

UNIwersytet w Białymstoku
Instytut Historii i Nauk Politycznych

STUDIA PODLASKIE

TOM XXVI

Białystok 2018

Rada Naukowa

Wiktor Brechunenko (Narodowa Akademia Nauk Ukrainy, Kijów); Adam Czesław Dobroński (profesor emeritus, UwB); Małgorzata Fidelis (University of Illinois, Chicago); Walancin Hołubiew (Białoruska Akademia Nauk, Mińsk); Edmund Jarmusik (Grodzieński Uniwersytet Państwowy im. Janki Kupały); Ēriks Jēkabsons (Uniwersytet Lotewski, Ryga); Elżbieta Kaczyńska (profesor emeritus, Uniwersytet Warszawski); Jan Kofman (profesor emeritus, Instytut Studiów Politycznych PAN); Rafał Kosiński (UwB); Cezary Kukło (UwB); Adam Manikowski (profesor emeritus, Instytut Historii PAN); Mikołaj Miazha (Homelski Uniwersytet Państwowy, Homel); Rimantas Miknys (Instytut Historii Litwy, Wilno); Halina Parafianowicz (UwB); Jan Tęgowski (UwB); Jerzy Urwanowicz (UwB); Jonas Vaičėnionis (Uniwersytet Witolda Wielkiego, Kowno); Gintautas Šliesoriūnas (Instytut Historii Litwy, Wilno); Barbara Stępniewska-Holzer (profesor emeritus, Uniwersytet Warszawski); Wojciech Śleszyński (UwB); Oleksandr Zajtsew (Ukraiński Uniwersytet Katolicki, Lwów)

Redakcja

Elżbieta Bagińska (sekretarz naukowy); Krzysztof Buchowski; Mariusz R. Drozdowski; Wiktor Horobec; Eugeniusz Mironowicz; Artur Pasko; Joanna Sadowska; Jan Snopko (zastępca redaktora); Robert Suski; Grzegorz Zackiewicz (redaktor naczelny)

Recenzenci

Tomasz Błaszczak (Uniwersytet Witolda Wielkiego, Kowno), Arkadiusz Czwołek (UMK), Adam Cz. Dobroński (UwB), Piotr Guzowski (UwB), Ēriks Jēkabsons (Uniwersytet Lotewski, Ryga), Jan Kofman (ISP PAN), Ewa Maj (UMCS), Dorota Michaluk (UMK), Grzegorz Motyka (ISP PAN), Oksana Voytiuk (UwB), Marcin Zaremba (IH UW)

Adres Redakcji

Instytut Historii i Nauk Politycznych, Uniwersytet w Białymstoku
pl. NZS 1, 15-420 Białystok, tel. +48 85 745 74 44, tel./fax +48 85 745 74 43
<http://www.studiapodlaskie.pl>, e-mail: studiapodlaskie@uwb.edu.pl

ISSN 0867-1370

DOI: 10.15290/sp.2018.26

© Copyright by Uniwersytet w Białymstoku, Białystok 2018

Redakcja i korekta wersji polskiej: Anna Szerszunowicz

Native speaker (język białoruski): Oleg Łatyszonek

Opracowanie streszczeń i tłumaczenie spisu treści w języku angielskim: Julia Żylińska

Redakcja techniczna i skład: Stanisław Żukowski

Indeksacja: BazHum, CEJSH, Index Copernicus

Wydawnictwo Uniwersytetu w Białymstoku
15-328 Białystok, ul. Świerkowa 20 B, p. 7, tel. 857457120, 857457102
<http://wydawnictwo.uwb.edu.pl>, e-mail: ac-dw@uwb.edu.pl

Druk i oprawa: Volumina.pl. Daniel Krzanowski

SPIS TREŚCI

I. ARTYKUŁY

- Kamil Śmiechowski** – *Endeckie postrzeganie miasta. Ewolucja tematyki miejskiej na łamach „Przeglądu Wszechpolskiego” i „Przeglądu Narodowego”* 7
- Станіслаў Рудовіч** – *1918 год, яго перадумовы і наступствы ў трактоўцы школьных падручнікаў у Беларусі* 27
- Dangiras Mačiulis** – *W poszukiwaniu tożsamości litewskiej: przypadek Vladasa Putvinskisa, Mykolasa Biržiški i Tadasa Ivanauskasa* 41
- Roman Wysocki** – *„Mit roku 1918” we współczesnej historiografii ukraińskiej* 59
- Teresa Maresz** – *Rok 1918 i jego następstwa w świetle ukraińskich podręczników do historii: między powojennym urządzeniem świata a zawiedzionymi nadziejami Ukraińców* 75
- Bogusław Kosel** – *Litewskie Muzeum Wojska i jego udział w kształtowaniu państwowości w latach 1919–1930* 97
- Tomasz Danilecki** – *Między Marcem a Sierpniem. Przykłady postaw opozycyjnych mieszkańców Białostoczczyzny w końcu lat sześćdziesiątych i w latach siedemdziesiątych XX w.* 113
- Waldemar Gliński** – *Spór o charakter i sens dalszego istnienia Układu Warszawskiego w stosunkach polsko-radzieckich w latach 1989–1990* 143
- Wiesław Rymajdo** – *Polacy we współczesnej Republice Łotewskiej. Społeczno-kulturalna aktywność mniejszości polskiej* 169

II. MATERIAŁY

- Michał Sierba** – *W kwestii Pokaniewa i Katarzyny Kazimierskiej. Kilka słów na marginesie edycji Lustracji województwa podlaskiego 1602 roku* 193

III. ARTYKUŁY RECENZYJNE I RECENZJE

- Maria Hennel-Bernasikowa, *Pałac Potockich w Krakowie (Róg Rynku i Brackiej). Zarys dziejów, Towarzystwo Miłośników Historii i Zabytków Krakowa, Kraków 2016 (Karolina Mosiej-Zambrano)* 201

Pieter M. Judson, <i>Imperium Habsburgów. Wspólnota narodów</i> , tłum. Sławomir Patlewicz, Wydawnictwo Bellona, Warszawa 2017 (Norbert Szklarzewski)	205
Tomasz Siewierski, <i>Marian Małowist i krąg jego uczniów. Z dziejów historiografii gospodarczej w Polsce</i> , Oficyna Wydawnicza Aspra-JR, Warszawa 2016 (Michał Kozłowski)	211

IV. KRONIKA NAUKOWA

Międzynarodowa konferencja naukowa: <i>Granice i pogranicza. Historia i współczesność</i> , Białystok 14–18 czerwca 2018 r. (Mariusz Balcerek)	219
--	-----

V. IN MEMORIAM

Stanisław Czerep (Adam Cz. Dobroński)	225
Andrzej Wyrobisz (Cezary Kukło)	233
Richard Pipes (Michał Kozłowski)	243

I

ARTYKUŁY

KAMIL ŚMIECHOWSKI

ORCID: 0000-0003-4614-8599

**ENDECKIE POSTRZEGANIE MIASTA.
EWOLUCJA TEMATYKI MIEJSKIEJ NA ŁAMACH
„PRZEGLĄDU WSZECHPOLSKIEGO”
I „PRZEGLĄDU NARODOWEGO”¹**

DOI: 10.15290/sp.2018.26.01

Abstrakt. Narodowa Demokracja, będąca polityczną emanacją polskiego ruchu narodowego, bywa obiegowo uważana za antimiejską i reakcyjną. W rzeczywistości jednak stosunek endecji do miejskości i kwestii miejskiej był o wiele bardziej skomplikowany. W prasie teoretycznej endecji, „Przeglądzie Wszechpolskim” i „Przeglądzie Narodowym”, ideolodzy endecji kreślili pozycję miejskich grup społecznych w światopoglądzie polskiego ruchu narodowego. Po rewolucji 1905 r. Narodowa Demokracja stała się de facto partią mieszczańską, odgrywającą aktywną rolę w polityce miejskiej w Królestwie Polskim.

Słowa kluczowe: Narodowa Demokracja, kwestia miejska, rewolucja 1905 r., modernizacja, kwestia żydowska

Abstract. National Democracy, being the political representation of the Polish national movement, is often considered as anti-urban and reactive. However, in reality the Endecja's attitude to urbanity and urban issue was much more complicated. In its theoretic press: “The All-Polish Review” and “The National Review”, ideologists of the Endecja outlined the position of social urban groups in the outlook of the Polish national movement. After the 1905 Revolution the Endecja became de facto a bourgeois party, playing an active role in the urban politics of the Kingdom of Poland.

Key words: National Democracy, urban issue, Revolution of 1905, Jewish issue

Jak pisał Jerzy Jedlicki, rozwój cywilizacyjny Polski na tle centrum Staro Kontynentu określić można mianem tysiąca lat kulturowej asymetrii:

trochę wprawdzie przesadził Stanisław Staszic, gdy w roku 1790 wołał, że Polska dopiero w wieku piętnastym, gdy cała Europa wiek osiemnasty kończy, bo

¹ Artykuł przygotowany w ramach projektu badawczego SONATA 8 „Kwestia miejska u progu nowoczesności. Dyskusja o przyszłości miast w Królestwie Polskim 1905–1914”, finansowanego przez Narodowe Centrum Nauki, realizowanego w Katedrze Historii Polski XIX wieku UŁ. Nr UMO-2014/15/D/HS3/00411.

opóźnienie, jakkolwiek je liczyć, nie przybrało aż takiego rozmiaru. Niemniej jasne już było, że Europa środkowo-wschodnia, [...] stała się nieodwracalnie peryferyjną strefą starego kontynentu, skazaną na rozwój wtórny, zależny od nauki, technologii, instytucji i wzorów czerpanych ze strefy przodującej.

Zdaniem Jedlickiego, w ostatnich dwóch wiekach

przyswajanie to było jednak tropione, a zapożyczenia piętnowane przez obrońców rodzimości. [...] Europa mieszczańska, kapitalistyczna, zlaicyzowana, liberalna oskarżana była wielokrotnie o swoją duchową płytkość, zmaturalizowanie i egoizm, którym przeciwstawiało się moralną wyższość narodów wiejskich, patriarchalnych i bogobojnych, może opóźnionych w rozwoju materialnym, za to szanujących wartości odziedziczone w tradycji².

Ta czarna legenda dotyczy też i Narodowej Demokracji, formacji wyrosłej na kanwie charakterystycznego dla przewrotu antypozytywistycznego lat osiemdziesiątych i dziewięćdziesiątych XIX w. zwrotu ku etniczności i ludowości, w zafascynowaniu swojskością kultury narodowej przyjmującego niekiedy postać chłopomanii. Nie był to, nie tylko zresztą na gruncie polskim, okres zbyt pozytywny dla recepcji miast i etosu mieszczańskiego w kulturze. Jak pisze socjolog Paweł Kubicki,

obcość kulturowa miasta wzmacniana była narracjami antymiejskimi, które kształtując się przez wieki, zostały silnie wpisane w polski system wartości. Już sam zakres semantyczny słowa „mieszczaństwo”, wykluczał je z głównego nurtu kultury narodowej³.

W jego ocenie,

polaska siła przewodnia w XIX wieku – inteligencja, odwróciła się niemal zupełnie od miast i nowoczesności, uciekając w arkadyjskie mity dworskowe. Brak własnego państwa i pogłębiające się wyobcowanie kulturowe miejskości zakonserwowało niedorozwój miast i mieszczaństwa odziedziczony po czasach I Rzeczypospolitej⁴.

Na tle tak kategorycznych sądów badaczy reprezentujących cały katalog rozmaitych dziedzin nauk społecznych interesująca wydaje się próba głąb-

² J. Jedlicki, *Polska w orbicie cywilizacji europejskiej: tysiąc lat kulturowej asymetrii: praca zbiorowa*, [w:] *Jedna Polska? Dawne i nowe różnicowania społeczne*, red. A. Kojder, Kraków 2007, s. 51–53.

³ P. Kubicki, *Wynajdywanie miejskości. Polska kwestia miejska z perspektywy długiego trwania*, Kraków 2016, s. 177.

⁴ *Ibidem*, s. 183.

szego wejrzenia w stosunek publicystów Narodowej Demokracji do rodzimych miast i ich problemów oraz szerzej miejskości jako pewnego zjawiska społeczno-kulturowego, jakiej zamierzam się podjąć w niniejszym tekście. Należy go traktować jako przyczynek do dalszych badań, sygnalizujący problemy wymagające jeszcze bliższego rozpoznania. Podstawowym problemem badawczym, który wymaga analizy, jest pytanie o transformację ideową endecji, która w dobie rewolucji 1905 r. i w latach po niej następujących pozwoliła jej nie tylko wyzwolić się z łatki ugrupowania chłopomańskiego i oddającego pole w sprawach miejskich socjalistom i liberałom, ale również przejąć inicjatywę i stać się wiodącym ugrupowaniem mieszczańskim na polskiej scenie politycznej. Wiktor Marzec zwraca uwagę, iż

rewolucja 1905 była momentem kulminacyjnym narastających od dłuższego czasu dylematów i napięć ideowych dotyczących ludu, obecności mas w polityce i stosunku do nich polityki endeckiej. W obliczu zaistniałych zdarzeń narodowcy formułowali różne analizy mobilizacji ludu i wyciągali wnioski dla własnej koncepcji polityki. Podstawowym problemem było poznawcze okiełznanie wtargnięcia mas do polityki i pomyślenie polityki od nowa, na modłę odpowiadającą wyzwaniom nowych czasów. Analizowano też kompetencje polityczne wymagane w nowych okolicznościach⁵.

W celu odpowiedzi na pytanie o zmianę stosunku do miasta w myśli narodowych demokratów przed i po rewolucji 1905 r. sięgnę przede wszystkim do publicystyki, zamieszczanej przez czołowych autorów z kręgu obozu narodowego na łamach „Przeglądu Wszechpolskiego” oraz „Przeglądu Narodowego”. Wybór tych akurat pism nie jest przypadkowy. Ukazujący się w Warszawie od roku 1908 „Przegląd Narodowy” stanowił *de facto* kontynuację wydawanego poza Królestwem do końca 1905 r. „Przeglądu Wszechpolskiego” pełniącego rolę głównego organu teoretycznego ruchu narodowego, którego wpływu na kształtowanie się ideologii narodowych demokratów, zwłaszcza za sprawą jego redaktora Romana Dmowskiego, nie trzeba szerzej przedstawiać. Podobnie jak było w przypadku „Przeglądu Wszechpolskiego”, również na łamach „Przeglądu Narodowego” ukazywały się gruntowne i erudycyjne studia, w których z punktu widzenia ideologii narodowej oceniano różne zagadnienia polityczne, narodowe i kulturalne⁶. Oba „Przeglądy” były zatem periodykami, na łamach których wykuwały się podwaliny światopoglądu endecji, podczas gdy wydawane przez

⁵ W. Marzec, *Rebelia i reakcja. Rewolucja 1905 roku i plebejskie doświadczenie polityczne*, Łódź–Kraków 2016, s. 393.

⁶ A. Dawidowicz, „Przegląd Narodowy” 1908–1914, 1919–1921, [w:] *Prasa Narodowej Demokracji*

to ugrupowanie dzienniki, w szczególności „Głos Warszawski” i „Gazeta Warszawska”, w większym stopniu skupione były na bieżącej problematyce politycznej⁷.

Katarzyna Wrzesińska zwraca uwagę, iż antyurbanizm, charakterystyczny dla wczesnego etapu rozwoju endeckiej myśli politycznej, był głęboko zakorzeniony w racjonalnej ocenie zjawisk społecznych, związanych z uprzemysłowieniem i dynamicznym rozwojem miast. W jej opinii, zdaniem młodych publicystów ruchu narodowego

powstałe w wyniku gwałtownego uprzemysłowienia wielkie skupiska ludzkie, zostały wtłoczone w mechanizmy, którymi rządził pieniądź, poddane wielorakim próbom charakteru. Opisywana nędza codziennej egzystencji sprzyjała rodzeniu się patologii, spychała jednostki słabsze psychicznie i fizycznie na margines życia społecznego. Przecistawiano się takiemu stanowi rzeczy, uważając, że niesie on zagrożenie dla narodu i jego przyszłości⁸.

Zdaniem Grzegorza Krzywca, młody Dmowski, pozostający pod wpływem pierwszych podróży zagranicznych,

esencję wodnego współzawodnictwa upatrywał we współczesnym mieście. To oddziaływanie wielkiego, industrialnego miasta na współczesnego człowieka przyrównywał do znanego na morzach północnych prądu wodnego – *malstormu*, „szalonego wirowiska, w którym najsilniejsze statki giną bez ratunku”.

Co jednak interesujące „za najciężej dotkniętych tymi chorobami wieku publicysta wcale nie uważał «rdzennych» mieszkańców miast, tych «kamiennych rumowisk», ale żywioł ludzki, który z konieczności do takich siedlisk imigrował. Nade wszystko – ludzi z prowincji, te «dusze wykołysane wśród pól i lasów», które w zderzeniu z nowym środowiskiem zatracaly przymioty swych charakterów”⁹.

Czy jednak odrzucenie indywidualizmu i kapitalizmu jako wyznaczników miejskości, oznaczało dla czołowych przedstawicieli Narodowej Demokracji odrzucenie miast jako takich? Jak się okazuje, stosunek ów był jednak

1886–1939, red. A. Dawidowicz, E. Maj, Lublin 2010, s. 49–67; Z. Kmieciak, *Prasa polska w zaborze rosyjskim w latach 1905–1915*, [w:] *Prasa polska w latach 1864–1918*, Warszawa 1976, s. 69–70.

⁷ Zob.: Z. Kmieciak, *Program polityczny „Głosu Warszawskiego” (1908–1909) i „Gazety Warszawskiej” (1909–1915)*, Warszawa–Łódź 1980.

⁸ K. Wrzesińska, *Kultura i cywilizacja w myśli Narodowej Demokracji (1893–1918). Między ideą wychowania a polityką*, Warszawa 2012, s. 78.

⁹ G. Krzywiec, *Szowinizm po polsku. Przypadek Romana Dmowskiego (1886–1905)*, Warszawa 2009, s. 157–158.

znacznie bardziej skomplikowany. Pewnego doprecyzowania wymaga rozróżnienie między znaczeniem samych miast w ówczesnej publicystyce, a rozumieniem „kwestii miejskiej” przełomu wieków XIX i XX¹⁰. Niewątpliwie czym innym było dla ówczesnych publicystów symboliczne umiejscowienie najważniejszych polskich miast tego okresu – obu dawnych stolic tj. Krakowa i Warszawy, a także stolic zaborów – Lwowa i Poznania, czy położonego na Ziemiach Zabrzanych Wilna, w kreowanym przez narodowców imaginariu, a czym innym polityczne rozumienie roli miast i mieszczaństwa w przyszłej wizji rozwoju Polski. Miasta, rozumiane jako „placówki”, w których odbywać się winien proces umacniania i rozwijania kultury narodowej, pełniły funkcję symboli podzielonego kraju. Prowadziło to, rzecz jasna, do nieuchronnej idealizacji tych ośrodków. Dobrze oddaje to jeden z tekstów dotyczących położenia Polaków w zaborze pruskim:

[...] walka, która się toczy na naszych kresach zachodnich nie jest sprawą jednej dzielnicy, lecz sprawą żywotną całego narodu. „Głupia Polska bez Poznania”, mówi przysłowie, które ułożyli ojcowie nasi po rozbiore kraju na kongresie wiedeńskim. Tak, marną byłaby ta przyszła Polska, dla której żyjemy i działamy, ta Polska której nie doczekamy się zapewne, ale którą oglądać będą dzieci i wnuki nasze – nie tylko bez Poznania, ale i bez Śląska, bez dostępu do morza, a więc bez Gdańska i Królewca¹¹.

