
 102

ROZDZIAŁ XVI

Nowy krajobraz gospodarczy

Transport i komunikacja
Pierwszą linią kolejową, która przecięła Białoruś, była Petersbursko-

Warszawska Droga śelazna, której budowę ukończono w 1862 r. Na dzi-
siejszym terytorium Białorusi znalazł się tylko niewielki, 50-kilometrowy
odcinek tej kolei ze stacją Grodno. W 1866 r. przez Połock i Witebsk
przeciągnięto Rysko-Orłowską Drogę śelazną. W latach 70. zbudowano
dw ie najwaŜniejsze dla Białorusi linie kolejowe: Mińsko-Brzeską i Libaw -
sko-Brzeską Drogę śelazną. W latach 80. uruchomiono tzw . koleje pole-
skie: Wilno — Baranowicze — Łuniniec, Homel — Łuniniec — Pińsk —
śabinka, Baranowicze — Słonim — Wołkowysk — Białystok. W latach 90.
sieć kolejowa, najgęstsza w całym Cesarstw ie Rosyjskim (bez Królestw a
Polskiego) juŜ zauwaŜalnie w pływała na rozwój gospodarczy kraju.

Węzły kolejow e s tały s ię pow aŜnym czynni kiem mias tot-
w órczym. Przeprow adzenie Pe tersbursko-Warszawskiej Drogi
śelaznej przez Białystok przyczyni ło s ię do szybkie go rozw oju
tego mias ta, które w krótce s tało s ię duŜym ośrodkiem przemys -
łow ym. Czasem w ęzeł kolejow y staw ał s ię miej scem, w którym
pows taw ało zupełnie now e miasto, jak Baranow icze. Zazwyczaj
jednak pobudzał rozw ój s tarych ośrodków miej skich: Po łocka,
Witebska, Homla, Piń ska. Najszybc iej rós ł centralnie połoŜony
Mińsk. Mias ta te stały s ię ośrodkami regionalnych rynków . Utra-
c iły za to sw e znaczenie tradycy jne jarmarki.

Budowa linii kolejowych, mostów , wiaduktów , dworców, stacji i w ar-
sztatów dawała pracę w ielu ludziom; w ielu znalazło takŜe pracę przy obs-
łudze dróg Ŝelaznych. W 1875 r. w kolejnictwie na Białorusi pracowało 10
tys. osób, w 1900 r. — juŜ 35 tys.

Nadal powaŜną rolę odgrywał teŜ transport w odny. Do przewozu
osób i towarów po rzekach Białorusi pod koniec stulecia zaczęto uŜyw ać
statków parowych. W 1900 r. pływało ich tutaj 23.

Szybko rozwijała się poczta i telegraf. Niemal połowa urzędów
pocztowo-telegraficznych znajdowała się w okolicach wiejskich, w mias-
teczkach i majątkach.

Nowe zjawiska w przemy śle
Wyraźny rozwój przemysłu na Białorusi zaczyna się dopiero w l. 80.

Budowa kolei zw iązała rynek białoruski z rynkiem ogólnorosyjskim.
W zw iązku z tym nastąpiła specjalizacja przemysłu białoruskiego. Upadły
całe gałęzie wytw órczości, takie jak metalurgia oparta o przerób rudy dar-
niowej czy cukrownictwo, które nie wytrzymały konkurencji z przemysłem

 103

innych krajów Imperium. Zmalała produkcja wyrobów w łókienniczych
z importowanych surowców . Nowy przemysł Białorusi przerabiał produkty
miejscowej gospodarki w iejskiej i leśnej.

Ponad połowę produkcji przemysłowej dawały przedsiębiorstwa prze-
mysłu spoŜywczego: gorzelnie, browary, młyny i zakłady tytoniowe. Białoruś
dawała prawie 20% ogólnorosyjskiej produkcji w ódki. Była to jedyna dziedzi-
na wytwórczości, w której Białoruś przodowała w Cesarstwie Rosyjskim.

