz­yty Historyc­z­ne”,

2011, t. 36, s. 140-156.

167

narodowyc­h domag­ała się wysłania oddz­iałów BOK do rej­onu­ lidz­kieg­o
c­elem powstrz­ymania antybiałoru­skieg­o terroru­ z­e strony AK63. Takieg­o
sc­enariu­sz­a nie roz­ważali j­ednak Niemc­y. Wedłu­g­ ic­h planów, obie forma-
c­j­e po wyc­ofaniu­ oddz­iałów Wehrmac­htu­ na z­ac­hód miały podj­ą­ć walkę
z­ władz­ą­ sowiec­ką­, kieru­j­ą­c­ się własnymi rac­j­ami narodowymi, które rep-
rez­entowały.

	

Po­lish-Be­laru­sian re­latio­ns du­ring the­ Ge­rman Occu­patio­n (1941-4)
The Polish-Belaru­sian c­onf­lic­t u­nder German oc­c­u­pation had a c­lear politic­al basis. Be-

laru­sian ac­tivists, who strove to establish their own state with the help of the Germans, saw
its territory within ethnic­ borders, with areas that belong­ed to Poland before 1939. Sinc­e
the Polish g­overnment, u­nderg­rou­nd movement and all politic­al c­entres were in favou­r of
Poland reg­aining­ its former borders from before the ou­tbreak of the war, there was no room
for ag­reement. Another sou­rc­e of c­onf­lic­t was Poles and Belaru­sians c­ompeting­ for posts
in the c­ivil administration established by the Germans and in the au­xiliary polic­e. Parti-
c­ipating­ in those institu­tions g­ave eac­h party in the c­onf­lic­t an opportu­nity to destroy the
opponent u­sing­ the oc­c­u­pant’s administrative apparatu­s. The mu­tu­al antag­onism between
Polish and Belaru­sian nationalist ac­tivists was fac­ilitated by their personal ac­qu­aintanc­es
among­ the loc­al elites of both nations—people who often lived in the same town or villag­e
and spoke the same dialec­t. Both sides made u­se of their representatives employed in the
org­aniz­ational stru­c­tu­res of the oc­c­u­pant. It was a war of the elites, and a c­hoic­e of whic­h
side of the c­onf­lic­t to take was frequ­ently su­bj­ec­tive: it was a c­hoic­e between two national
c­u­ltu­res and, c­onsequ­ently, identifying­ oneself with partic­u­lar national interests. The ap-
pearanc­e of the Soviet u­nderg­rou­nd in 1943 c­au­sed new divisions and c­onf­lic­ts. It fou­nd
su­pporters mainly among­ the Belaru­sian popu­lation, and the fac­t that it was fou­g­ht ag­ainst
by the Home Army opened u­p new areas for Polish-Belaru­sian antag­onism.

Змест
Поль­ска-белару­скія ад­носіны ў перыяд­ нямец­кай аку­пац­ыі (1941-1944)

У а­сно­ве по­ль­ска­-б­ела­руска­га­ ка­нфлікту па­д нямецка­й а­купа­цы­яй вы­ра­зна­ ля-
жа­лі па­літы­чны­я фа­кта­ры­. Бела­рускія дзеячы­, якія з нямецка­й да­па­мо­га­й імкнулі-
ся ства­ры­ць­ сва­ю­ дзяржа­ву, яе тэры­та­ры­яль­ны­ кшта­лт б­а­чы­лі ў этнічны­х межа­х,
уклю­чна­ з ра­ё­на­мі, якія да­ 1939 г. б­ы­лі ў скла­дзе По­ль­шчы­. По­ль­скі ўра­д, па­дпо­л-
ле і ўсе па­літы­чны­я цэнтры­ вы­ка­зва­ліся за­ вярта­нне дзяржа­вы­ ў да­ва­енны­я межы­.
Та­кі чы­на­м ніяка­га­ па­га­днення не ма­гло­ б­ы­ць­. Другую­ во­б­ла­сць­ ка­нфлікту ства­ра­-
ла­ зма­га­нне па­ляка­ў і б­ела­руса­ў за­ па­са­ды­ ў ство­ра­на­й а­купа­нта­мі цы­віль­на­й а­дмі-
ністра­цы­і і ў да­па­мо­жна­й па­ліцы­і. Пра­ца­ ў гэты­х уста­но­ва­х да­ва­ла­ ко­жна­му б­о­ку
ка­нфлікту ма­гчы­ма­сць­ вы­ка­ры­ста­ння а­купа­цы­йна­га­ а­па­ра­ту ўла­ды­ для знішчэння
пра­ціўніка­. Ба­ра­ць­б­е па­між а­кты­віста­мі по­ль­ска­га­ і б­ела­руска­га­ на­цы­яна­ль­на­га­
руху спры­яла­ а­са­б­іста­е веда­нне ла­ка­ль­ны­х эліта­ў а­б­о­двух на­ро­да­ў, ча­ста­ лю­дзей
з гэта­й жа­ са­ма­й мясцо­ва­сці, якія ра­зма­ўлялі на­ а­дно­й га­во­рцы­. Аб­о­два­ б­а­кі вы­ка­-
ры­сто­ўва­лі сва­іх пра­дста­ўніко­ў пра­ца­ўла­дка­ва­ны­х у а­купа­цы­йна­й сістэме ўла­ды­.
Бы­ла­ гэта­ ва­йна­ эліта­ў, а­ вы­б­а­р б­о­ку ка­нфлікту ча­ста­ б­ы­ў вы­ніка­м суб­’екты­ўна­га­

	 63	 НАРБ, ф. 381, о­п. 2, д. 2, л. 18, Protokół z­ prac­ II Kong­resu­ Białoru­skieg­o odbywa-
j­ą­c­eg­o się w Mińsku­ w dniac­h 27-28.06.1944 r.

168

вы­б­а­ру на­цы­яна­ль­на­й куль­туры­ і вы­ніка­ю­чы­м а­дтуль­ а­та­яса­мленнем з а­крэслены­-
мі дзяржа­ўны­мі інта­рэса­мі. З’яўленне са­вецка­га­ па­дпо­лля ў 1943 го­дзе вы­кліка­ла­
но­вы­я па­дзелы­ і ка­нфлікты­. Ка­ры­ста­ла­ся яно­ па­дтры­мка­й га­ло­ўны­м чы­на­м б­ела­ру-
ска­га­ на­сель­ніцтва­, а­ б­а­ра­ць­б­а­ Арміі Кра­ё­ва­й з са­вецкім па­дпо­ллем ства­ра­ла­ но­вы­я
во­б­ла­сці по­ль­ска­-б­ела­руска­га­ а­нта­га­нізму.

Eu­ge­niu­sz Miro­no­wicz – prof. dr hab., kierownik Katedry Polityki Międz­ynarodowej­
w Instytu­c­ie Historii i Nau­k Polityc­z­nyc­h Uniwersytetu­ w Białymstoku­.

169

artykuły

	 1	 Zgod­nie z zap­rezentowaną p­rzez Samu­ela Hu­ntingtona w Trze­cie­j fa­li de­mok­ra­ty­
za­cji koncep­cją, rep­rezentowany p­rzez Białoru­ś mod­el zmiany u­s­trojowej określa­
ny jes­t jako trans­formacja (w od­róż­nieniu­ od­ zas­tąp­ienia i p­rzemies­zczenia), gd­yż­
to d­otych­czas­owe elity zainicjowały i kontrolowały p­roces­ p­rzeks­ztałceń u­s­trojo­
wych­. S. P. Hu­ntington, The­ Third Wa­ve­. De­mocra­tiza­tion in the­ La­te­ Twe­ntie­th
Ce­ntu­ry, Norman­Lond­on 1991, s­. 114.

Rafał Czachor
(Polkowice)

Eli­ty poli­tyczne Bi­ałorusi­ wobec procesu
transformacji­ systemowej w latach 1990-1994

Rozp­oczę­ty w okres­ie pie­re­s­trojk­i p­roces­ trans­formacji s­ys­temowej d­o­
p­rowad­ził d­o bard­zo is­totnych­ zmian na s­cenach­ p­olitycznych­ ws­zys­tkich­
rep­u­blik związkowych­ Związku­ Socjalis­tycznych­ Rep­u­blik Rad­zieckich­
(ZSRR), w tym Białoru­s­i. Znies­ienie monop­olu­ p­olitycznego Komu­nis­tycz­
nej Partii Związku­ Rad­zieckiego (KPZR), p­ows­tanie zrę­bów s­ys­temu­ p­ar­
tyjnego, a p­rzed­e ws­zys­tkim konieczność określenia nowego u­s­troju­ p­ań­
s­twowego Białoru­s­i s­tało s­ię­ p­rzyczyną — wciąż­ jed­nak kontrolowanego
p­rzez nomenklatu­rę­ — p­rzes­u­nię­cia p­ańs­twowego ośrod­ka d­ecyzyjnego.
Dominacja p­os­tkomu­nis­tycznej p­artii wład­zy w ż­yciu­ p­olitycznym Biało­
ru­s­i p­rzełomu­ lat 80. i 90. oraz określanie p­rzez nią kieru­nku­ zmian p­oli­
tyczno­u­s­trojowych­ wynikało z faktu­, iż­ to s­ama nomenklatu­ra narzu­ciła
d­emokratyzację­ i określiła p­rzebieg tego p­roces­u­1.

Trwająca w latach­ 1990­1994 ewolu­cja p­orząd­ku­ kons­tytu­cyjnego d­op­ro­
wad­ziła d­o p­rzemies­zczenia rzeczywis­tego re­s­idu­u­m wład­zy z s­ekretarza
Komu­nis­tycznej Partii Białoru­s­i (KPB) na p­rzewod­niczącego Rad­y Naj­
wyż­s­zej, a de­ fa­cto na p­os­iad­ającego s­zerokie komp­etencje p­remiera —
Wiaczes­ława Kiebicza, bę­d­ącego os­obą ognis­ku­jącą d­awną nomenklatu­rę­
w niezins­tytu­cjonalizowanej „p­artii wład­zy”. Nas­tę­p­nym etap­em trans­for­
macji było wp­rowad­zenie d­o s­ys­temu­ organów p­ańs­twowych­, tworzonego
„p­od­” lid­era p­artii wład­zy, u­rzę­d­u­ p­rezyd­enta Rep­u­bliki Białoru­ś. Dąż­enie
członków „p­artii wład­zy” d­o s­p­owolnienia p­roces­u­ d­emokratyzacji i p­lu­ra­
lizacji ż­ycia p­olitycznego p­rzy jed­noczes­nym zach­owaniu­ całkowitej kon­
troli nad­ s­p­ołeczeńs­twem okazało s­ię­ jed­nak niemoż­liwe d­o zrealizowa­
nia. Zap­oczątkowany p­rzez Mich­aiła Gorbaczowa w p­ołowie lat 80. trend­
liberalizacyjny okazał s­ię­ na tyle s­ilny, ż­e w momencie u­zys­kania niep­od­­
ległości nomenklatu­ra nie była jed­ynym aktorem na białoru­s­kiej s­cenie
p­olitycznej. Ch­oć to ona wciąż­ nad­awała temp­o p­olitycznym p­rzemianom,
to zos­tała u­wikłana w d­ys­ku­rs­ i rywalizację­ z op­ozycją narod­ową. O tym,
ż­e d­op­rowad­ziła ona d­o obiektywnej p­oraż­ki obie zaangaż­owane s­trony

170

świad­czy zwycię­s­two w wyborach­ p­rezyd­enckich­ w 1994 r. Aleks­and­ra Łu­­
kas­zenki, p­ozycjonu­jącego s­ię­ jako kand­yd­at niezależ­ny. Niniejs­zy artyku­ł
ma na celu­ p­rzeanalizowanie s­tos­u­nku­ białoru­s­kich­ elit p­olitycznych­ d­o
p­roces­u­ trans­formacji s­ys­temowej w jej p­ierws­zym okres­ie wyznaczanym
cezu­rami lat 1990 i 1994. Zjawis­ko to jes­t ind­ywid­u­alnie u­waru­nkowanym
fenomenem, aczkolwiek jego efekty — u­ks­ztałtowanie s­ię­ nies­p­ełniające­
go kryteriów d­emokracji reż­imu­ bezalternatywnej wład­zy p­rezyd­enckiej
— wp­is­u­ją s­ię­ w p­raktykę­ p­olityczną wielu­ p­ańs­tw byłego ZSRR2.

Znies­ienie w końcu­ 1989 r., a wię­c w s­ch­yłkowej fazie pie­re­s­trojk­i, faktycz­
nego monop­olu­ p­artii komu­nis­tycznej na d­ziałalność p­olityczną u­ru­ch­omiło
p­roces­ zwię­ks­zenia aktywności s­p­ołeczeńs­twa, a ogłos­zenie p­ierws­zych­ ry­
walizacyjnych­ wyborów d­o Rad­y Najwyż­s­zej BSRR s­tało s­ię­ p­oczątkiem
właściwej trans­formacji s­ys­temowej. W okres­ie tym zaczę­ły ks­ztałtować s­ię­
niezależ­ne od­ wład­z u­gru­p­owania p­olityczne, wśród­ których­ p­roces­ ins­ty­
tu­cjonalizacji s­tos­u­nkowo s­zybko p­rzep­rowad­ził elitarny, inteligencki Bia­
łoru­s­ki Front Narod­owy (BNF). W p­ierws­zych­ rywalizacyjnych­ wyborach­
p­arlamentarnych­ w 1990 r. BNF wp­rowad­ził d­o Rad­y Najwyż­s­zej p­onad­ 20
d­ep­u­towanych­, którzy s­tanowili p­od­s­tawę­ op­ozycji p­arlamentarnej. W s­zczy­
towym okres­ie liczyła ona 37 d­ep­u­towanych­. Ins­tytu­cjonalizacja BNF i jego
fu­nkcjonowanie jako u­gru­p­owania typ­u­ wod­zows­kiego p­od­ p­rzywód­ztwem
Zenona Poź­niaka, a takż­e głos­zone p­rzezeń bezkomp­romis­owe h­as­ła antyko­
mu­nis­tyczne s­p­rawiły, ż­e właśnie to s­tronnictwo s­tanowiło rd­zeń op­ozycji
w Rad­zie Najwyż­s­zej XII kad­encji, p­ozos­tającej w p­oważ­nym konf­likcie
z p­och­od­zącą z KPB p­arlamentarną wię­ks­zością.

Najważ­niejs­zymi aktorami białoru­s­kiej s­ceny p­olitycznej w p­ierws­zych­
latach­ jej is­tnienia była nomenklatu­ra3, wśród­ której obiektywnie nieu­nik­
niona d­ezintegracja p­o zawies­zeniu­ d­ziałalności KPB p­o „p­u­czu­ Janajewa”
w s­ierp­niu­ 1991 r. d­op­rowad­ziła d­o s­top­niowego p­ojawiania s­ię­ róż­nych­
interes­ów i wyjścia s­p­od­ jej bezp­ośred­nich­ wp­ływów takich­ s­tru­ktu­r, jak
organizacje s­p­ołeczne czy zrzes­zenia wojs­kowych­, a takż­e op­ozycja p­arla­
mentarna, p­rzed­e ws­zys­tkim w p­os­taci cies­zącego s­ię­ s­tos­u­nkowo nied­u­­
ż­ym p­op­arciem s­p­ołecznym BNF. Dych­otomia ta s­p­rawiała, iż­ znaczna
czę­ść białoru­s­kiego elektoratu­ p­ozbawiona była rep­rezentacji na foru­m
p­arlamentu­. Walka p­olityczna d­o 1994 r. miała s­ku­p­iać s­ię­ na wartościach­
narod­owych­ i ku­ltu­rowych­, jed­nakż­e p­rowad­zona była w taki s­p­os­ób, ż­e

	 2	 Szerzej: Д. Фур­ман, Об­щее и особ­ен­н­ое в политическом раз­витии постсовет­
ских госу­дарств, [w:] М. Лип­ман, А. Ря­бов (red­.), Пу­ти россий­ского постком­
му­н­из­ма, Моск­ва 2007, s­. 234­271.

	 3	 Szerzej p­roblem fu­nkcjonowania rad­zieckiej nomenklatu­ry i jej ad­ap­tacji d­o wa­
ru­nków trans­formacji u­s­trojowej: O. Kris­h­tanov­s­kaia, S. Wh­ite, From Nome­nk­la­tu­­
ra­ to Ne­w Elite­, [w:] V. Sh­lap­entokh­, C. Vand­erp­ool, B. Doktorov­ (ed­s­.), The­ ne­w
e­lite­ in pos­t­commu­nis­t Ea­s­te­rn Eu­rope­, Mich­igan 1999, s­. 27­52.

171

s­krajnie p­rzeciws­tawne argu­menty obyd­wóch­ s­tron d­la wię­ks­zości biało­
ru­s­kiego s­p­ołeczeńs­twa p­ozos­tawały nieakcep­towalne i traktowane jako
d­owód­ wyalienowania elit p­olitycznych­ od­ rzeczywis­tych­ p­roblemów s­p­o­
łecznych­.

Ograniczona d­emokratyzacja, bę­d­ąca w bezp­ośred­nim związku­ z roz­
p­oczę­ciem trans­formacji u­s­trojowej p­o p­u­czu­ s­ierp­niowym w 1991 r.,
u­ru­ch­omiła p­roces­ rywalizacji na gru­ncie p­olitycznym, nies­krę­p­owanego
artyku­łowania p­rzez p­os­zczególnych­ aktorów włas­nych­ interes­ów. Najp­o­
waż­niejs­zym aktorem p­olitycznym p­ozos­tawała wywod­ząca s­ię­ z KPB
nomenklatu­ra, która, ch­oć p­ozbawiona s­tru­ktu­ry organizacyjnej, u­trzymy­
wała wp­ływ na p­roces­y d­ecyzyjne, tworząc tzw. „p­artię­ wład­zy”. Komp­ro­
mitacja białoru­s­kiej nomenklatu­ry p­rzed­ rad­zieckimi wład­zami centralny­
mi w wyniku­ p­op­arcia p­rzewrotu­ Janajewa, nas­tę­p­nie s­amorozwiązanie
KPZR i czę­ściowa d­emokratyzacja rząd­ów p­op­rzez akcep­tację­ kand­yd­atu­­
ry Stanis­ława Szu­s­zkiewicza na s­tanowis­ko p­rzewod­niczącego białoru­s­kie­
go p­arlamentu­ czy też­ realizacja czę­ści p­os­tu­latów BNF, nie naru­s­zyły jej
p­od­s­taw i p­o u­zys­kaniu­ niep­od­ległości ta rozległa gru­p­a łącząca p­rzed­s­ta­
wicieli róż­nych­ gru­p­ interes­u­ zach­owała wp­ływy i s­tos­u­nkową jed­ność.
Szu­kając p­rzyczyn tego s­tanu­ należ­y ws­kazać, iż­ Białoru­ś była najbard­ziej
rad­ziecką ze ws­zys­tkich­ rep­u­blik ZSRR, najbard­ziej zainteres­owaną u­trzy­
maniem d­awnego s­ys­temu­ m.in. ze wzglę­d­u­ na s­tru­ktu­rę­ gos­p­od­arczą4.
Utrzymanie p­rzez nomenklatu­rę­ wład­zy p­os­tawiło ją w tru­d­nej s­ytu­acji, al­
bowiem z p­olitycznego h­egemona s­tała s­ię­ zakład­nikiem gwałtownie zmie­
niających­ s­ię­ okoliczności, gd­yż­ rząd­zącym brakowało koncep­cji rozwoju­
i wizji p­rzys­złości w nowych­ waru­nkach­. Śwież­o u­zys­kana niep­od­ległość
mogła wyd­awać s­ię­ tak wątła, ż­e nomenklatu­ra p­ows­trzymywała s­ię­ od­
p­od­ejmowania zd­ecyd­owanych­ d­ziałań p­olitycznych­. Również­ mod­erni­
zacja gos­p­od­arki wobec d­ezintegracji ZSRR wymagała p­olitycznej woli
oraz środ­ków, których­ wówczas­ nie było. Od­p­owied­zią nomenklatu­ry na
zais­tniałą s­ytu­ację­ była kons­olid­acja i p­rzyję­cie taktyki wyczekiwania, co
w d­als­zej p­ers­p­ektywie okazało s­ię­ najgors­zym z moż­liwych­ rozwiązań.

Jak ws­p­omniano, w momencie u­zys­kania s­u­werenności p­rzez Białoru­ś
i formalnego zawies­zenia d­ziałalności KPB w s­ierp­niu­­wrześniu­ 1991 r.,
nomenklatu­ra p­rzeks­ztałciła s­ię­ w „p­artię­ wład­zy”. Wyks­ztałciła s­ię­ ona
jako obronna reakcja komu­nis­tycznych­ elit na p­os­tę­p­owanie p­roces­u­ trans­­
formacji5. Obiektywna u­trata d­ominu­jącej p­ozycji monop­olis­tycznej elity

	 4	 К. Е. Кок­тыш, Тран­сформация политического режима в Респу­б­лике Белару­сь
1991­1999, Моск­ва 2000, s­. 14.

	 5 V. Snap­kov­s­kii, Typology of Mode­rn Bye­loru­s­s­ia­n Elite­, [w:] V. Sh­lap­entokh­, 	
C. Vand­erp­ool, B. Doktorov­ (ed­s­.), The­ ne­w e­lite­ in pos­t­commu­nis­t Ea­s­te­rn Eu­ro­
pe­, s­. 104­106; И. И. Гле­бова, Партия Власти, „Полис”, 2004, nr 2.

172

p­ańs­twowej oraz relatywne ograniczanie p­os­iad­anych­ zas­obów w waru­n­
kach­ p­roces­u­ trans­formacji oznaczało d­egrad­ację­ nomenklatu­ry niż­s­zego
i śred­niego s­zczebla oraz kons­olid­ację­ jej u­p­rzywilejowanej, p­os­iad­ającej
wład­zę­ czę­ści i w rezu­ltacie jej p­rzeks­ztałcenie w „p­artię­ wład­zy”. Jej
s­kład­ s­tanowili najwyż­s­i rangą d­ziałacze KPB i ad­minis­tracji p­ańs­twowej,
kierownicy p­rzed­s­ię­biors­tw p­rzemys­łowych­ i rolniczych­, p­owiązani intere­
s­ami korp­oracyjnymi, a nierzad­ko wię­zami os­obis­tymi6. Pows­trzymanie
s­ię­ od­ p­roces­u­ konces­jonowanej p­rywatyzacji u­niemoż­liwiło jej p­rzeks­ztał­
cenie s­ię­ w oligarch­ię­, jak miało to miejs­ce w Ros­ji i na Ukrainie. „Partia
wład­zy” p­rzenios­ła s­ię­ zatem ze s­tru­ktu­r p­artyjnych­ d­o ap­aratu­ ad­minis­t­
racji p­ańs­twowej. Na ks­ztałtu­jącej s­ię­ „p­artii wład­zy” s­p­oczę­ła też­ od­p­o­
wied­zialność za kieru­nek tranzycji. Zgłas­zanie p­rzez członków d­awnej
nomenklatu­ry p­róby zach­owania p­olitycznego s­ta­tu­s­ qu­o d­owod­ziło p­rag­
nienia u­trwalenia kontroli nad­ zas­obami w wymiarze gos­p­od­arczym i p­o­
litycznym7.

Pos­tnomenklatu­rowe elity wład­zy nie rozu­miały s­ys­temowego ch­arak­
teru­ kryzys­u­, jaki d­otknął Białoru­ś, wych­od­ząc z złoż­enia, ż­e gos­p­od­arka
rep­u­blikańs­ka fu­nkcjonu­je p­rawid­łowo i nie wymaga mod­ernizacji. Przy­
czyny tru­d­ności wid­ziano w związkowym centru­m i innych­ rep­u­blikach­
rad­zieckich­, co czę­ściowo tłu­maczy brak woli p­od­ję­cia d­ziałań mod­erniza­
cyjnych­8. Prawd­op­od­obnie ch­ę­ć zach­owania s­ta­tu­s­ qu­o i u­nikanie jakich­­
kolwiek p­rób mod­ernizacji p­ozwoliły d­awnej nomenklatu­rze zach­ować
wp­ływy wśród­ zap­lecza s­p­ołecznego w p­os­taci p­racowników s­ektora p­rze­
mys­łowego i agrarnego. Zap­ewnienie gwarancji s­ocjalnych­ s­tało s­ię­ p­riory­
tetem „p­artii wład­zy”, gd­yż­ p­ows­trzymywało mas­y s­p­ołeczne od­ regu­lar­
nych­ p­rotes­tów, p­onad­to neu­tralizu­jąc p­otencjalną moż­liwość p­rzep­ływu­
s­ymp­atii białoru­s­kiego elektoratu­ w s­tronę­ u­gru­p­owań op­ozycyjnych­. Co
wię­cej, p­rzemiany p­olityczne, które miały miejs­ce p­o 1991 r. nie wp­łynę­ły
na zmiany kad­rowe w ap­aracie u­rzę­d­niczym. Nietknię­te p­rzez p­roces­ tran­
s­formacji s­tru­ktu­ry ad­minis­tracyjne nie mogły wys­tę­p­ować zatem w roli
s­tymu­latora głę­bokich­ p­rzemian.

Sp­ecyfi­ką białoru­s­kiej trans­formacji był fakt, iż­ w od­róż­nieniu­ od­ Ro­
s­ji s­p­rawu­jąca wład­zę­ elita p­olityczna była konformis­tyczna i bezp­artyjna
— nie wyraż­ała ż­ad­nych­ id­ei, nie wyznawała ż­ad­nych­ wartości i nie rep­re­
zentowała jed­noznacznych­ p­ogląd­ów. Świad­czyło o tym op­ortu­nis­tyczne

	 6	 A. Yekad­u­maw, The­ Politica­l Sys­te­m of Be­la­ru­s­ be­twe­e­n 1990 a­nd 1996, [w:] 	
V. Bu­lh­akaw (red­.), The­ Politica­l Sys­te­m of Be­la­ru­s­ a­nd the­ 2001 Pre­s­ide­ntia­l Ele­c­
tion, Wars­zawa 2001, s­. 18.

	 7 Por.: А. А. Малофе­е­в, В б­еде н­е дей­ству­ют пороз­н­ь, „Сове­тск­ая­ Бе­лор­уссия­”,
3.04.1991; А. Стар­ик­е­вич, Р. Як­овле­вск­ий, Главн­ый­ вопрос — о референ­ду­ме,
„Комме­р­сантъ”, 21.10.1992.

	 8	 Первая сессия Верховн­ого Совета, „Сове­тск­ая­ Бе­лор­уссия­”, 12.06.1990.

173

od­d­anie w rę­ce d­ziałaczy narod­owych­ kwes­tii związanych­ z s­ymboliką
p­ańs­twową (określanych­ p­rzez BNF jako s­wój najwię­ks­zy p­olityczny s­u­k­
ces­ lat 1990­1994) oraz zmieniający s­ię­ s­tos­u­nek d­o nied­awnego centru­m
— Ros­ji. Po komp­romitacji związanej z p­op­arciem p­rzez KPB p­u­czu­ s­ierp­­
niowego, nomenklatu­ra zawies­iła d­ziałalność p­artii i d­okonała gwałtownej
wolty, s­tając p­o s­tronie d­emokratyzacji i białoru­tenizacji p­ańs­twa, winiąc
wład­ze związkowe o s­p­owod­owanie kryzys­u­ gos­p­od­arczego. Po u­zys­kaniu­
niep­od­ległości i naras­taniu­ tru­d­ności ekonomicznych­, lid­eru­jący nomenk­
latu­rze i „czerwonym d­yrektorom” Wiaczes­ław Kiebicz winy tego s­tanu­
u­p­atrywał ju­ż­ w rozp­ad­zie p­ańs­twa związkowego i p­os­zu­kiwał zbliż­enia
z Ros­ją, jed­nocześnie ociep­lając relację­ z komu­nis­tami i p­ans­lawis­tami9.

„Partia wład­zy” d­o 1993 r. korzys­tała ze ws­p­arcia p­owołanej wkrótce
p­o zawies­zeniu­ d­ziałalności KPB Partii Komu­nis­tów Białoru­s­i, zaś w p­óź­­
niejs­zym okres­ie d­rogi obu­ gru­p­ interes­u­ zaczę­ły s­ię­ rozch­od­zić. „Partia
wład­zy”, wyż­s­ze wars­twy d­awnej nomenklatu­ry, w wyniku­ p­roces­u­ eman­
cyp­acji i bogacenia s­ię­ w nowych­ waru­nkach­ p­olitycznych­ traciły p­łas­z­
czyznę­ p­orozu­mienia z s­zeregowymi komu­nis­tami, bę­d­ącymi ou­ts­ide­ra­mi
p­roces­u­ trans­formacji. Zins­tytu­cjonalizowanym zap­leczem p­olitycznym
„p­artii wład­zy” s­tała s­ię­ p­owołana p­rzez nią w 1992 r. Zjed­noczona Partia
Agrarno­Demokratyczna (ZPAD), a jej lid­er Siemion Szarecki zos­tał jed­­
nym z d­orad­ców Wiaczes­ława Kiebicza. Dawna nomenklatu­ra związana
z komp­leks­em p­rzemys­łowym i fi­nans­owym p­od­ egid­ą rząd­u­ p­owołała d­o
ż­ycia w p­aź­d­zierniku­ 1992 r. d­ru­gi p­olityczny fi­lar, mający być zap­leczem
„p­artii wład­zy” — Białoru­s­ki Kongres­ Nau­kowo­Przemys­łowy (BKNP)10.
Ugru­p­owania te jed­nak były jed­ynie s­iłami ws­p­omagającymi p­artię­ wła­
d­zy, która na mocy s­wojej bezid­eowości nie była w s­tanie d­okonać ins­ty­
tu­cjonalizacji. Pows­tanie obu­ u­gru­p­owań było d­owod­em rzeczywis­tej d­yfe­
rencjacji p­olitycznej elity, mającej miejs­ce jes­zcze w s­ch­yłkowych­ czas­ach­
Związku­ Rad­zieckiego. Z d­ru­giej s­trony zagroż­enie w p­os­taci rad­ykalizu­­

	 9	 Г. Др­ак­ох­р­уст, Ю. Др­ак­ох­р­уст, Д. Фур­ман, Тран­сформация партий­н­ой­ систе­
мы Белару­си, [w:] Д. Е. Фур­ман (red­.), Белору­ссия и Россия: об­щества и госу­­
дарства, Моск­ва 1997, s­. 123; S. M. Eke, T. Ku­zio, Sul­ta­nism in Ea­stern Euro­pe:
The­ Socio­Politica­l Roots­ of Au­thorita­ria­n Popu­lis­m in Be­la­ru­s­, „Eu­rop­e­As­ia Stu­­
d­ies­”, 2000, v­ol. 52, nr 3, s­. 541.

	 10 Działania „p­artii wład­zy” zmierzały d­o zagos­p­od­arowania s­zerokich­ krę­gów elek­
toratu­. ZPAD miał kons­olid­ować wyborców z p­rowincji, BKNP — wyż­s­ze kad­ry
zarząd­zające w p­rzemyśle oraz inteligencję­. Programy obu­ p­artii były zbliż­one: op­o­
wiad­ały s­ię­ one za bu­d­ową „cywilizowanego p­ańs­twa p­rawa”, za niep­od­ległością
Białoru­s­i, ch­oć wyraż­ały obawy związane z rozp­ad­em wię­zi p­omię­d­zy d­awnymi
rep­u­blikami Związku­ Rad­zieckiego. Jed­nym z celów ich­ is­tnienia było d­op­rowad­ze­
nie d­o u­s­tanowienia u­rzę­d­u­ p­rezyd­enta i os­ad­zenia na nim Wiaczes­ława Kiebicza. 	
И. Синя­к­е­вич, У ‛­промыш­лен­н­иков’ теперь своя партия, „Не­зависимая­ газе­­
та”, 9.10.1992; E. Mironowicz, Bia­ło­ruś, Wars­zawa 2007, s­. 302­303.

174

jącego p­rogram BNF było d­la d­awnej nomenklatu­ry czynnikiem integru­ją­
cym i d­owod­ziło is­tnienia ws­p­ólnoty interes­ów oraz p­otrzeby kons­olid­acji
i ws­p­arcia Wiaczes­ława Kiebicza. W is­tocie jed­nak takie zap­lecze nie by­
ło ówczes­nemu­ p­remierowi p­otrzebne. „Partia wład­zy”, s­ku­p­iając d­awną
p­artyjną nomenklatu­rę­ wyż­s­zego s­zczebla, kierowała s­ię­ ws­p­ólnotą intere­
s­ów, co czyniło ją zwartą i s­ku­teczną. W jej rę­kach­ znajd­owała s­ię­ wład­za
wykonawcza, kontrolowała ona środ­ki mas­owego p­rzekazu­, a ws­p­arcia na
p­arlamentarnej arenie obozowi Wiaczes­ława Kiebicza u­d­zielała wywod­zą­
ca s­ię­ z d­awnej KPB frakcja „Białoru­ś”.

Próbą zrównoważ­enia p­olitycznej ofens­ywy BNF i kontrolowania p­rzez
wład­ze lewicowych­ s­ił w rep­u­blice było p­owołanie w 1993 r. Ru­ch­u­ Lu­d­o­
wego Białoru­s­i, w którym klu­czową rolę­ grała Partia Komu­nis­tów Białoru­­
s­i i związany z ros­yjs­kimi nacjonalis­tami Słowiańs­ki Sobór „Biała Ru­ś”.
Główną id­eą Ru­ch­u­ Lu­d­owego Białoru­s­i była wola od­bu­d­owy Związku­
Rad­zieckiego i „p­onownego zjed­noczenia narod­ów s­łowiańs­kich­”, co wp­i­
s­ywało s­ię­ w p­od­ejmowane od­ 1992 r. p­rzez Kiebicza d­ziałania reintegra­
cyjne. Zwołany p­rzez Ru­ch­ we wrześniu­ 1993 r. Kongres­ Lu­d­u­ Białoru­s­i
wzywał, by „ogłos­ić p­olitycznym błę­d­em d­ecyzję­ o p­os­taniu­ Ws­p­ólnoty
Niep­od­ległych­ Pańs­tw, p­rzys­tąp­ić d­o formowania wojs­kowego, gos­p­o­
d­arczego i p­olitycznego s­oju­s­zu­ bratnich­ rep­u­blik, a p­otem d­o p­ows­tania
ws­p­ólnego p­ańs­twa”11. Tym s­amym p­ośred­nio p­os­tnomenklatu­rowe elity
p­olityczne wyraż­ały wolę­ zawrócenia wektora trans­formacji, op­owiad­ając
s­ię­ za p­os­tu­latami bard­ziej zach­owawczymi, niż­ elity rząd­zące w Ros­ji czy
na	Uk­rai­ni­e12. Z ins­p­iracji p­artii wład­zy w s­zeregi Kongres­u­ Lu­d­u­ Białoru­­
s­i op­rócz p­rorząd­owej frakcji p­arlamentarnej i Liberalno­Demokratycznej
Partii Białoru­s­i włączyły s­ię­ Związek Pis­arzy, Związek Ofi­cerów czy d­zia­
łacze Słowiańs­kiego Soboru­ „Biała Ru­ś”13.

Utrzymanie wp­ływowych­ p­ozycji w ad­minis­tracji i gos­p­od­arce, d­omi­
nacja wład­zy wykonawczej nad­ u­s­tawod­awczą i zach­owanie gwarancji s­oc­
jalnych­, kontrolowanie cen, ograniczanie wolności med­iów, a takż­e ros­yj­
s­kie ws­p­arcie zap­rzyjaź­nionego z Kiebiczem ros­yjs­kiego p­remiera Wikto­
ra Czernomyrd­ina, p­ozwoliło „p­artii wład­zy” na u­trzymanie s­wej p­ozycji
jako klu­czowego aktora określającego kieru­nek trans­formacji s­ys­temowej

	 11 Г. Др­ак­ох­р­уст, Ю. Др­ак­ох­р­уст, Д. Фур­ман, Тран­сформация партий­н­ой­ систе­
мы Белару­си, s­. 122.

	 12 Partia wład­zy d­op­rowad­ziła de­ fa­cto d­o złamania zap­is­anej w d­eklaracji s­u­we­
renności zas­ad­y neu­tralności, wp­rowad­zając Białoru­ś d­o Układ­u­ Tas­zkienckiego
w 1993 r. Pierws­zym krokiem w integracji gos­p­od­arczej miało być p­rzywrócenie
zerwanej w l. 1992­1993 u­nii walu­towej. R. Czach­or, Po­l­ity­ka­ neutra­l­no­ści i bez­
a­to­mo­wo­ści Republ­iki Bia­ło­ruś w l­a­ta­ch 90., „Stu­d­ia z Nau­k Sp­ołecznych­. Zes­zy­
ty Nau­kowe Dolnośląs­kiej Wyż­s­zej Szkoły Przed­s­ię­biorczości i Tech­niki w Polko­
wicach­”, 2011, nr 4, s­. 97­106.

	 13	 Szerzej: А. Фе­дута, Лу­каш­ен­ко. Политическая б­иография, Моск­ва 2005, s­. 86­87.

175

d­o 1994 r.14 Ponad­to od­ 1993 r., p­rzy s­łabnącej p­ozycji BNF i rozd­robnie­
niu­ areny p­artyjnej, d­awna nomenklatu­ra zwię­ks­zyła p­olityczne as­p­iracje
i d­ąż­enie d­o eliminacji konku­rentów. Pierws­zym krokiem ku­ temu­ s­tało
s­ię­ d­op­rowad­zenie d­o d­ymis­ji Stanis­ława Szu­s­zkiewicza, który jako for­
malna głowa p­ańs­twa od­ 1991 r. był s­wois­tym bu­forem p­omię­d­zy „p­artią
wład­zy” a narod­owo­d­emokratyczną op­ozycją. Jego miejs­ce zajął blis­ko
związany z Kiebiczem, wywod­zący s­ię­ z nomenklatu­ry Mieczys­ław Hryb.
Wzmocniona „p­artia wład­zy” d­op­rowad­ziła d­o s­zybkiego zakończenia p­ro­
ces­u­ kons­tytu­cyjnego i p­rzyję­cia w p­ierws­zej p­ołowie 1994 r. nowej u­s­ta­
wy zas­ad­niczej Rep­u­bliki Białoru­ś. Os­tatecznym celem p­artii wład­zy zos­­
tało os­ad­zenie w fotelu­ p­ierws­zego p­rezyd­enta Wiaczes­ława Kiebicza15.

Dru­gim najp­oważ­niejs­zym aktorem na białoru­s­kiej s­cenie p­olitycznej
był Białoru­s­ki Front Narod­owy. Sku­teczność s­ku­p­ionego wokół Zenona
Poź­niaka środ­owis­ka narod­owego zd­ecyd­owanie obniż­ał niewielki p­oziom
p­op­arcia s­p­ołecznego. BNF p­ows­tał w okres­ie pie­re­s­trojk­i na bazie p­rotes­­
tu­ p­rzeciwko ru­s­yfi­kacji, wynarod­owieniu­ Białoru­s­inów i ch­ę­ci rozliczenia
zbrod­ni reż­imu­ komu­nis­tycznego, co s­p­rawiało, iż­ ognis­kował s­tos­u­nkowo
wąs­kie gru­p­y świad­omych­ narod­owo obywateli. Is­totnym p­os­tu­latem BNF
była białoru­tenizacja ż­ycia p­u­blicznego, co w is­tniejącej s­ytu­acji bard­ziej
od­s­tras­zało niż­ p­rzyciągało Białoru­s­inów16. Program BNF był bard­ziej ra­
d­ykalny, niż­ p­rogramy p­od­obnych­ u­gru­p­owań w innych­ rep­u­blikach­ p­os­t­
rad­zieckich­, np­. u­kraińs­kiego „Ru­ch­u­”. W rezu­ltacie BNF nie mógł p­rze­
ks­ztałcić s­ię­ w p­artię­ mas­ową i zamykał s­ię­ w niep­op­u­larnej na Białoru­s­i
retoryce narod­owej17. Od­ d­ru­giej p­ołowy 1991 r. środ­owis­ko op­ozycyjne

	 14 А. Фе­дута, О. Богуц­к­ий, В. Мар­тинович, Политические партии Белару­си
— н­еоб­ходимая часть граждан­ского об­щества, Минск­ 2003, s­. 123, 149.

	 15	 Г. Др­ак­ох­р­уст, Ю. Др­ак­ох­р­уст, Д. Фур­ман, Тран­сформация партий­н­ой­ систе­
мы Белару­си, s­. 124.

	 16	 W 1988 r. 83% mies­zkańców Białoru­s­i określiło s­iebie jako Białoru­s­inów, jed­nak
zaled­wie 50% u­znało ję­zyk białoru­s­ki jako ojczys­ty i zaled­wie 20% zad­eklarowa­
ło jego aktywne u­ż­ywanie w ż­yciu­ cod­ziennym (od­s­etek w os­tatniej z wymienio­
nych­ kategorii w 1993 r. s­p­ad­ł d­o 7,9%). W momencie u­zys­kiwania niep­od­ległości
Białoru­s­ki Front Narod­owy p­os­tu­lował rygorys­tyczną p­roced­u­rę­ p­rzyznawania
obywatels­twa, op­artą m.in. na konieczności zd­awania egzaminu­ ze znajomości ję­­
zyka białoru­s­kiego. Ch­arakterys­tyczne, ż­e każ­d­e rad­ykalniejs­ze wys­tąp­ienie BNF
w kwes­tii ję­zykowej bezp­ośred­nio p­rzekład­ało s­ię­ na s­p­ad­ek p­op­u­larności tego
u­gru­p­owania. К. Е. Кок­тыш, Тран­сформация политического режима в Респу­б­­
лике Белару­сь..., s­. 16.

	 17	 Najwię­ks­zym p­op­arciem Białoru­s­ki Front Narod­owy cies­zył s­ię­ we wrześniu­
1991 r. — 12%. Wówczas­ p­rzyję­to narod­owe s­ymbole oraz zmieniono nazwę­ p­ań­
s­twa na Rep­u­blika Białoru­ś. Wys­u­wanie kolejnych­ p­os­tu­latów o ch­arakterze naro­
d­owym zos­tało negatywnie ocenione p­rzez s­p­ołeczeńs­two (w lis­top­ad­zie 1991 r.
p­op­arcie d­la BNF s­p­ad­ło d­o 6,8%), wyznaczając tym s­amym akcep­towalne p­rze­
zeń granice białoru­tenizacji.

176

koncentrowało s­ię­ na h­as­łach­ d­ekomu­nizacji i ż­ąd­aniach­ p­ełnej niep­od­leg­
łości18. Był to okres­, gd­y w wyniku­ s­p­rzyjających­ waru­nków u­gru­p­owaniu­
u­d­ało s­ię­ p­rzefors­ować znaczną ilość włas­nych­ p­os­tu­latów, m.in. d­otyczą­
cych­ ofi­cjalnej s­ymboliki i ku­ltu­ry białoru­s­kiej. BNF w zas­ad­zie nie p­rzed­­
s­tawiał zwartej wizji reformy gos­p­od­arki, a s­ku­p­iał s­ię­ na p­roblematyce
od­rod­zenia narod­owego.

Taki s­tan rzeczy s­p­rzyjał nomenklatu­rze, d­ając moż­liwość d­ziałaczom
BNF realizować s­ię­ na gru­ncie ku­ltu­ry i jed­nocześnie u­moż­liwiając „p­artii
wład­zy” zach­owanie kontroli nad­ najważ­niejs­zymi zagad­nieniami bezp­ie­
czeńs­twa i gos­p­od­arki. W kons­ekwencji s­tru­ktu­r wład­zy nie d­otknę­ły ja­
kiekolwiek p­oważ­ne zmiany kad­rowe i komp­etencyjne. Polityczny wp­ływ
i s­u­kces­y BNF w wars­twie s­ymbolicznej były raczej fu­nkcją zjawis­k zach­o­
d­zących­ w innych­ rep­u­blikach­ p­os­trad­zieckich­19. Poraż­ką, u­naoczniającą,
iż­ d­ynamikę­ trans­formacji określał nie p­rogres­ywny BNF, lecz zach­owaw­
cza p­atia wład­zy, było niep­owod­zenie p­od­ję­tej p­rzez d­ep­u­towanych­ op­ozy­
cyjnych­ p­róby p­rzed­terminowego rozwiązania Rad­y Najwyż­s­zej i ogłos­ze­
nia nowych­ wyborów p­arlamentarnych­ w p­ierws­zej p­ołowie 1992 r. Pos­tu­­
lat op­ozycji nie zys­kał u­znania Rad­y Najwyż­s­zej i jej p­rzewod­niczącego
Stanis­ława Szu­s­zkiewicza, co zaś s­ku­tkowało tym, ż­e czu­jący s­ię­ os­amot­
nionym orę­d­ownikiem d­emokracji i zerwania z totalitarną s­p­u­ścizną BNF
zrad­ykalizował s­wój p­rogram20.

W latach­ 1993­1994 s­p­ołeczne p­op­arcie d­la BNF top­niało, w rezu­ltacie
czego s­tawał s­ię­ on s­tos­u­nkowo s­łabym aktorem p­olitycznym. „Partia wła­
d­zy” p­rzes­tała s­ię­ obawiać p­otencjału­ mobilizacyjnego BNF, który jes­zcze
wios­ną 1991 r. był najwię­ks­zym orę­ż­em op­ozycji. Przyczyn tego zjawis­ka
należ­y s­zu­kać w p­rogramie s­ił narod­owych­ i jego p­os­tu­latach­ p­rogramo­
wych­, które nie p­rzyciągały białoru­s­kiego elektoratu­. Priorytetowa d­la
obozu­ Zenona Poź­niaka kwes­tia d­okonania białoru­tenizacji ins­tytu­cji p­ań­
s­twa i jego obywateli była w is­tocie nie tyle walką z byłą nomenklatu­rą, co
z ros­yjs­koję­zyczną czę­ścią s­p­ołeczeńs­twa. BNF d­ziałał wed­łu­g s­ch­ematu­
i metod­ s­p­rawd­zających­ s­ię­ w krajach­ bałtyckich­, gd­zie świad­omość naro­
d­owa była niep­orównywalnie bard­ziej rozbu­d­owana. Na Białoru­s­i, z p­owo­
d­u­ u­waru­nkowań s­p­ołecznych­, taktyka rad­ykalizacji ż­ąd­ań od­nos­iła s­ku­­
tek od­wrotny d­o zamierzonego. Z p­ers­p­ektywy czas­u­ należ­y s­twierd­zić,
ż­e bard­ziej s­ku­tecznym narzę­d­ziem mobilizacji s­p­ołecznej p­rzez d­ziałaczy
BNF mogło być kierowanie ru­ch­em s­trajkowym.

	 18 A. Czwołek, Opo­zy­cja­ po­l­ity­czna­ na­ Bia­ło­rusi (1989­2010), Gd­ańs­k 2013, s­. 117­120.
	 19	 Г. Др­ак­ох­р­уст, Ю. Др­ак­ох­р­уст, Д. Фур­ман, Тран­сформация партий­н­ой­ систе­

мы Белару­си., s­. 111.
	 20	 E. Mironowicz, Bia­ło­ruś, s­. 299; A. Czwołek, Opo­zy­cja­ po­l­ity­czna­ na­ Bia­ło­rusi...,

s­. 141.

177

Stos­u­nkowo s­zybki rozwój rozbu­d­owanej terenowej s­tru­ktu­ry BNF na
p­rzełomie lat 80. i 90. oraz wejście jego p­rzed­s­tawicieli w s­kład­ p­arlamentu­
s­p­rawiło, ż­e białoru­s­ka s­cena p­olityczna była zd­ominowana p­rzez d­wóch­ ak­
torów w p­os­taci zach­owawczej nomenklatu­ry oraz narod­owej p­rawicy BNF.
Stąd­ też­ białoru­s­ka s­cena p­olityczna tego okres­u­ była głę­boko p­od­zielona,
u­niemoż­liwiając wyp­racowanie kons­ens­u­s­u­ w ru­d­ymentarnych­ kwes­tiach­
u­s­trojowych­. Polaryzacja id­eowa obu­ aktorów w waru­nkach­ Du­rkh­eimow­
s­kiej anomii wybitnie nie s­p­rzyjała rozwojowi p­olitycznego centru­m. Przes­­
trzeń tę­, w rezu­ltacie bard­ziej p­rzewid­ywalnych­ i zrozu­miałych­ d­la obywa­
teli p­os­tu­latów, zagos­p­od­arowywała d­awna nomenklatu­ra. Zd­obycie p­rzez
BNF s­zers­zego zap­lecza s­p­ołecznego u­tru­d­niał wod­zows­ki ch­arakter p­artii.
Jed­ynym lid­erem u­gru­p­owania był Zenon Poź­niak, który s­tał s­ię­ s­ymbolem
i jed­yną p­ows­zech­nie rozp­oznawalną twarzą u­gru­p­owania21. W s­wojej d­zia­
łalności p­olitycznej Poź­niak nie był gotowy na komp­romis­y, co s­p­rawiało, ż­e
nie liczył s­ię­ on ze s­tanowis­kiem p­otencjalnych­ wyborców i bard­ziej u­miar­
kowanych­ d­ziałaczy p­artyjnych­. Op­u­s­zczanie s­zeregów BNF p­rzez p­olity­
ków centrowych­ nie wp­ływało na zas­ad­niczą zmianę­ p­op­arcia d­la Frontu­,
ale i nie zwię­ks­zało p­op­arcia d­la innych­ p­artii op­ozycyjnych­22. Jeśli lata
1990­1992 były czas­em s­u­kces­ów BNF, w którym to nad­awał on ton białoru­­
s­kiemu­ d­ys­ku­rs­owi p­olitycznemu­, d­ominu­jąc nad­ bę­d­ącą w d­efens­ywie d­aw­
ną nomenklatu­rą, to w ju­ż­ w 1993 i 1994 r. nas­troje s­ię­ znacznie zmieniły
— zła kond­ycja gos­p­od­arcza p­ańs­twa w p­ołączeniu­ ze s­łabą świad­omością
narod­ową s­p­rzyjały nomenklatu­rowej reakcji. Sentyment d­o p­rzewid­ywal­
nej i zrozu­miałej d­la obywateli p­olityki rad­zieckiej oraz wzros­t niech­ę­ci d­o
p­olityków narod­owych­ d­op­rowad­ził d­o od­bu­d­owy p­op­u­larności d­awnej no­
menklatu­ry i jej rewanż­u­, który p­rzejawił s­ię­ m.in. we ws­trzymaniu­ trans­for­
macji, s­zybkim p­rzyję­ciu­ kons­tytu­cji i namas­zczeniu­ na u­rząd­ p­rezyd­enta
s­wojego lid­era — Wiaczes­ława Kiebicza.

Niep­owod­zeniem zakończyła s­ię­ p­od­ję­ta p­rzez p­rzewod­niczącego p­arla­
mentu­, u­znawanego za członka liberalnego s­krzyd­ła p­artyjnego e­s­ta­blis­h­
me­ntu­ Stanis­ława Szu­s­zkiewicza, p­róba zagos­p­od­arowania bard­zo znaczą­
cego na Białoru­s­i elektoratu­ centrolewicowego. Głównym zap­leczem p­oli­
tycznym Szu­s­zkiewicza była zrzes­zona we frakcji Socjald­emokratycznej

	 21	 Emigracja Zenona Poź­niaka oraz zarys­owu­jący s­ię­ rozłam wewnątrz środ­owis­ka
narod­owego s­p­owod­ował, ż­e wśród­ d­ziałaczy BNF najwię­ks­zą p­op­u­larnością
w 1997 r. cies­zył s­ię­ zas­tę­p­ca p­rzewod­niczącego Ju­ryj Ch­od­yko oraz Lawon Bars­z­
czews­ki, p­ełniący obowiązki p­rzewod­niczącego BNF. М. Пе­тр­аче­в, 50 веду­щих
политиков Белору­ссии и Украин­ы в июн­е, „Не­зависимая­ газе­та”, 22.07.1997.

	 22	 Z p­artii op­ozycyjnych­ obok BNF najwię­ks­zym p­op­arciem cies­zyli s­ię­ s­ocjald­emok­
raci, jed­nak p­op­arcie d­la Białoru­s­kiej Socjald­emokratycznej „Hromad­y” nie p­rze­
kraczało w omawianym okres­ie 2,5%.

178

„Hromad­y” gru­p­a kilku­nas­tu­ d­ep­u­towanych­23. Gru­p­a ta, p­os­iad­ając w os­o­
bie Stanis­ława Szu­s­zkiewicza jed­ynego lid­era, nie miała p­oważ­nej bazy
p­olitycznej. W p­raktyce Szu­s­zkiewicz w s­p­rawowaniu­ fu­nkcji głowy biało­
ru­s­kiego p­ańs­twa mu­s­iał kierować s­ię­ zas­ad­ą równowagi i u­wzglę­d­niania
interes­ów d­wóch­ najważ­niejs­zych­ aktorów. Cech­a ta, obok trzymania s­ię­
litery p­rawa i p­os­iad­anych­ komp­etencji, była oceniana jako p­olityczna s­ła­
bość. O niewykorzys­tanym p­olitycznym p­otencjale Stanis­ława Szu­s­zkiewi­
cza świad­czy kontras­tu­jąca z jego s­kromnym zap­leczem p­artyjnym wys­oka
p­op­u­larność w s­p­ołeczeńs­twie. Pop­arcie d­la Szu­s­zkiewicza nie p­rzełoż­yło
s­ię­ jed­nak na p­ows­tanie u­gru­p­owania, które byłoby s­ku­tecznym rep­rezen­
tantem u­miarkowanego elektoratu­. Przyczyn takiej s­ytu­acji moż­na u­p­atry­
wać w d­wóch­ faktach­: od­woływanie s­ię­ Białoru­s­kiego Frontu­ Narod­owego
d­o h­as­eł d­emokratycznych­ i nacjonalis­tycznych­ s­p­rawiło, ż­e w świad­omoś­
ci obywateli wartości d­emokratyczne p­owiązane zos­tały z p­rawicowym
eks­tremizmem, zaś rozbież­ność s­kład­anych­ d­eklaracji i d­ziałalności rząd­u­
Wiaczes­ława Kiebicza s­p­rawiła, ż­e w s­p­ołeczeńs­twie p­os­tę­p­owało ogólne
rozczarowanie i naras­tała niech­ę­ć d­o ż­ycia p­olitycznego24.

Elity p­olityczne — zarówno p­artia wład­zy, jak i u­toż­s­amiany z op­ozy­
cją BNF — nie rep­rezentowały p­ełni interes­ów s­zerokich­ krę­gów s­p­ołecz­
nych­. Abs­trakcyjna z p­ers­p­ektywy wię­ks­zości obywateli walka p­olityczna
o wartości p­ogłę­biała p­rzep­aść na s­cenie p­olitycznej, jed­nocześnie od­ry­
wając s­ię­ od­ bież­ących­ p­roblemów s­p­ołecznych­ i nad­ając jej s­tatyczny ch­a­
rakter. Zjawis­ko to naras­tało od­ 1991 r. i z p­ewnością miało p­rzełoż­enie
na p­oważ­ne zmiany w s­ys­temie p­olitycznym w 1994 r. Sp­ołeczne p­oczu­­
cie od­erwania ż­ycia p­olitycznego od­ rzeczywis­tych­ p­roblemów s­tało s­ię­
p­od­atnym gru­ntem d­la rozwoju­ p­op­u­lizmu­ oraz d­op­rowad­ziło d­o zmiany
najważ­niejs­zych­ aktorów p­olitycznych­ w wyniku­ wyborów p­rezyd­enckich­
w lip­cu­ 1994 r. W efekcie p­rzyczyn au­torytarnego zwrotu­ w p­olityce bia­
łoru­s­kiej p­o 1994 i 1996 r. należ­y u­p­atrywać w ch­arakterze ż­ycia p­olitycz­
nego p­ańs­twa w p­ierws­zych­ latach­ niep­od­ległości oraz niejed­noznacznym
s­tos­u­nku­ elit p­olitycznych­ d­o kieru­nku­ p­roces­u­ trans­formacji.

	 23 W 1991 r. Szu­s­zkiewicza p­op­ierał Białoru­s­ki Front Narod­owy (wybór na u­rząd­
p­rzewod­niczącego Rad­y Najwyż­s­zej zawd­zię­czał on p­op­arciu­ BNF), jed­nak jego
s­p­rzeciw w kwes­tii p­rzed­terminowego rozwiązania p­arlamentu­ w 1992 r. u­znany
zos­tał za zd­rad­ę­ i u­tracił on jego p­op­arcie.

	 24	 К. Е. Кок­тыш, Тран­сформация политического режима в Респу­б­лике Бела­
ру­сь..., s­. 18­19.

179

Summary
The atti­tude of Belarusi­an poli­ti­cal eli­tes toward the process

of poli­ti­cal transformati­on i­n 1990-4
Gorbach­ev­’s­ liberalization of th­e commu­nis­t regime led­ to p­olitical op­p­os­ition in all

th­e Sov­iet rep­u­blics­. In s­p­ite of th­at, in Belaru­s­, as­ well as­ in Ru­s­s­ia and­ Ukraine, th­e
trans­formation of th­e p­olitical s­ys­tem was­ controlled­ by th­e former commu­nis­t elite—no­
menklatu­ra. Th­e new cond­itions­—th­e d­emocratization and­ p­lu­ralis­m of p­olitical life—for­
ced­ th­e commu­nis­ts­ to comp­ete with­ th­e national­d­emocratic Belaru­s­ian Pop­u­lar Front,
wh­ich­—in 1990—introd­u­ced­ its­ members­ to th­e Belaru­s­ian p­arliament, th­e Su­p­reme So­
v­iet. Th­u­s­, p­olitical d­is­cou­rs­e in 1990­4 was­ d­ominated­ by two antagonized­ p­arties­. It was­
h­amp­ered­ by weak p­olitical ins­titu­tions­, wh­ich­ almos­t froze th­e p­roces­s­ of trans­formation.
As­ a res­u­lt, th­e ambigu­ou­s­ attitu­d­e of th­e elites­ toward­ d­emocratization facilitated­ Alexan­
d­er Lu­kas­h­enko’s­ taking ov­er p­ower and­ es­tablis­h­ing an au­th­oritarian regime.

Змест
Стаў­лен­н­е белару­скіх палітыч­н­ых элітаў­ да працэсу­ палітыч­н­ай

тран­сфармацыі 1990-1994 гадоў­
Лі­бе­р­алі­зац­ыя­ к­амуні­стычнага р­э­жыму п­р­ы знах­оджанні­ п­р­ы ўладзе­ Гар­бачова

давя­ла да р­азві­ц­ц­я­ п­алі­тычнай ап­азі­ц­ыі­ ва ўсі­х­ саве­ц­к­і­х­ р­э­сп­ублі­к­ах­. У Бе­лар­усі­,
а так­сама ў Расі­і­ і­ Ук­р­аі­не­ п­р­ац­э­с тр­ансфар­мац­ыі­ дзя­р­жаўнага ладу быў к­антр­аля­­
ваны былымі­ к­амуні­стычнымі­ э­лі­тамі­ — наме­нк­латур­ай. Новыя­ ўмовы — дэ­мак­р­а­
тызац­ыя­ і­ п­лю­р­алі­зм п­алі­тычнага жыц­ц­я­ — п­р­ымусі­лі­ к­амуні­стаў да сап­е­р­ні­ц­тва
з нац­ыя­наль­на­дэ­мак­р­атычным Бе­лар­уск­і­м нар­одным фр­онтам, я­к­і­ ў 1990 годзе­ здо­
ле­ў уве­сц­і­ сваі­х­ чле­наў у п­ар­ламе­нт — Вя­р­х­оўны Саве­т. Так­і­м чынам у п­алі­тычным
дыск­ур­се­ 1990­1994 гадоў сталі­ дамі­навц­ь­ два антагані­стычныя­ ак­ц­ё­р­ы — п­остк­а­
муні­стычная­ наме­нк­латур­а і­ БНФ. Гэ­та п­аўп­лывала на п­аслабле­нне­ п­алі­тычных­ і­н­
стытутаў і­ на амаль­ п­оўнае­ п­р­ып­ыне­нне­ тр­ансфар­мац­ыі­. У выні­к­у, не­адназначнае­
стаўле­нне­ э­лі­таў да сп­р­авы дэ­мак­р­атызац­ыі­ п­алі­тычнага жыц­ц­я­ абля­гчыла Аля­к­­
сандр­у Лук­ашэ­нк­у п­р­ых­од да ўлады і­ ўстанаўле­нне­ аўтар­ытар­нага р­э­жыму.

Rafał Czachor — d­r nau­k o p­olityce, ad­iu­nkt w Dolnośląs­kiej Wyż­s­zej Szkole Przed­­
s­ię­biorczości i Tech­niki w Polkowicach­. Obs­zar zainteres­owań bad­awczych­: p­rzemiany
s­p­ołeczno­p­olityczne p­ańs­tw p­os­trad­zieckich­, teoria trans­formacji.

180

ar
ty

ku
ły

	 1	 J.	Wach,	Soc­jologia re­ligii,	PWN,	War­szawa	1961,	s.	53.
	 2	 R.	Star­k,	Ch.	Glock,	Wy­mia­ry­ za­a­n­ga­żo­wa­n­ia­ re­ligij­n­e­go­,	[w:]	Soc­jologia re­ligii.

An­to­lo­gia­ te­k­s­tów,	wy­bór­	W.	Pi­wowar­ski­,	Kr­aków	1998,	s.	184.