O wadze przywołanych wyżej Poznań i Gdańsk (Królewiec na tej liście może budzić pewne zdziwienie – K. Ś.) świadczyło zatem nie tylko samo znaczenie tych miast w gospodarce czy życiu kulturalnym, choć oczywiście miało ono charakter niebagatelny, co ich znaczenie symboliczne – bez Poznania, stolicy Wielkopolski, nie mogło być mowy o Polsce, zaś bez Gdańska Polska ta nie posiadałaby niezbędnego ze strategicznego punktu widzenia dostępu do morza. Lwów symbolizował z kolei polskie posłannictwo na wschodzie¹².

Również i stolica, będąca przecież centrum życia społeczno-kulturalnego podzielonego kraju, miała swoje istotne znaczenie symboliczne, co wynikało z samego jej stołecznego statusu. W 1895 r. pisano:

¹⁰ Zob.: A. Majer, *Świadomość miasta – miasto w świadomości*, [w:] *Przemiany miasta. Wokół socjologii Aleksandra Wallisa*, red. B. Jałowicki et al., Warszawa 2005, s. 53–68.

¹¹ *Polityka polska w zaborze pruskim*, „Przegląd Wszechpolski” 1899, nr 1, s. 7.

¹² Zob.: A.V. Wendland, *Semper fidelis: Lwów jako mit narodowy Polaków i Ukraińców, 1867–1939*, [w:] *Lwów: Miasto–społeczeństwo–kultura*, red. K. Karolczak, H. Żaliński, Kraków 2002, t. 4, s. 263–273.

Warszawa nie wyróżnia się malowniczym położeniem, nie posiada szczególnych piękności architektonicznych, nie dorównywa bogactwem i zbytkiem wielkim stolicom europejskim. To, co w niej uderza, co imponuje i czaruje zarazem, da się odznaczyć jednym słowem. Słowo to jest: ruch.

Tylko największe miasta mogą się poszczycić takim ruchem, takim życiem, jakie ma Warszawa. Stanąwszy na ulicy, od razu się poznaje, że się jest w mieście, będącym w stadium szybkiego rozwoju, w mieście mającym przyszłość przed sobą.

To samo mówi statystyka¹³.

Można powiedzieć, że oczekiwano, iż wielkomięjska Warszawa stanie się pewnym wzorcem polskości, podnosząc na najwyższy poziom jakość rodzimego życia kulturalnego. Niestety, tak typowe dla *fin de siecle'u* rozczarowanie dominującymi prądami w kulturze oraz nieco histeryczna obawa przed zgubnymi skutkami kosmopolityzmu sprawiały, iż wielu Narodowych Demokratów wyrażało wątpliwości, czy na przełomie wieków stolica dorastała do roli, do której była predystynowana. Bolesław Lutomski pisał na łamach „Przeglądu Wszeczpolskiego” iż:

Warszawa pod względem obyczajowym jest zjawiskiem patologicznym. Wielkie ognisko energii, uczuć i dążeń części narodu, Warszawa, nie potrafiła, może i nie usiłowała zrzucić z siebie lekkomyślności, powierzchowności, i wiekuiętej pogoni za pozorami. Zaraza próżności i płochości unosi się w jej atmosferze, gadulstwo nieskończonym wszędzie odbija się echem i Warszawiak, w części niesłusznie, w części i słusznie, stał się synonimem płytkiego efekciarstwa, blagi i udawania¹⁴.

W odbywającej się na łamach pisma w 1902 r. debacie o kondycji stolicy wzięli udział także inni autorzy, w tym sam Dmowski. Jeden z dyskutantów alarmował wręcz, że:

Praca nad ocaleniem (sic! – K. Ś.) Warszawy będzie tym trudniejsza, że ta z natury położenia swego i swej misji handlowej musi mieć skłonności kosmopolityczne. W miarę zanikania twórczości cywilizacyjnej Warszawa, rozrastająca się mechanicznie pod względem materialnym, łatwo może wpaść pod przemożny wpływ elementów obcych i stracić cechy miasta polskiego¹⁵.

Redaktor „Przeglądu Wszeczpolskiego” nie był jednak zadowolony z kształtu tej debaty. W opinii Dmowskiego problem Warszawy przełomu

¹³ *Wzrost Warszawy*, „Przegląd Wszeczpolski” 1895, nr 13, s. 198.

¹⁴ S. Wolomirski [B. Lutomski], *Warszawa*, „Przegląd Wszeczpolski” 1902, nr 10, s. n.

¹⁵ Przygodny, *Warszawa*, „Przegląd Wszeczpolski” 1899, nr 11, s. n.

stuleci miał wymiar nie tyle symboliczny, co polityczny. Jak przekonywał ideolog endecji:

Warszawa, skutkiem niepomiarne szybkiego wzrostu w ostatnich czasach, stanęła w szeregu największych miast europejskich. W zachodniej Europie, pomijając Anglię z jej Londynem i Glasgowem, tylko trzy wielkie stolice: Paryż, Berlin i Wiedeń, przewyższają ją liczbą mieszkańców. Wielkie miasta są z jednej strony ogniskami, w których przede wszystkim się tworzy cywilizacja współczesna, z drugiej zaś – są na ciele narodów grzybami, z których się rozchodzą soki, zatruwające cały organizm. Rozwój Warszawy odbywa się w: warunkach, znacznie odbiegających od normalnych, co w ten lubo inny sposób musi się odbijać na jej życiu, charakterze, a więc i na wpływie, jaki to miasto na całe społeczeństwo wywiera. Idzie o to, żeby zdać sobie możliwie dokładnie sprawę z tego, co na tym wzroście zyskujemy, a co tracimy, bo, jakkolwiek wszelki wzrost wydaje się – czystym zyskiem, możliwe jest, iż skutkiem odrębności warunków, w jakich się wzrost Warszawy odbywa, szkodliwy wpływ na społeczeństwo, idący z każdego wielkiego miasta, tu tak się powiększy, że przewyższy wszelkie możliwe korzyści, jakie z tego oklaskiwanego rozwoju wyciągamy. [...]

Trzeba zrozumieć, jakiego rodzaju jest ten wzrost, z jakiego materiału ludzkiego się odbywa, o ile się przy tym zmienia typ społeczny miasta, jakie znaczenie dla niego mają zmiany polityczne ostatnich czasów – wtedy wiele rzeczy niezrozumiałych może nam się wyjaśnić, a nawet możemy niejedno przewidzieć, unikając na przyszłość niespodzianek, które w interesie normalnego biegu życia społecznego są na ogół niepożądane¹⁶.

Zdaniem Dmowskiego, fatalny zbieg okoliczności obejmujący wzrost znaczenia ludności obcego pochodzenia, zwłaszcza zaś Żydów, połączony z polityką rasyfikacyjną zaborcy miał niezmiernie negatywny wpływ na rozwój życia publicznego i gospodarczego polskiej stolicy. Niewątpliwie na wzrost przekonywał, że:

Sam tedy wzrost miasta, jego rodzaj, czynniki ekonomiczne, które go wywołały, i materiał kulturalno-rasowy, który do niego napływał, wywarły decydujący wpływ na zmianę jego fizjonomii i spowodowały obniżenie pod różnymi względami tego znaczenia, jakie miało ono dla życia polskiego: Wpływ ten wszakże krzyżował się, z innym, 'mianowicie z oddziaływaniem ustroju politycznego, w jakim, się znalazło miasto w okresie swego najbujniejszego rozwoju. Jeżeli fakt że trzecia część miasta składa się z Żydów, trzymających się z daleka od reszty ludności pod względem kulturalnym i moralnym, oraz napływ szybki panującego żywiołu rosyjskiego odróżniają Warszawę wybitnie od innych miast europejskich, to polityczne warunki stawiają ją wprost na przeciwnym biegunie. Żadne z wielkich miast europejskich nie ma i nigdy nie miało podobnych warunków życia, jak Warszawa w obecnej chwili¹⁷.

¹⁶ R. Dmowski, *Warszawa*, „Przegląd Wszechpolski” 1902, nr 12, s. 899.

¹⁷ *Ibidem*, s. 904.

W dalszej części swych wywodów Dmowski powtarzał tezy, które pojawiały się już wcześniej na łamach „Przeglądu”. Począwszy od inauguracji pisma w 1895 r. zwracano uwagę na kwestię nieplanowości i chaotyczności rozwoju stolicy. Przyczyn braku kontroli nad rozwojem miasta upatrywano bowiem wyłącznie po stronie carskiej administracji, która miał ponosić główną winę z powodu zapóźnienia cywilizacyjnego ośrodków miejskich Królestwa. Jak pisano w artykule *Wzrost Warszawy*:

Wiadomo, że najwięcej się przyczyniają do ozdoby miast rządy, budując gmachy na pomieszczenie instytucji publicznych, W Polsce rząd nic nie buduje prócz fortyfikacji, koszar i magazynów wojskowych. Wszystkie instytucje rządowe w Warszawie mieszczą się w starych pałacach polskich. [...]

Warszawa pod jednym jeszcze względem przedstawia wyjątek wśród miast europejskich – mianowicie nie posiada ona wcale muzeów. Wszelkie dawne, zbiory polskie zrabowano i wywieziono do Petersburga. Dziś rząd nie zajmuje się zakładaniem muzeów, miasto nie posiadające samorządu, zająć się tym nie może, osoby zaś prywatne i istniejące nieliczne towarzystwa stawiają w tym kierunku bardzo nieśmiałe kroki, obawiając się, że zbierają nie dla siebie, że chciwa ręka najeźdźcy znów zbiory zagrabi¹⁸.

Zapóźnienie instytucjonalne miało iść w parze z polityką świadomego podcinania skrzydeł rozwojowi ekonomicznemu stolicy, która miała niezmiernie cierpieć z powodu – jak to podkreślił autor artykułu – hamowania rozwoju miejscowego przemysłu przez rząd rosyjski¹⁹. Warto podkreślić, iż był to wprawdzie tendencyjny, ale jednocześnie powszechny w owym czasie ogląd sytuacji w polskiej opinii publicznej, która upatrywała w rządzie rosyjskim i braku samorządu miejskiego podstawową przeszkodę w rozwoju rodzimych miast²⁰.

Dmowski szedł jednak w swej krytyce nieco dalej. Wychodząc z założenia, iż „brak odpowiedniej organizacji zbiorowego życia wywołuje anomalie

¹⁸ *Wzrost Warszawy*, „Przegląd Wszechpolski” 1895, nr 13, s. 199.

¹⁹ *Ibidem*, s. 198.

²⁰ Zob.: S. Koszutski, *Nasze miasta a samorząd (życie miast w Królestwie Polskim i reforma samorządowa)*, Warszawa–Lwów 1915; A. Suligowski, *System dotychczasowego gospodarstwa miejskiego w Królestwie Polskim i jego wyniki*, [w:] *Pisma Adolfa Suligowskiego*, t. 1: *Potrzeba samorządu*, Warszawa 1915; K. Śmiechowski, *Searching for the better city: urban discourse during the Revolution of 1905 in the Kingdom of Poland*, „Praktyka Teoretyczna” 2014, nr 3 (13); K. Śmiechowski, *Hierarchia czy demokracja? Wizja stosunków społecznych w miastach Królestwa Polskiego (na przykładzie dyskusji o samorządzie miejskim w trakcie rewolucji 1905 roku)*, „Studia z Historii Społeczno-Gospodarczej XIX i XX wieku” 2015, t. 14, s. 103–119; M. Rolf, *Rządy imperialne w Kraju Nadwiślańskim. Królestwo Polskie i cesarstwo rosyjskie (1864–1915)*, Warszawa 2016, s. 187–279.

pod każdym względem. Postęp ekonomiczny i gromadzenie się ludności na jednym miejscu, niezależnie od innych wpływów, szybko podnosi potrzeby kulturalne, moralne, i umysłowe”, podkreślał, iż społeczność stolicy nie posiadała takiej formy samoorganizacji, która gotowa byłaby wziąć odpowiedzialność za losy miasta. W rezultacie, na skutek elementarnych braków instytucjonalnych, obejmujących m.in. szkolnictwo, szwankowało nie tylko życie publiczne, ale wręcz miało dochodzić do sytuacji, w której:

jesteśmy świadkami niesłychanie szybkiego dziczenia mas ludności warszawskiej: obok Zagłębia dąbrowskiego i Łodzi, poprzednio już wslawianych rozbojami, Warszawa, dawniej spokojna, uczciwa i pracowita, dziś stała się jednym z pierwszych ognisk zbrodni: nie tylko można być zamordowanym wszędzie, częstokroć na środku ulicy, ale są takie okolice podmiejskie, gdzie o pewnej porze nocy można liczyć, że się na pewno będzie zamordowanym. Mordują dla łupu, mordują z zemsty, mordują dla rozrywki. Dziś, jak świadczą wypadki, tak szybko wzrasta w Warszawie liczba osobników, których nic nie kosztuje przelewanie krwi ludzkiej, że niezadługo pewnie taniej wypadnie wynajęcie mordercy na człowieka, niż o zaskarżenie go do sądu²¹.

Ta posunięta do rozmiarów absurdu panika moralna służyła autorowi *Myśli nowoczesnego Polaka*, publikowanych w tym samym czasie na łamach „Przeglądu Wszechpolskiego” do sformułowania naczelnego zasady politycznej obozu, do rangi lidera którego wówczas aspirował. Otóż budowanie, posługując się językiem Jerzego Jedlickiego, pewnej narracji politycznej z rozmaitych „lęków nowoczesności” służyło wyłącznie wskazaniu remedium na wzrastające poczucie zagrożenia i obawę o utratę polskiego charakteru stolicy. Była nim oczywiście Narodowa Demokracja, której rolę dziejową miało być pokonanie mieszczańskiego liberalizmu i zintegrowanie społeczności stolicy pod swoimi sztandarami:

Ten przejściowy okres walki, ten rozkład w panującej do niedawna sferze „postępowej” zwiększa jeszcze, co prawda, – na pewien czas tylko, dezorganizację moralną miasta, mającą swe stałe źródło w przyczynach, wskazanych wyżej. Z chwilą wszakże, kiedy szerzący się w kraju ruch narodowy i w Warszawie odniesie stanowcze zwycięstwo, musi on stać się poważnym czynnikiem, wzmacniającym wewnętrzne węzły społeczne, przeciwdziałającym dezorganizacyjnemu wpływowi systemu rządowego, tworzącym zdrową, możliwie w danych warunkach silną opinię narodową. Ten dodatni jego wpływ już się w pewnych objawach zapowiada²².

²¹ R. Dmowski, *Warszawa*, „Przegląd Wszechpolski” 1902, nr 12, s. 910.

²² *Ibidem*, s. 914.

Nie zmieniało to jednak faktu, iż „obok Warszawy polskiej istnieje obca, zachowująca się przeważnie wrogo, względem naszego społeczeństwa. Dlatego – ze smutkiem stwierdzić to należy – Warszawie nieprędko zapewne sądzono wrócić do roli serca kraju w tym stopniu, w jakim była nim, zanim tak bardzo urosła”²³.

By zrozumieć genezę poglądów Dmowskiego na kwestię miejską, warto porównać sposób, w jaki postrzegano na łamach „Przeglądu Wszechpolskiego” stolicę i wyłaniający się z jego łamów obraz Łodzi, największego ośrodka przemysłowego Królestwa Polskiego. Stosunek do „polskiego Manchesteru”, jaki wyłaniał się z publicystyki narodowców, uznać wypada za zdecydowanie ambiwalentny. Z jednej strony wskazywano bowiem na podobne problemy jak te, z którymi borykała się stolica podkreślając, iż:

Ktoś kiedyś, pisząc o Dąbrowie i okolicy, zastanawiał się nad faktem, że gdyby tak naraz zniknęły stamtąd fabryki, miejscowość pozostałaby również biedną, również dziką, pozbawioną dróg, mostów, domów, ulic, oświetlenia, jaką była przed laty kilkudziesięciu, pomimo że z tej ziemi i z pracy zamieszkujących ją ludzi wyciągnięto miliony. Zupełnie to samo powiedziec moglibyśmy o Łodzi. Człowieka, który widział podobne centra przemysłowe za granicą, wprawia w zdumienie widok Łodzi i okolicy, w której spotykamy takie osady fabryczne jak Widzew, Pabianice i inne. Trzystutysięczne miasto nie posiada komunikacji, nawet kolei obwodowej, a każdy pud węgla przewożonym być musi końmi do najdalszych punktów, o kilka mil odległych²⁴.

Zrazu podkreślano jednak odmiennosć mieszkańców Łodzi na tle Warszawy i innych miast polskich. Najbardziej wymownym świadectwem tego zróżnicowania była potężna recenzja *Ziemi Obiecanej* Reymonta pióra Dmowskiego, która ukazała się na łamach „Przeglądu” w 1899 r. Dmowski nie krył uznania dla dzieła Reymonta, nazwał je mianem „nowej powieści społecznej”, zrywającej z manierą pozytywistów i narosłymi w okresie popowstaniowym, a szkodliwymi jego zdaniem, poglądami na kształt społeczeństwa.

Co bardzo istotne, Łódź stanowiła dla Dmowskiego rodzaj autentycznego wyzwania. Jak przekonywał:

„Ziemia obiecana” – to Łódź, największe ognisko przemysłowe współczesnej Polski. Tu pod wpływem nowych warunków ekonomicznych, w niejednorodnym składzie rasowym i kulturalnym, w środowisku niemiecko-żydowsko-polskim, przy ciągle napływających skutkiem szybkiego wzrostu przemysłu nowych żywościach, wytworzyło się nowe życie, z odrębną, całkiem nieznaną ogółowi polskiemu fizjognomią.

²³ *Ibidem*, s. 914–915.

²⁴ *Łódź, w lipcu*, „Przegląd Wszechpolski” 1896, nr 16, s. 374.

Przez długi czas Warszawa odwracała się plecami od Łodzi. Zadawano się machnięciem ręką na tę „niemiecką kolonię”, w której wprawdzie zaczęli się powoli zjawiać Polacy, ale sami „geszefciarze”. Z czasem wszakże spostrzeżono, że ta kolonia fabryczna, uważana niemal za wrzód na ziemi polskiej, wyrosła pod bokiem Warszawy w wielkie miasto, drugie po niej miejsce zajmujące w Polsce, że istnieje tam jakieś życie polskie, wyrażające się chociażby w zapotrzebowaniu na pisma i książki. Powoli więc zaczęła prasa więcej się Łodzią zajmować, a w następstwie zainteresowała się nią literatura²⁵.

Zainteresowanie Łodzią urastało w opinii głównego ideologa Narodowej Demokracji do rangi zadania obywatelskiego, a to dlatego, iż Łódź miała symbolizować jego zdaniem życie „nowego typu”, niereprezentowane jeszcze w odpowiedni sposób w literaturze. W jego opinii:

Ziemia obiecana jest powieścią w całym tego słowa znaczeniu społeczną. Daje ona możliwie pełny obraz etyczno-psychologiczny przemysłowego ogniska, przedstawia przeobrażanie się ludności rolniczej kraju na przemysłową, wreszcie rzuca silne światło na wzajemny stosunek trzech grup kulturalno-rasowych, Polaków, Niemców i Żydów. Powiedzieliśmy, możliwie pełny obraz, bo pełność jego wymagałaby przede wszystkim więcej miejsca dla żywiołu robotniczego, dla jego walk, o których przecież coś wiemy, a dalej, gdy chodzi o stosunki między narodowościami, brak tu całkiem panów i rządców kraju, Moskali²⁶.