Najszybciej rozwijał się przemysł obróbki drewna: tartaki, zakłady za-
pałczane i papiernicze. W 1900 r. jego udział w ogólnej produkcji białoru-
skiego przemysłu zbliŜył się do jednej piątej. Natomiast podobny udział
przemysłu tekstylnego zmniejszył się dwukrotnie, do niespełna 10%. Prze-
mysł ten zmienił profil produkcji, skupiając się na przeróbce lnu. Po 5%
ogólnej produkcji przypadało na przemysł metalowy, garbarski i ceramicz-
ny. Przemysł białoruski nadal cechowała mała koncentracja. Fabryki dawa-
ły tylko 47% produkcji przemysłowej, manufaktury — 15%, reszta przypa-
dała na drobne zakłady, zatrudniające do 15 pracowników . Największym
zakładem pracy była fabryka tytoniowa Szereszewskiego w Grodnie, w któ-
rej pracowało 1445 robotników . Spośród innych tylko w kilku fabrykach za-
pałek i kilku zakładach naprawy taboru kolejowego pracowało po 500-800
robotników . Pod koniec w ieku liczba robotników przemysłowych przekro-
czyła 30 tys. Kilkanaście lat względnie szybkiego rozwoju przemysłu nie
mogło spowodować odrobienia w iekowych zaniedbań.

Białoruś była przede w szystkim rynkiem zbytu dla przemysłu rosyj-
skiego i polskiego, w o w iele mniejszym stopniu zachodnioeuropejskiego.

Przemysł Cesarstwa Rosyjskiego z początkiem lat 80. boleśnie od-
czuł konkurencję ze strony przemysłu Królestwa Polskiego. Władze rosyj-
skie zastosowały szereg środków administracyjnych, takich jak cła na su-
rowce i taryfy przewozowe, by powstrzymać ekspansję przemysłu polskie-
go w głąb Rosji. Za naturalny rynek zbytu dla polskiego przemysłu uznano
natomiast tzw . gubernie nadbałtyckie, północno- i południowo-zachodnie,
czyli Litwę, Łotwę, Estonię, Białoruś i Ukrainę. Według oceny rosyjskich ek-
spertów w połow ie lat 80. do tych krajów trafiało ponad 80% wywozu wyro-
bów przemysłowych z Królestwa Polskiego. Szacunki polskich uczonych są
niŜsze (niespełna 60%), co nie podwaŜa jednak w yjątkowej waŜności wyŜej
wymienionych rynków dla przemysłu Królestw a Polskiego. Nie będzie teŜ
przesadą stw ierdzenie, Ŝe Białoruś była w ówczas dla Polski rynkiem nie
mniej w aŜnym, niŜ Rosja. Zbyt znajdowały tu wyroby nie tylko z Królestwa
Polskiego. Głównym dostawcą maszyn rolniczych były zakłady Hipolita Ce-
gielskiego w Poznaniu, a w ięc w zaborze pruskim.

Odporno ść na światowy kryzys
Św iatowy kryzys ekonomiczny w l. 1900-1903 i depresja, która ciąg-

nęła się do 1908 r. wywarły niew ielki w pływ na rozwój przemysłu na Bia-
łorusi. Zmniejszyła się tylko liczba zakładów rzemieślniczych. Większych
zakładów przemysłowych wciąŜ przybywało; ich liczba zw iększyła się

 104

w tym czasie z 799 do 1008, a ich produkcja wzrosła o 37%. Liczba go-
rzelni w zrosła w l. 1900-1908 z 470 do 603. PoniewaŜ gorzelnic two było
skupione w rękach w ielkich posiadaczy ziemskich, znaczną część jego
produkcji skupował po w ygórowanych cenach skarb państw a.

Nadal najszybciej rozw ijał się przemysł drzewny. Kryzys światowy
wręcz korzystnie w płynął na ten przemysł na Białorusi. Przed 1900 r.
większą część drewna spławiano poza granice Białorusi, do portów na
wybrzeŜu Morza Czarnego i Bałtyckiego. Po 1900 r. drewno zaczęto
przerabiać na miejscu. Budowano przede w szystkim zakłady papiernicze,
zapałczane i chemicznej obróbki drewna. Większość zakładów , wznoszo-
na zazwyczaj z udziałem kapitału zagranicznego, powstała na wschodzie
Białorusi. W Wydrzycy w pow. orszańskim zbudowano największy w Ce-
sarstw ie Rosyjskim zakład suchej destylacji drewna.