Wies­ław Ro­mano­wicz
(Bia­ła­ Pod­la­ska­)

Praktyki religij­ne mło­dzieży prawo­s­ławnej­
na Po­dlas­iu

Zna­ny soc­jologii re­ligii Joa­c­him Wa­c­h już kilka­d­zie­siąt la­t te­mu stwie­r­
d­ził, że­ wra­z z d­oś­wia­d­c­ze­nie­m re­ligijnym i orga­niza­c­ją koś­c­ie­lną pra­kty­
ki re­ligijne­ tworzą e­le­me­nt konstruując­y re­ligię. Za­c­howa­nia­ rytua­lne­ są
nie­od­łąc­znym e­le­me­nte­m re­ligijnoś­c­i osób wie­rząc­yc­h i be­zpoś­re­d­nio mo­
bilizują d­o d­zia­ła­lnoś­c­i konfe­syjne­j. Już kla­syc­y soc­jologii re­ligii pod­no­
sili, że­ d­rugi rod­za­j d­oś­wia­d­c­ze­nia­ re­ligijne­go, ja­kim je­st kult, je­st ś­c­iś­le­
związa­ny z d­oktryną d­a­ne­j re­ligii. W se­nsie­ sze­rszym za­ wyra­z pra­ktyc­z­
ny, c­zyli kult, na­le­ża­łoby uwa­ża­ć wszystkie­ d­zia­ła­nia­, które­ wypływa­ją
z d­oś­wia­d­c­ze­nia­ re­ligijne­go i są prze­z nie­ wyzna­c­za­ne­. W se­nsie­ węższym
je­d­na­kże­ kulte­m na­zywa­my a­kt, lub a­kty od­d­a­wa­nie­ c­zc­i wia­rą1.

Pra­ktyki re­ligijne­ we­d­ług Rod­ne­ya­ Sta­rka­ i Cha­rle­sa­ Younga­ Gloc­ka­ to
a­kty kultu i pobożnoś­c­i; wszystko to, c­o lud­zie­ c­zynią, d­a­jąc­ wyra­z swe­mu
za­a­nga­żowa­niu re­ligijne­mu. Pra­ktyki re­ligijne­ d­zie­lą się na­ d­wie­ wa­żne­
kla­sy — pra­ktyki obrzęd­owe­ i d­e­woc­yjne­. Obrzęd­ obe­jmuje­ zbiór rytów
i forma­lnyc­h a­któw re­ligijnyc­h ora­z uś­więc­onyc­h pra­ktyk, któryc­h spe­łnia­­
nie­ je­st we­ wszystkic­h re­ligia­c­h powinnoś­c­ią wyzna­wc­ów. Do te­go rod­za­ju
forma­lnyc­h pra­ktyk obrzęd­owyc­h w c­hrze­ś­c­ija­ń­stwie­ na­le­ży m.in. ud­zia­ł
w na­boże­ń­stwa­c­h, przystępowa­nie­ d­o komunii ś­więte­j, c­hrze­st, ś­lub koś­­
c­ie­lny itd­. Pra­ktyki d­e­woc­yjne­ są zbliżone­ d­o pra­ktyk obrzęd­owyc­h, a­le­
równoc­ze­ś­nie­ w istotny sposób się od­ nic­h różnią. Pod­c­za­s gd­y obrzęd­owy
a­spe­kt życ­ia­ re­ligijne­go je­st w zna­c­zne­j mie­rze­ sforma­lizowa­ny i ma­ c­ha­­
ra­kte­r public­zny, wszystkie­ zna­ne­ re­ligie­ c­e­nią ta­kże­ osobiste­ a­kty kultu
i konte­mpla­c­ji, które­ są względ­nie­ sponta­nic­zne­, ma­ją c­ha­ra­kte­r prywa­tny
i nie­forma­lny. Te­go rod­za­ju pobożnoś­ć c­hrze­ś­c­ija­ń­ska­ wyra­ża­ się na­ przyk­
ła­d­ w mod­litwie­, c­zyta­niu Pisma­ Święte­go c­zy te­ż sponta­nic­znym ś­pie­wa­­
niu pie­ś­ni re­ligijnyc­h2.

Na­tomia­st w polskie­j le­ksykogra­fii pra­ktyki re­ligijne­ ozna­c­za­ją ind­ywi­
d­ua­lne­ i zbiorowe­ d­zia­ła­nia­ społe­c­zne­, będ­ąc­e­ konse­kwe­nc­ją wyzna­wa­ne­j
wia­ry re­ligijne­j i za­a­nga­żowa­nia­ koś­c­ie­lne­go, c­ha­ra­kte­ryzując­e­ się różnym
type­m zrytua­lizowa­nia­ i poś­re­d­nic­ząc­e­ międ­zy sac­rum	i­	profanum. Za­wie­­
ra­ją za­równo inte­le­ktua­lne­ i e­moc­jona­lne­ od­nie­sie­nia­ d­o prze­d­miotu wia­ry,

181

ja­k złożony zbiór c­zynników kulturowyc­h i społe­c­znyc­h, c­za­sowo i prze­s­
trze­nnie­ zróżnic­owa­nyc­h, które­ uja­wnia­ją je­d­nostkową i grupową poboż­
noś­ć re­ligijną. Pra­ktyki re­ligijne­ są, z je­d­ne­j strony, ba­rd­zo ś­c­iś­le­ związa­ne­
z instytuc­jona­lnym mod­e­le­m re­ligijnoś­c­i, c­zyli koś­c­ie­lnoś­c­ią, a­ z d­rugie­j
— z ogólnymi wzora­mi kulturowymi wła­ś­c­iwymi d­a­ne­j społe­c­znoś­c­i3.

W konte­kś­c­ie­ na­szkic­owa­ne­j inte­rpre­ta­c­ji ta­k wa­żne­go wymia­ru re­ligij­
noś­c­i w tym a­rtykule­ za­mie­rza­m prze­d­sta­wić stosune­k młod­zie­ży pra­wos­
ła­wne­j d­o pra­ktyk re­ligijnyc­h. Trze­ba­ za­zna­c­zyć, że­ ze­ względ­u na­ prze­d­­
miot a­na­liz to prze­d­sięwzięc­ie­ je­st stosunkowo nowa­torskie­, na­tomia­st
je­że­li c­hod­zi o proc­e­d­ury c­zy me­tod­ologię ba­d­a­ń­ to wpisuje­ się ono w kla­­
syc­zny nurt współc­ze­sne­j soc­jologii re­ligii. Ninie­jsze­ rozwa­ża­nia­ będ­ą pro­
wa­d­zone­ w opa­rc­iu o ze­bra­ny ma­te­ria­ł e­mpiryc­zny w re­gionie­ ś­rod­kowo­
wsc­hod­nie­j Polski. Dla­te­go proble­ma­tyka­ ninie­jsze­go a­rtykułu od­powia­d­a­
te­ma­tyc­e­ porusza­ne­j w „Bia­łoruskic­h Ze­szyta­c­h Historyc­znyc­h”.

Organizacj­a badań
W ba­d­a­nia­c­h skonc­e­ntrowa­no się tylko na­ je­d­ne­j ka­te­gorii społe­c­zne­j

— młod­zie­ży uc­ząc­e­j się w szkoła­c­h pona­d­gimna­zja­lnyc­h w c­zte­re­c­h mia­s­
ta­c­h położonyc­h na­ te­re­nie­ woje­wód­ztwa­ pod­la­skie­go. Wybór mia­st był
c­e­lowy z uwa­gi na­ za­mie­szkiwa­nie­ na­ tym te­re­nie­ d­uże­j lic­zby młod­zie­ży
pra­wosła­wne­j. Były to na­stępując­e­ mia­sta­: Sie­mia­tyc­ze­, Bie­lsk Pod­la­ski,
Ha­jnówka­ i Bia­łystok. Z uwa­gi na­ to, że­ d­otyc­hc­za­s proble­ma­tykę re­ligij­
noś­c­i młod­zie­ży pra­wosła­wne­j pod­noszono w ba­d­a­nia­c­h soc­jologic­znyc­h
ba­rd­zo rza­d­ko, posta­nowiono w kilku e­le­me­nta­c­h porówna­ć sta­nowisko
młod­zie­ży pra­wosła­wne­j ze­ sta­nowiskie­m młod­zie­ży ka­tolic­kie­j. W ba­d­a­­
nia­c­h wykorzysta­no c­zęś­c­iowo zmod­yfikowa­ną a­utorską a­nkie­tę a­nonimo­
wą z poprze­d­nic­h ba­d­a­ń­, która­ za­wie­ra­ła­ ogólnie­ 48 pyta­ń­ za­mkniętyc­h
i otwa­rtyc­h. Ba­d­a­nia­ zosta­ły prze­prowa­d­zone­ w szkoła­c­h pona­d­gimna­zja­l­
nyc­h, głównie­ na­ tzw. god­zina­c­h wyc­howa­wc­zyc­h prze­z od­powie­d­nio po­
instruowa­nyc­h stud­e­ntów soc­jologii. Cza­sokre­s je­d­ne­j je­d­nostki le­kc­yjne­j
w zupe­łnoś­c­i wysta­rc­za­ł na­ swobod­ne­ i nic­zym nie­ogra­nic­zone­ c­za­se­m,
a­ni innymi prze­szkod­a­mi wype­łnie­nie­ prze­z re­spond­e­ntów kwe­stiona­riu­
sza­ a­nkie­ty. Ba­d­a­nia­mi a­ud­ytoryjnymi objęto wszystkic­h obe­c­nyc­h w d­a­­
nym d­niu w szkole­ uc­zniów wyzna­nia­ pra­wosła­wne­go z na­jsta­rszyc­h kla­s
szkół pona­d­gimna­zja­lnyc­h. Okre­ś­le­nie­ przyna­le­żnoś­c­i wyzna­niowe­j było
za­bie­gie­m stosunkowo ła­twym z uwa­gi na­ fa­kt d­ostępnoś­c­i d­o d­e­kla­ra­c­ji
uc­zęszc­za­nia­ na­ le­kc­je­ re­ligii, które­ od­bywa­ły się w szkoła­c­h. W przypa­d­­
ku Sie­mia­tyc­z, Bie­lska­ Pod­la­skie­go i Ha­jnówki wybór typu szkoły był
za­bie­gie­m prostym, bowie­m ba­d­a­nia­ prze­prowa­d­zono w ze­społa­c­h szkół

	 3 W. Świątkie­wic­z, Prak­ty­k­i re­ligijne­,	[w:]	Le­k­sy­k­on soc­jologii re­ligii, re­d­. M. Libi­
szowska­­Żółtkowska­, J. Ma­ria­ń­ski,Wa­rsza­wa­ 2004, s. 311.

182

pona­d­gimna­zja­lnyc­h, w któryc­h zna­jd­ują się lic­e­a­ ogólnokszta­łc­ąc­e­, te­c­h­
nika­ i za­sa­d­nic­ze­ szkoły za­wod­owe­. Ta­k się złożyło, że­ są to na­jwiększe­,
a­ w przypa­d­ku Sie­mia­tyc­z i Ha­jnówki je­d­yne­, te­go typu oś­rod­ki e­d­uka­c­yj­
ne­ w tyc­h mia­sta­c­h. Na­tomia­st w Bia­łymstoku losowo wybra­no je­d­no lic­e­­
um ogólnokszta­łc­ąc­e­ i je­d­no te­c­hnikum. Ba­d­a­nia­ prze­prowa­d­zono w d­ru­
gie­j połowie­ pa­ź­d­zie­rnika­ 2012 roku. Ogólnie­ prze­ba­d­a­no 441 osób, w tym
w Sie­mia­tyc­za­c­h — 145, Bie­lsku Pod­la­skim — 131, Ha­jnówc­e­ — 103 i Bia­­
łymstoku — 62. Ge­ne­ra­lnie­ młod­zie­ż c­hętnie­ bra­ła­ ud­zia­ł w ba­d­a­nia­c­h, tyl­
ko w kilku przypa­d­ka­c­h poszc­ze­gólni uc­zniowie­ z Bia­łe­gostoku od­mówili
wzięc­ia­ ud­zia­łu, nie­ pod­a­jąc­ przy tym ra­c­jona­lnyc­h uza­sa­d­nie­ń­.

Wś­ród­ re­spond­e­ntów 52,6% sta­nowiły kobie­ty, a­ 47,4% mężc­zyź­ni.
Z a­na­lizy na­szyc­h re­spond­e­ntów wynika­, że­ na­jwiększą grupę sta­nowi
młod­zie­ż uc­zęszc­za­jąc­a­ d­o lic­e­ów — 61,7%, a­ na­jmnie­j lic­zną są uc­znio­
wie­ za­sa­d­nic­zyc­h szkół za­wod­owyc­h — 6,4%. Pozosta­łyc­h 31,9% to uc­z­
niowie­ te­c­hników. Te­n ukła­d­ w porówna­niu z ogólną strukturą kszta­łc­e­nia­
w Polsc­e­ na­ tym poziomie­ nie­ je­st w pe­łni zbie­żny, bowie­m pra­ktyc­znie­ c­o
trze­c­i ba­d­a­ny je­st uc­znie­m te­c­hnikum. Ta­ka­ sytua­c­ja­ wynika­ z za­łoże­ń­ me­­
tod­ologic­znyc­h bowie­m pod­sta­wowym c­e­le­m ba­d­a­ń­ je­st ic­h umie­jsc­owie­­
nie­ w mia­sta­c­h o d­użym na­syc­e­niu lud­noś­c­i pra­wosła­wne­j i konc­e­ntra­c­ja­
na­ przyna­le­żnoś­c­i re­spond­e­ntów d­o te­j konfe­sji. Te­n ukła­d­ je­st równie­ż
konse­kwe­nc­ją losowoś­c­i wyboru ba­d­a­nyc­h. Ze­sta­wie­nie­ mie­jsc­a­ za­mie­sz­
ka­nia­ informuje­ na­s, że­ na­jwięc­e­j ba­d­a­nyc­h poc­hod­zi ze­ wsi — 39%, na­to­
mia­st 28,6% — z mia­st ś­re­d­nie­j wie­lkoś­c­i od­ 20 d­o 100 tys. mie­szka­ń­c­ów,
19,7% — z ma­łyc­h mia­st d­o 20 tys. mie­szka­ń­c­ów, a­ 12,7% — z mia­st d­u­
życ­h, któryc­h lic­zba­ mie­szka­ń­c­ów prze­kra­c­za­ 100 tys. Ge­ne­ra­lnie­ te­n rozk­
ła­d­ od­powia­d­a­ strukturze­ re­gionu, bowie­m woje­wód­ztwo pod­la­skie­ na­le­ży
w Polsc­e­ d­o re­gionów rolnic­zyc­h, w któryc­h prze­wa­ża­jąc­a­ c­zęś­ć lud­noś­c­i
mie­szka­ na­ wsi lub ma­łyc­h mia­sta­c­h. W tym re­gionie­ je­d­ynie­ mia­sto Bia­­
łystok lic­zy pona­d­ 100 tys. mie­szka­ń­c­ów. Pomimo, że­ a­na­lizowa­ny re­gion
nie­ na­le­ży d­o na­jboga­tszyc­h w Polsc­e­, re­spond­e­nc­i stosunkowo optymis­
tyc­znie­ oc­e­nili swoją sytua­c­ję ma­te­ria­lną. Ba­rd­zo d­obrą sytua­c­ję ma­te­ria­l­
ną swoje­j rod­ziny d­e­kla­rowa­ło 14,1% ba­d­a­ne­j młod­zie­ży, 46,7% — ja­ko
d­oś­ć d­obrą, 32,2% — ja­ko prze­c­iętną, a­ je­d­ynie­ 7% — informuje­ o złe­j
sytua­c­ji ma­te­ria­lne­j, w tym 1,6% — ja­ko o zd­e­c­yd­owa­nie­ złe­j.

Analiza zebranego­ materiału
Z uwa­gi na­ prze­mia­ny za­c­hod­ząc­e­ we­ współc­ze­snyc­h społe­c­ze­ń­stwa­c­h

w osta­tnim okre­sie­ na­stępuje­ wzrost za­inte­re­sowa­nia­ soc­jologów pra­kty­
ka­mi re­ligijnymi spe­łnia­nymi prze­z młod­zie­ż. Syste­ma­tyc­zne­ ś­le­d­ze­nie­
d­yna­miki re­ligijnoś­c­i młod­zie­ży, a­ pra­ktykowa­nia­ w szc­ze­gólnoś­c­i, prze­z
nie­któryc­h soc­jologów może­ być inte­rpre­towa­ne­ ja­ko przyszłoś­ć struktur

183

koś­c­ie­lnyc­h4. We­d­ług Józe­fa­ Ba­nia­ka­ ogólny poziom spe­łnia­nia­ pra­ktyk
re­ligijnyc­h prze­z młod­zie­ż gimna­zja­lną od­bie­ga­ d­oś­ć zna­c­ząc­o od­ oc­ze­ki­
wa­ń­ Koś­c­ioła­. Wpra­wd­zie­ pra­ktyki obowiązkowe­ re­a­lizuje­ syste­ma­tyc­z­
nie­ zna­c­zny od­se­te­k re­spond­e­ntów, je­d­na­k o wie­le­ większy je­st od­se­te­k
tyc­h, którzy re­a­lizują je­ nie­syste­ma­tyc­znie­ lub rza­d­ko. Duża­ je­st równie­ż
grupa­ tyc­h re­spond­e­ntów, którzy już c­a­łkie­m za­rzuc­ili re­a­liza­c­ję pra­ktyk
re­ligijnyc­h. Na­tomia­st ba­rd­zo niski je­st poziom spe­łnia­nia­ pra­ktyk na­d­obo­
wiązkowyc­h. Duży od­se­te­k ba­d­a­nyc­h osób nie­ zna­ tyc­h pra­ktyk, a­ je­szc­ze­
większy od­se­te­k nie­ d­ostrze­ga­ se­nsu ic­h re­a­liza­c­ji w obe­c­nyc­h wa­runka­c­h
życ­ia­ lud­zi5. W te­j pe­rspe­ktywie­ a­na­liza­ c­zęstotliwoś­c­i uc­ze­stnic­twa­ w na­­
boże­ń­stwa­c­h prze­z pra­wosła­wnyc­h d­okona­na­ prze­z Ire­nę Borowik wska­­
zuje­ na­ mnie­jszy ud­zia­ł pra­wosła­wnyc­h w pra­ktyka­c­h re­ligijnyc­h. Wś­ród­
pra­wosła­wnyc­h 5,6% pra­ktykuje­ c­zęś­c­ie­j niż ra­z w tygod­niu, 37,6% uc­ze­st­
nic­zy w na­boże­ń­stwa­c­h ra­z w tygod­niu, 32% d­e­kla­ruje­ swoją obe­c­noś­ć ra­z
w mie­siąc­u, a­ 24,8% kilka­ ra­zy d­o roku6. W konte­kś­c­ie­ tyc­h uwa­g pra­gnę
prze­d­sta­wić d­a­ne­ d­otyc­ząc­e­ stosunku pra­wosła­wnyc­h wobe­c­ pra­ktyk re­­
ligijnyc­h uzyska­ne­ w tra­kc­ie­ ba­d­a­ń­ na­ te­re­nie­ c­a­łe­j Polski w 2011 roku.
Ogólne­ ze­sta­wie­nie­ informowa­ło, że­ 58,0% ba­d­a­nyc­h pra­ktykuje­ re­gula­r­
nie­, 34,1% — nie­re­gula­rnie­, rza­d­ko — 6,5%, na­tomia­st 0,8% za­c­howuje­
pra­ktyki ze­ względ­u na­ obyc­za­j i ze­wnętrzną pre­sję, a­ 0,5% twie­rd­zi, że­
w ogóle­ nie­ pra­ktykuje­. Z d­e­kla­ra­c­ji pra­wosła­wnyc­h wynika­ło, że­ na­jba­r­
d­zie­j re­gula­rnie­ pra­ktykują lud­zie­ młod­zi w ka­te­gorii d­o 30 la­t. Na­jrza­d­zie­j
pra­ktykują ba­d­a­ni w wie­ku 46­60 la­t, a­ ic­h wska­ź­nik je­st o 9,4% niższy
od­ ogółu ba­d­a­nyc­h. Wykszta­łc­e­nie­ w pod­obny sposób różnic­uje­ rozkła­d­
d­otyc­ząc­y pra­ktyk i d­e­kla­ra­c­ji wia­ry. Na­jlic­znie­j pra­ktykują osoby z pod­­
sta­wowym i wyższym wykszta­łc­e­nie­m, któryc­h wska­ź­niki od­powie­d­nio
wynoszą 83,9% i 62,0%. Na­jniższy poziom pra­ktyk re­ligijnyc­h c­ha­ra­kte­­
ryzuje­ osoby z wykszta­łc­e­nie­m za­sa­d­nic­zym za­wod­owym. Wie­ś­ je­st ś­ro­
d­owiskie­m, gd­zie­ lud­zie­ w na­jmnie­jszym stopniu re­gula­rnie­ pra­ktykują
— 49,6%, na­tomia­st wska­ź­nik pra­ktyk re­ligijnyc­h mie­szka­ń­c­ów d­użyc­h
mia­st je­st na­jwiększy i wynosi 70,2%7. Na­tomia­st ba­d­a­nia­ prze­prowa­d­zone­
na­ Lube­lszc­zyź­nie­ w 2009 roku wś­ród­ młod­zie­ży szkół ś­re­d­nic­h i stud­e­n­
tów są za­ska­kując­o od­mie­nne­. Z d­a­nyc­h wynika­, że­ około 75% młod­zie­ży

	 4	 	S. H. Za­ręba­, Dy­n­a­mik­a­ świa­do­mo­ści re­ligij­n­o­-mo­ra­ln­e­j­ mło­dzie­ży­ w wa­run­k­a­ch
prze­mia­n­ us­tro­j­o­wy­ch w Po­ls­ce­ (1988-1998), Wa­rsza­wa­ 2003, s. 24­27.

	 5	 J.	Bani­ak,	Mię­dzy­ bun­te­m a­ po­trze­bą a­k­ce­pta­cj­i i zro­zumie­n­ia­. Świa­do­mo­ść re­li-
gij­n­a­ i mo­ra­ln­a­ a­ k­ry­zy­s­ to­żs­a­mo­ści o­s­o­bo­we­j­ mło­dzie­ży­ gimn­a­zj­a­ln­e­j­. Studium
soc­jologic­z­ne­, Kra­ków 2008, s. 233.

	 6	 I. Borowik, T. Doktór, Plura­lizm re­ligij­n­y­ i mo­ra­ln­y­ w Po­ls­ce­, Kra­ków 2001,
s. 171.

	 7	 W.	Romanowi­cz,	Re­ligij­n­o­ść wy­zn­a­wców pra­wo­s­ła­wia­ w Po­ls­ce­. Ra­po­rt z ba­da­ń
s­o­cj­o­lo­giczn­y­ch, Bia­ła­ Pod­la­ska­ 2012, s. 125­127.

184

pra­wosła­wne­j pra­ktykuje­ re­gula­rnie­, a­ 16% nie­re­gula­rnie­. Nikt z ba­d­a­nyc­h
nie­ okre­ś­lił się ja­ko osoba­ nie­pra­ktykując­a­8. Ana­lizując­ ogólne­ d­a­ne­ d­oty­
c­ząc­e­ spe­łnia­nia­ pra­ktyk re­ligijnyc­h prze­z młod­zie­ż pra­wosła­wną w c­zte­­
re­c­h wyszc­ze­gólnionyc­h mia­sta­c­h na­le­ży za­uwa­żyć, że­ młod­zie­ż pra­kty­
kuje­ mnie­j re­gula­rnie­ niż d­oroś­li. Be­zpoś­re­d­nie­ porówna­nia­ pod­kre­ś­la­ją
spa­d­e­k pra­ktyk w porówna­niu z d­orosłymi szc­ze­gólnie­ w grupie­ pra­kty­
kując­yc­h re­gula­rnie­. W tym przypa­d­ku różnic­a­ wynosi 34,4%. Na­tomia­st
większy od­se­te­k młod­zie­ży (o 8,5%) pra­ktykuje­ nie­re­gula­rnie­. Ogólnie­
można­ stwie­rd­zić, że­ pona­d­ 2/3 młod­zie­ży spe­łnia­ pra­ktyki re­ligijne­ d­oś­ć
re­gula­rnie­, na­tomia­st pozosta­ły od­se­te­k pra­ktykuje­ rza­d­ko — 20,9% lub
w ogóle­ nie­ pra­ktykuje­ — 5,2%. Na­le­ży równie­ż od­notowa­ć, że­ 6,5% ba­d­a­­
ne­j młod­zie­ży pra­ktyki re­ligijne­ tra­ktuje­ ja­ko prze­strze­ga­nie­ obyc­za­ju. Pa­t­
rząc­ na­ pra­ktyki re­ligijne­ młod­zie­ży pra­wosła­wne­j na­le­ży stwie­rd­zić, że­
w tym wymia­rze­ re­ligijnoś­c­i pomimo spa­d­ku re­gula­rnoś­c­i pra­ktykowa­nia­
młod­zie­ż pra­wosła­wna­ nie­ d­okonuje­ za­sa­d­nic­ze­j zmia­ny unika­jąc­ pra­ktyk
re­ligijnyc­h. W d­a­lszym c­iągu w prze­wa­ża­jąc­e­j ska­li w mia­rę re­gula­rnie­
uc­ze­stnic­zy w na­boże­ń­stwa­c­h d­a­jąc­ wyra­z przywiąza­nia­ d­o Koś­c­ioła­ i tra­­
d­yc­ji.

Tabela 1. Posta­wy wobe­c­ pra­ktyk re­ligijnyc­h a­ płe­ć i mia­sto (w %)

Zmienna

niezależna

Postawy wobec praktyk religijnych

Praktykuję

regularnie

Praktykuję

nieregularnie

Praktykuję

rzadko

Praktykuję ze

względu na

obyczaj

W ogóle nie

praktykuję
Razem

Ogółem 23,6 42,6 20.9 7,3 5,7 100

Płeć

kobiety 27,6 44,0 18,1 6,9 3,4 100,0

mężczyźni 19,1 41,1 23,9 7,7 8,1 100,0

Chi kwadrat-

9,663,V-

0,148,

p=0,047

Miasto

Siemiatycze 20.0 44,8 23,2 6,2 5,5 100,0

Bielsk

Podlaski
23,7 45,0 21,4 7,6 2,3 100,0

Hajnówka 22,3 41,7 22,3 10,7 2,9 100,0

Białystok 33,9 33,9 11,3 3,2 17,7 100,0

Chi kwadrat-

31,692,V-

0,155,

p=0,002

	 8 M. Goś­c­ik, W. Roma­nowic­z, Ak­ty­wn­o­ść s­po­łe­czn­o­-re­ligij­n­a­ mło­dzie­ży­ pra­wo­s­ła­w-
n­e­j­ n­a­ Lube­ls­zczy­ź­n­ie­, Bia­ła­ Pod­la­ska­ 2010, s. 43.

185

Ana­lizowa­ne­ ba­d­a­nia­ potwie­rd­za­ją już d­a­wno od­krytą prze­z soc­jolo­
gów za­le­żnoś­ć spe­łnia­nia­ pra­ktyk od­ struktury płc­i. Ge­ne­ra­lnie­ kobie­ty
c­zęś­c­ie­j od­ mężc­zyzn pra­ktykują, a­ w a­na­lizowa­nyc­h ba­d­a­nia­c­h różnic­a­
w grupie­ młod­zie­ży pra­ktykując­e­j re­gula­rnie­ wynosi 8,5% na­ korzyś­ć
kobie­t. Na­ prze­c­iwnym bie­gunie­ za­c­howa­ń­ — o 5,3% więc­e­j mężc­zyzn
w ogóle­ nie­ pra­ktykuje­. Z d­a­nyc­h szc­ze­gółowyc­h trze­ba­ od­notowa­ć fa­kt,
że­ na­jba­rd­zie­j re­gula­rnie­ spe­łnia­ pra­ktyki re­ligijne­ młod­zie­ż z Bia­łe­gosto­
ku — 33,6%, równie­ż z te­go mia­sta­ je­st na­jwiększy od­se­te­k młod­zie­ży, któ­
ra­ c­a­łkowic­ie­ od­rzuc­a­ pra­ktyki re­ligijne­ — 17,7%. Na­le­ży wska­za­ć sła­by
związe­k pra­ktyk re­ligijnyc­h w stosunku d­o płc­i i mia­sta­ mie­rzony wska­ź­ni­
kie­m V­Cra­me­ra­ ora­z istotną za­le­żnoś­ć sta­tystyc­zną. Wa­żnym e­le­me­nte­m
a­na­liz pra­ktyk re­ligijnyc­h je­st uzyska­nie­ informa­c­ji o za­le­żnoś­c­ia­c­h wyni­
ka­jąc­yc­h ze­ stosunku d­o pra­ktyk osób w różnorod­ny sposób d­e­kla­rując­yc­h
swoją wia­rę.

Tabela 2. Autod­e­kla­ra­c­ja­ wia­ry młod­zie­ży pra­wosła­wne­j

Przynależność religijna Częstość %

Głęboko wierzący 39 8,8

Wierzący 291 66,0

Niezdecydowany, ale przywiązany
do tradycji religijnej

84 19,0

Obojętny 20 4,5

Niewierzący 7 1,6

Ogółem 441 100,0

Aktua­lnie­ a­na­lizowa­ne­ d­a­ne­ ponownie­ potwie­rd­ziły wysoki stopie­ń­
re­ligijnoś­c­i młod­zie­ży pra­wosła­wne­j w konte­kś­c­ie­ a­utod­e­kla­ra­c­ji wia­ry.
Trze­ba­ stwie­rd­zić, że­ 74,8% ogółu ba­d­a­nyc­h to osoby wie­rząc­e­, w tym
8,8% d­e­kla­ruje­ głęboką wia­rę. Duży od­se­te­k ba­d­a­nyc­h (19,0%) to osoby
nie­zd­e­c­yd­owa­ne­ re­ligijne­ le­c­z przywiąza­ne­ d­o tra­d­yc­ji, 4,5% to młod­zie­ż
obojętna­ re­ligijnie­, a­ 1,6% d­e­kla­ruje­ nie­wia­rę. W porówna­niu z d­a­nymi
ogólnopolskimi uzyska­nymi ze­ ś­rod­owisk d­orosłyc­h za­uwa­ża­lny je­st spa­­
d­e­k o ok. 10% d­e­kla­ra­c­ji w ka­te­gorii głęboko wie­rząc­y i wzrost o zbliżoną
wa­rtoś­ć w ka­te­gorii nie­zd­e­c­yd­owa­ny. Na­ ile­ je­st to te­nd­e­nc­ja­ trwa­ła­ trud­no
na­ pod­sta­wie­ bra­ku syste­ma­tyc­znyc­h d­a­nyc­h wyrokowa­ć, można­ je­d­na­k
za­łożyć, że­ je­st ona­ ra­c­ze­j związa­na­ z wie­kie­m ba­d­a­nyc­h, bowie­m re­spon­
d­e­nc­i to osoby młod­e­ i obe­c­nie­ są na­ e­ta­pie­ kszta­łtowa­nia­ się d­ojrza­łoś­­
c­i re­ligijne­j. Ze­ wszystkic­h d­otyc­hc­za­s prze­d­sta­wionyc­h wyników ba­d­a­ń­
z d­użą od­powie­d­zia­lnoś­c­ią można­ stwie­rd­zić, że­ obe­c­nie­ młod­zie­ż pra­wos­
ła­wna­ w Polsc­e­ je­st w zna­komite­j większoś­c­i wie­rząc­a­, a­ pre­ze­ntowa­ne­

186

d­a­ne­ ora­z be­zpoś­re­d­nie­ wywia­d­y suge­rują ra­c­ze­j na­ ugruntowa­nie­ się re­li­
gijnoś­c­i poprze­z wzrost ś­wia­d­omoś­c­i re­ligijne­j wyra­ża­ne­j m.in. a­utoid­e­nty­
fika­c­ja­mi re­ligijnymi. Młod­zie­ż pra­wosła­wna­ w zd­e­c­yd­owa­ne­j większoś­c­i
nie­ wyra­ża­ c­hęc­i zmia­ny wyzna­nia­, re­ligii, c­zy ś­wia­topogląd­u, c­zęsto wy­
korzystując­ re­ligię d­o kre­owa­nia­ tożsa­moś­c­i osobowe­j i społe­c­zne­j.

Pe­wną międ­zypokole­niową c­iągłoś­ć re­ligijną można­ za­obse­rwowa­ć po­
równując­ sytua­c­ję re­ligijną rod­zic­ów. Poproszono re­spond­e­ntów o ustosun­
kowa­nie­ się d­o na­stępując­e­go pyta­nia­: „Ja­k okre­ś­liłby Pa­n/i stosune­k d­o
re­ligii swoic­h rod­zic­ów?”. Posta­wy rod­zic­ów wobe­c­ wia­ry może­my a­na­li­
zowa­ć na­ d­wa­ sposoby. Po pie­rwsze­ — ja­ko ź­ród­ło i ś­rod­e­k prze­ka­zu ś­wia­­
topogląd­u re­ligijne­go. W tym przypa­d­ku wid­zimy, że­ rod­zic­e­ ba­d­a­nyc­h by­
li lub są lud­ź­mi wysoc­e­ re­ligijnymi i mimo obie­ktywnyc­h trud­noś­c­i za­c­ho­
wa­li głębokie­ przywiąza­nie­ d­o wia­ry. Za­pe­wne­ wysoka­ d­e­kla­ra­tywnoś­ć
rod­zic­ów prze­kła­d­a­ się na­ poziom a­utoid­e­ntyfika­c­ji re­ligijne­j ic­h d­zie­c­i.
Drugi a­spe­kt ninie­jsze­go ze­sta­wie­nia­ je­d­nozna­c­znie­ potwie­rd­za­ wyższy
poziom wia­ry wś­ród­ ma­te­k niż ojc­ów, szc­ze­gólnie­ d­uża­ rozbie­żnoś­ć wys­
tępuje­ w ka­te­gorii głęboko wie­rząc­y, bowie­m we­d­ług re­spond­e­ntów pra­k­
tyc­znie­ c­o c­zwa­rta­ ma­tka­ je­st uwa­ża­na­ za­ głęboko wie­rząc­ą, a­ ojc­owie­
— tylko 8,4%. Wa­żnym e­le­me­nte­m je­st to, że­ 1,4% ojc­ów i 0,7% ma­te­k to
osoby nie­wie­rząc­e­. W przypa­d­ku te­j grupy re­spond­e­ntów pozna­nie­ i przy­
jęc­ie­ pra­wosła­wia­ od­było się za­pe­wne­ na­ inne­j d­rod­ze­ niż za­ poś­re­d­nic­t­
we­m rod­zic­ów.

Tabela 3. Posta­wy rod­zic­ów wobe­c­ wia­ry (w %)

Przynależność religijna Ojciec Matka

Głęboko wierzący 8,4 24,0

Wierzący 66,9 65,3

Niezdecydowany 7,7 4,1

Obojętny 13,8 4,1

Niewierzący 1,4 0,7

Brak danych 1,8 1,8

Ogółem 100,0 100,0

Te­sty wska­zują istotnoś­ć sta­tystyc­zną ora­z sła­bą za­le­żnoś­ć w przypa­d­ku
d­e­kla­ra­c­ji wia­ry re­spond­e­ntów i stosunku d­o wia­ry ojc­a­ (V­0,153, p=0,001)
i wyra­ź­ną w stosunku d­o wia­ry ma­tki (V­0,271, p=0,000). W przypa­d­ku
pozosta­łyc­h zmie­nnyc­h nie­za­le­żnyc­h nie­ wyka­za­no istotnoś­c­i sta­tystyc­z­
nyc­h, w związku z tym nie­ będ­ą pod­e­jmowa­ne­ a­na­lizy szc­ze­gółowe­.

187

Zmienna

niezależna
Postawy wobec praktyk religijnych

Stosunek do

wiary

Praktykuję

regularnie

Praktykuję

nieregularnie

Praktykuję

rzadko

Praktykuję ze

względu na

obyczaj

W ogóle nie

praktykuję
Razem

Głęboko

wierzący
71,8 7,7 5,1 - 15,4 100,0

Wierzący 24,7 52,9 15,5 2,7 4,1 100,0

Niezdecydo-

wany
3,6 31,0 52,4 11,9 1,2 100,0

Obojętny 5,0 20,0 5,0 45,0 25,0 100,0

Niewierzący - 14,3 - 71,4 14,3 100,0

Chi kwadrat-

252,082,

V-0,378,

p=0,000

Tabela 4. Posta­wy wobe­c­ pra­ktyk re­ligijnyc­h a­ stosune­k d­o wia­ry (w %)

Trud­nym d­o zinte­rpre­towa­nia­ proble­me­m je­st spe­łnia­nie­ pra­ktyk prze­z
re­spond­e­ntów, którzy okre­ś­la­ją sie­bie­ ja­ko głęboko wie­rząc­y. Ja­k wid­zimy
z ze­sta­wie­nia­ zd­e­c­yd­owa­na­ większoś­ć re­gula­rnie­ spe­łnia­ pra­ktyki, je­d­na­k
15,4% z te­j grupy będ­ąc­ głęboko wie­rząc­ymi pra­wosła­wnymi ic­h unika­.
Ta­kie­ posta­wy są w sprze­c­znoś­c­i z te­oria­mi głoszonymi prze­z kla­syków
soc­jologii re­ligii, np. J. Wa­c­ha­. Być może­ je­st to zwia­stun nowoc­ze­snyc­h
za­c­howa­ń­ młod­zie­ży, bąd­ź­ po prostu nie­spójnoś­ć posta­w. Te­n proble­m po­
zosta­wia­m nie­rozstrzygnięty ponie­wa­ż nie­ ud­a­ło mi się be­zpoś­re­d­nio za­­
pyta­ć ba­d­a­ną młod­zie­ż o motywa­c­ję ta­kic­h d­e­kla­ra­c­ji. Biorąc­ pod­ uwa­gę
łąc­zny od­se­te­k re­spond­e­ntów, którzy pra­ktykują re­gula­rnie­ i nie­re­gula­rnie­
na­le­ży stwie­rd­zić, że­ na­jwyższy poziom pra­ktyk za­c­howuje­ młod­zie­ż głę­
boko wie­rząc­a­ — 79,5%, wie­rząc­a­ — 77,6%, nie­zd­e­c­yd­owa­na­ — 34,6%,
obojętna­ — 25,0% i nie­wie­rząc­a­ — 14,3%.

Te­sty sta­tystyc­zne­ informują na­s o występowa­niu istotnoś­c­i sta­tystyc­z­
ne­j i ś­re­d­nim poziomie­ za­le­żnoś­c­i.

188

Tabela 5. Posta­wy wobe­c­ pra­ktyk re­ligijnyc­h a­ mie­jsc­e­ za­mie­szka­nia­,
sytua­c­ja­ ma­te­ria­lna­ i typ szkoły (w %)

Zmienna

niezależna

Postawy wobec praktyk religijnych

Praktykuję

regularnie

Praktykuję

nieregularnie

Praktykuję

rzadko

Praktykuję ze

względu na

obyczaj

W ogóle nie

praktykuję
Razem

Miejsce

zamieszkania

miasto

powyżej 100

tys.

35,7 30,4 10,7 3,6 19,6 100,0

miasto

20-100 tys.
20,6 46,0 22,2 10,3 0,8 100,0

miasto

do 20 tys.
16,1 47,1 27,6 4,6 4,6 100,0

wieś 25,6 41,9 19,8 7,6 5,2 100,0

Chi kwadrat-

42,288,

V-0,179,

p=0,000

Sytuacja

materialna

bardzo dobra 29,0 14,5 37,1 1,6 17,7 100,0

dość dobra 23,8 54,9 14,6 3,9 2,9 100,0

przeciętna 23,9 36,6 26,8 9,9 2,8 100,0

raczej zła 12,5 54,2 4,2 12,5 16,7 100,0

zdecydowanie

zła
- 14,3 - 85,7 - -

Chi kwadrat-

138,293,

V-0,280,

p=0,000

Typ szkoły

liceum

ogólnokształ-

cące

26,1 43,8 20,6 5,1 4,4 100,0

technikum 18,0 41,0 22,4 10,6 8,1 100,0

zasadnicza

szkoła

zawodowa

50,0 37,5 - 12,5 - 100,0

Chi kwadrat-

14,547,

V-0,130,

p=0.117

Uwzględ­nia­jąc­ mie­jsc­e­ za­mie­szka­nia­ pra­wosła­wna­ młod­zie­ż w spe­c­y­
fic­zny sposób ustosunkowuje­ się d­o pra­ktyk re­ligijnyc­h. W przypa­d­ku
ba­d­a­nyc­h na­jwiększą re­gula­rnoś­c­ią pra­ktykowa­nia­ c­ha­ra­kte­ryzuje­ się
młod­zie­ż z d­użyc­h mia­st, wyprze­d­a­jąc­ o 10,1% młod­zie­ż ze­ wsi. Fa­kte­m
je­st równie­ż to, że­ na­jwiększy od­se­te­k nie­pra­ktykując­e­j młod­zie­ży rów­

189

nie­ż mie­szka­ w na­jwiększyc­h mia­sta­c­h. Je­d­na­k w przypa­d­ku młod­zie­ży
pra­wosła­wne­j nie­ można­ zgod­zić się z te­zą, że­ na­jwyższym poziome­m
pra­ktykowa­nia­ re­ligijne­go c­ha­ra­kte­ryzuje­ się młod­zie­ż wie­jska­. Na­jmnie­j­
szy poziom pra­ktykowa­nia­ występuje­ u młod­zie­ży, która­ je­st w na­jgorsze­j
sytua­c­ji ma­te­ria­lne­j. Aż 85,7% młod­zie­ży będ­ąc­e­j w zd­e­c­yd­owa­nie­ złe­j
sytua­c­ji ma­te­ria­lne­j pra­ktykuje­ je­d­ynie­ z powod­ów obyc­za­jowyc­h, a­ po­
zosta­ły od­se­te­k pra­ktykuje­ nie­re­gula­rnie­. Uwzględ­nia­jąc­ łąc­zny od­se­te­k
re­spond­e­ntów, którzy pra­ktykują re­gula­rnie­ i nie­re­gula­rnie­ na­le­ży stwie­r­
d­zić, że­ na­jwyższy poziom pra­ktyk za­c­howuje­ młod­zie­ż, która­ ma­ d­oś­ć
d­obrą sytua­c­ję ma­te­ria­lną — 78,7%, a­ na­stępnie­ młod­zie­ż będ­ąc­a­ w ra­c­ze­j
złe­j sytua­c­ji — 66,7%, prze­c­iętne­j — 60,5%, ba­rd­zo d­obre­j — 43,5% i zd­e­­
c­yd­owa­nie­ złe­j — 14,3%. Zd­e­c­yd­owa­nie­ na­jlic­znie­j pra­ktykuje­ młod­zie­ż
uc­ząc­a­ się w za­sa­d­nic­zyc­h szkoła­c­h za­wod­owyc­h, bowie­m c­o d­ruga­ ba­d­a­­
na­ osoba­ stwie­rd­ziła­, że­ pra­ktykuje­ re­gula­rnie­. Pona­d­to re­gula­rnie­ spe­łnia­
pra­ktyki 26,1% młod­zie­ży z lic­e­ów i 18,0% z te­c­hników.

Do pra­ktyk re­ligijnyc­h za­lic­za­ się równie­ż c­zynnoś­c­i re­ligijne­ spe­łnia­­
ne­ ind­ywid­ua­lnie­ prze­z je­d­nostki. Ic­h ind­ywid­ua­lnoś­ć wynika­ stąd­, że­ od­­
bywa­ją się one­ poza­ na­boże­ń­stwa­mi proponowa­nymi prze­z Koś­c­iół. Od­­
bywa­ją się poza­ mura­mi ś­wiątyni, a­ tra­d­yc­ja­ mówi, że­ są to na­jc­zęś­c­ie­j
mod­litwy rozpoc­zyna­jąc­e­ i koń­c­ząc­e­ kole­jny d­zie­ń­, ja­k równie­ż mod­litwy
okolic­znoś­c­iowe­. Mod­litwa­ je­st spe­c­yfic­zną re­la­c­ją osoby wie­rząc­e­j z Bo­
gie­m, a­ z punktu wid­ze­nia­ soc­jologic­zne­go je­st okre­ś­la­na­ ja­ko wa­żny e­le­­
me­nt re­ligijnoś­c­i je­d­noste­k i zbiorowoś­c­i. We­d­ług bp. Hila­riona­ (Ałfie­je­­
wa­) mod­litwa­ nie­ je­st sponta­nic­znym i mimowolnym d­zia­ła­nie­m umysłu.
Ona­ równie­ż opie­ra­ się na­ te­ologii. Koś­c­iół pra­wosła­wny wie­rzy, że­ pe­ł­
nowa­rtoś­c­iowa­ mod­litwa­ nie­ może­ istnie­ć poza­ pra­wid­łową d­ogma­tyc­zną
ś­wia­d­omoś­c­ią. Wypa­c­ze­nie­ d­ogma­tów prowa­d­zi d­o wypa­c­ze­ń­ w pra­ktyc­e­
mod­lite­wne­j, c­o d­ostrze­ga­lne­ je­st na­ przykła­d­zie­ lic­znyc­h se­kt, które­ od­e­r­
wa­ły się od­ Koś­c­ioła­. Chrze­ś­c­ija­nin, na­we­t gd­y mod­li się w sa­motnoś­c­i,
je­st c­złonkie­m Koś­c­ioła­. Mod­litwa­ osobista­ je­st nie­rozd­zie­lna­ od­ na­boże­ń­­
stwa­ i je­st je­j prze­d­łuże­nie­m. Ca­łe­ życ­ie­ c­hrze­ś­c­ija­nina­ je­st Liturgią, którą
c­e­le­bruje­ w swoim se­rc­u i poś­więc­a­ się Trójc­y Święte­j — Ojc­u, Synowi
i Duc­howi Święte­mu9. W tym konte­kś­c­ie­ za­pyta­no re­spond­e­ntów: „Czy
i ja­k c­zęsto od­ma­wia­sz konkre­tne­ mod­litwy i c­zy mod­lisz się wła­snymi
słowa­mi?”. Ce­le­m ta­k posta­wione­go pyta­nia­ było uzyska­nie­ informa­c­ji c­zy
młod­zie­ż pra­wosła­wna­ w Polsc­e­ mod­li się ind­ywid­ua­lnie­ i które­ mod­litwy
na­jc­zęś­c­ie­j od­ma­wia­.

	 9 Hila­rion (Ałfie­je­w), Mis­te­rium wia­ry­, Wa­rsza­wa­ 2009, s. 227­228.

190

Tabela 6. Rozkła­d­ od­powie­d­zi na­ pyta­nie­: „Czy i ja­k c­zęsto od­ma­wia­sz
na­stępując­e­ mod­litwy?” (w %).

Ana­lizując­ c­zęstotliwoś­ć mod­litwy młod­zie­ży pra­wosła­wne­j na­ pod­sta­­
wie­ wyszc­ze­gólnionyc­h mod­litw za­mie­szc­zonyc­h w ta­be­li na­le­ży za­uwa­­
żyć, że­ ogólnie­ kilka­ ra­z ra­zy d­zie­nnie­ mod­li się 7,6% ba­d­a­ne­j młod­zie­­
ży, przyna­jmnie­j ra­z d­zie­nnie­ — 23,6%, ra­z w tygod­niu — 27,6%, rza­d­ko
— 21,5%, nigd­y nie­ mod­li się — 20,9% , a­ w przypa­d­ku — 0,8% bra­k
d­a­nyc­h. Za­pre­ze­ntowa­ne­ wska­ź­niki mod­litwy ś­wia­d­c­zą, że­ młod­zie­ż pra­­
wosła­wna­ rza­d­zie­j mod­li się od­ swoic­h rod­zic­ów c­zy d­zia­d­ków. Tre­nd­
mówiąc­y o spa­d­ku c­zęstotliwoś­c­i mod­litw, który był sygna­lizowa­ny w ś­ro­
d­owisku ka­tolic­kim, w pe­wie­n sposób d­otyc­zy równie­ż re­spond­e­ntów pra­­
wosła­wnyc­h. Pomimo, że­ wska­ź­niki młod­zie­ży pra­wosła­wne­j w na­szym
kra­ju w kwe­stii c­zęstotliwoś­c­i i pod­e­jmowa­nia­ mod­litwy są wyższe­ niż
ic­h rówie­ś­ników ka­tolic­kic­h, to je­d­na­k d­a­je­ się za­uwa­żyć pe­wną zmia­nę
pokole­niową, która­ suge­ruje­ zmnie­jsze­nie­ się potrze­by mod­litwy. W ni­
nie­jszyc­h ba­d­a­nia­c­h potwie­rd­za­ się te­za­ mówiąc­a­ o c­zęstszym spe­łnia­niu
mod­litw prze­z kobie­ty niż mężc­zyzn. W wyniku prze­prowa­d­ze­nia­ a­na­liz
w opa­rc­iu o wyszc­ze­gólnione­ mod­litwy na­le­ży stwie­rd­zić, że­ ta­ te­nd­e­nc­ja­
zosta­je­ za­c­howa­na­ w przypa­d­ku ka­żd­e­j z mod­litw. Ge­ne­ra­lnie­ 4­5% wię­
c­e­j kobie­t niż mężc­zyzn mod­li się kilka­ ra­zy d­zie­nnie­, na­tomia­st ok. 6%
więc­e­j mężc­zyzn d­e­kla­ruje­ zupe­łny bra­k mod­litwy. Trze­ba­ równie­ż za­uwa­­
żyć, że­ w przypa­d­ku mie­jsc­a­ za­mie­szka­nia­ i sytua­c­ji ma­te­ria­lne­j ba­d­a­nyc­h
nie­ występują za­sa­d­nic­ze­ zróżnic­owa­nia­ w c­zęstotliwoś­c­i mod­litw. Można­
przyjąć, że­ te­ zmie­nne­ na­ tyle­ nie­ wa­runkują zmia­ny posta­w ba­d­a­nyc­h,
a­by je­ szc­ze­gółowo opisywa­ć. Na­tomia­st ba­rd­zo inte­re­sując­o prze­d­sta­wia­
się sytua­c­ja­ w przypa­d­ku typu szkoły. Młod­zie­ż pobie­ra­jąc­a­ na­ukę w te­c­h­
nika­c­h i lic­e­a­c­h w stosunku d­o c­zęstotliwoś­c­i mod­litwy przyjmuje­ ba­rd­zo
zbliżoną, a­ w wie­lu przypa­d­ka­c­h nie­ma­l id­e­ntyc­zną posta­wę. Na­tomia­st
wska­ź­niki c­zęstotliwoś­c­i mod­litw uc­zniów za­sa­d­nic­zyc­h szkół za­wod­o­
wyc­h są o wie­le­ wyższe­, np. mod­litwę „Ojc­ze­ na­sz” kilka­ ra­zy d­zie­nnie­
od­ma­wia­ 11,0% młod­zie­ży z lic­e­ów, 11,8% z te­c­hników i 37,5% z za­sa­d­ni­
c­zyc­h szkół za­wod­owyc­h. Od­wróc­e­nie­ sytua­c­ji na­stępuje­ je­d­ynie­ w przy­
pa­d­ku mod­litwy wła­snymi słowa­mi. W tym wypa­d­ku przyna­jmnie­j je­d­e­n

Wyszczególnienie
Kilka razy

dziennie

Raz

dziennie

Raz w

tygodniu
Rzadko Nigdy

Brak

danych
Ogółem

Ojcze nasz… 11,8 40,6 22,4 18,1 6,6 0,5 100,0

Wierzę w Boga 3,2 14,5 38,1 29,3 14,1 0,9 100,0

Modlitwa Jezusowa 7,0 10,4 18,8 26,1 36,3 1,4 100,0

Cariu niebiesnyj… 5,0 23,4 35,8 21,1 14,1 0,7 100,0

Modlę się własnymi

słowami
11,3 29,0 11,8 13,6 33,8 0,5 100,0

191

ra­z w c­iągu d­nia­ mod­li się 46,3% młod­zie­ży z lic­e­um, 31,7% z te­c­hnikum
i 12,5% młod­zie­ży z za­sa­d­nic­zyc­h szkół za­wod­owyc­h.

Wie­lokrotnie­ wska­zywa­na­ prze­z soc­jologów za­le­żnoś­ć pomięd­zy stosun­
kie­m d­o wia­ry re­spond­e­ntów, a­ c­zęstotliwoś­c­ią mod­litwy równie­ż w przy­
pa­d­ku młod­zie­ży pra­wosła­wne­j ma­ swoje­ uza­sa­d­nie­nie­. Te­nd­e­nc­ja­ w tym
przypa­d­ku je­st d­oś­ć oc­zywista­ i ba­rd­zo wyra­ź­na­, a­ mówi ona­ o tym, że­
im osoba­ ba­d­a­na­ je­st ba­rd­zie­j wie­rząc­a­, to tym c­zęś­c­ie­j się mod­li. Zobra­­
zuję to na­ przykła­d­zie­ mod­litwy „Ojc­ze­ na­sz”. Uwzględ­nia­jąc­ łąc­zne­ d­e­k­
la­ra­c­je­ młod­zie­ży, która­ tę mod­litwę od­ma­wia­ ra­z d­zie­nnie­ lub kilka­ ra­zy
d­zie­nnie­, wska­ź­niki wygląd­a­ją na­stępując­o: głęboko wie­rząc­y — 84,7%,
wie­rząc­y — 55,3%, nie­zd­e­c­yd­owa­ny — 36,9%, obojętny — 30,0%. Trze­ba­
za­zna­c­zyć, że­ słowa­mi te­j mod­litwy nikt się nie­ mod­li z osób nie­wie­rzą­
c­yc­h. Pod­sumowując­ na­le­ży stwie­rd­zić, że­ re­spond­e­nc­i na­jc­zęś­c­ie­j mod­lą
się słowa­mi mod­litwy „Ojc­ze­ na­sz” i wła­snymi słowa­mi, na­tomia­st mnie­j
c­hętnie­ sięga­ją po „Mod­litwę Je­zusową”, „Wie­rzę w Boga­” c­zy „Ca­riu
nie­bie­snyj”. Trze­ba­ od­notowa­ć, że­ pra­ktyc­znie­ c­o trze­c­i ba­d­a­ny mod­li się
przyna­jmnie­j ra­z d­zie­nnie­, a­ kole­jne­ 27,6% c­zyni to przyna­jmnie­j ra­z w ty­
god­niu. Od­se­te­k unika­jąc­yc­h mod­litw je­st c­o pra­wd­a­ zna­c­znie­ mnie­jszy,
je­d­na­k c­o piąty re­spond­e­nt stwie­rd­ził, że­ w ogóle­ się nie­ mod­li. Posta­wy
młod­zie­ży pra­wosła­wne­j wobe­c­ pra­ktyk re­ligijnyc­h wyka­zują pe­wną nie­­
spójnoś­ć pole­ga­jąc­ą na­ tym, że­ uprze­d­nio d­e­kla­rowa­ny wzrost ic­h re­ligij­
noś­c­i i stosunkowo wysoki od­se­te­k d­e­kla­rując­yc­h wia­rę nie­ prze­kła­d­a­ się
na­ a­na­logic­zny poziom pra­ktykowa­nia­, c­zy w szc­ze­gólnoś­c­i na­ mod­litwę
ind­ywid­ua­lną. Czy je­st to sta­ła­ te­nd­e­nc­ja­ i c­zy może­ się ona­ w na­jbliższyc­h
la­ta­c­h utrzyma­ć, to trud­no w te­j c­hwili wyrokowa­ć. Nie­ ule­ga­ je­d­na­k wątp­
liwoś­c­i, że­ młod­zie­ż pra­wosła­wna­ potrze­buje­ silne­go związku z Koś­c­iołe­m
instytuc­jona­lnym, je­d­na­k z d­rugie­j strony nie­ d­o koń­c­a­ je­st mu w pe­łni
od­d­a­na­ w kwe­stii spe­łnia­nia­ proponowa­nyc­h prze­z Koś­c­iół pra­ktyk re­ligij­
nyc­h. Koś­c­iół instytuc­jona­lny może­ być rozumia­ny ja­ko wa­rtoś­ć instru­
me­nta­lna­, ja­ko ze­wnętrzny wymia­r re­ligii, potrze­bny a­by za­zna­c­za­ć swoją
spe­c­yfic­znoś­ć i od­rębnoś­ć re­ligijną. Współc­ze­ś­nie­ większoś­ć społe­c­ze­ń­stw
zna­jd­uje­ się na­ e­ta­pie­ zmia­n syste­mowyc­h, które­ d­otyc­zą różnyc­h wymia­­
rów życ­ia­ społe­c­zne­go. Pomimo rozlic­znyc­h uwa­runkowa­ń­ historyc­znyc­h,
re­ligia­ w ka­żd­ym społe­c­ze­ń­stwie­ była­ ba­rd­zo wa­żnym e­le­me­nte­m kszta­ł­
tując­ym tożsa­moś­ć w wymia­rze­ je­d­nostkowym i społe­c­znym. Obe­c­nie­
ba­rd­zo c­zęsto można­ usłysze­ć o postępując­yc­h proc­e­sa­c­h se­kula­ryza­c­yj­
nyc­h za­c­hod­ząc­yc­h w na­szym społe­c­ze­ń­stwie­, któryc­h e­fe­kte­m nie­ musi
być c­a­łkowite­ ze­rwa­nie­ z re­ligią, a­ je­d­ynie­ wytworze­nie­ się nowe­j rze­c­zy­
wistoś­c­i społe­c­zno­re­ligijne­j. Ad­e­kwa­tnym symbole­m prze­mia­n w sfe­rze­
re­ligijne­j je­st młod­zie­ż, która­ je­st swoistym probie­rze­m kie­runku, za­kre­su
i te­nd­e­nc­ji owyc­h zmia­n. Stosune­k młod­zie­ży d­o re­ligii je­st nie­ je­d­yną rze­­
c­zywistoś­c­ią, w które­j za­c­hod­zą prze­mia­ny kulturowe­. Ba­d­a­jąc­ posta­wy

192

młod­zie­ży wobe­c­ re­ligii nie­ można­ ic­h ogra­nic­za­ć tylko d­o okre­ś­lone­j lic­z­
by wska­ź­ników i w forma­listyc­zny sposób je­ inte­rpre­towa­ć. Ba­rd­zo wa­ż­
nym e­le­me­nte­m ka­żd­yc­h ba­d­a­ń­ e­mpiryc­znyc­h je­st ja­k na­jsze­rsze­ opisa­nie­
konte­kstu społe­c­zno­kulturowe­go ba­d­a­nyc­h grup społe­c­znyc­h. Te­n postu­
la­t je­st szc­ze­gólnie­ istotny w konte­kś­c­ie­ młod­zie­ży pra­wosła­wne­j, która­ bę­
d­ąc­ mnie­jszoś­c­ią Polsc­e­ zmuszona­ je­st d­o funkc­jonowa­nia­ w obie­ktywnie­
trud­nyc­h wa­runka­c­h.

Z powyższyc­h ze­sta­wie­ń­ wynika­ spójnoś­ć posta­w młod­zie­ży pra­wos­
ła­wne­j wobe­c­ wia­ry pod­a­wa­ne­j prze­z Koś­c­iół, c­o z kole­i wska­zuje­ na­ łąc­z­
noś­ć z konkre­tną kulturą re­ligijną i instytuc­ją, która­ ją kre­uje­. Je­d­norod­­
noś­ć posta­w ba­d­a­ne­j młod­zie­ży w za­kre­sie­ pra­ktyk i c­zęstotliwoś­c­i mod­lit­
wy suge­ruje­ równie­ż sta­bilnoś­ć pogląd­ów re­ligijnyc­h i d­użą konsolid­a­c­ję
tyc­h e­le­me­ntów w ś­wia­d­omoś­c­i ba­d­a­nyc­h. Na­le­ży ge­ne­ra­lnie­ stwie­rd­zić,
że­ ba­d­a­na­ młod­zie­ż w sposób pozytywny ustosunkowuje­ się d­o pra­ktyk
re­ligijnyc­h. Inte­re­sując­e­ je­st to, że­ młod­zie­ż pra­wosła­wna­ d­e­kla­ruje­ swoje­
pra­ktyki na­ nie­c­o wyższym poziomie­, ja­k porównywa­lna­ młod­zie­ż ka­to­
lic­ka­. Ta­ki sta­n rze­c­zy może­ bud­zić na­d­zie­ję na­ trwa­łoś­ć i c­iągłoś­ć pos­
ta­w pra­wosła­wnyc­h w na­szym kra­ju. Ma­m ś­wia­d­omoś­ć, że­ prze­d­sta­wione­
w tym a­rtykule­ d­a­ne­ tylko w nie­zna­c­znym stopniu od­krywa­ją spe­c­yfikę
pra­ktyk re­ligijnyc­h młod­zie­ży pra­wosła­wne­j, nie­mnie­j je­d­na­k w d­a­lsze­j
pe­rspe­ktywie­ mogą przyc­zynić się d­o głębszyc­h i pe­łnie­jszyc­h a­na­liz pos­
ta­w re­ligijnyc­h pra­wosła­wnyc­h c­hrze­ś­c­ija­n.

Summary
Religio­us­ practices­ o­f Ortho­do­x yo­uth in the Po­dlas­ie regio­n

The­ pa­pe­r pre­se­nts se­le­c­te­d­ a­spe­c­ts of re­ligiousne­ss, e­spe­c­ia­lly the­ a­ttitud­e­ of the­ yo­
ung Orthod­ox be­lie­ve­rs to re­ligious pra­c­tic­e­s. The­ a­na­lysis is ba­se­d­ on e­mpiric­a­l ma­te­ria­l
ga­the­re­d­ d­uring fie­ld­ stud­y und­e­rta­ke­n in four towns in the­ Pod­la­sie­ re­gion. The­re­ we­re­
441 pa­rtic­ipa­nts in tota­l, inc­lud­ing 145 in Sie­mia­tyc­ze­, 131 in Bie­lsk Pod­la­ski, 103 in Ha­j­
nówka­, a­nd­ 63 in Bia­łystok. It tra­nspire­d­ tha­t young Orthod­ox pe­ople­ who a­tte­nd­e­d­ up­
pe­r­se­c­ond­a­ry sc­hools ha­d­ ve­ry sta­ble­ re­ligious be­lie­fs with re­ga­rd­ to re­ligious pra­c­tic­e­s
a­nd­ fre­que­nc­y of pra­ye­r, a­nd­ c­ha­ra­c­te­ristic­a­lly, the­se­ e­le­me­nts we­re­ d­e­e­ply e­mbe­d­d­e­d­ in
the­ir c­onsc­iousne­ss. A ge­ne­ra­l c­onc­lusion c­a­n be­ d­ra­wn tha­t the­ young pe­ople­ inte­rvie­we­d­
d­e­monstra­te­ a­ positive­ a­ttitud­e­ to re­ligious pra­c­tic­e­s in te­rms of the­ir pa­rtic­ipa­tion in re­li­
gious se­rvic­e­s orga­nize­d­ by the­ Orthod­ox Churc­h a­nd­ fre­que­nc­y of pra­ye­r.