Zaryzykować można tezę, że takie właśnie odczytanie przez Dmowskiego powieści Reymonta, jako dokumentu życia społecznego bardziej aniżeli dzieła artysty, w sporej mierze przyczyniło się do ewolucji poglądów samego autora, jak i jego formacji na szeroko rozumiane kwestie miejskie. Dmowski widzi w reymontowskiej Łodzi laboratorium społeczne. Jak przekonywał:

Pierwsze miejsce w powieści zajmuje psychologia robienia pieniędzy, namiętności z bogacenia się. Żądza użycia, próżność, chęć panowania, zawiść współzawodniczą, instynkt rasowy, pchający do gnienienia ras innych, wreszcie hazard bezcelowy – wszystkie te czynniki, mieszają się i krzyżują rozmaicie w poszczególnych postaciach powieści, przesuwając przed oczyma naszymi bogatą galerię typów kategorii „struggler for life”²⁷.

Powieść Reymonta stanowiła dla Dmowskiego doskonałą okazję do dokonania specyficznego przeglądu społeczeństwa łódzkiego według klucza

²⁵ *Nowa powieść społeczna*, „Przegląd Wszechpolski” 1899, nr 2, s. 81.

²⁶ *Ibidem*, s. 84.

²⁷ *Ibidem*, s. 85.

narodowościowego, bez mała rasowego. I tak Niemcy to w jego opinii „mocarze przemysłowi, którzy wyszli z prostych robotników. Tępi moralnie, ograniczeni umysłowo, dumni z tego, co sami zrobili”. Żydzi natomiast „silni swą odrębną moralnością, a właściwie ujętą w jednolity system niemoralności, [...] pragnący nie tylko mieć miliony, ale zjeść innych, którzy je mają”, z pewnością zdominowałoby miasto gdyby nie opór w postaci najlepiej przystosowanych Polaków – Wilczka, Kaczmarka i oczywiście Karola Borowieckiego. Znamienny jest sposób, w jakim Dmowski opisał położenie Polaków na kartach powieści Reymonta. W jego opinii:

Ci, przerzucając się dopiero z bytu rolniczego do działalności przemysłowo-handlowej, nie mają jeszcze rutyny, nie mają zastosowanego do tych nowych warunków systemu postępowania, działają intuicyjnie, zgodnie z odziedziczonymi instynktami i nabytymi wiadomościami, wysuwają się zaś naprzód ci, których znamionuje większa energia, połączona z właściwą rasie giętkością umysłową. Śród nich niema dotychczas mowy o jakiegokolwiek jednolitości typu robigrosza przemysłowego typ ten jeszcze się nie wytworzył. Mamy też tu największą różnorodność²⁸.

Dmowskiego recenzję *Ziemi Obiecanej* Reymonta należy moim zdaniem odczytać jako zachętę do pójścia śladem Borowieckiego, włączenia się w – jak to określił – nurt nowego pozytywizmu społecznego,

którego głównym znamieniem stał się kult siły w najlepszym tego słowa znaczeniu, siły fizycznej i materialnej społeczeństwa, siły umysłowej, wreszcie siły moralnej, nie wyrażonej w zasadach oderwanych, z natury rzeczy zmiennych, ale w instynktach szlacheckich, właściwych rasie i wyrobionych przez całe wieki kultury. Wytworzył się nowy patriotyzm, dążący nie tylko do zdobycia pewnych form politycznych, ale także i przede wszystkim do zachowania i rozwinięcia indywidualności narodowej i szukający w tym celu siły we własnym społeczeństwie. Twarde warunki życia połączyły się tu z wpływem ducha wiedzy współczesnej i wytworzyły pewną bezwzględność w obcym wszelkim kompromisom dążeniu narodowym²⁹.

Skoro jednak nowe mieszczaństwo należało dopiero powołać do życia, konieczne było odniesienie się do starego, a zarazem zdystansowanie do liberałów, którzy „chcieli widzieć Polskę mieszczańską i laicką”³⁰, nie osiągnęli

²⁸ *Ibidem*, s. 85–86.

²⁹ *Ibidem*, s. 89.

³⁰ Zob.: A. Jaszczuk, *Spór pozytywistów z konserwatystami o przyszłość Polski: 1870–1903*, Warszawa 1986.

jednak tego celu, zaś będące efektem tzw. nadprodukcji inteligencji³¹ młode pokolenie odrzuciło ich ideologię na rzecz socjalizmu i ruchu narodowego. Niezwykle cennych informacji na temat logiki postrzegania mieszczan przez Narodowych Demokratów dostarcza lektura obszernego artykułu Bolesława Lutomskiego zatytułowanego *Przewodnictwo mieszczańskie*, a opublikowanego przez „Przegląd Wszechpolski” w 1904 r. Artykuł ten stanowił z jednej strony rozwinięcie argumentów Dmowskiego, wyrażonych w jego recenzji *Ziemi Obiecanej*, z drugiej podkreślał nowe akcenty, świadczące o przewartościowaniach w obrębie stronnictwa. Lutomski pisał:

[...] mieszczaństwo nasze ani razu nie okazało, że posiada namiętności i tendencje polityczne, że ambicją i cnotami obywatelskimi sięga poza ciasny krąg swoich fachowych interesów, poza spekulację i rynki zbytu. Pod względem politycznym nie posiada ono po dziś dzień ani głów, ani intencji, ani planów, ani zamiarów.

Nieuchronnie nasuwa się zapytanie: dlaczego? Dlaczego warstwa, dziś już najzamożniejsza w kraju, nie zdradza skłonności, wynikających po prostu z jej położenia? Dlaczego nie idzie za przykładem mieszczaństwa zachodnio-europejskiego i amerykańskiego, które śmiałą rękę sięgnęło po hegemonię polityczną?

Najtrafniejsza odpowiedź, zdaniem moim, jest ta, że zamożne i zamożniejsze mieszczaństwo nasze, nie wyłączając warszawskiego, zarówno pod względem krwi, jak i ducha, nie jest narodowym³².

Podobnie jak Dmowski, autor ten postulował czynną postawę wobec takiego stanu rzeczy. W odróżnieniu od autora *Myśli nowoczesnego Polaka* zalecał jednak, by ruch narodowy powinien nie tyle – niczym Borowiecki – uczyć się kapitalizmu od Niemców i Żydów, aby później zdobytej wiedzy używać w sprawie narodowej, lecz raczej podstępem wedrzeć się pomiędzy nieliczne środowiska burżuazyjne Królestwa i je w ten sposób spolonizować. Rolę takiegoż kolonizatora miała zaś pełnić inteligencja:

Polskie, polityczne kształcenie naszego mieszczaństwa, które by je uzdalniało do roli przewodniej, i powolne oczyszczanie zakażonej atmosfery warszawskiej należą do zadań najpilniejszych i najważniejszych. Przekonaliśmy się, jak jedno zostaje w związku z drugim, jak ich rozłączyć nie podobna. Warszawa, stawszy

³¹ Zob.: J. Jedlicki, *Kwestia nadprodukcji inteligencji w Królestwie Polskim po powstaniu styczniowym*, [w:] *Inteligencja polska pod zaborami. Studia*, red. R. Czepulis-Rastenis, Warszawa 1978, s. 217–261.

³² S. Wolomirski [B. Lutomski], *Przewodnictwo mieszczańskie*, „Przegląd Wszechpolski” 1904, nr 7, s. 493–507.

się wielkim miastem przemysłowo-handlowym i tranzytowym, podległa hegemonii kapitalistycznego mieszczaństwa, na nieszczęście za mało polskiego, za mało wykształconego, za mało ambitnego. Jednocześnie z rozwojem tego faktu, inteligencją naukową, literacką i polityczną, której główne zadanie polegałoby na ideowym opanowaniu mieszczaństwa, na przeniknięciu go polską treścią, pozbawiono prawa i możliwości publicznego rozwijania i kształcenia naszego społeczeństwa.

Nasze mieszczaństwo nie zdołało chwycić za ster, nie usiłowało nawet właściwie zostać przewodnikiem społecznym. Wypada nam więc jeszcze zwrócić się do innych kręgów i grup i tam szukać kwalifikacji przewodniczych³³.

Poszukiwanie wspomnianych „innych kręgów” bardzo długo odnosiło się w logice Narodowych Demokratów do ludu wiejskiego, stanowiącego ich zdaniem pewien typ idealny, wzorzec polskości³⁴. Warto jednak dodać, iż od zarania ruchu chłopomania nie szła wprost w parze z brakiem zainteresowania tematyką miejską i ludnością miast. Już warszawski „Głos”, który był pierwszym forum prezentacji poglądów młodych narodowców³⁵, poświęcał przecież o wiele więcej miejsca życiu społeczno-kulturalnemu miast prowincjonalnych aniżeli pisma pozytywistów, co przełożyło się choćby na jego silne zainteresowanie Łodzią i jej środowiskiem społecznym³⁶. Jak przekonuje Nikodem Bończa-Tomaszewski, wprawdzie „początkowo to chłopskość określała, czym był «lud» dla głosowiczów. Jednak szybko okazało się, że inspiracje, które płynęły z wątków chłopskich, są dość ograniczone”. W jego opinii „niechłopski charakter ludu na trwale stał się częścią demokratycznego programu endecji”³⁷.

Wydaje się jednak, że to dopiero rewolucja 1905 r. przyniosła zasadniczą reorientację w stosunku Narodowej Demokracji i jej działaczy do klasy robotniczej. Wcześniej upatrywana jako stracona dla sprawy narodowej i ulegająca degeneracji w środowisku wielkomiejskim, klasa ta nieoczekiwanie ujawniła się jako doskonały rezerwuar idei narodowych i szybko stała się przedmiotem ostrej rywalizacji z socjalistami, których najbardziej drastyczne, krwawe formy uwidocznily się walkach bratobójczych między członkami PPS

³³ *Ibidem*.

³⁴ K. Wrzesińska, *op. cit.*, s. 150–182.

³⁵ Zob.: L. Zdybel, „Głos” 1886–1899 – *narodziny idei narodowego demokratyzmu*, [w:] *Prasa Narodowej...*, s. 23–49.

³⁶ K. Śmiechowski, *Z perspektywy stolicy. Łódź okiem warszawskich tygodników społeczno-kulturalnych (1881–1905)*, Łódź 2012, s. 17–18, 35–39.

³⁷ N. Bończa-Tomaszewski, *Demokratyczna geneza nacjonalizmu. Intelktualne korzenie ruchu narodowo-demokratycznego*, Warszawa 2001, s. 81–82.

czy SDKPiL a Narodowego Związku Robotniczego. Jak pisze wspomniany już Marzec:

przed rewolucją endecja akceptowała de facto działalność PPS wśród robotników, uznając jej znaczenie dla budzenia uczuć narodowych i zdając sobie sprawę ze swojej słabości w tym środowisku. Początkowe miesiące rewolucji były okresem generalnego politycznego wzmożenia i dużych nadziei również w środowiskach dalekich od popierania dążeń robotniczych. Stopniowo jednak same postulaty strajkujących się zmieniły. Gdy robotnicze wystąpienia dotyczyły w coraz większym stopniu kwestii ekonomicznych owo zewnętrzne poparcie słabło. Endecy przywódcy, z Dmowskim na czele, zaczęli też rozumieć, że aby budować silny front polityki narodowej, muszą starać się o poparcie robotników. Intensyfikacja wrzenia rewolucyjnego pokazała też jasno konieczność kontrolowania tych grup społecznych, które zyskiwały nowy rodzaj obecności w polu politycznym³⁸.

Znaczenie lat 1905–1907 dla wykrystalizowania się „zwrotu ku miastu” w orbicie zainteresowań Narodowej Demokracji jest aż nadto widoczne w porównawczej publicystyce tego ruchu. W pierwszym wydaniu „Przeglądu Narodowego” z 1908 r. czytamy:

Jedną z klęsk historycznych Polski jest fakt, że nie miała ona rodzimego mieszczaństwa. Zaczęło się ono tworzyć i odgrywać pewną rolę polityczną w końcu XVIII wieku, ale z tego stanu zaczątkowego po dotąd wyjść nie może.

Klasa robotnicza rozwinęła się u nas, jak i wszędzie, dopiero w ostatnich czasach na gruncie rozwoju wielkiego przemysłu i nie jest złączoną żadną nicią tradycji z rozwojem historycznym narodu. Szczególne okoliczności, w których żyje przemysł fabryczny Królestwa, kierowany w znacznym stopniu przez żywoży kulturze polskiej obce, sprawiły, że przenikanie tej kultury i polskiej idei narodowej do sfer robotniczych było wielce utrudnione; w niektórych miejscowościach klasa robotnicza nie miała nawet żadnego zetknięcia z przedstawicielami prawdziwie polskiej kultury, gdyż ich tam wcale nie było.

[...] Była chwila, w której zapanowało powszechne przekonanie, że cały nasz ogół robotniczy jest sprawie narodowej obcy, a oddany wyłącznie hasłom klasowym. Na szczęście, przekonanie takie musiało ustąpić wobec rozwijającego się coraz żywiej narodowego ruchu robotniczego i postępu kulturalnego wśród znacznej części robotników. Stwierdzić należy, że w sferze tej działalność kulturalno-oświatowa szczególnie szybko plon wydaje, a fakt ten ma wielkie znaczenie dla przewidywań co do przyszłości kulturalno-narodowej robotnika polskiego.

Obecnie już ruch narodowy stanowi w warstwie robotniczej poważną przeciwwagę dla kierunków odmiennych, a w niektórych miejscowościach ma nawet nad nimi stanowiącą przewagę³⁹.

³⁸ W. Marzec, *op. cit.*, s. 384.

³⁹ *Przyczynki do bilansu sił narodowych w Królestwie*, „Przegląd Narodowy” 1908, nr 1, s. 1.

Włączenie robotników do endeckiej wizji narodu domknęło proces transformacji tego stronnictwa z radykalnego ruchu inteligenckiego w nowoczesną partię mieszczańską. Konsekwencją tych przeobrażeń był zaś aktywny akces endecji do polityki miejskiej, który objawił się z jednej strony podsygniowaniem antysemityzmu, z drugiej zaś zabieganiem w Dumie o samorząd miejski dla Królestwa⁴⁰. Jak pisze Konrad Zieliński, nowe „stanowisko endecji wiązało się z wytyczoną przez Dmowskiego linią polityczną, w której antysemityzm miał do odegrania ważką rolę: «pozyskać poparcie polskiego drobnomieszczaństwa oraz zadokumentować lojalizm wobec rządu poprzez odcięcie się od stosunków z liberalną Rosją». Ceną za poparcie rozwiązań w kwestii samorządu zgodnie z postulatami Koła Polskiego, była zgoda na rozpatrzenie przez Dumę i Radę Państwa projektu wyodrębnienia guberni chełmskiej w pierwszej kolejności”⁴¹.

Niektóre z enuncjacji liderów Narodowej Demokracji z tego okresu za-trważają z perspektywy wieku, ale dają doskonały obraz, jak dalece zmieniły się w ciągu kilkunastu lat wyobrażenia czołowych reprezentantów stronnictwa, jak i stawiane przez nich cele. Zygmunt Balicki pisał w trakcie akcji bojkotowej:

Akcja popierania handlu swojskiego odbywa się pod hasłem bojkotu w nim Żydów, żadna bowiem agitacja, powołująca do czynu społecznego szerokie masy ludności bez hasła, wskazującego wyraźnie i bezpośrednio, co czynić należy, obejść się nie może. Mylą się atoli również ci wszyscy, co do hasła tego, będącego tylko środkiem, usiłują sprowadzić ruch cały, posiadający cele o wiele rozleglejsze, z których nie wszyscy współdziałający zdają sobie być może dokładnie sprawę, ale który wszyscy odczuwają w sposób przynajmniej częściowy.

Rozstrzygają się tu ni mniej ni więcej tylko trzy zasadnicze, dziejowej doniosłości i pierwszorzędnej dla narodu naszego kwestie: 1) Sprawa powstania czysto polskiego stanu średniego, zdolnego pełnić samodzielnie i w całości wszystkie przywiązane do tego stanu funkcje, a zarazem unarodowienia i spolszczenia miast naszych; 2) Sprawa żydowska jako taka⁴².

„Sprawa powstania czysto polskiego stanu średniego” mogła zaś być rozwiązana wyłącznie w realiach konfliktu polsko-żydowskiego:

[...] parokrotne wybory do Dumy państwowej, a zwłaszcza sprawa samorządu miejskiego, ujawniły zbyt już dosadnie, nawet dla kół pozostających pod wpły-

⁴⁰ Zob.: T. R. Weeks, *Nationality and municipality: reforming city government in the Kingdom of Poland, 1904–1915*, „Russian History” 1994, nr 1, s. 23–47; idem, *Fanning the flames: Jews in the Warsaw Press 1905–1912*, „East European Jewish Affairs” 1998, t. 28, nr 2, s. 63–81.

⁴¹ K. Zieliński, *Stosunki polsko-żydowskie...*, s. 66–67.

⁴² Z. Balicki, *Akcja uzdrowienia narodowego*, „Przegląd Narodowy” 1913, nr 1, s. 1.

wami żydowskimi, że miasta nasze są w rękach Żydów, że zamożne „mieszczanstwo” nie tylko nie jest polskim, ale wykazuje tendencje wręcz wrogie polskości i interesom narodu, gdy tylko wchodzą one w drogę interesom żydowskim.

Tak więc to, co się ukrywa poza hasłem ekonomicznego bojkotu Żydów, to nie zemsta – w stylu żydowskim – za ostatnie wybory, to czysto aryjskie ocknięcie się ostateczne ze snu wiekowego na punkcie organicznej wady naszej budowy społecznej, a zarazem obudzenie się z półwiekowej sugestii duchowej, której ulegaliśmy bezwiednie⁴³.

Analiza stosunku publicystów Narodowej Demokracji do miast i kwestii miejskiej w Królestwie na początku XX w. wskazuje, iż nie sposób zgodzić się z tezą oceniającą Endecję jako stronnictwo antyurbanistyczne. Jej negatywny stosunek do mieszczaństwa, jak w żadnym innym przypadku w dziejach polskiej myśli politycznej, formułowany był w oparciu o kategorie rasowe i etniczne, zaś polonizacja miast stanowiła fantazmat determinujący w sporym stopniu optykę Narodowej Demokracji. Krytyka efektów dynamicznej urbanizacji drugiej połowy XIX w., związane z nią lęki przed utratą tożsamości, wreszcie zaś szok poznawczy wywołany przez nowoczesne ogniska przemysłowe w rodzaju Łodzi, doprowadziły do rekonfiguracji myślenia o mieście i nadaniu jej cech walki politycznej. Wiodącą rolę odegrał w tym procesie Dmowski, dla którego walka o „polską Warszawę” stała się jednym z naczelných zadań kierowanego przez niego stronnictwa. Rewolucja 1905 r. otworzyła przed ruchem narodowym widoki na przekształcenie tych marzeń w czyn, do czego potrzebny był im – poza wykorzystaniem sprzyjających okoliczności politycznych⁴⁴ – konflikt z ludnością żydowską. Kwestia żydowska stanowiła bowiem dla endeków nie tylko element mobilizacji własnego elektoratu, ale przede wszystkim obiektywną przeszkodę, uniemożliwiającą środowiskom utożsamiającym się z endecją zajęcie roli w społeczeństwie, którą uważali za optymalną. Rolą tą miało być uplasowanie się na średnim szczeblu drabiny społecznej, awans do rangi „prawdziwego”, narodowo zdefiniowanego mieszczaństwa⁴⁵.

⁴³ *Ibidem*.

⁴⁴ W. Marzec, *op. cit.*, s. 375–421.

⁴⁵ Zob. zwłaszcza: G. Krzywiec, *Polska bez Żydów. Studia z dziejów idei, wyobrażeń i praktyk antysemitycznych na ziemiach polskich początku XX wieku*, Warszawa 2017.