Jeszcze szybciej niŜ przemysł drzewny rozwijało się w łókiennic two,
które jednak startowało z bardzo niskiej pozycji wyjściowej. W l. 1900-
1908 zbudowano z pomocą kapitału zagranicznego 8 fabryk w łókienni-
czych (w w iększości lniarskich), dzięki czemu produkcja w tej gałęzi prze-
mysłu wzrosła ponad czterokrotnie.

W czasach kryzysu i depresji przyśpieszeniu uległ proces tw orzenia
przez fabrykantów syndykatów w celu ustanow ienia monopolistycznych
cen na sw oje produkty oraz zrastania się kapitału bankow ego z przemys-
łowym. W 1905 r. przy Mińskim Oddziale Banku Północnego powstał Za-
chodni Komitet Fabrykantów Zapałek, który wkrótce zjednoczył się ze
Wschodnim Komitetem w Moskw ie, tworząc Ogólnorosyjski Syndykat
Fabrykantów Zapałek.

W 1909 r. rozpoczął się okres niczym nie zakłóconego rozwoju
przemys łowego, który trw ał do wybuchu I w ojny św iatowej. Nadal naj-
szybciej rozwijał się przemysł drzewny, którego udział w ogólnej produkcji
przemys łowej Białorusi osiągnął w 1913 r. jedną trzecią. Białoruski prze-
mysł drzewny dawał w tym czasie 27,4% eksportu wyrobów tej gałęzi
przemys łu z całego Cesarstwa Rosyjskiego.

Rozwijać się zaczęła takŜe wytwórczość materiałów budowlanych
i w ykończeniowych, szkła i materiałów licujących (np. kafli). Powstały teŜ
w tym czasie pierwsze fabryki obuw ia.

Ogółem biorąc, liczba duŜych zakładów wzrosła w l. 1900-1913
z 799 do 1282, a ich robotników — z 31,1 tys. do 54,9 tys. Niemniej jed-
nak szybki w zrost liczby duŜych zakładów nie doprowadził jeszcze do za-
sadniczych zmian sytuacji gospodarczej i społecznej. Drobne zakłady
rzemieś lnicze dawały w 1913 r. ponad połowę produkcji przemysłowej
ogółem i zatrudniały 3 razy więcej robotników niŜ duŜe zakłady.

Miasta
Ludność miast w l. 1863-1897 zwiększyła się praw ie dw ukrotnie,

z 330 tys. do 648 tys. osób. Wzrost liczby ludności miast nieznacznie
wyprzedzał ogólny wzrost liczby ludności kraju. W połow ie XIX w . w mieś-

 105

cie mieszkał co jedenasty mieszkaniec Białorusi, pod jego koniec — co
dziew iąty. Wielkich miast nadal nie było, chociaŜ centralnie połoŜony
Mińsk przekroczył 90 tys. mieszkańców i stał się głównym oś rodkiem
miejskim Białorusi. Za Mińskiem szły: Witebsk (66 tys. mieszkańców),
Grodno i Brześć (po 47 tys.), Mohylew (43 tys.), Homel (37 tys.), Bobrujsk
(34 tys.) i Pińsk (28 tys.).

śadne z miast nie było liczącym się ośrodkiem przemysłowym. Za-
decydow ał o tym charakter białoruskiego przemysłu opartego o przetwór-
stw o produktów gospodarki w iejskiej i leśnej. W 1900 r. dw ie trzecie fab-
ryk i zakładów i 45,5% robotników znajdowało się w miasteczkach i ma-
jątkach. Niektóre mias teczka, np. Smorgonie, w raz z umieszczeniem
w nich zakładów przemys łowych, prześcignęły w rozwoju mias ta powiato-
we. Na ogół jednak liczba ludności miasteczek w zrosła w mniejszym
stopniu niŜ liczba miast, z 500 tys. do 679 tys. osób.

Większe miasta z w olna przybierały nowoczesny w ygląd. W cent-
rum w znoszono reprezentacyjne budynki, kamienice, zaczęto utwardzać
ulice, prowadzić w odociągi, zakładać oświetlenie elektryczne. Pierwszy
tramwaj konny pojawił się w Mińsku w 1892 r., w Witebsku — w 1898 r.
Przedmieścia i małe mias teczka nadal miały tradycyjną zabudowę drew-
nianą.