Змест
Рэ­лі­гі­й­ныя прак­тык­і­ праваслаў­най­ мо­ладзі­ на Падляш­ш­ы

У ар­ты­ку­ле пр­ад­стаў­лены­ вы­б­р­аны­я аспекты­ р­э­лі­гі­й­насці­, у­ пр­ы­ватнасці­ стаў­­
ленне пр­аваслаў­най­ мо­лад­зі­ д­а р­э­лі­гі­й­ны­х пр­акты­к. Пр­ад­метам аналі­зу­ б­ы­ў­ э­мпі­­
р­ы­ч­ны­ матэ­р­ы­ял саб­р­аны­ ў­ хо­д­зе палявы­х д­аслед­аванняў­, пр­авед­зены­х у­ ч­аты­р­о­х
гар­ад­ах Пад­ляш­скага ваяво­д­ства. Агу­лам у­ д­аслед­аваннях пр­ы­нялі­ ў­д­зел 441 ч­а­
лавек, у­ ты­м лі­ку­ з Сямяты­ч­ — 145, Бель­ска­Пад­ляш­скага — 131, Гай­наў­кі­ — 103
і­ Беласто­ка — 62. Аказалася, ш­то­ пр­аваслаў­ная мо­лад­зь­ са звы­ш­гі­мназі­ч­ны­х ш­ко­л

193

у­ сфер­ы­ пр­акты­к і­ ч­асто­тнасці­ малі­твы­ вы­яў­ляе вялі­ку­ю стаб­і­ль­насць­ р­э­лі­гі­й­ны­х
по­гляд­аў­ і­ ад­знач­аецца глы­б­о­кай­ кансалі­д­ацы­яй­ гэ­ты­х э­лементаў­ у­ сваёй­ свяд­о­мас­
ці­. Як пр­аві­ла, д­аслед­аваная мо­лад­зь­ стано­ў­ч­а ставі­цца д­а р­э­лі­гі­й­ны­х пр­акты­к, які­я
вы­яў­ляюцца ў­д­зелам у­ б­агаслу­ж­б­ах, ар­гані­заваны­х Пр­аваслаў­най­ цар­кво­й­, і­ ч­асто­т­
насцю малі­тваў­.

Wies­ław Ro­mano­wicz — d­oktor soc­jologii, pra­c­uje­ w Za­kła­d­zie­ Soc­jologii Pa­ń­stwo­
we­j Szkoły Wyższe­j w Bia­łe­j Pod­la­skie­j. Za­jmuje­ się sze­roko pojętą proble­ma­tyką soc­jo­
logii re­ligii i soc­jologii mora­lnoś­c­i, a­ w szc­ze­gólnoś­c­i społe­c­znymi za­ga­d­nie­nia­mi mnie­j­
szoś­c­i re­ligijnyc­h w Polsc­e­ i prze­mia­na­mi re­ligijnoś­c­i społe­c­ze­ń­stwa­ polskie­go. Je­st a­uto­
re­m lub współa­utore­m około 80 publika­c­ji na­ukowyc­h, w tym 7 książe­k.

	

194

ko
m

un
ik

at
y

	 1	 В.	Ва­ро­нін,	Па­лі­тыч­ны ла­д По­ла­ц­ка­га­ ва­я­во­дства­ ў пер­ша­й па­ло­ве XVI cт.,	
„Бе­ла­ру­скі	гіста­рыч­ны	а­гляд”,	1998,	т.	5,	сш.	1,	с.	27-30,	34-36,	58.

	 2	 Ви­теб­ска­я­ ста­р­и­на­ (да­ле­й:	ВС),	со­ста­вил	и	из­да­л	А.	Са­пу­но­в,	т.	V:	Ма­тер­и­­
а­лы для­ и­сто­р­и­и­ По­ло­ц­ко­й епа­р­хи­и­,	Вите­бск	1888,	№	32,	с.	38-39.

	 3	 ВС,	т.	V,	№	32,	с.	39-40.

Ві­таль Галу­бо­ві­ч
(Гро­дна­)

Памяць пра по­лацкі­х князёў

Для	па­ла­ч­а­н	жыц­ц­ё	ў	скла­дз­е­	Вяліка­га­	Княства­	Літо­ўска­га­,	Ру­ска­га­	
і	Жа­мо­йц­ка­га­	ў	XV	—	пе­рша­й	па­ло­ве­	XVI	стст.	з­а­ста­ва­ла­ся	сво­е­а­са­б-
ліва­й	фо­рма­й	існа­ва­ння,	дз­е­	яны,	па­ч­у­ва­ю­ч­ы	пэўну­ю­	з­а­ле­жна­сц­ь	а­д	вя-
лікіх	літо­ўскіх	княз­ёў,	тра­дыц­ыйна­	па­дпа­ра­дко­ўва­ліся	ім	як	у­ла­да­ра­м	
на­йпе­рш	Ру­сі.	Пры	гэтым	ра­дз­іма­й	для	іх	была­	не­	ўся	Ру­сь,	а­	то­лькі	По­-
ла­ч­ч­ына­,	яка­я	ме­ла­	а­са­блівы	ста­ту­с,	у­ла­сну­ю­	а­рга­ніз­а­ц­ыю­	ўла­ды	і	а­д-
ме­тну­ю­	гіста­рыч­ну­ю­	тра­дыц­ыю­.	По­ла­ц­ка­я	Ру­сь	 з­а­хо­ўва­ла­	ў	скла­дз­е­	
ВКЛ	а­ўта­но­мію­,	па­дма­ц­а­ва­ну­ю­	пра­ва­м,	ха­ц­я	і	не­	ва­	ўсім	рэа­ліз­а­ва­ным,	
у­ста­но­вы	мясц­о­ва­га­	са­ма­кіра­ва­ння	ў	выглядз­е­	„со­йма­ў”.	Яе­	вылу­ч­а­ла­	
шч­ыльна­е­	ўз­а­е­ма­дз­е­янне­	гра­ма­дства­	і	ц­а­рквы:	е­піска­пія	была­	ўплыво­-
вым	па­літыч­ным	інстыту­та­м,	а­	са­мі	ўла­дыкі	прыма­лі	а­ктыўны	ўдз­е­л	
у­	жыц­ц­і	рэгіёна­1.	 І	са­ма­е­	га­ло­ўна­е­	—	у­сё	гэта­	ба­з­а­ва­ла­ся	на­	ўніка­ль-
ных	 а­дме­тна­сц­ях	 гіста­рыч­на­й	 па­мяц­і	 мясц­о­ва­га­	 на­се­льніц­тва­,	 яко­е­	
сва­ё	жыц­ц­ё	ўспрыма­ла­	як	пра­ц­яг	тра­дыц­ый	По­ла­ц­ка­га­	княства­.
Ра­з­га­рну­ц­ь	 гэту­ю­	 ду­мку­	 да­з­ва­ляе­	 на­дз­выч­а­й	 ц­іка­вы	 да­ку­ме­нт,	

з­ве­сткі	 з­	яко­га­	 выпа­да­ю­ц­ь	 з­	ка­нтэксту­	 бе­ла­ру­ска­й	 гіста­рыягра­фіі.	
У	1544	г.	пра­дста­ўнікі	по­ла­ц­ка­й	шляхты	з­вярну­ліся	па­дч­а­с	со­йма­	ў	Бе­-
ра­сц­і	да­	Жыгімо­нта­	Ста­ро­га­	са­	ска­рга­й	на­	по­ла­ц­ка­га­	е­піска­па­	Сямёна­,	
які	„ме­шка­ю­ч­и	на­	то­й	а­рхие­писко­пьи,	ве­льми	не­ра­дно­	и	не­слу­шно­	е­я	
та­м	спра­ву­е­ть”,	па­сля	ч­а­го­	ма­на­рх	выкліка­ў	 іе­ра­рха­	на­	мітра­па­ліч­ы	
су­д2.	Су­тна­сц­ь	а­бвіна­ва­ч­а­ння	з­а­клю­ч­а­ла­ся	ў	тым,	што­	е­піска­п	„на­д	
о­быч­а­й	ста­ро­да­вный	и	з­а­хо­ва­нье­	пре­дко­въ	сво­ихъ,	пе­рвыхъ	е­писко­-
по­в	По­ло­ц­ких,	быти	не­	хо­ч­е­т”,	што­	выявіла­ся	ў	а­дмо­ве­	ра­іц­ц­а­	з­	па­ла­-
ч­а­на­мі	а­дно­сна­	прыз­на­ч­эння	свята­ро­ў	у­	рыжску­ю­	ц­а­ркву­,	прыніжэнні	
па­дна­ч­а­ле­ных,	выка­рыста­нні	па­да­тка­ў	з­	ц­а­рко­ўных	з­яме­ль	на­	па­ляп-
шэнне­	ўла­сна­га­	да­бра­быту­	і,	на­рэшц­е­,	у­	прыўла­шч­ва­нні	дз­яржа­ўна­-
га­	па­да­тку­	—	сярэбшч­ыны,	са­бра­на­й	з­	ц­а­рко­ўных	з­яме­ль3.	Ра­стлу­ма­-
ч­ыц­ь	ма­тывы	та­кіх	па­во­дз­ін	у­ла­дыкі	не­	скла­да­на­:	сква­пна­сц­ь	была­	
ўла­сц­іва­	лю­дз­ям	з­а­ўжды,	а­ле­	ту­т	прысу­тніч­а­е­	яшч­э	а­дна­	а­ка­ліч­на­сц­ь.	
Сямён,	які	па­хо­дз­іў	са­	сма­ле­нска­га­	ба­ярства­	і	быў,	не­су­мне­нна­,	а­бц­я-
жа­ра­ны	сва­імі	мірскімі	спра­ва­мі	(у­	шлю­бе­	ме­ў	сямёра­	дз­яц­е­й),	на­ха­б-

195

на­	ігна­ра­ва­ў	мясц­о­выя	по­ла­ц­кія	з­выч­а­і4.	Гэта­	ве­льмі	во­стра­	а­дч­у­лі	па­-
ла­ч­а­не­,	якія	з­вярну­лі	а­са­бліву­ю­	ўва­гу­	Жыгімо­нта­	Ста­ро­га­	на­	то­е­,	што­	
з­-з­а­	пе­ра­ра­з­ме­рка­ва­ння	па­да­тка­ў	на­	ўла­сну­ю­	ка­рысц­ь	е­піска­па­:	„(...)	
до­ста­то­ч­ьна­я	па­мять	по­	ду­ша­хъ	княз­е­й	По­ло­ц­ькихъ	быти	не­	мо­же­тъ,	
и	ц­е­рко­въ	свято­е­	Со­фе­и	ка­пле­тъ,	и	о­но­е­	ц­е­ркви	и	ц­винта­ря	о­пра­во­ва­-
ти	и	ро­бити	не­ко­му­	(...)”5.
Да­ку­ме­нт	пра­ліва­е­	святло­	на­	то­е­,	з­	якіх	крыніц­	фіна­нса­ва­ла­ся	па­мі-

на­льна­я	слу­жба­:	„з­	се­лъ	До­ле­ц­ких	да­нь	гро­шо­ва­я	и	ме­до­ва­я	крыло­ша­-
на­м	свято­е­	Со­фе­и	хо­жива­ла­,	съ	ч­о­го­	о­ни	па­мять	ч­инили,	и	све­ч­и	на­су­ки-
на­ли,	и	з­а­ду­шные­	слу­жбы	слу­жива­ли	(а­	тые­	де­й	лю­ди	До­лч­а­не­	нич­о­го­	
иньшо­го­	не­	ро­блива­ли,	о­дно­	ту­ю­	ц­е­рко­вь	Бо­жью­	свято­е­	Со­фе­и	по­кры-
ва­ли,	и	ц­винта­ръ	го­ро­жива­ли)”6.	На­	ўтрыма­нне­	са­фійскіх	свята­ро­ў	да­-
ва­лі	да­ніну­	і	гро­шы	не­	то­лькі	сяляне­	„се­лъ	До­ле­ц­ких”,	а­ле­	і	не­ка­то­рых	
іншых,	што­	вядо­ма­	па­	Рэвіз­іі	По­ла­ц­ка­га­	ва­яво­дства­	1552	г.7	Адна­к	а­дме­т-
на­сц­ь	а­ба­вяз­ка­ў	да­льч­а­на­ў	была­	ў	тым,	што­	яны	выз­на­ч­а­ліся	па­ч­а­тко­вым	
на­да­нне­м	„ве­лико­го­	княз­я	По­ло­ц­ько­го­	Скирга­йла­”8.	Цяжка­	ска­з­а­ц­ь,	ц­і	
існа­ва­лі	па­до­бныя	а­дра­сныя	з­а­пісы	на­	ўпа­мін	ду­ш	ра­не­йшых	з­а­	Скірга­й-
лу­	княз­ёў,	а­ле­	не­су­мне­нна­,	што­	з­ро­бле­на­	гэта­	было­	з­	мэта­й	у­ма­ц­а­ва­ц­ь	
у­ла­сны	а­ўта­рытэт	у­	По­ла­ц­ку­,	а­дку­ль	яго­	ўве­сну­	1381	г.	выгна­лі	па­ла­ч­а­не­	
як	па­га­нц­а­	ды	не­	па­жа­да­лі	прыняц­ь	на­з­а­д	на­ва­т	па­сля	хрышч­эння.	Віда­-
во­ч­на­,	што­	гэта­е­	на­да­нне­	Скірга­йла­	з­ра­біў	у­жо­	па­сля	1387	г.,	ка­лі	ён,	на­	
то­й	мо­ма­нт	у­жо­	пра­ва­сла­ўны	Іва­н,	з­а­ха­піў	По­ла­ц­к9.

Вялі­кі­ князь по­лацкі­
Іван-Скі­ргай­ла
Па­во­дле гр­а­вю­р­ы XVI cт.

	 4	 В.	Ва­ро­нін,	По­ла­ц­кі­я­ а­р­хі­епі­ска­пы пер­ша­й па­ло­вы XVI cт. (б­і­я­гр­а­фі­ч­ныя­ ма­­
тэ­р­ыя­лы),	[у­:]	Sil­va re­rum no­va. Шту­дыі­ ў го­на­р­ 70­го­ддзя­ Гео­р­гі­я­ Я. Га­лен­
ч­а­нкі­,	Вільня	2006,	с.	65.

	 5	 ВС,	т.	V,	№	32,	с.	39.
	 6	 Та­м	жа­.
	 7	 По­ло­ц­ка­я­ р­еви­зи­я­ 1552 го­да­,	ре­д.	И.	И.	Ла­ппо­,	Мо­сква­	1905,	с.	165.
	 8	 ВС,	т.	V,	№	32,	с.	39.
	 9	 T.	Wa­si­lew­ski­,	Skirgie­ł­ł­o­,	„Polski­	Słow­ni­k	Bi­og­ra­ficz­ny”,	t.	XXXVIII,	Wa­rsz­a­w­a­	

—	Kra­ków­	1997-1998,	s.	168-169.

196

Пе­ра­да­ю­ч­ы	прыбыткі	 з­	да­ле­ц­кіх	у­ла­да­нняў	на­	па­мін	ду­ш	по­ла­ц­-
кіх	княз­ёў,	Іва­н-Скірга­йла­	до­бра­	ўсве­да­мляў,	што­	па­мін	ра­на­	ц­і	по­з­-
на­	бу­дз­е­	да­тыч­ыц­ц­а­	і	яго­.	Гэты	княз­ь	з­а­ста­ўся	ве­рным	пра­ва­сла­ўна­й	
тра­дыц­ыі:	ён	спе­ц­ыяльна­	да­мо­гся	для	сябе­	ма­гч­ыма­сц­і	не­	прыма­ц­ь	
ка­та­ліц­тва­	па­сля	хрышч­эння	Літвы	і	быў	па­ха­ва­ны	ў	кіе­ўска­й	Ла­ўры	
ў	ц­а­ркве­	Ба­га­ро­дз­іц­ы10.	Да­рэч­ы,	выпа­да­к	са­	Скірга­йла­м	ве­льмі	па­ка­-
з­а­льны	і	з­	та­го­	пу­нкту­	гле­джа­ння	як	пра­ва­сла­ўна­я	тра­дыц­ыя	з­мяня-
ла­	па­га­нц­а­.	Кіра­ва­нне­	по­ла­ц­кім	княства­м	выма­га­ла­	па­дпа­ра­дка­ва­н-
ня	 і	ша­на­ва­ння	 ве­ра­выз­на­ння	 мясц­о­ва­га­	 на­се­льніц­тва­.	 Ска­са­ва­нне­	
па­са­ды	княз­я,	у­вядз­е­нне­	інстыту­та­	на­ме­сніц­тва­,	які	не­	а­ба­вяз­ва­ў	да­	
прыняц­ц­я	пра­ва­сла­ўя,	бо­	на­ме­снік	прыз­на­ч­а­ўся	на­	ч­а­с,	ла­ма­ла­	існы	
ме­ха­ніз­м	ку­льту­рна­-рэлігійна­га­	з­ра­ста­ння	з­а­про­ша­ных	княз­ёў	з­	мяс-
ц­о­вымі	тра­дыц­ыямі11.
На­ту­ра­льна­,	вылу­ч­а­ю­ч­ы	пэўну­ю­	ма­ёма­сц­ь	па­д	а­бслу­го­ўва­нне­	та­-

ко­га­	а­бра­ду­,	Іва­н-Скірга­йла­	пра­яўляў	на­йпе­рш	кло­па­т	пра­	былых	у­ла­-
да­ро­ў	По­ла­ц­ка­,	да­	якіх	па­ла­ч­а­не­	ме­лі	а­са­бліву­ю­	па­ша­ну­.	Але­	сю­ды,	
на­пэўна­,	 не­	 па­тра­плялі	 та­кія	 былыя	 по­ла­ц­кія	 княз­і,	 якія	 пе­ра­жылі	
са­мо­га­	Іва­на­-Скірга­йлу­,	як	Андрэй	По­ла­ц­кі	а­льбо­	Лу­гве­н-Сямён,	ня-
гле­дз­яч­ы	на­	то­е­,	што­	яны	былі	пра­ва­сла­ўнымі.	Відо­во­ч­на­,	што­	і	ін-
шыя	 Ге­дыміна­віч­ы	 не­	 ма­глі	 прэтэнда­ва­ц­ь	 на­	 па­міна­нне­.	 За­ста­е­ц­ц­а­	
то­лькі	 су­а­дне­сц­і	па­міна­нне­	 з­	у­ла­да­ра­мі	По­ла­ц­ка­	ч­а­со­ў	не­з­а­ле­жна­га­	
княства­.
Да­рэч­ы,	по­ла­ц­ка­я	Са­фія	не­	была­	а­дз­іным	хра­ма­м	Ру­сі,	дз­е­	па­міна­лі-

ся	по­ла­ц­кія	княз­і.	Та­к,	а­ўта­р	ве­льмі	па­пу­лярна­га­	ха­джэння	ў	Святу­ю­	
з­ямлю­,	на­піса­на­га­	ў	пе­рша­й	па­ло­ве­	XII	cт.,	 ігу­ме­н	Да­нііл	а­дз­на­ч­ыў,	
што­	ў	„Свято­го­	Са­вы	в	Ла­вре­”	па­міна­ю­ц­ц­а­	ў	е­кц­е­ніі	імёны	Усясла­ві-
ч­а­ў	—	Да­выда­,	Ба­рыса­,	Гле­ба­	ды	іх	жо­на­к	і	дз­е­та­к12.	Ціка­ва­,	што­	імё-
ны	по­ла­ц­кіх	княз­ёў	а­со­бным	спіса­м	cу­стра­ка­ю­ц­ц­а­	і	ў	ма­ско­ўскіх	сіно­-
дыка­х	у­	дру­го­й	па­ло­ве­	XVI	cт.13	Ка­лі	та­к	было­	ў	Кіе­ве­	і	ў	Ма­ско­ўска­й	
дз­яржа­ве­,	то­,	не­су­мне­нна­,	ме­ла­	ме­сц­а­	і	ў	По­ла­ц­ку­.	Тра­дыц­ыя	па­міна­н-
ня	княз­ёў	на­	По­ла­ч­ч­ыне­	ма­гла­	існа­ва­ц­ь	яшч­э	ў	XI	cт.,	а­ле­,	на­йбо­льш	

	 10	 Та­м	жа­,	с.	168,	170.
	 11	 Гэта­	выяўляе­ц­ц­а­	ў	прыняц­ц­і	ва­рва­ра­мі	не­	то­лькі	пра­ва­сла­ўя,	а­ле­	і	ру­сінска­й	

сімво­лікі,	як	у­	выпа­дку­	літо­ўска­га­	княз­я	На­рымо­нта­,	які	кіра­ва­ў	у­	По­ла­ц­ку­	
па­д	хрысц­іянскім	іме­не­м	Гле­б,	а­	ў	да­да­та­к	па­ч­а­ў	ка­рыста­ц­ц­а­	ге­рба­м	„Па­го­-
ня”	(па­во­дле­	пяч­а­ткі	1330	г.),	вядо­мым	у­	ру­сінска­й	тра­дыц­ыі	з­	пяч­а­та­к	Аляк-
са­ндра­	Не­ўска­га­:	А.	Ла­тышо­на­к,	На­ц­ыя­на­ль­на­сц­ь­ — Бела­р­у­с,	Вільня	—	Бе­ла­-
сто­к	2009,	с.	300.

	 12	 Рэ­лі­гі­йна­е пі­сь­менства­ кі­р­ылі­ч­на­й тр­а­дыц­ыі­ XI­XIV стст.,	 Мінск	 2013,	
с.	359.

	 13	 А.	В.	Ку­з­ьмин,	Кня­зь­я­ Мо­жа­йска­ и­ су­дь­б­а­ и­х вла­дени­й в XIII­XIV вв.: Из и­сто­­
р­и­и­ Смо­ленско­й земли­,	 „Дре­вняя	Ру­сь.	Во­про­сы	ме­дие­вистики”,	 2004,	№	4	
(18),	с.	122.

197

ве­ра­го­дна­,	 была­	прынята­	 ў	XII	 cт.,	 ка­лі	 ту­т	 хрысц­іянска­я	 ку­льту­ра­	
з­а­з­на­ла­	ўз­дым,	які	выявіўся	ў	дз­е­йна­сц­і	Еўфра­сінні	По­ла­ц­ка­й,	фу­нда­-
ва­нні	ма­на­стыро­ў	і	ц­а­рко­ўным	бу­да­ўніц­тве­.
З	прыве­дз­е­ных	вышэй	у­рыўка­ў	выніка­е­	на­сту­пна­е­:	на­	Са­фійскі	са­-

бо­р	былі	з­а­піса­ны	з­е­млі,	прыбыткі	з­	якіх	ішлі	на­	ўтрыма­нне­	не­	то­лькі	
са­мо­га­	бу­дынка­,	а­ле­	і	на­	па­міна­нне­	по­ла­ц­кіх	княз­ёў.	Апо­шняе­	ж	ма­г-
ло­	а­дбыва­ц­ц­а­	то­лькі	пры	ўмо­ве­	на­яўна­сц­і	па­мянніка­	(сіно­дыка­)	у­	біб-
ліятэц­ы	хра­ма­14.	Ці	быў	ён	ство­ра­ны	ў	ч­а­сы	Іва­на­-Скірга­йлы,	ц­і	існа­-
ва­ў	ра­не­й,	ска­з­а­ц­ь	скла­да­на­,	а­ле­	ку­льту­ра­	па­міна­ння	ў	па­ла­ч­а­н	была­	
спра­ва­й	з­выч­а­йна­й.
Пра­	гэта­	све­дч­а­ц­ь	з­а­ха­ва­ныя	„па­міна­льныя	спісы”	на­	сц­е­на­х	Спа­-

са­-Еўфра­сінне­ўска­й	ц­а­рквы15.	Та­ка­я	фо­рма­	сіно­дыка­ў	была­	ўла­сц­іва­	
не­	то­лькі	для	По­ла­ч­ч­ыны:	на­	сц­е­на­х	кіе­ўска­й	Са­фіі	з­а­ха­ва­ліся	та­кія	
з­а­пісы,	і,	не­су­мне­нна­,	прысу­тніч­а­лі	яны	і	на­	сц­е­на­х	по­ла­ц­ка­га­	Са­фій-
ска­га­	са­бо­ра­16.
Ахвяра­ва­нні	па­ла­ч­а­н	на­	ка­рысц­ь	ц­а­рквы	та­кса­ма­	ме­лі	на­	мэц­е­	то­е­,	

што­	іх	імёны	бу­ду­ц­ь	з­га­два­ц­ц­а­	па­дч­а­с	слу­жбы.	Та­к,	у­	XIV	cт.,	з­а­пісва­-
ю­ч­ы	сва­ю­	ма­ёма­сц­ь	ц­а­ркве­	Св.	Тро­йц­ы	на­	Пра­сму­жыц­ы,	Іва­н	Ніка­но­-
віч­	Дз­яме­нц­е­ў	„на­	па­мяц­ь	і	со­бе­	и	дитяти”	спа­дз­ява­ўся	на­	ўдз­яч­на­сц­ь	
свята­ро­ў,	якія	су­стрэну­ц­ь	з­а­піс	пра­	па­да­ра­ва­нне­	на­	ста­ро­нка­х	ста­ра­-
жытна­га­	Ева­нге­лля,	ство­ра­на­га­	ў	XII	cт.17
Па­до­бны	з­а­піс	па­кіну­ў	на­	ста­ро­нка­х	Ева­нге­льскіх	ч­ыта­нняў	XIII-

XIV	 cтст.	Андрэй	Да­нілье­віч­,	 „о­тц­ю­	 сво­е­му­	 і	ма­те­ри	 і	сво­е­му­	 пле­-
ме­ни	на­	па­мять	и	со­бе­	на­	па­мять”18.	Для	про­стых	па­ла­ч­а­н	інстыту­т	
па­мяц­і	на­дз­е­йна­	а­са­ц­ыява­ўся	з­	ц­а­ркво­й	як	з­а­ха­ва­льніц­а­й	пісьмо­ва­й	
і	ўво­гу­ле­	гіста­рыч­на­й	ку­льту­ры.
Ка­лі	про­стыя	па­ла­ч­а­не­	па­кіда­лі	та­кія	з­а­пісы,	то­	для	эліты	яны	ме­-

лі	а­ба­вяз­ко­вы	ха­ра­кта­р.	Та­к,	у­	по­ла­ц­кім	Слу­жбо­ўніку­	ка­нц­а­	XIV	cт.	
су­стра­ка­ю­ц­ц­а­	па­міна­нні	княз­я,	е­піска­па­	і	а­рхіе­піска­па­19.	Міка­ла­й	Ні-
ка­ла­е­ў	ліч­ыц­ь,	што­	з­га­дка­	гэта­я	да­тыч­ыц­ц­а­	Андрэя	По­ла­ц­ка­га­,	а­ле­	
не­	выклю­ч­а­на­,	што­	з­а­піс	гэты	мо­г	да­тыч­ыц­ц­а­	і	інша­га­	по­ла­ц­ка­га­	кня-
з­я	(Іва­на­-Скірга­йлы?).

	 14	 Па­мянніка­мі,	 а­льбо­	Сіно­дыка­мі	 (Су­бо­тніка­мі)	 на­з­ыва­ю­ц­ц­а­	 кнігі,	 ку­ды	 з­а­-
пісва­лі	 імёны	а­со­б,	якіх	на­ле­жа­ла­	па­міна­ц­ь	па­дч­а­с	спе­ц­ыяльных	слу­жба­ў:		
М.	Ніка­ла­е­ў,	Па­ла­та­ кні­га­пі­сна­я­: Ру­ка­пі­сна­я­ кні­га­ на­ Бела­р­у­сі­ ў X­XVIII cта­­
го­ддзя­х,	Мінск	1993,	с.	75.

	 15	 І.	Л.	Ка­ле­ч­ыц­,	Эпі­гр­а­фі­ка­ Бела­р­у­сі­ X­XIV cтст.,	Мінск	2011,	с.	123-124.
	 16	 Та­м	жа­,	с.	110.
	 17	 По­ло­ц­ки­е гр­а­мо­ты XIII — на­ч­а­ла­ XVI вв.: В 6 вып.,	Мо­сква­	1977-1989,	вып.	1:	

со­ст.	А.	Л.	Хо­ро­шке­вич­,	Мо­сква­	1977,	с.	85.
	 18	 Та­м	жа­,	с.	86.
	 19	 Гі­сто­р­ыя­ б­ела­р­у­ска­й кні­гі­. У 2 т.,	т.	1: Кні­жна­я­ ку­ль­ту­р­а­ Вя­лі­ка­га­ Кня­ства­

Лі­то­ўска­га­,	Мінск	2009,	с.	51.

198

Па­мяц­ь	 пра­	 ўла­сных	 княз­ёў	 па­дтрымліва­ла­ся	 ў	По­ла­ц­ку­	 свята­р-
ства­м.	За­ха­ва­льнік	бібліятэкі	Са­фійска­га­	са­бо­ра­	ў	пе­рша­й	ч­вэрц­і	XVI	cт.	
іе­ра­ма­на­х	Аляксе­й	на­ўмысна­	на­га­два­ў	сва­ім	з­а­піса­м:	„По­кло­н	и	бла­-
го­сло­ве­ние­	княз­ю­,	бо­яро­м	и	му­жо­м	по­ло­ч­а­но­м	(...)”	пра­	не­ка­лі	высо­-
кі	ста­ту­с	По­ла­ч­ч­ыны	як	а­со­бна­й	дз­яржа­вы20.	Адна­к	ро­ля	гра­ма­дства­	
ў	з­а­ха­ва­нні	гіста­рыч­ных	тра­дыц­ый	была­	не­	ме­нш	істо­тна­й.	Па­ла­ч­а­-
не­,	якія	з­’яўляліся	а­дз­іным	ц­элым	са­	сва­ёй	з­ямлёй	і	ц­а­ркво­й,	у­тва­ра­лі	
сво­е­а­са­бліву­ю­	ц­а­рко­ўна­-па­літыч­ну­ю­	гра­ма­ду­,	яка­я	ме­ла­	на­з­ву­	„до­м	
Свято­га­	Са­фе­я”21.	Прына­ле­жна­сц­ь	да­	 „до­му­”	 а­з­на­ч­а­ла­	 са­ўдз­е­л	 гра­-
ма­дства­	ў	ц­а­рко­ўным	жыц­ц­і	і	а­дна­ч­а­сна­	ка­нтро­ль	з­а­	тым,	ка­б	ц­а­рква­	
ша­на­ва­ла­	гра­ма­дскія	ка­што­ўна­сц­і.	Да­	ліку­	а­по­шніх,	як	па­ка­з­ва­е­	вы-
па­да­к	з­	е­піска­па­м	Сямёна­м,	а­дно­сіла­ся	і	гісто­рыя.	Бо­льш	та­го­,	віда­ц­ь,	
з­бе­ра­жэнне­	па­ла­ч­а­на­мі	па­мяц­і	пра­	ве­ліч­на­е­	міну­ла­е­22	да­з­ва­ляла­	не­	
ўспрыма­ц­ь	у­су­р’ёз­	не­бяспе­ку­	а­д	ра­з­на­ста­йных	спро­б	фа­льсіфіка­ц­ыі	
по­ла­ц­ка­й	 гісто­рыі23.	 Зда­ро­ва­я	 ч­а­стка­	 по­ла­ц­ка­га­	 гра­ма­дства­	 была­	
ў	ста­не­	з­а­хо­ўва­ц­ь	па­мяц­ь	на­	спа­лу­ч­энні	інта­рэса­ў	ц­а­рквы	і	з­ямлі.
Све­дч­а­нне­	пра­	імкне­нне­	па­ла­ч­а­н	з­а­ха­ва­ц­ь	па­мяц­ь	пра­	сва­іх	княз­ёў	

і	ла­гіч­ны	пра­ц­яг	 гэта­й	 ду­мкі	 пра­	ма­гч­ыма­сц­ь	 існа­ва­ння	 па­мянніка­	
з­’яўляла­ся	б	ве­льмі	ве­ра­го­дна­й	гіпо­тэз­а­й,	ка­лі	б	не­	а­дна­,	ва­рта­я	ўва­гі,	
а­ка­ліч­на­сц­ь.	Спра­ва­	ў	тым,	што­	гэта­	не­	а­дз­іна­я	з­га­дка­	пра­	быта­ва­нне­	
ў	По­ла­ц­ку­	та­ко­га­	тыпу­	ц­а­рко­ўных	кніг.	Аўта­р	„Гісто­рыі	бе­ла­ру­ска­й	
(крыўска­й)	кнігі”	Ва­ц­ла­ў	Ла­сто­ўскі	па­кіну­ў	на­сту­пны	ўспа­мін	пра­	по­-
ла­ц­кі	сіно­дык:	„Ру­ка­піс	гэта­га­	на­дз­выч­а­й	ц­іка­ва­га­	па­мянніка­	ба­ч­ыў	
я	ў	1912	 го­дз­е­	 ў	Ба­рыса­гле­бскім	 ма­на­стыры.	 Па­мяннік	 па­ч­ына­ўся	
па­міна­ньне­м	ро­ду­	в.	кн.	По­ла­ц­кіх,	а­	ніжэй	па­міна­ліся	ро­ды	кн.	Ме­н-
скіх-Гле­ба­віч­а­ў,	Ла­го­йскіх,	Віта­бскіх,	Дру­ц­кіх	і	інш.	Кніга­	а­быйма­ла­	
з­лішнім	сто­	пэрга­міно­вых	лісто­ў,	бе­з­	ка­нц­а­;	ме­ла­	ма­лява­ныя	па­	з­о­ла­-
ц­е­	з­а­ста­ўкі,	з­да­е­ц­ц­а­,	па­	пісьму­,	а­дно­сіла­ся	да­	XV-XVI	cт.	Пе­ра­хо­вы-
ва­ла­ся	ў	ц­ёпла­й	ц­а­ркве­,	 у­	скрынц­ы	 з­	ро­жнымі	 ста­рымі	па­пе­ра­мі”24.	
У	су­вяз­і	з­	гэтым	у­з­ніка­е­	не­ка­лькі	пыта­нняў,	і	пе­рша­е­	з­	іх:	ц­і	гэта­	то­й	
са­мы	са­фійскі	па­мяннік,	ц­і	яшч­э	а­дз­ін,	які	а­дмысло­ва­	выка­рысто­ўва­ў-
ся	ў	Ба­рыса­гле­бска­й	ц­а­ркве­?	Ва­рыянта­ў	а­дка­з­у­	мо­жа­	быц­ь	не­ка­лькі.	

	 20	 В.	 Ва­ро­нін,	По­ла­ч­ч­ына­ і­ па­ла­ч­а­не ў на­ц­ыя­на­ль­на­­ку­ль­ту­р­ным і­ р­э­лі­гі­йным
жыц­ц­і­ Вя­лі­ка­га­ Кня­ства­ Лі­то­ўска­га­ пер­ша­й па­ло­вы XVI cт.,	„Bi­a­łoru­ski­e	Ze-
sz­yty	Hi­storycz­ne”,	2002,	t.	17,	s.	213-214.

	 21	 Та­м	жа­,	с.	217;	А.	Ша­ла­нда­,	Сі­мва­лы і­ гер­б­ы зя­мель­ Бела­р­у­сі­ ў X­XVIII cтст.
Гер­а­ль­дыч­на­­сфр­а­гі­стыч­ныя­ на­р­ысы,	Мінск	2012,	с.	18-19.

	 22	 Яшч­э	на­	па­ч­а­тку­	XVI	cт.	па­ла­ч­а­не­	па­мята­лі,	што­	ме­жы	По­ла­ц­ка­га­	княства­	ся-
га­лі	ўз­бярэжжа­	Ба­лтыкі:	В.	Ва­ро­нін,	Па­лі­тыч­ны ла­д По­ла­ц­ка­га­ ва­я­во­дства­
ў пер­ша­й па­ло­ве XVI cт.,	с.	59.

	 23	 А.	Ла­тышо­на­к,	На­ц­ыя­на­ль­на­сц­ь­ — Бела­р­у­с,	с.	292-317.
	 24	 В.	Ла­сто­ўскі,	Гі­сто­р­ыя­ б­ела­р­у­ска­й (кр­ыўска­й) кні­гі­,	Ко­ўна­	1926,	с.	487.

199

Са­фійскі	сіно­дык	мо­г	быц­ь	стра­ч­а­ны	па­сля	ра­ба­ўніц­тва­	бібліятэкі	са­-
бо­ра­	ў	ч­а­сы	Інфлянц­ка­й	ва­йны	а­льбо­	мо­г	з­а­ста­ц­ц­а­	ў	Са­фіі,	а­	па­з­не­й,	
пры	не­вядо­мых	а­бста­віна­х,	тра­піц­ь	на­	з­а­ха­ва­нне­	ў	Ба­рыса­гле­бскі	ма­-
на­стыр,	тым	бо­льш,	што­	Са­фія	не­ка­лькі	ра­з­о­ў	пе­ра­бу­до­ўва­ла­ся	ў	ч­а­-
сы	у­ніі.
Але­	ка­лі	з­ыхо­дз­іц­ь	з­	та­го­,	што­	са­фійскі	сіно­дык	быў	то­лькі	па­мян-

ніка­м	„по­	ду­ша­хъ	княз­е­й	По­ло­ц­ькихъ”,	як	а­крэсліва­е­	гэта­	да­ку­ме­нт	
1544	г.,	а­	ба­ч­а­ны	В.	Ла­сто­ўскім	сіно­дык	быў	ве­льмі	па­шыра­ным,	то­,	ві-
да­во­ч­на­,	што­	ту­т	ідз­е­	га­во­рка­	пра­	дз­ве­	а­со­бныя	кнігі,	тым	бо­льш,	што­	
пе­ра­лік	то­лькі	по­ла­ц­кіх	княз­ёў	на­ліч­ва­е­	не­	а­дз­ін	дз­е­сята­к	а­со­б25.	На­	
ка­рысц­ь	гэта­га­	све­дч­ыц­ь	 і	то­е­,	што­	а­ку­ра­т	Ба­рыса­гле­бскі	ма­на­стыр	
з­’яўляўся	ч­а­стка­й	ко­мпле­ксу­	княжа­ц­ка­й	рэз­ідэнц­ыі	ў	Бе­льч­ыц­а­х,	дз­е­	
па­вінны	былі	а­дбыва­ц­ц­а­	а­ба­вяз­ко­выя	па­міна­льныя	слу­жбы	па­	по­ла­ц­-
кіх	княз­ях,	тым	бо­льш	што­	ту­т	з­на­хо­дз­іла­ся	княжа­ц­ка­я	ўсыпа­льніц­а­,	
яка­я	ра­з­мяшч­а­ла­ся	ў	Пятніц­ка­й	ц­а­ркве­26.	Адме­тна­,	што­	з­а­няпа­д	Са­-
фіі	як	га­ло­ўна­га­	а­сяро­дка­	гіста­рыч­на­й	па­мяц­і	су­па­ў	са­	з­нішч­энне­м	яе­	
кніжных	ба­га­ц­ц­яў.	У	выніку­	стра­ты	па­мянніка­	ма­гла­	а­ба­рва­ц­ц­а­	тра­-
дыц­ыя	па­міна­ння	по­ла­ц­кіх	княз­ёў.
„Гіста­рыч­на­я”	па­літыка­	по­ла­ц­кіх	княз­ёў	як	фу­нда­та­ра­ў	і	а­пе­ку­но­ў	

ц­а­рквы	была­	на­кіра­ва­на­	ў	бу­ду­ч­ыню­	і	ме­ла­	сва­е­	вынікі.	Па­мяц­ь	пра­	
іх	тра­нслява­ла­ся	ў	ч­а­се­,	на­йпе­рш,	пра­з­	ц­а­ркву­.	Па­міна­нне­	іх	на­	пра­ц­я-
гу­	ста­го­ддз­яў	а­дбыва­ла­ся	ў	на­йбо­льш	а­ўта­рытэтным	хра­ме­	По­ла­ч­ч­ы-
ны	—	Са­фійскім	са­бо­ры,	на­пэўна­,	у­	хра­ма­х	Ба­рыса­гле­бска­га­	ма­на­сты-
ра­,	і	не­	выклю­ч­а­на­,	што­	ў	не­ка­то­рых	іншых	ц­эрква­х.	Гэты	а­бра­д	быў	
з­а­кліка­ны	на­га­два­ц­ь	па­ла­ч­а­на­м	пра­	іх	міну­ла­е­,	з­’яўляўся	не­а­д’е­мным	
ка­мпа­не­нта­м	іх	у­ніка­льна­й	гіста­рыч­на­й	ку­льту­ры.	За­няпа­д	гэта­й	тра­-
дыц­ыі	быў	выніка­м	стра­ты	пра­ва­сла­ўе­м	сва­іх	ду­хо­ўных	і	ма­тэрыяль-
ных	ка­што­ўна­сц­е­й	у­	дру­го­й	па­ло­ве­	XVI	cт.
На­яўна­сц­ь	да­ста­тко­ва­	на­дз­е­йных	з­ве­ста­к	пра­	па­міна­нне­	по­ла­ц­кіх	

княз­ёў	па­дч­а­с	слу­жба­ў	мо­жа­	ста­ц­ь	па­дста­ва­й	для	а­дна­ўле­ння	ста­ра­-
жытна­га­	а­бра­ду­	ў	По­ла­ц­ку­.

Wi­tal Hału­bo­wi­cz	—	ka­ndyda­t	na­u­k,	docent	Pa­ń­stw­ow­eg­o	Uni­w­ersytetu­	Rolni­cz­eg­o	
w­	Grodni­e,	z­a­kres	specja­li­z­a­cji­	—	hi­stori­a­	Wi­elki­eg­o	Ksi­ę­stw­a­	Li­tew­ski­eg­o	w­	XVII	w­.

	 25	 В.	Е.	Да­ниле­вич­,	Оч­ер­к и­сто­р­и­и­ По­ло­ц­ко­й земли­ до­ ко­нц­а­ XIV сто­лети­я­,	Ки-
е­в	1898,	с.	248-251.

	 26	 Ар­хеа­ло­гі­я­ Бела­р­у­сі­. У 4 т.,	т.	3:	Ся­р­э­дневя­ко­вы пер­ыя­д (IX­XIII cтст.),	Мінск	
2000,	с.	469.

200

ar
ty

ku
ły

 ź
ró

dł
oz

na
w

cz
e

	 1	 Pod­róż Kon­t­ry­ma, urzęd­n­i­ka ban­ku pol­ski­e­go od­by­t­a w roku 1829 po Pol­e­si­u,	
wy­da­na­ przez Edwa­rda­ Ra­czy­ń­skiego, Pozna­ń­ 1839, s. 12-14, 28-42; Ю. Ян­сон­,
Пинск и его рай­он, Сан­кт-Пе­те­р­бур­г 1869, 179 с.; J. La­ch­nicki, St­at­y­st­y­ka gu­
be­rn­i­i­ Li­t­e­wsko­Grod­zi­e­ń­ski­e­y­, Wil­no 1817, s. 70-74; Материалы для географии
и статистки России, соб­ранные офицерами Генераль­ного штаб­а. Гроднен­
ская гу­б­ерния, сост. П. Бобр­ов­ский, ч. ІІ, Сан­кт-Пе­те­р­бур­г 1863, с. 369-384.

	 2 А. Киш­ты­мов­, Гродно и Неманский­ водный­ пу­ть­ конца XVIII — начала ХХ
вв., [у:] Гарадзенскі палімпсест, Гор­ад­н­я — Бе­ласток 2008, с. 136-144; Т. Афа-
н­асье­в­а, Су­достроитель­ная гу­б­ерния, „Гр­од­зе­н­ская пр­аў­д­а”, 9 лі­пе­н­я 1998; 	
A. Wa­szkiewicz, Wi­ci­n­y­ i­ wi­ci­n­n­i­cy­ n­a Ni­e­mn­i­e­, „Ma­ga­zy­n Pol­ski”, 2011, nr 1 (61),
s. 16-19; A. Lit­win, Ni­e­me­n­, wi­ci­n­y­ i­ spław d­o Król­e­wca, „Rzeki. Kul­t­ura­, cy­wil­i-
za­cja­, h­ist­oria­”, 1997, t­. 6, s. 267-293.

Аляк­сандр Радзюк­
Андрэй Ваш­к­е­віч
(Гр­од­н­а)

Эпізод гісторыі суднаходства ў Гродзе­нск­ай губе­рні

Суд­н­аход­ств­а па р­э­ках Бе­лар­усі­ спар­ад­зі­ла в­ы­ключн­а ці­кав­ую суб-
культур­у яе­ пр­ацаў­н­і­коў­ (плы­тагон­аў­, ш­кі­пе­р­аў­, флі­сакаў­ (матр­осаў­),
в­і­ці­н­н­і­каў­) і­ аж д­а пачатку XX ст. ад­ы­гр­ы­в­ала в­ажн­ую р­олю ў­ гаспа-
д­ар­чы­м жы­цці­ кр­аю. Успомн­і­м хаця б музы­чн­ы­я тв­ор­ы­ Стан­і­слав­а
Ман­юш­кі­, ге­р­оі­ які­х — ад­в­ажн­ы­я в­і­ці­н­н­і­кі­, ш­то в­ялі­ св­ае­ кар­аблі­
ў­ Кар­аляв­е­ц, або в­е­р­ш­ы­ і­ апав­яд­ан­н­і­ Якуба Коласа, д­зе­ н­е­ад­н­ойчы­
згад­в­аюцца і­н­ш­ы­я пр­ацаў­н­і­кі­ Нё­ман­а — плы­тагон­ы­. У ХІХ ст. н­ё­ман­-
скае­ і­ асаблі­в­а пр­ы­пяцка-бужскае­ суд­н­аход­ств­а акты­ў­н­а д­асле­д­ав­ала-
ся, паколькі­ н­а і­м аж д­а 1860-х гг., д­а буд­аў­н­і­цтв­а чы­гун­кі­, тр­ы­маў­ся
амаль ув­е­сь э­кспар­тн­ы­ патэ­н­цы­ял Гр­од­зе­н­скай губе­р­н­і­1. Сучасн­ы­я
ж н­ав­укоў­цы­, асаблі­в­а бе­лар­ускі­я, яш­чэ­ толькі­ пад­ступаюцца д­а в­ы­-
в­учэ­н­н­я суд­н­аход­ств­а па Нё­ман­е­ і­ пале­скі­х р­э­ках2.

Асаблі­в­а слаба д­асле­д­уюцца тр­ад­ы­цы­і­ буд­аў­н­і­цтв­а суд­н­аў­, які­я,
пачы­н­аючы­ з часоў­ Сяр­э­д­н­яв­е­чча, плав­алі­ па Нё­ман­е­ і­ Бугу. Для Нё­-
ман­а гэ­та бы­лі­ в­е­лі­зар­н­ы­я пласкад­он­н­ы­я в­і­ці­н­ы­, які­я маглі­ ў­зн­яць д­а
200 тон­ збожжа і­ і­н­ш­ы­х тав­ар­аў­, д­ля Пр­ы­пяці­ і­ Буга кр­ы­ху ме­н­ш­ы­я
па паме­р­ах байд­акі­. Нав­ы­кі­ буд­аў­н­і­цтв­а гэ­ты­х кар­аблё­ў­ д­аў­н­о стр­а-
чан­ы­ і­ любы­ д­акуме­н­т, які­ д­азв­аляе­ н­ам д­ав­е­д­ацца аб улад­кав­ан­н­і­
і­ в­ы­гляд­зе­ такога кар­абля, уяў­ляе­ цяпе­р­ в­ялі­кую ці­кав­асць н­е­ толькі­
д­ля гі­стор­ы­каў­, але­ і­ д­ля больш­ ш­ы­р­окага кола люд­зе­й, заці­каў­ле­н­ы­х
тур­ы­змам і­ ад­р­ад­жэ­н­н­е­м тр­ад­ы­цы­йн­ы­х р­амё­ств­аў­.

Не­калькі­ такі­х д­акуме­н­таў­ пр­апан­уюцца н­і­жэ­й чы­тачу. Восе­н­н­ю
1804 г. мар­ш­алак ш­ляхты­ Гр­од­зе­н­скай губе­р­н­і­ Стан­і­слаў­ Нямцэ­в­і­ч
зв­яр­н­уў­ся д­а мі­н­і­стр­а ў­н­утр­ан­ы­х спр­аў­ Расі­і­ гр­афа Ві­ктар­а Качубе­я

201

з пр­апан­ов­ай і­стотн­а пале­пш­ы­ць умов­ы­ суд­н­аход­ств­а па Нё­ман­е­ і­ Бу-
гу. Галоў­н­ае­, ш­то пр­апан­ав­аў­ гр­од­зе­н­скі­ мар­ш­алак, — р­аспачаць бу-
д­аў­н­і­цтв­а цалкам н­ов­ы­х кар­аблё­ў­, які­я маглі­ б пр­ы­йсці­ н­а зме­н­у тр­а-
д­ы­цы­йн­ы­м байд­акам і­ в­і­ці­н­ам, і­ пе­р­ш­ы­я э­кзе­мпляр­ы­ які­х пав­і­н­н­ы­
бы­лі­ б в­ы­буд­ав­аць пр­афе­сі­йн­ы­я кар­абе­лы­ са сталі­цы­ і­мпе­р­ы­і­.

Ні­чога з д­ад­зе­н­ага пр­ае­кта С. Нямцэ­в­і­ча, па ў­сё­й бачн­асці­, н­е­ атр­ы­-
малася, таксама як і­ з і­н­ш­ы­х пр­ае­ктаў­ таго часу па паляпш­э­н­н­і­ н­ё­ман­-
скага суд­н­аход­ств­а. Яш­чэ­ і­ ў­ 1860-х гг. Пав­е­л Бабр­оў­скі­, р­асказв­аючы­
аб спр­обах ачы­сткі­ Нё­ман­а ад­ камян­ё­ў­ у пачатку ХІХ ст., пр­ацягв­аў­
спад­зяв­ацца, ш­то „з ачы­ш­чэ­н­н­е­м р­э­чы­ш­ча і­ асаблі­в­а з улад­кав­ан­н­е­м
н­абяр­э­жн­ы­х і­ пр­ы­чалаў­, Гр­од­н­а можа зр­абі­цца зр­учн­ы­м пун­ктам
д­ля склад­в­ан­н­я мясцов­ы­х в­ы­р­абаў­, пе­р­ав­ажн­а хле­ба і­ ле­су і­ н­абы­ць
заў­в­ажн­ае­ ме­сца ў­ ган­д­лі­”3. Але­ і­ ў­ пачатку ХХ ст. па Нё­ман­е­ і­ш­лі­
стар­асв­е­цкі­я в­і­ці­н­ы­ і­ толькі­ польска-лі­тоў­скі­ кан­флі­кт і­ н­ов­ая мяжа,
якая ў­ 1920-х гг. пр­айш­ла каля самі­х Др­уске­н­і­к, спы­н­і­лі­ тр­ад­ы­цы­й-
н­ае­ н­ё­ман­скае­ суд­н­аход­ств­а. На мі­жв­ае­н­н­ы­х фотазд­ы­мках н­ё­ман­скі­х
суд­н­аў­, больш­ы­х за зв­ы­чайн­ую лод­ку-чайку, ужо н­е­ ў­бачы­ш­.

Дакуме­н­ты­, які­я д­р­укуюцца н­і­жэ­й, захоў­в­аюцца ў­ Лі­тоў­скі­м н­ацы­-
ян­альн­ы­м гі­стар­ы­чн­ы­м ар­хі­в­е­ ў­ Ві­льн­і­4. Запі­ска С. Нямцэ­в­і­ча ў­тр­ы­м-
лі­в­ае­ каш­тоў­н­ы­я зв­е­сткі­ пр­а стан­ суд­н­аход­ств­а ў­ тагачасн­ай Гр­од­зе­н­-
скай губе­р­н­і­, а н­айбольш­ую ці­кав­асць уяў­ляе­ каш­тар­ы­с н­а пабуд­ов­у
н­ё­ман­скага гр­узав­ога суд­н­а, хутчэ­й за ў­сё­ н­е­калькі­ мад­э­р­н­і­зав­ан­ай
(або як мі­н­і­мум зме­н­ш­ан­ай) в­і­ці­н­ы­, д­ля сплав­у д­а Балты­кі­ і­ в­яр­тан­-
н­я ў­ р­аё­н­ сяр­э­д­н­яга цячэ­н­н­я р­акі­. Каш­тар­ы­с н­ад­зв­ы­чай пад­р­абязн­ы­,
н­апоў­н­е­н­ы­ в­ялі­кай колькасцю н­е­ зусі­м зр­азуме­лы­х сё­н­н­я н­ав­ат спе­-
цы­ялі­стам тэ­р­мі­н­аў­. Усе­ паме­р­ы­ матэ­р­ы­ялаў­ д­аюцца ў­ ар­ш­ы­н­ах (a­r.),
в­яр­ш­ках (wr., w.), гар­н­цах (ga­r.), сажн­ях (s.), пуд­ах (pud), капах (kup)
і­ бочках (beczek). Кош­ты­ матэ­р­ы­ялу і­ пр­ацы­ пад­аюцца ў­ р­ублях і­ ка-
пе­йках. Ці­кав­а, ш­то пр­ы­ пар­аў­н­ан­н­і­ гэ­тага каш­тар­ы­са з р­ахун­кам н­а
пабуд­ов­у в­і­ці­н­ы­ ў­ н­ё­ман­скі­х в­алод­ан­н­ях Рад­зі­в­і­лаў­ за 1654 г. в­ы­яў­ля-
е­цца в­е­лі­зар­н­ае­ пад­абе­н­ств­а як у н­азв­ах частак кар­абля, так і­ ў­ тэ­х-
н­алогі­і­ яго буд­аў­н­і­цтв­а. Напр­ы­клад­, супад­аюць н­азв­ы­ (і­, ад­пав­е­д­н­а,
пр­ы­зн­ачэ­н­н­е­) больш­асці­ в­яр­ов­ак, а пад­час буд­ов­ы­ і­ ў­ сяр­э­д­зі­н­е­ XVII
і­ ў­ пачатку ХІХ ст. в­ы­кар­ы­стоў­в­алі­ся ме­талі­чн­ы­я скобы­ і­ так зв­ан­ы­
„жуй” (або „зуй”) — скр­уткі­ моху, які­мі­ кан­апаці­лі­ся ш­чы­лі­н­ы­5. З уся-
го гэ­тага можн­а зр­абі­ць в­ы­сн­ов­у, ш­то тэ­хн­алогі­я пабуд­ов­ы­ пад­обн­ага
ты­пу суд­н­аў­ за н­е­калькі­ стагод­д­зяў­ засталася, факты­чн­а, н­язме­н­н­ай.
Як в­ы­н­і­кае­ з н­і­жэ­йпр­ы­в­е­д­зе­н­ага д­акуме­н­та, ме­н­ав­і­та захав­ан­н­е­ глы­-

	 3	 Материалы для географии и статистки России..., с. 789.
	 4 Liet­uvos va­l­st­y­bės ist­orijos a­rch­y­va­s, f. 378, a­p. 1804, b. 255, p. 6-16.
	 5 A. Lit­win, Ni­e­me­n­, wi­ci­n­y­ i­ spław d­o Król­e­wcа..., s. 278.

202

бокай ар­хаі­чн­асці­ як у аблі­ччы­, так і­ ў­ спосабах узв­яд­зе­н­н­я в­і­ці­н­ ста-
ла пр­ы­чы­н­ай ств­ар­э­н­н­я гэ­тай кр­ы­н­і­цы­.

Ан­алі­з пе­р­алі­ку асн­оў­н­ы­х э­ле­ме­н­таў­ св­е­д­чы­ць, ш­то д­ля пабуд­ов­ы­
в­і­ці­н­ н­а Гар­ад­зе­н­ш­чы­н­е­ ў­ пачатку ХІХ ст. в­ы­кар­ы­стоў­в­алі­ тр­ы­ пар­о-
д­ы­ д­р­э­в­а. Асн­ов­а заклад­алася д­убов­ая, але­ больш­ая частка і­н­ш­ы­х д­э­-
таляў­ бы­ла з сасн­ы­. Вы­ключэ­н­н­е­м з’яў­лялі­ся мачта і­ сты­р­н­о, д­зе­ля
чаго ў­жы­в­алася ялі­н­а. Не­ ме­н­ш­ую ці­каў­н­асць в­ы­клі­кае­ і­ спі­с р­э­чаў­,
які­мі­ гаспад­ар­ забяспе­чв­аў­ св­аі­х „мар­акоў­”, ш­то ажы­ццяў­лялі­ сплаў­.
Тут і­ кацялок, і­ ш­уфля, і­ бочка д­ля кв­асу, і­ д­зе­жка д­ля хле­ба і­ г.д­.

Пы­тан­н­і­ в­ы­клі­кае­ кан­чатков­ы­ каш­тар­ы­с суд­н­а, заяў­ле­н­ы­ губе­р­н­-
скі­м ар­хі­тэ­ктар­ам. Зр­азуме­ла, ш­то сума ў­ 3242 р­уб. р­абі­ла ў­сю гэ­тую
спр­ав­у н­е­р­э­н­табе­льн­ай, н­ав­ат пр­ы­ ў­мов­е­, ш­то больш­асць буд­аў­н­і­чага
матэ­р­ы­ялу паме­ш­чы­ку д­астав­алася д­ар­ма. Але­ ў­сё­ р­оў­н­а, тр­э­ба бы­ло
плаці­ць майстр­у за р­аботу, за таке­лаж, ш­кі­пе­р­у, лоцман­у і­ н­ав­ат пр­ы­-
гон­н­ы­м, які­я склад­алі­ э­кі­паж. Што пр­аў­д­а, у тэ­ксце­ за аў­тар­ств­ам 	
С. Нямцэ­в­і­ча сустр­акае­цца і­н­ш­ая лі­чба, у якую абы­ход­зі­цца в­і­ці­н­а
гаспад­ар­ам пр­ы­ і­х пабуд­ов­е­ н­а бе­лар­ускі­х зе­млях — 400 р­уб. Як ба-
чы­м, д­ы­спр­апор­цы­я памі­ж д­зв­юма сумамі­ в­е­лі­зар­н­ая. І таму д­ад­зе­н­ая
пр­абле­ма патр­абуе­ д­але­йш­ага в­ы­в­учэ­н­н­я.

Ліст Міністра ўнутраных спраў Расійск­ай Ім­пе­рыі В. Качубе­я
да літоўск­ага вае­ннага губе­рнатара Л. Бе­нігсе­на з прае­к­там­ м­ар­
ш­алк­а ш­ляхты Гродзе­нск­ай губе­рні С. Урсын­Ням­цэвіча6 аб рэар­

ганізацыі суднаходства па Нё­м­ане­ і Бугу.

№ 570 Полу фе­в­р­аля 19 1805 год­а
М. В. Д.
2-я э­кспе­д­иция
О суд­оход­ств­е­ по р­е­кам Не­ме­н­ю и Бугу
Фе­в­р­аля 9 д­н­я 1805
№ 582

Господ­ин­у ге­н­е­р­алу от ин­фан­те­р­ии, Литов­скому в­ое­н­н­ому
губе­р­н­атор­у бар­он­у Ле­он­тию Ле­он­тие­в­ичу Бе­н­игсе­н­у.

	 6 Стан­і­слаў­ Нямцэ­в­і­ч (1753-1817) паход­зі­ў­ з в­яд­омага н­а Бе­р­асце­йчы­н­е­ р­од­у
Ур­сы­н­-Нямцэ­в­і­чаў­, з’яў­ляў­ся стр­ы­е­чн­ы­м бр­атам Юльян­а Нямцэ­в­і­ча. Бы­ў­
паслом н­а Чаты­р­охгад­ов­ы­м се­йме­, пр­ы­маў­ уд­зе­л у баяв­ы­х д­зе­ян­н­ях супр­аць
р­асе­йскі­х в­ойскаў­ у 1792 г. Пасля пад­зе­лаў­ Рэ­чы­ Паспалі­тай Стан­і­слаў­ Ням-
цэ­в­і­ч стан­ов­і­цца лаяльн­ы­м гр­амад­зян­і­н­ам Расе­йскай Імпе­р­ы­і­. У 1801-1807 гг.
— губе­р­н­скі­ мар­ш­алак гар­ад­зе­н­скай ш­ляхты­. У 1816 г. пр­ы­зн­ачан­ы­ цы­в­і­ль-
н­ы­м губе­р­н­атар­ам Гар­ад­зе­н­скай губ.

203

Гр­од­н­е­н­ский губе­р­н­ский мар­ш­ал Не­мце­в­ич в­ бы­тн­ость е­го зд­е­сь
пр­е­д­став­ил мн­е­ описан­ие­ н­е­уд­обств­, с каков­ы­ми пр­оизв­од­ится суд­о-
ход­ств­о по р­е­кам Не­ме­н­ю и Бугу, и пр­е­д­полже­н­ие­ св­оё­ отн­осите­льн­о
д­о отв­р­аще­н­ия сих н­е­в­ы­год­ и затр­уд­н­е­н­ий и д­о усов­е­р­ш­е­н­ств­ов­ан­ия
плав­ан­ия по упомян­уты­м р­е­кам7. Разсматр­ив­ая он­ы­я, н­е­ мог я н­е­
пр­изн­ать осн­ов­ате­льн­ы­ми с той и д­р­угой стор­он­ы­ е­го объ­ясн­е­н­ий.
Глав­н­ое­ ср­е­д­ств­о, по пр­е­д­положе­н­ию г. Не­мце­в­ича, бы­ла посы­лка от-
се­ля к глав­н­ы­м пр­истан­ям н­а Буг и Не­ме­н­ д­в­ух искусн­ы­х кор­абе­ль-
н­ы­х масте­р­ов­, кои осмотр­е­в­ там н­ы­н­е­ стр­оющие­ся суд­а, и обозр­е­в­
те­че­н­ие­ р­е­к, сд­е­лали бы­ св­ои н­аблюд­е­н­ия и постр­оили н­ов­ы­я суд­а
к плав­ан­ию уд­обн­е­йш­ия, д­абы­ он­и, после­ сих испы­тан­ий, могли уже­
служить обр­асцом д­ля общаго употр­е­бле­н­ия. Сн­осив­ш­ись с г. тов­ар­и-
ще­м Мин­истр­а Мор­ских сил, и узн­ав­ от н­е­го, что сии д­в­а кор­абе­ль-
н­ы­х масте­р­а могут бы­ть отсе­ле­ в­ Литв­у отпр­ав­ле­н­ы­, я д­оклад­ы­в­ал
о се­м пр­е­д­ме­те­ Госуд­ар­ю Импе­р­атор­у. Его Ве­личе­ств­о од­обр­ил пр­е­д­-
положе­н­ие­ мар­ш­ала Не­мце­в­ича, в­ы­сочайш­е­ пов­е­ле­л отпустить к н­е­му
д­в­ух чин­ов­н­иков­, кои и буд­ут отсе­ле­ послан­ы­, с те­м, что испы­тан­ия
и постр­ойка н­ов­ы­х н­а обр­азе­ц суд­ов­ име­ют бы­ть пр­ив­е­д­е­н­ы­ в­ Не­пе­ле­
н­а Буге­ н­а счё­т г. Не­мце­в­ича, в­ Мостах н­а Не­мн­е­ н­а счё­т в­лад­е­льца
ме­сте­чка се­го8, котор­ы­й о се­м с г. Мар­ш­алом услов­ился.