Bibliografia

Prasa

„Przegląd Wszechpolski” 1895–1905

„Przegląd Narodowy” 1908–1915

Teksty zwarte

Koszutski S., *Nasze miasta a samorząd (życie miast w Królestwie Polskim i reforma samorządowa)*, E. Wende i Spółka, Warszawa–Lwów 1915.

Suligowski A., *System dotychczasowego gospodarstwa miejskiego w Królestwie Polskim i jego wyniki* [w:] *Pisma Adolfa Suligowskiego*, t. 1: *Potrzeba samorządu*, Nakładem autora, Warszawa 1915.

Opracowania

Bończa-Tomaszewski N., *Demokratyczna geneza nacjonalizmu. Intelktualne korzenie ruchu narodowo-demokratycznego*, S. K. Fronda, Warszawa 2001.

Dawidowicz A., „Przegląd Narodowy” 1908–1914, 1919–1921, [w:] *Prasa Narodowej Demokracji 1886–1939*, red. A. Dawidowicz, E. Maj, Wydawnictwo UMCS, Lublin 2010, s. 49–67.

Jaszczuk A., *Spór pozytywistów z konserwatystami o przyszłość Polski: 1870–1903*, Państwowe Wydawnictwo Naukowe, Warszawa 1986.

Jedlicki J., *Kwestia nadprodukcji inteligencji w Królestwie Polskim po powstaniu styczniowym*, [w:] *Inteligencja polska pod zaborami. Studia*, red. R. Czepulis-Rastenis, Państwowe Wydawnictwo Naukowe, Warszawa 1978, s. 217–261.

Jedlicki J., *Polska w orbicie cywilizacji europejskiej: tysiąc lat kulturowej asymetrii: praca zbiorowa*, [w:] *Jedna Polska? Dawne i nowe różnicowania społeczne*, red. A. Kojder, Wydawnictwo WAM, Kraków 2007, s. 47–57.

Kmiecik Z., *Prasa polska w zaborze rosyjskim w latach 1905–1915* [w:] *Prasa polska w latach 1864–1918*, red. Z. Kmiecik, J. Łojek, Państwowe Wydawnictwo Naukowe, Warszawa 1976, s. 58–113.

Kmiecik Z., *Program polityczny „Głosu Warszawskiego” (1908–1909) i „Gazety Warszawskiej” (1909–1915)*, Państwowe Wydawnictwo Naukowe, Warszawa–Łódź 1980.

Krzywiec G., *Szowinizm po polsku. Przypadek Romana Dmowskiego (1886–1905)*, Neriton, Warszawa 2009.

Krzywiec G., *Polska bez Żydów. Studia z dziejów idei, wyobrażeń i praktyk antysemickich na ziemiach polskich początku XX wieku*, Instytut Historii PAN, Warszawa 2017.

Kubicki P., *Wynajdywanie miejskości. Polska kwestia miejska z perspektywy długiego trwania*, Wydawnictwo Nomos, Kraków 2016.

Majer A., *Świadomość miasta – miasto w świadomości*, [w:] *Przemiany miasta. Wokół socjologii Aleksandra Wallisa*, red. B. Jałowicki et al., Wydawnictwo Naukowe Scholar 2005, Warszawa, s. 53–68.

- Marzec W., *Rebelia i reakcja. Rewolucja 1905 roku i plebejskie doświadczenie polityczne*, Wydawnictwo Uniwersytetu Łódzkiego Universitas, Łódź–Kraków 2016.
- Rolf M., *Rządy imperialne w Kraju Nadwiślańskim. Królestwo Polskie i cesarstwo rosyjskie (1864–1915)*, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2016.
- Śmiechowski K., *Z perspektywy stolicy. Łódź okiem warszawskich tygodników społeczno-kulturalnych (1881–1905)*, Ibidem, Łódź 2012.
- Śmiechowski K., *Searching for the better city: urban discourse during the Revolution of 1905 in the Kingdom of Poland*, „Praktyka Teoretyczna” 2014, nr 3 (13).
- Śmiechowski K., *Hierarchia czy demokracja? Wizja stosunków społecznych w miastach Królestwa Polskiego (na przykładzie dyskusji o samorządzie miejskim w trakcie rewolucji 1905 roku)*, „Studia z Historii Społeczno-Gospodarczej XIX i XX wieku” 2015, t. 14, s. 103–119.
- Weeks T.R., *Nationality and municipality: reforming city government in the Kingdom of Poland, 1904–1915*, „Russian History” 1994, nr 1, s. 23–47.
- Weeks T.R., *Fanning the flames: Jews in the Warsaw Press 1905–1912*, „East European Jewish Affairs” 1998, t. 28, nr 2, s. 63–81.
- Wendland A.V., *Semper fidelis: Lwów jako mił narodowy Polaków i Ukraińców, 1867–1939*, [w:] *Lwów: Miasto–społeczeństwo–kultura*, red. K. Karolczak, H. Żaliński, Wydawnictwo Naukowe Akademii Pedagogicznej, Kraków 2002, t. 4, s. 263–273.
- Wrzesińska K., *Kultura i cywilizacja w myśli Narodowej Demokracji (1893–1918). Między ideą wychowania a polityką*, Sławistyczny Ośrodek Wydawniczy, Warszawa 2012.
- Zdybel L., *„Głos” 1886–1899 – narodziny idei narodowego demokratyzmu*, [w:] *Prasa Narodowej Demokracji 1886–1939*, Wydawnictwo UMCS, Lublin 2010, s. 23–49.
- Zieliński K., *Stosunki polsko-żydowskie na ziemiach Królestwa Polskiego w czasie pierwszej wojny światowej*, Wydawnictwo UMCS, Lublin 2010.

**Perception of the city by Endecja. Evolution of the urban issues
in „Przegląd Wszepolski” (The All-Polish Review)
and „Przegląd Narodowy” (The National Review)**

Summary

The purpose of the article is to analyse the attitude of commentators of the National Democracy towards cities and the urban issue at the beginning of 20th century (until World War I). Based on the programme texts which appeared in “The All-Polish Review”, and then in “The National Review”, the author reconstructs ideological changes which were finally (after the Revolution of 1905) to lead the Endecja to turn from a group marked by a certain degree of anti-urbanism into a bourgeois party, fighting for polonization of the Kingdom of Poland’s cities. What is emphasized in the article is the ambivalent attitude of the National Democracy towards cities the assessment of which differed considerably on account of their symbolic role and social structure. What played the principal role in the

change of Endecja's attitude to the urban issues was noticing the potential of working class as a group of supporters of the national idea, influenced by the reception of the largest industrial centre of the Kingdom of Poland, that is the city of Łódź and a negative assessment of the dynamic growth of the capitalistic Warsaw. The leaders of the National Democracy, and especially Roman Dmowski skillfully changed the urban issues into a political matter, placing the argument with the bourgeois of foreign origin, and especially the Jewish one, at the centre of conflict, defining the foundations of national-democratic politics before World War I.

Kamil Śmiechowski – dr historii, adiunkt w Katedrze Historii Polski XIX w. Uniwersytetu Łódzkiego. Zainteresowania naukowe koncentrują się wokół historii Łodzi, procesów modernizacyjnych społeczeństwa polskiego w XIX i XX w., historii prasy i opinii publicznej. Ostatnio opublikował wieloautorską monografię *From Cotton and Smoke: Łódź – Industrial City and Discourses of Asynchronous Modernity 1897–1994*. Kierownik projektu badawczego Narodowego Centrum Nauki „Kwestia miejska u progu nowoczesności. Dyskusja o przyszłości miast w Królestwie Polski 1905–1914”.

e-mail: kamil.smiechowski@uni.lodz.pl

СТАНІСЛАЎ РУДОВІЧ

ORCID: 0000-0002-6967-7699

1918 ГОД, ЯГО ПЕРАДУМОВЫ І НАСТУПСТВЫ Ў ТРАКТОЎЦЫ ШКОЛЬНЫХ ПАДРУЧНІКАЎ У БЕЛАРУСІ

DOI: 10.15290/sp.2018.26.02

Абстракт. Артыкул паказвае, як у падручніках біалорускіх да гісторыі для школ сярэдніх інтэрпрэтованыя з'яўляюцца падзеі Першай сусветнай вайны і яе вынікі для свету, для Еўропы, а асабліва для Беларусі. Прадставіць супярэчнасці і некансеквенцыі ў прэзентацыі гісторычных працэсаў, якія можна тлумачыць праз супярэчнасці палітыкі памяці, якая з'яўляецца рэалізаванай у Рэспубліцы Беларусь.

Слова ключовыя: падручнікі да гісторыі агульнай, падручнікі да гісторыі Беларусі, палітыка памяці, дзяржава біалоруская, традыцыя савецкая, гісторычная легітымізацыя незалежнасці Беларусі

Анотацыя. Артыкул паказвае, як у беларускіх падручніках па гісторыі для сярэдняй школы інтэрпрэтуюцца падзеі Першай сусветнай вайны і яе вынікі для свету, для Еўропы і асабліва для Беларусі. Адзначаюцца супярэчнасці, непаслядоўнасць асвятлення адпаведных гісторычных працэсаў, што абумоўлена невыразнасцю і непаслядоўнасцю палітыкі памяці, якая праводзіцца ў Рэспубліцы Беларусь.

Ключавыя словы: падручнікі па сусветнай гісторыі, падручнікі па гісторыі Беларусі, палітыка памяці, беларуская дзяржава, савецкая традыцыя, гісторычная легітымізацыя незалежнасці Беларусі

Abstract. The article shows how the events of World War I and its consequences for the world, Europe and especially for Belarus, are interpreted in the Belarusian history textbooks for secondary schools. It discusses the contradictions and a lack of consequence in the way of presenting historical processes, which may be explained by an ambiguous and discrepant politics of the memory pursued in the Republic of Belarus.

Key words: general history textbooks, Belarusian history textbooks, politics of memory, Belarusian state, Soviet tradition, historical legitimization of Belarusian independence

Да 2008/2009 навучальнага года ў Рэспубліцы Беларусь дзейнічала двухузроўневая сістэма пабудовы вывучэння гісторыі ў сярэдняй школе: сусветная гісторыя і гісторыя Беларусі ад старажытнасці і да сучаснасці вывучаліся ў 5–9 класах на эмпірычным (падзейна-храналагіч-

ным узроўні), які прадугледжваў засваенне канкрэтных фактаў і іх першапачатковае абагульненне, а ў 10–11 (12) класах адбывалася паўторнае вывучэнне курсу гісторыі, але ўжо на праблемна-тэарэтычным узроўні, на якім павінны былі закладацца асновы тэарэтычнага асэнсавання навучэнцамі заканамернасцяў і асаблівасцяў сусветна-гістарычнага працэсу. З 2008 г. ў Беларусі пачалося вяртанне да лінейнай сістэмы гістарычнай адукацыі, якая практыкавалася ў савецкай школе і якая мае на ўвазе аднаразовае вывучэнне сусветнай і айчыннай гісторыі ў іх храналагічнай паслядоўнасці¹.

Згодна з дзеючымі зараз праграмамі, першапачатковыя звесткі па гісторыі беларускія школьнікі атрымліваюць у 4-м класе – пры вывучэнні інтэграванага прадмета, які называецца так: “Чалавек і свет. Мая Радзіма – Беларусь”. Да 2018 г. у якасці навучальнай кнігі па гэтым прадмеце выкарыстоўваўся аднайменны падручнік аўтарства кандыдата педагогічных навук С. В. Панова, кандыдата гістарычных навук С. В. Тарасава, метадыстаў І. А. Гімпель, В. А. Белай і пісьменніка А. В. Вольскага². Улетку 2018 г., да новага навучальнага года, у школы паступіў перапрацаваны варыянт дадзенай кнігі, аўтарамі якога значацца ўжо толькі С. В. Паноў і С. В. Тарасаў, і які мае статус не падручніка, а навучальнага дапаможніка³.

Курс “Чалавек і свет. Мая Радзіма – Беларусь” утрымлівае агульныя звесткі пра прыроду і геаграфічнае становішча Беларусі, яе месца на палітычнай карце Усходняй Еўропы, дзяржаўны лад Рэспублікі Беларусь, у даступнай для чацвертакласнікаў форме распавядае пра асноўныя з’явы і постаці беларускай гісторыі. Сярод гістарычных сюжэтаў кнігі – паходжанне беларусаў, Полацкае княства, узнік-

1 Паноў С. В. Гістарычная адукацыя ў Беларусі: вопыт рэфармавання і перспектывы ўдасканалення // *Методология исследований истории Беларуси: проблемы, достижения, перспективы*. Мат-лы Междунар. науч. конф-ции (Минск, 22–23 октября 2008 г.). Минск, 2009. С. 171–174; Корзюк А. А. Принципы построения содержания исторического образования в средней школе: общая характеристика и опыт реализации (1934–2008 гг.) // *Методология и стратегии развития современного образования*. Мат-лы Междунар. науч. конф-ции, посвященной 85-летию Национального института образования (Минск, 11 декабря 2014 г.). Минск, 2015. С. 515–524.

2 Чалавек і свет. Мая Радзіма – Беларусь: Падручнік для 4-га класа ўстаноў агульнай сярэдняй адукацыі з беларускай і рускай мовай навучання / С. В. Паноў [і інш.]. 2-е выд., дапоўненае і выпраўленае. Мінск, 2013. 151 с.

3 Паноў С. В., Тарасаў С. В. Чалавек і свет. Мая Радзіма – Беларусь: Вучэб. дапаможнік для 4-га класа ўстаноў агульнай сярэдняй адукацыі з беларускай і рускай мовай навучання. Мінск, 2018. 166 с.

ненне гарадоў, ВКЛ як беларуска-літоўская дзяржава, барацьба з інша-земнымі захопнікамі, пачаткі кнігапісання і кнігадрукавання, народнае і прафесійнае мастацтва, літаратура. Знакавымі асобамі ў гісторыі Беларусі выступаюць князь Рагвалод і Рагнеда, Усяслаў Чарадзеі, Ефрасіння Полацкая і Кірыла Тураўскі, Вітаўт, Леў Сапега, Францыск Скарына, Сімяон Полацкі, Міхал Казімір і Міхал Клеафас Агінскія, Францішак Багушэвіч, Янка Купала і Якуб Колас.

Можна сказаць, што паводле адбору гістарычных фактаў і іх інтэр-прэтацыі падручнік выглядае цалкам беларусацэнтрычным. Але калі пачынаецца гаворка пра XX стагоддзе, гэтая беларусацэнтрычнасць набывае, так бы мовіць, “саветызаваны” выгляд. Так, у кнізе прыгавяецца Першая сусветная вайна, аднак нічога не сказана пра распад падчас яе Расійскай імперыі, барацьбу народаў за дзяржаўную самастойнасць, не даецца паняцця пра беларускі нацыянальны рух, не называюцца яго дзеячы. Ключовай падзеяй гэтага перыяду выступае Кастрычніцкая рэвалюцыя 1917 г., пасля якой “рабочыя і сяляне пачалі будаваць новае жыццё”. Факт абвяшчэння ў 1918 г. Беларускай Народнай Рэспублікі абмінаецца маўчаннем. Затое стварэнне ў 1919 г. Беларускай ССР падкрэслена акцэнтуюцца. Прычым у версіі падручніка, які выкарыстоўваўся да 2018 г., інфармацыя пра БССР суправаджалася наступным каментаром: “Гэтая незалежная дзяржава паклала пачатак самастойнаму жыццю беларускага народа”⁴. У цяперашнім выданні эпітэт “незалежная” ў працытаваным сказе апушчаны, але ўсе роўна менавіта БССР выступае першай формай дзяржаўнай самастойнасці беларусаў.

Відавочны крэн у бок “савецкасці” выяўляецца і ў тым, што жыццю ў міжваенныя гады ў БССР прысвечаны цэлы параграф, а пра заходнюю палову беларускіх зямель у складзе Польскай дзяржавы распаўяецца толькі ў кароткім дадатку да гэтага параграфа пад рубрыкай “карысна ведаць”. Спосаб падачы матэрыялу пра дзве часткі Беларусі, яго танальнасць таксама адрозніваюцца.

Хоць аўтары і пазбягаюць колішняй афіцыйнай пафаснасці пры апісанні жыцця ў Савецкім Саюзе, яно пад іх пяром выглядае калі не ідылічным, то зусім нармальным, усяляе аптымізм. А вось звесткі пра становішча ў Заходняй Беларусі афарбаваны цалкам негатыўнымі

⁴ Чалавек і свет. Мая Радзіма – Беларусь: Падручнік для 4-га класа ўстаноў агульнай сярэдняй адукацыі з беларускай і рускай мовай навучання / С. В. Панюў [і інш.]. 2-е выд., дапоўненае і выпраўленае. Мінск, 2013. С. 96.

канатацыямі⁵. Фактычна ўсе савецкае разглядаецца як “свае”, а ўсе несавецкае – як “чужое”.

Увогуле трэба заўважыць, што падзеі Першай сусветнай вайны, яе наступствы для Беларусі ў падручніку для 4-га класа не вылучаны ў асобны сюжэт, прыгадваюцца мімаходзь, што асабліва кантрасна выглядае на фоне вялікага (па мерках гэтага падручніка) тэксту пра Вялікую Айчынную вайну (тэрмін “Другая сусветная вайна” не ўжываецца).

Сістэматызаванае вывучэнне гісторыі як асобнай дысцыпліны ажыццяўляецца беларускімі школьнікамі ў 5–11 класах. У 5-м класе выкладаецца гісторыя Старажытнага свету, пачынаючы з 6-га – сінхронна вывучаюцца сусветная гісторыя (Сярэднія вякі, Новы і Навейшы час) і гісторыя Беларусі. Да тэматыкі Першай сусветнай вайны чарга даходзіць у 9-м класе, калі школьнікі вывучаюць сусветную гісторыю Новага часу (другую яго частку: XIX – пачатак XX ст.) і гісторыю Беларусі таго ж перыяду (канец XVIII – пачатак XX ст.). Пры гэтым у курсе сусветнай гісторыі Новага часу вайна вывучаецца поўнасцю, ад пачатку да канца (з 1914 да 1918 гг.), а эпоха Навейшай гісторыі (у 10-м класе) адкрываецца рашэннямі Версальскай мірнай канферэнцыі. А вось у курсе гісторыі Беларусі цэласны феномен Першай сусветнай вайны разбіваецца на два кавалкі: падзеі да кастрычніка 1917 г. ўключаюцца ў перыяд канца XVIII – пачатку XX ст. і разглядаюцца ў 9-м класе, а Кастрычніцкая рэвалюцыя 1917 г. і пачатыя ёю працэсы аднесены да наступнага перыяду айчыннай гісторыі (1917–1945 гг.) і вывучаюцца школьнікамі ў 10-м класе. Такім чынам, для сусветнай гісторыі ролю цэзуры паміж Новым і Навейшым часам выконвае 1918 год (год заканчэння Першай сусветнай вайны), а для айчыннай – 1917 год (прыход у Расіі да ўлады бальшавікоў).

Другі этап Новай гісторыі (XIX – пачатак XX ст.) беларускія дзеячкі класнікі вывучаюць паводле навучальнага дапаможніка прафесара У. С. Кошалева “Сусветная гісторыя Новага часу, XIX – пачатак XX ст.”⁶ Апошні яго параграф характарызуе крызісныя працэсы ў эканоміцы і грамадска-палітычным жыцці дзяржаў – удзельніц Першай сусветнай вайны, асвятляе ход ваенных дзеянняў у 1917–1918 гг. Адзначаецца,

⁵ Панюў С. В., Тарасаў С. В. Чалавек і свет. Мая Радзіма – Беларусь: Вучэб. дапаможнік для 4-га класа ўстаноў агульнай сярэдняй адукацыі з беларускай і рускай мовай навучання. Мінск, 2018. С. 103.