Głęboka przemiana wiejskiej gospodarki
towarowej
Zasadnicze zmiany w sposobie gospodarowania w majątkach nas-

tąpiły dopiero w latach 80. W tym czasie rynki europejskie zalało tanie
zboŜe ze Stanów Zjednoczonych Ameryki Północnej, Kanady, Argentyny
i Australii. Wywołało to gw ałtowny spadek cen zboŜa. Na Białorusi w la-
tach 1881-1887 ceny Ŝyta spadły dw ukrotnie, owsa o 12-57%, jęczmienia
o 38-62%. Długotrwały spadek cen zboŜa wyw ołany był takŜe polityką
władz rosyjskich. W obronie interesów w ielkich w łaścicieli ziemskich
w guberniach rosyjskich nałoŜono znacznie niŜsze taryfy na przewóz zbo-
Ŝa z tych guberni, niŜ z guberni zachodnich, gdzie w iększość w łaścicieli
ziemskich nie była Ros janami. Spowodowało to załamanie miejscowej
gospodarki zboŜowej.

Podobny los spotkał hodowlę ow iec w ełnistych, rozpowszechnioną
w l. 60. i 70. w gub. grodzieńskiej i mińskiej. Tutejsi producenci nie wyt-
rzymali konkurencji tańszej wełny z południa Rosji i Australii. TakŜe upra-
wa buraków cukrowych i cukrownictwo nie wytrzymały konkurencji ukraiń-
skiej.

Nowa sytuacja zmusiła wielkich właścicieli ziemskich do zmiany profilu produkc-
ji. Zmianę tę ułatwiła budowa kolei, gdyŜ umoŜliwiła przewóz na dalsze odległości mle-
ka i przetworów mlecznych, które stały się głównym produktem eksportowym białoru-
skiej gospodarki wiejskiej. Liczba bydła w majątkach w l. 1883-1900 wzrosła prawie
dwukrotnie. Na Białorusi pojawiły się wysokomleczne rasy krów: holenderska, simen-
talska, tyrolska i in. Rozwój hodowli spowodował zmianę struktury zasiewów. Obszar

 106

uprawy roślin pastewnych (koniczyna, wyka, seradela) zwiększył się siedmiokrotnie.
Mleko przerabiano na masło i sery w mleczarniach, które powstawały w najlepiej pro-
wadzonych majątkach. Pod koniec stulecia takich zakładów było około 200. Na przeło-
mie XIX i XX w. Białoruś wraz z guberniami nadbałtyckimi stała się trzecim co do zna-
czenia rejonem produkcji mleka w Rosji, po guberniach północnych i Syberii. Wobec
spadku opłacalności wywozu zboŜa, jeszcze większego znaczenia nabrało gorzelnict-
wo. Znaczne ilości wódki nadal pędzono ze zboŜa, chociaŜ podstawowym surowcem
gorzelnianym były ziemniaki. W związku z tym obszar uprawy ziemniaka zwiększył się
ponad trzykrotnie. Ziemniaki i odpady produkcji gorzelanej wykorzystywano jako kar-
mę dla zwierząt hodowlanych. Oprócz bydła mlecznego, w majątkach powszechnie
hodowano znaczne ilości świń. Coraz więcej majątków i gospodarstw chłopskich spec-
jalizowało się w ogrodnictwie i sadownictwie, powszechnie uprawiano teŜ tytoń.

Na Witebszczyźnie, Mohylewszczyźnie i w białoruskich pow iatach
gub. w ileńskiej rozw ijała się uprawa lnu, zarówno w majątkach, jak i gos-
podarstw ach chłopskich. Len sprzedawano na rynku w ewnętrznym i wy-
woŜono do Królestwa Polskiego i za granicę, do Niemiec i Austro-Węgier.
W gub. mohylewskiej szeroko rozpowszechniona była uprawa konopi,
które były surowcem dla miejscowego powroźnictwa, jak teŜ towarem ek-
sportowym w latach 60. do Anglii, w 70. — do Niemiec, pod koniec w ieku
takŜe do Królestw a Polskiego.