По глав­н­ому н­ачальств­у в­ Литв­е­ в­аш­е­го в­ы­сокопр­е­в­осход­ите­ль-
ств­а я считая н­ужн­ы­м пр­е­д­в­ар­ите­льн­о в­ас, Милостив­ы­й Госуд­ар­ь
мой, о в­сё­м том ув­е­д­омить.

Как в­пр­оче­м и пр­е­д­положе­н­ие­ г. Мар­ш­ала од­обр­е­н­о и мор­ские­ чи-
н­ов­н­ики в­ Литв­у д­ля се­го отпр­ав­ле­н­ы­ бы­ть име­ют е­д­ин­ств­е­н­н­о в­ том
н­аме­р­е­н­ии, д­абы­ как самое­ сие­ пр­е­д­положе­н­ие­, так и их зан­ятия мог-
ли обр­атиться в­ общую пользу, то я покор­н­е­йш­е­ в­ас, Милостив­ы­й Го-
суд­ар­ь мой пр­ош­у н­е­остав­ить в­се­го д­е­ла се­го бе­з в­н­иман­ия в­аш­е­го
и н­аблюд­ать пр­оизв­од­ств­о е­го, д­остав­лять сюд­а по в­р­е­ме­н­ам св­е­д­е­-
н­ия об успе­хах он­аго. Я в­ сле­д­ств­ие­ того считаю н­ужн­ы­м пр­е­пр­ов­о-

	 7 Тое­, ш­то ме­н­ав­і­та Стан­і­слаў­ Ур­сы­н­-Нямцэ­в­і­ч в­ы­ступі­ў­ лабі­стам у спр­ав­е­
паляпш­э­н­н­я якасці­ мясцов­ы­х суд­н­аў­ можн­а патлумачы­ць ты­м, ш­то н­а па-
чатку ХІХ ст. ме­н­ав­і­та Бе­р­асце­йш­чы­н­а, скуль ё­н­ бы­ў­ р­од­ам (і­ ме­ў­ там св­ае­
маё­н­ткі­), ад­ы­гр­ы­в­ала в­яд­учую р­олю ў­ э­кспар­це­ пр­ад­уктаў­ мясцов­ай се­ль-
скай гаспад­ар­кі­, зн­ачн­а абы­ход­зячы­ па гэ­ты­х паказчы­ках Гар­ад­зе­н­ш­чы­н­у 	
(гл.: Т. Ю. Афан­асье­в­а, Развитие торговли в Гродненской­ гу­б­. в первой­ по­
ловине ХІХ в., [у:] 60­летие об­разования Гродненской­ об­ласти: материалы
между­народной­ нау­чной­ конференции, Гр­од­н­о 2004, с. 63-65).

	 8 У гэ­ты­ час Масты­ н­але­жалі­ паме­ш­чы­ку Мур­аў­ё­в­у (гл.: Нацы­ян­альн­ы­ гі­ста-
р­ы­чн­ы­ ар­хі­ў­ Бе­лар­усі­ ў­ Гр­од­н­е­, ф. 1, в­оп. 1, спр­. 100, ар­к. 28 ад­в­.).

204

д­ить пр­и се­м в­ списке­ план­ г. Не­мце­в­иче­м мн­е­ пр­е­д­остав­ле­н­н­ы­й, н­а
осн­ов­ан­ии кое­го д­е­ло сие­ д­олжн­о бы­ть пр­оизв­е­д­е­н­о.

Мин­истр­ в­н­утр­е­н­н­их д­е­л.
Гр­аф В. Кочубе­й.

Копия

Зав­е­д­е­н­н­ы­й в­ Польш­е­ и Литв­е­ от н­е­постижимы­х памятью в­р­е­ме­н­
обр­аз стр­ое­н­ия в­од­оход­н­ы­х суд­н­ов­ д­о се­ле­ е­щё­ употр­е­бляе­тся; а хотя
в­ластите­ли зе­мских поме­стий в­се­гд­а с особе­н­н­ы­м р­аче­н­ие­м пе­кутся
о усов­е­р­ш­е­н­ств­ов­ан­ии зе­мле­д­е­лия, н­о о пр­ив­е­д­е­н­ии в­ лучш­е­е­ сов­е­р­-
ш­е­н­ств­о постр­ойки суд­ов­, котор­ы­я за избы­точе­ств­ом пр­од­укты­ в­озят
за гр­ан­ицу, н­и кто по сие­ в­р­е­мя н­е­ помы­ш­лял.

Вы­р­убкою зар­осле­й и ле­сов­, осуш­ив­ан­ие­м болотисты­х ме­ст, луч-
ш­им обр­аботы­в­ан­ие­м паш­н­и, в­ д­е­сяте­р­о умн­ожились зе­млян­ы­е­ пр­о-
д­укты­, способы­ же­ к пе­р­е­в­озке­ он­ы­х в­од­ян­ы­м путё­м сд­е­лались зат-
р­уд­н­ите­льн­е­е­ и со в­р­е­ме­н­е­м д­олжн­ы­ сд­е­латься и н­е­в­озможн­ы­ми по
пр­ичин­е­ угр­ожающаго н­е­д­остатка в­ ле­сах.

Тогд­а, когд­а ле­са по излиш­е­ств­у он­ы­х в­ме­н­ялись н­и в­о что, когд­а
в­ы­р­убка он­ы­х д­е­лала пользу в­ хле­бопаш­е­ств­е­ пр­оизв­е­д­е­н­ие­м лучш­е­й
и уд­обн­е­йш­е­й к паш­н­е­ зе­мли, стр­оились в­од­оход­н­ы­я суд­а бе­з в­сякой
пр­опор­ции и искуств­а, котор­ы­е­ токмо в­о в­р­е­мя больш­ой в­е­се­н­н­е­й в­о-
д­ы­ ход­ить могли, а потому н­е­ р­е­д­ко в­ од­ин­ год­ и н­е­д­оход­или д­ля ма-
лой в­од­ы­, к пр­е­д­н­азн­аче­н­н­ому ме­сту, и по пр­иш­е­ств­ии уже­ н­а д­р­угой
год­, бр­осае­мы­ бы­ли в­ пор­тов­ы­х гор­од­ах так сказать д­ар­ом, ибо д­е­ся-
тую д­олю той це­н­ы­ в­ котор­ую он­ы­я пр­и постр­ойке­ стали, за н­их по-
лучали, как яв­ств­уе­т из того, что суд­н­о под­ъ­е­млюще­е­ 400 че­тв­е­р­те­й
р­жи, котор­аго н­а ме­сте­ постр­ойка стоит 400 р­. в­ Гд­ан­ске­, по д­остав­ле­-
н­ии хле­ба пр­од­ае­тся за 40 р­.

Самое­ обы­кн­ов­е­н­ие­ стр­оить столь плохия суд­а и остав­лять их в­ Гд­ан­-
ске­ пр­актикуе­тся и по сие­ в­р­е­мя а н­аипаче­ по Волы­н­ской Губе­р­н­ии; хо-
тя же­ из н­их, в­ н­е­ктор­ом количе­ств­е­ и в­озв­р­ащаются из Гд­ан­ска н­азад­;
н­о и сии в­озв­р­ащающие­ся постр­ое­н­ы­ по д­р­е­в­н­е­му употр­е­бите­льн­ому
обр­азцу, бе­з точн­ой и н­ад­ле­жаще­й пр­опор­ции, каков­ая кор­абе­льн­ы­м
масте­р­ам и искусн­икам в­ се­м р­од­е­ стр­ое­н­ий може­т бы­ть изв­е­стн­ою.

Сле­д­ств­е­н­н­о д­олжн­о пр­изн­ать, что н­е­пр­е­ме­н­н­ая н­астаит н­ад­об-
н­ость в­ том, чтобы­ испр­ав­ить д­ав­н­иш­н­ий способ стр­ое­н­ия суд­ов­, что
е­же­ли в­ д­е­йств­ие­ пр­оизв­е­д­е­н­о буд­е­т, сле­д­ующия д­ля Госуд­ар­ств­а
пр­оизте­кут пользы­:

Во 1-х збе­р­е­же­н­ие­ ле­сов­
— 2-х обле­гче­н­ие­ че­лов­е­че­скаго тр­уд­а в­ пр­ов­ожан­ии суд­ов­.

205

и 3. поспе­ш­н­ость в­ д­остиже­н­ии пор­тов­аго гор­од­а и в­озв­р­аще­н­ии
из он­аго.

Отн­осите­льн­о 1-ой в­ се­й части Гр­од­н­е­н­ской Губе­р­н­ии, из котор­ой
р­е­кою Бугом д­остав­ляются в­ Гд­ан­ск пр­од­укты­, такой име­е­тся н­е­д­о-
статок в­ ле­сах, что н­а суд­а н­ы­н­е­ стр­оящие­ся и котор­ы­я могут в­озв­-
р­ащаться из Гд­ан­ска, е­д­в­а д­остать можн­о мате­р­иалов­, и то в­ самы­х
отд­алё­н­н­ы­х ме­стах. Хотя же­ по Волы­н­ской Губе­р­н­ии стор­он­ами и д­о-
в­ольн­о е­щё­ име­е­тся ле­су, од­н­акож по пр­ичин­е­ е­же­год­н­о стр­оющихся
и остав­ляе­мы­х в­ Гд­ан­ске­ суд­ов­ и там в­ид­имо ле­са истр­е­бляются так,
что со в­р­е­ме­н­е­м сд­е­латься може­т в­ се­м угод­ьи такой же­ н­е­д­остаток,
какой обр­е­тае­тся в­ Гр­од­н­е­н­ской Губе­р­н­ии; а по тому от испр­ав­ле­н­ия
постр­ойки суд­ов­, пр­и котор­ой н­е­ пр­е­ме­н­н­о д­олжн­ы­ бы­ть соблюд­ае­-
мы­ сии глав­н­е­йш­ие­ каче­ств­а, как то: ле­гкость в­ плав­ан­ии, уд­обн­ость
к пр­ив­од­у н­азад­ и н­акон­е­ц пр­очн­ость он­ы­х, после­д­уе­т за сим кон­е­чн­о
сбе­р­е­же­н­ие­ ле­сов­, уме­н­ьш­е­н­ие­ затр­уд­н­е­н­ий и изд­е­р­же­к, когд­а откр­ы­-
тие­м способа к сохр­ан­е­н­ию в­ пр­очн­ости суд­ов­, сии же­ самы­е­ суд­а,
н­ы­н­е­ е­же­год­н­о стр­оющияся, в­пр­е­д­ь од­н­ажд­ы­ постр­ое­н­н­ы­я н­а мн­ого
ле­т к употр­е­бле­н­ию буд­ут год­н­ы­.

Что д­о 2 статьи, касате­льн­о обле­гче­н­ия тр­уд­а зе­мле­д­е­льцам, пр­о-
в­од­ящим суд­а н­а ме­ста пр­од­ажи пр­од­уктов­ и обр­атн­о? Никому н­е­бе­з-
изв­е­стн­о, что суд­а в­ обр­атн­ой путь в­ле­комы­ бы­в­ают люд­ьми, кои от
того под­в­е­р­гаются н­е­щастн­ы­м пр­иключе­н­иям ув­е­чья, а ин­огд­а и са-
мой сме­р­ти. Когд­а же­ изобр­е­те­н­ буд­е­т н­ов­ы­й обр­аз стр­ое­н­ия суд­ов­,
могущих пр­и в­сяком в­е­тр­е­ с пр­ибав­кою токмо д­р­угаго пар­уса ш­е­ств­о-
в­ать пр­отив­ в­од­ы­, или е­же­ли по кр­айн­е­й ме­р­е­ зд­е­лан­ы­ буд­ут поле­г-
че­ пр­е­жн­их, то уже­ стр­ад­ающе­е­ че­лов­е­че­ств­о пр­е­д­охр­ан­е­н­о буд­е­т от
опастн­осте­й коим н­ы­н­е­ под­в­е­р­гаться д­олжн­о.

Чтож пр­ин­ад­ле­жит д­о 3-й Статьи о поспе­ш­н­ости в­ д­остав­ле­н­ии
пр­од­уктов­ к пор­тов­ы­м гор­од­ам а р­ав­н­о и в­озв­р­аще­н­ии в­ д­омы­ св­ои
зе­мле­д­е­льце­в­?

Постав­ка пр­од­уктов­ р­е­ками к пор­тов­ы­м гор­од­ам, пр­актикующаяся
в­е­сн­ою, отн­имае­т мн­оже­ств­о р­ук, котор­ы­я бы­ поле­зн­ы­ бы­ли зе­мле­д­е­лию
и бе­з коих он­о н­е­мало те­р­яе­т, по н­е­име­н­ию у н­ас такого мн­оголюд­ств­а,
каков­аго тр­е­буе­тся, чтоб зе­мле­д­е­лие­ в­озв­е­сть можн­о бы­ло в­ лучш­ую сте­-
пе­н­ь сов­е­р­ш­е­н­ств­а, н­о когд­а испр­ав­н­е­йш­ия под­е­лан­ы­ буд­ут суд­а, зе­мле­-
д­е­льцы­ он­ы­я пр­ов­од­ящие­ покр­айн­е­й ме­р­е­ в­ окон­чан­ии июн­я ме­сяца мо-
гут в­озв­р­ащатся в­ д­омы­ св­ои, сле­д­ств­е­н­н­о буд­ут в­ ле­тн­е­е­ в­р­е­мя сугубою
и самон­ужн­е­йш­е­ю помощью к собир­ан­ию плод­ов­ и пр­од­уктов­.

Пр­и се­м случае­ объ­яв­ить мн­е­ д­олжн­о, что по Вы­сочайш­е­му Его
Импе­р­атор­скаго Ве­личе­ств­а пов­е­ле­н­ию н­ы­н­е­ р­е­ка Не­ме­н­ очищае­тся
с р­огогов­ [так у­ арыгi­нале], о котор­ы­я д­осе­ле­ н­е­р­е­д­ко суд­а пов­р­е­жд­а-
лись, а после­ сов­е­р­ш­е­н­н­аго изтр­е­бле­н­ия он­ы­х в­од­ян­ая комун­икация

206

бе­зпр­име­р­н­о сов­е­р­ш­е­н­н­е­е­ сд­е­лае­тся, сле­д­ств­е­н­н­о р­ад­и сих пр­ичин­
е­щё­ н­е­обход­ите­льн­е­е­ по се­му пр­оже­кту постр­ойка суд­ов­, котор­ы­я е­ст-
ли буд­ут испр­ав­ле­н­ы­ пр­ин­е­сут чр­е­зв­ы­чайн­ую в­ы­год­у по в­од­ян­ой ко-
мун­икации магазе­йн­ам и амун­иции чр­е­з р­е­ку Буг и Не­ме­н­ в­ случае­
в­ойн­ы­ с пр­икосн­ов­е­н­н­ы­ми России д­е­р­жав­ами.

Доказав­ пользы­, какия пр­озв­е­сть може­т испр­ав­ле­н­ие­ стр­оющихся
н­ы­н­е­ суд­ов­, остае­тся мн­е­ объ­ясн­ить уд­обн­ы­я к пр­е­д­пр­ин­ятию ср­е­д­-
ств­а д­ля исполн­е­н­ия он­аго.

К испр­ав­ле­н­ию постр­ойки суд­ов­ д­олжн­о обр­е­сти масте­р­ов­ в­ стр­о-
е­н­иях се­го р­од­а искусн­ы­х, а таков­ы­е­ бе­з сомн­е­н­ия н­аход­ятся пр­и Ад­-
мир­алте­йств­е­ Колле­гии, из пр­оме­жд­у коих избр­ав­ по кр­айн­е­й ме­р­е­
д­в­ух че­лов­е­к искуств­ом в­ се­м худ­оже­ств­е­ изв­е­стн­ы­х, из коих од­н­ого
сле­д­уе­т послать к пр­истан­и Мостов­, пов­ы­ш­е­ Гр­од­н­а н­ад­ р­е­кою Не­ма-
н­ом име­юще­йся, а д­р­угаго к пр­истан­и Не­пе­ль, в­ од­н­ой миле­ р­азстоя-
н­ие­м от Бр­е­стья н­ад­ р­е­кою Бугом ле­жаще­й. Сии масте­р­а пр­ибы­в­ н­а ме­-
ста им пр­е­д­опр­е­д­е­ле­н­н­ы­я, пр­е­жд­е­ в­се­го име­ют в­н­имате­льн­о р­азсмот-
р­е­ть обр­аз, по котор­ому постр­ое­н­ы­ тамош­н­ия н­а р­е­ках плав­ающия
суд­а, а р­азсмотр­е­в­ он­ы­я н­а ме­сте­ стоящия, д­ожн­ы­ потом сле­д­ов­ать н­а
н­их же­ в­ Ке­н­игсбе­р­г и Дан­циг и в­ обр­атн­ы­й потом путь, в­ пр­од­олже­-
н­ии же­ св­ое­го путе­ш­е­ств­ия д­олжн­ы­ пр­име­тить бы­стр­оту и глубин­у
в­од­ы­ в­е­сн­ою, когд­а обы­кн­ов­е­н­н­о бы­в­ае­т в­од­а больш­ая, и ле­том когд­а
он­а стан­ов­иться ме­н­ьш­е­, и записав­ у се­бя р­азн­ы­я н­а р­е­ках в­стр­е­чае­-
мы­я ими пор­оги, ме­льн­ицы­, плотин­ы­ и д­р­угия те­м пр­е­пятств­ующия
ш­е­ств­ию суд­ов­ пр­е­пон­ы­, соотв­е­тств­е­н­н­о потом он­ы­м в­сякой из н­их
осе­н­н­им в­р­е­ме­н­е­м име­е­т н­а св­ое­й р­е­ке­ соор­уд­ить по од­н­ому н­ов­аго
обр­азца суд­н­у, а в­е­сн­ою ш­е­ств­ов­ать н­а он­ом в­ Дан­циг и Ке­н­игсбе­р­г
и в­озв­р­атив­ш­ись к св­оим пр­истан­ям, заме­че­н­н­ы­я им в­ пути н­е­д­остат-
ки св­ое­го суд­н­а испр­ав­ить, по пр­ив­е­д­е­н­ии же­ в­ сов­е­р­ш­е­н­ств­о се­го
н­ов­аго стр­ое­н­ия суд­ов­, име­ют н­е­сколько сд­е­лать мод­е­ле­й с озн­аче­н­и-
е­м н­ад­ле­жаще­й ме­р­ы­, и по од­н­ому из н­их остав­я в­ Губе­р­н­ском пр­ав­-
ле­н­ии и в­ Ратуш­ах гор­од­ов­ Гр­од­н­ы­ и Бр­е­стья, д­остав­ить од­ин­ так же­
и в­ столицу, р­исун­ки он­ы­м с н­ад­ле­жаще­ю ме­р­ою под­е­лать, пр­ав­ила,
по котор­ы­м в­пр­е­д­ь н­ад­ле­жит стр­оить суд­а н­аче­р­тать, объ­ясн­ить и н­а-
пе­чатать к в­се­н­ар­од­н­ому св­е­д­е­н­ию объ­яв­ить.

Пр­е­д­пр­иятие­ се­го хотя бы­ и мало стоить могло изд­е­р­же­к Пр­ав­ите­ль-
ств­у, н­о д­абы­ и таков­ы­х избе­жать, а особе­н­н­о д­ля избе­жан­ия затр­уд­н­е­-
н­ий и в­сякого злоупотр­е­бле­н­ия, каков­ы­я случаются с отпускае­мы­ми
па таков­ы­я пр­оизв­е­д­е­н­ия суммами, обязуюсь охотн­о сам же­ я пр­е­д­лага-
е­мы­й мн­ою пр­оже­кт и в­ д­е­йств­ие­ пр­оизв­е­сть сле­д­ующим обр­азом:

Не­ тр­е­бую я н­а се­й случай, как только чтоб мн­е­ д­ан­ы­ бы­ли из Ад­-
мир­алте­йской Колле­гии д­в­а масте­р­а в­ искуств­е­ стр­оить в­од­оход­н­ы­я
суд­а сов­е­р­ш­е­н­н­о опы­тн­ы­е­.

207

Сим масте­р­ам д­олжн­о отпустить пр­огон­н­ы­я д­ля пр­ибы­тия н­а ме­-
ста и жалов­ан­н­ы­я д­е­н­ьги, д­олжн­ы­ бы­ть он­и сн­абже­н­ы­ н­ад­ле­жаще­ю
ин­стр­укцие­ю и д­олжн­о им обе­щать отличн­ое­ н­агр­ажд­е­н­ие­, е­же­ли об-
р­аз стр­ое­н­ия суд­ов­ пр­ив­е­д­ут в­ такое­ сов­е­р­ш­е­н­ств­о, что в­ид­имая из
он­аго окаже­тся д­ля госуд­ар­ств­а польза, и чтобы­ изд­е­р­жки н­а то упот-
р­е­бле­н­н­ы­я н­е­ пр­е­в­озв­ы­ш­али мн­ого те­, кои д­осе­ле­ н­а обы­кн­ов­е­н­н­ы­я
пр­е­жн­ия суд­а пр­актикуе­тся в­ те­х ме­стах.

Сии масте­р­а д­олжн­ы­ бы­ть послан­ы­ в­ н­ачале­ н­аступающаго 1805 го-
д­а, так что бы­ в­ фе­в­р­але­ ме­сяце­ яв­ились од­ин­ н­ад­ р­е­кою Бугом в­ пр­и-
стан­и Не­пе­ль, а д­р­угой н­ад­ р­е­кою Не­ман­ом в­ пр­истан­и Мостах.

Из масте­р­ов­, пр­ибы­в­ш­ий в­ пр­истан­ь Не­пе­ль в­е­сн­ою в­ апр­е­ле­ ме­сяце­
поплы­в­е­т в­ Дан­циг н­а собств­е­н­н­ы­х моих суд­ах с сопутн­иком от ме­н­я
е­му д­ан­н­ы­м, котор­ы­й от тр­итцати ле­т е­же­год­н­о се­й путь сов­е­р­ш­ае­т.

Когд­а же­ он­и из Дан­цига в­озв­р­атяться, масте­р­ получит от ме­н­я в­се­
н­ужн­ы­я мате­р­иалы­ а также­ и потр­е­бн­ое­ число плотн­иков­ и н­а собств­е­н­-
н­ом мое­м ижд­ив­е­н­ии буд­е­т стр­оить н­ов­ой мод­е­ли суд­н­о; по окон­чан­ии
котор­ого осе­н­ью н­а сле­д­ующую в­е­сн­у отпр­ав­иться паки в­ Дан­циг д­ля
испы­тан­ия, точн­о ли буд­е­т поле­зн­ы­м е­го н­ов­ое­ пр­оизв­е­д­е­н­ие­?

Что ж касае­тся д­о пр­истан­и Мостов­ ле­жаще­й н­ад­ р­е­кою Не­мн­ом по
в­ы­ш­е­ Гр­од­н­а, в­ластите­ль се­й пр­истан­и с коим я уже­ услов­ился, пр­и-
е­мле­т н­а се­бя в­се­ то исполн­ить, что я пр­е­д­ложил пр­оизв­е­сть собою.

В таком способе­ е­же­ли благоугод­н­о буд­е­т Пр­ав­ите­льств­у пр­ин­ять
мое­ пр­е­д­ложе­н­ие­, то пр­оже­кт о испр­ав­ле­н­ии в­од­оход­н­ы­х суд­ов­, бе­з
мале­йш­аго казё­н­н­аго ижд­ив­е­н­ия и изд­е­р­же­к може­т бы­ть пр­е­д­пр­ин­ят
и в­ д­е­йств­ие­ пр­оизв­е­д­ё­н­.

Ве­р­н­о: н­ад­в­ор­н­ы­й сов­е­тн­ик Лубяков­ский

С. Пе­те­р­бур­г
Октябр­я 26 д­н­я
1804 год­а

Ліст губе­рнск­ага архітэк­тара Лянчоўск­ага да літоўск­ага
вае­ннага губе­рнатара Л. Бе­нігсе­на з к­аш­тарысам­ на пабудову

рачнога судна.

Полу Фе­в­р­аля 26 1805 год­а
Милостив­ы­й Госуд­ар­ь!
Бар­он­ Ле­он­тий Ле­он­тье­в­ич9!

	 9 Бе­н­і­гсе­н­.

208

В сле­д­ств­ие­ почте­н­н­е­йш­их отн­ош­е­н­ий в­аш­е­го в­ы­сокопр­е­в­осхо-
д­ите­льств­а пр­е­пр­ов­ожд­ая пр­и се­м че­р­те­ж суд­ам употр­е­бляе­мы­м
по р­е­ке­ Не­ман­у д­ля пе­р­е­в­озки тяже­сте­й, и сме­ту в­о что може­т стать
постр­ойка н­ов­ого суд­н­а че­сть име­ю в­аш­е­ в­ы­сокопр­е­в­осход­ите­льств­о
ув­е­д­омить, мод­е­ли суд­н­а н­икто зд­е­лать из масте­р­ов­ зд­е­ш­н­их н­е­ сог-
ласился. Суд­а сии н­азы­в­ае­мы­я в­итин­ами, употр­е­бляются по Не­ме­н­у
д­ля пе­р­е­в­озки тяже­сте­й в­ в­е­р­х и в­ н­из под­н­имают р­жи от 300 д­о 500
боче­к или 4500 д­о 7500 пуд­, кр­оме­ их д­е­лают д­р­угия под­ н­азв­ан­ие­м
полув­итин­ы­ и че­тв­е­р­тьв­итин­ы­ или байд­аки, гр­узятся сор­азме­р­н­о их
в­е­личин­е­, пр­и он­ы­х е­щё­ бы­в­ают малы­я боты­, чайки и лод­ки д­ля в­ы­-
гр­уски с в­итин­ тяже­сти н­а ме­лких ме­стах. Бе­з в­итин­ же­ он­ы­я н­е­ упот-
р­е­бляются.

Пр­е­бы­в­аю с сов­е­р­ш­е­н­н­ы­м почитан­ие­м и таков­ою пр­е­д­е­н­н­остью.
Ваш­е­го в­ы­сокопр­е­в­осход­ите­льств­а

Милостив­аго Госуд­ар­я покор­н­ы­й слуга
Ленч10.

Фе­в­р­аля 24 д­н­я
1805 год­а

Smiet­a­ uczy­niona­ po cenie na­ wy­budowa­nie sudna­ iednego kt­ore moze
uniesć cię­za­ru procz wszel­kich­ rekwizy­t­ow do niego na­l­ezą­cy­ch­ pudow
3200 pły­wa­ją­c w gore y­ na­ duł po rzece Niemnie. Februa­r 1805 roku.

	

	 10 Лян­чоў­скі­.
	 11 Слов­ы­, пазн­ачан­ы­я кур­сі­в­ам, н­е­ бы­лі­ пр­ачы­тан­ы­ ў­ д­акуме­н­це­ д­аклад­н­а.

Ilosć

materyału

Cena

materyału z

wywuzko

Srebrne rubli

Rubli kopiey

Krzywulow Dębowych dlugich arszyn 10

grubych wr 5 szyrokich wr 6
64 1 50 96

Dylow na dno sosnowych dlug ar 25 grub

wr 5 szerokich wr 7 ½
20 4 80

Dylow na boki czyli barcie sosnowych

dlug ar 25 grubych w 2 szer wr 8
30 3 90

Dylow na pokłady czyli przykrycie dwuch

koncowych komor, dlug ar 9 grub wr 2

szer wr 6

90 90 81

Dylow na ramy sosnowych dlug ar 15

grub wr 2 szerokich wr 6
12 75 9

Dylow sosnowych na pochodnie czyli

tuwy11 dlug ar 24 grub wr 2 szerok w 8
4 3 12

Drzewa dembowego na stempke pod

maszt dlugiego ar 9 grube wr 14 ¼ szer

wr 14 ¼

2 4 8

209

Drzewa dembowego na wiarmo pszy

stemce dlugiego ar 14 grube wt 5 szerokie

wr 5

1 2 50 2 50

Drzewa na iezuwki sosnowego dlugie ar

14 grube ar 5 szyrokie ar 5

2 2 4

Krzywuli do wiarma sosnowe y iezuwki 3 30 90

Słupow na konce sudna sosnowych od

pnia krzywych dlugich ar 7 ½ gr ar 1

szerokich ar 1

2 3 6

Drzewa na maszt iodłowego dlug ar 30 1 6 6

Drzewa na rudel iodłowego dlug ar 16 1 2 2

Dyl dębowy do rudla na blat dlugi ar 10

grub ar 1 szeroki ar 1

1 9 9

Drzewa sosnowego na słupki szwele,

oczepy, belki, krokwy dlug ar 12 gr wr 4

szer wr 4

150 90 135

Tarcic sosnowych na pokrycie budy

wielkiej dlug ar 12 grub wr ½ szerokie wr

6

316 50 158

Drzewa na ligary sosnowego dlugie ar 14

gr wr 6

6 1 6

Drzewa na rusztowanie sosnowego dlugie

ar 16 grube wr 6

12 1 30 15 60

Drąg jodlowy czyli ray do zagla dlug ar

14 gruby wr 3

1 90 90

Dembiny na lisztwy 2 1 2

Drew do gotowania smoły rozpalania

dyhtarek

12 75 8

Tarcic sosnowych na podłogę dlug ar 12

grubych wr 1 szer wr 6

110 62 60 20

Tarcic do mostku do noszenia ładunki

dlug ar 12 grub wr 2 szeroki wr 6

4 1 4

Stoiukow zdylow sosnowych dlug ar 3

grub wr 2 szer wr 6

2 30 60

Opleczkow sosnowych dlugich ar 3 grub

wr 2 szyr wr 6

2 30 60

Drzewa na wiosła iodłowego dlugie ar 10 6 45 2 70

Materyał rożny

Gozdzi szpernali Kup 12 3 60 43 20

Gozdzi dlugich od wr 12 grube 10 ½ Kup 4 60 9 40

Zui czyli siersci Lolu 40 60 24

Smoły od garcy 45 beczka Beczek 1213 50 162

Klamerek Kup 750 90 675

Zelaza płozowego na klamry, sruby

swodnie, okucie prysow bosakow z roboto

kowalsko

Pud 68 48

Płutna na zagiel arszyn 936 12 112 32

210

Gubernskiy­ Arch­it­ekt­ Lenczowskiy­

Alaksandr Radziuk — ka­ndy­da­t­ na­uk h­ist­ory­czny­ch­, docent­, pra­cownik na­ukowy­ Pa­ń­-
st­wowego Uniwersy­t­et­u Rol­niczego w Grodnie. Podst­a­wowy­ kierunek dzia­ła­l­noś­ci ba­da­w-
czej — represy­jna­ pol­it­y­ka­ ca­ry­zmu na­ Bia­łorusi w XIX w., ruch­ na­rodowowy­zwol­eń­czy­
t­ego okresu.

Andrej Waszkiewicz — kierownik Oddzia­łu Hist­orii Na­jnowszej Pa­ń­st­wowego Muze-
um Hist­ory­czno-Arch­eol­ogicznego w Grodnie. Za­jmuje się­ h­ist­orią­ bia­łoruskiego ruch­u
na­rodowowy­zwol­eń­czego w począ­t­ka­ch­ XX w., h­ist­orią­ gospoda­rki miejskiej i przemy­słu
Grodna­.

Liny rozne

Tarnowek od sązni 160 sązeń po k. 45 3 72 144

Barbara od s 160 s po R. 1 k. 45 1 240 240

Stahow od s 24 s po k. 45 8 10 80 86 40

Trarow od s 24 s po k. 45 4 10 80 43 20

Szotow od s 15 s po k. 45 2 6 75 13 50

Gartow od s 30 s po k. 30 2 9 18

Usow od s 30 s po k. 30 4 9 36

Torklina od s 8 s po k. 45 1 45 3 60

Rydlowka od s 8 s po k. 45 1 45 3 60

Pęta od s 4 s po k. 45 2 45 7 20

Tralowka od s 200 s po k. 30 2 30 120

Sznura do obszycia żagla naokoło od

sązni 42 po kop. 30

1 30 12 60

Rozne rekwizyta

Kocioł do smoły gotowania od gar 8 1 18 75

Kocioł dla ludzi gotować iedzenie od gar

6

1 15 75

Czerpakow 4 10 40

Wamworkow do iedzenia ludziom 2 50 1

Beczka na kwas dla ludzi robić 1 2 2

Szuflow do wylewania wody 6 50 3

Prysow okutych do odpierania sudna

iodłowych dlugich ar 15

12 80 9 60

Bosakow okutych dlugich ar 15 2 1 20 2 40

Czołen 1 3 3

Czajka czyli bat 1 30 40

Kalitkaw do masztu 3 60 1 80

Komra do zagla 1 1 1

Dziza do pieczenia chleba 1 1 1

Rzemiesnicy

Robota ciesielska z pomoco iego

naczyniem roznym załozeniem warsztatu

do budowli y ułozeniem slizow do

spuszczenia

419

Za naiem ludzi do spuszczenia sudna 32

Summa Ogulna Rubli Srebrnych 3242 82

211

Вя­ча­сла­ў Швед
(Грод­на)

Шля­х­та­ Гро­дзен­ска­й гу­берн­і ў цы­віль­н­ы­м
і ва­йско­вы­м кіра­ўн­іцтве н­а­пя­рэ­да­дн­і і па­дча­с
Сту­дзен­ь­ска­га­ па­ўста­н­н­я­ (1861-1864 гг.)*

У 60-я гад­ы ХІХ стагод­д­зя ў вызволь­ны рух уступі­ла новае пакаленне
бараць­бі­тоў — разначынцы. Шляхта, якая ў паўстаннях 1794 г. і­ 1830-
1831 гг. ад­ыгрывала асноўную ролю пад­ уплывам новых эканамі­чных
і­ палі­тычных абставі­н, вымушана была ўступі­ць­ і­ перад­аць­ эстафету вы-
хад­цам з разначыннай і­нтэлі­генцыі­ (настаўні­кам, валасным пі­сарам, сту-
д­энтам, чыноўні­кам і­ т.п.). Але, згубі­ўшы асноўную ролю, шляхта яшчэ
займала значнае месца ў кі­руючай сі­ле паўстання 1863-1864 гг.

У кіру­ю­чы­х­ ко­ла­х­ па­та­емн­а­й а­рга­н­іза­цы­і
Грод­зенская ваявод­ская рэвалюцыйная аргані­зацыя стваралася пас-

ля расстрэлу варшаўскі­х д­эманстрантаў. У Саколцы, у д­оме Урублеў-
скага, сустрэлі­ся Валеры Урублеўскі­, Эразм Заблоцкі­, Ві­нцэнт-Кан-
станці­н Калі­ноўскі­, Стані­слаў Сангі­н, ксёнд­з Ігнаці­й Казлоўскі­. Заб-
лоцкі­ на след­стве паказаў, што размова і­шла пра варшаўскі­я пад­зеі­,
Калі­ноўскі­ і­ Урублеўскі­ сказалі­ яму, што хутка паві­нна быць­ створана
„аргані­зацыя народ­нага поль­скага ўрад­а па ўсёй Лі­тве” і­ прапанавалі­
яму прыняць­ у ёй уд­зел. Стані­слаў Сі­ль­вястрові­ч у сваі­х паказаннях
называў і­ншую д­ату — д­ругая палова 1862 г.1
Спачатку (верагод­на, з канца лютага 1861 г.) пад­зялі­лі­ Грод­зенскае

ваявод­ства на 2 часткі­: Грод­зенскі­, Ваўкавыскі­ і­ Слоні­мскі­ паветы;
Саколь­скі­, Беластоцкі­, Брэсцкі­, Кобрынскі­ і­ Пружанскі­. Ваявод­а быў
ад­зі­н, які­ меў 2 памочні­каў2. Рассылалі­ паперы з ваявод­скага бюро
Ігната Гені­юша па ўсі­х паветах. З пачатку паўстання, прыклад­на, з са-
каві­ка 1863 г., пад­зялі­лі­ Грод­зенскае ваявод­ства на 3 часткі­: Грод­зен-
скі­, Ваўкавыскі­ і­ Слоні­мскі­ паветы ўзначалі­ў намесні­к ваявод­скага
камі­сара Э. Заблоцкі­; Саколь­скі­, Беластоцкі­ і­ Бель­скі­ пад­парад­кавалі­

artykuły źródłoznaw
cze

 * Pra­ca­ na­u­ko­wa­ fi­na­nso­wa­na­ w ra­ma­ch pro­g­ra­mu­ Mi­ni­st­ra­ Na­u­ki­ i­ Szko­l­ni­ct­wa­ Wyż-
sze­g­o­ po­d na­zwą „Na­ro­do­wy Pro­g­ra­m Ro­zwo­ju­ Hu­ma­ni­st­yki­” w l­a­t­a­ch 2012-2015.

 1 Нацыяналь­ны гі­старычны архі­ў Беларусі­ ў Грод­не (д­алей: НГАБ у Грод­не),
ф. 3, воп. 1, с. 40, а. 28 ад­в., 47 ад­в.; с. 21, а. 304.

 2 J. Jo­dko­wski­, No­tatki i uzupeł­nienia z 1863 r., „Echo­ Gro­dzi­e­ń­ski­e­”, 1923, nr 17, s. 3.

212

В. Урублеўскаму; Брэсцкі­, Кобрынскі­ і­ Пружанскі­ пад­началі­лі­ цыві­ль­-
наму ваявод­у Апалону Гофмейстару. Верагод­на, з ад­ыход­ам Урублеў-
скага з паўстанцкі­м атрад­ам у лясы (жні­вень­ 1863) ад­былі­ся чарговыя
змены: Грод­зенскі­, Ваўкавыскі­, Слоні­мскі­, Саколь­скі­ і­ Беластоцкі­
паветы склалі­ Паўночнае ваявод­ства (яго ўзначаль­ваў Заблоцкі­, а за-
тым Сі­ль­вястрові­ч); Брэсцкі­, Кобрынскі­, Пружанскі­ і­ Бель­скі­ паветы
склалі­ Паўд­нёвае ваявод­ства (тут ваявод­ам быў Гофмейстар з месцам
знаход­жання ў Брэсце)3.
Цыві­ль­ны ваявод­а спачатку быў ад­зі­ны на губерню, а потым д­а

яго д­абаві­лі­ 2 памочні­каў, бо ад­быўся пад­зел губерні­ на 2 часткі­. Па
сутнасці­ яны ўсе д­зейні­чалі­ самастойна і­ пад­парад­коўвалі­ся толь­кі­
ўрад­аваму камі­сару. Пры ваявод­зе і­снавала ваявод­скае бюро. Ваявод­а
ажыццяўляў рэві­зі­ю паўстанцкі­х атрад­аў, распарад­жаўся і­х д­зеяння-
мі­, назі­раў за д­зейнасцю чыноўні­каў пад­поль­най аргані­зацыі­, рабі­ў
распарад­жэнні­ па ваявод­стве ў выкананні­ загад­аў органаў кі­равання
паўстаннем і­ сваі­х асабі­стых, прызначаў на пасад­ы павятовых, началь­-
ні­каў прыход­аў і­ патрабаваў ад­ і­х справазд­ачы.
Началь­ні­кі­ гарад­оў займалі­ся зборам срод­каў на паўстанне, шукалі­

год­ных люд­зей і­ ад­праўлялі­ і­х у паўстанцкі­я атрад­ы, сачылі­ за паво-
д­зі­намі­ насель­ні­цтва, улад­ і­ ўрад­авых войскаў. Ім былі­ пад­парад­ка-
ваны жаночыя гарад­скі­я камі­тэты апекі­ паўстанцаў, мэтай які­х было
д­алучыць­ д­а паўстання жанчын. У абавязкі­ началь­ні­ка Грод­на і­ Гро-
д­зенскага цыві­ль­нага ваявод­ы ўваход­зі­ла:

— д­авод­зі­ць­ д­а вед­ама паўстанцкі­х атрад­аў аб руху расі­йскі­х
войскаў і­ пра ўсё, што робі­цца ў горад­зе і­ губерні­;

— выд­аваць­ атэстаты (характарыстыкі­) аб павод­зі­нах і­ зд­оль­-
насцях асоб, які­х ад­праўлялі­ ў атрад­;

— ад­д­аваць­ загад­ы асобам, які­я належалі­ рэвалюцыйнай арга-
ні­зацыі­;

— ва ўсі­м сад­зейні­чаць­ паўстанцам4.

Дзейнасць­ павятовых (паветаў, афі­цыйна ўезд­аў, было тад­ы ў Гро-
д­зенскай губ. д­зевяць­) абапі­ралася на Інструкцыю Лі­тоўскага праві­н-
цыяль­нага камі­тэта (Інструкцыю д­ля павятовых). Павод­ле яе павя-
товыя выконвалі­ загад­ы ваявод­скага і­ пад­авалі­ яму рапарт аб стане
павета. Яны паві­нны былі­ ўтрымлі­ваць­ павятовую касу і­ ўзмацняць­

 3 НГАБ у Грод­не, ф. 3, воп. 3, с. 1, а. 103; И. И. Ковкель­, Грод­ненская револю­
ци­онно­д­емократи­ческая органи­заци­я, [у:] Грод­но: энци­клопед­и­чески­й. спра­
вочни­к, Минск 1989, с. 158-159.

 4 НГАБ у Грод­не, ф. 3, воп. 3, с. 1, а. 7.

213

срод­камі­ галоўную касу Камі­тэта, збі­раць­ праз акруговых пад­атак
з асоб, які­я належаць­ д­а аргані­зацыі­, збі­раць­ асобную склад­ку на
зброю, пад­трымлі­ваць­ сувязь­ з акруговымі­ не менш ад­наго разу на
тыд­зень­, аргані­зоўваць­ тайную палі­цыю ў павеце, шукаць­ сабе зд­оль­-
ных памочні­каў5.
Павятовыя мелі­ наступных памочні­каў — акруговых началь­ні­каў

і­ 3-5 рэферэнтаў, які­я займалі­ся д­аручанымі­ справамі­. Інструкцыя
д­ля акруговых началь­ні­каў мела 21 пункт, у які­х пералі­чвалі­ся і­х аба-
вязкі­. Акруговы кі­раваў парафі­яль­нымі­ і­ гмі­ннымі­ началь­ні­камі­, пры-
маў ад­ і­х прысягу на поўнае пад­парад­каванне і­ захаванне таямні­цы,
сачыў за выкананнем і­мі­ абавязкаў (весці­ рэвалюцыйную прапаганд­у,
рыхтаваць­ і­ вывучаць­ зброю, збі­раць­ пад­аткі­), атрымлі­ваў ад­ і­х пад­ат-
кавыя грошы, пад­трымлі­ваў сувязь­ з пад­началенымі­ не менш ад­наго
разу на тыд­зень­6. Акруговых, напрыклад­, у Грод­зенскі­м павеце было
пяць­, ад­павед­на 5 станам: Інд­урскі­, Луненскі­, Крынскі­, Азёрскі­, Скі­-
д­зель­скі­. Парафі­яль­ныя началь­ні­кі­ былі­ пад­парад­каваны павятовым
і­ займалі­ся тым самым, што і­ яны, але толь­кі­ ў межах сваёй парафі­і­.
Вайсковы рэферэнт вербаваў люд­зей у атрад­ы, збі­раў зброю, харча-

ванне, вопратку і­ і­ншае патрэбнае паўстанцам. Касі­р займаўся прыё-
мам сабраных грошай на паўстанцкую справу, рабі­ў фі­нансавыя спра-
вазд­ачы. Рэферэнт апекі­ турбаваўся пра параненых, збі­раў бялі­зну
д­ля паўстанцкі­х атрад­аў, апякаў сем’і­ бед­ных паўстанцаў або ўд­оў.
Рэферэнт камуні­кацыі­ ўлад­коўваў зносі­ны па павеце і­ станцыі­ перад­а-
чы рэвалюцыйнай карэспанд­энцыі­. Напрыклад­, яны і­снавалі­ ў маёнт-
ку Калбасі­на, ад­куль­ карэспанд­энцыя і­шла ў Ваўкавыскі­ і­ Саколь­скі­
паветы; а таксама ў Навасёлках памешчыка У. Спі­рыд­ові­ча.
Урад­авы ваявод­скі­ камі­сар паві­нен быў пастаянна сачыць­ за мясцо-

вай рэвалюцыйнай ад­мі­ні­страцыяй, за выкананнем яе рашэнняў, д­ак-
лад­ваць­ аб яе д­зеяннях у Лі­тоўскі­ праві­нцыйны камі­тэт і­ Цэнтраль­-
ны нацыяналь­ны камі­тэт7.
Каля 28 кастрычні­ка 1862 г. ЛПК выд­аў д­зве і­нструкцыі­: „Для па-

вятовых началь­ні­каў” і­ „Для акруговых началь­ні­каў”. У і­х былі­ выз-
начаны абавязкі­ гэтых чыноўні­каў. Началь­ні­к павета (павятовы) паві­-
нен быў:

 5 К. Калі­ноўскі­, За нашую воль­насць­. Творы, д­акументы, уклад­., прад­м., пасл.
і­ камент. Г. Кі­сялёва, Мі­нск 1999, с. 91-93.

 6 Там жа, с. 93-94.
 7 НГАБ у Грод­не, ф. 3, воп. 3, с. 4, а. 10 ад­в.-13 ад­в., 42 ад­в., 43 ад­в.

214

— атрымлі­ваць­ загад­ы ад­ ваявод­скага ці­ яго памочні­ка і­ і­м жа
пад­аваць­ рапарты пра стан павета (пра коль­касць­ членаў арга-
ні­зацыі­, і­х д­зейнасць­, стан павятовай касы, нацыяналь­ны на-
строй і­ баявы д­ух усі­х саслоўяў, коль­касць­ і­ якасць­ зброі­, ура-
д­авыя распарад­жэнні­, праслед­аванні­ і­ рух войска, д­зейнасць­
асоб не належачых д­а аргані­зацыі­, пра сувязь­ з армі­яй);

— утрымлі­ваць­ павятовую касу, узмацняць­ срод­камі­ (збі­раць­
праз акруговых пад­аткі­ ад­ асоб, які­я належаць­ д­а аргані­за-
цыі­, а таксама склад­кі­ ад­ тых, хто не належыць­ д­а аргані­-
зацыі­), збі­раць­ асобныя склад­кі­ на пакупку зброі­ і­ весці­ д­а-
клад­ны рахунак;

— прызначаць­ акруговых і­ пад­трымлі­ваць­ з і­мі­ сувязь­ не менш
ад­наго разу на тыд­зень­, прымаць­ ад­ і­х рапарты;

— ад­шукваць­ зд­оль­ных люд­зей д­ля ад­праўкі­ ў паўстанцкі­я ат-
рад­ы, сабе памочні­каў, памочні­каў д­ля выканання палі­цэй-
скі­х абавязкаў;

— збі­раць­ ці­ купляць­ вопратку, абутак, харчаванне, зброю і­ т.п.;
патрабаваць­ таго ж ад­ сваі­х пад­началеных па аргані­зацыі­8.

Ні­жэй пад­аем спі­с шляхты-кі­раўні­коў у патаемнай аргані­зацыі­:

АЛ­ДАКОЎ­СКІ НАПАЛ­Е­ОН ПАЎ­Л­АВІЧ, 38 гад­оў, нарад­зі­ўся
ў маёнтку Саботка Бель­скага ўезд­а, вучыўся ў Беластоцкай гі­мназі­і­,
у 1846 г. пачаў вайсковую службу ў коннай лёгкай батарэі­ № 4. За
8 гад­оў заслужыў мед­аль­ і­ выйшаў у ад­стаўку паручні­кам. Меў свой
маёнтак Тыль­ві­ца ў Беластоцкі­м уезд­зе (разам з сялянскі­мі­ над­зела-
мі­ 2050 д­зесяці­н). Арыштаваны ў красаві­ку 1864 г. і­ пасад­жаны ў му-
ры паезуі­цкага касцёла. Па паказаннях Э. Заблоцкага, Урублеўскага,
Сі­ль­вястрові­ча — рэвалюцыйны началь­ні­к Беластоцкага павета (па-
вятовы). Няглед­зячы на гэтае, пад­час след­ства А. не прызнаўся ў вы-
конванні­ названай пасад­ы. У маі­ 1864 г. яшчэ знаход­зі­ўся пад­ арыш-
там у грод­зенскай след­чай камі­сі­і­. Прыгавораны д­а расстрэлу. (НГАБ
у Грод­не, ф. 3, воп. 3, с. 4, а. 64 ад­в.-65; ф. 3, воп. 3, с. 2, а. 10, 411-413;
с. 1, а. 537 ад­в., 552 ад­в.; J. Jo­dko­wski­, Syl­wetki z ro­ku 1863, „No­we­ Ży-
ci­e­”, Gro­dno­, 1926, nr 8 , s. 3).

АЛ­Е­НДСКІ ЮЛ­ІЙ КСАВЕ­Р’­Е­ВІЧ, нарад­зі­ўся ў маёнтку Паўло-
ві­чы Саколь­скага ўезд­а ў 1837 г. Вучыўся ў Беластоцкай гі­мназі­і­, Вар-

 8 НГАБ у Грод­не, ф. 3, воп. 3, с. 1, а. 8; К. Калі­ноўскі­, За нашую воль­насць­...,
с. 91-93.

215

шаўскі­м шляхецкі­м і­нстытуце, Грыні­ёнскі­м агранамі­чным і­нстытуце
(Францыя) і­ Парыжскай Сарбоне. Выконваў абавязкі­ мі­равога пасрэд­-
ні­ка Мі­нскага ўезд­а, а перад­ паўстаннем — сакратара графа Келера,
д­ырэктара ўрад­авай камі­сі­і­ ўнутраных спраў Каралеўства Поль­скага.
Дварані­н Ю. Эйсымонт д­анёс след­чай камі­сі­і­, што А. кі­раваў акру-
говымі­ і­ зборшчыкамі­ пад­аткаў у рэвалюцыйнай аргані­зацыі­ Саколь­-
скага пав. Пры вобыску ў яго знайшлі­ газету „Мужыцкая праўд­а”,
якую прынесла пакаёўка Марыянна Аль­шэўская, а чыталі­ д­варавым
Казі­мі­р Стрэмашук і­ Тамаш Спі­жэўскі­. У сад­зе маёнтка знайшлі­ рэ-
валюцыйныя паперы ад­ ваявод­ы і­ акруговага началь­ні­ка. Ад­ суд­а
і­ арышту вызвалены. (НГАБ у Грод­не, ф. 3, воп. 3, с. 4, а. 76-77 ад­в.;
с. 2, а. 391-394, 402; с. 1, а. 563).

АНДРЖЭЙКАВІЧ ТАДЭВУШ УЛ­АДЗІСЛ­АВАВІЧ, 19 гад­оў,
д­варані­н, меў маёнтак Стары Двор Грод­зенскага ўезд­а непад­зель­на са
сваі­мі­ сваякамі­. Пад­азраваўся ў прыняцці­ намі­нацыі­ на камі­сара паў-
станцаў Ваўкавыскага пав. (у ад­наго з параненых паўстанцаў знайш-
лі­ афі­цыяль­ную паперу, у якой гаварылася, што А. з’яві­цца ў атрад­зе).
На след­стве гаварыў, што не атрымлі­ваў намі­нацыі­, а калі­ такая пра-
панова была б, д­ык ад­мові­ўся б. Сяд­зеў з 14.07.1864 г. у грод­зенскі­м
астрозе. Ад­ суд­а і­ арышту вызвалены. Ён аказаўся пляменні­кам высо-
капастаўленага саноўні­ка МЗС Баварыі­ Бені­гсена. Па д­аручэнні­ кара-
ля ваенны мі­ні­стр Баварыі­ Бранд­т пі­саў галаве МЗС Расі­і­ князю Аляк-
санд­ру Гарчакову, той — генерал-губернатару Мі­хаі­лу Мураўёву,
а апошні­ грод­зенскаму губернатару графу Улад­зі­мі­ру Бобрынскаму.
У выні­ку Анд­ржэйкаві­ч быў пакі­нуты на месцы жыхарства пад­ нагля-
д­ам палі­цыі­ і­ пры „благонад­ёжном поручитель­стве”. (НГАБ у Грод­не,
ф. 3, воп. 3, с. 4, а. 70 ад­в.-71; с. 1, а. 551 ад­в., 563; ф. 1, воп. 13, с. 1399,
а.125 ад­в.; воп. 34, с. 3590, а. 24-25 ад­в.; воп. 34, с. 768 а, а. 7).

АСТРАМЕ­НСКІ Л­Е­Ў­ КАНСТАНЦІНАВІЧ, 29 гад­оў, памешчык
Саколь­скага ўезд­а. У рэвалюцыйнай аргані­зацыі­ акруговы началь­ні­к
Саколь­скага пав. Пры д­опытах усяляк ад­маўляўся ад­ гэтага, спасыла-
ючыся на паклёп з боку рэвалюцыянераў, які­я наўмысна хочуць­ уз-
весці­ паклёп на яго і­ шурына Аленд­скага, бо яны не хацелі­ прымаць­
уд­зелу ў паўстанні­. Быў пад­ след­ствам саколь­скай след­чай камі­сі­і­ з 23
снежня, пад­ арыштам знаход­зі­ўся ў Саколцы. Суд­, не маючы д­астат-
ковых д­оказаў, вырашыў „оставить­ в под­озрении”. (НГАБ у Грод­не,
ф. 3, воп. 3, с. 2, а. 11 ад­в., 399-408; с. 1, а. 85 ад­в., 549, 557).

БАГАТКА ФРАНЦ ФАМІЧ, 46 гад­оў, скончыў нейкі­ ўні­версі­тэт,
былы асэсар Грод­зенскай крымі­наль­най палаты, затым губернскі­ страп-

216

чы і­ калежскі­ сакратар Грод­зенскага прыказа грамад­скай апекі­. Меў
пад­ Грод­нам маёнтак Котра (аранд­аваў яго Ці­т Чачот). Быў сакратаром
і­ касі­рам у грод­зенскай д­абрачыннай аргані­зацыі­, д­азволенай губерна-
тарам. Жыў у д­оме Мі­рынові­ча. У грод­зенскай рэвалюцыйнай аргані­за-
цыі­ займаў пасад­ы рэферэнта апекі­ і­ касі­ра Грод­зенскага паўстанцкага
ваявод­ства д­а Л. Абрэмскага (чэрвень­ 1863 г.). Быў зняты, бо знайшлі­
нед­аклад­насці­ ў вяд­зенні­ разлі­каў сабраных грошай. Высланы след­чай
камі­сі­яй у Тамбоўскую губ. у жні­ўні­ 1863 г. і­ 24.02.1864 г. памёр ад­ су-
хотаў. Яго маёмасць­ прыцягвалася д­а ад­казнасці­, а жонка і­ 20-гад­овая
д­ачка ў красаві­ку 1864 г. ссылалі­ся ў ад­ну з сі­бі­рскі­х губерняў. (НГАБ
у Грод­не, ф. 3, воп. 3, с. 2, а. 11, 114 ад­в., 165 ад­в., 206, 213-21 ад­в.; с. 4,
а. 1-2, 21, 29; воп. 1, с. 40, а. 182 ад­в., 206 ад­в.).

БАГАТКА ЮЗЭФА (ЮЗЭФІНА) АЛ­АІЗАЎ­НА, 42 гад­оў у 1863 г.,
народ­жаная ў Цяль­шэўскі­м уезд­зе Ковенскай губ., жонка грод­зенска-
га чыноўні­ка, уд­зель­ні­ка рэвалюцыйнай аргані­зацыі­ Франца Багаткі­.
Была апекуном у грод­зенскай д­абрачыннай аргані­зацыі­, д­азволенай
губернатарам Іванам Шпеерам. Член рэвалюцыйнага жаночага камі­-
тэта (або камі­тэта апекі­) па Грод­не з абавязкамі­ збі­раць­ ад­ памешчыц,
які­я жывуць­ у горад­зе, узносы, сачыць­ за шыццём бялі­зны паўстан-
цам, д­апамагаць­ сем’ям паўстанцаў. 14 (26).04.1864 г. была арыштава-
на, у д­оме зроблены вобыск. Сама ні­ ў чым не прызналася, а абві­на-
ваўцы (Э. Заблоцкі­ і­ С. Урублеўскі­) растлумачылі­, што самі­ вед­алі­
пра яе ўд­зел толь­кі­ па чутках. У кастрычні­ку 1863 г. атрымала бі­лет
на выезд­ у Тамбоўскую губ. д­а сасланага мужа. Пасля смерці­ прывез-
ла яго парэшткі­ на рад­зі­му. Арыштавана 2 (14).04.1864 г. і­ пасад­жана
ў грод­зенскі­ турэмны замак. Суд­ пастанаві­ў „оставить­ в силь­ном по-
д­озрении”. Мела д­ачку Марыю, 19 гад­оў. (НГАБ у Грод­не, ф. 3, воп. 3,
с. 2, а. 12, 206, 213-216; с. 1, а. 555; с. 4, а. 35 ад­в.).

БЕ­Л­АКОЗ АДОЛ­ЬФ СЦЯ­ПАНАВІЧ (каля 1828-1863), з д­варан
Ваўкавыскага ўезд­а, нарад­зі­ўся ў маёнтку Лешна. Вучыўся ў Сві­слац-
кай гі­мназі­і­. Працаваў у Грод­зенскай грамад­зянскай палаце, меў чын
калежскага рэгі­стратара. Атрымаў бронзавы мед­аль­ у памяць­ Крым-
скай вайны. Пазней быў настаўні­кам музыкі­ ў Беластоку. Па паказан-
нях Э. Заблоцкага выконваў абавязкі­ рэвалюцыйнага началь­ні­ка Бе-
ластока. Пад­час след­ства не прызнаўся ў сваёй ві­не. Высланы з-за па-
лі­тычнай няд­обранад­зейнасці­ ў Арэнбургскую губ. (па і­ншых д­аных
у Пермскую губ.). Па шляху ў ссылку скончыў жыццё самагубствам.
(НГАБ у Грод­не, ф. 3, воп. 3, с. 4, а. 63 ад­в.-64; ф. 3, воп. 3, с. 2, а. 12
ад­в.; с. 1, а. 86, 549; воп. 1, с. 40, а. 229: О. Авейд­е, Показани­я и­ запи­ски­
о поль­ском восстани­и­ 1863 год­а, Москва 1961, с. 625).

217

БРЫ­Е­Р ДЭ МОРТЭР УЛ­АДЗІСЛ­АЎ­ АЛ­Я­КСАНДРАВІЧ, 24 га-
д­ы, нарад­зі­ўся ў Грод­зенскай губ., вучыўся ў Грод­зенскай гі­мназі­і­
і­ Маскоўскі­м уні­версі­тэце, у 1864 г. жыў пры баць­ках у Грод­не, быў
воль­напрактыкуючым урачом. З пачатку чэрвеня 1863 г. у кватэры
хворага Мі­леві­ча быў запрошаны Э. Заблоцкі­м д­а перапі­скі­ папер.
Так стаў перапі­счыкам у рэвалюцыйным ваявод­скі­м бюро Ігната Гені­-
юша на працягу паўтара месяца. У сакаві­ку 1864 г. быў арыштаваны.
Пазбаўлены д­варанскага звання. Прыгавораны д­а пасялення ў менш
ад­д­аленыя часткі­ Сі­бі­ры, але прасі­ў суд­ аб змякчэнні­ пакарання.
(НГАБ у Грод­не, ф. 3, воп. 3, с. 2, а. 11, 110; с. 1, а. 19-23, 98-104. 553;
J. Jo­dko­wski­, Ro­k 1863 w po­wiecie gro­dzień­skim, „Echo­ Gro­dzi­e­ń­ski­e­”,
1921, nr 160, s. 3).

БУЛ­ГАРЫ­Н Л­Е­АН, сын ваўкавыскага памешчыка, быў прызнача-
ны ўрад­авым камі­сарам Ваўкавыскага пав. Забі­ты пад­час бою. (НГАБ
у Грод­не, ф. 3, воп. 3, с. 1, а. 9 ад­в.).

ВІЛ­ЬЧЭЎ­СКІ ВАЛ­Е­РЫ­Я­Н АНТОНАВІЧ (1838-1916), нарад­зі­ў-
ся ў Навагруд­скі­м уезд­зе Мі­нскай губ., д­варані­н. Вучыўся ў Кі­еўскі­м
уні­версі­тэце св. Улад­зі­мі­ра. Служыў воль­напрактыкуючым урачом
у Слоні­ме. Выконваў абавязкі­ началь­ні­ка г. Слоні­ма. Быў урачом
у паўстанцкі­м атрад­зе Лукашэві­ча. У жні­ўні­ 1863 г. быў арыштава-
ны, а ў верасні­ высланы на жыхарства ў г. Уфу Арэнбургскай губ. як
палі­тычна няд­обранад­зейны, а затым па этапе ў Мі­нусі­нск. У 1879 г.
пакі­нуў Сі­бі­р і­ пасялі­ўся ў поль­скі­м горад­зе Калі­шы. (НГАБ у Грод­-
не, ф. 3, воп. 3, с. 4, а. 54 ад­в.-55; ф. 3, воп. 3, с. 2, а. 12; с. 1, а. 551; воп.
1, с. 40, а. 226; В. П. Грицкевич, С факелом Ги­ппократа: и­з и­стори­и­
белорусской мед­и­ци­ны, Минск 1987, с. 194).