⁶ Кошалеў У. С. Сусветная гісторыя Новага часу, XIX – пачатак XX ст.: Вучэбны дапаможнік для 9-га класа агульнаадукац. устаноў. 3-е выд., дап. і перагледж. Мінск, 2010. 231 с.

што найбольшай вастрэні крызіс дасягнуў у Расіі, вынікам чаго стала зрынанне самадзяржаўя ў лютым і захоп улады бальшавікамі ў кастрычніку 1917 г. Бальшавіцкі ўрад, – падкрэслівае аўтар, – фактычна капітуляваў, заключыўшы 3 сакавіка 1918 г. у Брэст-Літоўску сепаратны мір з Германіяй і яе саюзнікамі. Гэта, аднак, не выратавала Германію ад паражэння. Недахоп сіл і людскіх рэсурсаў, эканамічная разруха, падзенне кайзераўскай манархіі ў лістападзе 1918 г. вымусілі Германію капітуляваць. Сярод вынікаў Першай сусветнай вайны згадваецца распад Асманскай і Аўстра-Венгерскай імперый, абвясчэнне Аўстрыі і Германіі рэспублікамі, рэвалюцыйная трансфармацыя палітычнай сістэмы ў Расіі (аднак сутнасць бальшавіцкага рэжыму не раскрываецца). Пералічаны новыя незалежныя дзяржавы, утвораныя ў выніку вайны: Польшча, Чэхаславакія, Югаславія, Венгрыя, Латвія, Літва, Эстонія і Фінляндыя. Зроблена спроба адлюстравання культурных і інтэлектуальных наступстваў Першай сусветнай вайны: адзначаецца, што яна пахіснула веру чалавека ў будучае, у невычарпальны патэнцыял навукова-тэхнічнага прагрэсу. Пры гэтым аўтар не ўпускае магчымасці ў адпаведнасці з афіцыйным ідэалагічным трэндам пасяць у свядомасці вучняў антызаходніцкія настроі: маўляў, “вайна бязлітасна выявіла адмоўныя бакі еўрапейскай цывілізацыі – яе абьякавасць да чалавека і імкненне вырашаць грамадскія праблемы пры дапамозе насілля”⁷. Доказаў, што іншыя цывілізацыі былі больш спагадлівымі да чалавека і менш схільнымі да гвалту, у кнізе не прыводзіцца⁸.

Разгляд тэмы Першай сусветнай вайны завяршаецца ў дапаможніку У. С. Кошалева наступным падсумаваннем: “Вайна не вырашыла ўсіх супярэчнасцей паміж вялікімі дзяржавамі, што прывяло чалавецтва да Другой сусветнай вайны”⁹.

⁷ Кошалеў У. С. Сусветная гісторыя Новага часу, XIX – пачатак XX ст.: Вучэбны дапаможнік для 9-га класа агульнаадукац. устаноў. 3-е выд., дап. і перагледж. Мінск, 2010. С. 216.

⁸ На “круглым stole”, прысвечаным праблемам гістарычнай навукі і гістарычнай адукацыі ў Рэспубліцы Беларусь, які адбыўся 22 верасня 2006 г. ў Інстытуце гісторыі НАН Беларусі, прафесар У. С. Кошалеў як перавагу беларускіх падручнікаў у параўнанні з школьнай навучальнай літаратурай іншых постсавецкіх дзяржаў адзначаў тое, што ў іх значнае месца (да 20%) адводзіцца гісторыі Расіі, і асвятляецца яна “аб’ектыўна, з павагай да сяброўскага нам народа”, у той час як у іншых краінах, паводле слоў прафесара, “створаны негатыўны вобраз Расіі, якая быццам бы і цяпер схільная да імперскіх амбіцый”. (Беларускі гістарычны часопіс. 2007. № 1. С. 13).

⁹ Кошалеў У. С. Сусветная гісторыя Новага часу, XIX – пачатак XX ст.: Вучэбны дапаможнік для 9-га класа агульнаадукац. устаноў. 3-е выд., дап. і перагледж. Мінск, 2010. С. 211.

Гэты тэзіс на канкрэтным гістарычным матэрыяле раскрываецца ў навучальным дапаможніку для 10-га класа “Сусветная гісторыя Навейшага часу, 1918–1945 гг.” аўтарства прафесараў Г. А. Космача і У. С. Кошалева і кандыдата педагагічных навук М. А. Красновай¹⁰. Пры характарыстыцы Версальска-Вашынгтонскай сістэмы міжнародных адносін падкрэсліваюцца яе супярэчнасці і недахопы, найперш – “несправядлівае пераўладкаванне пасляваеннага свету і рабаўніцкія, цяжкія ўмовы мірных дагавораў для пераможаных краін”. Як вынік, канстатуецца, што Версальскі мір утрымліваў зародак новых войнаў і канфліктаў¹¹.

У дапаможніку есць асобны раздзел “Гісторыя Савецкай дзяржавы: 1917–1939 гг.” У ім асвятляюцца рэвалюцыйныя ўзрушэнні ў Расіі ад лютага да кастрычніка 1917 г., узброены захоп улады большавікамі (пры гэтым адзначаецца, што Ленін адхіліў ідэю мірнага прыходу да ўлады праз Устаноўчы сход), пералічваюцца першыя прававыя акты і практычныя крокі большавіцкага ўрада. Адмоўна ацэньваецца падпісанне большавікамі сепаратнага Брэсцкага міру 1918 г., што справакавала інтэрвенцыю краін Антанты ў Расію. Прасочваюцца ваенныя дзеянні на франтах Грамадзянскай вайны, на гэтым фоне характарызуецца асноўныя праявы ўстаноўленага большавікамі палітычнага рэжыму: “чырвоны тэрор”, палітыка “ваеннага камунізму”, аднапартыйная сістэма, манополія марксізму ў сферы ідэалогіі і маралі. Пасля такой характарыстыкі нечаканым выглядае сцвярдженне, не падмацаванае канкрэтнымі фактамі, што палітыку большавікоў “падтрымалі рабочыя і шматмільянная маса найбяднейшых сялян”, чым нібыта і была забяспечана перамога “чырвоных” у Грамадзянскай вайне. Праўда, адначасова прызнаюцца панесеныя ў гэты перыяд “незамэнныя духоўныя і маральныя страты”, якія мелі “глыбокія сацыяльныя і культурныя наступствы для будучай гісторыі савецкай краіны”¹².

Разгорнуты выклад падзей 1917–1921 гг. у Беларусі ў кантэксце Першай сусветнай вайны і рэвалюцыйнага працэсу ў Расіі зроблены ў навучальным дапаможніку для 10-га класа “Гісторыя Беларусі, 1917–

¹⁰ Космач Г. А., Кошалеў У. С., Краснова М. А. Сусветная гісторыя Навейшага часу, 1918–1945 гг.: Вучэбны дапаможнік для 10-га класа устаноў агульнай сярэдняй адукацыі. Мінск, 2012. 214 с.

¹¹ Космач Г. А., Кошалеў У. С., Краснова М. А. Сусветная гісторыя Навейшага часу, 1918–1945 гг.: Вучэбны дапаможнік для 10-га класа устаноў агульнай сярэдняй адукацыі. Мінск, 2012. С. 13.

¹² Космач Г. А., Кошалеў У. С., Краснова М. А. Сусветная гісторыя Навейшага часу, 1918–1945 гг.: Вучэбны дапаможнік для 10-га класа устаноў агульнай сярэдняй адукацыі. Мінск, 2012. С. 80.

1945 г.”, аўтарам якога з’яўляецца прафесар Я. К. Новік¹³. Шматразова прадэклараваная і амаль нязменная адданасць гэтага навукоўца савецкай ідэалагічнай дактрыне выразна дае аб сабе знаць і ў тэксце названага дапаможніка. Хоць разам з тым заўважаюцца спробы адаптаваць уяўленні і стэрэатыпы савецкага часу да сённяшніх рэалій, акцэнтаваннем увагі на працэсах утварэння беларускай дзяржаўнасці сфармаваць у навучэнцаў лаяльнасць да сучаснай Рэспублікі Беларусь і яе ўладаў.

Асвятляючы партыйна-палітычную барацьбу ў 1917 г., аўтар не ўтойвае сваіх сімпатый да большавіцкай партыі, толькі гэтую партыю і яе прыхільнікаў трактуе як рэвалюцыйную сілу, а ўсіх яе палітычных апанентаў (у т. л. сацыялістаў небольшавіцкага толку) запісвае ў лагер контррэвалюцыі. Захоп улады большавікамі падаецца як цалкам заканамерны і непазбежны, ніякія альтэрнатывы не раглядаюцца. Нягледзячы на абмежаванасць школьнага дапаможніка ў аб’ёме і насуперак метадычным прынцыпам, прафесар Новік нават у такім выданні знаходзіць месца, каб выказаць асабістае шкадаванне з той нагоды, што ў сучаснай літаратуры Кастрычніцкая рэвалюцыя 1917 г. больш не ацэньваецца як “вялікая” і “сацыялістычная”¹⁴.

У расповедзе пра германскі наступ у лютым 1918 г. дапаможнік паўтарае савецкі міф аб тым, нібыта 23 лютага пад Нарвай і Псковам толькі што арганізаваныя атрады Чырвонай арміі прыпынілі “адборныя, добра ўзброеныя фарміраванні германскіх войскаў”. Такім спосабам у вачах школьнікаў легітымизуецца святкаванне ў Рэспубліцы Беларусь 23 лютага як Дня абаронцаў Айчыны. Але якая “Айчына” пры гэтым маецца на ўвазе, у кнізе не патлумачана.

Затое пераказ зместу Брэсцкага мірнага дагавора зроблены ўжо не так з агульнасавецкіх, як з прабеларускіх пазіцый: падрабязна адлюстраваны падзел тэрыторыі Беларусі на некалькі частак; адзначаецца, што па волі Расіі і Германіі беларускаму насельніцтву не былі кампенсаваныя страты, прычыненыя вайной; урэшце канстатуецца, што ніводным з удзельнікаў перагаворнага працэсу ў Брэсце інтарэсы Беларусі не ўлічваліся.

Прэваліруючай тэмай пры асвятленні ў дапаможніку разгледанага перыяду гісторыі выступае працэс утварэння беларускай дзяржаўнасці

¹³ Новік Я. К. Гісторыя Беларусі, 1917–1945 гг.: Вучэбны дапаможнік для 10-га класа ўстаноў агульнай сярэдняй адукацыі. Мінск, 2012. 182 с.

¹⁴ Новік Я. К. Гісторыя Беларусі, 1917–1945 гг.: Вучэбны дапаможнік для 10-га класа ўстаноў агульнай сярэдняй адукацыі. Мінск, 2012. С. 12.

– пачынаючы ад Усебеларускага з’езда 1917 г. і заканчваючы паўторным абвяшчэннем у 1920 г. Беларускай ССР.

Што датычыць Усебеларускага з’езда, то звесткі пра яго ў навучальнай кнізе – надзвычай лапідарныя і аднабокія. Нічога не сказана пра сялянскае паходжанне большасці дэлегатаў, іх пераважна левыя, сацыялістычныя погляды, не згадваюцца разгледжаныя з’ездам пытанні і прынятыя па іх рашэнні. Замоўчванне такіх фактаў, відавочна, спатрэбілася для таго, каб кантрабандай працягнуць у сучасны падручнік бальшавіцкія інсінуацыі 100-гадовай даўніны пра “контррэвалюцыйнасць” з’езда, яго ўяўны намер усталяваць у краі “буржуазную ўладу”. А гэта, на думку аўтара, нібыта з’яўлялася дастатковай падставай для ўзброенага разгону беларускага форуму бальшавікамі – што прафесар Новік следам за савецкай гістарыяграфіяй (але ў супярэчнасці з большасцю сучасных даследаванняў) заўята апраўдвае. Адначасова шляхам прэпарыравання вядомага выказвання У. І. Леніна – “Усялякая рэвалюцыя толькі тады чаго небудзь вартая, калі яна ўмее абараняцца”¹⁵ – беларускім школьнікам падспудна ўнушаецца антыдэмакратычны імператывы ахавальніцкай скіраванасці, што “кожная ўлада павінна ўмець сябе абараняць” (як вынікае з кантэксту – любымі сродкамі), а таксама бяздоказна сцвярджаецца, што ў сітуацыі канца 1917 года “не было іншага выбару ў барацьбе за ўладу, акрамя канфрантацыі”¹⁶.

Пасля такой негатывісцкай уверцюры да тэмы ўзнікнення беларускай дзяржаўнасці як усцешны сюрпрыз успрымаецца адносна ўзвжанага падача ў дапаможніку сюжэта пра абвяшчэнне ў 1918 г. Беларускай Народнай Рэспублікі (БНР). У даволі нейтральным ключы прасочваецца ўтварэнне яе кіраўнічых структур, коротка перададзены змест трох Устаўных грамат. У дакументальным дадатку друкуецца фрагмент 2-й Устаўной граматы Выканаўчага камітэту Рады Усебеларускага з’езда – нягледзячы на тое, што з гэтым дакументам кепска ставіцца папярэднія аўтарскія ацэнкі з’езда як “буржуазнай” ды “контррэвалюцыйнай” з’явы. І ўжо зусім сенсацыйным можна лічыць змяшчэнне ў навучальным дапаможніку, ухваленым Міністэрствам адукацыі Рэспублікі Беларусь, рэпрадукцый паштовак з выявамі бел-чырвона-белага сцяга і герба “Пагоня”, а таксама вядомага фотаздымка першага складу

¹⁵ Ленин В. И. Доклад: Объединенное заседание ВЦИК, Московского Совета, фабрично-заводских комитетов и профессиональных союзов, 2 октября 1918 г. // Ленин В. И. Полн. собр. соч., т. 37, с. 122.

¹⁶ Новік Я. К. Гісторыя Беларусі, 1917–1945 гг.: Вучэбны дапаможнік для 10-га класа ўстановаў агульнай сярэдняй адукацыі. Мінск, 2012. С. 23, 24.

Народнага сакратарыяту Беларусі. На ўключанай у кнігу карце “Беларусь ва ўмовах германскай акупацыі і Брэсцкага міру” месца абвяшчэння Беларускай Народнай Рэспублікі (Мінск) таксама пазначана бел-чырвона-белым сцяжком. Агульная ацэнка БНР зводзіцца да таго, што гэта была спроба стварэння беларускай нацыянальнай дзяржаўнасці “на буржуазнай аснове” (гіпноз класавага падыходу непераадольны), якая ва ўмовах германскай акупацыі Беларусі не прывяла да ўсталявання паўнаўладнага дзяржавы¹⁷.

У процівагу БНР утварэнне Беларускай ССР характарызуецца як пачатак “рэальнага і дзейнага нацыянальна-дзяржаўнага будаўніцтва ў Беларусі”. Пры гэтым не абмінаецца ўвагай супрацьдзеянне дадзенаму працэсу з боку Аблвыкамзаха і Паўночна-Заходняй абласной арганізацыі РКП(б), кіраўнікі якіх не прызнавалі існавання беларускай нацыі і імкнуліся да поўнага зліцця беларусаў з вялікарусамі. Нацыянальны нігілізм А. Мяснікова, В. Кнорына і іх паплечнікаў ацэньваецца як памылковая пазіцыя. Сярод прычын, чаму савецкае кіраўніцтва пайшло ўрэшце рэшт на абвяшчэнне БССР, называецца імкненне беларускага народа да ўтварэння сваёй дзяржаўнасці, адпаведныя патрабаванні некаторых палітычных партый і арганізацый, намеры бальшавікоў з дапамогай гэтага кроку прыблізіць сусветную рэвалюцыю, таксама не скідаецца з рахунку і фактар існавання “самаабвешчанай” БНР¹⁸. З другога боку, разгляд серыі афіцыйных рашэнняў канца 1918 года, якімі было аформлена ўтварэнне БССР і КП(б)Б, не дапаўняецца ў школьным дапаможніку Я. К. Новіка (зрэшты, як і ў многіх навукова-даследчых публікацыях на гэту тэму) паказам таго, што ўяўляла сабой сістэма органаў улады і кіравання ў новастворанай савецкай рэспубліцы, якімі рэальнымі паўнамоцтвамі валодалі яе дзяржаўныя інстытуты і наколькі самастойнымі яны былі пры выкананні сваіх функцый.

Аб’яднанне неўзабаве Літоўскай і Беларускай савецкіх рэспублік у Літоўска-Беларускую ССР тлумачыцца ў дапаможніку “пагрозай інтэрвенцыі з боку Польшчы”. Пры гэтым для апраўдання валютарысцкага рашэння ЦК РКП(б) аб адрыве ад Беларусі Віцебскай, Магілёўскай і Смаленскай губерняў выкарыстоўваецца не падмацаваная дакументамі гіпотэза некаторых даследчыкаў, быццам названыя губерні меркавалася

¹⁷ Новік Я. К. Гісторыя Беларусі, 1917–1945 гг.: Вучэбны дапаможнік для 10-га класа ўстаноў агульнай сярэдняй адукацыі. Мінск, 2012. С. 25.

¹⁸ Новік Я. К. Гісторыя Беларусі, 1917–1945 гг.: Вучэбны дапаможнік для 10-га класа ўстаноў агульнай сярэдняй адукацыі. Мінск, 2012. С. 26.

зрабіць асновай для аднаўлення беларускай дзяржаўнасці ў выпадку, калі іншыя тэрыторыі Беларусі будуць захоплены Польшчай.

Адраджэнне ў лістападзе 1918 г. Польскай дзяржавы падаецца як вынік паражэння Германіі і Аўстра-Венгрыі ў Першай сусветнай вайне і прызнання Савецкай Расіяй несапраўднымі ўсіх дагавораў царскага ўрада наконт лесу трэціх краін. Наступленне Войска Польскага на тэрыторыі Беларусі вытлумачваецца толькі жаданнем кіраўніцтва Польшчы аднавіць Рэч Паспалітую ў межах 1772 г., але не згадваецца пра аб'ектыўную неабходнасць для маладой Польскай дзяржавы адсунуць Расію далей на ўсход, каб зменшыць пагрозу з боку апошняй¹⁹. Пры апісанні акупацыйнага рэжыму на занятых палякамі землях увага акцэнтуюцца на рэстаўрацыі панавання памешчыкаў і капіталістаў, тэроры, раскраданні матэрыяльных рэсурсаў і ганеннях на беларускую культуру. У такім кантэксце арыентацыя часткі беларускіх палітыкаў на супрацоўніцтва з Польшчай выглядае недалянабачнай і супярэчнай інтарэсам народа.

Але, вядома ж, “беларускі народ не скарыўся акупантам”. Пры гэтым кіраўнікамі народнага супраціву прызнаюцца не толькі камуністы, але і беларускія эсэры, што з’яўляецца пэўным адыходам ад савецкіх шаблонаў. Вучням паведамляюцца факты аб супрацоўніцтве камуністаў і эсэраў дзеля стварэння адзінага антыпольскага фронту, асобна падкрэсліваецца роля ў гэтым Беларускай камуністычнай арганізацыі на чале з У. Ігнатоўскім.

Разыходжанні ў беларускім грамадстве наконт адносін да польскіх уладаў азнаменаваліся і расколам у кіраўнічых структурах БНР. Распавеўшы пра арганізацыйнае размежаванне на сесіі Рады БНР у снежні 1919 г. паміж прыхільнікамі і праціўнікамі супрацоўніцтва з Польшчай, аўтар паведамляе аб рэпрэсіях з боку акупацыйнай адміністрацыі супраць антыпольскага ўрада В. Ластоўскага і яго аднадумцаў, а Найвышэйшую раду БНР, што засталася на пазіцыях беларуска-польскага ўзаемадзеяння, з відавочнай нацяжкай называе “марыянеткай у польскай акупацыйнай адміністрацыі”²⁰.