W latach 80. i 90. w majątkach powszechnie juŜ stosowano nowo-
czesne techniki uprawy roli. Białoruś zajmowała drugie miejsce w Rosji,
po guberniach nadbałtyckich, w upowszechnieniu maszyn i narzędzi rolni-
czych, udoskonaleniu nasiennictwa i rozpowszechnieniu płodozmianu.

Inwestycje były jednak bardzo kosztowne i w łaściciele ziemscy mu-
sieli zaciągać poŜyczki. W 1880 r. w bankach zastaw iono 28% ziemi,
a w 1899 r. juŜ 57%. Nie zawsze teŜ udawało się spłacić poŜyczkę, co
pociągało za sobą bankructwo i utratę majątku. Spotkało to ojca Józefa
Piłsudskiego, który zakupił zbyt duŜą ilość maszyn w stosunku do moŜli-
wości majątku. Właściciele ziemscy, którzy nie podejmowali ryzyka za-
ciągnięcia poŜyczki, puszczali ziemię w dzierŜawę chłopom. W 1887 r.
oddaw ano w dzierŜawę około jednej trzeciej ziem naleŜących do w ielkich
właścicieli ziemskich.

Gospodarstwo chłopskie u progu rynku
Gospodarstw o chłopskie zmieniało się o w iele w olniej niŜ majątek.
Po reformie chłopskiej około 60% gospodarstw chłopskich miało

mniej niŜ 16 ha ziemi, 32% — od 16 do 22 ha i 8% — ponad 22 ha. Mog-
łoby się wydawać, Ŝe nie były to nadziały małe, lecz przy niskiej kulturze
rolnej i wysokich podatkach dochody z gospodarstw a mniejszego niŜ 16
ha nie w ystarczały na utrzymanie rodziny. Poziom Ŝycia chłopstw a popra-
wił się jednak w yraźnie, o czym św iadczy szybki w zrost liczby ludności.
Przyrost ten wymuszał dalszy podział gospodarstw . Pod koniec w ieku
średni obszar gospodarstw a był praw ie dwukrotnie mniejszy niŜ po refor-
mie chłopskiej.

 107

PoniewaŜ gospodarstwa były zbyt małe, chłopi powszechnie dzier-
Ŝawili ziemię od w ielkich w łaścicieli ziemskich i szukali pracy poza rolnict-
wem. Pod koniec w ieku sezonową pracę przy budow ie kolei, dróg, kana-
łów itp. podejmow ało co roku około 300 tys. chłopów .

Stopniowo takŜe gospodarstwo chłopskie włączało się w gospodarkę rynkową.
Gospodarstwa chłopskie dawały czwartą część towarowej produkcji zboŜa, trzy czwar-
te lnu i znaczną część ziemniaków, mięsa i wyrobów mlecznych. W gospodarstwach
zamoŜniejszych chłopów pojawiły się maszyny rolnicze, stosowano teŜ ulepszone me-
tody uprawy roli. Większość chłopów prowadziła jednak tradycyjną gospodarkę trójpo-
lową, uŜywała drewnianej sochy, Ŝęła zboŜe sierpem lub kosą.

We w schodniej Białorusi nadal istniała w spólnota w iejska. W gub.
mohylewskiej do w spólnoty naleŜało 86% zagród chłopskich, a w gub. w i-
tebskiej 44%, zaś w gub. mińskiej tylko 10-12%. ChociaŜ po reformie
chłopskiej nie zmieniano juŜ nadziałów , to jednak w e wspólnym uŜytko-
waniu pozostały pastwiska i znaczna część sianokosów. Członkowie
wspólnoty nie mogli sw obodnie rozporządzać upraw ianą ziemią i opusz-
czać jej bez zezwolenia w poszukiwaniu pracy. Wspólnoty były w ięc po-
waŜnym hamulcem rozwoju gospodarki rynkowej na wsi wschodniobiało-
ruskiej.

Ogółem biorąc, gospodarka w iejska poczyniła po reformie chłop-
skiej znaczne postępy, zwłaszcza w guberni grodzieńskiej i w ileńskiej.
Zasadnicze zmiany w sposobie gospodarow ania nastąpiły w ostatnim
dw udziestoleciu XIX w . Gospodarkę zboŜową zastąpiła towarow a hodow -
la bydła mlecznego i św iń, upraw a ziemniaków , lnu, konopi, ty toniu oraz
sadownictwo i ogrodnictwo. Zmiany w o wiele w iększym stopniu objęły
majątki niŜ gospodarstwa chłopskie. Bez w ątpienia ogromna w iększość
ludności w iejskiej gospodarowała w sposób tradycyjny. Jeśli jednak uwz-
ględnić stosunki w łasnościowe, moŜna przyjąć, Ŝe około połowy ziemi na
Białorusi była upraw iana w sposób względnie nowoczesny.

