
 17

ROZDZIAŁ II

Polityczna destabilizacja

Wojna siedmioletnia
W 1757 r. wybuchła w ojna siedmioletnia, w której z jednej strony

walczyły Prusy i Anglia, z drugiej koalic ja Austrii, Francji, Rosji i Saksonii.
Saksonia, która poprzednio w dwóch w ojnach śląskich dąŜyła do zdoby-
cia części Śląska umoŜ liwiającej jej terytorialne połączenie z Rzeczpos-
politą, w wojnie siedmioletniej broniła sw ego istnienia, zagroŜonego przez
ekspansywne plany króla pruskiego Fryderyka II. Rosja zamierzała zdo-
być Prusy KsiąŜęce (Wschodnie) i wymienić je z Rzeczpospolitą na Kur-
landię lub część Białorusi. W 1758 r. cesarzowa ElŜbieta zgodziła się od-
dać księstw o kurlandzkie saskiemu królew iczowi Karolow i, co znacznie
wzmocniło jego pozycję na w ypadek starań o polską koronę. Rzeczpos-
polita, chociaŜ walczące strony układały się co do przyszłego losu jej
ziem, a rosyjskie i pruskie w ojska urządzały przemarsze przez jej teryto-
rium, w w ojnie udziału nie w zięła.

Saksonia dostała się w ręce Fryderyka II juŜ na początku w ojny, na-
tomiast w ojska rosyjskie odnosiły zwycięstwo za zwycięstw em. W 1758 r.
zajęły Prusy Wschodnie z Królewcem, w kroczyły na Pomorze (Zachod-
nie) i do Brandenburgii, a w 1760 r. zajęły na krótko Ber lin. Pod koniec
1861 r., kiedy połoŜenie Prus wydawało się beznadziejne, a Fryderyk II
rozmyślał o samobójstw ie, zmarła jego zawzięta przeciwniczka ElŜbieta.

Reforma i przewrót w Rosji
Nowy imperator rosyjski Piotr III był w ielbicielem Fryderyka II i zu-

pełnie inaczej niŜ ElŜbieta w idział interes Rosji w toczącej się w ojnie. Na-
tychmiast zaprzestał działań w ojennych przeciw Prusom; rozkazał nawet
sw oim oddziałom wsparcie w ojsk pruskich przeciwko sw oim dotychczaso-
wym sojusznikom. Ogromny wysiłek w ojenny Rosji poszedł na marne.
Nowy cesarz przepędził z Kurlandii Karola saskiego. W polityce w ewnęt-
rznej Piotr III zasadniczo kontynuował politykę sw ej poprzedniczki. Wydał
przygotowany przez nią „Manifest o w olności szlacheckiej”, który znosił
obow iązek słuŜby państw owej. Tym samym Piotr III dokonał przebudowy
samowładczego państw a rosyjskiego w monarchię szlachecką. Rządy
Piotra III były jednak niepopularne w śród rosyjskiej elity, gdyŜ otaczał się
Niemcami. Naraził się takŜe Kościołowi prawosławnemu, wydając ukaz
o sekularyzacji dóbr kościelnych. Gw oździem do trumny cesarza okazała
się decyzja o rozwiązaniu pułków gwardyjskich. Po kilku miesiącach pa-
nowania Piotr III został obalony i zamordowany w wyniku przewrotu pała-
cowego. Spiskowcy wynieśli na tron jego Ŝonę Zofię von Anhalt-Zerbst ja-
ko Katarzynę II.

 18

Katarzyna II początkow o wycofała się z układów sojuszniczych
z Prusami, lecz nie w łączyła się przeciw nim do w ojny siedmioletniej, za-
kończonej pokojem hubertusburskim w 1763 r. W gruncie rzeczy kontynu-
owała antysaską i propruską politykę Piotra III. Zgodnie z jego zamiarem
przywróciła tron kur landzki Ernestow i Janowi Bironow i. W 1764 r. zawarła
przymierze z Prusami, które stało się podstawą tzw. systemu północnego,
utworzonego przez Rosję, Prusy, Wielką Brytanię, Danię i Szw ecję. WaŜ-
ną rolę w planach Katarzyny II odgrywała Rzeczpospolita, z której chciała
uczynić uległego sojusznika w walce z Turcją o Morze Czarne. By ło to
niemoŜliwe, dopóki na tronie polskim zasiadał elektor saski.