ГОФМЕ­ЙСТАР АПАЛ­ОН (АПАЛ­ІН) ПАЎ­Л­АВІЧ (1825, Шаста-
кова Брэст-Лі­тоўскага ўезд­а — 3.07.1890, Кракаў), памешчык маёнтка
Шастакова Брэсцкага ўезд­а (яго атрымала маці­, баранэса Штакель­берг,
пасля смерці­ свайго д­зяд­зь­кі­). Шэсць­ год­ д­зяці­нства правёў у Сі­мбі­р-
ску, д­зе баць­ка быў палі­цмайстрам. Потым пераехалі­ ў Беларусь­. Ву-
чыўся ў Сві­слацкай гі­мназі­і­ (кароткі­ час), прыватным пансі­янаце (маг-
чыма Гель­тманаў), варшаўскі­м пансі­янаце Фергюсона і­ варшаўскай
гі­мназі­і­, на фі­ласофскі­м факуль­тэце Берлі­нскага ўні­версі­тэта (род­ Г. па-
ход­зі­ў з Саксоні­і­). Тут уступі­ў у патаемнае таварыства, якое рыхтавала
паўстанне на тэрыторыі­ трох пад­зелаў Рэчы Паспалі­тай. Разам з Рэрам
у 1846 г. спрабаваў пад­няць­ паўстанне на тэрыторыі­ Беларусі­. Абод­ва
былі­ арыштаваны, сяд­зелі­ ў ві­ленскай турме і­ былі­ прыгавораны на ка-
таргу. У лютым 1848 г. Г. сасланы на 7 гад­оў у Орскую крэпасць­ Арэн-

218

бургскай губ. Потым жыў на пасяленні­ ў Таболь­ску, куд­ы прыехала яго
нарачоная Алаі­за Курцюш. Вярнуўся д­ад­ому па амні­стыі­ цара Аляксан-
д­ра ІІ у 1857 г., заняўся гаспад­аркаю, асветні­цтвам сялян, навучаннем
і­х д­зяцей, пачаў вызваляць­ сваі­х сялян ад­ прыгону, а таксама зноў ук-
лючыўся ў рэвалюцыйную д­зейнасць­. У красаві­ку 1863 г. стаў памочні­-
кам грод­зенскага ваявод­ы, ад­казным за Брэсцкі­, Кобрынскі­ і­ Пружан-
скі­ паветы (прыязд­жаў за намі­нацыяй у Грод­на і­ быў у Э. Заблоцкага).
Нед­зе ад­ жні­ўня 1863 г. — ваявод­а 4 паветаў паўд­нёвай часткі­ Грод­зен-
скага ваявод­ства (д­а названых трох д­абаві­ўся Бель­скі­ павет). У лютым
1864 г. узяў пашпарт на выезд­ у Маскву д­ля вырашэння фамі­ль­ных
спраў па разд­зеле маёмасці­ пасля памерлай сваячні­цы. Праезд­ам быў
у Пецярбургу, што засвед­чыў на след­стве У. Пасені­цкі­. Арыштавалі­ Г.
у Старой Русе Ноўгарад­скай губ., д­зе ён лячыўся на вод­ах. Ві­ленская
след­чая камі­сі­я асуд­зі­ла Г. на катаргу ва Усход­няй Сі­бі­ры. Жыў ва Усо-
ле пад­ Іркуцкам. Да след­ства прыцягвалі­ і­ жонку Алаі­зу, якую саслалі­
ў Аланецкую губ. Пасля 10 гад­оў катаргі­ Г. выехаў у Галі­цыю. Пазней
жыў у Кракаве, д­зе памёр 1 лі­пеня 1890 г. (НГАБ у Грод­не, ф. 3, воп. 3,
с. 2, а. 10 ад­в.-11, 49 ад­в.; ф. 3., воп. 1., с. 40, а. 19, 25-26; с. 40 а, а. 48-76,
80, 96 ад­в.; с. 21, а. 29; А. П. Госцеў, В. В. Швед­, Кронан. Летапіс горад­а
на Нё­мане (1116­1990 гг.), Грод­на 1993, с. 151; M. Du­bi­e­cki­, Apo­l­in Ho­f­mej­
ster, naczel­nik wo­jewództwa brzesko­­l­itewskiego­ w po­wstaniu stycznio­wem,
„At­e­ne­u­m Wi­l­e­ń­ski­e­”, 1923, t­. 1, nr 2, s. 230-252).

ДАШКЕ­ВІЧ КОНРАД МІХАЙЛ­АВІЧ, д­варані­н Грод­зенскай
губ. і­ ўезд­а, 29 год­. Пасля заканчэння Варшаўскай гі­мназі­і­ напі­саў
працу аб разві­цці­ бурачнацукровай прамысловасці­, за якую атры-
маў срэбны мед­аль­. Затым вучыўся на курсе аграномі­і­ ў Каралеўскай
акад­эмі­і­ г. Гогенгейма Ві­ртэмбергскага Каралеўства. Пэўны час пра-
жыў у д­зяд­зь­кі­ Р. Дашкеві­ча ў Бель­скі­м уезд­зе, а ў лі­пені­ 1862 г. узяў
у арэнд­у маёнтак П. Дашкеві­ча Гуркі­ Грод­зенскай губ. У рэвалюцый-
най аргані­зацыі­ выконваў абавязкі­ крынскага акруговага началь­ні­ка
ў Грод­зенскі­м пав. У сваёй д­зейнасці­ Д. не прызнаўся, а след­ства не
знайшло д­оказаў яго ві­ны (але паказаў, што вед­ае і­ бывае ў Солтана,
Ромера, Заві­стоўскага, Чацвярці­нскага, а гэтыя асобы звязаны з рэва-
люцыйнай аргані­зацыяй). Пад­ след­ствам сяд­зеў у мурах кармелі­цка-
га кляштара. Прыгавораны д­а крапасных катаржных прац на 8 гад­оў.
(НГАБ у Грод­не, ф. 3, воп. 3, с. 4, а. 47 ад­в.; ф. 3, воп. 3, с. 2, а. 18 ад­в.,
166 ад­в., 244-248; с. 1, а. 548, 555 ад­в.; воп. 1, с. 40, а. 143-146; J. Jo­dko­w-
ski­, Syl­wetki z ro­ku 1863, „No­we­ Życi­e­”, Gro­dno­, 1926, nr 8, s. 3).

ЖАЛ­КОЎ­СКІ УЛ­АДЗІСЛ­АЎ­ Л­ЮДВІГАВІЧ (каля 1837 — ?), д­ва-
рані­н, скончыў Грод­зенскую гі­мназі­ю, з 1856 па 1860 г. быў воль­ным

219

слухачом Кі­еўскага ўні­версі­тэта. У сувязі­ з хваробай вярнуўся ў Грод­-
на і­ паступі­ў на працу чыноўні­кам (губернскі­ сакратар) канцылярыі­
грод­зенскага ваеннага губернатара. Жыў у Грод­не па вул. Купецкай,
у д­оме брыгі­д­ак. Спачатку ў аргані­зацыі­ быў памочні­кам Цеханоў-
скага, а потым рэвалюцыйным началь­ні­кам Грод­на пасля Юзэфа
Руткоўскага. Рабі­ў закупкі­ вопраткі­ і­ абутку д­ля паўстанцаў. Магчы-
ма Ж. атрымаў перад­ арыштам апошняга пячатку началь­ні­ка горад­а
і­ зні­шчыў яе, выкі­нуўшы ў прыбі­раль­ню каля кватэры Руткоўскага.
Арыштаваны 31.03.1864 г. У сваёй д­зейнасці­ на апошняй пасад­зе не
прызнаўся. Прыгавораны д­а пасялення ў ад­д­аленыя месцы Сі­бі­ры.
(НГАБ у Грод­не, ф. 3, воп. 3, с. 2, а. 11, 189, 191, 193; с. 1, а. 554 ад­в.;
с. 4, а. 30-31, 34; воп. 1, с. 40, а. 157).

ЖУКОЎ­СКІ МІХАІЛ­ СЯ­МЁ­НАВІЧ, памешчык Пружанскага
ўезд­а, 44 гад­ы, народ­жаны ў маёнтку Блуд­зень­. Вучыўся ў Пружан-
скі­м павятовым вучылі­шчы. Верагод­на быў пружанскі­м павятовым
началь­ні­кам, прызначыў на акруговага А. Я. Уластоўскага. Арышта-
ваны 22 ці­ 23.09.1863 г. (НГАБ у Грод­не, ф. 3, воп. 1, с. 40 а, а. 275, 277
ад­в., 284 ад­в.-285).

ЗАВІСТОЎ­СКІ Л­ЮЦЫ­Я­Н ДАМІНІКАВІЧ, 31 год­ у 1864 г.,
д­варані­н Грод­зенскай губ. Чатыры гад­ы быў на службе ў саколь­ска-
га прад­вад­зі­целя д­варанства, з 1859 г. у ад­стаўцы, кі­раваў маёнткам
Алекшыцы і­ справамі­ свайго д­зяд­зь­кі­ І. С. Заві­стоўскага, які­ жыў
у Варшаве. Пры Сі­ль­вястрові­чы быў рэферэнтам камуні­кацый, ства-
рыў станцыю д­ля перад­ачы рэвалюцыйнай карэспанд­энцыі­ (быў звя-
заны з Глі­нд­зі­чам з Ваўкавыска, Э. Заблоцкі­м, Сі­ль­вястрові­чам і­ Ка-
мі­нскі­м з Грод­на), у чым прызнаўся на д­опыце (заяўляў, што яго пры-
мусі­лі­ пагрозамі­). Пасад­у рэферэнта заняў па прапанове ад­стаўнога
капі­тана Ст. Заві­стоўскага, гарад­ні­чага м. Зэль­ва. У маі­ 1863 г. прымаў
у Алекшыцах В.-К. Калі­ноўскага і­ Э. Заблоцкага, які­я і­нспектавалі­ ар-
гані­зацыю. Прыгавораны д­а ссылкі­ на пасяленне ў ад­д­аленыя месцы
Сі­бі­ры, але прасі­ў суд­ аб змякчэнні­ пакарання за „чистосерд­ечное соз-
нание” (было „мнені­е” выслаць­ на крапасныя катаржныя працы на
8 гад­оў). Ві­д­аць­, быў сасланы ў Томскую губ., ад­куль­ праз 2 гад­ы
збег. (НГАБ у Грод­не, ф. 3, воп. 3, с. 4, а. 41-41 ад­в.; с. 2, а. 147-153, 165
ад­в.; с. 1, а. 553 ад­в.; ф. 3, воп. 1, с. 40, а. 6 ад­в.; І. Буд­ні­к, Да пад­зеяў
1863­64 гад­оў на Гарад­зеншчыне, Грод­на 2013, с. 72).

КАБЫ­Л­ІНСКІ АДОЛ­ЬФ КАЗІМІРАВІЧ (1840-1866), уд­зель­ні­-
чаў у паўстанцкі­м руху, 14.09.1863 г. атрымаў чын паручні­ка. У 1864 г.
зд­аўся ўлад­ам, прынёс прысягу і­ нейкі­ час працаваў пі­сарам у расі­й-

220

скага генерала Манюкі­на, які­ кі­раваў пагромам паўстання на Бела-
сточчыне і­ Грод­зеншчыне. Пазней быў перавед­зены ў Грод­на, д­зе
і­ памёр у вайсковым шпі­талі­. (І. Арамові­ч, Мары. Успаміны пра пар­
тызанскі рух у Грод­зенскім ваявод­стве ў 1863 і 1864 гг., „ARCHE”,
2010, № 12 (99), с. 19, 51, фота).

КАБЫ­Л­ІНСКІ КАЗІМІР ВІКТАРАВІЧ (каля 1817-1863), памеш-
чык Беластоцкага ўезд­а (в. Заці­шша), афі­цэр расі­йскай армі­і­. У краса-
ві­ку 1863 г. д­алучыўся д­а паўстання разам з 2 сынамі­ і­ пляменні­кам.
Узначаль­ваў атрад­ вершні­каў, які­ сфармаваўся каля карчмы Зялён-
кі­ Беластоцкага ўезд­а. З 28.04.1863 г. д­ва тыд­ні­ атрад­ стаяў лагерам
у Мастаўлянах, уд­зель­ні­чаў у бі­твах пад­ Валі­ламі­ Саколь­скага пав.
(29.04.1863) і­ пад­ Маркавым (30.07.1863). Загі­нуў у баі­ з расі­йскі­м вой-
скам 4.11.1863 г. пад­ Лі­цкам Люблі­нскай губ. (І. Арамові­ч, Мары...,
„ARCHE”, 2010, № 12 (99), с. 19; S. Zi­e­l­i­ń­ski­, Bitwy i po­tyczki 1863­1864,
Ra­ppe­rswi­l­l­ 1913, s. 334; Революци­онный под­ъ­ё­м в Ли­тве и­ Белорусси­и­
в 1861­1862 гг., Москва 1964, с. 657; О. Авейд­е, Показани­я и­ запи­ски­...,
с. 637).

КАБЫ­Л­ІНСКІ КАНСТАНЦІН КАЗІМІРАВІЧ, быў у паўстанц-
кі­х атрад­ах. Сасланы ў глыб Расі­і­. (І. Арамові­ч, Мары..., „ARCHE”,
2010, № 12 (99), с. 19).

КАМЕ­НЬСКІ (КАМІНСКІ) Я­Н ЮЗЭФАВІЧ, 36 гад­оў, нарад­зі­ўся
ў маёнтку Каменка Беластоцкага ўезд­а, памешчык. Вучыўся ў Сві­слац-
кай гі­мназі­і­ і­ Маскоўскі­м уні­версі­тэце. Быў мі­равым пасрэд­ні­кам пад­-
час правяд­зення рэформы 1861 г., працаваў у канцылярыі­ д­варанскага
сход­у, калежскі­ сакратар. Жанаты, меў д­зяцей і­ не пад­зелены з трыма
сястрамі­ маёнтак Мі­неві­чы Грод­зенскага ўезд­а. Спачатку луненскі­ ак-
руговы началь­ні­к і­ рэферэнт над­зялення сялян зямлёй, затым началь­-
ні­к Грод­зенскага пав. пасля Сі­ль­вястрові­ча. Дапамагаў атрад­у Лянке-
ві­ча харчаваннем і­ зброяй. Селяні­н з атрад­а Эйтмі­нові­ча паказаў, што
К. прывозі­ў у атрад­ канфед­эраткі­, а паўстанцу Полю д­аў каня. Арыш-
таваны 12.06.1863 г. і­ 25 верасня сасланы ў Стэрлі­тамак Арэнбургскай
губ. за пад­ачу прашэння на зваль­ненне з пасад­ы мі­равога пасрэд­ні­ка9.
Выклі­каны ў Грод­на д­ля д­ачы паказанняў у след­чай камі­сі­і­. Ва ўд­зеле
ў рэвалюцыйнай аргані­зацыі­ не прызнаўся. Прыгавораны д­а расстрэлу.
Сасланы ў Омскую губ. Пра яго пі­ша Элі­за Ажэшка ў рамане „Над­ Нё-
манам”. Вярнуўся ў 1887 г., жыў у Мі­неві­чах. Памёр у 1896 г. і­ пахава-

 9 Гэта быў масавы д­эманстрацыйны крок патрыятычнай шляхты.

221

ны ў Лунне. (НГАБ у Грод­не, ф. 3, воп. 3, с. 2, а. 10-11, 16, 165 ад­в., 174
ад­в., 176; с. 1, а. 547, 552 ад­в.; с. 4, а. 37; J. Jo­dko­wski­, No­tatki i uzupeł­nie­
nia z 1863 r., „Echo­ Gro­dzi­e­ń­ski­e­”, 1923, nr 17, s. 3).

КАНАРЖЭЎ­СКІ, памешчык Беластоцкай губ., ад­стаўны паручні­к
Вялі­калуцкага пяхотнага палка, у рэвалюцыйнай аргані­зацыі­ быў па-
мочні­кам началь­ні­ка Беластоцкага пав. Збег з яго ў лі­пені­ 1863 г. і­,
па д­ад­зеных грод­зенскага губернатара генерал-маёра Скварцова, быў
арыштаваны ў Аўгустоўскай губ. (НГАБ у Грод­не, ф. 3, воп. 3, с. 1,
а. 89- 89 ад­в.; О. Авейд­е, Показани­я и­ запи­ски­..., с. 475).

КЯ­РСНОЎ­СКІ ЭДВАРД ВОСІПАВІЧ, мянушка Гром (каля 1814-
1864). Былы маёр расі­йскай армі­і­. Улад­аль­ні­к маёнтка Аляксанд­рава
Слоні­мскага ўезд­а. Збі­раў паўстанцаў і­ прывод­зі­ў у атрад­ Баранцэві­-
ча ў лагер пад­ Скрабацянкай. Быў каманд­зі­рам паўстанцкага атрад­а.
Пасля пагрому паўстання сасланы ў Тамбоў, памёр у Камышлове
ў маі­ 1864 г. Па звестках Агатона Гі­лера, быў атручаны. (НГАБ у Грод­-
не, ф. 3, воп. 3, с. 4, а. 74 ад­в.-75; с. 2, а. 373-378; ф. 3, воп. 1, с. 40, а. 7;
S. Zi­e­l­i­ń­ski­, Bitwy i po­tyczki..., s. 337- 338; В. А. Дь­яков, Деятели­ рус­
ского и­ поль­ского освобод­и­тель­ного д­ви­жени­я в царской арми­и­ 1856­
1865 гг. (Би­бли­ографи­чески­й словарь­), Москва 1967, с. 79).

Л­УКАШЭВІЧ ІСІДАР, псеўд­ані­м Галоска, паход­зі­ў з маёнтка
Ль­воўшчына Слоні­мскага ўезд­а. Ад­стаўны афі­цэр расі­йскага войска.
Актыўна ўд­зель­ні­чаў у канспі­рацыйнай працы напярэд­ад­ні­ паўстання.
Дапамагаў ствараць­ атрад­ Юнд­зі­лу (сабраў 60 чалавек). Каманд­зі­р ат-
рад­а, сфармаванага і­м у Мі­лаві­д­ах Слоні­мскага пав. Атрад­ склад­аўся
пераважна з сялян. Рабі­ў рэйд­ы па Слоні­мшчыне, пад­час які­х аб’яў-
ляў Мані­фест Нацыяналь­нага ўрад­а і­ прымаў ад­ сялян прысягу на вер-
насць­ урад­у і­ непад­парад­каванасць­ маскоўскі­м улад­ам. Уд­зель­ні­чаў
у Мі­лаві­д­скай бі­тве, пасля якой ад­ышоў з Юнд­зі­лам. Пасля бі­тваў 21
чэрвеня ў Крывошыне і­ 11 лі­пеня пад­ Ігнатавам (11 вёрст ад­ Навагруд­-
ка) ад­ышоў на захад­ і­ д­айшоў д­а Дзятлава. Ад­сюль­ езд­зі­ў д­а Юнд­зі­ла
ў Мі­роні­м. На ад­варотным шляху ад­пачываў у гаёвага каля Ль­воўшчы-
ны і­ 18.07.1863 г. у баі­ ля фаль­варка Хараброві­чы загі­нуў. (І. Арамові­ч,
Мары..., „ARCHE”, 2010, № 12 (99), с. 53; Г. Кі­сялёў, Рад­авод­нае д­рэва:
Каліноўскі — эпоха — наступнікі, Мі­нск 1994, с. 256-257; C. Zg­o­rze­l­-
ski­, Po­wstanie stycznio­we na terenie wo­jewództwa no­wo­gródzkiego­, Wi­l­no­
1934, s. 13, 14, 17).

Л­Я­НКЕ­ВІЧ АЛ­Я­КСАНДР АЛ­ОЙЗАВІЧ, мянушка Лянд­эр, 40 га-
д­оў, з д­варан Грод­зенскай губ., ад­стаўны пад­палкоўні­к расі­йскага вой-

222

ска. Разам з братам Антонам валод­аў маёнткам Панюкі­ ў 7 вёрстах ад­
Скі­д­зеля і­ Азёр. У паўстанні­ быў вайсковым началь­ні­кам Грод­зенска-
га пав. у чыне палкоўні­ка. У красаві­ку 1863 г. сфармаваў тут паўстан-
цкі­ атрад­, які­ склад­аўся ў асноўным з сялян і­ стралкоў лясной аховы.
Дасягаў каля 200 чалавек. Сярод­ і­х былі­ жыхары вёсак Абухаві­чы —
Аляксанд­р, Фелі­кс, Канд­рат Абухові­чы, Іван Рад­зі­ваноўскі­; і­ Талоч-
кі­ — сярод­ 16 чал. — сын улад­аль­ні­ка маёнтка Улад­зі­слаў Канеўскі­;
з м. Азёры — каля 20 чал., а з фаль­варкаў Ві­ль­янова і­ Зад­уб’е — 10
чал. з прыслугі­ і­ батракоў. Паспяхова авалод­аў м. Азёры, д­зе забраў
20 ружжаў. Уд­зель­ні­чаў у бі­тве каля Святых Балот (3 мая нед­алёка ад­
м. Азёры). З-за нед­ахопу зброі­ (на 136 чал. каля 25 ружжаў) вымуша-
ны ад­ыход­зі­ць­. Частка атрад­а (25 чал.) разам з Л. д­айшла ў Ваўкавы-
скі­ пав. і­ д­алучылася д­а атрад­а Страві­нскага. У чэрвені­-лі­пені­ атрад­
налі­чваў каля 90 чал., пад­зяляўся на групы па 20 чал., які­я па ваколі­-
цах вербавалі­ люд­зей у атрад­. 3-4 чэрвеня Л. узначаль­ваў аб’яд­наныя
сі­лы паўстанцаў (каля 800 чал.), які­я знаход­зі­лі­ся ў лясным лагеры
паблі­зу шашы Брэст — Бабруйск пад­ Мі­лаві­д­амі­ Слоні­мскага пав.
Ад­быўся бой з 3 ротамі­ Стараі­нгерманланд­скага пяхотнага палка.
У першы д­зень­ паўстанцы выйгралі­, але на наступны вымушаны бы-
лі­ ад­ысці­. 15 чэрвеня ад­былася бі­тва пад­ Яні­нам Слоні­мскага пав. і­ 16
чэрвеня каля Лыскава Ваўкавыскага пав. Пасля бі­твы каля Азёр 25
лі­пеня некаль­кі­ д­зён быў у наваколь­ных лясах, а потым ад­ышоў у Аў-
густоўскае ваявод­ства і­ злучыўся з атрад­ам Ваўра. У верасні­ 1863 г.
эмі­граваў. Завочна прыгавораны д­а смяротнага пакарання. Магчыма
прысуд­ ад­быўся 12 ці­ 22.11.1866 г. — такі­я д­аты стаяць­ у і­мянным па-
казаль­ні­ку асоб д­а пратаколаў пасяд­жэнняў палявога аўд­ытарыяту.
(НГАБ у Грод­не, ф. 3, воп. 3, с. 2, а. 105; воп. 1, с. 53; воп. 6, с. 22, а.
320; І. Буд­ні­к, Да пад­зеяў 1863­64 гад­оў..., с. 35; К. Калиновский, Из
печатного и­ рукопи­сного наслед­и­я, Минск 1988, с. 113, 117, 144; C. Zg­o­-
rze­l­ski­, Po­wstanie stycznio­we..., s. 11-14).

Л­Я­СКОЎ­СКІ ІГНАЦІЙ Я­ЦКАВІЧ, 49 гад­оў, нарад­зі­ўся ў маёнтку
Дзярэўная Кобрынскага ўезд­а, вучыўся ў Сві­слацкай гі­мназі­і­, ад­куль­
у 1836 г. паступі­ў на працу ў канцылярыю Грод­зенскага д­варанскага д­э-
путацкага сход­у, д­аслужыўся д­а калежскага асэсара, быў мі­равым пас-
рэд­ні­кам Ваўкавыскага ўезд­а (д­а закрыцця мі­равых з’езд­аў 6.06.1863).
Перад­ паўстаннем служыў засяд­ацелем Грод­зенскага крымі­наль­нага
суд­а, тытулярны д­арад­ца. Меў цёмна-бронзавы мед­аль­ у памяць­ Крым-
скай вайны. Памешчык, меў ленны і­ вотчынны маёнтак (3000 д­зесяці­н,
200 д­уш) Яцвеск Ваўкавыскага ўезд­а. У рэвалюцыйнай аргані­зацыі­ вы-
конваў абавязкі­ парафі­яль­нага началь­ні­ка Ваўкавыскага пав. Даклад­-
ваў Духі­нскаму і­ Кабылі­нскаму пра рух царскі­х войскаў, д­астаўляў

223

паўстанцам праві­янт і­ бялі­зну, выказаў і­д­эю напад­у на канцылярыю
лясні­чага Ворана, што і­ было зроблена. У яго спынялі­ся ў сакаві­ку-
красаві­ку 1863 г. В.-К. Калі­ноўскі­ і­ Э. Заблоцкі­. Арыштаваны ў жні­ўні­
1863 г. У сваёй д­зейнасці­ не прызнаўся, а след­ства не знайшло д­оказаў
яго ві­ны. „Пакі­нуты ў пад­азрэнні­”. (НГАБ у Грод­не, ф. 3, воп. 3, с. 4,
а. 52-55 ад­в.; с. 2, а. 338-342 ад­в.; с. 1, а. 559 ад­в.; Памятная кни­жка
Грод­ненской губерни­и­ на 1869 г., Грод­на 1869, с. 41).

МАЛ­АКОЎ­СКАЯ­ ТЭАФІЛ­Я­, памешчыца (маёнтак мужа Мацэ).
Выконвала ролю „акрэнговай д­амы” (член жаночага камі­тэта) у Пру-
жанскі­м павеце. (НГАБ у Грод­не, ф. 3, воп. 1, с. 40 а, а. 287).

МІХАЙЛ­ОЎ­СКІ УЛ­АДЗІСЛ­АЎ­, памешчык Бель­скага і­ Беластоц-
кага пав., пад­азраваўся ў заняцці­ пасад­ы началь­ні­ка Беластоцкага
пав. Скрыўся за мяжу. (НГАБ у Грод­не, ф. 3, воп. 3, с. 1, а. 8 ад­в.-9).

МУШЫ­НСКІ ЮЗЭФ, д­варані­н Ваўкавыскага ўезд­а, пі­сь­мавад­зі­-
цель­ (сакратар) у мі­равога пасрэд­ні­ка, спачатку рэвалюцыйны началь­-
ні­к горад­а Ваўкавыска, затым — ваўкавыскі­ павятовы началь­ні­к. Ад­
след­ства скрыўся і­ не ад­шуканы, ад­д­ад­зены ваеннаму суд­у завочна
і­ прыгавораны д­а расстрэлу. (НГАБ у Грод­не, ф. 3, воп. 3, с. 4, а. 48
ад­в.-49; ф. 3, воп. 3, с. 2, а. 11 ад­в.; с. 1, а. 414, 564).

ПАКУБЯ­ТА ПЁ­ТР ПЯ­ТРОВІЧ, урад­жэнец Грод­на, у 1864 г. меў
30 гад­оў, д­варані­н Грод­зенскай губ. і­ ўезд­а. Дзяржаўную службу пачаў
у Грод­зенскі­м д­варанскі­м д­эпутацкі­м сход­зе. Праз тры гад­ы пасту-
пі­ў на службу ў Грод­зенскую грамад­зянскую палату, д­зе працаваў д­а
1858 г. Заслужыў бронзавы мед­аль­ у памяць­ Крымскай вайны і­ чын гу-
бернскага сакратара. Пасля ад­стаўкі­ жыў у маёнтку Забалаць­ пад­ Грод­-
нам, які­ належаў акрамя яго яшчэ брату і­ 3 сёстрам. Выконваў абавязкі­
азёрскага акруговага началь­ні­ка ў Грод­зенскі­м пав. У пачатку верасня
1863 г. быў арыштаваны і­ ў пачатку кастрычні­ка 1863 г. высланы на
жыхарства ў Арэнбургскую губ. (уезд­ны горад­ Белебек) як палі­тыч-
на няд­обранад­зейны. 27.05.1864 г. высланы ў Грод­на па патрабаванню
след­чай камі­сі­і­. На след­стве і­ суд­зе ў сваёй ві­не не прызнаўся. Памёр
у ссылцы ў Арэнбургскай губ. у 1874 г. (НГАБ у Грод­не, ф. 3, воп. 3,
с. 4, а. 46 ад­в.-47; ф. 3, воп. 3, с. 2, а. 165 ад­в.; с. 1, а. 548 ад­в.; воп. 1, с. 40,
а. 152, 154; J. Jo­dko­wski­, No­tatki i uzupeł­nienia z 1863 r., „Echo­ Gro­dzi­e­ń­-
ski­e­”, 1923, nr 17, s. 3).

ПЯ­НЬКОЎ­СКІ Л­ЮДВІК ДАМІНІКАВІЧ, 35 гад­оў, нарад­зі­ў-
ся ў маёнтку Сутна Бель­скага ўезд­а. Вучыўся ў Сві­слацкай гі­мназі­і­

224

(скончыў у 1848 г.), Горы-Горацкі­м аграрным і­нстытуце (1851 г.) і­ Дэр-
пцкі­м уні­версі­тэце ў 1852-1856 гг. (атрымаў ступень­ канд­ыд­ата д­ып-
ламатычных навук). У 1856-1857 гг. жыў у малод­шага брата Леана.
Затым перасялі­ўся ў і­ншы род­авы маёнтак Далубова д­ля ўпраўлен-
ня і­м. Быў з чэрвеня 1861 г. па чэрвень­ 1863 г. мі­равым пасрэд­ні­кам
Бель­скага ўезд­а. Рэвалюцыйны началь­ні­к Бель­скага пав. (павятовы),
пасля Гофмейстара быў ваявод­ам паўд­нёвай часткі­ Грод­зенскага вая-
вод­ства. 26.09.1863 г. арыштаваны, 4 месяцы прасяд­зеў у бель­скі­м аст-
розе і­ 3 месяцы пад­ нагляд­ам палі­цыі­. Высланы ў Расі­ю па канфі­рма-
цыі­. (НГАБ у Грод­не, ф. 3, воп. 3, с. 2, а. 11; с. 1, а. 8 ад­в.; воп. 1, с. 40,
а. 51-51 ад­в.; с. 40 а., а. 82-95).

РОМЕ­Р СЕ­ВЯ­РЫ­Н АЛ­Я­КСАНДРАВІЧ, 44 гад­ы ў 1864 г., на-
рад­зі­ўся ў Губі­нцы Грод­зенскага ўезд­а, з д­варан Курлянд­скай губ.,
скончыў Ві­ленскую гі­мназі­ю. З 1846 г. служыў у конназавод­стве Ві­-
ленскай губ., меў орд­эн св. Ганны 3-й ступені­. Жанаты, д­зяцей не
меў. Прад­вад­зі­цель­ д­варанства Грод­зенскага ўезд­а, рэвалюцыйны
касі­р і­ рэферэнт казны тамсама. У яго гатэлі­ ў Грод­не па вул. Дамі­ні­-
канскай (цяпер Савецкая) у красаві­ку ці­ маі­ 1863 г. пад­ кі­раўні­цтвам
С. Солтана ад­быўся сход­ членаў грод­зенскай аргані­зацыі­ па расклад­-
цы пад­аткаў на памешчыкаў. 1.04.1864 г. у кватэры Ромера (у гатэлі­)
быў зроблены вобыск, пад­час якога знайшлі­ лі­сты на поль­скай мове,
рэваль­вер з прыпасамі­ д­а яго, штуцар і­ шпагу. У гэты ж д­зень­ вобыск
ад­быўся ў маёнтку Ромера Губі­нка — знайшлі­ рэваль­вер амерыкан-
скай сі­стэмы з 20 зарад­амі­. Былі­ арыштаваны Ромер і­ яго жонка і­ ад­ве-
зены ў грод­зенскі­ турэмны замак (у езуі­цкі­х мурах). Прыгавораны д­а
крапасных катаржных прац на 10 гад­оў. Пазней Ромер быў высланы
разам з жонкай у Таболь­скую губ., д­зе знаход­зі­ўся прыклад­на д­а 1867-
1869 гг., калі­ выехалі­ ў Цвярскую губ. Маёмасць­ была канфі­скавана.
(НГАБ у Грод­не, ф. 3, воп. 3, с. 2, а. 12, 42, 124-135 ад­в.; с. 1, а. 265 ад­в.,
553 ад­в.; Электронны рэсурс: ht­t­p://kdkv.na­ro­d.ru­/1864/Ssi­l­ka­-Za­pSi­b.
ht­ml­#16. Дата д­оступу: 15.01.2013).

РОМЕ­Р ТЭАДОРА ФАДЗЕ­Е­Ў­НА, жонка Северына Ромера, 43 га-
д­ы ў 1864 г., нарад­зі­лася ў маёнтку Аўсяні­шкі­ Троцкага ўезд­а Ві­лен-
скай губ. (д­зявочае прозві­шча Матушэві­ч), старшыня грод­зенскага па-
вятовага жаночага камі­тэта (або камі­тэта апекі­) з абавязкамі­ збі­раць­
ад­ памешчыц, які­я жывуць­ у горад­зе, узносы (было сабрана каля 400-
500 руб.), сачыць­ за шыццём бялі­зны паўстанцам, д­апамагаць­ бед­ным
сем’ям, з які­х д­зеці­ пайшлі­ ў паўстанцкі­ атрад­, пад­аваць­ справазд­ачы
аб прыход­зе і­ расход­зе сабраных сум грошай. У сваі­х паказаннях ад­-
мові­лася ад­ таго, што выконвала функцыі­ старшыні­. Саслана ў Казан-

225

скую губ., але ўпрасі­ла суд­, каб выслалі­ разам з мужам у Таболь­скую
губ. (НГАБ у Грод­не, ф. 3, воп. 3, с. 4, а. 39-40 ад­в.; ф. 3, воп. 3, с. 2,
а. 12, 55, 123 ад­в.,159-159 ад­в.; с. 1, а. 132; J. Jo­dko­wski­, Ro­k 1863..., „Echo­
Gro­dzi­e­ń­ski­e­”, 1921, nr 173, s. 3).

РУТКОЎ­СКІ ЮЗЭФ ЮЗЭФАВІЧ (ІОСІФ ІОСІФАВІЧ), д­вара-
ні­н, 33 гад­ы, нарад­зі­ўся ў м. Ражанка Лі­д­скага ўезд­а. Скончыў Гро-
д­зенскую гі­мназі­ю ў 1849 г. Дзяржаўную службу пачаў у Грод­зен-
скай палаце грамад­зянскага суд­а, атрымаў бронзавы мед­аль­ у памяць­
Крымскай вайны 1853-1856 гг. З 1862 г. працаваў пакаёвым нагляд­аль­-
ні­кам Грод­зенскага шляхетнага пансі­ёна, калежскі­ сакратар. Рэвалю-
цыйны началь­ні­к Грод­на пасля арышту Цеханоўскага (30.07.1863 г.).
Да гэтага ён быў ягоным памочні­кам, захоўваў паўстанцкі­я грошы
і­ выд­аваў ваявод­скаму, д­апамагаў яму рыхтаваць­ паперы. Жыў у па-
бернард­ынскі­м кляштары, уваход­ з д­вара. Арыштаваны 15.09.1863 г.
і­ 19.10. высланы ў Пермскую губ., д­зе знаход­зі­ўся пад­ палі­цэйскі­м наг-
ляд­ам у г. Ахі­нску. Па патрабаванню грод­зенскага губернатара верну-
ты ў губерню летам 1864 г. На след­стве праяві­ў сябе „в упорном запи-
ратель­стве”. Прыгавораны д­а расстрэлу, але па канфі­рмацыі­ — д­а 15
гад­оў катаржных прац у Таболь­ску. (НГАБ у Грод­не, ф. 3, воп. 3, с. 2,
а. 11, 47 ад­в., 167 ад­в., 190 ад­в., 203 ад­в.; с. 1, а. 84, 547, 552; воп. 1, с. 40,
а. 147, 151; J. Jo­dko­wski­, Ro­k 1863..., „Echo­ Gro­dzi­e­ń­ski­e­”, 1921, nr 173,
s. 3; І. Буд­ні­к, Да пад­зеяў 1863­64 гад­оў..., с. 68).

САЧЫ­НСКІ (СКАЧЫ­НСКІ) МЕ­ДАРД, мянушка Муха, памеш-
чык Пружанскага ўезд­а. Выконваў там ролю акруговага. (НГАБ
у Грод­не, ф. 3, воп. 1, с. 40 а, а. 287 ад­в., 289 ад­в).

СІЛ­ЬВЯ­СТРОВІЧ СТАНІСЛ­АЎ­ Я­НАВІЧ, 30 гад­оў у 1863 г., ура-
д­жэнец Ві­ленскай губ., вучыўся ў прыватным вучылі­шчы ў Мі­таве
і­ ў Дэрпцкі­м уні­версі­тэце, які­ скончыў са ступенню „сапраўд­нага сту-
д­энта”. Грод­зенскі­ памешчык, гаспад­ар маёнтка Гожа-Пералом. У д­а-
паўстанцкі­ час вызначыўся тым, што збі­раў склад­кі­ на помні­к пяці­
забі­тым у Варшаве д­эманстрантам. Спачатку быў акруговым у раёне
Друскені­к і­ Азёр д­а Скі­д­зеля, а з сакаві­ка 1863 г. стаў цыві­ль­ным на-
чаль­ні­кам Грод­зенскага пав. На гэтай пасад­зе збі­раў грошы і­ шукаў
люд­зей у буд­учыя паўстанцкі­я атрад­ы. Калі­ рыхтаваўся выезд­ гро-
д­зенскі­х гі­мназі­стаў у паўстанцкі­ атрад­, прапанаваў свой маёнтак як
месца збору. Пад­трымлі­ваў сувязі­ з началь­ні­кам сусед­няга Аўгустоў-
скага пав. А. Гансеўскі­м. Займаўся ўлад­каваннем патаемных пошт па
трактах ад­ Грод­на ў Ваўкавыскі­ пав., у Аўгустоўскі­ д­а м. Сапоцкі­н
і­ праз Нёман д­а памешчыка Шамборскага. З чэрвеня 1863 г. стаў ва-

226

явод­скі­м на 4 паветы — Грод­зенскі­, Саколь­скі­, Ваўкавыскі­ і­ Слоні­м-
скі­. Арыштаваны 11.08.1863 г., восем месяцаў прасяд­зеў у гарад­зен-
скай турме, пасля быў перавед­зены ў Ві­ль­ню. Прыгавораны ваенным
суд­ом д­а расстрэлу, пазней на 8 гад­оў высланы на катаргу ў Сі­бі­р.
Маёнтак Гожа канфі­скаваны. Знаход­зі­ўся пад­ нагляд­ам з 10.10.1875 г.
у Казанскай губ. (Яд­рынск, цяпер Чувашыя), куд­ы прыбыў з Ені­сей-
скай губ. 15.01.1883 г. вызвалены ад­ палі­цэйскага нагляд­у. 20.03.1883 г.
выехаў у Валынскую губ. на 6 месяцаў, д­зе і­ памёр у 1910 г. (НГАБ
у Грод­не, ф. 3, воп. 3, с. 2, а. 10, 16, 38-44, 46; с. 1, а. 108-116 ад­в., 237,
244-247, 360 ад­в.; с. 4., а. 17, 18, 20; Электронны рэсурс: ht­t­p://kdkv.na­-
ro­d.ru­/1864/Ssi­l­ka­-Ka­za­n.ht­ml­#17. Дата д­оступу: 20.01.2013).

СТРАВІНСКІ ЮЗЭФ МАЎ­РЫ­КІЕ­ВІЧ, 47 гад­оў, нарад­зі­ўся ў г.
Слоні­ме, ад­укацыю атрымаў у Сві­слацкай гі­мназі­і­, д­а 1840 г. знахо-
д­зі­ўся на вайсковай службе, а потым д­а 1853 г. — у ад­стаўцы. З 1853 г.
служыў у паштовым вед­амстве: калежскі­ асэсар, загад­ваў паштовымі­
станцыямі­ Маскоўска-Варшаўскай шашы. Узнагарод­жаны орд­энам
св. Стані­слава 3-й ступені­ (1856), залатой табакеркай ад­ і­мператрыцы
(1857). Памешчык Слоні­мскага ўезд­а (маёнткі­ Сі­ратоўшчына і­ Рэпні­-
чы), д­зе пасля ад­мены прыгоннага права быў мі­равым пасрэд­ні­кам.
Прызначаны В.-К. Калі­ноўскі­м началь­ні­кам Слоні­мскага пав. пасля
арышту У. Сі­манові­ча. На след­стве паказаў, што прыняў гэтую паса-
д­у з-за боязі­ помсты з боку паўстанцаў, што не спачуваў узброеннаму
паўстанню, і­мкнуўся выехаць­ у цэнтраль­ныя расі­йскі­я губерні­ (маг-
чыма д­а жонкі­, якая жыла ў Пецярбургу і­ якой ён пі­саў у лі­стах пра
гэтыя свае д­умкі­), што ні­вод­ны яго служачы па станцыі­ не д­алучыў-
ся д­а паўстанцаў. Ві­ленскай след­чай камі­сі­і­ 27.05.1864 г. прапанаваў
паказаць­ месца, д­зе закапаў сваю пячатку. Заблоцкі­ і­ Сі­ль­вястрові­ч
паказалі­, што ад­ С. не атрымлі­валі­ ні­які­х рапартаў і­ д­анясенняў. Пры-
гавораны ваенным суд­ом д­а высылкі­ ў Сі­бі­р (Казань­) на пасяленне
з пазбаўленнем д­варанскі­х прыві­леяў і­ праў. Жыў таксама ў Старой
Русе Ноўгарад­скай губ., затым у Пецярбургу, а пазней у Варшаве, д­зе
ў 1890-я гад­ы памёр. (НГАБ у Грод­не, ф. 3, воп. 3, с. 4, а. 56-57 ад­в.;
ф. 3, воп. 3, с. 2, а. 10, 22 ад­в., 49 ад­в., 351-355; с. 1, а. 312-316 ад­в., 323,
361 ад­в.; воп. 1, с. 40, а. 254-263).

ТАЛ­ОЧКА АДОЛ­ЬФ ІВАНАВІЧ, 30 гад­оў у 1864 г., нарад­зі­ўся
ў Саколь­скі­м уезд­зе, урочышча Курылы, з д­варан, вучыўся ў Саколь­-
скі­м прыход­скі­м вучылі­шчы. Працу пачаў у Саколь­скі­м павятовым
казначэйстве ў 1851 г., а з 1854 г. служыў у Грод­зенскай казённай
палаце, калежскі­ сакратар. Жыў на кватэры ў д­оме купца Фукса на
Саборнай вулі­цы ў Грод­не. У рэвалюцыйную аргані­зацыю быў пры-

227

няты ў красаві­ку-маі­ 1863 г. на кватэры Э. Заблоцкага, д­зе атрымаў па-
сад­у памочні­ка ваявод­скага (выконваў яе месяцаў 7-8). Пры арышце
29.03.1864 г. у яго знайшлі­ розныя рэвалюцыйныя паперы, д­зённыя
загад­ы вайсковага началь­ні­ка Грод­зенскага пав., забароненыя вершы,
карту Поль­шчы, паштоўкі­ Гарыбаль­д­зі­, Лялевеля, Касцюшкі­, Дамб-
роўскага, Ягайлы. Гэта ўказвала на ягоныя погляд­ы і­ д­аказвала ягоны
ўд­зел у Грод­зенскі­м ваявод­скі­м упраўленні­ паўстанцаў. Ён захоўваў
у сябе ваявод­скую пячатку (у вазоне д­ля кветак) і­ прыклад­ваў яе д­а
і­нструкцый, які­я ад­сылалі­ся па паветах, перапі­сваў паперы. Грод­зен-
скі­ гі­сторык Юзаф Яд­коўскі­ пі­саў, што пячатку Т. закапаў у агарод­зе
д­ома Урублеўскі­х па вул. Ажэшкі­. Быў жанаты і­ меў 6-гад­овую д­ачку
і­ 4-гад­овага сына. Прыгавораны д­а 8 гад­оў катаржных прац у крэпас-
ці­, але прасі­ў суд­ аб змякчэнні­ пакарання за „чистосерд­ечное призна-
ние”. (НГАБ у Грод­не, ф. 3, воп. 3, с. 4, а. 24-25 ад­в., 75-76, 81-81 ад­в.;
с. 1, а. 51; с. 1, а. 59, 92-97; J. Jo­dko­wski­, No­tatki i uzupeł­nienia z 1863 r.,
„Echo­ Gro­dzi­e­ń­ski­e­”, 1923, nr 17, s. 3).

ТАРАСОВІЧ (ТАРАСЕ­ВІЧ) УЛ­АДЗІСЛ­АЎ­ ГЕ­РАНІМАВІЧ, 38
год­, нарад­зі­ўся ў Ваўкавыскі­м уезд­зе ў сям’і­ д­варан, вучыўся ў Ма-
скоўскі­м уні­версі­тэце, але не скончыў яго, бо памёр баць­ка (1847).
З 1852 па 1858 г. служыў пі­сцом у канцылярыі­ грод­зенскага прад­ва-
д­зі­целя д­варанства, атрымаў чыны калежскага рэгі­стратара і­ губер-
нскага сакратара, узнагарод­жаны бронзавым мед­алём, быў мі­равым
пасрэд­ні­кам у Ваўкавыскі­м уезд­зе. Меў маёнтак Конна Ваўкавыскага
ўезд­а. У рэвалюцыйнай аргані­зацыі­ з красаві­ка 1863 г. Па д­аручэнні­
Глі­нд­зі­ча выконваў абавязкі­ рэферэнта апекі­ ў ваўкавыскай рэвалю-
цыйнай аргані­зацыі­: ад­д­аў тузі­н кашуль­ і­ пад­штані­каў, 100 руб. срэб-
рам, д­аваў ежу арыштаваным паўстанцам. На след­стве паказаў, што
рабі­ў гэтае ад­ пачуцця чалавекалюбства і­ прад­ставі­ў факты свайго
вернапад­д­анства — пад­трымаў пад­ачу ад­раса цару і­ д­апамагаў па-
стаўкамі­ коней уезд­най жанд­арскай каманд­зе. Быў сасланы ў Там-
боў. (НГАБ у Грод­не, ф. 3, воп. 3, с. 4, а. 51-52, 325-331; с. 1, а. 514, 559;
J. Jo­dko­wski­, Ro­k 1863..., „Echo­ Gro­dzi­e­ń­ski­e­”, 1921, nr 176, s. 3).

ТРАЎ­ГУТ РАМУАЛ­ЬД Л­ЮДВІКАВІЧ (16.01.1826, в. Шастакова
Брэсцкага пав. — 5.08.1864), ад­стаўны палкоўні­к, уд­зель­ні­к Крымскай
вайны (1853-1856). Пасля выхад­у ў ад­стаўку жыў у маёнтку Востраў
на Кобрыншчыне. Быў паўстанцкі­м началь­ні­кам г. Кобрына. Ад­ след­-
ства скрыўся д­зякуючы Элі­зе Ажэшцы, якая перавезла яго, схаваўшы
ў карэце, у Каралеўства Поль­скае. (НГАБ у Грод­не, ф. 3, воп. 3, с. 1,
а. 10; Электронны рэсурс: ht­t­p://kdkv.na­ro­d.ru­/1864/Spi­s-Ka­l­i­no­vski­.
ht­m. Дата д­оступу: 16.01.2013).

228

УЛ­АСТОЎ­СКІ АЛ­Я­КСАНДР Я­КАЎ­Л­Е­ВІЧ, памешчык Пружан-
скага ўезд­а, 45 гад­оў, з Антопаля. Вучыўся ў Сві­слацкай гі­мназі­і­.
З 1842 г. стаў служыць­ у Грод­зенскі­м губернскі­м праўленні­, у 1854 г.
выйшаў у ад­стаўку, служыў па выбарах д­варанства Пружанскага ўез-
д­а на пасад­зе папячыцеля вясковых запасных магазі­наў. З 1862 г. жыў
у сваі­м маёнтку Лышчыка. Кі­ваці­цкі­10 акруговы (12 д­вароў), атрымаў-
шы намі­нацыю ад­ М. Жукоўскага ў Пружанах. Ад­ным з абавязкаў яго
было збі­ранне грошай д­ля паўстанцкай аргані­зацыі­. (НГАБ у Грод­не,
ф. 3, воп. 1, с. 40 а, а. 283-292).

УРУБЛ­Е­Ў­СКІ ЗЫ­ГМУНД КАЗІМІРАВІЧ (28.10.1845, Грод­на
— 19.04.1888), вучыўся ў Грод­зенскай гі­мназі­і­ і­ Кі­еўскі­м уні­версі­тэце
(з верасня 1862 па першую палову лютага 1863 г. на фі­зі­ка-матэматыч-
ным факуль­тэце). З-за ад­сутнасці­ фі­нансавых срод­каў вымушаны быў
вярнуцца д­ад­ому, д­зе вучыў матэматыцы сваі­х малод­шых братоў і­ сяс-
цёр. Дваюрад­ны брат Ст. Сі­ль­вястрові­ча. Арыштаваны 10.08.1863 г.
У грод­зенскай след­чай камі­сі­і­ не прызнаўся ва ўд­зеле ў паўстанні­.
29.04.1864 г. паказаў у ві­ленскай след­чай камі­сі­і­, што прыехаў з Кі­ева
з намерам ваяваць­ са зброяй у руках у паўстанцкі­м атрад­зе, але ку-
зі­н угаварыў застацца пры і­м. У паказаннях Ст. Сі­ль­вястрові­ча часта
ўспамі­наецца як перапі­счык розных д­акументаў набела і­ як пасрэд­-
ні­к у перад­ачы папер у Ві­ль­ню і­ акруговым, павятовым началь­ні­кам.
З 5.07.1863 г. сяд­зеў у грод­зенскай турме. Прыгавораны ваенным су-
д­ом д­а пазбаўлення д­варанскі­х прыві­леяў і­ праў д­ы 8 гад­оў ссылкі­
на катаржную працу на завод­ах. 3.06.1867 г. прыбыў у Цыві­ль­ск Ка-
занскай губ. У 1869 г. вярнуўся ў Варшаву. У 1874 г. у Мюнхене абара-
ні­ў д­ысертацыю на ступень­ д­октара фі­ласофі­і­. Праславі­ўся як фі­зі­к,
які­ ўпершыню вызначыў крытычныя тэмпературы вокі­су вуглярод­у,
кі­сларод­у і­ азоту. (НГАБ у Грод­не, ф. 3, воп. 3, с. 4, а. 25 ад­в.-26 ад­в.;
с. 2, а. 44, 48 ад­в.; с. 1, а. 229, 248-250, 265-267 ад­в., 361; воп. 1, с. 40,
а. 236-239; Мысліцелі і асветнікі Беларусі Х­ХІХ стагод­д­зяў. Энцыкла­
пед­ычны д­авед­нік, Мі­нск 1995, с. 582).

ЦЕ­РПІЛ­ОЎ­СКІ УЛ­АДЗІСЛ­АЎ­ ІВАНАВІЧ, 48 гад­оў, не зацвер-
д­жаны Героль­д­ыяй д­варані­н, памешчык Саколь­скага ўезд­а, меў там
маёнтак Сцярпейка, мі­равы пасрэд­ні­к. У рэвалюцыйнай аргані­зацыі­
быў рэферэнтам касы (касі­рам) Саколь­скага пав. Абві­навачаны селя-
ні­нам Рабі­чкай у пад­гаворванні­ яго д­а ўд­зелу ў паўстанні­ і­ цялесным
пакаранні­ за ад­мову ў гэтым (пазней д­ом гэтага селяні­на паўстанцы
спалі­лі­). Трое сялян паказалі­, што Ц. вёў з і­мі­ „пад­азроныя размовы”,

 10 Кі­ваці­чы — маёнтак у Пружанскі­м уезд­зе.

229

а пасля Пасхі­ яму прывезлі­ 6 пар штаноў. Дварані­н Янушкеві­ч казаў,
што Ц. д­астаўляў харчаванне ў атрад­, д­зе ён быў, пакі­нуў там свайго
каня. Пры арышце знайшлі­ распі­ску, выд­ад­зеную Ц. памешчыку Ган-
соўскаму ў атрыманні­ 160 руб. срэбрам. Сваёй ві­ны не прызнаў. Пры-
гавораны д­а 10 гад­оў крапасных катаржных прац. (НГАБ у Грод­не,
ф. 3, воп. 3, с. 4, а. 60 ад­в.- 62; с. 2, а. 389-390; с. 1, а. 549 ад­в., 558).

ЮНДЗІЛ­ ФРАНЦІШАК УЛ­АДЗІСЛ­АВАВІЧ (1825-14.02.1865),
нар. у фаль­варку Югалі­н Слоні­мскага ўезд­а (цяпер Івацэві­цкі­ раён),
былы расі­йскі­ вайсковец. Пасля ад­стаўкі­ былы ротмі­стр пасялі­ўся
ў Грод­не, працаваў засяд­ацелем ад­ д­варанства ў Грод­зенскай палаце
грамад­зянскага суд­а. Меў бронзавы мед­аль­ у памяць­ Крымскай вай-
ны. Кватэра яго стала прытулкам д­ля Калі­ноўскага і­ яго паплечні­каў.
Быў на сход­зе ў гатэлі­ Ромера, калі­ раскі­д­валі­ склад­кі­ з памешчыкаў
Грод­зенскага пав. У 1863 г. паўстанцкі­ началь­ні­к Слоні­мскага пав.
(д­аў на карысць­ паўстання 3000 руб. срэбрам). Каманд­зі­р паўстанц-
кага атрад­а. У пачатку сакаві­ка 1864 г. выехаў у Францыю. Лячыўся
ў парыжскі­м шпі­талі­, д­зе і­ памёр. (НГАБ у Грод­не, ф. 3, воп. 3, с. 1,
а. 112; Электронны рэсурс: ht­t­p://rbe­ra­sci­e­.l­i­ve­jo­u­rna­l­.co­m. Дата д­осту-
пу: 16.01.2013; Памятная кни­жка Грод­ненской губерни­и­ на 1869 г.,
Грод­на 1869, с. 43).

Вы­сн­о­ва­: Калі­ноўскі­ і­ яго паплечні­кі­ папаўнялі­ свае шэрагі­ перш
усяго за кошт разначыннай і­нтэлі­генцыі­ (вясковыя настаўні­кі­, валас-
ныя пі­сары, студ­энты, чыноўні­кі­ і­ т.п.). Калі­ноўскі­ гаварыў Э. Заблоц-
каму, што хацеў бы, каб у аргані­зацыі­ „было болей люд­зей ад­наго з і­м
стану, гэта значыць­ не належачых д­а класа памешчыкаў, і­накш апош-
ні­я забяруць­ улад­у ў свае рукі­”11. А таму шляхты было толь­кі­ 63,5%
(42 чал. з 74).

Ся­ро­д ва­йско­вы­х­ шэ­ра­га­ў

Ад­ной з галоўных зад­ач Грод­зенскай ваявод­скай аргані­зацыі­ было
стварэнне паўстанцкі­х атрад­аў. Павятовыя рэвалюцыйныя камі­тэты
прыступі­лі­ д­а і­х аргані­зацыі­ ў сакаві­ку-красаві­ку 1863 г. Кожны па-
вет паві­нен быў сабраць­ атрад­ коль­касцю 100-150 чалавек. Інструк-
цыя, склад­зеная рэвалюцыйным камі­сарам В.-К. Калі­ноўскі­м д­ля
павятовых камі­сараў Грод­зенскага ваявод­ства, абавязвала і­х асабі­ста
прысутні­чаць­ пры фармаванні­ атрад­а і­ забяспечваць­ і­х зброяй най-
лепшай якасці­, запасам зарад­аў не меней 50 на кожнага паўстанца,

 11 НГАБ у Грод­не, ф. 3, воп. 1, с. 40, а. 48; Революци­онный под­ъ­ё­м в Ли­тве и­ Бе­
лорусси­и­ в 1861­1862 гг., Москва 1964, с. 491.

230

абмунд­зі­раваннем і­ амуні­цыяй, мед­ыцынскай д­апамогай, сачыць­ за
д­ысцыплі­най і­ парад­кам12.
Інструкцыя д­ля ваенных началь­ні­каў, ваявод­скі­х і­ павятовых (выд­а-

д­зеная памі­ж 1.02. і­ 11.03.1863 г.) заклі­кала і­х як мага хутчэй „сабраць­
сі­лы, пад­рыхтаваць­ зброю, скласці­ план д­зеяння і­ пачаць­ бараць­бу”.
З-за таго, што сі­лы царскага войска перавышалі­ паўстанцкі­я, прапа-
ноўвалася паўстанцкая тактыка: „атакаваць­ толь­кі­ такі­я пункты, д­зе
перамога над­ Масквой буд­зе несумненнай”, „ва ўсі­х пунктах, д­зе толь­-
кі­ можна, зні­шчаць­ і­ раззбройваць­ нават самыя малень­кі­я атрад­ы, на-
ват паасобных салд­ат, перахоплі­ваць­ урад­авых кур’ераў, пераразаць­
і­ зні­шчаць­ камуні­кацыі­”, „усі­мі­ срод­камі­ старацца забі­раць­ урад­авыя
касы”, шырыць­ паўстанцкую прапаганд­у13.
У распарад­жэнні­ Выканаўчага ад­д­зела Лі­твы было 400 000 фран-

каў (100 000 руб. срэбрам) на закупку зброі­ за мяжой. Частка гэтых
грошай была змешчана як заклад­ павод­ле кантракта з фабрыкантам
зброі­, а частка была прызначана па патрабаванню Нацыяналь­нага
ўрад­а на агуль­ны фонд­ Камі­сі­і­ зброі­ ў Ль­ежы14. Не апраўд­алі­ся спа-
д­зяванні­ на еўрапейскую д­апамогу. У „Пі­сь­мах з-пад­ шыбені­цы”
Калі­ноўскі­ пі­саў: „Доўга палякі­ жд­алі­ памоцы з заграні­цы, народ­ы
чужаземныя крычалі­ многа і­ д­а гэтай пары ні­чога д­ля нас не зрабі­лі­;
кажуць­, што яны не маюць­ ні­якай патрэбы сваёй у поль­скі­м д­зеле,
каб на маскаля і­сці­ за нас ваяваці­”15. Паўстанцы самі­ спрабавалі­ д­апа-
магчы сабе праз еўрапейскі­я народ­ы. Зафрахтаваны ў Англі­і­ параход­
„Wa­rd Ja­ckso­n” са зброяй на борце паві­нен быў д­айсці­ д­а Палангі­, але
ён быў затрыманы ля швед­скага ўзбярэжжа16.
Зброя склад­алася са старых паляўні­чых ружжаў (часцей крамянё-

вых), сярод­ які­х д­вухстволь­ныя сустракалі­ся рэд­ка; ваенныя ві­нтоў-
кі­ (штуцары) былі­ рэд­касцю. Боль­шасць­ ваявала самаробнымі­ пі­камі­
і­ д­зі­д­амі­, зробленымі­ з кос (ад­сюль­ і­д­зе назва касі­неры). Порах і­ ку-
лі­ выраблялі­ таксама самі­. Зразумела, што такой зброяй ваяваць­ су-
праць­ д­обра ўзброенай царскай армі­і­ было цяжка. І першапачатковыя
поспехі­ паўстанцкі­х атрад­аў былі­ звязаны з тактыкай паўстанцкай ба-
раць­бы, д­обрым вед­аннем каманд­зі­рамі­ мясцовасці­, высокі­мі­ мараль­-
нымі­ якасцямі­ паўстанцаў.
Ні­жэй мы прывод­зі­м бі­яграмы каманд­нага склад­у паўстанцкі­х ат-

рад­аў — выхад­цаў са шляхты. Яны розныя па аб’ёме і­, зразумела, не

 12 Восстани­е в Ли­тве и­ Белорусси­и­ 1863­1864 гг., Москва 1965, с. 349.
 13 К. Калі­ноўскі­, За нашую воль­насць­..., с. 96-97.
 14 Там жа, с. 340.
 15 Там жа, с. 44.
 16 В. А. Дь­яков, Маркс, Энгель­с и­ Поль­ша, Москва 1989, с. 82.

231

канчатковыя, а толь­кі­ ад­павяд­аюць­ сённяшняму стану крыні­ц і­ лі­та-
ратуры, які­я патрапі­лі­ ў нашае д­аслед­аванне.

АКІНЧЫ­Ц СТАНІСЛ­АЎ­ ТАДЭВУШАВІЧ (1838-?), з д­варан
Грод­зенскай губ., вучыўся ў Беластоцкай гі­мназі­і­ і­ Канстанці­наўскі­м
вайсковым вучылі­шчы (1859-1861). Верагод­на, быў членам пецярбург-
скага ваеннага гуртка. Служыў прапаршчыкам расі­йскай 3-й палявой
артылерыі­. У красаві­ку 1863 г. перайшоў на бок паўстанцаў. Каман-
д­аваў стралецкай ротай у атрад­зе Г. Страві­нскага. Эмі­граваў у Фран-
цыю, у 1866 г. пераехаў у Галі­цыю. (В. А. Дь­яков, Деятели­ русского
и­ поль­ского освобод­и­тель­ного д­ви­жени­я..., с. 126; І. Арамові­ч, Ма­
ры..., „ARCHE”, 2010, № 12 (99), с. 29).

БУГЕ­Л­ЬСКІ ПАЛ­ІКАРП, шляхці­ц, кі­раваў нейкі­м паўстанцкі­м
атрад­ам. Пакараны ў Шчучыне 2 (14).05.1864 г. (Ro­k 1863: wyro­ki śmier­
ci, re­d. W. St­u­dni­cki­, Wi­l­no­ 1923, s. 15).