Przyśpieszenie zmian na pocz ątku XX w.
Na początku XX w . pogłębiała się specjalizacja rolnictwa Białorusi

w produkcji mleka i wyrobów mleczarskich oraz mięsa. W zw iązku z tym
dw ukrotnie wzrosła powierzchnia zasiewów traw , a produkcja ziemniaka
o ponad jedną trzecią. Znacznie w zrosła teŜ liczba maszyn rolniczych, nie
tylko w wielkich majątkach, lecz takŜe gospodarstw ach zamoŜnych chło-
pów . Chłopi nabywali zazwyczaj młockarnie i w ialnie.

Przyśpieszeniu uległ proces rozpadu w ielkiej w łasności ziemskiej,
obłoŜonej zazwyczaj hipoteką bankową. 1 stycznia 1914 r. hipoteką obję-
tych było dw ie trzecie ziemi. Szczególnie szybko w ielcy właściciele w yz-
bywali się ziemi w l. 1911-1914, kiedy to szlachta, urzędnicy i oficerowie
sprzedali w pięciu zachodnich guberniach prawie półtora miliona hekta-
rów , z czego prawie połowę kupili zamoŜni chłopi.

Większość chłopów gospodarowała na nadziałach otrzymanych
w wyniku reformy chłopskiej: ziemią tych nadziałów nie moŜna było sw o-

 108

bodnie obracać na rynku. Na początku XX w . w związku ze wzrostem
liczby ludności nadziały znacznie się zmniejszyły w wyniku rodzinnych
podziałów . W 1901 r. 1% chłopów w ogóle nie miał ziemi, a 43% miało
nadziały poniŜej 8,8 ha, z których nie mogła wyŜyć rodzina. Niemal drugie
tyle rodzin gospodarow ało na nadziałach od 8,8 do 16,5 ha, które takŜe
były zbyt małe, by w ykarmić 6-7-osobową rodzinę.

Przyczyną tego, Ŝe w gruncie rzeczy niemałe gospodarstw a nie
mogły dostarczyć środków do Ŝycia chłopskiej rodzinie była niska kultura
rolna i wysokie podatki. Obliczono, Ŝe ogólna suma pieniędzy z wszyst-
kich podatków i powinności chłopskich wynosiła 60% czystego dochodu
z jednego hektara ziemi.

Reforma Stołypina
Zacofanie społeczeństwa i gospodarki w iejskiej hamow ało wzrost

przemys łu i by ło powaŜnym problemem dla całej gospodarki rosyjskiej,
a takŜe przyczyną niezadowolenia chłopstw a, które przejaw iło się w jask-
rawy sposób w czasie rewolucji 1905 roku. Potrzeba reformy stała się
oczywista.

Przeprowadził ją premier i minister spraw wewnętrznych Piotr Stoły-
pin. W 1906 r. opublikowano dekret cesarski, kasujący instytucję w spól-
noty chłopskiej („obszczyny”). KaŜdy gospodarz otrzymał prawo opusz-
czenia wspólnoty i otrzymania sw ojego nadziału na w łasność, przy tym
w jednym kawałku, na tzw . kolonii, co jednocześnie ruszyło z miejsca
sprawę komasacji gruntów . Ziemię moŜna było odtąd sprzedawać, lecz
tylko w obrębie w spólnoty. Dekret nabrał mocy prawnej w 1910 r.

Na Białorusi w ciągu kilku lat w spólnoty gminne opuściło 57% ich
członków w gub. mohylewskiej i 29% w gub. w itebskiej. Oznacza to, Ŝe
do czasu I w ojny św iatowej 70% chłopów w gub. witebskiej i nieco ponad
połowa chłopów w gub. mohylewskiej gospodarzyła juŜ na sw oim. W po-
zostałych białoruskich guberniach w spólnota w iejska znikła całkowicie.