Walka o tron polski
W ostatnich latach panowania Augusta III nasiliła się w alka o w ła-

dzę w Rzeczypospolitej miedzy republikantami i Familią. Republikanci
opow iadali się za zniesieniem w ładzy królewskiej i pogłębieniem federal-
nego charakteru Rzeczypospolitej, przy zachowaniu innych zasad ustro-
jowych i zewnętrznej neutralności. Przewodzili im w ówczas hetman w ielki
koronny Jan Klemens Branicki (wysuwany na tron polski), Franciszek Sa-
lezy Potocki i Karol Radziwiłł „Panie Kochanku”. Familia, pod przewodem
rodu Czartoryskich, dąŜyła do ograniczenia praw politycznych drobnej
szlachty i reform skarbowo-wojskowych. W praktyce walki politycznej oba
stronnic twa niczym się nie róŜniły, zrywając sejmy i odwołując się do po-
mocy państw ościennych.

Spór o w ładzę zaognił się po śmierci Augusta III w 1763 r. Czarto-
ryscy byli o w iele słabsi niŜ republikanci i w ciąŜ jeszcze silni jako stronni-
cy dynastii saskiej, poprosili w ięc w ładczynię Rosji Katarzynę II o zbrojną
interwencję. Wojska rosyjskie w kroczyły na teren Rzeczypospolitej
i zgniotły symboliczny opór republikantów . J. K. Branicki w ycofał się bez
walki na południe i udał się na Węgry. K. Radziwiłł próbował bronić się na
Białorusi. Stoczył nie rozstrzygniętą bitwę z Rosjanami pod Słonimiem, po
czym równieŜ pomaszerował na południe i przeszedł w końcu do Turcji.

Katarzyna II nie miała jednak zamiaru oddawać władzy w Rzeczy-
pospolitej w ręce Czartoryskich. Na tronie polskim i litewskim osadziła ich
krewniaka, pochodzącego z Białorusi stolnika litewskiego Stanisława Po-
niatowskiego, który pozyskał jej przychylność w czasie posłowania do Pe-
tersburga.

Reformy Katarzyny II i Stanisława Augusta
Katarzyna II takŜe w polityce w ewnętrznej szybko powróciła do kur-

su wyznaczonego przez Piotra III. JuŜ w 1764 r. przeję ła na skarb pań-
stw a wszystkie dobra Kościoła prawosławnego z około milionem podda-
nych. Zamknięto 500 spośród 900 istniejących dotychczas klasztorów .
Nas tąpił teŜ powaŜny upadek szkolnictwa cerkiewnego. Protestujący
przeciw takiej reformie metropolita rostowski Arseniusz (Maciejewicz)

 19

skończył w w ięzieniu. Złagodzono natomiast politykę w stosunku do
prześladowanych dotąd staroobrzędowców i muzułmanów .

W 1767 r. Katarzyna II zw ołała Komisję Kodyfikacyjną, która miała
rozpatrzyć projekty reform prawnych i społecznych, przedłoŜone przez
poddanych wszystkich stanów . Jednym z dyskutowanych problemów było
to, czy Rosja ma być nadal podzielona na trzy autonomiczne części:
Wielkorosję (Rosję w łaściwą), Małorosję (Lew obrzeŜną Ukrainę) i Inflan-
ty, zwane przez Rosjan Liwonią (Estonię i część ziem łotewskich). Kata-
rzyna II zamierzała skasować przywileje samorządowe, zaś przedstawi-
ciele szlachty ukraińskiej i niemieckiej szlachty z Inflant bronili autono-
micznego statusu swych ziem. W 1768 r. przyłączyła się do nich białoru-
ska szlachta ze Smoleńszczyzny, nastając na zachowanie sw oich spec-
jalnych praw, zagwarantowanych jej w 1654 r., gdy Smoleńszczyznę
zbrojnie zagarnęło państw o moskiewskie. Katarzyna II rozwiązała Komis-
ję Kodyfikacyjną, lecz zebrany przez nią materiał posłuŜył jako tw orzywo
reform przedsięwziętych przez cesarzową w kilka lat później.