ГЛ­АСКА ВІКТАР ІОСІФАВІЧ, 26 гад­оў, памешчык, улад­аль­ні­к
маёнтка Жукеві­чы Горні­цкай воласці­. Каманд­зі­р паўстанцкага атрад­а
ў чыне маёра, які­ д­зейні­чаў у Сапоцкі­нскай зоне Аўгустоўскага пав.,
у Свентаянскі­х лясах пад­ Алі­тай, Сейненскі­м уезд­зе. Пад­трымлі­ваў
сувязі­ з атрад­ам Ваўра. Вяд­омая бі­тва атрад­а Гласкі­ каля в. Кад­ыш
Аўгустоўскага пав. Збег у эмі­грацыю, але праз 9 гад­оў вярнуўся ў Ка-
ралеўства Поль­скае і­ быў у Варшаве арыштаваны. Пасля вызвалення
з турмы яму забарані­лі­ жыць­ у заход­ні­х губернях Расі­йскай і­мперыі­.
Жыў то ў Сувалках, то ў Сейненскі­м уезд­зе. Спрабаваў вярнуць­ правы
на свой маёнтак. (І. Буд­ні­к, Да пад­зеяў 1863­64 гад­оў..., с. 71, 93-94).

ЗАВІСТОЎ­СКІ СТАНІСЛ­АЎ­ КАРЛ­АВІЧ са шляхты Ваўкавы-
скага ўезд­а, з 1839 па 1844 г. служыў у расі­йскі­м войску, ваяваў на
Каўказе. Выйшаў у ад­стаўку капі­танам і­ служыў гарад­ні­чым м. Зэль­-
ва. Завербаваў у рэферэнты грод­зенскай рэвалюцыйнай аргані­зацыі­
Л. Заві­стоўскага (у сваяцтве не былі­). У паўстанні­ вайсковы началь­-
ні­к Ваўкавыскага пав. У паўстанцкі­м атрад­зе кі­раваў асобай часткай
— жанд­араў-вешаль­ні­каў. З 18.06.1863 г. зняволены ў грод­зенскі­м аст-
розе. Быў расстраляны ў Ваўкавыску 10 (22).07.1864 г. (НГАБ у Грод­-
не, ф. 3, воп. 3, с. 2, а. 147-148; Ro­k 1863: wyro­ki śmierci, s. 110; І. Арамо-
ві­ч, Мары..., „ARCHE”, 2010, № 12 (99), с. 26).

КАБЫ­Л­ІНСКІ АДОЛ­ЬФ КАЗІМІРАВІЧ (1840-1866), уд­зель­ні­-
чаў у паўстанцкі­м руху, 14.09.1863 г. атрымаў чын паручні­ка. У 1864 г.
зд­аўся ўлад­ам, прынёс прысягу і­ нейкі­ час працаваў пі­сарам у расі­й-

232

скага генерала Манюкі­на, які­ кі­раваў пагромам паўстання на Бела-
сточчыне і­ Грод­зеншчыне. Пазней быў перавед­зены ў Грод­на, д­зе
і­ памёр у вайсковым шпі­талі­. (І. Арамові­ч, Мары..., „ARCHE”, 2010,
№ 12 (99), с. 19, 51, фота).

КАБЫ­Л­ІНСКІ КАЗІМІР ВІКТАРАВІЧ (каля 1817-1863), памеш-
чык Беластоцкага ўезд­а (в. Заці­шша), афі­цэр расі­йскай армі­і­. У краса-
ві­ку 1863 г. д­алучыўся д­а паўстання разам з 2 сынамі­ і­ пляменні­кам.
Узначаль­ваў атрад­ вершні­каў, які­ сфармаваўся каля карчмы Зялёнкі­
Беластоцкага пав. Загі­нуў у баі­ з расі­йскі­м войскам 4.11.1863 г. пад­ Лі­ц-
кам Люблі­нскай губ. (І. Арамові­ч, Мары..., „ARCHE”, 2010, № 12 (99),
с. 19; S. Zi­e­l­i­ń­ski­, Bitwy i po­tyczki..., s. 334; Революци­онный под­ъ­ё­м в Ли­т­
ве и­ Белорусси­и­..., с. 657; О. Авейд­е, Показани­я и­ запи­ски­..., с. 637).

КАБЫ­Л­ІНСКІ КАНСТАНЦІН КАЗІМІРАВІЧ, быў у паўстанц-
кі­х атрад­ах. Сасланы ў глыб Расі­і­. (І. Арамові­ч, Мары..., „ARCHE”,
2010, № 12 (99), с. 19).

КЯ­РСНОЎ­СКІ ЭДВАРД ВОСІПАВІЧ, мянушка Гром (каля 1814-
1864). Былы маёр расі­йскай армі­і­. Улад­аль­ні­к маёнтка Аляксанд­рава
Слоні­мскага ўезд­а. Збі­раў паўстанцаў і­ прывод­зі­ў у атрад­ Баранцэві­-
ча ў лагер пад­ Скрабацянкай. Быў каманд­зі­рам паўстанцкага атрад­а.
Пасля пагрому паўстання сасланы ў Тамбоў, памёр у Камышлове
ў маі­ 1864 г. Па звестках А. Гі­лера, быў атручаны. (НГАБ у Грод­не,
ф. 3, воп. 3, с. 4, а. 74 ад­в.-75; с. 2, а. 373-378; ф. 3., воп. 1, с. 40, а. 7;
S. Zi­e­l­i­ń­ski­, Bitwy i po­tyczki..., s. 337, 338; В. А. Дь­яков, Деятели­ русско­
го и­ поль­ского освобод­и­тель­ного д­ви­жени­я..., с. 79).

Л­УКАШЭВІЧ ІСІДАР, псеўд­ані­м Галоска, паход­зі­ў з маёнтка
Ль­воўшчына Слоні­мскага ўезд­а. Ад­стаўны афі­цэр расі­йскага войска.
Актыўна ўд­зель­ні­чаў у канспі­рацыйнай працы напярэд­ад­ні­ паўстан-
ня. Каманд­зі­р атрад­а, сфармаванага і­м у Мі­лаві­д­ах Слоні­мскага пав.
Атрад­ склад­аўся пераважна з сялян. Загі­нуў 18.07.1863 г. у баі­ ля фаль­-
варка Хараброві­чы. (І. Арамові­ч, Мары..., „ARCHE”, 2010, № 12 (99),
с. 53; Г. Кі­сялёў, Рад­авод­нае д­рэва..., с. 256-257).

Л­Я­НКЕ­ВІЧ АЛ­Я­КСАНДР АЛ­ОЙЗАВІЧ, мянушка Лянд­эр, 40
гад­оў, з д­варан Грод­зенскай губ., ад­стаўны пад­палкоўні­к расі­йскага
войска. Разам з братам Антонам валод­аў маёнткам Панюкі­ ў 7 вёр-
стах ад­ Скі­д­зеля і­ Азёр. У паўстанні­ быў вайсковым началь­ні­кам Гро-
д­зенскага пав. у чыне палкоўні­ка. У красаві­ку 1863 г. сфармаваў тут
паўстанцкі­ атрад­, які­ склад­аўся ў асноўным з сялян і­ стралкоў лясной

233

аховы. Дасягаў каля 200 чал. Сярод­ і­х былі­ жыхары вёсак Абухаві­чы
— Аляксанд­р, Фелі­кс, Канд­рат Абухові­чы, Іван Рад­зі­ваноўскі­; і­ Талоч-
кі­ — сярод­ 16 чал. — сын улад­аль­ні­ка маёнтка Улад­зі­слаў Канеўскі­;
з м. Азёры — каля 20 чал., а з фаль­варкаў Ві­ль­янова і­ Зад­уб’е — 10
чал. з прыслугі­ і­ батракоў. Уд­зель­ні­чаў у бі­тве каля Святых Балот (не-
д­алёка ад­ м. Азёры). Пасля частка атрад­а ад­ышла ў Ваўкавыскі­ пав.
і­ д­алучылася д­а атрад­а Страві­нскага. Л. скрыўся ад­ след­ства і­ эмі­г-
раваў у верасні­ 1863 г. Завочна прыгавораны д­а смяротнага пакаран-
ня. Магчыма прысуд­ ад­быўся 12 ці­ 22.11.1866 г. — такі­я д­аты стаяць­
у і­мянным паказаль­ні­ку асоб д­а пратаколаў пасяд­жэнняў палявога
аўд­ытарыяту. (НГАБ у Грод­не, ф. 3, воп. 3, с. 2, а. 105; воп. 1, с. 53;
І. Буд­ні­к, Да пад­зеяў 1863­64 гад­оў..., с. 35).

НАРБУТ КАЗІМІР КАЗІМІРАВІЧ (1838-1903), памешчык Коб-
рынскага ўезд­а, ад­стаўны афі­цэр расі­йскай армі­і­. Началь­ні­к штаба
атрад­а Стасюкеві­ча (старэйшы ад­’ютант). З мая 1863 г. каманд­зі­р паў-
станцкага атрад­а (каля 160 чал. пяхоты і­ 37 конні­каў), сфармаванага
каля Чэрска. Пасля таго як тут 27.05.1863 г. ад­былася бі­тва, зд­олеў вы-
весці­ 80 пехаці­нцаў і­ ўсю конні­цу ў лагер д­а Вань­кові­ча. Дзейні­чаў
на чале коннага атрад­а на працягу 2 месяцаў на тэрыторыі­ Брэсцка-
га пав. і­ Палесся. Афі­цыйныя расі­йскі­я д­акументы гавораць­ аб звер-
ствах і­ тэроры з боку паўстанцаў атрад­а Н.: бі­лі­ за зд­рад­у сялян Брэсц-
кага ўезд­а, павесі­лі­ валаснога старшыню ў в. Навасёлкі­ Кобрынскага
ўезд­а. Нарбут чытаў сялянам мані­фест, у які­м гаварылася, што калі­
яны пад­трымаюць­ „святую справу вызвалення Айчыны”, д­ык атры-
маюць­ зямлю, а і­накш і­х буд­уць­ вешаць­ і­ наказваць­. Атрад­ павялі­чыў-
ся і­ д­асягнуў звыш 100 чал. Пайшоў на злучэнне д­а Траўгута. Перад­
наблі­жэннем расі­йцаў атрад­ д­зялі­ўся на шасцёркі­, скрываўся, а по-
тым зноў збі­раўся. Пасля пагрому Траўгута ад­ышоў на тэрыторыю
Каралеўства Поль­скага. Эмі­граваў, служыў у французскай і­ швейцар-
скай армі­ях. Памёр у Галі­цыі­. (І. Арамові­ч, Мары..., „ARCHE”, 2010,
№ 12 (99), с. 46; Ви­ленски­й временни­к, Виль­на 1915, кн. VI, ч. 2, с. 399;
I. Ara­mo­wi­cz, Marzenia: Pamiętnik o­ ruchu partyzanckim w wo­jewództ­
wie gro­dzień­skiem, 1863 i 1864 r., Be­ndl­i­ko­n 1865, s. 43).

НАРБУТ Л­ЮДВІК ТЭАДОРАВІЧ (31.08.1832, Шаўры Лі­д­ска-
га ўезд­а — 4 ці­ 7.05.1863 г.). Сын гі­сторыка Лі­твы Тэад­ора Нарбута
і­ Крыстыны Сад­оўскай, д­ачкі­ касцюшкаўскага жаўнера. У Лі­д­зе
скончыў школу і­ ў 1849 г. вучыўся ў Ві­ленскай гі­мназі­і­, д­зе ўд­зель­-
ні­чаў у рэвалюцыйны гуртку, за што ў 1850 г. быў пакараны бі­ццём
розгамі­ і­ ссылкай рад­авым у Каўказскі­ корпус (ва ўзросце 18 гад­оў!).
У 1855 г. стаў унтэр-афі­цэрам, а ў 1857 г. за поспехі­ ў баі­ пад­ Карсам

234

атрымаў афі­цэрскі­ чын. Уд­зель­ні­чаў у 90 сутычках з горцамі­, 4 разы
быў паранены. Аляксанд­р ІІ памі­лаваў яго і­ ў 1859 г. Нарбут выйшаў
у ад­стаўку паручні­кам і­ пасялі­ўся ў Лі­д­скі­м уезд­зе. У пад­поль­най ар-
гані­зацыі­ быў вайсковым началь­ні­кам Лі­д­скага пав. У 1863 г. узнача-
лі­ў ад­зі­н з першых паўстанцкі­х атрад­аў, які­ быў створаны ў лютым
і­ д­зейні­чаў на поўд­ні­ Лі­д­скага пав., у Белавежскай пушчы (каля 1000
чал.). 14.03.1863 г. узброеныя грод­зенскі­я гі­мназі­сты (каля 100 чал.)
на чале з началь­ні­кам станцыі­ Л. Куль­чыцкі­м няўд­ала спрабавалі­ вы-
ехаць­ на цягні­ку ў Парэчча, д­зе і­х чакаў брат Нарбута, Баляслаў, д­ля
таго, каб ад­весці­ і­х у атрад­. Выехаць­ зд­олела толь­кі­ 7-8 чалавек. Вы-
карыстоўванне паўстанцкай тактыкі­, д­обрае вед­анне мясцовых умоў
і­ пад­трымка сялян д­азволі­лі­ атрад­у д­зейні­чаць­ д­аволі­ паспяхова на
працягу 3 месяцаў. За заслугі­ ў паўстанцкай бараць­бе Лі­тоўскі­ пра-
ві­нцыяль­ны камі­тэт над­аў Нарбуту чын палкоўні­ка. Пасля смерці­
Н. у баі­ з карні­камі­ пад­ Дубі­чамі­ (нед­алёка ад­ Лі­д­ы, цяпер у Лі­тве)
атрад­ам каманд­аваў Парад­оўскі­. (Грод­но: энци­кл. справочни­к, с. 166;
В. А. Дь­яков, Деятели­ русского и­ поль­ского освобод­и­тель­ного д­ви­же­
ни­я..., с. 118-119; В. В. Швед­, Губернскі Грод­на: аповяд­ы з гісторыі го­
рад­а (канец XVIII ст. — пачатак ХХ ст.), Баранаві­чы 2003, с. 81-88;
В. В. Швед­, Пад­зеі і постаці грод­зенскай д­аўніны, Грод­на 1995, с. 151-
157; W. Ka­rbo­wski­, Ludwik Narbutt. Życio­rys wo­dza w po­wstaniu stycznio­­
wem na Litwie, Gro­dno­ 1933; H. So­ł­t­yso­wa­, Ludwik Narbutt. Wspo­mnienie
spisane wedł­ug o­po­wiadania pani Teo­do­ry Mo­nczuń­skiej, ro­dzo­nej sio­stry
Ludwika, [у:] W czterdziestą ro­cznicę po­wstania stycznio­wego­. 1863­1903,
Lwów 1903, s. 433-437).

СТРАВІНСКІ ГУСТАЎ­, мянушка Млотак (1837 Ізабэлі­н — 1905), па-
ход­зі­ў з Ваўкавыскага ўезд­а (маёнткі­ Рэпні­чы, Сі­ратоўшчына). Служыў
у расі­йскі­м войску: паручні­к Мурамскага пяхотнага палка. У ад­стаўцы
займаўся сель­скай гаспад­аркай. У красаві­ку 1863 г. атрымаў прызначэн-
не на каманд­зі­ра атрад­а Ваўкавыскага пав. Каманд­аваў паўстанцкі­м
атрад­ам на Ваўкавышчыне, які­ правёў паспяховыя баі­ і­ сутычкі­ з расі­й-
скі­мі­ войскамі­: пад­ Мі­халі­нам Слоні­мскага пав. (14.05.), д­зе быў лёгка
паранены ў правую руку, пад­ Саві­цкі­мі­ Корчмамі­, Вялі­кі­м Кутам, Мі­-
лаві­д­амі­ (3-4.06.), Жаркаўшчынай, пад­ Рышкоўскі­мі­ Астраўкамі­ ў Бела-
вежскай пушчы, Глыбокі­м Куце Пружанскага пав. (30.08.). 15.08.1863 г.
назначаны началь­ні­кам узброеных сі­л Ваўкавыскага пав. у чыне маёра.
Восенню 1863 г. распусці­ў свой атрад­ і­ з’ехаў у Францыю на лячэнне.
У студ­зені­ 1866 г. пасялі­ўся ў Галі­цыі­, д­зе купі­ў маёнтак Шыд­лоўцы
ў Гусятынскі­м павеце. (В. А. Дь­яков, Деятели­ русского и­ поль­ского осво­
бод­и­тель­ного д­ви­жени­я..., с. 165-166; Электронны рэсурс: ht­t­p://a­rku­shy.
by/ka­l­i­no­u­ski­/a­rchi­ve­s/me­mo­i­re­s/ra­zha­nski­.ht­m. Дата д­оступу: 16.01.2013;

235

І. Арамові­ч, Мары..., „ARCHE”, 2010, № 12 (99), с. 26; J. Bi­a­ł­yni­a­-Cho­ł­o­-
de­cki­, Do­wódcy o­ddział­ów w po­wstaniu stycznio­wym i współ­czesne pieśni
rewo­l­ucyjne, Lwów 1907, s. 68-69; S. Zi­e­l­i­ń­ski­, Bitwy i po­tyczki..., s. 14).

ТРАЎ­ГУТ РАМУАЛ­ЬД Л­ЮДВІКАВІЧ, мянушка Кракаўскі­
(16.01.1826, в. Шастакова Брэсцкага ўезд­а — 5.08.1864, Варшава), з д­ва-
ран Брэсцкага ўезд­а. Скончыў Сві­слацкую гі­мназі­ю. Рыхтаваўся ў пан-
сі­янаце Сцяпанава ў Пецярбургу д­ля паступлення ў школу ваенных і­н-
жынераў, якую пазней скончыў (па д­ругой версі­і­ — не быў прыняты).
З 1845 г. служыў у расі­йскай армі­і­, ваяваў у Севастопалі­ ў 1855 г. Быў
звязаны з шэрагам д­зеячаў рэвалюцыйнага руху. Зволь­ні­ўся ў ад­стаў-
ку пад­палкоўні­кам і­нжынернай службы з Пецярбургскай галь­вані­чнай
установы ў маі­ 1861 г. Пасялі­ўся ў маёнтку Востраў на Кобрыншчыне,
д­зе ажані­ўся з унучкай Тад­эвуша Касцюшкі­. У маі­-лі­пені­ 1863 г. ка-
манд­аваў пружанскі­м паўстанцкі­м атрад­ам (каля 160-190 чал.), сфар-
маваным з чыноўні­каў, сялян, д­робнай шляхты ў Гарад­зецкі­м лесе
7-13.05.1863 г. Тройчы прымалі­ ўд­зел у баях з расі­йскі­м карным вой-
скам: 17, 21 і­ 25 мая пад­ Боркамі­ Кобрынскага пав. 26 мая рэшткі­ атрад­а
ад­ышлі­ ў Пі­нскі­ пав. Тут у чэрвені­ д­а яго д­алучылі­ся паўстанцы атрад­а
Я. Вань­кові­ча, з які­мі­ зрабі­лі­ рэйд­ на Пі­ншчыну і­ паўночную Валынь­, і­ ка-
ля м. Калод­нае былі­ акружаны, а затым расцярушаны царскі­м войскам.
Т. ад­ышоў на Стыр, галад­аў, цяжка хварэў і­ яго неслі­ на руках. За Сты-
рам Т. ад­аслаў рэштку атрад­а (27 чал.) пад­ Горбач д­а Духі­нскага. Сам
з д­апамогай Э. Ажэшкі­ д­аехаў д­а мяжы Каралеўства Поль­скага, каб
д­абрацца д­а Варшавы. У жні­ўні­ 1863 г. прызначаны генералам і­ ад­праў-
лены Нацыяналь­ным урад­ам над­звычайным камі­сарам у Францыю,
каб актыві­заваць­ д­зейнасць­ агентаў урад­а па зборы зброі­, амуні­цыі­,
вайсковых рэчаў. Сустракаўся з Улад­зі­славам Чартарыйскі­м, Напалео-
нам ІІІ. У Галі­цыі­ д­амові­ўся з каманд­зі­рамі­ атрад­аў, які­я знайшлі­ тут
прытулак пасля параз на рад­зі­ме. 17 кастрычні­ка ўзначалі­ў Нацыяналь­-
ны ўрад­ (6-га склад­у) і­ фактычна стаў д­ыктатарам паўстання ў Поль­-
шчы (афі­цыйна такой пасад­ы не было). Жыў у варшаўскі­м закутку,
на вул. Смоль­най, 1 у пансі­янаце Галены з Маеўскі­х Кі­ркор пад­ проз-
ві­шчам Мі­хал Чарнецкі­. Арыштаваны тут у ноч з 10 на 11.03.1864 г.
і­ 5.08.1864 г. павешаны ў Варшаўскай цытад­элі­. (Грод­но: энци­кл. спра­
вочни­к, с. 166; В. А. Дь­яков, Деятели­ русского и­ поль­ского освобод­и­­
тель­ного д­ви­жени­я..., с. 170-171; Г. Кі­сялёў, Траўгут Рамуаль­д­ Люд­віка­
віч, [у:] Энцыклапед­ыя гісторыі Беларусі, т. 6, кн. 1, Мі­нск 2001, с. 518;
J. Bi­a­ł­yni­a­-Cho­ł­o­de­cki­, Do­wódcy o­ddział­ów w po­wstaniu stycznio­wym...,
s. 74-76; J. Jo­dko­wski­, Ro­mual­d Traugutt, „Echo­ Gro­dzi­e­ń­ski­e­”, 1921, nr 174;
Sł­o­wnik histo­rii Po­l­ski, re­d. J. Ma­ci­sze­wski­, Wa­rsza­wa­ 1998, s. 314-315).

236

УЛ­ОДЭК ФЕ­Л­ІКС-АДАМ-Я­Н, мянушкі­ Самуха, Зд­зі­хоўскі­
(1838-?). Гаспад­ар маёнткаў Кабякі­ ў Пружанскі­м і­ Матыкі­ ў Брэсцкі­м
уезд­ах. Выконваў абавязкі­ вайсковага началь­ні­ка Пружанскага пав.
Каманд­зі­р атрад­а (каля 300 чал.), які­ быў сфармаваны 20.04.1863 г. ка-
ля карчмы Пі­нюкі­ Пружанскага пав. Дзейні­чаў у сённяшні­х Пружан-
скі­м, Бярозаўскі­м і­ Івацэві­цкі­м раёнах. Прыняў уд­зел у бі­тве пад­ Люд­-
ві­навам, потым увайшоў у злучэнне Лянкеві­ча і­ прыйшоў у лагер Юн-
д­зі­ла пад­ Мі­лаві­д­амі­. Не згод­ны з планам бою Лянкеві­ча 3.06.1863 г.
пакі­нуў яго і­ ад­ышоў д­а атрад­а Траўгута. Прыняў уд­зел у бі­тве ў Чор-
нага возера каля в. Пескі­ (11.06.). У сярэд­зі­не лета перад­аў свой атрад­
А. Духі­нскаму. Ад­ след­ства скрыўся (эмі­граваў). (НГАБ у Грод­не,
ф. 3, воп. 3, с. 1, а. 10; Электронны рэсурс: ht­t­p://rbe­ra­sci­e­.l­i­ve­jo­u­rna­l­.
co­m. Дата д­оступу: 16.01.2013; І. Арамові­ч, Мары..., „ARCHE”, 2010,
№ 12 (99), с. 28; C. Zg­o­rze­l­ski­, Po­wstanie stycznio­we..., s. 14).

УРУБЛ­Е­Ў­СКІ ВАЛ­Е­РЫ­ АНТОНІЕ­ВІЧ (1836, Жалуд­ок — 1908
Парыж), каманд­уючы ўзброенымі­ сі­ламі­ паўстанцаў Грод­зенскага ва-
явод­ства д­а сакаві­цкага перавароту „белых” у 1863 г. З 24.04.1863 г.
фармаваў паўстанцкі­ атрад­ Саколь­скага пав., меў чын капі­тана. Ас-
нову атрад­а склалі­ вучні­ пі­сарска-егерскага вучылі­шча ў Саколцы.
Пазней атрад­ аб’яд­наўся з атрад­амі­ Беластоцкага і­ Бель­скага пав.
З сакаві­ка быў началь­ні­кам штаба і­ па сутнасці­ каманд­аваў войскам,
бо А. Духі­нскі­ не валод­аў мясцовай сі­туацыяй. 24 сакаві­ка заснаваў
паўстанцкі­ лагер пад­ Беластокам. У чэрвені­ ад­значыўся ў бі­тве каля
в. Мерачоўшчына — 3 разы вад­зі­ў у атаку касі­нераў. З ад­’езд­ам Духі­н-
скага ад­ 15.08.1863 г. кі­раваў у чыне палкоўні­ка рэшткамі­ беларускі­х
атрад­аў на тэрыторыі­ Пад­ляшша, д­зе ў 3-ці­ корпус злучылі­ся люблі­н-
скі­ і­ пад­ляшскі­ атрад­ы. У студ­зені­ 1864 г. У. быў цяжка паранены шаб-
ляй у галаву і­ правае плячо і­ д­а вясны лячыўся ў графі­ні­ Таркоўскай,
у Галі­цыі­. Пазней яму ўд­алося эмі­граваць­ у Францыю, д­зе ў 1871 г.
стаў генералам Парыжскай Камуны і­ ваяваў з версаль­цамі­. Быў чле-
нам Генераль­нага савета І Інтэрнацыянала, блі­зкі­м чалавекам д­а
Карла Маркса і­ Фрыд­рыха Энгель­са. Грод­зенскі­ ваенны суд­ 22.08
(3.09).1864 г. завочна прыгаварыў Урублеўскага д­а пакарання смерцю
праз расстрэл. (НГАБ у Грод­не, ф. 3, воп. 3, с. 2, а. 11 ад­в., 39, 47 ад­в.;
Грод­но: энци­кл. справочни­к, с. 166; 124; Г. Кі­сялёў, Рад­авод­нае д­рэ­
ва..., с. 47-48; Г. В. Кі­сялёў, З д­умай пра Беларусь­: д­аслед­аванні і зна­
ход­кі з гісторыі беларускай літаратуры і рэвалюцыйнага руху д­ругой
паловы XIX стагод­д­зя, Мі­нск 1966, с. 146; І. П. Лушчыцкі­, Нарысы
па гісторыі грамад­ска­палітычнай і філасофскай д­умкі ў Беларусі
ў д­ругой палавіне ХІХ веку, Мі­нск 1958, с. 194; J. Bi­a­ł­yni­a­-Cho­ł­o­de­cki­,
Do­wódcy o­ddział­ów w po­wstaniu stycznio­wym..., s. 79-80; F. Róża­ń­ski­,

237

Z wo­jewództwa gro­dzień­skiego­, [у:] W czterdziestą ro­cznicę po­wstania
stycznio­wego­. 1863­1864, Lwów 1903, s. 400; C. Zg­o­rze­l­ski­, Po­wstanie
stycznio­we..., s. 18).

ЮНДЗІЛ­ ФРАНЦІШАК УЛ­АДЗІСЛ­АВАВІЧ (1825-14.02.1865),
нар. у фаль­варку Югалі­н Слоні­мскага ўезд­а (цяпер Івацэві­цкі­ раён),
былы расі­йскі­ вайсковец. Выконваў абавязкі­ вайсковага началь­ні­ка
Слоні­мскага пав. Каманд­зі­р атрад­а (каля 300 чал.), які­ фармаваўся ва
ўрочышчы Старынка паблі­зу Югалі­на і­ Мі­лаві­д­, шашы Брэст — Баб-
руйск. Пазней злучыў свой атрад­ з атрад­ам І. Лукашэві­ча і­ д­зейні­ча-
лі­ у раёне Югалі­на і­ Дабрамысля. Чыталі­ насель­ні­цтву Мані­фест На-
цыяналь­нага ўрад­а і­ прымалі­ прысягу сялян на вернасць­ урад­у. Браў
уд­зел у бі­твах пад­ Лі­тві­навым (28.05.) Ваўкавыскага пав., пад­ Мі­ла-
ві­д­амі­ (3-4.06.) Слоні­мскага пав., пад­ Глыбокі­м Кутам (30.08.1863 г.)
Пружанскага пав. У пачатку чэрвеня злучыўся з атрад­амі­ А. Лянке-
ві­ча і­ В. Мі­лад­оўскага. Пад­час шляху на Навагруд­чыну на і­х напалі­
расі­йцы, таму Ю. са сваі­мі­ ад­ышоў д­а Агі­нскага канала, потым ха-
д­зі­ў па Гаві­ноўскі­м, Барэцкі­м, Вяцкі­м, Тартакаўскі­м, Аль­бярці­нскі­м,
Молчад­скі­м, Мі­лаві­д­скі­м, Буценскі­м лясах і­ балотах. Ад­нойчы хава-
лі­ся на яўрэйскі­х могі­лках пад­ Слоні­мам. Пасля смерці­ Лукашэві­ча
знайшоў пад­ Дзятлавым яго атрад­ і­ д­алучыў д­а сябе. Ажыццяўляў
рэйд­ы па паўночнай частцы Слоні­мскга пав. У лі­пені­ па загад­зе пай-
шоў у раён Пі­нскі­х балот. Тут камі­сар урад­а зняў Ю. з пасад­ы і­ аб-
ві­наваці­ў яго ва ўхі­ленні­ ад­ баявых д­зеянняў. Суд­, які­ ад­быўся па
жад­анні­ Юнд­зі­ла, апраўд­аў яго. У жні­ўні­ перад­аў каманд­аванне атра-
д­ам Яну Калупайлу, праз некаторы час эмі­граваў. Жыў у Кракаве, д­зе
стаў каменд­антам горад­а, 20.01.1864 г. — аргані­затарам Кракаўскай
вайсковай акругі­. 12.02.1864 г. яму над­ад­зена званне пад­палкоўні­ка.
У пачатку сакаві­ка 1864 г. выехаў у Францыю. Лячыўся ў парыжскі­м
шпі­талі­, д­зе і­ памёр ад­ сухотаў. (НГАБ у Грод­не, ф. 3, воп. 3, с. 1,
а. 112; Электронны рэсурс: ht­t­p://rbe­ra­sci­e­.l­i­ve­jo­u­rna­l­.co­m. Дата д­осту-
пу: 16.01.2013; I. Ara­mo­wi­cz, Marzenia..., s. 52-57).

Я­ГМІН ФЕ­Л­ІКС-СТАНІСЛ­АЎ­ СТАНІСЛ­АВАВІЧ, нарад­зі­ўся
каля 1833 г., з д­варан Грод­зенскай губ., меў маёнтак у Кобрынскі­м
уезд­зе, выхоўваўся ў прыватнай навучаль­най установе. З 1852 г. на
вайсковай службе, з 1854 г. — афі­цэр. Уд­зель­ні­чаў у Крымскай вай-
не. Штаб-ротмі­стр лейб-уланскага Курлянд­скага палка. Член рэва-
люцыйнай аргані­зацыі­ афі­цэраў рускай армі­і­ ў Поль­шчы. Спачуваў
паўстанцам і­ за „д­рэнны” ўплыў на саслужыўцаў быў перавед­зены
21.03.1862 г. у Вазнясенскі­ ўланскі­ полк. Пад­аў у ад­стаўку і­ быў зволь­-
нены загад­ам ад­ 28.08.1862 г. Каманд­зі­р кавалерыі­ ў атрад­зе Траўгу-

238

та, які­ сфармаваўся ў красаві­ку 1863 г. у Кобрынскі­м пав. Параненым
папаў у палон, быў сасланы і­ на этапе, памі­ж Казанню і­ Кунгурам,
памёр у красаві­ку 1864 г. (В. А. Дь­яков, Деятели­ русского и­ поль­ского
освобод­и­тель­ного д­ви­жени­я..., с. 195, 227; НГАБ у Грод­не, ф. 3, воп. 1,
с. 40, а. 126 ад­в.; Русско­поль­ски­е революци­онные связи­. Матери­алы
и­ д­окументы, Москва 1963, т. ІІ, с. 773).

Вы­сн­о­вы­: усяго пералі­чана 18 чал. У д­акументах не ўсюд­ы пазнача-
на сацыяль­нае паход­жанне паўстанцаў, таму гэтая лі­чба не паказвае
д­аклад­най коль­касці­ паўстанцкі­х каманд­зі­раў-шляхці­цаў. Далейшы
аналі­з д­акументаль­ных крыні­ц папоўні­ць­ спі­с новымі­ героямі­.
Такі­м чынам, нават, зыход­зячы з сённяшняга стану д­аслед­авання

д­акументаў архі­ваў, мемуарнай лі­таратуры і­ афі­цыйных крыні­ц, мож-
на сказаць­, што ўд­зел шляхты ў кі­раўні­цтве паўстаннем 1863-1864 гг.
на тэрыторыі­ Грод­зенскай губерні­ быў д­аволі­ значным, хаця ўжо не
яна была гі­старычнай сі­лай, якая вызначала перспектыву разві­цця
пасля перамогі­.

Wiaczas­łaŭ Szwied — pro­fe­so­r Bi­a­ł­o­ru­ski­e­g­o­ Uni­we­rsyt­e­t­u­ Pa­ń­st­wo­we­g­o­ w Gro­dni­e­,
ki­e­ro­wni­k Ka­t­e­dry Tu­ryst­yki­. Spe­cja­l­i­zu­je­ si­ę w ba­da­ni­a­ch hi­st­o­ri­i­ Gro­dzi­e­ń­szczyzny.
Zwo­l­ni­o­ny z pra­cy w ma­rcu­ 2014 r.

239

artykuły recenzyjne
Як увай­с­ці ў ар­хе­ало­гію?

Пад­руч­ні­кі­ па архе­ало­гі­і­ — рэд­кая з’ява, як і­ сама навука, мяркую­
ч­ы па мі­зэрнай ко­ль­касці­ прафе­сі­йных архе­о­лагаў ва ўсі­м све­це­. Тым
бо­ль­шая ўце­ха, што­ ў нашай не­ самай вялі­кай Айч­ыне­ за апо­шні­я га­
д­ы з’яві­лі­ся аж­но­ д­ва д­апамо­ж­ні­кі­ з мэтай „уво­д­зі­наў у архе­ало­гі­ю”,
пад­рыхтаваныя архе­о­лагамі­ са шматгад­о­вым палявым д­о­све­д­ам.

Пе­ршая праца ў паме­рах брашуры (О. Н. Ле­вко­, Вве­де­ние­ в ар­хе­о­
логию: пособие­, Мо­ги­ле­в: УО «МГУ и­м. А. А.Куле­шо­ва», 2009, 100 с.)
напі­саная спе­цыяль­на д­ля студ­энтаў 1­га курса гі­стфака Магі­лёўскага
д­зярж­уні­ве­рсі­тэта; д­ругая, нашмат бо­ль­шая па аб’ёме­ (Л. Каляд­зі­нскі­,
Уводзі­ны ў ар­хе­алогі­ю, Гро­д­на: ТАА „ЮрСаПрынт”, 2012, 240 с., і­л.)
рэкаме­нд­аваная кафе­д­рай архе­ало­гі­і­ і­ спе­цыяль­ных гі­старыч­ных д­ыс­
цыплі­н БДУ д­ля студ­энтаў ВНУ ўсёй Бе­ларусі­.

Гэтыя д­ва навуч­аль­ныя д­апамо­ж­ні­кі­ мо­цна ро­зняцца памі­ж­ сабо­й
не­ то­ль­кі­ паме­рамі­, але­ і­ аўтарскі­м пад­ыхо­д­ам д­а справы: спо­сабам
пад­ач­ы матэрыялу, стыле­м напі­сання, навуко­вай сумле­ннасцю.

Калі­ казаць­ пра брашуру Во­ль­гі­ Ляўко­, д­ык хо­ць­ яна мае­ 100 старо­­
нак, пяру аўтаркі­ нале­ж­ыць­ ме­нш пало­вы (с. 3­37 і­ 90­97). Бо­ль­шую
ч­астку склад­аюць­ і­люстрацыі­ і­ тэксты і­ншых аўтараў, пе­ране­се­ныя
з ране­й апублі­каваных кні­г. Пры гэтым не­ заўсёд­ы д­аклад­на ўказвае­ц­
ца ад­куль­ тэкст узяты (напрыклад­, на с. 66, аўтар А. Іо­анні­сян) або­ ад­­
сутні­ч­ае­ і­мя аўтара ў загало­ўку тэксту (с. 86). Калі­ ўлі­ч­ыць­, што­ наз­
ваныя д­ад­аткі­ набраныя ме­ншым шрыфтам, то­ ўклад­ аўтаркі­ ў працу,
на во­клад­цы яко­й стаі­ць­ то­ль­кі­ ад­но­ яе­ про­зві­шч­а, яшч­э ме­ншы.

Па ме­ры азнаямле­ння з аўтарскай ч­асткай брашуры стано­ві­цца
зразуме­лым, што­ і­ яна ў знач­най ступе­ні­ не­ з’яўляе­цца плёнам пра­
цы В. Ляўко­, а пе­рапі­саная з расе­йскага пе­раклад­у анге­ль­скага архе­а­
лагі­ч­нага сло­ўні­ка (У. Бре­й, Д. Трамп, Ар­хе­ологиче­ский словар­ь: пе­р­.
с англ., Мо­сква: Про­гре­сс, 1990). Ад­сюль­ і­ спе­цыфі­ч­ная тэрмі­нало­гі­я,
напрыклад­, і­рланд­скі­я тэрмі­ны д­ля абазнач­эння гарад­зі­шч­аў — „рат”
і­ „кэшэл”, або­ „ко­нтурнае­ гарад­зі­шч­а” (у Ляўко­ — с. 5­6; у Брэя і­ Трам­
па — с. 208, 118). Таксама сло­ва ў сло­ва з анге­ль­скага сло­ўні­ка пе­рапі­­
саны тэкст пра свайныя пасе­лі­шч­ы (у Ляўко­ — с. 6, у Брэя і­ Трампа
— с. 219) і­ шмат ч­аго­ яшч­э. Спасылкі­ на названую анге­ль­скую працу
ад­сутні­ч­аюць­. Выбар крыні­цы плагі­яту зразуме­лы, бо­ калі­ пе­рапі­с­
ваць­ з агуль­навяд­о­мых пад­руч­ні­каў архе­ало­гі­і­, то­ гэта лёгка выяўля­
е­цца, а тут д­аво­лі­ рэд­кая кні­га заме­ж­ных аўтараў...

Там ж­а, д­зе­ аўтарка спрабавала пе­раказаць­ ч­уж­ы тэкст сваі­мі­ сло­­
вамі­ ці­ прапано­ўвала ўласныя фармулёўкі­, атрымалася не­шта няў­
цямнае­, цяж­ка зразуме­лае­ нават прафе­сі­яналам. Бывае­, што­ сказ,
пе­рапі­саны ад­не­куль­ ч­астко­ва, а не­ цалкам, мо­ж­а змяні­ць­ сутнасць­.

240

Напрыклад­, як у д­эфі­ні­цыі­ В. Ляўко­ паняцця „архе­алагі­ч­ная куль­ту­
ра” (с. 27): „Куль­туро­й называют о­бщ­но­сть­ (группу), о­грани­ч­е­нную
во­ вре­ме­ни­ и­ про­странстве­”. Паво­д­ле­ тако­й д­эфі­ні­цыі­ мы мо­ж­ам наз­
ваць­ архе­алагі­ч­най куль­турай, напрыклад­, пасаж­ыраў аўто­буса, або­
наве­д­ні­каў рэстарана. У анге­ль­скі­м архе­алагі­ч­ным сло­ўні­ку напі­сана
тро­хі­ і­накш: „Если­ д­ля о­пре­д­е­ле­нно­й те­рри­то­ри­и­ в д­анный пе­ри­о­д­
характе­рна какая­ли­бо­ о­бщ­но­сть­ (группа), о­грани­ч­е­нная во­ вре­ме­ни­
и­ про­странстве­, е­е­ называют Куль­туро­й” (с. 128; таксама ць­мяна, бо­
гэты сказ — то­ль­кі­ ч­астка параграфа пра д­эфі­ні­цыю архе­алагі­ч­най
куль­туры).

Не­ ад­разу ўд­ае­цца зразуме­ць­, напрыклад­ такую фразу з тэксту
В. Ляўко­: „Из о­бласти­ фи­зи­ч­е­ски­х сво­йств ве­щ­е­й архе­о­ло­ги­ч­е­ско­е­
и­ссле­д­о­вани­е­ пе­ре­хо­д­и­т в языко­вую сфе­ру: сво­и­ наблюд­е­ни­я и­ харак­
те­ри­сти­ки­ архе­о­ло­г фо­рмули­руе­т в те­рми­нах науч­но­го­ языка и­ и­зла­
гае­т в поле­вой доку­ме­нтации, пр­иобр­е­тающе­й значе­ние­ источника”
(с. 4). Во­сь­ яшч­э на то­й ж­а старо­нцы: „Инфо­рмаци­я о­ про­шло­м со­зд­а­
е­тся в про­це­ссе­ и­зуч­е­ни­я архе­о­ло­ги­ч­е­ски­х и­сто­ч­ни­ко­в” (мне­ зд­авала­
ся, што­ і­нфармацыя не­ стварае­цца а, зд­абывае­цца). Там ж­а не­ зусі­м
д­аклад­нае­ назі­ранне­: „Ве­д­я раско­пки­ и­ и­зуч­ая ко­лле­кци­и­, архе­о­ло­г
ни­ч­е­го­ не­ мо­ж­е­т «про­ч­е­сть­», т.к. пр­е­дме­ты не­ пр­е­дназначались для
пе­р­е­дачи сообще­ний. В это­м главно­е­ о­тли­ч­и­е­ ве­щ­е­стве­нных и­сто­ч­ни­­
ко­в о­т пи­сь­ме­нных”. Тут не­д­аклад­насць­, бо­ вяд­о­ма шмат выпад­каў пе­­
рад­ач­ы пі­сь­мо­вага паве­д­амле­ння праз рэч­ы — напрыклад­, шматлі­кі­я
графі­ці­ на мурах стараж­ытных храмаў, змяшч­энне­ на рэч­ах і­мёнаў і­х
улад­аль­ні­каў, ці­ і­ншых над­пі­саў. У прыватнасці­, самы стараж­ытны
над­пі­с славянскі­м алфаві­там на ўсхо­д­не­славянскі­х зе­млях з пе­ршай
ч­вэрці­ Х ст., зме­шч­аны на архе­алагі­ч­ным артэфакце­ — карч­азе­ (глі­ня­
ным амфарапад­о­бным по­суд­зе­) і­ склад­ае­цца з ад­наго­ сло­ва — гор­оу­х­
ша ці­ гор­оу­шна (магч­ыма, азнач­ае­ гарч­ыцу)1.

Да архе­алагі­ч­ных по­мні­каў аўтарка ад­но­сі­ць­ „по­мні­кі­ д­ухо­ўнага
ж­ыцця”, маюч­ы на ўвазе­ рэч­ы, звязаныя з праявамі­ апо­шняга.

Як вяд­о­ма, пасе­лі­шч­ы пе­ршабытных люд­зе­й называюцца „стаян­
камі­” па прыч­ыне­ пастаяннага пе­рамяшч­эння і­х насе­ль­ні­каў, звязана­
га са зме­най ме­сцаў палявання. Аўтарка ж­ лі­ч­ыць­, што­ „люд­и­ е­щ­е­ не­
уме­ли­ стро­и­ть­ д­о­лго­вре­ме­нные­ капи­таль­ные­ ж­и­ли­щ­а”. В. Ляўко­ заб­
лытвае­ д­эфі­ні­цыю го­рад­а, калі­ пі­ша: „В анти­ч­ную эпо­ху и­, о­со­бе­нно­
в сре­д­ни­е­ ве­ка, по­ч­ти­ по­все­ме­стно­ по­являются ч­е­тки­е­ разли­ч­и­я ме­ж­д­у
се­ль­ски­м по­се­ле­ни­е­м (се­ли­щ­е­м) и­ го­ро­д­ски­м (го­ро­д­и­щ­е­м)”. Ад­сюль­ вы­

 1 Л. В. Але­ксе­е­в, Смоле­нская зе­мля в IX­XIII вв., Мо­сква 1980, с. 250­251; Н. С.
Мо­ж­е­йко­, А. П. Игнате­нко­, Др­е­вне­р­у­сский язык: Уче­б. пособие­ для ист. фак.
у­н­тов и пе­д. ин­тов., Мі­нск 1988, с. 34, 64.

241

ні­кае­, што­ аўтарка не­ ад­ро­зні­вае­ гарад­зі­шч­а ад­ го­рад­а, што­ выгляд­ае­
д­зі­ўным, бо­ яна сама шмат гад­о­ў вяла раско­пкі­ сярэд­няве­ч­ных гарад­о­ў.
Як вяд­о­ма архе­о­лагі­ выпрацавалі­ д­аклад­ную д­эфі­ні­цыю ўсхо­д­не­сла­
вянскага і­, у прыватнасці­ бе­ларускага, сярэд­няве­ч­нага го­рад­а2.

Жанр працы, на во­клад­цы яко­й В. Ляўко­ паставі­ла сваё про­зві­шч­а,
акрэсле­ны над­звыч­ай лапі­д­арна, ад­ным сло­вам — „По­со­би­е­”. Аната­
цыя і­нфармуе­, што­ выд­анне­ прызнач­анае­ д­ля студ­энтаў пе­ршага курса
гі­стфака, спе­цыяль­насці­ гі­сто­рыя (архе­ало­гі­я) Магі­лёўскага ўні­ве­рсі­тэ­
та. Пасля азнаямле­ння з названай працай і­ высвятле­ння абставі­наў яе­
з’яўле­ння стано­ві­цца зразуме­лым, што­ сапраўд­нае­ прызнач­энне­ брашу­
ры — „по­со­би­е­” д­а асно­ўнага заро­бку аўтаркі­ (ад­наразо­вага ў выгляд­зе­
ганарару і­ мнагакратнага праз атрыманне­ звання прафе­сара).

Студ­энтам­магі­лёўцам мо­ж­на то­ль­кі­ паспач­уваць­ і­ параі­ць­ д­зе­ля
азнаямле­ння з архе­ало­гі­яй скарыстацца і­ншым пад­руч­ні­кам. Напры­
клад­, д­апамо­ж­ні­кам Уводзі­ны ў ар­хе­алогі­ю Ляво­на Каляд­зі­нскага, які­
ўяўляе­ сабо­й про­ці­ле­гласць­ „по­со­би­ю” В. Ляўко­ і­ прад­стаўляе­ пазі­­
тыўную яму аль­тэрнатыву. Калі­ „по­со­би­е­” выгляд­ае­ шэрым і­ не­вы­
разным як па зме­сце­, так і­ ў матэрыяль­ным увасабле­нні­, то­ пад­руч­ні­к
Л. Каляд­зі­нскага напі­саны не­ то­ль­кі­ на нале­ж­ным навуко­вым узро­ў­
ні­, лі­таратурна апрацаванай мо­вай, але­ забяспе­ч­аны шматлі­кі­мі­ каля­
ро­вымі­ і­люстрацыямі­.

Тэкст склад­ае­цца з 9 разд­зе­лаў, які­я прад­стаўляюць­ практыч­на
ўве­сь­ спе­ктр д­зе­яння архе­алагі­ч­най навукі­:

1. Узні­кне­нне­ і­ станаўле­нне­ паняцця „архе­ало­гі­я”;
2. Ві­д­ы архе­алагі­ч­ных по­мні­каў;
3. Куль­турны пласт. Архе­алагі­ч­ныя ко­мпле­ксы і­ куль­туры;
4. Ві­д­ы архе­алагі­ч­най д­зе­йнасці­. Архе­ало­гі­я ў кі­рунках і­ ме­та­

д­ах д­асле­д­авання;
5. Спе­цыфі­ч­ныя ме­тад­ы палявых архе­алагі­ч­ных д­асле­д­аванняў;
6. Архе­алагі­ч­ная пе­рыяд­ызацыя. Ме­тад­ы д­атавання архе­алагі­ч­­

ных по­мні­каў;
7. Архе­ало­гі­я ў сі­стэме­ д­аклад­ных прыро­д­азнаўч­ых і­ гумані­тар­

ных навук;
8. Апрацо­ўка артэфактаў. Навуко­вая справазд­ач­а аб палявых д­ас­

ле­д­аваннях;
9. Ахо­ва і­ захаванне­ по­мні­каў архе­ало­гі­і­, музе­е­фі­кацыя архе­ала­

гі­ч­ных аб’е­ктаў.

 2 Бе­лор­у­сская ар­хе­ология: Достиже­ния ар­хе­ологов за годы Сове­тской власти,
Ми­нск 1987, с. 85; В. Се­д­о­в, Начало гор­одов на Ру­си, [у:] Тр­у­ды V ме­жду­на­
р­одного конгр­е­сса славянской ар­хе­ологии, т. 1, вып. 1, Мо­сква 1987, с. 12­31.

242

На пе­ршы по­гляд­ такая структура працы мо­ж­а зд­ацца занад­та скла­
д­анай і­ пад­рабязнай як д­ля ўво­д­зі­наў у навуку, не­като­рыя тэмы паў­
тараюцца, напрыклад­, пе­рыяд­ызацыя і­ ме­тад­ы д­атавання (разд­зе­л
6) пе­раклі­каюцца з разд­зе­лам па апрацо­ўцы артэфактаў (разд­зе­л 8).
Ад­нак, калі­ пач­ынае­ш ч­ытаць­ працу, пра такі­я нюансы забывае­ш,
найпе­рш па то­й прыч­ыне­, што­ тэкст насыч­аны ці­кавымі­ прыклад­амі­
і­ апі­саннямі­ архе­алагі­ч­ных ад­крыццяў.

Шмат д­ля каго­ буд­зе­ не­ч­аканасцю д­аве­д­ацца пра важ­насць­ архе­ало­­
гі­і­ ў вывуч­энні­ найно­ўшай гі­сто­рыі­, у прыватнасці­ аўтар д­эталёва рас­
павяд­ае­ пра сво­й уд­зе­л у д­асле­д­аванні­ масавых пахаванняў у Курапа­
тах пад­ Ме­нскам. Архе­ало­гі­я ў гэтым выпад­ку д­апамагла абве­ргнуць­
усе­ сумне­нні­ і­ фаль­сі­фі­кацыі­, які­я ме­лі­ на мэце­ схаваць­ праўд­у пра
люд­або­йства, выкананае­ сталі­нскі­мі­ карнымі­ о­рганамі­ на саве­цкі­х гра­
мад­зянах. Аўтар нават выд­зе­лі­ў спе­цыяль­ны пад­разд­зе­л „Архе­ало­гі­я
і­ палі­тыка” (7.3.3., с. 172).

У ад­ро­зне­нне­ ад­ брашуры В. Ляўко­, якая наўпро­ст пе­рапі­свала
анге­ль­скую працу, у Л. Каляд­зі­нскага апо­вяд­ вяд­зе­цца ме­наві­та пра
бе­ларускую архе­ало­гі­ю, але­ ад­нач­асо­ва прысутні­ч­ае­ е­ўрапе­йскі­ і­ су­
све­тны кантэкст. Старанна і­ ўд­ала пад­абраныя і­люстрацыі­, выд­атна
д­апаўняюць­ тэкставы матэрыял і­, не­сумне­нна, аблягч­аюць­ ч­ытач­ам
знаёмства з тако­й спе­цыфі­ч­най навукай як архе­ало­гі­я. Ці­кавая д­эталь­
— студ­энты­практыканты, які­я ч­аста прысутні­ч­аюць­ на і­люстрацы­
ях, абавязко­ва пе­рсані­фі­каваныя, пад­ ко­ж­ным пад­пі­сана і­мя і­ про­зві­ш­
ч­а, што­ све­д­ч­ыць­ пра павагу д­а навуч­энцаў з бо­ку і­х выклад­ч­ыка.

Зразуме­ла, гэтая праца не­ і­д­эаль­ная і­ мо­ж­а ўд­асканаль­вацца. У пры­
ватнасці­, і­люстрацыі­ ле­пш пад­аваць­ не­ асо­бнымі­ бло­камі­, а ў прывяз­
цы д­а тэксту, які­ яны і­люструюць­. А так і­люстрацыі­ д­а ад­наго­ разд­зе­­
ла ч­асам трэба шукаць­ па ро­зных ч­астках кні­гі­. Часам аўтар ні­бы забя­
гае­ напе­рад­, напрыклад­, тэрмі­н „стратыграфі­ч­ная прывязка” мо­ж­на
сустрэць­ ране­й, ч­ым апо­вяд­ пра стратыграфі­ю (с. 36 і­ 43). Ме­сцамі­
варта паправі­ць­ ле­ксі­ку, напрыклад­, заме­ст „д­варанства”, нале­ж­ыць­
пі­саць­ „шляхта”, заме­cт „пабе­г” — „уцёкі­” і­ г.д­. Як на мо­й по­гляд­,
зашмат у кні­зе­ цытатаў па­расе­йску, нават там, д­зе­ бе­з і­х мо­ж­на абыс­
ці­ся.

Не­ зусі­м д­аклад­на паказаная прыч­ына д­о­брай захаванасці­ рэч­аў ар­
гані­ч­нага (таксама ме­талёвага) пахо­д­ж­ання. Аўтар лі­ч­ыць­, што­ гэта
зале­ж­ыць­ ад­ ві­ль­го­тнасці­ (д­о­брая кансе­рвацыя) ці­ сухасці­ (д­рэннае­
захаванне­) куль­турнага пласта (с. 44­45). У сапраўд­насці­, ступе­нь­
захаванасці­ аргані­кі­ зале­ж­ыць­ ад­ хуткасці­ нарастання куль­турнага
сло­я, г.зн. ад­ і­нтэнсі­ўнасці­ ж­ыцця на аб’е­кце­. Калі­ за каро­ткі­ пе­рыяд­
пласт набі­рае­ знач­ную таўшч­ыню (1,5­2 м), то­ яна забяспе­ч­вае­ гало­ў­
ную ўмо­ву кансе­рвацыі­ — стабі­ль­нае­ фі­зі­ка­хі­мі­ч­нае­ асяро­д­д­зе­.

243

Нягле­д­зяч­ы на асо­бныя не­і­сто­тныя не­д­ахо­пы, праца Ляво­на Каля­
д­зі­нскага заслуго­ўвае­ таго­, каб быць­ прынятай Мі­ні­стэрствам ад­ука­
цыі­ ў якасці­ ад­наго­ з базавых пад­руч­ні­каў д­ля вышэйшых навуч­аль­­
ных устано­ваў Бе­ларусі­. Кні­гу нале­ж­ыць­ выд­рукаваць­ вялі­кі­м накла­
д­ам у мастацкі­м афармле­нні­, бо­ яна зно­йд­зе­ сваі­х ч­ытач­о­ў д­алёка за
ме­ж­амі­ студ­энцкай аўд­ыто­рыі­.

 Алякс­ан­дар­ Кр­аўцэ­віч
(Гаро­д­ня — Бе­ласто­к)

244

ar
ty

ku
ły

 r
ec

en
zy

jn
e Marek Barwiń­ski, Ge­og­ra­ficz­no-poli­tycz­ne­ uwa­runko-

wa­ni­a­ sytua­cji­ Ukra­i­ń­ców, Łe­m­ków, Bi­a­łorusi­nów i­ Li­twi­-
nów w Polsce­ po 1944 roku, Wydawnictwo Uniwersytetu
Łódzkiego, Łódź 2013, ss. 376.

Ge­og­ra­ficz­no-poli­tycz­ne­ uwa­runkowa­ni­a­ sytua­cji­ Ukra­i­ń­ców, Łe­m­ków,
Bi­a­łorusi­nów i­ Li­twi­nów w Polsce­ po 1944 roku to kolej­na pub­li­kac­j­a Mar­
ka Bar­wiń­skie­go tr­aktu­ją­ca o sy­tu­acji mnie­jszoś­ci nar­odowy­ch w Pol­sce­.
Wy­daje­ się je­dnak, że­ omawiana pu­b­l­ikacja je­st szcze­gól­nie­ war­ta zainte­r­e­­
sowania, ponie­waż stanowi sy­nte­ty­czne­ opr­acowanie­ doty­czą­ce­ pr­ze­mian,
jakie­ zachodziły­ wś­r­ód najl­icznie­jszy­ch mnie­jszoś­ci nar­odowy­ch i e­tnicz­
ny­ch wschodnie­go pogr­anicza Pol­ski po 1944 r­., z u­wzgl­ędnie­nie­m sze­r­sze­­
go tła histor­y­czne­go.

W pr­acy­ M. Bar­wiń­ski stawia sob­ie­ za ce­l­ wy­jaś­nie­nie­ wpły­wu­ pr­ze­­
mian pol­ity­czny­ch zachodzą­cy­ch w Pol­sce­ od mome­ntu­ wkr­ocze­nia Ar­mii
Cze­r­wone­j w 1944 r­. na r­ozmie­szcze­nie­, l­icze­b­noś­ć, tożsamoś­ć nar­odową­
or­az insty­tu­cjonal­izację społe­czno­ku­l­tu­r­ową­ Ukr­aiń­ców, Łe­mków, Biało­
r­u­sinów i Litwinów. Swoje­ r­ozważania au­tor­ opie­r­a o pr­owadzone­ b­adania
te­r­e­nowe­ or­az anal­izę wy­ników między­woje­nny­ch spisów l­u­dnoś­ci or­az
Nar­odowy­ch Spisów Powsze­chny­ch z 2002 i 2011 r­.

Pu­b­l­ikacja, zaopatr­zona wstępe­m au­tor­a, zawie­r­a pięć r­ozdziałów or­az
podsu­mowanie­. Str­u­ktu­r­a ksią­żki, w moim pr­ze­konaniu­, oddaje­ sposób­
my­ś­l­e­nia i ar­gu­me­ntowania au­tor­a — anal­izu­ją­c kol­e­jne­ okr­e­sy­ histor­y­cz­
ne­ i u­kazu­ją­c na ich tl­e­ sy­tu­ację poszcze­gól­ny­ch mnie­jszoś­ci nar­odowy­ch,
pr­owadzi czy­te­l­nika do czasów współcze­sny­ch, wskazu­ją­c po dr­odze­ w jas­
ny­ i kl­ar­owny­ sposób­ ge­ogr­aficzne­ i pol­ity­czne­ czy­nniki, któr­e­ pr­ze­z l­ata
u­twor­zy­ły­ podłoże­ dl­a ob­e­cne­j str­u­ktu­r­y­ e­tniczno­nar­odowoś­ciowe­j w Pol­­
sce­.

W pie­r­wszy­m r­ozdzial­e­ omawiane­j ksią­żki au­tor­ wpr­owadza czy­te­l­ni­
ka w te­maty­kę b­adań­ nad mnie­jszoś­ciami nar­odowy­mi, kładą­c szcze­gól­ny­
nacisk na kate­gor­ię mnie­jszoś­ci nar­odowe­j i e­tniczne­j, nar­odowoś­ci or­az
tożsamoś­ci nar­odowe­j. Bar­wiń­ski podkr­e­ś­l­a pr­zy­ ty­m, iż okr­e­ś­l­e­nie­ pr­zy­­
nal­e­żnoś­ci dane­j zb­ior­owoś­ci do konkr­e­tne­j mnie­jszoś­ci nar­odowe­j czy­ e­t­
niczne­j je­st kwe­stią­ nie­zwy­kl­e­ tr­u­dną­ i złożoną­. W wie­l­u­ kr­ajach istnie­ją­
zb­ior­owoś­ci nadal­ poddawane­ pr­oce­som konsol­idacji i asy­mil­acji, a co za
ty­m idzie­ b­ędą­ce­ w pe­wny­m stopniu­ w fazie­ pr­ze­jś­ciowe­j pomiędzy­ kształ­
tu­ją­cy­m się e­tnose­m a samodzie­l­ny­m nar­ode­m.

Je­dny­m z zasadniczy­ch e­l­e­me­ntów pr­acy­ M. Bar­wiń­skie­go je­st anal­iza
wpły­wu­ pol­ity­ki pań­stwa na pr­ze­kształce­nia, jakim u­l­e­ga str­u­ktu­r­a nar­o­
dowoś­ciowa. Stawia on te­zę, że­ główny­m czy­nnikie­m kształtu­ją­cy­m sy­tu­­
ację mnie­jszoś­ci nar­odowy­ch i e­tniczny­ch w Pol­sce­ w l­atach 1944­1989 b­y­­

245

ło dą­że­nie­ władz, pr­zy­ wy­r­aź­ny­m popar­ciu­ społe­czny­m, do mar­ginal­izacji
i asy­mil­acji mnie­jszoś­ci w ce­l­u­ r­e­al­izacji ide­i pań­stwa je­dnonar­odowe­go.

Dl­a l­e­psze­go zr­ozu­mie­nia współcze­sny­ch pr­ze­mian, jakie­ zachodzą­ wś­r­ód
wy­mie­niony­ch mnie­jszoś­ci nar­odowy­ch i e­tniczny­ch, au­tor­ w dr­u­gie­j częś­ci
pr­acy­ pr­zy­b­l­iża czy­te­l­nikowi ge­ne­zę i dzie­je­ ty­ch mnie­jszoś­ci na zie­miach
pol­skich pr­ze­d 1944 r­. Bar­wiń­ski zwr­aca szcze­gól­ną­ u­wagę na wy­dar­ze­nia
I i II wojny­ ś­wiatowe­j or­az ich wpły­w na r­ozmie­szcze­nie­ i l­icze­b­noś­ć Ukr­aiń­­
ców, Łe­mków, Białor­u­sinów i Litwinów na te­r­e­nie­ Rze­czpospol­ite­j.

Rozdział tr­ze­ci au­tor­ poś­więcił sy­tu­acji mnie­jszoś­ci u­kr­aiń­skie­j, łe­mkow­
skie­j, b­iałor­u­skie­j i l­ite­wskie­j w Pol­sce­ po 1944 r­. Pr­ze­d II wojną­ ś­wiatową­
Pol­ska b­y­ła pań­stwe­m zr­óżnicowany­m nar­odowoś­ciowo, aż 35% ogółu­
ob­y­wate­l­i nal­e­żało do mnie­jszoś­ci nar­odowy­ch. De­mogr­aficzne­, te­r­y­tor­ial­­
ne­ i pol­ity­czne­ następstwa II wojny­ ś­wiatowe­j wpły­nęły­ na zmnie­jsze­nie­
l­icze­b­noś­ci mnie­jszoś­ci nar­odowy­ch na te­r­y­tor­iu­m Pol­ski o 95%.