Władze rosyjskie propagowały przesiedlanie się chłopów na tzw.
kolonie poza wsią, na wydzielone w jednym kaw ałku w łasne grunta. Zak-
ładano setki wzorcowych gospodarstw. W celu zapoznania się z ich pracą
organizowano w ycieczki dla chłopów na koszt państw a. Zorganizowano
takŜe słuŜbę rolną: agronomiczną, agrotechniczną i w eterynaryjną, kółka
rolnicze, spółdzielnie i kasy zapomogowo-poŜyczkowe. Liczba agrono-
mów w gub. w itebskiej w l. 1908-1913 w zrosła z zaledwie 3 do 169. Kilku-
letni okres intensywnej polityki rolnej był jednak zbyt krótki, by zmienić
w sposób zasadniczy stosunki na wsi białoruskiej.

Stołypin przeznaczył takŜe znaczne środki na rosyjską kolonizację
na Białorusi. Z ziem skarbowych utworzono specjalny fundusz dla rosyj-
skich osadników . Odpow iednią politykę miał takŜe prowadzić Bank Włoś-
ciański. W samej tylko gub. grodzieńskiej rosyjscy osadnicy kupili z po-
mocą tego banku ok. 30 tys. ha gruntów z rąk „osób pochodzenia polskie-
go”, czyli katolików .

 109

Wychod źstwo
Względne przeludnienie wsi białoruskiej zmniejszały na w schodzie

dobrowolne przesiedlenia na Syberię i Daleki Wschód, zaś na zachodzie
emigracja do obu A meryk.

Na początku XX w. rząd rosyjski cofnął dotychczasowy zakaz przesiedlania się
chłopów w głąb Rosji i nawet zaczął ich do tego zachęcać poprzez wsparcie finanso-
we. Skorzystali z tego głównie chłopi z gub. mohylewskiej i witebskiej. W l. 1904-1914
z pięciu guberni zachodnich na Syberię ogółem przesiedliło się 368,4 tys. osób, z cze-
go prawie 70% w l. 1907-1909, na które przypadł szczyt gorączki przesiedleńczej.
Większość przesiedleńców stanowili bezrolni i małorolni chłopi.

Warunki osiedlenia na Syberii były bardzo trudne, stąd teŜ część
(11%) przesiedleńców wróciła do domu w całkowitej nędzy. Przytłaczają-
ca w iększość przesiedleńców urządziła się w nowej ojczyźnie na stałe.

Bardziej złoŜony charakter miała emigracja zamorska. Rozpoczęła
się pod koniec XIX w . pod w pływem przykładu emigracji miejscowych śy-
dów , potem Polaków i Litwinów . Za ocean ruszyli najpierw mieszkańcy
Białostockiego, później emigracja obję ła stopniowo coraz szersze obsza-
ry zachodniej i centralnej Białorusi. Pierwsi emigranci kierowali się do
Ameryki Południowej, przede wszystkim do Brazylii, gdzie spodziewali się
otrzymać gospodarstwa. Później zaczęto emigrować do Stanów Zjedno-
czonych Ameryki Północnej i Kanady. Była to emigracja czasowa, gdyŜ
większość wychodźców udawała się do Ameryki Północnej by zarobić
pieniądze, które po powrocie do kraju przeznaczano na zakup lub po-
większenie gospodarstwa. Szacuje się, Ŝe przed I w ojną św iatową do
Ameryki Północnej udało się około 800 tys. Białorusinów , z czego 600
tys. wróciło do domu z oszczędnościami. Oszczędności te stanow iły po-
waŜne, jeśli nie najwaŜniejsze źródło kapitału obracanego na zakup ziemi
w tym okresie.

Wielu Białorusinów udawało się takŜe w poszukiwaniu pracy do
miast w głębi Ros ji. Białoruskie miasta, przeludnione w wyniku stłoczenia
w nich przez w ładze carskie ludności Ŝydowskiej, nie mogły przyjąć w ięk-
szej ilości przybyszów ze wsi. Stąd teŜ najw iększe miejskie skupiska Bia-
łorusinów powstały poza Białorusią. Najwięcej Białorusinów mieszkało
w Petersburgu, 66,5 tys. w 1897 r. i blisko 100 tys. w przededniu I w ojny
św iatowej. W Odessie w 1897 r. mieszkało praw ie 17 tys. Białorusinów ,
w Moskw ie prawie 16 tys., podczas gdy w Mińsku zaledwie 8,2 tys.