¹⁹ Лазько Р. Р. Парадоксы сучаснай беларускай гістарычнай палітыкі ў адлюстраванні падручнікаў па гісторыі для сярэдняй школы // Спрэчныя пытанні. = *Sprawy trudne. 3 гісторыі польска-беларускіх узаемаадносін у 1918–1945 гг. Генезіс, кантэкст, вынікі. Зборнік навуковых прац II і IV міжнародных навукова-тэарэтычных канферэнцый* (Мінск, 2010–2012 гг.). Мінск, 2013. С. 239.

²⁰ Новік Я. К. *Гісторыя Беларусі, 1917–1945 гг.: Вучэбны дапаможнік для 10-га класа ўстановаў агульнай сярэдняй адукацыі*. Мінск, 2012. С. 34.

Больш-менш аб'ектыўным выглядае адлюстраванне ў дапаможніку ваенных дзеянняў на польска-савецкім фронце ў 1920 г. Прызнаецца, што падчас ліпеньска-жнівеньскага наступлення Чырвонай арміі савецкім кіраўніцтвам “валодала ідэя сусветнай пралетарскай рэвалюцыі”, а перанясенне баявых дзеянняў на польскую тэрыторыю (на захад ад “лініі Керзана”) характарызуецца як “сур'езная палітычная памылка”. Паражэнне Чырвонай арміі на Вісле і наступнае паспяховае контр-наступленне Войска Польскага вытлумачваецца найперш ваеннай і дыпламатычнай падтрымкай Польшчы з боку Антанты, але не адмаўляецца і “магутны нацыянальна-патрыятычны ўздым польскага народа ў абарону сваёй радзімы”²¹.

Ва ўвязцы з аперацыямі Чырвонай арміі на тэрыторыі Беларусі ланкічна распавядаецца пра другое абвясчэнне ў канцы ліпеня 1920 г. Беларускай ССР. Аднак пытанне аб рэальным аб'ёме суверэннітэту гэтай намінальна “незалежнай” рэспублікі зноў абмянаецца, таксама нічога не паведамляецца пра рознагалоссі паміж камуністамі і беларускімі эсэрамі адносна палітыка-прававых прынцыпаў функцыянавання беларускай дзяржавы і яе міжнароднага статусу.

Вельмі кароткую інфармацыю падае дапаможнік пра Рыжскі мірны дагавор і яго наступствы для Беларусі. Падкрэсліваецца, што на мірных перамовах не былі дапушчаны ні прадстаўнікі БССР, ні прадстаўнікі БНР. У якасці падсумавання канстатуецца, што вынікам сацыяльна-палітычных узрушэнняў 1917–1921 гг. стаў падзел беларускай тэрыторыі на тры часткі – заходняя частка апынулася ў складзе Польскай дзяржавы, усходняя – у складзе РСФСР, і толькі шэсць паветаў Цэнтральнай Беларусі склалі тэрыторыю Беларускай Савецкай Рэспублікі. Ваенныя дзеянні і сацыяльна-палітычныя канфлікты, – адзначаецца ў падручніку, – зацягнулі Беларусь у глыбокі эканамічны і палітычны крызіс.

Беглы агляд зместу беларускіх школьных падручнікаў па гісторыі ў частцы адлюстравання ў іх падзей і наступстваў Першай сусветнай вайны дазваляе казаць пра іх пэўную супярэчлівасць, непаслядоўнасць, адсутнасць цэласнага канцэптуальнага асэнсавання адпаведных гістарычных працэсаў. З аднаго боку, відавочнае імкненне паглядзець на падзеі мінулага скрозь прызму гістарычнай суб'ектнасці Беларусі, з пазіцыі беларускіх нацыянальных інтарэсаў, выкарыстаць расповяды пра зараджэнне беларускай дзяржаўнасці ў пачатку XX ст. для легітымізацыі

²¹ Новік Я. К. Гісторыя Беларусі, 1917–1945 гг.: Вучэбны дапаможнік для 10-га класа ўстановаў агульнай сярэдняй адукацыі. Мінск, 2012. С. 38–39.

сучаснай Рэспублікі Беларусь. З другога боку, школьны гістарычны наратыў нярэдка выяўляе блізкасць да савецкай кансерватыўнай традыцыі, утрымлівае прыкметныя элементы марксісцка-савецкай метадалогіі (класавы падыход). Фактычна школьная гістарычная адукацыя ў Беларусі ўсе яшчэ знаходзіцца ў стане пераходу ад палітычнай заангажаванасці да навуковай аб'ектыўнасці, ад савецкасці да беларускага незалежніцтва. Такое становішча – адна з праяў невыразнай, супярэчлівай, у чымсці парадаксальнай палітыкі памяці, якая праводзіцца ў Рэспубліцы Беларусь, на што ўжо звяртаў увагу прафесар Р. Р. Лазько²².

У гэтай сітуацыі асабліва адказнасць за фарміраванне гістарычнага светапогляду і грамадзянскіх якасцяў школьнікаў падае на плечы настаўніка. Як слушна адзначае Р. Р. Лазько, менавіта настаўнік, выкладчык есць і застаецца галоўным суб'ектам працэса фарміравання ведаў па гісторыі і неабходных арыенціраў дзейнасці, якія на гэтыя веды абапіраюцца²³. Але наколькі беларускія настаўнікі паводле сваіх прафесійных і маральных характарыстык гатовыя да выканання такой місіі? Пакінем гэтае пытанне адкрытым.

Бібліяграфія

Гістарычная навука і гістарычная адукацыя ў Рэспубліцы Беларусь (Матэрыялы “круглага стала”, які адбыўся 22 верасня 2006 г. у Інстытуце гісторыі НАН Беларусі) // Беларускі гістарычны часопіс. 2006. № 10. С. 3–18; № 11. С. 3–18; № 12. С. 3–22; 2007. № 1. С. 3–23.

Корзюк А. А. Принципы построения содержания исторического образования в средней школе: общая характеристика и опыт реализации (1934–2008 гг.) // Методология и стратегии развития современного образования. Мат-лы Междунар. науч. конф-ции, посвященной 85-летию Национального института образования (Минск, 11 декабря 2014 г.). Минск, 2015. С. 515–524.

²² Лазько Р. Р. Парадоксы сучаснай беларускай гістарычнай палітыкі ў адлюстраванні падручнікаў па гісторыі для сярэдняй школы // Спрэчныя пытанні. = Sprawy trudne. 3 гісторыі польска-беларускіх узаемаадносін у 1918–1945 гг. Генезіс, кантэкст, вынікі. Зборнік навуковых прац II і IV міжнародных навукова-тэарэтычных канферэнцый (Мінск, 2010–2012 гг.). Мінск, 2013. С. 234, 240.

²³ Лазько Р. Р. Насуперак праўдзе і дзяржаўным інтарэсам (аб інтэрпрэтацыі гісторыі беларускай дзяржаўнасці 1917–1920 гг. у адным дапаможніку для сярэдняй школы) // Известия Гомельского государственного университета. 2013. № 4 (79). Гуманитарные науки. С. 67.

- Космач Г. А., Кошалеў У. С., Краснова М. А. Сусветная гісторыя Навейшага часу, 1918–1945 гг.: Вучэбны дапаможнік для 10-га класа устаноў агульнай сярэдняй адукацыі. Мінск, 2012. 214 с.
- Кошалеў У. С. Сусветная гісторыя Новага часу, XIX – пачатак XX ст.: Вучэбны дапаможнік для 9-га класа агульнаадукац. устаноў. 3-е выд., дап. і перагледж. Мінск, 2010. 231 с.
- Лазыко Р. Р. Насуперак праўдзе і дзяржаўным інтарэсам (аб інтэрпрэтацыі гісторыі беларускай дзяржаўнасці 1917–1920 гг. у адным дапаможніку для сярэдняй школы) // Известия Гомельского государственного университета. 2013. № 4 (79). Гуманитарные науки. С. 66–71.
- Лазыко Р. Р. Парадоксы сучаснай беларускай гістарычнай палітыкі ў адлюстраванні падручнікаў па гісторыі для сярэдняй школы // Спрэчныя пытанні. = Sprawy trudne. 3 гісторыі польска-беларускіх узаемаадносін у 1918–1945 гг. Генезіс, кантэкст, вынікі. Зборнік навуковых прац II і IV міжнародных навукова-тэарэтычных канферэнцый (Мінск, 2010–2012 гг.). Мінск, 2013. С. 233–241.
- Новік Я. К. Гісторыя Беларусі, 1917–1945 гг.: Вучэбны дапаможнік для 10-га класа устаноў агульнай сярэдняй адукацыі. Мінск, 2012. 182 с.
- Паноў С. В. Гістарычная адукацыя ў Беларусі: вопыт рэфармавання і перспектывы ўдасканалення // Методология исследований истории Беларуси: проблемы, достижения, перспективы. Мат-лы Междунар. науч. конф-ции (Минск, 22–23 октября 2008 г.). Минск, 2009. С. 171–174.
- Паноў С. В., Тарасаў С. В. Чалавек і свет. Мая Радзіма – Беларусь: Вучэб. дапаможнік для 4-га класа устаноў агульнай сярэдняй адукацыі з беларускай і рускай мовай навучання. Мінск, 2018. 166 с.
- Чалавек і свет. Мая Радзіма – Беларусь: Падручнік для 4-га класа устаноў агульнай сярэдняй адукацыі з беларускай і рускай мовай навучання / С. В. Паноў [і інш.]. 2-е выд., дапоўненае і выпраўленае. Мінск, 2013. 151 с.

Streszczenie

Artykuł stanowi analizę prezentacji wydarzeń 1918 r., ich przyczyn i następstw, w podręcznikach szkolnych do historii w Republice Białoruś. Przedmiotem opisu są teksty podręczników: do klasy IV – *Człowiek i świat. Moja Ojczyzna – Białoruś* (autorzy: S. W. Panau i S. W. Tarasau); do IX klasy – *Historia powszechna nowych czasów, XIX – początek XX w.* (U. S. Koszaleu); do X klasy – *Historia powszechna najnowszych czasów 1918–1945* (G. A. Kosmacz, U. S. Koszaleu, M. A. Krasnowa) oraz *Historia Białorusi 1917–1945* (J. K. Nowik). Wynikiem przeprowadzonych badań są wnioski o sprzecznościach i niekonsekwencjach prezentacji procesów historycznych w szkolnych podręcznikach białoruskich. Z jednej strony zauważa się dążenie do pokazania minionych wydarzeń przez pryzmat historycznej podmiotowości Białorusi, wykorzystania historycznej narracji do legitymizacji współczesnej białoruskiej państwowości, z drugiej zaś widoczne jest przywiązanie do sowieckiej konserwatywnej tradycji. Zauważalne są elementy mark-

sistowsko-sowieckiej metodologii. Taką sytuację można tłumaczyć niezbyt jasną i pełną sprzeczności polityką pamięci, jaka jest realizowana w Republice Białoruś.

Рэзюмэ

У артыкуле аналізуецца асвятленне падзей 1918 года, іх перадумоў і наступстваў у школьных падручніках па гісторыі ў Рэспубліцы Беларусь. Прадметам разгляду з'яўляюцца тэксты навучальных дапаможнікаў: для 4-га класа – “Чалавек і свет. Мая Радзіма – Беларусь” (аўтары С. В. Паноў і С. В. Тарасаў), для 9-га класа – “Сусветная гісторыя Новага часу, XIX – пачатак XX ст.” (У. С. Кошалеў), для 10-га класа – “Сусветная гісторыя Навейшага часу, 1918–1945 гг.” (Г. А. Космач, У. С. Кошалеў, М. А. Краснова) і “Гісторыя Беларусі, 1917–1945 гг.” (Я. К. Новік). Зроблена выснова пра супярэчлівасць, непаслядоўнасць асвятлення ў беларускіх школьных падручніках адпаведных гістарычных працэсаў: з аднаго боку, назіраецца імкненне паказаць падзеі мінулага скрозь прызму гістарычнай суб'ектнасці Беларусі, выкарыстаць школьны гістарычны наратыў для легітымізацыі сучаснай беларускай дзяржаўнасці, з другога – відавочная прыхільнасць да савецкай кансерватыўнай традыцыі, прыкметныя элементы марксісцка-савецкай метадалогіі. Такая сітуацыя вытлумачаецца невыразнасцю, супярэчлівасцю палітыкі памяці, якая праводзіцца ў Рэспубліцы Беларусь.

Summary

The article is an analysis of the way the events of the year 1918, their causes and consequences are presented in the history textbooks in the Republic of Belarus. The object of study are the texts in the textbooks for the fourth grade – *Humans and the World. My Fatherland – Belarus* (authors: S. W. Panau and S. W. Tarasau); for the ninth grade – *General History of Modern Times, 19th – beginning of the 20th centuries* (U. S. Koszaleu); for the tenth grade – *General History of Contemporary Times 1918–1945* (G. A. Kosmacz, U. S. Koszaleu, M. A. Krasnowa) and *History of Belarus 1917–1945* (J. K. Nowik). The outcome of the conducted study are the conclusions about discrepancies and a lack of consequence in presenting historical processes in Belarusian textbooks. On the one hand, what is noticeable is the aspiration to show the past events through the prism of historical recognition of Belarus and to use the historical narrative to legitimize the contemporary Belarusian state, and on the other, the attachment to the Soviet conservative tradition is observed. Also, the elements of Soviet-Marxist methodology are noticeable. Such a situation may be explained by an ambiguous and discrepant politics of the memory pursued in the Republic of Belarus.

Stanisław Rudowicz – pracuje w Białoruskim Instytucie Dokumentacji i Archiwizacji w Mińsku

e-mail: rustas59@gmail.com

DANGIRAS MAČIULIS

**W POSZUKIWANIU TOŻSAMOŚCI LITEWSKIEJ:
PRZYPADEK VLADASA PUTVINSKISA, MYKOLASA BIRŽIŠKI
I TADASA IVANAUSKASA**

DOI: 10.15290/sp.2018.26.03

Abstrakt. Artykuł stanowi próbę odpowiedzi na pytania o czynniki, które zadecydowały o tym, że w końcu XIX – na początku XX w. część młodzieży pochodzenia szlacheckiego, wychowana w rodzinach polskojęzycznych, wybrała litewską tożsamość i włączyła się w litewski ruch narodowy. Autor omawia podstawowe bodźce, które miały wpływ na opowiedzenie się przez przedstawicieli szlachty za litewską tożsamością. Odpowiedzi na postawione pytania autor szuka dokonując analizy porównawczej życiorysów Vladasa Putvinskisa (1873–1929), Mykolasa Biržiški (1882–1962) i Tadasa Ivanauskasa (1882–1970).

Słowa kluczowe: litewskie odrodzenie narodowe, nacjonalizm litewski, pochodzenie szlacheckie, tożsamość litewska

Abstract. The article is an attempt to answer the question about the factors which contributed to the fact that at the end of 19th and the beginning of 20th centuries part of youth of noble descent raised in Polish-speaking families deliberately chose the Lithuanian identity and became involved in the Lithuanian national movement. The author discusses the basic stimuli that had an impact on favouring the Lithuanian identity by the representatives of nobility. The author seeks to answer these questions by making a comparative analysis of the biographies of Vladas Putvinskis (1873–1929), Mykolas Biržiška (1882–1962) and Tadas Ivanauskas (1882–1970).

Key words: Lithuanian National Revival, Lithuanian nationalism, noble descent, Lithuanian identity

„Najlepszy psycholog nie potrafiłby wyjaśnić, jak to możliwe, że jedno dziecko tych samych rodziców urodziło się Litwinem, inne Polakiem” – tak Rafał Mackiewicz (Rapolas Mackonis) rozpoczął swoją opowieść o żonie Mykolasa Biržiški, Bronislavie Biržiškienė, która uważała się za „prawdziwą Litwinę”, podczas gdy jej brat Vladas Šėmys określał siebie mianem „prawdziwego Polaka”¹. Biržiškienė była jedną z tych osób, które miały pocho-

¹ R. Mackonis, *Senoji vilniečių karta: portretų eskizai, Vilnius, 1962–1966*, Vilnius 1999, s. 52. [Wszystkie tłumaczenia z j. litewskiego – autor artykułu].

dzenie szlacheckie, zostały wychowane w rodzinie mówiącej po polsku, jednak świadomie wybrały tożsamość litewską. Tak samo sytuacja wyglądała w przypadku jej męża, Mykolasa Biržiški, który został sygnatariuszem Aktu Niepodległości Litwy. Należy zauważyć, że wśród sygnatariuszy Aktu z 16 lutego 1918 r. znalazły się trzy osoby pochodzenia szlacheckiego, wychowane w rodzinach polskojęzycznych – Mykolasa Biržiška, Donatas Malinauskas i Stanisław Narutowicz. Przypadki opowiedzenia się za litewską tożsamością przez szlachtę miały miejsce, jednak nie były częste. Najlepszym przykładem wyboru przez osoby wychowane w rodzinie mówiącej po polsku trzech różnych tożsamości jest przypadek Iwanowskich – dwaj bracia i siostra wybrali tożsamość polską, jeden brat białoruską i jeden – Tadas Ivanauskas – litewską². Próba udzielenia jednoznacznej odpowiedzi na pytanie o podobne decyzje w każdym przypadku miałyby dość hipotetyczny charakter, byłyby też trudna. Można jednak spróbować wymienić czynniki, które mogły mieć na nie wpływ. Czynniki te wyodrębnimy, porównując życiorysy kilku osób – w oparciu o nie spróbujemy zrekonstruować zbiorową biografię osoby, która podjęła decyzję wyboru litewskiej tożsamości. Do tego posłużą życiorysy Vladasa Putvinskisa (1873–1929), Mykolasa Biržiški (1882–1962) i Tadasa Ivanauskasa (1882–1970). W oparciu o nie spróbujemy określić pewien algorytm drogi w kierunku litewskości. O wyborze tych osób zadecydował fakt, że nigdy nie ukrywały swojego pochodzenia społecznego, ich decyzja bycia Litwinami była decyzją świadomą, czego dowiedli m.in. broniąc ideałów nacjonalizmu litewskiego.