Osadzając Stanisława Poniatowskiego na tronie polskim, Katarzyna
II zamierzała umoŜliwić mu przeprow adzenie pewnych reform, koniecz-
nych do wzmocnienia Rzeczypospolitej na ty le, by mogła być uŜytecznym
elementem tw orzonego pod egidą cesarzowej „systemu północnego”.
Stanisław August przestał jednak liczyć się ze zdaniem sw ojej protektorki.
Uw olnił się takŜe spod kurateli Czartoryskich. ChociaŜ pozbawiony w tym
momencie poparcia społecznego (odrzucił takŜe projekty republikantów),
postanow ił wprowadzić w Ŝycie w łasny rewolucyjny program reform, od
ograniczenia „liberum veto” na sejmie 1766 r. poczynając. Na zasadnicze
reformy ustrojowe zarówno Katarzyna II, jak Fryderyk II nie zamierzali
przyzwolić. Rosja i Prusy zagroziły w ojną w obronie „liberum veto”. ZaŜą-
dały ponadto równouprawnienia dla róŜnowierców , czyli prawosławnych
i protestantów , co zapewniło interw eniującym przychylność reszty protes-
tanckich państw „systemu północnego”.

Sprawa dysydencka
Liczba róŜnow ierców w Rzeczypospolitej nie była w ielka. Na Biało-

rusi prawosławia trzymała się garść szlachty i pokaźna ilość mieszczan
i chłopów . Silną grupę stanowiła takŜe kalwińska szlachta.

W stosunku do praw osławnych obowiązywał traktat Grzymułtow -
skiego z 1686 r., pow ierzający ich opiece w ładców Rosji. Rezydujący
w Mohylew ie białoruski biskup prawosławny Jerzy Konisski (przysłany
z Rosji Ukrainiec) juŜ w czasie koronacji Katarzyny II pośpieszył do niej
z w iernopoddańczym hołdem w imieniu ludu białoruskiego. W 1765 r. Ko-
nisski udał się do Petersburga z prośbą o opiekę nad prawosławnymi
mieszkańcami Rzeczypospolitej i w stawiennic two u dw oru polskiego. Po
powrocie do kraju przedstawił królowi memoriał, w którym Ŝądał przywró-
cenia przez sejm równouprawnienia prawosławnych i naprawy krzyw d.

 20

W 1767 r. pod opieką w ojsk rosyjskich zawiązały się dw ie konfede-
racje szlachty róŜnow ierczej: koronna w Toruniu i litewska w Słucku, ów -
czesnym ośrodku kalwinizmu na Białorusi. Skonfederowani dysydenci do-
magali się zrównania swych praw z katolikami. W odpow iedzi na to kato-
licka szlachta zaw iązała w obronie „w iary i w olności” konfederację w Ra-
domiu, która zwróciła się do Katarzyny II z prośbą o przywrócenie dawne-
go ładu. Na czele konfederacji stanął K. Radziw iłł, któremu Ros janie poz-
wolili w tym celu w rócić do kraju.

Spętawszy w ten sposób ręce królowi, Rosjanie sterroryzowali z ko-
lei sejm, który w 1768 r. nadał dysydenckiej szlachcie niemal pełne rów -
nouprawnienie. Jednocześnie uznano katolicyzm za religię panującą i za-
kazano odeń odstępstw a. J. Konisski, którego wystąpienie przed sejmem
odbiło się szerokim echem w całej Europie, nie otrzymał jednak upragnio-
nego miejsca w Senacie. Sejm uchwalił szereg ustaw dotyczących pods-
taw ustroju Rzeczypospolitej, przede wszystkim tzw . prawa kardynalne,
„w ieczne i niezmienne”: w olna elekcja, „liberum veto”, prawo wypowiada-
nia pos łuszeństw a królowi, wyłączne prawo szlachty do piastowania urzę-
dów i posiadania dóbr ziemskich, absolutna w ładza dziedziców nad chło-
pami.

Konfederacja barska
Próby wzmocnienia w ładzy królewskiej, równouprawnienie inno-

wierców i panoszenie się Rosjan budziły niepokój w śród przyw iązanej do
republikańskiej tradycji szlachty.

W 1768 r. w Barze na pograniczu tureckim zawiązano konfederację
przeciwko królowi i Ros ji. Przeciwko konfederatom w ystąpiły w ojska kró-
lewskie w spomagane przez armię rosyjską. Ogólny zamęt powiększył
jeszcze wybuch krw awego powstania chłopskiego (tzw . koliwszczyzna,
hajdamacczyzna) na PrawobrzeŜnej Ukrainie. Powstanie tłumiły w okrut-
ny sposób zarówno w ojska koronne, jak i rosyjskie.