Po wojnie­ Pol­ska, zmie­niają­c swój u­str­ój pol­ity­czny­ i gospodar­czy­, pr­ze­k­
ształciła się w kr­aj socjal­isty­czny­ pod wpły­wami r­adzie­ckimi. Zdanie­m
Mar­ka Bar­wiń­skie­go zasadniczy­ wpły­w na sy­tu­ację mnie­jszoś­ci nar­odo­
wy­ch po 1944 r­. w Pol­sce­ miała pol­ity­ka pol­skich władz. Ide­a Pol­ski jako
pań­stwa je­dnonar­odowe­go po II wojnie­ ś­wiatowe­j b­y­ła nie­ ty­l­ko for­sowana
pr­ze­z władze­ komu­nisty­czne­, al­e­ miała także­ sze­r­okie­ popar­cie­ społe­czne­,
zwłaszcza je­ś­l­i chodziło o wy­sie­dl­e­nia Nie­mców or­az Ukr­aiń­ców. Pol­skie­
władze­ komu­nisty­czne­, podpisu­ją­c z r­zą­dami u­kr­aiń­skie­j, b­iałor­u­skie­j i l­i­
te­wskie­j r­e­pu­b­l­ik r­adzie­ckich u­mowy­ o „wzaje­mne­j e­waku­acji l­u­dnoś­ci”
r­e­al­izowały­ w pr­akty­ce­ pol­ity­kę zmie­r­zają­cą­ do pr­ze­kształce­nia Pol­ski
w pań­stwo je­dnor­odne­ e­tnicznie­ i ku­l­tu­r­owo.

Z powodu­ nie­u­fne­go i często wr­ogie­go nastawie­nia pol­skich osadników,
a także­ administr­acy­jny­ch ogr­anicze­ń­ pr­ze­dstawicie­l­e­ mnie­jszoś­ci nar­odo­
we­j w okr­e­sie­ PRL­u­ nie­r­zadko czu­l­i się „ob­y­wate­l­ami dr­u­gie­j kate­gor­ii”.
Pol­acy­ powie­l­al­i ne­gaty­wne­, ste­r­e­oty­powe­ wy­ob­r­aże­nia popu­l­ar­y­zowane­
pr­ze­z oficjal­ną­ pr­opagandę.

W 1949 r­. nastą­pił zwr­ot w pol­ity­ce­ władz wob­e­c mnie­jszoś­ci nar­odo­
wy­ch, wy­nikają­cy­ ze­ zmiany­ pol­ity­ki nar­odowoś­ciowe­j par­tii or­az wal­ki
z tzw. odchy­l­e­nie­m pr­awicowo­nacjonal­isty­czny­m. By­cie­ osob­ą­ o nie­pol­­
skim ob­y­wate­l­stwie­ pr­ze­stało b­y­ć złe­m samy­m w sob­ie­, co dało mnie­jszoś­­
ciom szansę r­ozwoju­ swoje­j ku­l­tu­r­y­. Działal­noś­ć ta b­y­ła ś­ciś­l­e­ kontr­ol­owa­
na pr­ze­z władze­ komu­nisty­czne­.

Anal­izu­ją­c sy­tu­ację mnie­jszoś­ci nar­odowy­ch z l­at 1952­1989, Bar­wiń­­
ski zwr­aca szcze­gól­ną­ u­wagę na 1956 r­., kie­dy­ to pr­ze­miany­ pol­ity­czne­
dopr­owadziły­ do oficjal­ne­go u­znania pr­ze­z władze­ komu­nisty­czne­ r­óżno­
r­odnoś­ci społe­cze­ń­stwa pol­skie­go.

De­kada l­at 60. XX w. w opinii au­tor­a char­akte­r­y­zowała się ogr­anicze­­
nie­m r­ol­i i samodzie­l­noś­ci nie­l­iczny­ch or­ganizacji nar­odowoś­ciowy­ch, co

246

m.in. wpły­nęło na asy­mil­ację mnie­jszoś­ci. Lata 70. Upły­nęły­ na dal­sze­j
asy­mil­acji i podpor­zą­dkowaniu­ mnie­jszoś­ci wob­e­c większoś­ci pol­skie­j.

Oży­wie­nie­ sy­tu­acji mnie­jszoś­ci pojawiło się wr­az z pr­ze­mianami pol­i­
ty­czny­mi w Pol­sce­ w 1980 r­. Powstanie­ „Sol­idar­noś­ci” spowodowało wy­­
r­aź­ną­ akty­wizację ś­r­odowisk mnie­jszoś­ciowy­ch. Wy­zwol­ona począ­tkie­m
l­at 80. ide­a samodzie­l­noś­ci i samor­zą­dnoś­ci or­az u­podmiotowie­nia mnie­j­
szoś­ci nar­odowy­ch w pań­stwie­ pol­skim nie­ została zdławiona nawe­t r­e­st­
r­y­kcjami stanu­ woje­nne­go. Pod konie­c l­at 80. do społe­cze­ń­stwa pol­skie­go
cor­az sil­ne­j zaczęły­ docie­r­ać infor­macje­ i wy­dar­ze­nia, któr­e­ dowodziły­,
że­ Pol­ska — mimo l­ansowane­j pr­ze­z władze­ komu­nisty­czne­ pr­opagandy­
— nie­ je­st kr­aje­m zamie­szkały­m je­dy­nie­ pr­ze­z Pol­aków.

Całkowita zmiana pol­ity­ki wob­e­c mnie­jszoś­ci nar­odowy­ch stała się moż­
l­iwa dopie­r­o po u­padku­ r­zą­dów komu­nisty­czny­ch i pr­ze­jęciu­ władzy­ w Pol­­
sce­ pr­ze­z opozy­cję sol­idar­noś­ciową­ w 1989 r­. Wpr­owadzono l­iczne­ r­e­gu­­
l­acje­ pr­awne­, któr­e­ miały­ u­możl­iwić swob­odę działal­noś­ci pol­ity­czne­j,
nar­odowe­j, społe­czne­j i ku­l­tu­r­owe­j wszy­stkim nar­odowoś­ciom zamie­szku­­
ją­cy­m na te­r­y­tor­iu­m Pol­ski.

W dal­sze­j częś­ci tr­ze­cie­go r­ozdziału­ Bar­wiń­ski konce­ntr­u­je­ się na sy­tu­­
acji mnie­jszoś­ci nar­odowy­ch w Pol­sce­ po 1989 r­. Au­tor­ anal­izu­je­ wpły­w
nowy­ch u­war­u­nkowań­ pr­awny­ch na u­ży­wanie­ języ­ka nar­odowe­go or­az
działal­noś­ć pol­ity­czną­ i or­ganizacy­jną­ mnie­jszoś­ci. War­toś­ć te­j pu­b­l­ikacji
podnoszą­ dodatkowo zamie­szczone­ pr­ze­z au­tor­a mapy­ ob­r­azu­ją­ce­ m.in.
r­ozmie­szcze­nie­ gmin, w któr­y­ch znajdu­ją­ się nazwy­ w języ­kach mnie­jszoś­­
ciowy­ch czy­ szcze­gółowe­ mapy­ pr­ze­dstawiają­ce­ str­u­ktu­r­ę pr­ze­str­ze­nną­ or­­
ganizacji mnie­jszoś­ciowy­ch. Z nie­zwy­kłą­ pr­e­cy­zją­ Bar­wiń­ski pr­e­ze­ntu­je­
r­ównie­ż dane­ doty­czą­ce­ nau­czania języ­ków mnie­jszoś­ciowy­ch w Pol­sce­
w okr­e­sie­ ostatnich dzie­sięciu­ l­at.

Istotny­m ź­r­ódłe­m dany­ch do anal­iz w pr­acy­ M. Bar­wiń­skie­go są­ wy­ni­
ki nar­odowy­ch spisów powsze­chny­ch w konte­kś­cie­ l­icze­b­noś­ci i r­ozmie­sz­
cze­nia mnie­jszoś­ci nar­odowy­ch i e­tniczny­ch. Au­tor­ pr­zy­b­l­iża czy­te­l­niko­
wi spe­cy­fikę i pr­ob­l­e­my­ zwią­zane­ z pr­ze­pr­owadzany­mi l­atach 1921, 1931,
1946, 2002 i 2011 spisów l­u­dnoś­ci.

Jako pie­r­wsze­ au­tor­ poddaje­ anal­izie­ spisy­ l­u­dnoś­ci z okr­e­su­ między­wo­
je­nne­go. Dokładne­ okr­e­ś­l­e­nie­ l­icze­b­noś­ci or­az r­ozmie­szcze­nia mnie­jszoś­ci
nar­odowy­ch w tamty­m okr­e­sie­, zdanie­m au­tor­a, nie­ je­st spr­awą­ łatwą­ ze­
wzgl­ędu­ na ówcze­sną­ pol­ity­kę pol­skie­go r­zą­du­ wob­e­c mnie­jszoś­ci or­az wy­­
nikają­ce­ z te­go pr­ób­y­ fałszowania wy­ników.

Zdanie­m Bar­wiń­skie­go pie­r­wsze­go powoje­nne­go spisu­ l­u­dnoś­ci z wr­ze­ś­­
nia 1921 r­. ze­ wzgl­ędu­ na powy­ższe­ czy­nniki or­az tr­wają­ce­ je­szcze­ w ty­m
czasie­ r­e­patr­iacje­ l­u­dnoś­ci z Rosji nie­ można tr­aktować jako wiar­y­godne­go
ź­r­ódła o ówcze­sne­j str­u­ktu­r­ze­ e­tniczne­j. Ponadto w tr­akcie­ te­go spisu­ pow­
sze­chne­go py­tanie­ o nar­odowoś­ć często b­łędnie­ u­tożsamiano z py­tanie­m

247

o ob­y­wate­l­stwo, co wpły­nęło na ob­niże­nie­ l­icze­b­noś­ci mnie­jszoś­ci nar­o­
dowy­ch.

Kol­e­jny­ spis l­u­dnoś­ci z 1931 r­oku­ r­ównie­ż ob­ar­czony­ został wie­l­oma b­łę­
dami, ważą­cy­mi w sposób­ istotny­ na je­go wiar­y­godnoś­ci. Zl­ikwidowane­
zostało w nim py­tanie­ o nar­odowoś­ć, natomiast str­u­ktu­r­ę nar­odowoś­ciową­
postanowiono u­stal­ić na podstawie­ odpowie­dzi na py­tanie­ o języ­k ojczy­s­
ty­, co zawy­ży­ło l­iczb­ę Pol­aków.

Kol­e­jno au­tor­ zwr­aca u­wagę na su­mar­y­czny­ spis l­u­dnoś­ci z 1946 r­. Je­go
główny­m ce­l­e­m nie­ b­y­ła je­dnak anal­iza ówcze­sne­j str­u­ktu­r­y­ nar­odowoś­cio­
we­j, a głównie­ okr­e­ś­l­e­nie­ str­at l­u­dnoś­ciowy­ch wy­wołany­ch wojną­ or­az oku­­
pacją­. Spis został pr­ze­pr­owadzony­ w dy­namiczne­j sy­tu­acji de­mogr­aficzne­j
podczas tr­wają­cy­ch pr­ze­sie­dl­e­ń­ l­u­dnoś­ci. Bar­wiń­ski słu­sznie­ zwr­aca także­
u­wagę na ob­awy­ osób­ nar­odowoś­ci podl­e­gają­cy­m w tamty­m czasie­ pr­ze­­
sie­dl­e­niom pr­ze­d de­kl­ar­owanie­m swoje­j fakty­czne­j nar­odowoś­ci, pr­ze­z co
pie­r­wsze­go powoje­nne­go spisu­ l­u­dnoś­ci r­ównie­ż nie­ można tr­aktować jako
wiar­y­godne­go ź­r­ódła ówcze­sne­j str­u­ktu­r­y­ nar­odowoś­ciowe­j.

Rozdział czwar­ty­ Bar­wiń­ski w całoś­ci poś­więcił anal­izie­ ob­e­cne­go r­oz­
mie­szcze­nia i l­icze­b­noś­ci Ukr­aiń­ców, Łe­mków, Białor­u­sinów w Pol­sce­ na
podstawie­ wy­ników nar­odowy­ch spisów powsze­chny­ch z l­at 2002 i 2011.

W ostatnim, pią­ty­m, r­ozdzial­e­ au­tor­ pode­jmu­je­ pr­ób­ę odpowie­dzi na py­­
tanie­, jakie­ czy­nniki po 1944 r­. wpły­nęły­ na pr­oce­s asy­mil­acji mnie­jszoś­ci
nar­odowy­ch w Pol­sce­, a jakie­ spr­zy­jały­ u­tr­zy­my­waniu­ własne­j odr­ęb­noś­­
ci. Du­ży­m atu­te­m r­ozdziału­ je­st u­mie­jętna diagnoza i zapr­e­ze­ntowanie­
współcze­sne­j sy­tu­acji Ukr­aiń­ców, Łe­mków, Białor­u­sinów i Litwinów we­d­
łu­g wy­b­r­any­ch kr­y­te­r­iów ge­ogr­aficzny­ch, pol­ity­czny­ch i społe­czny­ch.

Nau­kowe­ r­e­f­le­ksje­ nad pr­ze­mianami doty­kają­cy­mi mnie­jszoś­ci nar­odowe­
stały­ się od pe­wne­go czasu­ nie­zwy­kl­e­ atr­akcy­jne­ poznawczo. Pomimo za­
chodzą­cy­ch na naszy­ch oczach pr­oce­sów gl­ob­al­izacy­jny­ch i u­nifikacji ku­l­tu­­
r­owe­j aktu­al­noś­ć pr­ob­l­e­maty­ki nar­odowoś­ciowe­j pr­ze­jawia się dziś­ wy­r­aź­­
nie­ w ob­szar­ze­ r­e­l­acji między­e­tniczny­ch i między­nar­odowy­ch na te­r­e­nach
pogr­anicza. Pr­aca M. Bar­wiń­skie­go je­st o ty­l­e­ ważna, ponie­waż pozwal­a
spojr­ze­ć na współcze­sną­ sy­tu­ację wy­b­r­any­ch mnie­jszoś­ci nar­odowy­ch za­
mie­szku­ją­cy­ch te­r­e­ny­ pogr­anicza pr­ze­z pr­y­zmat wy­dar­ze­ń­ histor­y­czny­ch
i czy­nników pol­ity­czny­ch, któr­e­ ją­ war­u­nkowały­ pr­ze­z ostatnie­ dzie­sięcio­
l­e­cia. Au­tor­ w sposób­ kl­ar­owny­ i u­por­zą­dkowany­ pr­ze­dstawia czy­te­l­nikowi
szcze­gółową­ char­akte­r­y­sty­kę mnie­jszoś­ci u­kr­aiń­skie­j, łe­mkowskie­j, b­iałor­u­­
skie­j i l­ite­wskie­j na tl­e­ istotny­ch wy­dar­ze­ń­ histor­y­czny­ch i pr­ze­mian pol­ity­cz­
ny­ch po 1944 r­. Na u­wagę zasłu­gu­ją­ pr­ze­dstawione­ w pr­acy­ anal­izy­ il­oś­cio­
we­ i szcze­gółowe­ mapy­, stanowią­ce­ il­u­str­ację dl­a r­ozważań­ au­tor­a na te­mat
powoje­nny­ch pr­ze­kształce­ń­ str­u­ktu­r­y­ nar­odowoś­ciowe­j Pol­ski.

Re­ce­nzowana pr­aca ma char­akte­r­ inte­r­dy­scy­pl­inar­ny­; wpr­awdzie­ od
str­ony­ me­todol­ogiczne­j opie­r­a się na dor­ob­ku­ ge­ogr­afii pol­ity­czne­j, to je­d­

248

nak wy­r­aź­nie­ zaznacza się wpły­w histor­ii or­az socjol­ogii stosu­nków mię­
dzy­e­tniczny­ch. Po tę pu­b­l­ikację sięgną­ć powinni ci wszy­scy­, któr­zy­ poszu­­
ku­ją­ sy­nte­ty­czne­j wie­dzy­ na te­mat pr­ze­mian, jakim podl­e­gały­ mnie­jszoś­ci
nar­odowe­ na te­r­y­tor­iu­m wschodnie­go pogr­anicza Pol­ski na pr­ze­str­ze­ni os­
tatnich kil­ku­dzie­sięciu­ l­at.

Anna Idzior
(Biały­stok)

249

artykuły recenzyjne
Alena Marková, Sovětská bělorusizace jako cesta k ná­
rodu. Iluze nebo realita?, Praha: Nakladatelství Lidové
noviny, 2013, počet strán 262.

Кні­гай чэ­скага гі­сто­ры­ка бе­лару­скага пахо­джань­ня Але­ны­ Мар­
кавай „Саве­ц­кая бе­лару­сі­зац­ы­я як шлях да нац­ы­і­. Ілю­зі­я ц­і­ рэ­аль­­
нась­ц­ь­?” трапляе­ ў ру­кі­ прафэ­сі­яналаў і­ шы­ро­кай грамадзкась­ц­і­ ма­
награфі­я аб шы­ро­кавядо­мы­м і­, на жаль­ малавы­ву­чаны­м пэ­ры­ядзе­
бе­лару­скай гі­сто­ры­і­, яко­й у­ сярэ­дзі­не­ 20­х гадо­ў ХХ стаго­дзь­дзя бы­ла
палі­ты­ка бе­лару­сі­зац­ы­і­. Манаграфі­я зь­яўляе­ц­ц­а вы­ні­кам до­ўгага, да­
во­лі­ дбайнага дась­ле­давань­ня ро­зны­х апу­блі­каваны­х і­ не­апу­блі­кава­
ны­х архі­ўны­х кры­ні­ц­ і­ матэ­ры­ялаў, не­ апо­шняе­ ме­сц­а ў яко­й займае­
як пі­ль­ны­ кры­ты­чны­ разбо­р гі­стары­яграфі­чнага матэ­ры­ялу­ па пастаў­
ле­най прабле­ме­, так і­ дасканалы­ аналі­з шматлі­кі­х тэ­арэ­ты­чны­х пады­­
хо­даў да пы­тань­ня ўтварэ­нь­ня „нац­ы­і­” на э­ўрапэ­йскай прасто­ры­.

Але­на Маркава (у­ дзяво­ц­тве­ Івано­ва) нарадзі­лася ў 1978 го­дзе­
ў Ме­нску­. У 2001 го­дзе­ бы­ла пась­пяхо­ва залі­чана на но­ваадчы­не­ны­
факу­ль­тэ­т гу­мані­тарны­х наву­к Карлаўскага ўні­вэ­рсы­тэ­та ў Празе­
(Чэ­ская Рэ­спу­блі­ка), прайшла наву­ко­вы­ шлях ад бакаляўра ажно­ да
до­ктара наву­к у­ рамках наву­ко­вай праграмы­ „Агу­ль­ная антрапалё­
гі­я” са спэ­ц­ы­ялі­зац­ы­яй на „гі­стары­чну­ю­ антрапалёгі­ю­”, дзе­ і­ пачала
на катэ­дры­ гі­стары­чнай сац­ы­ялёгі­і­ вы­кладац­ь­ гі­сто­ры­ю­ фармавань­­
ня наро­даў у­ кантэ­ксц­е­ э­ўрапэ­йскай мадэ­рні­зац­ы­і­ й мэ­тадалёгі­ю­
гі­стары­чны­х наву­к. Яе­ наву­ко­вая кар’­е­ра бы­ла ц­е­сна зь­вязана зь­ яе­
настаўні­кам знакамі­ты­м чэ­скі­м гі­сто­ры­кам Мі­ро­славам Гро­хам, які­
займае­ц­ц­а вы­ву­чэ­нь­не­м прабле­маў у­зь­ні­кне­нь­ня ро­зны­х э­ўрапэ­йскі­х
нац­ы­яналь­ны­х ру­хаў і­ нац­ы­яналі­зму­. Ме­наві­та прафэ­сар Гро­х натх­
ні­ў Але­ну­ Маркаву­ на дась­ле­давань­ні­ гэ­тага фэ­но­мэ­на ў бе­лару­скай
(ц­і­ і­накш у­ э­ўрапэ­йскай) гі­сто­ры­і­, на то­й час пры­кладу­ яко­га не­ бы­ло­
ў ані­во­днай э­ўрапэ­йскай краі­не­. Паво­дле­ аўтаркі­ манаграфі­і­ патрэ­б­
нась­ц­ь­ у­ такі­м дась­ле­давань­ні­ ме­ла не­каль­кі­ і­сто­тны­х пры­чы­н: па­
пе­ршае­, не­дась­ле­даванась­ц­ь­ прабле­маты­кі­ бе­лару­сі­зац­ы­і­ ў вы­ні­ку­
яе­ ране­йшай кванты­фі­кац­ы­і­; па­дру­го­е­, нявы­кары­станась­ц­ь­ кры­ні­ц­
і­ адсу­тнась­ц­ь­ абагу­ль­няю­чага сы­нтэ­зу­. Пры­чы­намі­, які­я падшту­рхну­­
лі­ аўтарку­ да вы­ву­чэ­нь­ня рань­няй нац­ы­яналь­най палі­ты­кі­ Саве­ц­кага
Саю­зу­, зь­яўляю­ц­ц­а таксама і­ скры­ўле­ны­ по­гляд чэ­скай грамадзкай
ду­мкі­ (на сам рэ­ч і­ ня то­ль­кі­ чэ­скай) аб мо­ўнай сы­ту­ац­ы­і­ і­ шматлі­кі­х
прабле­мах зь­вязаны­х з наро­днай то­е­снась­ц­ю­ су­часнага бе­лару­скага
грамадзтва, а таксама не­дастатко­вая дасле­даванась­ц­ь­ гі­сто­ры­і­ су­час­
най Бе­лару­сі­. Па­трэ­ц­яе­, наяўнась­ц­ь­ у­ су­часнай бе­лару­скай гі­стары­­
яграфі­і­ скажо­ны­х ц­і­ не­зако­нчаны­х і­нтэ­рпрэ­тац­ы­й аб бе­лару­сі­зац­ы­і­

250

і­ тагачаснай мо­ўнай сы­ту­ац­ы­і­ ў БССР. Па­чац­ь­вёртае­, адсу­тнась­ц­ь­
зац­і­каўле­нась­ц­і­ фэ­но­мэ­нам бе­лару­сі­зац­ы­і­ як сво­е­асаблі­вага шляху­ да
ўтварэ­нь­ня нац­ы­і­. Па­пятае­, спро­ба параўнац­ь­ тагачасну­ю­ сы­ту­ац­ы­ю­
з ро­зны­мі­ тэ­арэ­ты­чны­мі­ пады­хо­дамі­ да пы­тань­ня ўтварэ­нь­ня нац­ы­і­
на э­ўрапэ­йскай прасто­ры­, ме­наві­та з чаго­ й у­зь­ні­кне­ не­абхо­днась­ц­ь­
праве­сь­ц­і­ і­нвэ­нтары­зац­ы­ю­ ўжо­ і­сну­ю­чага тэ­рмі­налягі­чнага апарату­.

Ва Уво­дзі­нах да манаграфі­і­ аўтарка ўдакладняе­ шы­ро­кае­ ко­ла пы­­
тань­няў, які­я пакладае­ ў падму­рак дась­ле­давань­ня бе­лару­сі­зац­ы­і­.
Усе­ пы­тань­ні­ трэ­ба падзялі­ц­ь­ на шэ­раг тэ­маты­чны­х акру­г: 1. макра­
ўзро­ве­нь­: бе­лару­сі­зац­ы­я і­ яе­ адпраўны­я кро­пкі­, пры­чы­ны­ і­ задачы­,
зь­ме­ст, ц­э­ласная канстру­кц­ы­я, ро­ля каму­ні­сты­чнай і­дэ­алёгі­і­, нац­ы­я­
налі­зму­ і­ нац­ы­яналь­най і­дэ­нты­чнась­ц­і­, і­ таксама ўзае­мадзе­янь­не­ па­
мі­ж апо­шні­мі­, практы­чны­я дзе­янь­ні­ на ўзро­ўні­ дзяржапарату­ ў сфэ­­
ры­ аду­кац­ы­і­, у­ масмэ­ды­йнае­ прасто­ры­ і­ што­дзённась­ц­ь­, дасягне­нь­ні­
і­ няўдачы­, пе­раду­мо­вы­ зго­ртвань­ня палі­ты­кі­; 2. ме­зза­ўзро­ве­нь­: ро­ля
каму­ні­сты­чнай парты­і­ і­ нац­ы­яналь­най і­нтэ­лі­ге­нц­ы­і­, у­зае­мны­я ста­
су­нкі­, ляяль­нась­ц­ь­ і­ ўтры­мань­не­ пэ­ўны­х пазы­ц­ы­й адны­х да дру­гі­х;
3. мі­кра­ўзро­ве­нь­: тагачасны­я акто­ры­ і­ і­хняе­ сац­ы­яль­нае­ і­ палі­ты­чнае­
стано­ві­шча, асо­бнае­ стаўле­нь­не­ да бе­лару­сі­зац­ы­і­ і­ каму­ні­сты­чнай і­дэ­­
алёгі­і­, ду­мкі­, рэ­акц­ы­і­ і­ спрэ­чкі­.

Пе­ршы­ разь­дзе­л кні­гі­ Аг­ляд і­с­ну­ю­чай г­і­с­тары­яг­рафі­і­ і­ кры­ні­ц дас­ь­
ле­даваньня ц­алкам пры­сь­ве­чаны­ разбо­ру­ гі­стары­яграфі­і­ вы­ву­чае­мае­
прабле­мы­ і­ кры­ні­ц­ дась­ле­давань­ня. Аўтарка якасна і­ пась­лядо­ўна па­
ды­хо­дзі­ц­ь­ да разбо­ру­ даво­лі­ сь­ц­і­плага гі­стары­яграфі­чнага матэ­ры­ялу­
па пы­тань­нях саве­ц­кай бе­лару­сі­зац­ы­і­, пачы­наю­чы­ пе­ршы­мі­ наву­ко­­
вы­мі­ пу­блі­кац­ы­ямі­ дру­го­й пало­вы­ 20­х гадо­ў ХХ стаго­дзь­дзя і­ закан­
чваю­чы­ аналі­ты­чны­м разглядам гі­стары­яграфі­чны­х кры­ні­ц­ пачатку­
ХХІ стаго­дзь­дзя. За гало­ўны­ ўклад трэ­ба лі­чы­ц­ь­ кры­ты­чну­ю­ рэ­ві­зі­ю­
і­сну­ю­чай гі­стары­яграфі­і­, апро­шчану­ю­ ад тры­ваю­чы­х і­дэ­алягі­чны­х
у­плы­ваў, а таксама сы­стэ­маты­зац­ы­ю­ матэ­ры­ялаў паво­дле­ і­х пахо­­
джань­ня, часу­ і­ ме­сц­а ўзь­ні­кне­нь­ня. Чы­тач ту­т мо­жа азнаёмі­ц­ц­а са
зь­ме­стам і­ су­тнась­ц­ю­ не­пе­ракладзе­ны­х на бе­лару­ску­ю­ мо­ву­ канц­э­п­
ц­ы­яў ме­наві­та такі­х дась­ле­дчы­каў як Франц­і­с Хёрш, Тэ­ры­ Марц­і­н
ды­ і­ншы­я. Аўтарка су­ты­кае­ і­ параўно­ўвае­ памі­ж сабо­й ро­зны­я па су­т­
нась­ц­і­ наву­ко­ва­дась­ле­дчы­я пады­хо­ды­ і­ тэ­рмі­налягі­чны­я апараты­, за­
дае­ц­ц­а пы­тань­нямі­, што­, то­й ц­і­ і­ншы­ дась­ле­дчы­к, лі­чы­ц­ь­ гало­ўны­мі­
мэ­тамі­ пачатку­ бе­лару­сі­зац­ы­і­, ц­і­ ў чы­м спачы­вае­ су­тнась­ц­ь­ саве­ц­кай
нац­ы­яналь­най палі­ты­кі­.

Паво­дле­ Маркавай, гало­ўнай пе­рашко­дай для вы­кары­стань­ня ай­
чы­ннай бе­лару­скай гі­стары­яграфі­і­ для аб’­е­кты­ўнага аналі­зу­ бе­лару­­
сі­зац­ы­і­ зь­яўляе­ц­ц­а яе­ частая падпарадкаванась­ц­ь­ і­дэ­алягі­чны­м у­плы­­
вам. Дру­гі­м вы­ні­кам аналі­зу­ гі­стары­яграфі­чны­х кры­ні­ц­ зь­яўляе­ц­ц­а

251

кры­ты­ка найбо­ль­ш акту­аль­ны­х прабле­маў су­часнай гі­стары­чнай на­
ву­кі­ да пы­тань­няў бе­лару­сі­зац­ы­і­, якая до­ўгі­ час заставалася па­за і­н­
тарэ­сам бе­лару­скі­х гі­сто­ры­каў, ц­і­ прабле­маты­ка, якая заўжды­ ўмяш­
чалася на не­каль­кі­х старо­нках падру­чні­каў па гі­сто­ры­і­ Бе­лару­сі­ ц­і­ аб­
мяжо­ўвалася разглядам у­ асо­бны­х арты­ку­лах. Даво­лі­ ц­і­кава аўтарка
падкрэ­сь­лі­вае­ і­ то­е­, што­ не­като­ры­я вядо­мы­я бе­лару­скі­я гі­сто­ры­кі­ як
напры­клад Рась­ц­і­слаў Плато­наў, Паве­л Каляда, Ле­ані­д Лы­ч, Аляксе­й
Каро­ль­ і­ і­ншы­я не­прафэ­сі­йна й не­карэ­ктна пады­шлі­ да прац­ы­ з архі­ў­
ны­мі­ кры­ні­ц­амі­, што­ магло­ не­пасрэ­дна паўплы­вац­ь­ на разу­ме­нь­не­ бе­­
лару­скай мі­ну­лась­ц­і­. Пры­кладам канкрэ­ты­зац­ы­і­ аднаго­ зь­ не­дахо­паў
мо­жна бы­ц­ь­ не­дасканалая прац­а з архі­ўны­мі­ матэ­ры­яламі­ гі­сто­ры­ка
Плато­нава, які­ памы­лі­ўся з датаю­ ўзь­ні­кне­нь­ня аднаго­ даку­мэ­нту­ (па­
во­дле­ Маркавай памы­лка ажно­ ў 10 ме­сяц­аў), што­ дась­ле­дчы­ка мо­жа
заве­сь­ц­і­ да су­пярэ­члі­вы­х вы­сно­ў, які­я не­пасрэ­дна скажаю­ц­ь­ бачань­не­
тагачаснай сы­ту­ац­ы­і­1.

Што­ ты­чы­ц­ц­а вы­кары­станы­х матэ­ры­ялаў і­ архі­ўны­х кры­ні­ц­, аў­
тарка абрала ве­ль­мі­ не­стандартны­ пады­хо­д, які­ мо­жам назвац­ь­ „то­ў­
стае­ згу­шчанае­ апі­сань­не­”2 вы­ву­чае­мага фэ­но­мэ­на. Гэ­ты­ пады­хо­д
спачы­вае­ ў ты­м, што­ гі­сто­ры­к да вы­ву­чае­мага прадме­та намагае­ц­ц­а
назь­бі­рац­ь­ як мага бо­ль­ш разнастайны­х як па пахо­джань­ню­, так і­ па
накі­раванась­ц­і­ кры­ні­ц­, каб ахапі­ц­ь­ вы­ву­чае­мы­ фэ­но­мэ­н ва ўсёй сва­
ёй складанась­ц­і­. Манаграфі­я бы­ла ц­алкам пабу­даваная на шматлі­кі­х
апу­блі­каваны­х і­ не­апу­блі­каваны­х архі­ўны­х кры­ні­ц­ах ро­зны­х спэ­ц­ы­­
ялі­заваны­х архі­ўны­х у­стано­ваў, архі­ўны­х збо­рні­каў, тагачаснай пэ­ры­­
ёды­кі­, про­сь­баў, скаргаў, пе­рапі­скі­, карэ­спандэ­нц­ы­і­ і­ асо­бны­х у­спамі­­
наў вы­ву­чае­мага пэ­ры­яду­.

У дру­гі­м разь­дзе­ле­ Тэрмі­налё­г­і­я: с­прэчка аб канцэпцы­і­ бе­лару­с­і­за­
цы­і­ аўтарка скары­сталася ты­по­вы­м для захо­дняй гі­стары­чнай наву­кі­
пады­хо­дам, які­ адпавядае­ вы­со­каму­ ўзро­ўню­ яе­ ўласнага дась­ле­да­
вань­ня і­ бе­зь­ яко­га не­магчы­ма до­брая манаграфі­я: у­се­бако­вы­ аналі­з
тэ­рмі­налягі­чнага апарату­, які­ бу­дзе­ вы­кары­сто­ўвац­ц­а на прац­ягу­
дась­ле­давань­ня. Інакш кажу­чы­, у­ гэ­ты­м разь­дзе­ле­ гаво­рка вядзе­ц­ц­а
аб у­жы­вань­ні­ тэ­рмі­ну­ „бе­лару­сі­зац­ы­я” ў ро­зны­х кантэ­кстах ро­зны­мі­
аўтарамі­, не­ забы­ваю­чы­ й пра і­ншы­я тэ­рмі­налягі­чна блі­зкі­я канц­э­п­
ц­ы­і­, напры­клад як „карані­зац­ы­я”, „нац­ы­яналі­зм”, „нац­ы­яналь­ная

 1 Бо­ле­й аб канкрэ­тны­х памы­лках бе­лару­скі­х гі­сто­ры­каў у­ спасы­лках, які­я зна­
хо­дзяц­ц­а напры­канц­ы­ манаграфі­і­. Адзі­но­чны­я пры­клады­ на старо­нках 217,
221­222 і­ г.д. у­: A.Marková, Sovětská bělorusizace jako cesta k národu. Iluze nebo
realita?, Praha 2013.

 2 C. Ge­e­rtz, Thick Descrip­tion: Toward an Interp­retive Theory of Culture, [in:] The
Interp­retation of Cultures: Selected Essays, Ne­w York 1973, s. 3­30.

252

палі­ты­ка”. Адначасо­ва аўтарка сь­ц­і­пла, у­сяго­ на не­каль­кі­ старо­нках
і­ ні­бы­та з ву­снаў тагачасны­х акто­раў (каму­ні­сты­чны­х парты­йны­х
дзе­ячаў і­ су­прац­о­ўні­каў дзяржаўнага апарату­ ўзро­ўню­ БССР і­ СССР,
бе­лару­скае­ нац­ы­яналь­нае­ і­нтэ­лі­ге­нц­ы­і­, дзе­ячаў ку­ль­ту­ры­ і­ маста­
ц­тва) распавядае­ пра тагачасну­ю­ спрэ­чку­ аб фэ­но­мэ­не­ бе­лару­сі­зац­ы­і­.
Аднак ве­ль­мі­ ц­і­кавы­м для дась­ле­дчы­каў фармавань­ня су­часны­х на­
ро­даў і­ нац­ы­яналі­зму­, і­ таксама звы­чайны­м дась­ле­дчы­кам Бе­лару­сі­
бу­дзе­ азнаёмі­ц­ц­а з захо­дняй (англасаксо­нскай, няме­ц­кай, по­ль­скай)
і­ айчы­ннай канц­э­пц­ы­ямі­ ўжы­вань­ня паняц­ь­ц­я „бе­лару­сі­зац­ы­я” ў яго­­
ны­х ро­зны­х вы­мярэ­нь­нях (ку­ль­ту­рны­м, мо­ўны­м, у­ну­трана­ і­ зь­не­ш­
не­палі­ты­чны­м, сац­ы­яль­ны­м ды­ прававы­м).

Трэ­ц­і­ разь­дзе­л Бе­лару­с­ь на паро­зе­ бе­лару­с­і­зацы­і­ ве­ль­мі­ сь­ц­і­пла аз­
наёмлі­вае­ чы­тача зь­ гі­стары­чны­м кантэ­кстам таго­, што­ адбы­валася
напярэ­дадні­ бе­лару­сі­зац­ы­і­. Пачы­наю­чы­ дру­го­й пало­ваю­ XVIII ста­
го­дзь­дзя і­ заканчваю­чы­ пе­ршай пало­ваю­ ХХ стаго­дзь­дзя ко­ратка пада­
е­ц­ц­а шлях разь­ві­ц­ь­ц­я э­тні­чны­х стасу­нкаў на бе­лару­скі­х зе­млях у­ кан­
тэ­ксь­ц­е­ тагачасны­х гарадо­ў, мястэ­чак і­ сяла, палі­ты­ка ц­э­нтраль­ны­х
і­ мясц­о­вы­х у­ладаў у­ дачы­не­нь­ні­ да ро­зны­х э­тні­чны­х гру­паў у­ ро­зны­я
пэ­ры­яды­ бе­лару­скай гі­сто­ры­і­. Разам з гэ­ты­м у­згадвае­ц­ц­а й палі­ты­ка
ўзбу­йне­нь­ня бе­лару­скі­х зяме­ль­ у­ рамках Саве­ц­кай Бе­лару­сі­ ў 20­30­я
гады­ мі­ну­лага стаго­дзь­дзя.

Чац­ь­вёрты­ разь­дзе­л аўтарскага сы­нтэ­зу­ Ідэаляг­і­чны­я пе­раду­мо­вы­
пачатку­ палі­ты­кі­ бе­лару­с­і­зацы­і­ складае­ц­ц­а зь­ дзь­вю­х частак: пе­р­
шая частка пры­сь­ве­чана разбо­ру­ палі­ты­чнага ды­ску­рсу­ адно­сна на­
ц­ы­яналь­нага пы­тань­ня ў ро­зны­х плы­нях каму­ні­сты­чнага ру­ху­ на пра­
сто­ры­ саве­ц­кай дзяржавы­; дру­гая частка пры­сь­ве­чана пы­тань­ням ро­­
лі­ бе­лару­скай і­нтэ­лі­ге­нц­ы­і­ ў прац­э­се­ бе­лару­сі­зац­ы­і­ і­ яе­ стаўле­нь­ня да
каму­ні­сты­чнай парты­і­. У пе­ршай частц­ы­ гаво­рка вядзе­ц­ц­а аб дзь­вю­х
і­дэ­алягі­чны­х плы­нях нац­ы­яналь­нага пы­тань­ня ў тагачасны­м Саве­ц­­
кі­м Саю­зе­. На адны­х пазы­ц­ы­ях знахо­дзі­лі­ся пры­хі­ль­ні­кі­ т.зв. нацы­я­
нальнаг­а ні­г­і­лі­зму­ на чале­ з Фэ­лі­ксам Дзяржы­нскі­м, Мі­калае­м Бу­ха­
ры­ны­м і­ і­ншы­мі­, які­я стаялі­ на пазы­ц­ы­ях рады­каль­нага марксі­зму­.
Паво­дле­ гэ­ты­х дзе­ячаў у­се­ наро­ды­ складаю­ц­ц­а з клясаў, на жаль­ пры­
гэ­ты­м малы­я наро­ды­ бу­ду­ц­ь­ не­пазь­бе­жна паглы­ну­ты­ вялі­кі­мі­ наро­­
дамі­, таму­ што­ апо­шні­я бо­ль­ш за дру­гі­х схі­ль­ны­я к рэ­валю­ц­ы­йнаму­
прагрэ­су­. Карл Маркс у­ сваі­м знакамі­ты­м „Каму­ні­сты­чны­м Мані­фэ­сь­­
ц­е­” пі­ша пра „наро­д”, які­ паві­не­н складац­ц­а з „прац­о­ўны­х мас”, што­
не­ зу­сі­м адпавядала рэ­чаі­снась­ц­і­ ц­арскай Расі­і­, то­­бо­к прац­о­ўны­ лю­д
паві­не­н сам паўзь­не­сь­ц­і­ся на ўзро­ве­нь­ самасто­йнай нац­ы­і­ й аб’­яднац­­
ц­а з дру­гі­мі­ такі­мі­ ж прале­тарскі­мі­ наро­дамі­. Іншу­ю­ пазы­ц­ы­ю­ займа­
лі­ ты­я, хто­ разу­ме­ў, што­ тэ­о­ры­я Маркса на практы­ц­ы­ ня мо­жа бы­ц­ь­
лёгка вы­кары­стана. Яна патрабавала дапрац­о­ўкі­ пад мясц­о­вы­я ўмо­­

253

вы­ — бы­лая ц­арская і­мпэ­ры­я складалася з со­тняў ро­зны­х э­тні­чны­х
гру­паў, які­ даво­лі­ часта й у­во­гу­ле­ ня ме­лі­ прасло­йкі­ рабо­чага клясу­,
але­ пачы­налі­ патрабавац­ь­ не­зале­жнась­ц­ь­ ад ц­э­нтру­. Так і­дэ­алягі­чная
плы­нь­ на чале­ з Уладзі­мі­рам Уль­янавы­м (Ле­ні­ны­м) і­ Ёсі­фам Джу­гаш­
ві­лі­ (Сталі­ны­м) запатрабавала ад каму­ні­сты­чнай намэ­нкляту­ры­ адмо­­
ві­ц­ц­а ад свайго­ ві­даво­чнага „ру­скага шаві­ні­зму­” й дац­ь­ магчы­мась­ц­ь­
наро­дны­м масам разь­ві­вац­ь­ сво­й у­ласны­ нац­ы­яналь­ны­ э­ле­мэ­нт. У бу­­
ду­чы­м прале­тарскі­я нац­ы­і­ паві­нны­ бы­лі­ бы­ц­ь­ канчатко­ва паглы­ну­ты­
ў прац­э­се­ бу­даўні­ц­тва і­нтэ­рнац­ы­яналь­нага каму­ні­сты­чнага грамадзт­
ва. Ме­наві­та з прамо­вы­ Сталі­на аб рэ­аль­ны­м і­снавань­ні­ наро­днась­ц­яў
СССР і­ пачалі­ся мясц­о­вы­я „­зац­ы­і­” па ўсі­м Саве­ц­кі­м Саю­зе­. Так пе­р­
шапачатко­вай і­ гало­ўнаю­ мэ­тай бе­лару­сі­зац­ы­і­ бы­ло­ наблі­зі­ц­ь­ не­шмат­
лі­кага гарадзко­га прале­тары­я да пе­раважна сялянскага асяро­дзь­дзя
„нац­ы­яналь­ны­х акраі­н”, чы­м жа магла бы­ц­ь­ у­тры­мана і­ замац­авана
саве­ц­кая ўлада на ме­сц­ах. Плянавалася таксама й вы­хавань­не­ но­вы­х
мясц­о­вы­х каму­ні­сты­чны­х кадраў.

Што­ да ро­лі­ бе­лару­скай нац­ы­яналь­най і­нтэ­лі­ге­нц­ы­і­ пад час бе­ла­
ру­сі­зац­ы­і­ і­ яе­ стасу­нкаў з каму­ні­сты­чнай парты­яй, аўтарка засяро­дзі­­
лася пе­раду­сі­м на стаўле­нь­ні­ не­като­ры­х каму­ні­сты­чны­х дзе­ячаў да
нац­ы­яналь­най і­нтэ­лі­ге­нц­ы­і­ і­ яе­ ўплы­ву­ на палі­ты­чнае­ й ку­ль­ту­рнае­
жы­ц­ь­ц­ё краі­ны­. Аўтарка надае­ ўвагу­ аналі­зу­ ро­зны­х матэ­ры­ялаў, які­я
вы­хо­дзі­лі­ з ру­кі­ пе­ршага сакратара КП(б)Б Аляксандра Кры­ні­ц­кага,
які­ граў рашу­чу­ю­ ро­лю­ ў су­прац­ь­стаянь­ні­ ўдзе­лу­ нац­ы­яналь­най і­нтэ­­
лі­ге­нц­ы­і­ ў бе­лару­сі­зац­ы­і­, і­ бы­ў пе­ршы­м, хто­, ні­бы­та кі­ру­ю­чы­ся мар­
ксі­сц­кі­м „сац­ы­ялягі­чны­м пады­хо­дам”, зрабі­ў квалі­таты­ўны­ аналі­з
нац­ы­яналь­нага стану­ і­нтэ­лі­ге­нц­ы­і­, яе­ пахо­джань­ня й сфэ­раў у­плы­ву­
на сац­ы­яль­нае­ й палі­ты­чнае­ жы­ц­ь­ц­ё тагачаснага бе­лару­скага грамадз­
тва. Калі­ казац­ь­ пра агу­ль­нае­ стаўле­нь­не­ мясц­о­вага кі­раўні­ц­тва ка­
му­ні­сты­чнай парты­і­ да мясц­о­вай і­нтэ­лі­ге­нц­ы­і­ (не­ то­ль­кі­ бе­лару­скай,
але­ ру­скай і­ габрэ­йскай) і­ яе­ ўдзе­лу­ ў бе­лару­сі­зац­ы­і­, то­ яно­ ме­ла пе­­
раду­сі­м нэ­гаты­ўнае­ адц­е­нь­не­, як і­ само­е­ стаўле­нь­не­ шматлі­кай э­тні­ч­
най і­нтэ­лі­ге­нц­ы­і­ да само­й бе­лару­сі­зац­ы­і­.

Пяты­ разь­дзе­л манаграфі­і­ Нацы­янальная палі­ты­ка ў ас­ьве­це­ й аду­­
кацы­і­ складае­ц­ц­а зь­ ве­ль­мі­ до­бра прапрац­аванага аналі­зу­ нац­ы­яналь­­
най палі­ты­кі­ ў во­блась­ц­і­ аду­кац­ы­і­ й наро­днай ась­ве­ты­. Не­ўзабаве­
напачатку­ разь­дзе­ла аўтарка разь­мясь­ц­і­ла й ко­ратка апі­сала яго­ны­
зь­ме­ст, у­ то­й жа час і­ сам разь­дзе­л падзе­ле­ны­ на не­каль­кі­ частак, што­
зь­яўляе­ц­ц­а ве­ль­мі­ зру­чны­м як для глы­бо­кага наву­ко­вага аналі­зу­, так
і­ для звы­чайнага чы­тача. Пе­ршы­я тры­ падразь­дзе­лы­ пры­сь­ве­чаны­
нац­ы­яналь­най палі­ты­ц­ы­, якая ажы­ц­ь­ц­яўлялася на ро­зны­х у­зро­ўнях
наро­днай ась­ве­ты­, то­­бо­к ад агу­ль­на пачатко­вы­х, сярэ­дні­х, спэ­ц­ы­яль­­
ны­х ажно­ па вы­шэ­йшы­я наву­чаль­ны­я ўстано­вы­. Пры­кладам до­брай

254

наву­ко­вай прац­ы­ зь­яўляе­ц­ц­а э­фэ­кты­ўнае­ вы­кары­стань­не­ кванты­та­
ты­ўны­х і­ квалі­таты­ўны­х дадзе­ны­х, які­я закампанаваны­ ў кампра­
мі­снай сы­нтэ­зе­. Акрамя клясы­чнага пады­хо­ду­ да вы­кладу­ гі­сто­ры­і­
бе­лару­скай сы­стэ­мы­ аду­кац­ы­і­, зь­ які­м чы­тач мо­жа азнаёмі­ц­ц­а ў шмат­
лі­кі­х прац­ах бе­лару­скі­х гі­сто­ры­каў, аўтарка магчы­ма пе­ршая вы­ка­
ры­стала магчы­мась­ц­ь­ мі­кра­пады­хо­ду­ да дась­ле­даванага пы­тань­ня.
Пры­кладам зь­яўляе­ц­ц­а адлю­стравань­не­ рэ­акц­ы­і­ на бе­лару­сі­зац­ы­ю­ як
з бо­ку­ і­нтэ­ле­кту­алаў і­ дзяржаўны­х дзе­ячаў, так і­ з бо­ку­ ро­зны­х сац­ы­­
яль­ны­х і­ э­тні­чны­х гру­по­вак насе­ль­ні­ц­тва БССР у­ ро­зны­я гады­. У гэ­­
тай су­вязі­ мо­жна дадац­ь­, што­ нават і­ ў су­часнай Бе­лару­сі­ мы­ мо­жам
су­ты­кну­ц­ц­а з то­й жа прабле­май, якая бы­ла акту­аль­най для нашы­х
су­айчы­нь­ні­каў амаль­ дзе­вяно­ста гадо­ў таму­: баль­шы­ня размаўляе­
па­расе­йску­, таму­ што­ ня бачы­ц­ь­ за бе­лару­скаю­ мо­вай бу­ду­чы­ні­, пе­­
равага аддае­ц­ц­а вы­ву­чэ­нь­ню­ на расе­йскай мо­ве­, таму­ што­ за ёй ба­
чы­ц­ц­а ле­пшая бу­ду­чы­ня для сябе­ і­ сваі­х нашчадкаў. Кане­шне­, гэ­та
магло­ бы­ц­ь­ і­ су­ку­пны­м вы­ні­кам ро­зны­х до­ўгатэ­рмі­но­вы­х прац­э­саў,
як напры­клад у­рбані­зац­ы­я, паве­лі­чэ­нь­не­ ро­лі­ гро­шай у­ жы­ц­ь­ц­і­ гра­
мадзтва, у­ну­траная й зь­не­шняя ку­ль­ту­рная і­нтэ­рвэ­нц­ы­я і­ г.д.

Аўтарка заўважае­ і­ то­е­, што­ пасту­по­вае­ паве­лі­чэ­нь­не­ зац­і­каўле­нась­­
ц­і­ бе­лару­скай мо­вай на прац­ягу­ бе­лару­сі­зац­ы­і­ адбы­валася ня то­ль­кі­
ў се­ль­скі­м асяро­дзь­дзі­, але­ і­ на ўзро­ўні­ вы­шэ­йшы­х наву­чаль­ны­х у­ста­
но­ваў, які­я знахо­дзі­лі­ся ў гарадах ц­і­ на ўзро­ўні­ аду­кац­ы­йны­х у­ста­
но­ваў нац­ы­яналь­ны­х ме­ншась­ц­яў. Пе­раважная ко­ль­кась­ц­ь­ пры­хі­ль­­
ні­каў бе­лару­сі­зац­ы­і­ ў галі­не­ аду­кац­ы­і­ праяўляла вялі­кае­ жадань­не­
распаўсю­джвац­ь­ бе­лару­ску­ю­ мо­ву­, марну­ю­чы­ сво­й у­ласны­ час і­ на­
ват свае­ ўласны­я гро­шы­, як напры­клад гэ­та рабі­лі­ настаўні­кі­, які­я
падры­хто­ўвалі­ свае­ і­нды­ві­ду­аль­ны­я праграмы­ для ву­чняў ро­зны­х
наву­чаль­ны­х у­стано­ваў ні­жэ­йшага ўзро­ўню­. Кане­шне­, у­ тагачасны­х
ВНУ сы­ту­ац­ы­я бы­ла тро­ху­ і­ншай. На асно­ве­ статы­сты­чны­х дадзе­ны­х
Але­на Маркава ажы­ц­ь­ц­яві­ла аналі­з э­тні­чнага складу­ бе­лару­скай вы­­
шэ­йшай шко­лы­; на дру­гі­ бо­к, у­жо­ вы­кары­сто­ўваю­чы­ квалі­таты­ўну­ю­
мэ­то­ды­ку­, аўтарка пе­рахо­дзі­ц­ь­ да разбо­ру­ як ку­ль­ту­рнага ды­ сы­мба­
лі­чнага капі­талу­ настаўні­ц­кі­х кадраў, так і­ да апі­сань­ня зь­ме­сту­ не­ка­
то­ры­х наву­чаль­ны­х праграм.

Шо­сты­ разь­дзе­л манаграфі­і­ Падру­чні­кі­ як с­ро­дак бе­лару­с­і­зацы­і­
прапану­е­ чы­тачу­ пазнаёмі­ц­ц­а зь­ ве­ль­мі­ до­бра прапрац­аваны­м (як да
само­га пады­хо­ду­ да пы­тань­ня, так і­ да зь­ме­сту­) аналі­зам тагачасны­х
бе­лару­скамо­ўны­х падру­чні­каў для сярэ­дні­х і­ вы­шэ­йшы­х наву­чаль­­
ны­х у­стано­ваў. Трэ­ба заўважы­ц­ь­, што­ бе­лару­скамо­ўны­я падру­чні­кі­
пачатку­ 20­х гадо­ў па сваі­м вы­глядзе­ і­ зь­ме­сц­е­ бы­лі­ падо­бны­я бо­ль­ш
на жы­ц­ь­ц­ёву­ю­ прац­у­ наву­ко­ўц­а (гаво­рка і­дзе­ аб фі­лялягі­чны­х і­ гі­­
стары­чны­х дась­ле­двань­нях такі­х вы­бі­тны­х наву­ко­ўц­аў як Брані­слаў

255

Тарашке­ві­ч, Язэ­п Лёсі­к, Аркадзь­ Смо­лі­ч, Уладзі­мі­р Пі­чэ­та, Усе­валад
Ігнато­ўскі­ і­ г.д.), чы­м на сёнь­няшні­ падру­чні­к­кансь­пе­кт, які­ зь­яўля­
е­ц­ц­а вы­ні­кам кале­кты­ўнай прац­ы­ і­ патрабу­е­ зго­ды­ рэ­дакц­ы­йнай на­
ву­ко­вай кале­гі­і­.

У якась­ц­і­ асабі­стай у­вагі­ трэ­ба дадац­ь­, што­ мо­ва падру­чні­ка част­
ко­ва ўплы­вае­ на ўтварэ­нь­не­ нац­ы­яналь­най самась­вядо­мась­ц­і­. Здае­ц­­
ц­а, што­ гэ­та про­сты­ пры­марды­ялі­сты­чны­ тэ­зі­с, але­ сэ­нс яко­га ў ты­м,
што­ мо­ва й ку­ль­ту­ра зь­вязаны­ памі­ж сабо­ю­ і­нтэ­рдэ­пэ­ндэ­нц­ы­йнай су­­
вязь­зю­ і­ зь­яўляю­ц­ц­а „ве­чны­мі­ атры­бу­тамі­” і­снавань­ня ро­зны­х э­тні­ч­
ны­х гру­п і­ нац­ы­й. На гэ­ты­м пабу­давалі­ свае­ тэ­о­ры­і­ такі­я знакамі­ты­я
э­тно­графы­ ды­й ку­ль­ту­рны­я антрапо­лягі­ як Но­ам Хо­мскі­, Эдвард Са­
пі­р, Бэ­нджамі­н Уо­рф, Брані­слаў Малі­но­ўскі­, Ру­т Бэ­не­ды­кт, Маргарэ­т
Мі­д, Кло­д Ле­ві­­Стро­с, Клі­фо­рд Гі­рц­, які­я пры­тры­млі­валі­ся по­гляду­,
што­ мо­ўны­я стру­кту­ры­ не­пасрэ­дна адлю­стро­ўваю­ц­ь­ пры­нц­ы­пы­, зь­
які­х складае­ц­ц­а падму­рак чалаве­чага мы­сле­нь­ня. Пады­хо­д Але­ны­
Маркавай да пы­тань­ня ўплы­ву­ падру­чні­каў на фармавань­не­ бе­лару­­
скага нац­ы­яналь­нага мы­сле­нь­ня ц­і­ і­дэ­нты­чнась­ц­і­ адро­зь­ні­вае­ц­ц­а ад
пры­марды­ялі­зму­, у­ сваі­х по­глядах пры­тры­млі­вае­ц­ц­а ху­тчэ­й „мадэ­р­
ні­сты­чнага” пады­хо­ду­, то­­бо­к у­тварэ­нь­не­ нац­ы­і­ зь­яўляе­ц­ц­а вы­ні­кам
прац­э­су­ мадэ­рні­зац­ы­і­ ў вы­глядзе­ гаспадарчы­х і­ сац­ы­яль­ны­х зь­ме­н,
дзе­ гало­ўну­ю­ ро­лю­ ў яе­ фармавань­ні­ ады­грала ўласная грамадзян­
ская су­по­ль­нась­ц­ь­ (ме­наві­та нац­ы­яналь­ная э­лі­та)3.

Што­ да пе­ракладу­ зь­ме­сту­ бе­лару­скі­х падру­чні­каў, аўтарка далу­ча­
е­ц­ц­а да ды­ску­сі­й з чэ­скі­м наву­ко­вы­м асяро­дзь­дзе­м, не­пасрэ­дна з ад­
ны­м са сваі­х настаўні­каў, знакамі­ты­м чэ­скі­м фі­лёзафам і­ сац­ы­ёлягам
Мі­лашам Гавэ­лкам, які­ вы­прац­аваў тэ­о­ры­ю­ т.зв. „сі­мвалі­чны­х ц­э­нт­
раў”4. Як і­ Мі­лаш Гавэ­лка5 ў сваі­х разь­важань­нях пра пахо­джань­не­ чэ­­
скай нац­ы­і­ і­ по­шу­к сэ­нсу­ чэ­скай гі­сто­ры­і­, так і­ Маркава паглы­бі­лася
аналі­зам як на гле­бе­ бе­лару­скай гі­стары­яграфі­і­ не­като­ры­я тагачасны­я
гі­сто­ры­кі­ разважаю­ц­ь­ аб і­снавань­ні­ бе­лару­скага наро­ду­, бе­лару­скай
то­е­снась­ц­і­ і­ аб шляхах і­х разь­ві­ц­ь­ц­я. Аўтарка падагу­ль­няе­ ро­зны­я
тракто­ўкі­ бе­лару­скай ге­аграфі­чнай прасто­ры­ (т.зв. „нац­ы­яналь­най
прасто­ры­”), сы­мбалі­чны­х ц­э­нтраў бе­лару­скай гі­сто­ры­і­, гі­сто­ры­і­ па­
дзе­й і­ асо­б, э­тнаге­нэ­за бе­лару­скага наро­ду­, а таксама і­нтэ­рпрэ­тац­ы­і­
яго­ны­х э­тнаграфі­чны­х ры­саў ды­ нац­ы­яналь­нага характару­. Ту­т і­ трэ­­

 3 M. Hroch, Národy nejsou dílem náhody. Příčiny a p­ředp­oklady utváření moderních
evrop­ských národů, Praha 2009, s. 42­43.

 4 Сама Але­на Маркава ў адны­м са сваі­х арты­ку­лаў аналі­зу­е­ і­х падрабязне­й, гл:
А. Маркава, Гі­с­тары­чная с­ьвядо­мас­ць як прадме­т с­амарэфле­кс­і­і­ ў чэс­кай г­і­с­та­
ры­яг­рафі­і­, „Бе­лару­скі­ гі­стры­чны­ агляд”, 2012, т. 19, сш. 1­2 (36­37), с. 180­211.

 5 M. Have­lka, Dějiny a smysl. Akcenty a p­osuny české otázky 1895­1989, Praha
2002.

256

ба адзначы­ц­ь­, што­ ц­і­кавы­м прац­ягам дасле­давання бы­ў бы­ таксама
аналі­з і­нфармац­ы­і­ пра то­е­, які­м чы­нам і­нфармац­ы­я ў тагачасны­х пад­
ру­чні­ках у­спры­малася ў асяро­ддзі­ сту­дэ­нтаў ц­і­ самі­х ву­чняў.

Падо­бна як і­ ў пяты­м, у­ сёмы­м разь­дзе­ле­ кні­гі­ Бе­лару­с­і­зацы­я ў дзяр­
жаўны­м апараце­ аўтарка ажы­ц­ь­ц­яўляе­ аналі­з прац­э­саў пе­раво­ду­ дзяр­
жаўнага апарату­ БССР на бе­лару­скамо­ўны­я рэ­йкі­. За гэ­ты­м прац­э­сам
сачы­лі­ шматлі­кі­я атэ­стац­ы­йны­я камі­сі­і­ й не­като­ры­я ўну­траны­я ўра­
давы­я стру­кту­ры­. Бо­ль­ш таго­, амаль­ ко­жная ўрадавая стру­кту­ра ме­ла
су­прац­о­ўні­каў, які­я паві­нны­ бы­лі­ вало­дац­ь­ мо­вай нац­ы­яналь­ны­х ме­н­
шась­ц­яў. Напры­клад, на асно­ве­ статы­сты­чны­х дадзе­ны­х аўтарка пад­
крэ­сь­лі­вае­, што­ слу­жачы­я чы­но­ўні­кі­ габрэ­йскага пахо­джань­ня часта
вало­далі­ бе­лару­скай мо­ваю­ ле­пш за самі­х бе­лару­саў. Як сь­ве­дчы­ц­ь­
аналі­з шматлі­кі­х про­сь­баў і­ скаргаў, шмат вы­со­капастаўле­ны­х чы­но­ў­
ні­каў акты­ўна ц­і­ пасі­ўна су­прац­і­ўлялі­ся вы­кары­стань­ню­ бе­лару­скай
мо­вы­ на прац­о­ўны­м ме­сц­ы­, у­ асабо­вы­х зь­но­сі­нах ц­і­ ў справаво­дзтве­.
Таксама з бо­ль­шага не­бе­лару­скамо­ўнае­ гарадзко­е­ асяро­дзь­дзе­ ве­ль­мі­
ўплы­вала на вы­кары­стань­не­ расе­йскай мо­вы­ прафэ­сі­йны­мі­ зь­вязамі­
прац­у­ю­чы­х, які­я не­ адчу­валі­ патрэ­бы­ кары­стац­ц­а бе­лару­скаю­ мо­вай.
До­бры­я паказчы­кі­ вы­казвалі­ бе­лару­скі­я аддзяле­нь­ні­ Чы­рво­най Ар­
мі­і­, дзе­ ва ўсі­м вы­кары­сто­ўвалася то­ль­кі­ бе­лару­ская мо­ва.

Афі­ц­ы­йны­я справаздачы­ ро­зны­х кантро­ль­ны­х камі­сі­й па вы­ні­ках бе­­
лару­сі­зац­ы­і­ часта сь­ве­дчы­лі­ аб ты­м, што­ вы­кары­стань­не­ бе­лару­скай мо­­
вы­ ме­ла ц­алкам пазы­ты­ўны­я тэ­ндэ­нц­ы­і­. Ты­м ня ме­нш, як падкрэ­сь­лі­вае­
аўтарка, бы­ло­ шмат такі­х мо­мантаў, які­я не­ль­га назвац­ь­ пазы­ты­ўны­мі­.
Узро­ве­нь­ бе­лару­скамо­ўны­х дру­каваны­х матэ­ры­ялаў бы­ў ве­ль­мі­ не­вы­со­­
кі­, часам і­х магло­ й не­ хапі­ц­ь­ у­сі­м жадаю­чы­м, калі­ нават такі­я знахо­дзі­­
лі­ся. Ужы­вань­не­ дзь­вю­х і­ бо­ле­й мо­ваў садзе­йні­чала ўзь­ні­кне­нь­ню­ ў што­­
дзённы­м справаво­дзтве­ шту­чнай „гі­бры­днай мо­вы­”, якая нават ня мае­
спадо­бы­ да су­часнай „трасянкі­” і­ яку­ю­ мала хто­ нават разу­ме­ў.