Mykolasa Biržiška urodził się w 1882 r. w Wiekszniach, Vladas Putvinskis – w 1873 r. w Rydze, zaś Tadas Ivanauskas – w 1882 r. we dworze w Lebiodce w pobliżu Lidy. Mimo że nie wszyscy urodzili się na Litwie, ich pierwsze świadome wspomnienia wiążą się z terenem Litwy historycznej – dawnym Wielkim Księstwem Litewskim. Wszyscy pochodzili z rodzin poddanych imperium rosyjskiego, jednak warto zastanowić się, w jakim stopniu te rodziny były lojalne wobec władz imperium? Ojciec Vladasa Putvinskisa, Rafał Putwiński, w czasie powstania styczniowego z własnych środków uzbroił i przeszkolił na rynku w Kielmach oddział powstańców. Za udział w powstaniu został skazany na dożywotnią katorgę. Po dziewięciu latach spędzonych na Syberii doczekał się amnestii, jednak nie mając pozwolenia na powrót do ojczyzny, zamieszkał w Rydze, gdzie ożenił się ze swoją narzeczoną, hrabianką Idalią Broel-Plater (również była uczestniczką powstania, w powstaniu zginął jej brat). Zareczył się z nią jeszcze w 1863 r. Tadas Putvinskis urodził

² Ю. Туронак, *Вацлаў Іванойскі і адраджэньне Беларусі*, Менск 2006.

się nie w rodzinnym dworze w Graužikai, a w Rydze – w miejscu zesłania ojca³. Ojciec Mykolasa Biržiški, Antoni Biržyszko, jak stwierdził syn, „był związany ze swoim krajem i jego ludźmi, cenił tradycje litewskie”, jednak „wychowywał się w atmosferze apolitycznej i przez całe swoje życie unikał jakichkolwiek nieporozumień z władzami, sprawnie poddając się wszelkim formalnościom, jednak bez zaprzędawania sumienia”⁴. Dziadek Mykolasa Biržiški, Leonard Biržyszko, brał udział w powstaniu listopadowym, dołączyłby też do szeregów powstańców styczniowych, gdyby nie uznał, że jest zbyt stary, ograniczył się zatem do wspierania powstania – w jego dworze w Poilgocie ukrywano i leczono rannych powstańców, a jego dzieci (w tym Antoni Biržyszko) stały się świadkami bitwy, która rozegrała się w pobliżu między powstańcami i wojskiem carskim⁵. Ojciec Mykolasa Biržiški, Antoni Biržyszko, który w chwili wybuchu powstania miał 8 lat i któremu wspomniane wydarzenia wryły się w pamięć, niejednokrotnie opowiadał swoim dzieciom różne historie z 1863 r. Trudno stwierdzić, jak sam Antoni Biržyszko oceniał zrywy z lat 1831 i 1863, jednak, jak podkreślił syn, „ani razu nie wypowiedział się negatywnie o powstaniach”⁶, po prostu dyskretnie popierał dążenia powstańców. Postawa Biržyszki była zatem lojalna wobec imperium, jednak sympatyzował on z tymi, których celem była wolność polityczna. Mykolasa Biržiška i jego bracia o powstaniu styczniowym słyszeli również od swojej matki Elżbiety Rodziewiczówny-Biržyszko – na przykład o tym, jak raz do jej dworu rodzinnego w czasie powstania wdarli się kozacy i bardzo ją wystraszyli, ścinając wszystkim lalkom głowy⁷.

Ojciec Tadasa Ivanauskasa, Leonard Iwanowski, podobnie jak ojciec Biržiški, był obywatelem lojalnym wobec władz carskich, udało mu się nawet zrobić w stolicy imponującą karierę urzędniczą. Wysokie stanowisko w rosyjskim Ministerstwie Finansów i opozycja wobec władz, to były rzeczy same przez się nie do pogodzenia. Brak jakichkolwiek danych o tym, by Leonard Iwanowski brał udział w jakimkolwiek ruchu narodowym o odcięciu politycznym – dbał o swoją karierę zawodową i dobrobyt rodziny⁸. Nie oznacza to jednak, że ideały polityczne imperium stały się jego osobistymi ideałami. Jak również nie znaczy, że dzieci nic nie słyszały o dążeniu

³ V. Putvinskis-Pūtvis, *Gyvenimas ir parinktieji raštai*, t. 1, Čikaga 1973, s. 45.

⁴ M. Biržiška, *Anuo metu Viekšniuose ir Šiauliuose (Iš 1882–1901 m. atsiminimų, pasakojimų ir raštų)*, Kaunas 1938, s. 10.

⁵ *Ibidem*, s. 1–2.

⁶ *Ibidem*, s. 10.

⁷ *Ibidem*, s. 19.

⁸ Ю. Тупонак, *op. cit.*, s. 23.

Polaków do wolności politycznej – było to niemożliwe w tamtym środowisku. Tadas Ivanauskas wspominał, że podczas pobytu z matką i braćmi w Warszawie, gdzie chłopcy chodzili do gimnazjum, ich rodzinę często odwiedzał pochodzący z Dżisny ziemianin Dmochowski, który brał udział w powstaniu styczniowym. Wspominając to Ivanauskas pisał: „na kształtowanie się naszej psychiki on [Dmochowski] miał wpływ, zwłaszcza potrafił zaszczepić w nas nienawiść do Rosji carskiej, zachęcał do nieuginania się przed możnymi, uczył miłości do własnego kraju i jego mieszkańców”⁹. Należy podkreślić, że Iwanowscy świadomie oddali dzieci do 5. warszawskiego gimnazjum – celem było ich osadzenie w polskim środowisku i zaszczepienie odporności na rusyfikację¹⁰. Wśród uczniów tego gimnazjum przeważały nastroje opozycyjne wobec władz¹¹.

Wydaje się, że zarówno rodzice Iwanowskich, jak i Birżyszków traktowali powstanie styczniowe jako zryw, który pociągnął za sobą zbyt dużo ofiar, dlatego wybrali pracę organiczną na rzecz narodu – codzienną pracę zawodową. Mykolas Biržiška twierdził, że jego ojcu bliski był idealizm społeczny rosyjskiej „gadzinówki ludowców” (zdecydowanie odrzucał działania polityczno-rewolucyjne) – wyjście do ludu i przede wszystkim służenie mu własną wiedzą, kontakt z ludem – to „było dla niego bardzo zrozumiałe, pokrewne z jego męskim podejściem do pracy na rzecz swoich, pozbawionym chęci wielkiego zysku, zrobienia kariery czy wygod związanych ze służbą. Później wiele razy nie mógł się powstrzymać i pogardliwie wypowiadał o tych działaczach litewskich, którzy pod przykrywką konieczności odpracowania stypendium czy nawet pretekstów naukowych, pozostali w odległych rosyjskich guberniach”¹².

Pod publicznie powściągliwą i lojalną wobec władz postawą we wszystkich omawianych przypadkach kryła się sympatia wobec tych, których celem była wolność polityczna. Rodziny te ceniły relikwie, związane z walką o wolność. Na przykład matka Mykolas Biržiški, Elżbieta Birżyszko, była dumna ze swojego pokrewieństwa z Tadeuszem Kościuszką, nie pamiętała jednak, jak bliskie to były więzy. Jako najpoważniejszy dowód na powiązania rodzinne swoim dzieciom pokazywała przechowywaną w domu relikwię – „kołdrę Kościuszki”. Swoimi opowieściami o więzach rodzinnych z Kościuszką, według słów Mykolas Biržiški, mama „niejako zmuszała nas,

⁹ T. Ivanauskas, *Aš apsisprendžiu*, Vilnius 1994, s. 53.

¹⁰ Ю. Туронак, *op. cit.*, s. 25.

¹¹ T. Ivanauskas, *op. cit.*, s. 53; Ю. Туронак, *op. cit.*, s. 26.

¹² M. Biržiška, *op. cit.*, s. 14.

żebyśmy marzyli o tym, że również my, «podobnie jak nasz pradziadek» staniemy do walki za ojczyznę”¹³. Co ciekawe, matka Vladasa Putvinskisa, Idalia, również była niezmiernie dumna z pokrewieństwa z Kościuszką. Rodzina przechowywała odziedziczoną relikwię – rzekomo na wachlarzu widniał portret przywódcy powstania. Sam Vladas Putvinskis twierdził, że patriotyzm rodziny, w której się wychowywał, był polski, opierał się na „wspomnieniach przodków, walczących za ojczyznę i o wolność, oraz tradycjach. Walczyli oni w czasach polskich. Ich patriotyzm był polski. Atmosfera w rodzinie szybko rozпалиła moje serce, zapisała w mojej duszy uczucie, jak list na papierze”¹⁴.

Lojalności wobec imperium w rodzinach nie zaszczepiano, naszych bohaterów nie wychowywano na patriotów imperium, przykład rodziców narzucał postawę lojalną wyłącznie na zewnątrz. Zapewne do wszystkich można odnieść stwierdzenie Mykolasa Biržiški:

Matka wychowywała nas na polskich patriotów: opowiadania o roku 1863 (nie tylko matki, ale też ojca), polskie pieśni narodowe *Boże coś Polskę*, *Z dymem pożarów* oraz *Jeszcze Polska nie zginęła*, obrazy dotyczące przeszłości Polaków z podręcznika, nie pamiętam którego [...] głęboko oddziaływały na moje uczucia i pamięć. [...] w okolicach Wiekszn my, małe Biržiški, w tym gronie zaś najbardziej ja, pewnie byliśmy wówczas i przez kilka następnych lat największymi polskimi patriotami. W swoim gronie rozmawialiśmy też o przyszłych powstaniach na rzecz wyzwolenia Polski oraz ożywialiśmy jej przeszłość, a w niej bohaterów, skrzydlatych husarów i tak dalej. Bolesław Chrobry, Stefan Batory, Jan Zamoyski, Stanisław Żółkiewski, Stefan Czarniecki czy Tadeusz Kościuszko byli naszymi bohaterami; zwłaszcza ten ostatni był nam drogi, gdyż matka opowiadała o nim jako o naszym krewnym¹⁵.

Nasi bohaterowie wychowywali się w atmosferze nieafiszowanej wrogości wobec imperium rosyjskiego, żyli pielęgnując romantyczne marzenia o walkach wyzwoleniczych.

Chociaż przedstawiciele szlachty, zamieszkującej Litwę historyczną (dawne Wielkie Księstwo Litewskie), należeli do polskiej kultury, czuli, że są inni niż Polacy, zamieszkujący etniczną Polskę. Jednych przedstawicieli szlachty polskojęzycznej od innych dzieliła tożsamość narodowa. Jak zauważył Juliusz Bardach, ukształtowana w XVII w. w Wielkim Księstwie Litewskim świadomość narodowa, określona pojęciem „*gente Lithuanus, natione Polonus*” w XIX w. dość znacznie przygasła, jednak dwupoziomowe poczucie tożsamości narodowej na historycznych ziemiach litewskich przetrwało.

¹³ *Ibidem*, s. 18.

¹⁴ *Knygnešys 1864–1904*, t. 1, Kaunas 1926, s. 239.

¹⁵ M. Biržiška, *op. cit.*, s. 132.

Osoby z dwupoziomową tożsamością miały dwie ojczyzny: „Litwę w wąskim znaczeniu i Rzeczpospolitą – w szerokim”¹⁶. Odmienność w stosunku do Polaków, zamieszkujących Polskę etniczną, oraz tradycja Wielkiego Księstwa Litewskiego zmuszały do podejmowania dyskusji w rodzinach naszych bohaterów i w ich środowisku. Osadzone głęboko w pamięci Putviskisa, usłyszane w dzieciństwie słowa matki Idalii Putwińskiej: „Powinniśmy rozmawiać po litewsku, gdyż mieszkamy na Litwie”¹⁷ – najprawdopodobniej zostały wypowiedziane w kontekście podobnych rozważań. Poglądy Putwińskiej zapewne nie różniły się od poglądów matki Michała Römera, Konstancji Römer, która, jak wynika ze wspomnień syna, litewskość pojmowała jako nieprzynależność do „Królestwa”, a przynależność do Litwy historycznej¹⁸. Mówiący po polsku patrioci Litwy kierowali się myślą, którą w 1861 r. wyraził Adam Honory Kirkor: „Czyżby Litwa do tego, by być razem z Polską, powinna przestać być Litwą”. Taki pogląd nie przekraczał granic szlacheckiego światopoglądu, nie kazał rezygnować z używania języka polskiego i odgrodzić się od polskiej kultury¹⁹. Tadas Ivanauskas twierdził, że jego ojciec był

w prawdziwym tego słowa znaczeniu „Litwinem”, tj. tak jak Adam Mickiewicz czy Ludwik Kondratowicz. Języka litewskiego nie znał, był jednak nastawiony prolitewsko, jednocześnie był w opozycji do Polaków i sprzeciwiał się dominacji Polski. Często słyszałem, jak ostro wypowiadał się przeciwko Polakom, a niekiedy uczył mnie, jak zareagować na drwinę skierowaną w stronę Litwinów²⁰.

Podwójną tożsamość miał również Antoni Birżyszko – wyrósł w środowisku polskojęzycznym, doskonale przy tym znał żmudzki. Jak twierdził Mykolas Biržiška, jego ojciec przez społeczność polską był uznawany za „Żmudzina”, dlatego nie był traktowany jako „swój”, chociaż „cieszył się powszechnym szacunkiem, był zbyt niezależnym «szlachcicem», dlatego dość obcym, ale jednak szanowanym”²¹. Potwierdzeniem podwójnej tożsamości Birżyszki są również jego stosunki z rodziną żony – chociaż jej rodzicom podobno spodobał się, niektórzy krewni żony „długo na niego krzywo patrzyli”

¹⁶ J. Bardach, *O dawnej i niedawnej Litwie*, Poznań 1988, s. 201.

¹⁷ E. Putvinskienė, *Atsiminimai*, Šiauliai 1995, s. 24.

¹⁸ J. Sawicki, *Mykolas Römeris ir buvusios Lietuvos Didžiosios Kunigaikštystės žemių tautinės problemos*, Vilnius 1999, s. 163.

¹⁹ A. Kulakauskas, *Lenkiškai kalbanti Lietuvos bajorija lenkų ir lietuvių nacijų formavimosi laikotarpiu*, [w:] *Jaunųjų istorikų darbai*, t. 6, Vilnius 1987, s. 127.

²⁰ T. Ivanauskas, *op. cit.*, s. 76.

²¹ M. Biržiška, *op. cit.*, s. 16.

ze względu na „żmudzkość”. Poza tym, jak twierdził Mykolas Biržiška, jego ojciec szczególnie chłodno traktował wysiłki swojej żony wychowania dzieci na polskich patriotów²².

Wymownym przykładem potwierdzającym podwójną tożsamość rodziny ojca Mykolasa Biržiški jest wydarzenie, kiedy to po ukończeniu gimnazjum Mykolas Biržiška razem z braćmi udał się w odwiedziny do dziewięćdziesięcioletniego dziadka Leonarda do posiadłości w Poilgotcie (Pailgotis) w pobliżu Szyłł:

Kiedy zauważył we mnie zamiłowania historyczne, zadziwił swoją wiedzą z historii Polski i Litwy. Rozmawiając ze mną po polsku, nagle przerwał mówienie, poważnie i surowo spojrzął na mnie i po litewsku zapytał: „Czy znasz żmudzki?”. Zmieszany wymamrotałem: „Znam, znam”, chociaż gdyby dalej pytał po litewsku, nie potrafiłbym odpowiedzieć. Na moje szczęście, staruszek ograniczył się do surowego rozkazu: „Nie zapomnij!”, po czym kontynuował opowieść o różnych wydarzeniach historycznych²³.

Orientacja kulturowa we wszystkich omawianych przypadkach była wyraźnie polska. Przede wszystkim, w rodzinach tych rozmawiano po polsku – Tadas Ivanauskas, Mykolas Biržiška i Vladas Putvinskis w dzieciństwie nie znali ani jednego wyrazu litewskiego. Wiemy, że jedynie ojciec Biržiški doskonale mówił po żmudzku. Jednak ta orientacja na Polskę była czymś więcej niż priorytetem lingwistycznym – był to też wyraz oporu kulturowego przeciwko rusyfikacji. Na przykład Iwanowscy swoje dzieci świadomie wywieźli na naukę do gimnazjum w Warszawie, mimo iż szkołę można było wybrać bliżej – w Grodnie lub w Wilnie, poza tym programy nauczania i język – rosyjski, nie różniły się. Warszawę świadomie wybrano jako centrum kultury polskiej. Jeżeli szkoła rusyfikowała, to przeciwwagą dla niej miało być środowisko kulturowe – krajobraz Warszawy stanowił żywe świadectwo historii i dążenia do wolności. Natomiast w przypadku Biržiški i Putvinskisa polską kulturę pielęgnowały ich matki, które towarzyszyły dzieciom w czasie ich wtórnej socjalizacji.

Pamięć historyczna jest ważnym czynnikiem kształtującym tożsamość. W rodzinach omawianych osób żywa była pamięć historyczna, związana z Wielkim Księstwem Litewskim. Na przykład, w rodzinie Tadasa Ivanauskasa osobą pielęgnowającą pamięć historyczną była jego ciotka, która mieszkała razem i dbała o wychowanie siostrzeńca. Jak wspominał Tadas, w zimowe

²² *Ibidem*, s. 114.

²³ *Ibidem*, s. 327.

wieczory opowiadała ona *Historię Litwy* Teodora Narbutta lub czytała wiersze Mickiewicza i Kondratowicza. Jak mówił, „lektura ciotki pozostawiła we mnie głębokie ślady na całe życie. Z usłyszanych niegdyś dzieł szczególnie zapadł mi w pamięć *Konrad Wallenrod*. Już pierwsze jego słowa [...] głęboko poruszyły moją wyobraźnię, wiele było takich wzruszających fragmentów, budzących dumę z naszych bohaterów i zażartą nienawiść do wrogów narodu. Podobne uczucia wzbudziła we mnie *Grażyna* i *Pieśń Wajdeloty* [...]. Niektóre dzieła Mickiewicza mówiły o tym, że my i Polacy – to nie to samo”. Jak twierdził „ciocia często opowiadała nam o przeszłości historycznej [...] gdyż kraj, w którym żyjemy, nazywa się Litwa, a jego mieszkańcy to Litwini. Władcy kraju, książęta, utworzyli niegdyś silne państwo, mieli liczne wojsko, napadali krzyżaków, Polaków, Rusinów. Cały nasz kraj był porośnięty ciemnymi lasami, niepokonane rojsty oddzielały Litwinów od sąsiadów, Litwini dobrze znali drogi leśne i ścieżki na rojstach”²⁴. Tadas Ivanauskas przyznał, że w gimnazjum szczególnie interesowała go twórczość Henryka Sienkiewicza:

zwłaszcza *Potop* pozostawił we mnie głębokie ślady. Najważniejsze wątki zostały zaczerpnięte z przeszłości Litwy. Radość sprawiał opis dworaków żmudzkich, ich życia, ponury, jednak szlachetny charakter Żmudzinów. Sienkiewicz potrafił podkreślić różnice w naturze Polaków i Litwinów, i pewnie nieświadomie, dał Litwinom przewagę [...]. Niezapomniana dla mnie okazała się narada w Kiejdanach, podczas której Radziwiłł zaproponował oddzielenie się od Polski i wystąpienie przeciwko niej z królem Szwecji. Wiadomo, Sienkiewicz ukazuje Radziwiłła jako zdrajcę, dla mnie zaś jest on patriotą, zdecydowanym ratować Litwę przed polskim zamętem²⁵.

Kultura pamięci pielęgnowana była również w rodzinie Putvinskisów. W rodzinie Birżyszków żywe były niejako dwie kultury pamięci – jedną, zawierającą obrazy z historii Wielkiego Księstwa Litewskiego reprezentował ojciec, drugą – matka, której pamięć wypełniona była obrazami z historii Królestwa Polskiego. Kulturę pamięci Mykolasa Biržiški w większym stopniu kształtowała matka, historyczna Litwa w jej wspomnieniach występowała rzadziej. Jak twierdził Biržiška: „Litwini byli nam ukazywani przez pryzmat Jagiełły i Zygmunta Augusta. Poza informacjami o chrzcie Litwy, bitwie pod Grunwaldem i unii lubelskiej, pewną wiedzę czerpaliśmy ze swoich książek i opowieści matki. Kraków w naszym przypadku odsunął w cień Wilno,

²⁴ T. Ivanauskas, *op. cit.*, s. 19.