Konfederaci nigdy nie zgromadzili w iększych wojsk. Płomień konfe-
deracji wzniecali lokalni przywódcy w coraz to róŜnych częściach Rzeczy-
pospolitej. W Wielkim Księstw ie Litewskim hasło do rozpoczęcia w alki
rzucił Szymon Kossakowski. Poszła za nim szlachta Litwy i zachodniej
Białorusi. Podstawą armii konfederackiej miała być milicja Karola Radzi-
wiłła, ten jednak skapitulował praw ie bez w alki przed Rosjanami.

W 1769 r. na zachodnią Białoruś wpadli bracia Pułascy. Józef Puła-
ski na czele brzeskich konfederatów pokonał oddziały rosyjskie pod
Brzostow icą, Słonimiem i Myszą, jednak został zmuszony do odwrotu.

W 1770 r. z Litwy na Białoruś ponownie w kroczył Szymon Kossa-
kowski, który prowadził działania bojowe w okolicach Miadzioła, Radosz-
kowicz i Mińska. Oddział Kossakowskiego składał się z drobnej szlachty,
lecz przyłączyli się do niego liczni chłopi. Do konfederacji przystąpiło w o-
jewództwo połockie i mścisławskie; Kossakowski zdołał nawet przeprowa-

 21

dzić wypad na Smoleńszczyznę. Szczęście jednak sprzyjało mu krótko;
jego oddział został rozbity pod Now ogródkiem.

Po raz ostatni płomień konfederacji wzniecił na Białorusi w 1771 r.
hetman w ielki litewski Michał Kazimierz Ogiński. Na czele sw ego niew iel-
kiego w ojska pokonał Rosjan pod BezdzieŜem, lecz w krótce sam został
pobity na głowę przez gen. Aleksandra Suw orowa pod Stołowiczami.

I rozbiór Rzeczypospolitej
W 1770 r. w ojska austriackie, a za nimi pruskie rozpoczęły okupację

upatrzonych do przywłaszczenia ziem Rzeczypospolitej. Ros ja takŜe nie
chciała w yjść z długoletniej w ojny z pustymi rękami. Pos tanow iła anekto-
wać wschodnie tereny Wielkiego Księstwa Litewskiego po Dźw inę
i Dniepr. Nową granicę poprowadzono wzdłuŜ tych rzek dla łatwości jej
umocnienia. Rosja nie siliła się nawet na to, by przypomnieć o swych za-
dawnionych pretensjach do ziem białoruskich. Traktat rozbiorowy sprowa-
dziła do sw ego rodzaju zadośćuczynienia za straty (głównie f inansowe),
jakich rzekomo przyczyniła jej Rzeczpospolita. Katarzyna starała się
przeprowadzić aneksję „bez kompromitacji przez publicznością”.

Publiczność zresztą zachowywała spokój, nawet w Rzeczypospoli-
tej. Na sejmie zw ołanym w 1773 r. tylko poseł nowogródzki Tadeusz Rej-
tan z garstką towarzyszy protestował głośno przeciw zgodzie na rozbiór.

W w yniku I rozbioru Ros ja zagarnęła ziemie o powierzchni, w edług
najnowszych szacunków , około 107 tys. km2 i 1,2-1,3 mln mieszkańców ,
w ogromnej w iększości Białorusinów , a takŜe śydów , Polaków i Łotyszy
(w Inflantach). Przyłączone ziemie nazwano Białorusią. Z czasem utrwalił
się zwyczaj nazywania Białorusią tylko tej części kraju, natomiast reszty
— Litwą.

W oczach polskiego his toryka, „ziemie białoruskie przejęte przez
Ros ję w 1772 r. były słabo zaludnione, mimo prób modyfikac ji — w ostat-
nim czasie — zacofane pod w zględem gospodarczym, religijnie obce”.
Z białoruskiego punktu w idzenia były to najgęściej zaludnione ziemie
Wielkiego Księstw a Litewskiego. Liczba białoruskiej ludności Rzeczypos-
politej zmniejszyła się o blisko połowę. Odpow iednio w zrosła teŜ w aga
ludności litewskiej w Wielkim Księstw ie Litewskim. Litwini by li jedyną na-
rodowością, która nie poniosła Ŝadnych strat w wyniku I rozbioru. W do-
datku w ręce Rosji trafiły największe białoruskie ośrodki miejskie i kultu-
ralne — Mohylew , Witebsk i starodawny Połock. Tym samym Ŝyw ioł biało-
ruski w Rzeczypospolitej został mocno osłabiony.