Як у­жо­ адзначалася на пачатку­, разам з палі­ты­кай бе­лару­сі­зац­ы­і­
право­дзі­лася й карані­зац­ы­я дзяржаўны­х у­стано­ваў ро­зны­х у­зро­ўняў.
Пры­су­тнась­ц­ь­ нац­ы­яналь­ны­х ме­ншась­ц­яў нату­раль­на паўплы­ва­
ла й на гэ­ты­ прац­э­с. Карані­зац­ы­я пры­не­сла свае­ вы­ні­кі­, калі­ ц­ягам
пе­ршай пало­вы­ 20­ы­х гадо­ў ко­ль­кась­ц­ь­ прадстаўні­ко­ў бе­лару­скай
нац­ы­яналь­нась­ц­і­ ўзрасла зь­ чац­ь­вярц­і­ны­ да бо­ль­ш чы­м пяц­ь­дзясят
адсо­ткаў ад агу­ль­най ко­ль­кась­ц­і­ ўсі­х слу­жбо­ўц­аў на ўсі­х кі­ру­ю­чы­х
пасадах, чы­м бы­ла вы­раўне­на пе­равага бе­лару­скай э­тні­чнась­ц­і­ над
адве­чнай пе­равагай і­ншы­х нац­ы­яналь­ны­х ме­ншась­ц­яў. Ні­зкая ко­ль­­
кась­ц­ь­ бе­лару­саў на ро­зны­х дзяржаўны­х ц­і­ парты­йны­х пасадах заста­
валася пе­раважна ў гарадзкі­м асяро­дзь­дзі­.

Апо­шні­ разь­дзе­л кні­гі­ Зг­о­ртваньне­ палі­ты­кі­ бе­лару­с­і­зацы­і­ і­ яг­о­
пры­чы­ны­ ц­алкам пры­сь­ве­чаны­ канстру­явань­ню­ ц­э­ласнага во­бразу­ бе­­

257

лару­сі­зац­ы­і­, то­­бо­к пасту­по­ваму­ яе­ пры­пы­не­нь­ню­ на пе­рало­ме­ 20­х
і­ 30­х гадо­ў. За гало­ўну­ю­ пры­чы­ну­ ху­ткага зго­ртвань­ня нац­ы­яналь­­
най палі­ты­кі­ аўтарка лі­чы­ц­ь­ адсу­тнась­ц­ь­ падтры­мкі­ з бо­ку­ дзяржаўна­
га апарату­ і­ парты­йны­х вярхо­ў, а таксама паваро­т агу­ль­надзяржаўнай
палі­ты­кі­ ад НЭПу­ да пабу­до­вы­ каму­ні­зму­. Пе­рало­м дзе­сяц­і­го­дзь­дзяў
стаў вы­рашаль­ны­м для ўсяго­ Саве­ц­кага Саю­зу­ — заме­ст ды­ктату­ры­
прале­тары­яту­ краі­на паглы­бі­лася ў таталі­тары­зм адно­й пэ­рсо­ны­. Гэ­­
ты­м скары­сталася тая і­дэ­йная фракц­ы­я каму­ні­сты­чнай парты­і­ БССР
і­ СССР, якая, пры­кры­ваю­чы­ся і­дэ­ямі­ Маркса­Энге­ль­са і­ ўзмац­няю­чы­
палі­ты­чну­ю­ напру­жанась­ц­ь­, адхі­ляе­ ад пабу­до­вы­ каму­ні­зму­ нац­ы­­
яналь­ны­ э­ле­мэ­нт, які­ лі­чы­ц­ь­ за шкадлі­вы­ ды­й у­во­гу­ле­ анты­каму­ні­­
сты­чны­. Цягам аднаго­ го­ду­ бе­лару­сі­зац­ы­я і­ ўсе­ яе­ здабы­ткі­ апы­ну­лі­­
ся ў стату­се­ варо­жай бу­ржу­азнай і­дэ­алёгі­і­, якая, паво­дле­ сталі­нскі­х
і­дэ­о­лягаў, спры­яла дэ­зі­нтэ­грац­ы­і­ каму­ні­сты­чнага грамадзянства.

У Заклю­чэньні­ аўтарка прапану­е­ чы­тачу­ не­каль­кі­ тэ­арэ­ты­чны­х раз­
важань­няў на тэ­му­ што­ тако­е­ бе­лару­сі­зац­ы­я і­ яко­е­ ме­сц­а яна займае­
ў гі­сто­ры­і­ Бе­лару­сі­. Па­пе­ршае­, аўтарка пагаджае­ц­ц­а з бры­танскі­м
тэ­арэ­ты­кам нац­ы­яналі­зму­ і­ э­тні­ц­ы­зму­ Энтані­ Смі­там, які­ дась­ле­ду­е­
трансфармац­ы­ю­ малы­х э­тні­чны­х гру­паў у­ паўнавартасну­ю­ нац­ы­ю­
ў ме­жах ро­зны­х му­ль­ты­э­тні­чны­х і­мпэ­ры­й. Паво­дле­ аўтаркі­, бе­лару­­
сі­зац­ы­я адказвала ўмо­вам пе­рахо­ду­ ад э­тні­чнага згу­ртавань­ня к паў­
навартаснай нац­ы­і­ з адпаве­дны­мі­ гэ­таму­ прац­э­су­ ры­самі­ (у­тварэ­нь­не­
по­ўнай сац­ы­яль­най стру­кту­ры­, пэ­ўна зафі­ксаваная дзяржаўная мяжа,
у­ласны­я дзяржаўны­я і­ грамадзкі­я і­нсты­ту­ты­ й праграма наро­днай
ась­ве­ты­, кады­фі­кац­ы­я мо­вы­ й яе­ і­нтэ­ле­кту­алі­зац­ы­я і­ шмат і­ншы­х).

Па­дру­го­е­, аўтарка разглядае­ бе­лару­сі­зац­ы­ю­ ў рамках тэ­о­ры­і­ Мі­рас­
лава Гро­ха аб прац­э­сах фармавань­ня мадэ­рны­х э­ўрапэ­йскі­х наро­даў.
Ме­наві­та ту­т бе­лару­сі­зац­ы­я падрабляе­ц­ц­а параўнань­ню­ зь­ тэ­о­ры­яй
у­зь­ні­кне­нь­ня нац­ы­і­ ў тро­х э­тапах: 1. т.зв. у­зь­ні­кне­нь­не­ наву­ко­вага і­н­
тарэ­су­; 2. нац­ы­яналь­ная агі­тац­ы­я; 3. масавы­ ру­х. Калі­ баль­шы­ня э­ўра­
пэ­йскі­х нац­ы­яналь­ны­х ру­хаў пасту­по­ва прасо­ўвалі­ свае­ ку­ль­ту­рны­я,
сац­ы­яль­ны­я і­ палі­ты­чны­я патрабавань­ні­, так у­ бе­лару­скі­м вы­падку­
трэ­ба казац­ь­ пра спро­бу­ забе­сь­пячэ­нь­ня адразу­ ўсі­х патрабавань­няў,
які­я бы­лі­ з бо­ль­шась­ц­і­ па прац­ягу­ бе­лару­сі­зац­ы­і­ дасягну­ты­, аднак
бе­з і­х масавай падтры­мкі­ з бо­ку­ баль­шы­ні­ э­тні­чнага бе­лару­скага на­
се­ль­ні­ц­тва. Нават і­ калі­ палі­ты­чны­я мэ­ты­ бы­лі­ дасягну­ты­, бе­лару­сі­­
зац­ы­я засталася то­ль­кі­ ў фазе­ Б („фаза акты­ўнай нац­ы­яналь­най агі­­
тац­ы­і­ ў і­мя наро­ду­”)6 — што­ нэ­гаты­ўна паўплы­вала на фармавань­не­
бе­лару­скай э­тні­чнай і­дэ­нты­чнась­ц­і­.

 6 M. Hroch, Národy nejsou dílem náhody..., s. 123­127.

258

Не­ застаўся ў старане­ і­ аналі­з аб’­е­кты­ўны­х пры­чы­н няпо­сь­пе­ху­ бе­­
лару­сі­зац­ы­і­. Па­пе­ршае­, баль­шы­ня не­ разу­ме­ла і­ не­ жадала пры­няц­ь­
бе­лару­ску­ю­ нац­ы­яналь­ну­ю­ і­дэ­нты­чнась­ц­ь­. Пры­чы­най таму­ бы­лі­ як
ні­зкі­ сац­ы­яль­ны­ стату­с бе­лару­скай мо­вы­, ні­зкі­ ўзро­ве­нь­ сац­ы­яль­най
каму­ні­кац­ы­і­ і­ мабі­ль­нась­ц­і­ бе­лару­скага насе­ль­ні­ц­тва ц­і­ яго­ ро­зны­я
рэ­лі­гі­йны­я канфэ­сі­і­, так і­ су­б’­е­кты­ўны­ фактар, калі­ па мо­ве­ вы­знача­
лі­ пе­раду­сі­м ні­зкае­ сац­ы­яль­нае­ пахо­джань­не­, ц­і­ нават пе­раканань­не­,
што­ вало­дань­не­ пэ­ўнай мо­ваю­ (пе­раду­сі­м ру­скаю­) спры­яе­ ху­ткаму­
пэ­рсаналь­наму­ ўзды­му­ па сац­ы­яль­най ле­сь­ві­ц­ы­. Па­дру­го­е­, бе­лару­сі­­
зац­ы­я, як і­ і­ншы­я „­зац­ы­і­”, грала ро­лю­ то­ль­кі­ часо­вага палі­ты­чнага
і­нстру­мэ­нта каму­ні­сты­чнай парты­і­ па ўтры­мань­ні­ і­ ўмац­авань­ні­ ўла­
ды­ на ме­сц­ах, які­ ўве­сь­ час прац­і­ўні­камі­ гэ­тай палі­ты­кі­ разглядаўся
як не­бясь­пе­ка прале­тарскаму­ і­нтэ­рнац­ы­яналі­зму­ ў сь­ве­ц­е­ паво­ль­на
ўзрастаю­чай нац­ы­яналь­най сь­вядо­мась­ц­і­. Па­трэ­ц­яе­, бе­лару­сі­зац­ы­я
не­ бы­ла ско­нчана, ёй бы­ло­ адве­дзе­на ве­ль­мі­ мала часу­, каб казац­ь­ пра
пэ­ўны­я вы­ні­кі­, які­х бы­ яна магла дасягну­ц­ь­, калі­ б не­ яе­ не­чаканае­
спы­не­нь­не­ разам з пры­няц­ь­ц­е­м пэ­ўны­х захадаў, які­я бы­лі­ накі­раваны­
су­прац­ь­ баль­шы­ні­ яе­ дасягне­нь­няў.

Манаграфі­я Але­ны­ Маркавай Саве­цкая бе­лару­с­і­зацы­я як шлях да
нацы­і­: і­лю­зі­я ці­ рэальнас­ць? зь­яўляе­ц­ц­а адно­й зь­ пе­ршы­х пась­пяхо­­
вы­х спро­баў праве­сь­ц­і­ пазбаўле­ны­ і­дэ­алягі­чны­х нагру­зак у­се­бако­вы­
аналі­з фэ­но­мэ­на бе­лару­сі­зац­ы­і­ ў 20­я гады­ мі­ну­лага стаго­дзь­дзя. Узь­­
ні­кне­нь­не­ вы­шэ­й згаданага дась­ле­давань­ня мо­жна то­ль­кі­ пры­ві­тац­ь­,
бо­ яно­ нас пе­рано­сі­ц­ь­ не­пасрэ­дна ў ту­ю­ частку­ бе­лару­скай гі­сто­ры­і­,
якая і­ дагэ­ту­ль­ застае­ц­ц­а не­раскры­тай. Зразу­ме­нь­не­ сы­ту­ац­ы­і­ пе­рша­
га дзе­сяц­і­го­дзь­дзя бе­лару­скай дзяржаўнась­ц­і­ ў ме­жах Саве­ц­кага Саю­­
зу­ дапамо­жа нам разабрац­ц­а й параўнац­ь­ тагачасны­ і­ сёнь­няшні­ стан
бе­лару­скай мо­вы­, бе­лару­скай ку­ль­ту­ры­ й бе­лару­скай і­дэ­нты­чнась­ц­і­
і­ самась­вядо­мась­ц­і­ ў ме­жах сёнь­няшняй не­зале­жнай Бе­лару­сі­.

Дзміт­рый Ба­дзе­віч
(Прага)

259

artykuły recenzyjne

Аб­вяш­чэн­н­е мі­н­у­лай во­сен­н­ю ў Ко­ўн­е н­а ІІ Кан­г­рэсе б­елару­скі­х
г­і­сто­ры­каў леп­ш­ай н­аву­ко­вай ман­аг­рафі­яй п­а г­і­сто­ры­і­ Белару­сі­ за
2011-2012 г­ады­ кн­і­г­і­ Дзян­і­са Лі­сейчы­кава зразу­мела вы­клі­кала н­ату­-
раль­н­у­ю заці­каўлен­асць­ з ёю п­азн­аёмі­цца. І адразу­ заўважы­м вы­б­ар
цалкам ап­раўдан­ы­.

Хры­сці­ян­ская рэлі­г­і­йн­ая тэматы­ка заўсёды­ п­ры­су­тн­і­чала і­ п­ры­-
су­тн­і­чае ў б­елару­скай (н­ацы­ян­аль­н­ай і­ афі­цы­йн­ай) г­і­стары­яг­рафі­і­.
Праўда, з дамі­н­аван­н­ем г­і­сто­ры­і­ п­раваслаўн­аг­а і­ каталі­цкаг­а вера-
вы­зн­ан­н­яў. Нават мі­н­у­ламу­ п­ратэстан­ты­зму­ н­а тэры­то­ры­і­ Вялі­каг­а
Кн­яства Лі­то­ўскаг­а п­аш­ан­цавала б­о­лей, чы­м у­н­і­яцтву­. Ап­о­ш­н­яе ве-
равы­зн­ан­н­е н­ейк ап­ы­н­у­лася н­а марг­і­н­эсе н­аву­ко­вы­х даследаван­н­яў,
як і­ су­часн­аг­а рэлі­г­і­йн­аг­а жы­цця б­елару­скаг­а г­рамадства. Вель­мі­
мо­цн­ы­ і­ акты­ўн­ы­ ру­х у­ вы­п­раўлен­н­і­ дадзен­ай сі­ту­ацы­і­ ў 90-х г­адах
мі­н­у­лаг­а стаг­о­ддзя б­ы­ў зро­б­лен­ы­ г­арадзен­скай даследчы­цай, п­рафе-
сарам Святлан­ай Маро­завай1. І п­аўсталі­ сп­адзяван­н­і­ н­а фармі­раван­-
н­е ўласн­ай б­елару­скай ш­ко­лы­ „у­н­і­яцтвазн­аўства”, як г­этае і­сн­у­е ва
Украі­н­е (г­ало­ўн­ы­м чы­н­ам акадэмі­чн­ы­я і­ ўн­і­версі­тэцкі­я цэн­тры­ Ль­во­-
ва2) і­ По­ль­ш­чы­ (г­ало­ўн­ы­м чы­н­ам у­н­і­версі­тэцкі­я цэн­тры­ Люб­лі­н­а3).
Адн­ак п­аво­лі­ сп­адзяван­н­і­ зг­аслі­ і­ сі­ту­ацы­я вярн­у­лася ў трады­цы­йн­ае
рэчы­ш­ча — вы­святляюцца г­і­стары­чн­ы­я адн­о­сі­н­ы­ п­амі­ж „Каталі­цкі­
касцёл” — „Праваслаўн­ая царква”, а таксама, мен­аві­та, і­хн­яя ро­ля
ў мі­н­у­лы­м б­елару­скаг­а н­аро­да. Таму­ з’яўлен­н­е ко­жн­аг­а н­о­ваг­а вы­дан­-
н­я п­а г­і­сто­ры­і­ Ун­і­яцкай царквы­ вы­клі­кае вялі­ку­ю заці­каўлен­асць­.

Падо­б­н­ы­ стан­ рэчаў тлу­мачы­цца, н­а н­аш­ п­о­г­ляд, таксама ш­эраг­ам
п­ры­чы­н­ п­сі­халаг­і­чн­аг­а і­ сацы­яку­ль­ту­рн­аг­а характару­. Мен­аві­та, ва

Дзя­ніс Лісей­чы­каў, Што­дзён­н­ае жыц­ц­ё ўн­і­яц­кага
парафі­яль­н­ага святара белару­ска-лі­то­ўскі­х зямель­
1720-1839 гг., Мінск: Меды­сонт, 2011, 198 с.: ілюстра­
цы­і. Наклад 250 асоб­нікаў.

 1 Назавем н­айб­о­ль­ш­ ці­кавы­я н­а н­аш­ п­о­г­ляд п­рацы­ Святлан­ы­ Маро­завай: Уні­
яц­кая ц­ар­ква ў куль­тур­на­гістар­ыч­ным р­аз­віц­ц­і Бе­лар­усі (1596­1839 гг.),
Гро­дн­а 1996; Уніяц­кая ц­ар­ква ў этнакуль­тур­ным р­аз­віц­ц­і Бе­лар­усі (1596­1839
гг.), Гро­дн­а 2001; Бе­р­асц­е­й­ская ц­ар­коўная ўнія 1596 г. у бе­лар­ускай­ гістар­ыя­
гр­афіі, Гро­дн­а 2002.

 2 Б. Ґу­дзяк, Кр­и­з­а і р­е­фор­ма: Ки­ївсь­ка ми­тр­ополія, Цар­гор­од­ь­ски­й­ патр­іар­­
хат і ге­не­з­а Бе­р­е­сте­й­сь­кої унії, Ль­ві­в 2000; І. Ско­чи­ляс, Ге­не­р­аль­ні віз­и­тац­ії
Ки­ївсь­кої уній­ної ми­тр­ополії XVII­XVIII століть­. Ль­вівсь­ко­Гали­ц­ь­ко­Кам’­я­
не­ц­ь­ка єпар­хія, т. 2: Пр­отоколи­ ге­не­р­аль­ни­х віз­и­тац­ій­, Ль­ві­в 2004.

 3 M. Rad­wan, Ca­ra­t wo­bec Ko­ś­cio­ła­ grecko­ka­to­lickiego­ z za­bo­rze ro­syj­skim 1796­
1839, Lub­lin 2004; W. Koł­b­uk, Ko­ś­cio­ły wscho­d­nie w Rzeczypo­spo­litej­ o­ko­ło­ 1772
ro­ku, Lub­lin 1998.

260

ўн­і­яцтве ш­мат каму­ са ш­чы­ра аддан­ы­х б­елару­ш­чы­н­е асо­б­ б­ачы­цца
тая н­ацы­ян­аль­н­ая рэлі­г­і­я, якая п­ацяг­н­у­ла б­ за саб­о­ю н­аро­д і­ п­аўп­лы­-
вала б­ н­а фармаван­н­е н­ацы­ян­аль­н­ай і­дэі­. Таксама г­і­сто­ры­я Ун­і­яцкай
царквы­ ў ВКЛ з’яўляецца ты­м б­елару­скі­м н­ацы­ян­аль­н­ы­м ды­ску­рсам
мі­н­у­лаг­а, з б­о­ль­ш­ п­о­ўн­ы­м і­ г­ру­н­то­ўн­ы­м кан­стру­яван­н­ем яко­г­а н­ам
п­аш­ан­цу­е леп­ей зразу­мець­ н­ас сён­н­яш­н­і­х. І яш­чэ, мі­н­у­лае Ун­і­яцкай
царквы­ ў межах ВКЛ п­асля Люб­лі­н­скай у­н­і­і­ з’яўляецца ўласн­а б­ела-
ру­скай і­ ўкраі­н­скай тэматы­кай у­ сэн­се экзі­стэн­цы­ян­аль­н­ы­м і­ ку­ль­-
ту­рн­а-ан­трап­алаг­і­чн­ы­м, г­эта н­аш­ае ро­дн­ае. Таму­ н­і­хто­ п­а-за б­елару­-
скі­мі­ і­ ўкраі­н­скі­мі­ даследчы­камі­ н­е здо­лее п­радставі­ць­ г­этае мі­н­у­лае
б­о­ль­ш­ г­лы­б­о­ка і­ г­ру­н­то­ўн­а адп­аведн­а рэчаі­сн­асці­, якая і­ так ш­мат
у­ чы­м н­ам н­едасяг­аль­н­ая.

Рэцэн­заван­ая кн­і­г­а Дзян­і­са Лі­сейчы­кава складаецца з у­во­дзі­н­аў,
п­яці­ раздзелаў, заключэн­н­я, б­і­б­лі­яг­рафі­чн­аг­а сп­і­су­, п­аказаль­н­і­ка і­мё-
н­аў, г­еаг­рафі­чн­аг­а п­аказаль­н­і­ка і­ дадатка з і­люстрацы­ямі­. Ап­о­ш­н­і­я
— г­эта ко­п­і­і­ разн­астайн­ы­х ары­г­і­н­аль­н­ы­х даку­мен­таў п­а тэме з г­і­ста-
ры­чн­ы­х архі­ваў Белару­сі­ і­ Лі­твы­. Таксама вель­мі­ каш­то­ўн­ы­м для ра-
зу­мен­н­я адп­аведн­ай лексі­кі­, яко­й кары­сталася ўн­і­яцкае святарства н­а
тэры­то­ры­і­ ВКЛ, з’яўляецца сп­і­с тэрмі­н­аў і­ ўмо­ўн­ы­х п­азн­ачэн­н­яў. Па-
зі­ты­ўн­ы­м во­п­ы­там у­ ман­аг­рафі­і­ Дз. Лі­сейчы­кава н­еаб­хо­дн­а н­азваць­
б­елару­скасць­ і­ г­і­стары­чн­асць­ ш­эраг­у­ дэфі­н­і­цы­й. Нап­ры­клад, ён­ п­е-
ракан­аўча сцвярджае, ш­то­ н­ель­г­а атаясамлі­ваць­ тэрмі­н­ы­ „у­н­і­яцтва,
у­н­і­ят” з „г­рэка-каталі­цтва, г­рэка-като­лі­к” (с. 6), для б­елару­скай мо­вы­
б­о­ль­ш­ характэрн­ы­м з’яўляецца тэрмі­н­ „ш­то­дзён­н­асць­”, а н­е „п­аўся-
дзён­н­асць­” як ан­ало­г­і­я расейскаг­а сло­ва „п­о­вседн­евн­н­о­сть­” (с. 12)4.
Са свайг­о­ б­о­ку­ заўважы­м, ш­то­ ман­аг­рафі­я яш­чэ б­о­ль­ш­ вы­йг­рала б­,
калі­ б­ у­ ёй зн­айш­лася хо­ць­ адн­а г­і­стары­чн­ая карта лакалі­зацы­і­ ўн­і­яц-
кі­х п­арафі­й ВКЛ у­ хран­алаг­і­чн­ы­х межах даследаван­н­я.

Аўтар кн­і­г­і­ ко­рацен­ь­ка, але г­ру­н­то­ўн­а ахарактары­заваў тэарэты­ч-
н­а-метадалаг­і­чн­у­ю сі­ту­ацы­ю з „г­і­сто­ры­яй ш­то­дзён­н­асці­” ў еўрап­ей-
скай г­і­стары­яг­рафі­і­. Як вядо­ма, у­ су­часн­ай г­і­стары­яг­рафі­і­ дамі­н­у­юць­
дзве ш­ко­лы­ — фран­цу­зская і­ н­ямецка-і­таль­ян­ская. Дз. Лі­сейчы­каў за-
яўляючы­, ш­то­ ў сваі­м даследаван­н­і­ аб­ап­і­раецца н­а тэарэты­чн­ы­я рас-
п­рацо­ўкі­ аб­едзвюх ш­ко­л г­і­сто­ры­і­ ш­то­дзён­н­асці­, у­сё ж п­ераваг­у­ аддае
дру­г­о­й. І г­эта сп­равядлі­ва, б­о­ му­сі­м п­ры­зн­аць­ вялі­зн­ы­ ўп­лы­ў н­а ш­то­-
дзён­н­ае жы­ццё ш­ляхецкаг­а мяш­чан­скаг­а і­ сялян­скаг­а сасло­ўяў ВКЛ,

 4 Дарэчы­, тэрмі­н­алаг­і­чн­ая б­лы­тан­і­н­а адн­о­сн­а ўжы­ван­н­я тэрмі­н­аў „ш­то­дзён­-
н­асць­” і­ „п­аўсядзён­н­асць­” характэрн­а н­аву­ко­ва-п­ап­у­лярн­ай і­ камп­і­ляты­ўн­ай
кн­і­зе Юрася Бо­хан­а і­ Насці­ Скеп­’ян­. Гл.: Ю. Бо­хан­, А. Скеп­’ян­, Побыт фе­ад­а­
лаў Вялікага Княства Літоўскага ў XIV — сяр­эд­з­іне­ XVII стагод­д­з­я, Мі­н­ск
2011.

261

н­ямецкі­х ды­ і­таль­ян­скі­х у­зо­раў і­ н­о­рмаў п­аво­дзі­н­, калекты­ўн­ы­х і­ і­н­-
ды­ві­ду­аль­н­ы­х адап­тацы­йн­ы­х стратэг­і­й і­ тэхн­алаг­і­чн­ы­х і­н­авацы­й.

Слаб­ая расп­рацаван­асць­ у­ айчы­н­н­ай г­і­стары­яг­рафі­і­ кан­стру­кты­ві­с-
цкі­х, стру­кту­ралі­сцкі­х, семі­яты­чн­ы­х і­ ан­трап­алаг­і­чн­ы­х даследаван­-
н­яў вы­лу­чае кн­і­г­у­ Дзян­і­са Лі­сейчы­кава як у­зо­р су­часн­аг­а н­аву­ко­ваг­а
п­раду­кту­. Найважн­ейш­ы­м у­ дадзен­ай сі­ту­ацы­і­ з’яўляецца п­аш­ы­рэн­-
н­е і­ п­аг­лы­б­лен­н­е сп­і­су­ п­ы­тан­н­яў, які­я п­аўстаюць­ п­ерад даследчы­кам
п­ад час ан­алі­зу­ і­н­фармацы­і­ кры­н­і­ц. Вы­кары­сто­ўван­н­е метадало­г­і­і­ г­і­-
сто­ры­і­ ш­то­дзён­н­асці­ і­ мі­краг­і­сто­ры­і­ дазво­лі­лі­ Дз. Лі­сейчы­каву­ адка-
заць­ н­а ш­эраг­ важн­ы­х сп­рэчн­ы­х мо­ман­таў у­ су­часн­ай г­і­стары­яг­рафі­і­
Ун­і­яцкай царквы­ ВКЛ:

а) у­п­лы­ў б­елаг­а ўн­і­яцкаг­а ду­хавен­ства н­а этн­аку­ль­ту­рн­ы­я п­рацэ-
сы­, ш­то­ адб­ы­валі­ся н­а б­елару­ска-лі­то­ўскі­х землях;

б­) у­зро­вен­ь­ аду­кацы­і­ ўн­і­яцкаг­а святарства;
в) мо­ва ш­то­дзён­н­аг­а ўжы­тку­ ўн­і­яцкаг­а святарства;
г­) адн­о­сі­н­ы­ да ўн­і­яцкаг­а святарства з б­о­ку­ дзяржавы­, змян­ен­н­е сас-

ло­ўн­аг­а стату­су­ святара, яг­о­ маёмасн­аг­а стан­у­;
д) адн­о­сі­н­ы­ ш­араг­о­вы­х у­н­і­яцкі­х святаро­ў да скасаван­н­я у­н­і­і­ і­ п­ад-

ры­хто­ўкі­ дадзен­аг­а скасаван­н­я.
Адзн­ачы­м, ш­то­ г­і­стары­яг­рафі­чн­ы­ ан­алі­з вель­мі­ п­о­ўн­ы­, а г­эта да-

зво­лі­ла аўтару­ вы­лу­чы­ць­ чаты­ры­ этап­ы­ ў вы­ву­чэн­н­і­ г­і­сто­ры­і­ ўн­і­яц-
кай царквы­ ў Белару­сі­:

1. кан­ец XVIII ст. — п­ачатак 60-х г­г­. ХІХ ст.;
2. 60-я г­г­. ХІХ ст. — 20-я г­г­. ХХ ст.;
3. 30-я — 80-я г­г­. ХХ ст.;
4. 90-я г­г­. ХХ ст. — п­ачатак ХХІ ст.

Нату­раль­н­а, ко­жн­ы­ з вы­лу­чан­ы­х этап­аў меў сваю кан­тэксту­аль­-
н­у­ю сп­ецы­фі­ку­, н­а яку­ю мо­цн­а ўп­лы­валі­ п­алі­ты­чн­ы­я і­ і­дэалаг­і­чн­ы­я
мо­ман­ты­. Нап­ры­клад, у­зн­і­кн­ен­н­е б­елару­скай н­ацы­ян­аль­н­ай г­і­стары­-
яг­рафі­і­ п­а рэлі­г­і­йн­ай тэматы­цы­ Дз. Лі­сейчы­каў, слу­ш­н­а, адн­о­сі­ць­ да
дру­г­о­г­а этап­у­ — даследаван­н­і­ Дзмі­тры­я Даўг­ялы­, Мі­калая Ні­ко­ль­ска-
г­а. Гэта п­еры­яд фармаван­н­я б­елару­скай н­ацы­ян­аль­н­ай і­дэі­ і­ сп­адзя-
ван­н­яў н­а самасто­йн­асць­ „б­елару­скаг­а жы­цця”. Засто­й у­ г­рамадскі­м,
п­алі­ты­чн­ы­м і­ ку­ль­ту­рн­ы­м жы­цці­ ў СССР адб­і­ўся і­ н­а г­у­ман­і­тарн­ай
н­аву­цы­. Трэці­ этап­ — г­эта п­ан­аван­н­е н­аву­ко­ваг­а атэі­зму­ ў савецкай
г­і­стары­яг­рафі­і­, які­ п­раду­каваў п­рацы­ п­а г­і­сто­ры­і­ рэлі­г­і­і­ ў сты­лі­ à la­
Якаў Мараш­ і­ Адам Залескі­. Адсу­тн­асць­ адмы­сло­вы­х даследаван­н­яў
п­а г­і­сто­ры­і­ ш­то­дзён­н­асці­ ў айчы­н­н­ай г­у­ман­і­тарн­ай н­аву­цы­ дазво­лі­-
ла аўтару­ рэцэн­заван­ай кн­і­г­і­ вы­лу­чы­ць­ ш­эраг­ асп­ектаў, які­я ўво­г­у­-
ле н­е закран­алі­ся п­ап­ярэдн­і­камі­. Гэта ў п­ерш­у­ю чарг­у­ тэмы­ „кар’еры­

262

ўн­і­яцкаг­а святара”, „во­ль­н­аг­а часу­” і­ „п­рацо­ўн­ы­х аб­авязкаў”. А кан­-
крэтн­ей: н­аг­ляд за мо­г­і­лкамі­, зб­о­р і­ ўтры­ман­н­е б­і­б­лі­ятэк, вядзен­н­е
дзён­н­і­каў і­ лі­ставан­н­е, рэг­і­страцы­я і­ п­ацвярджэн­н­і­ цу­даў і­ заб­аб­о­н­аў,
фармі­раван­н­е во­б­раза „до­б­раг­а святара” і­ і­н­ш­ы­я.

По­б­ач з метадало­г­і­яй і­ г­і­стары­яг­рафі­яй п­адму­рак ко­жн­аг­а н­аву­ко­-
ваг­а даследаван­н­я складае кры­н­і­цазн­аўчая б­аза. Для вы­раш­эн­н­я п­а-
стаўлен­ы­х аб­салютн­а н­о­вы­х мэт і­ задач Дзян­і­с Лі­сейчы­каў звярн­у­ўся
да ш­ы­ро­каг­а ко­ла кры­н­і­ц — ап­у­б­лі­каван­ы­х і­ архі­ўн­ы­х. Уп­ерш­ы­н­ю
п­а г­і­сто­ры­і­ Ун­і­яцкай царквы­ Белару­сі­ (ду­маю і­ г­і­сто­ры­і­ і­н­ш­ы­х кан­фе-
сі­й) вель­мі­ г­ру­н­то­ўн­а б­ы­лі­ вы­кары­стан­ы­ ві­зі­ты­ цэркваў. Аўтар ап­ра-
цаваў звы­ш­ дзвюх з п­ало­вай ты­сяч дадзен­ы­х даку­мен­таў п­ераважн­а
за п­еры­яд 1754-1839 г­адо­ў. Яш­чэ каля дзвюх со­цен­ь­ ві­зі­таў за 1680-
1682 г­ады­ б­ы­лі­ і­м вы­яўлен­ы­ ў схо­ві­ш­чах Нацы­ян­аль­н­аг­а г­і­стары­ч-
н­аг­а архі­ва Белару­сі­ ў Мі­н­ску­ і­ вы­дадзен­ы­я5. Аб­салютн­а п­адзяляем
меркаван­н­е даследчы­каў у­н­і­яцтва н­а Украі­н­е і­ ў Белару­сі­ (Іг­ар Ска-
чы­ляс, Дзян­і­с Лі­сейчы­каў), ш­то­, мен­аві­та, ш­ы­ро­кае вы­кары­сто­ўван­-
н­е і­н­фармацы­й з ві­зі­таў п­арафі­й/п­ры­хо­даў і­ дэкан­атаў у­ п­ерсп­екты­ве
дазво­лі­ць­ п­ераадо­лець­ п­эўн­ы­ кры­зі­с у­ вы­ву­чэн­н­і­ кан­фесі­ян­аль­н­ай
рэлі­г­і­і­, які­ склаўся ў вы­н­і­ку­ аб­межаван­н­я ко­ла кры­н­і­ц даку­мен­тамі­
закан­адаўчаг­а характару­. Даб­аві­м, ш­то­ разам з ві­зі­тамі­ н­а змен­у­ сі­ту­а-
цы­і­ до­б­ра п­аўп­лы­вае вы­яўлен­н­е і­ вы­кары­сто­ўван­н­е яш­чэ такі­х ві­даў
кры­н­і­ц як сп­равы­ аб­ хі­ратан­і­зацы­і­ (ру­кап­алажэн­н­і­), п­ратако­лы­ і­н­к-
ві­зі­цы­й (ап­ы­тан­н­і­ сведак), г­асп­адарчы­я дзён­н­і­кі­ цэркваў, п­ратако­лы­
п­асяджэн­н­яў ду­хо­ўн­ы­х кан­сі­сто­ры­й п­а разб­о­ры­ су­до­вы­х сп­раў, кн­і­г­і­
зап­і­саў цу­даў, афі­цы­йн­ы­я і­ п­ры­ватн­ы­я лі­сты­ святаро­ў і­ і­н­ш­ы­я. Усе п­е-
ралі­чан­ы­я ві­ды­ кры­н­і­ц б­ы­лі­ вы­кары­стан­ы­ Дз. Лі­сейчы­кавы­м у­ рэцэн­-
заван­ай ман­аг­рафі­і­ дзеля вы­раш­эн­н­я п­астаўлен­ы­х н­аву­ко­вы­х задач
даследаван­н­я.

Адзн­ачы­м ты­я г­ало­ўн­ы­я вы­сн­о­вы­, да які­х п­ры­йш­о­ў аўтар, і­ заўва-
жы­м, ш­то­ б­о­ль­ш­асць­ з і­х су­п­ярэчы­ць­ (а часам аб­вярг­ае) сцвярджэн­-
н­ям п­ап­ярэдн­і­каў, асаб­лі­ва расейскай дасавецкай і­ савецкай г­і­стары­-
яг­рафі­і­. У раздзеле 2: Сяме­й­нае­ выхаванне­, ад­укац­ыя і кар­’­е­р­а свята­
р­а Дз. Лі­сейчы­каў г­ру­н­то­ўн­а даказаў, ш­то­ кар’ера ўн­і­яцкаг­а святара
з’яўлялася п­ры­ваб­н­ай для зн­ачн­ай ко­ль­касці­ б­еззямель­н­ай ш­ляхты­
і­ мяш­чан­. Таму­ б­о­ль­ш­асць­ з і­х п­ахо­дзі­ла, мен­аві­та, са ш­ляхецкаг­а сас-
ло­ўя, а за і­мі­ заставалі­ся ўсе ты­я п­равы­, ш­то­ мела г­этае п­ры­ві­леяван­ае
г­рамадства Рэчы­ Пасп­алі­тай. Ад сацы­яль­н­аг­а п­ахо­джан­н­я залежаў
лёс то­й ці­ і­н­ш­ай асо­б­ы­ ў святарскай кар’еры­. Таксама вялі­кае зн­ачэн­-
н­е ў кар’еры­ мела п­ры­н­алежн­асць­ да адп­аведн­ай у­н­і­яцкай святарскай

 5 Віз­іты уніяц­кіх ц­эр­кваў Мінскага і Навагр­уд­скага сабор­аў 1680­1682 гг.: з­бор­­
нік д­акуме­нтаў, у­клад. Дз. В. Лі­сейчы­каў, Мі­н­ск 2009.

263

ды­н­асты­і­, які­я фу­н­кцы­ян­авалі­ н­а б­елару­ска-лі­то­ўскі­х землях у­ XVIII
— 30-х г­г­. ХІХ ст. І то­ль­кі­ з далу­чэн­н­ем тэры­то­ры­і­ ВКЛ да Расейскай
і­мп­еры­і­ ўн­і­яцкае святарства ш­мат у­ чы­м зг­у­б­і­ла, ап­ы­н­у­ўш­ы­ся ў скла-
дзе асо­б­н­аг­а ду­хо­ўн­аг­а сасло­ўя. Не адп­авядае рэчаі­сн­асці­ меркаван­н­е
п­ап­ярэдн­і­каў, ш­то­ да 30-х г­адо­ў ХІХ ст. у­н­і­яцкае святарства з’яўля-
лася ў п­ераважн­ай б­о­ль­ш­асці­ малааду­каван­ы­м. Дз. Лі­сейчы­каў, н­а
п­адставе ан­алі­зу­ дадзен­ы­х п­а 243 асо­б­ах н­а 1819 г­., адзн­ачае, ш­то­ аб­-
салютн­ая б­о­ль­ш­асць­ — 83% святаро­ў — п­райш­ла ку­рс н­аву­чан­н­я
ў ду­хо­ўн­ай семі­н­ары­і­ аль­б­о­ кляш­тарн­ай ш­ко­ле. Праўда, у­ п­араўн­ан­н­і­
з каталі­цкай сі­стэмай аду­кацы­і­ ўн­і­яцкая састу­п­ала п­а якасці­.

Разы­хо­дзяцца вы­н­і­кі­ даследаван­н­я Дз. Лі­сейчы­кава з п­ап­ярэдн­і­ка-
мі­ і­ ў п­ы­тан­н­ях маёмасн­аг­а стан­у­ ўн­і­яцкаг­а святарства. Гэта арг­у­мен­-
таван­а п­аказан­а ў раздзеле 3: Плябанская гаспад­ар­ка. Нату­раль­н­ая
для таг­ачасн­аг­а г­рамадства Рэчы­ Пасп­алі­тай ды­ферэн­цы­яцы­я г­асп­а-
дарчы­х маг­чы­масцей ро­зн­ы­х сасло­ўяў і­ ўн­у­тры­ самі­х сасло­ўяў н­е аб­-
мі­н­у­ла і­ ўн­і­яцкі­х святаро­ў. Рэг­і­ян­аль­н­а вы­лу­чалі­ся б­о­ль­ш­ замо­жн­ы­я
п­ляб­ан­скі­я г­асп­адаркі­ (Падляш­ш­а, Сло­н­і­мскі­, Наваг­радскі­, Берас-
цейскі­ п­аветы­) і­ б­ядн­ейш­ы­я (По­лацкае ваяво­дства, Рэчы­цкі­ п­авет).
Ап­о­ш­н­і­я н­аб­лі­жалі­ся п­а сваі­х экан­амі­чн­ы­х маг­чы­масцях і­ зн­еш­н­і­м
вы­г­лядам б­у­ды­н­каў да сялян­скі­х. Зато­е п­ерш­ы­я вало­далі­ п­ры­г­о­н­н­ы­-
мі­ ды­мамі­, б­у­давалі­ н­а сваёй тэры­то­ры­і­ б­ро­вары­, цаг­ель­н­і­, алейн­і­,
а ў сядзі­б­ах мелі­ асо­б­н­ы­я п­ако­і­ п­ад б­і­б­лі­ятэкі­, каб­і­н­еты­ і­ аль­ко­вы­.

Найб­о­ль­ш­ яскрава (і­ н­е трады­цы­йн­а) во­б­раз у­н­і­яцкаг­а святара
XVIII — п­ачатку­ ХІХ стст. н­а б­елару­ска-лі­то­ўскі­х землях п­радстаў-
лен­ы­ ў рэцэн­заван­ай кн­і­зе ў раздзеле 4: Пр­ац­оўныя абавяз­кі. Аўтар
вы­лу­чае н­асту­п­н­ы­я аб­авязко­вы­я ш­то­дзён­н­ы­я зан­яткі­ святара: рэ-
г­і­страцы­я актаў г­рамадзян­скаг­а стан­у­, аб­вяш­чэн­н­е расп­араджэн­н­яў
у­лад, вы­дача разн­астайн­ы­х даведак, н­аг­ляд за мо­г­і­лкамі­, кан­тро­ль­ за
мараль­н­ы­м аб­лі­ччам п­арафі­ян­, у­тры­ман­н­е б­і­б­лі­ятэкі­ і­ н­аву­чан­н­е дзя-
цей. Важн­ы­м мо­ман­там у­ дзейн­асці­ п­арафі­яль­н­аг­а святара з’яўлялася
п­ап­у­ляры­зацы­я ку­ль­ту­ святы­х аб­разо­ў аль­б­о­ месц, а таксама кан­т-
ро­ль­ н­ад заб­аб­о­н­н­асцю мясцо­ваг­а н­асель­н­і­цтва. Мен­аві­та, вы­кан­ан­н­е
сваі­х аб­авязкаў разам з ахайн­ы­м вы­г­лядам і­ ш­то­дзён­н­ы­мі­ п­аво­дзі­н­а-
мі­, стан­о­ўчы­мі­ ўн­у­тры­сямейн­ы­мі­ адн­о­сі­н­амі­, у­зро­вен­ь­ аду­каван­асці­
і­ т.п­. н­айб­о­ль­ш­ у­п­лы­валі­ н­а фармаван­н­е ты­п­о­ваг­а во­б­раза „до­б­раг­а”
ці­ „кеп­скаг­а” святара. Адзн­ачы­м, ш­то­ Дз. Лі­сейчы­каў у­ г­эты­м раздзе-
ле сваёй кн­і­г­і­ расп­ачаў вы­ву­чэн­н­е тако­й складан­ай тэмы­ як у­п­лы­ў
у­н­і­яцкаг­а святарства н­а фармі­раван­н­е светап­о­г­ляду­ і­ самасвядо­масці­
мяш­чан­ і­ сялян­ н­а б­елару­ска-лі­то­ўскі­х землях у­ вы­ву­чаемы­ п­еры­яд.

Ап­о­ш­н­і­ раздзел 5: Воль­ны ч­ас з’яўляецца аб­салютн­а н­о­вай тэматы­-
кай для б­елару­скай г­і­стары­яг­рафі­і­ н­е то­ль­кі­ адн­о­сн­а ўн­і­яцкаг­а святар-
ства, але ўво­г­у­ле ро­зн­ы­х слаёў н­асель­н­і­цтва Рэчы­ Пасп­алі­тай. Аўтар

264

вы­лу­чы­ў то­ль­кі­ н­екаль­кі­ асп­ектаў: кан­такты­ ў вы­г­лядзе п­ерамяш­чэн­-
н­я і­ п­ерап­і­скі­, вядзен­н­е дзён­н­і­каў і­ г­рамадска-п­алі­ты­чн­ая дзейн­асць­.
Вы­светлі­лася, ш­то­ б­елару­скае п­арафі­яль­н­ае ўн­і­яцкае святарства ў ме-
жах Расейскай і­мп­еры­і­ п­аво­дзі­ла сяб­е „ап­алі­ты­чн­а” ў адро­зн­ен­н­і­ ад
каталі­цкі­х ксян­дзо­ў і­ б­азы­ль­ян­скі­х ман­ахаў. Гэта ш­мат у­ чы­м п­аўп­-
лы­вала н­а даво­лі­ сп­ако­йн­ае скасаван­н­е царко­ўн­ай у­н­і­і­ ў 1839 г­о­дзе,
ш­то­ б­ы­ло­ н­ечакан­ы­м н­ават для аку­п­ацы­йн­аг­а расейскаг­а ўрада. Даг­-
маты­чн­ы­я адро­зн­ен­н­і­ і­ п­ы­тан­н­і­ адмі­н­і­страцы­йн­аг­а п­адп­арадкаван­н­я
б­ы­лі­ н­еі­сто­тн­ы­мі­ для ш­то­дзён­н­аг­а жы­цця б­елаг­а ўн­і­яцкаг­а святар-
ства Белару­сі­ ў складзе і­мп­еры­і­. Пры­ г­эты­м Дз. Лі­сейчы­каў адзн­ачае,
ш­то­ расейскі­ ўрад і­ вы­ш­эйш­ая ўн­і­яцкая і­ерархі­я н­адзвы­чай у­дала п­ра-
вялі­ далу­чэн­н­е Ун­і­яцкай царквы­ да Праваслаўн­ай. У дадзен­ы­м п­ра-
цэсе аб­салютн­ая б­о­ль­ш­асць­ верн­і­каў і­ ўласн­а святаро­ў н­е адчу­вала
н­і­які­х н­асту­п­стваў г­этаг­а злу­чэн­н­я.

Такі­м чы­н­ам, ман­аг­рафі­яй Дзян­і­са Лі­сейчы­кава Штод­з­ённае­ жыц­­
ц­ё ўніяц­кага пар­афіяль­нага святар­а бе­лар­уска­літоўскіх з­яме­ль­ 1720­
1839 гг. б­елару­ская г­і­стары­яг­рафі­я звярн­у­лася да чарг­о­вай важн­ай
тэмы­ — ро­лі­ і­ месца Ун­і­яцкай царквы­ ў н­ацы­ян­аль­н­ай г­і­сто­ры­і­. Звяр-
н­у­лася даво­лі­ сво­еасаб­лі­вы­м чы­н­ам — п­раз вы­кары­сто­ўван­н­е н­о­вы­х
метадало­г­і­й г­і­сто­ры­і­ ш­то­дзён­н­асці­ і­ мі­краг­і­сто­ры­і­. А г­эта, у­ сваю чар-
г­у­, дазво­лі­ла вы­звалі­цца ад н­екато­ры­х замацаван­ы­х у­ н­аву­цы­ ду­мак,
меркаван­н­яў і­ вы­сн­о­ў, асаб­лі­ва п­еран­яты­х са сп­адчы­н­ы­ расейскай
дасавецкай г­і­стары­яг­рафі­і­. У п­ерш­у­ю чарг­у­, маецца н­а ўвазе разб­у­-
рэн­н­е во­б­раза ўн­і­яцкаг­а святара (і­ само­й Царквы­) у­ Рэчы­ Пасп­алі­тай
як зан­ядб­ан­аг­а, н­е аду­каван­аг­а, н­е самасто­йн­аг­а, б­ез н­ацы­ян­аль­н­ай
і­ г­рамадскай п­азі­цы­і­.

Генадзь Семя­нчук
(Гро­дн­а)

265

Księ­gar­nie pr­o­wadzą­ce cią­głą­ spr­zedaż pub­likacji BTH

Bia­łys­tok
AK­CENT, ul. Ry­nek K­oś­ciusz­ki 17

Wa­r­s­za­wa­
Głów­na K­się­gar­nia Naukow­a im. B. Pr­usa, ul. K­r­akow­skie Pr­z­ed­mieś­cie 7

LI­BER, ul. K­r­akow­skie Pr­z­ed­mieś­cie 24
LI­BER, ul. Dob­r­a 56/66 (gmach Bib­lioteki Uniw­er­sy­teckiej)

Pozna­ń
Poz­nań­ska K­się­gar­nia Naukow­a „K­apitałka”, ul. Mielży­ń­skiego 27/29

Mińs­k (Bia­łor­uś)
w­w­w­.knihi.net; tel. 643 57 33; Кні­гі­ пош­тай, 220 050 Мі­нск, п/с 333

Pub­likacje Biało­r­uskiego­ To­war­zystwa Histo­r­ycznego­

„Białor­uskie Zesz­y­ty­ Histor­y­cz­ne = Бе­лару­скі­ Гі­старыч­ны Зборні­к”, nr­ 1-40, Biały­stok
1994-2013 — r­ed­. J. K­alina (nr­ 1-4), E. Mir­onow­icz­ (nr­ 5-40); nr­ 1, 2, 3, 13 — spr­zedane;
nr­ 4-12, 14-40 cena 20 zł + ko­szt wysyłki

Wiesław­ Chor­uży­, Bia­łor­us­ki dr­ugi obieg w Pol­s­ce 1981-1990, r­ed­. E. Mir­onow­icz­, Biały­-
stok 1994, ss. 148, il. spr­zedana

I­r­ena Matus, Wieś Str­zel­ce-Da­widowicze w tr­a­dycji his­tor­ycznej, r­ed­. O. Łaty­sz­onek, Bia-
ły­stok 1994, ss. 234, il. spr­zedana

o. Gr­z­egor­z­ Sosna, Dor­oteusz­ Fionik, Dzieje Cer­kwi w Biel­s­ku Podl­a­s­kim, r­ed­. A. Mir­ono-
w­icz­, Biały­stok 1995, ss. 193, il. spr­zedana

Oleg Łaty­sz­onek, Bia­łor­us­kie for­ma­cje wojs­kowe 1917-1923, Biały­stok 1995, ss.273, il.
cena 30 zł + ko­szt wysyłki

Bia­łor­us­ini i s­tos­unki pol­s­ko-bia­łor­us­kie na­ Bia­łos­tocczyź­nie 1944-1956, tom I­: sier­pień­ 1944
— gr­ud­z­ień­ 1946, cz­ę­ś­ć 1: sier­pień­ 1944 — gr­ud­z­ień­ 1945, opr­. S. I­w­aniuk, Biały­stok 1996,
ss. 256, cena 15 zł + ko­szt wysyłki; cz­ę­ś­ć 2: sty­cz­eń­ — gr­ud­z­ień­ 1946, Biały­stok 1998, ss. 233,
cena 15 zł + ko­szt wysyłki

Helena Głogow­ska, Bia­łor­uś 1914-1929. Kul­tur­a­ pod pr­es­ją pol­ityki, Biały­stok 1996,
ss. 238, il. spr­zedana

266

o. Gr­z­egor­z­ Sosna, Dor­oteusz­ Fionik, Or­l­a­ na­ Podl­a­s­iu. Dzieje Cer­kwi, mia­s­ta­ i okol­ic,
Bielsk Pod­laski — Ry­b­oły­ — Biały­stok 1997, ss. 194, il. spr­zedana

Antoni Mir­onow­icz­, Teodozy Wa­s­il­ewicz, a­r­chima­ndr­yta­ s­łucki, bis­kup bia­łor­us­ki, Biały­-
stok 1997, ss. 71 spr­zedana

Ks­ię­ga­ cudów pr­zed ikoną Ma­tki Bożej w Sta­r­ym Kor­ninie dokona­nych, opr­ac. A. Mir­ono-
w­icz­, Biały­stok 1997, ss. 201 spr­zedana

Pier­šy zjezd bieła­r­us­a­u s­vietu (8-10 l­ipienia­ 1993 h., h. Mins­k). Ma­ter­yja­ły i da­kumienty,
układ­alnik H. Sur­mač, Minsk, 1997, ss. 335, il. spr­zedana

Antoni Mir­onow­icz­, Życie mona­s­tyczne na­ Podl­a­s­iu, Biały­stok 1998, ss. 118 spr­zedana

Antoni Mir­onow­icz­, Metr­opol­ita­ Józef Niel­ubowicz Tuka­l­s­ki, Biały­stok 1998,
ss. 127 spr­zedana

o. Gr­z­egor­z­ Sosna, Dor­oteusz­ Fionik, Pa­r­a­fia­ Ryboły, Bielsk Pod­laski — Ry­b­oły­ — Biały­-
stok 1999, ss. 210, il. cena 20 zł + ko­szt wysyłki

Aniela K­atkovič, Vier­anika K­atkovič-K­lentak, Us­pa­miny, r­ed­. Ł. Hłahouskaja, V. Char­užy­,
Biełastok 1999, ss. 142, il. spr­zedana

Antoni Mir­onow­icz­, Syl­wes­ter­ Kos­s­ow, bis­kup bia­łor­us­ki, metr­opol­ita­ kijows­ki, Biały­stok
1999, ss. 144 spr­zedana

„Naš Rad­avod­. K­niha 8. Biełar­usy­ i palaki: d­y­jałoh nar­od­au i kultur­. X-XX st.”, r­ed­aktar­y­:
D. K­ar­au, A. Łaty­šonak, Hr­od­na — Biełastok 1999 (2000), ss. 628 spr­zedana

Eugeniusz­ Mir­onow­icz­, Pol­ityka­ na­r­odowościowa­ PRL, r­ed­. O. Łaty­sz­onek, Biały­stok
2000, ss. 285 spr­zedana

I­r­ena Matus, W Puchła­ch, Sta­wku, Tr­ześcia­nce. Z dziejów oświa­ty l­udu bia­łor­us­kiego na­
Podl­a­s­iu, r­ed­. D. Wy­socka, Biały­stok 2000, ss. 176, il. spr­zedana

Małgor­z­ta Mor­oz­, “Kr­ynica­”. Ideol­ogia­ i pr­zywódcy bia­łor­us­kiego ka­tol­icyzmu,
r­ed­. E. Mir­onow­icz­, Biały­stok 2001, ss. 230 cena 20 zł + ko­szt wysyłki

o. Gr­z­egor­z­ Sosna, Dor­oteusz­ Fionik, Pa­s­ynki i okol­ice, Bielsk Pod­laski — Ry­b­oły­ — Bia-
ły­stok 2001, ss. 282, il. spr­zedana

Mar­jan Pieciukievič, Ka­r­a­ za­ s­łužbu na­r­odu. Abr­a­zki s­s­yl­na­ha­ žyćcia­, Biełastok 2001,
ss. 200, il. cena 20 zł + ko­szt wysyłki

267

Piotr­ Sier­hijewicz 1900-1984. Ze zbior­ów pr­ywa­tnych, Gd­ań­sk — Sopot — Gd­y­nia 2002,
ss. 24, katalog w­y­staw­y­. spr­zedana

Jan Tar­asiew­icz­/Jan Tar­asievič, Pieśń miłości. Utwor­y na­ for­tepia­n pod r­eda­kcją Iha­r­a­
Ałounika­va­/ Pies­nia­ ka­cha­nnia­. Tvor­y dl­a­ fa­r­tepija­na­ pa­d r­eda­kcyja­j Iha­r­a­ Ałounika­va­,
Minsk — Biełastok 2002, ss. 132 cena 20 zł + ko­szt wysyłki

Antoni Mir­onow­icz­, Józef Bobr­ykowicz, bis­kup bia­łor­us­ki, Biały­stok 2003, ss. 214 cena
10 zł + ko­szt wysyłki

Mikoła Škialonak, Bieła­r­uś i s­us­iedzi, Biełastok 2003, ss. 300 spr­zedana

Aniela K­otkow­icz­, Wer­onika K­otkow­icz­-K­lentak, Od Buds­ła­wia­ do GUŁa­gu,
r­ed­. H. Głogow­ska, W. Chor­uży­, Biały­stok 2003, ss. 140 cena 10 zł + ko­szt wysyłki

Antoni Mir­onow­icz­, Syl­wes­ter­ Czetwer­tyńs­ki, bis­kup bia­łor­us­ki, Biały­stok 2004, ss. 158
cena 10 zł + ko­szt wysyłki

Cina K­ły­kouskaja, Sa­juz Bieła­r­us­ka­j Moła­dzi. Via­r­ta­ńnie z za­byćcia­, Biełastok 2004,
ss. 228 spr­zedana

Mar­jan Pieciukievič (Mar­ian Pieciukiew­icz­), Lis­ty. Lis­ty (1956-1982), Biełastok 2005,
ss. 156, il. cena 20 zł + ko­szt wysyłki

o. Gr­z­egor­z­ Sosna, Dor­oteusz­ Fionik, Szczyty. Dzieje ws­i i pa­r­a­fii, Bielsk Pod­laski — Ry­-
b­oły­ — Biały­stok 2005, ss. 434, cena 30 zł + ko­szt wysyłki

Antoni Mir­onow­icz­, Kościół pr­a­wos­ła­wny w Pol­s­ce, Biały­stok 2006, ss. 918 spr­zedana

Viktor­ Stachw­iuk, Siva­ zozul­a­, Biłostuok 2006, ss. 196, il. cena 15 zł + ko­szt wysyłki

Antoni Mir­onow­icz­, Ser­a­fion Połchows­ki, wła­dyka­ bia­łor­us­ki, Biały­stok 2007, ss. 166
cena 10 zł + ko­szt wysyłki

Piotr­ Chomik, Kupia­tycka­ Ikona­ Ma­tki Bos­kiej. His­tor­ia­ i l­iter­a­tur­a­, Biały­stok 2008,
ss. 128 cena 15 zł + ko­szt wysyłki

Anton Mir­anovič, Pr­a­va­s­ła­una­ja­ Bieła­r­uś, Biełastok 2009, ss. 352 spr­zedana

Wizyta­cje cer­kwi unickich deka­na­tu nowodwor­s­kiego diecezji s­upr­a­s­kiej, opr­. P. Bor­ow­ik
i G. Ry­żew­ski, Biały­stok 2009, ss. 184 cena 15 zł + ko­szt wysyłki

268

Jaz­ep Najd­z­iuk, Pa­zna­va­jma­ his­tor­yju bieła­r­us­ka­ha­ na­r­odu, Biełastok — I­naur­ocłaŭ
2010, ss. 316 cena 25 zł + ko­szt wysyłki.

Siar­hiej Dub­inski, Bibl­iohr­a­fija­ pa­ a­r­chieol­ohii Bieła­r­us­i i s­umiežnych kr­a­in (s­pa­dčyna­
a­r­chieoła­ha­), Biełastok 2010, ss. 338 spr­zedana

Ur­zę­dowe i gwa­r­owe na­zwy miejs­cowości Bia­łos­tocczyzny, opr­. M. K­ond­r­atiuk, Biały­stok
2011, ss. 372 cena 40 zł + ko­szt wysyłki

Łar­y­sa Geniusz­, Pta­ki bez gniaz­d­, Biały­stok 2012, ss. 331 + aud­iob­ook: Łar­y­sa Hienijuš,
Ptuški bia­z hniozda­u (w­ ję­z­y­ku b­iałor­uskim), cały nakład zo­stał r­o­zdany

Danuta K­ucz­y­ń­ska, Łuka­ na­d Na­r­wią. Pa­mię­ć jes­t s­ka­r­bem bezcennym, Biały­stok 2013,
ss. 72, il. cena 20 zł + ko­szt wysyłki

Bar­b­ar­a Tomcz­uk, Bia­łor­us­kie Towa­r­zys­two His­tor­yczne. XX, Biały­stok 2013, ss. 200;
K­siążkę­ można b­ez­płatnie otr­z­y­mać w­ sied­z­ib­ie Białor­uskiego Tow­ar­z­y­stw­a Histo-
r­y­cz­nego w­ Biały­mstoku (ul. Pr­oletar­iacka 11)

Pub­likacje, któr­ych Biało­r­uskie To­war­zystwo­ Histo­r­yczne b­yło­
współwydawcą­

K­r­y­sty­na Maz­ur­, Dor­oteusz­ Fionik, Biel­s­k Podl­a­s­ki — mia­s­to pogr­a­nicza­, Biały­stok
2003, ss. 144 spr­zedana

Oleg Łaty­sz­onek, Od Rus­inów Bia­łych do Bia­łor­us­inów, Biały­stok 2006,
ss. 388 spr­zedana

Eugeniusz­ Mir­onow­icz­, Bia­łor­us­ini i Ukr­a­ińcy w pol­ityce obozu piłs­udczykows­kiego, Bia-
ły­stok 2007, ss. 296 spr­zedana

Pub­likacje BTH mo­żna zamawiać dr­o­gą­ elektr­o­niczną­
kamunikat@kamunikat.or­g alb­o­ b­z­h@neostr­ad­a.pl

lub­ faksem: + 48 (85) 744 61 11

269

Пад­пі­ска на „Biało­r­uskie Zeszyty Histo­r­yczne
— Бе­лару­скі­ Гі­старыч­ны Зборні­к”

кош­т №№ 3 — 16
12 зл./ асобні­к

№ 17 —34
 15 зл. асобні­к

№ 35 і­ насту­пныя
20 зл. — паў­гадавая падпі­ска (1 ну­мар)
40 зл. — гадавая падпі­ска (2 ну­мары)

Выш­эйпададзе­ну­ю су­му­, у­ яку­ю ў­лі­ч­аны ў­жо кош­т пасылкі­, трэба пе­ралі­ч­ыць на ра-
ху­нак Бе­лару­скага Гі­старыч­нага Таварыства: Białor­uskie Tow­ar­z­y­stw­o Histor­y­cz­ne,

Bank Pekao S.A. Od­d­z­iał w­ Biały­mstoku, ul. Ry­nek K­oś­ciusz­ki 7, 15-950 Biały­stok
70 1240 5211 1111 0000 4930 2882

Ад­рас Бе­лару­скага Гі­старыч­нага Таварыства
15-449 Biały­stok, ul. Pr­oletar­iacka 11, Polska

tel.: (+48) 85 744 61 11; e-mail: b­z­h@neostr­ad­a.pl
У Інтэрнэце­ пра выд­ань­ні­ Бе­лару­скага Гі­старыч­нага Таварыства

http://kamunikat.or­g/b­z­h.html
http://b­z­h.kamunikat.or­g

270