Kapitał
Z początkiem lat 70. powaŜną rolę w Ŝyciu gospodarczym Białorusi

zaczęły odgrywać banki. Najpierw rozpoczęły działalność banki komercyj-
ne. Pierwszym z nich był Azowsko-Doński Bank Komercyjny, który
w 1871 r. miał f ilie w Mińsku, Mohylewie i Pińsku. W 1873 r. rozpoczął
działalność Miński Bank Komercyjny, który stał się w krótce w iodącą insty-
tucją kredytową w kraju. Pod koniec w ieku na Białorusi miały swoje od-

 110

działy takŜe Wileński Bank Komercyjny, Petersbursko-Azowski oraz Bia-
łostocki. Banki komercyjne lokowały kapitały w handlu, eksploatacji bo-
gactw leśnych oraz obróbce i wywozie lnu.

W latach 80. na Białorusi zaczęły działać oddziały następujących
banków : Państwow ego, Włościańskiego i Szlacheckiego. Dzięki kredytom
udzielonym przez Bank Włościański chłopi nabyli do 1900 r. około 1 mln
ha ziemi. Działalność Banku Szlacheckiego na Białorusi słuŜyła państwo-
wej polityce popierania rosyjskiej w ielkiej w łasności ziemskiej poprzez
nadzwyczaj tani kredyt. Ziemianie katolicy nie mieli prawa otrzymyw ać
poŜyczki z Banku Szlacheckiego. Korzystali w ięc z usług banków komer-
cyjnych, organizowali syndykaty rolnicze, towarzystw a kredytowe itp. Naj-
waŜniejszym z nich było Mińskie Towarzystwo Rolnicze, które dyspono-
wało znacznym funduszem kredytowym. Z braku badań trudno ocenić
napływ kapitału z ziem polskich w kredytowaniu w ielkiej w łasności ziem-
skiej na Białorusi. Wydaje się jednak, Ŝe był on znaczny, a w zajemne po-
wiązania f inansow e wzmacniały zarówno polski majątek, jak i rolę Biało-
rusi jako rynku zbytu polskich towarów przemysłowych.

Miejscowe oddziały Banku Państwowego tylko w niewielkim stopniu
przyczyniały się do rozwoju gospodarki kraju. Wkłady ludności Białorusi
przelewano z reguły do centrali w Petersburgu. Wileński oddział Banku
Państwowego do 1891 r. przelał do Petersburga 3668 tys. rubli, podczas
gdy na potrzeby handlu i przemysłu w guberni w ileńskiej w ydał tylko 300
tys. rubli. Oddział tego banku w Mohylew ie wydał na potrzeby miejscowej
gospodarki tylko jedną trzecią zebranych w guberni pieniędzy, resztę
przelał do Petersburga lub trzymał w kasie.

Organizowanie kapitału na inw estycje przemysłowe poprzez zakła-
danie spółek akcyjnych znajdowało się w stadium zaląŜkowym. Pierwszą
taką spółkę załoŜono w Grodnie w 1871 r. dla budowy i eksploatacji w o-
dociągów . Pod koniec w ieku podobnych spółek, działających głównie
w sferze budowy i eksploatacji infrastruktury miejskiej było 10, w śród nich
belgijska spółka akcyjna „Witebski Tramwaj”.

Kapitał zachodnioeuropejski, przede w szystkim niemiecki, inwesto-
wano głównie w eksploatację bogactw leśnych oraz obróbkę i w ywóz lnu.

Handel
Budowa kolei wywołała spadek znaczenia jarmarków , sprzyjała na-

tomiast powstawaniu hur towni i sklepów . Na handel hur towy i detaliczny
pod koniec w ieku przypadało 95% obrotów handlu miejskiego. W dzielni-
cach i osiedlach zamieszkanych przez robotników pojaw iły się handel
spółdzielczy, tzw. kooperatywy. Na wsi towary roznosili liczni domokrąŜ-
cy, w iększych zakupów dokonywano w miasteczkach.