²⁵ *Ibidem*, s. 79.

choć, pamiętam, swoim litewskim instynktem lubiłem opowieści o Giedyminie, Kiejstucie i Witoldzie, a zwłaszcza o Żmudzinach”²⁶. Matka z kolei opowiadała, że jej mąż – Antoni Birżyszko, podczas studiów w Moskwie, rzekomo deklamował po litewsku przetłumaczonego przez siebie *Margiera Kondratowicza*. Mykolas Biržiška wątpił, że było to oryginalne tłumaczenie ojca, przypuszczał, że chodziło o przekład zamieszczony w 1883 r. w piśmie „Aušra”²⁷. Autorstwo przekładu nie jest jednak zbyt istotne, ważny jest wybór autora, świadczący o przywiązaniu do historii Wielkiego Księstwa Litewskiego i jego bohaterów.

Kultura pamięci, oparta na obrazach z czasów Wielkiego Księstwa Litewskiego, kształtowała uromantycznioną wizję Litwy historycznej i niejako torowała drogę ku litewskiej tożsamości. Spadkobiercy tradycji Wielkiego Księstwa mieli poniekąd fundament historyczny dla litewskiej tożsamości. Jednak była to jedynie przesłanka, chociaż istotna, dla dokonania wyboru.

Dlaczego romantyczna wizja Litwy historycznej okazała się w przypadku bohaterów artykułu tak silna? Chociaż może wydać się paradoksalne, jedną z przyczyn było to, że wychowując się obok mówiących po litewsku Litwinów, z którymi można było kontaktować się bezpośrednio, w zasadzie tego nie robili. Żadnego Litwina nie było w miejscu urodzenia Tadasa Ivanauskasa w Lebiodce, gdzie chłopci mówili po rusku. Vladas Putvinskis również rósł nie słysząc języka litewskiego. Nawet bracia Biržiškowie, chociaż może to się wydać dziwne, w Wiekszniach wychowywali się w izolacji od mówiących po litewsku mieszkańców, a prawdziwa znajomość z nimi, mówiąc słowami Mykolasa Biržiški, nastąpiła znacznie później – „początkowo na kartach książek, na podstawie opowieści innych osób, a dopiero później bezpośrednio”²⁸. Musieli zatem nauczyć się języka litewskiego, a zachęcała do tego wizja Litwy historycznej. Chęć nauzenia się języka pojawiała się przed podjęciem ostatecznej decyzji na rzecz wyboru litewskiej tożsamości. Na przykład, Tadas Ivanauskas twierdził, że już podczas nauki w gimnazjum warszawskim chciał nauczyć się litewskiego, jednak, mówiąc jego słowami, „było to trudne zadanie, gdyż w Warszawie nie miałem znajomych Litwinów, książek i podręczników nie było”. Dopiero kiedy był w szóstej klasie, do jego szkoły z Rygi przeniósł się uczeń, który „jako kuriozum przywiózł dwie litewskie książeczki: jedną był alfabet z krótkimi dziecięcymi modlitwami, na drugą składał się niewielki zbiór wierszy”. Na prośbę Tadasa Ivanauskasa

²⁶ M. Biržiška, *op. cit.*, s. 132.

²⁷ *Ibidem*, s. 15–16.

²⁸ *Ibidem*, s. 43.

dał mu w prezencie te książki, jednak próby samodzielnej nauki języka litewskiego były nieudane²⁹.

Bezpośredni, bliższy kontakt z Litwinami następował niekiedy dopiero w ławie gimnazjalnej – tak też się stało, gdy Putvinskis uczył się w szkole realnej w Mitawie, a Biržiška w gimnazjum w Szawlach. Ivanauskas z kolei pierwszego Litwina spotkał dopiero po ukończeniu gimnazjum, podczas polowania w puszczy dzukijskiej. To spotkanie zapamiętał na całe życie:

Podczas jednej z takich wypraw, na zachód od górnego biegu Kotry, spotkałem człowieka – na nogach miał łapcie, siekiere za pasem. Podeszedł bliżej i, jak zrozumiałem, uprzejmie przemówił do mnie, w niezrozumiałym jednak języku. Szybko, oczywiście, pojąłem, że mówi po litewsku i, chociaż nie rozumiałem słów, pomyślałem, że pyta, co robię w lesie. Pokazując strzelbę gestami próbowałem wyjaśnić, że poluję. Tak się skończyło nasze spotkanie. [...] Kiedy zostałem sam, rozczuliłem się... oto dwóch Litwinów, którzy spotkali się we własnym kraju, nie potrafi porozumieć się we własnym języku. Zrobiło mi się przykro i wstyd. Pełen takich uczuć, pogrążony w myślach, wolnym krokiem szedłem przez las [...]. Nie ma co się denerwować, powiedziałem do siebie, języka litewskiego można się nauczyć. [...] W tamtej chwili, w obecności starej sosny i kwitnącego wrzosu, obiecałem jeszcze tej jesieni zacząć uczyć się swojego języka ojczystego³⁰.

Wrażenie z tego spotkania było tak silne, że stało się zachętą do nauczenia się języka litewskiego. Można zakładać, że wrażenie pierwszego spotkania z Litwinem w puszczy mógł umocnić obecny w wyobraźni romantyczny obraz Litwy historycznej: „Litwini mieszkali w ciemnych lasach, nosili odzież ze skóry zwierzęcej, byli uzbrojeni w łuki i włócznie. Byli doskonałymi myśliwymi i odważnymi żołnierzami, byli postrachem dla swoich sąsiadów Rusinów, Polaków i nawet Tatarów”³¹. Spotkanie z Litwinem w puszczy stało się niejako materializacją romantycznego obrazu Litwina, reprezentującego Litwę historyczną.

Realne zmierzanie w kierunku litewskiej tożsamości rozpoczyna się w gimnazjum. Przywoływane tu osoby podkreślały, że w latach gimnazjalnych były w zasadzie polskimi patriotami, zaznaczały jednak, że ten patriotyzm nie był zbyt polski. Według Antanasa Smetony, podczas nauki w Mitawie Vladas Putvinskis należał do polskiego kółka, przyjaźnił się też z Litwinami, jednocześnie marząc o tym, by zachować przynależność do polskiej

²⁹ T. Ivanauskas, *op. cit.*, s. 80.

³⁰ *Ibidem*, s. 83.

³¹ *Ibidem*, s. 76.

kultury i połączyć obie postawy: „zastygłą polską szlachecką i chłopską litewską”. Mykolas Biržiška, który, jak przyznawał, był gorącym polskim patriotą, stwierdził: „mimo wszystko nie czułem się prawdziwym Polakiem, gdyż istniała pewna niejasność, która nie pozwalała nam utożsamić się z Polakami”³².

Zachęt i pobudek do aktywności było wiele. W końcu XIX w. we wszystkich gimnazjach działały kółka samokształceniowe uczniów – omawiali oni różne teorie społeczne, podejmowali również kwestie polityczne. Wśród poruszanych tematów pojawiły się niewątpliwie kwestie socjalizmu i sprawiedliwości społecznej. Należy podkreślić znaczenie tej ostatniej – wszyscy nasi bohaterowie w większym lub mniejszym stopniu byli jej zwolennikami, a zaszczerpiona w młodości empatia społeczna również zachęcała do tego, by stanąć po stronie uciskanych przedstawicieli niższych stanów. Gimnazjaliści omawiali też idee ruchów narodowych, kwestie tożsamości. Wreszcie samo gimnazjum dawało niekiedy okazję do zrozumienia własnej odmienności, jak było w przypadku Tadasa Ivanauskasa, ucznia gimnazjum w Warszawie. Wspominał, że niepoprawna polszczyzna, lub raczej odmienność gwarowa uwydatniła opozycję swój – obcy:

Wyróżniałem się w całej klasie. Wszyscy od razu zauważyli mój niepoprawny język polski, a zwłaszcza moją wymowę, drwili z tego, naśladując mój język, to jak mówię. Myślę, że w taki sposób umocnili we mnie poczucie opozycji w stosunku do polskości. Zalążek tego zrodził się znacznie wcześniej. Podobnie jak wielu innym uczniom nadano mi przydomek. [...] Często nazywano mnie „niedźwiedziem litewskim”³³.

Grawitację w kierunku litewkości ułatwiał osłabiony nacisk otoczenia. Lata spędzone w gimnazjum są właśnie tym okresem, kiedy znacznie słabnie wpływ otoczenia, zorientowanego propolsko – rosyjskie gimnazjum, które socjalizuje młodzież dla imperium, zmniejsza zależność od orientacji kulturowej, zwłaszcza, jeżeli gimnazjum znajduje się poza terenem Królestwa Polskiego. Pozostaje oczywiście rodzina, jednak jej wpływ również słabnie. Tego procesu nie można powstrzymać nawet wówczas, gdy do miasta pobierania nauki dzieci udają się w towarzystwie jednego z rodziców – edukację Iwanowskich i Birżyszków w gimnazjum uważnie obserwowały mieszkające z dziećmi matki. Niekiedy wpływ otoczenia słabł też z innych powodów – przede wszystkim ze względu na rzadszy kontakt z tradycyjnym środo-

³² M. Biržiška, *op. cit.*, 294–295.

³³ T. Ivanauskas, *op. cit.*, s. 61.

wiskiem ziemiańskim. Jest to szczególnie wyraźne w przypadku Vladasa Putvinskisa. W jego rodzinie osobą, dzięki której utrzymywano kontakt z sąsiadami ziemianami, była matka. Zmarła, gdy Putvinskis miał 16 lat. Ojciec w tym czasie był już schorowany, dlatego stosunki z rodziną i środowiskiem szlacheckim, utrzymywane dzięki rodzicom, stały się rzadsze. Sam Vladas Putvinskis utrzymywał kontakt ze środowiskiem ziemiańskim jedynie zmuszany przez sprawy gospodarcze. Więzy społeczne w momencie, gdy Putvinskis postanowił uczynić decydujący krok w stronę litewskiej tożsamości, były już zatem znacznie osłabione, nie oznacza to jednak, że wskutek swojej decyzji nie odczuł nacisku otoczenia. Decyzja Putvinskisa i jego żony bycia Litwinami i używania języka litewskiego spotkała się z burzliwą reakcją środowiska i bliskich, którzy nie zaakceptowali podobnej postawy. Jak stwierdził Putvinskis, „trudno opisać, co się stało”. Mówiąc jego słowami, „odwrócili się od nas wszyscy ziemianie, jak od zarażonych jakąś straszną chorobą”, urwał się kontakt z krewnymi, sąsiadami, znajomymi, „pozostali krewni traktowali nas pobłaźliwie, starając się przywołać do rozumu «nie-szczęśliwe zbłądzone dzieci»”, a służba śmiała się „z pomyłonych «młodych państwa» i ich łamanego języka litewskiego”³⁴.

Naciski ze strony społeczeństwa i rodziny były dość silne, dlatego nie dziwi, że Mykolas Biržiška i Tadas Ivanauskas ostateczny krok w stronę litewkości zrobili podczas studiów, odpowiednio w Petersburgu i w Moskwie. Wydaje się, że wybór i aktywność społeczna Ivanauskasa nie zdziwiły zbyt jego ojca. Jednak wszystko to miało miejsce w kontekście rewolucji 1905 r., dlatego nie chcąc, by syn zaangażował się w działalność polityczną, wysłał go na studia do Francji. Co prawda, podczas studiów jeszcze bardziej zbliżył się on do przebywających wówczas w tym kraju Litwinów. Na decyzję Mykolasa Biržiški bycia Litwinem rodzice odpowiedzieli odmiennie. Matka początkowo zareagowała bardzo ostro: „Nie jesteś moim synem, gdyż ja urodziłam Polaka!”, jednak wkrótce pogodziła się z decyzją. Natomiast ojciec wybór litewskiej tożsamości „przyjął jako rzecz naturalną”³⁵.

Mykolas Biržiška i Tadas Ivanauskas kwestię tożsamości narodowej prawdopodobnie omawiali w kręgu gimnazjalistów, w popularnych kołach samokształceniowych, na zebraniach których poruszano różne tematy społeczne. Kwestia tożsamości w przypadku Vladasa Putvinskisa i jego żony, Emilii Putvinskienė, wynikała w momencie, gdy samodzielnie zaczęli dokształcać się – ich celem było przygotowanie się do prowadzenia gospodar-

³⁴ *Knygnešys 1864–1904*, t. 1, s. 241.

³⁵ M. Biržiška, *op. cit.*, s. 325–326.

stwa i ukończenie przerwanych na samym początku studiów, kiedy przyszło przejąć zarządzanie majątkami rodzinnymi³⁶. Putvinskienė wspominała:

Wśród innych kwestii pojawił się też temat naszej tożsamości. Kim jesteśmy? Mówimy po polsku, ale mieszkamy przecież na Litwie! Dlaczego oracze mówią po litewsku, a my – po polsku? Vladas opowiadał mi, że w szkole w Mitawie zetknął się z kilkoma uczniami, którzy nazywali siebie Litwinami, nie zaś Polakami. Wytłumaczyli mu, że urodzili się i mieszkają na Litwie, dlatego w żadnym wypadku nie mogą być Polakami. Zastanawialiśmy się nad tym, wiele było sporów i rozmów, w końcu jednak zrozumieliśmy, że trzeba zacząć uczyć się czytać i mówić po litewsku³⁷.

Odpowiadając na pytanie redaktora pisma „Knygnešys” Petrasa Ruseckasa, o okoliczności decyzji bycia Litwinem i włączenia się w litewski ruch narodowy, Vladas Putvinskis w latach 1924–1926 pisał:

Bardzo trudno jest w skrócie określić, gdyż przyszło mi to «zrozumieć» w sposób dość nietypowy [...] Po prostu, bezpośrednio nikt mnie do tej pracy nie zachęcił. Nie potrafię na szybko wskazać osób, które popchnęły mnie na tę drogę. Po litewsku, podobnie jak inni ziemianie, nie mówiłem. O początkach litewskiego ruchu narodowego nie słyszałem. Idea narodu litewskiego była dla mnie jak Ameryka, która jeszcze nie została odkryta. Do tego prowadziło dłużej, niekiedy pełne tragizmu życie wewnętrzne. Pomysły potrafią pojawiać się, rozwijając, realizować niekiedy bez słowa, bez pisma. [...] Czasami jest to nazywane „duchem czasu”. Teraz dopiero rozumiem, że taka idea dotknęła mnie już w dzieciństwie³⁸.

Za przyczynę „zrozumienia” uznawał zatem „ducha czasu”, który nawiedził we wczesnych latach życia.

Dla nas istotna jest uwaga Vladasa Putvinskisa, że o litewskim ruchu narodowym prawie nic nie słyszał. Może raczej należałoby powiedzieć, że wiedział mało. Wydaje się, że w chwili opowiedzenia się za litewskością o litewskim ruchu narodowym prawie nic nie wiedzieli również Tadas Ivanauskas i Mykolas Biržiška. Biržiška mówił, że o piśmie „Aušra” usłyszał podczas studiów na uniwersytecie, a obejrzał je jesienią 1904 r., już po zniesieniu zakazu druku.

Należy dodać, że wszystkie z omawianych osób niewątpliwie co nieco słyszały o litwomaniu – tak w polskim środowisku określano litewski ruch narodowy. Vladas Putvinskis twierdził, że „litwomaniów” spotkał dzięki oko-

³⁶ E. Putvinskienė, *op. cit.*, s. 20.

³⁷ *Ibidem*, s. 21.

³⁸ *Knygnešys 1864–1904*, t. 1, s. 239.

licznym ziemianom – rzekomo od nich po raz pierwszy usłyszał „o jakichś «litwomianach», na wpół buntownikach, na wpół szaleńcach, którzy marzą o tym, by z «chamskiego żargonu» «uczynić» kulturalny język: niby są wrogo nastawieni do «polskiej» ojczyzny, wydają jakieś pisma w Prusach itd.”³⁹. W latach 1897–1898, kiedy Mykolas Biržiška uczył się w 5. klasie, koledzy z klasy często rozmawiali właśnie o „litwomianii”, o jej „szkodliwości”, „separatyzmie”, „zaprzedeniu się moskałom”, padały też inne zarzuty. Bracia Biržiškowie w swoim środowisku słyszeli prawie wyłącznie negatywne wypowiedzi o tym ruchu, który polscy patrioci oceniali jako szkodliwy separatyzm. Co ciekawe, w tym samym czasie pogląd jego ojca na litewski ruch narodowy nie był tak jednoznaczny, jednak Mykolas Biržiška dowiedział się o tym znacznie później – dopiero w 1931 r. uzyskał informacje, że jego ojciec kolportował zakazaną przez władze carskie prasę litewską⁴⁰.

Gimnazjaliści w środowisku Biržišków byli uznawani za młodych polskich patriotów, co nie przeszkodziło jednak Mykolasowi Biržiške podjąć próbę samodzielnego poznania dążeń litewskiego ruchu narodowego. Niejednokrotnie próbował o tym porozmawiać z uczącym się w starszej klasie Ladasem Liaumianskischem, który w gronie uczniów był znany jako aktywny „litwomian”. Do rozmowy jednak nie doszło – Liaumianskis po prostu nie wyraził chęci dyskusowania o tym z Biržišką, który był traktowany niewątpliwie jako Polak. Nieudana była również pierwsza próba Vladasa Putvinskisa nawiązania w 1899 r. kontaktów z przedstawicielem litewskiego ruchu narodowego – gimnazjalistą uznawanym za świadomego Litwina, gdyż podobna chęć temu ostatniemu wydała się podejrzana⁴¹. Później Putvinskis próbował poznać innego przedstawiciela ruchu narodowego, Augustinasa Janulaitisa. Ten tak opisał targające nim wątpliwości dotyczące ewentualnej znajomości:

Należało zastanowić się: iść czy nie; czy to poczciwy człowiek, czego szuka w środowisku Litwinów, przecież od nich niczego dobrego nie słyszałem. Nawrócony szlachcic (ziemianin) w tym czasie wydawał się być dziwnym, niezrozumiałym człowiekiem. Litewski ruch był „ogromnym” tworem rolników; dwór i chata – to dwa różne światy. Litewski inteligent chciałby, by wszyscy na Litwie byli Litwinami, wszyscy – wyłączając dwór: dworu bano się, nie darzono go zaufaniem; czasami rodziło się pytanie, czy szlachcic (szczególnie ziemianin) może być „dobrym Litwinem” [...] Czy warto zatem poznawać kolejnego szlachcica?⁴².

³⁹ *Ibidem*, s. 240.

⁴⁰ M. Biržiška, *op. cit.*, s. 83.

⁴¹ E. Putvinskienė, *op. cit.*, s. 28.

⁴² A. Janulaitis, *Vladas Putvinskis (1873–1929)*, „Trimitas” 1929, nr 13, s. 200.

Chęć bezpośredniego kontaktu z litewskim ruchem narodowym jego przedstawiciele traktowali często podejrzliwie, jednak kontakty nawiązywano, każdy polskojęzyczny szlachcic w drodze do litewskiego świata miał za towarzysza litewskiego chłopą. Tadas Ivanauskas, Mykolas Biržiška i Vladas Putvinskis mieli przyjaciół Litwinów, którzy stali się ich przewodnikami. Pomogli zarówno nauczyć się języka litewskiego, jak i poznać idee ruchu narodowego. Takim przewodnikiem Ivanauskasa w Petersburgu był Feliksas Bugailiškis, później – Steponas Kairys. Przewodnikiem Biržiški został kolega z klasy Povilas Urbšys. Tak Mykolas Biržiška scharakteryzował stosunki z Urbšysem, który był nie tylko jego nauczycielem języka litewskiego:

Był pierwszym Litwinem, z którym mogłem swobodnie i poważnie omawiać litewskie kwestie, a raczej, te wątpliwości i pogłoski, które dotyczyły „litwomani”. Bez gorączkowania się, spokojnie i jasno łagodził wszystkie moje podejrzenia, coraz lepiej ukazując zdrowe jądro ruchu narodowego. [...] Oboje byliśmy zdecydowani pracować na Litwie, ja jako prawnik, on jako lekarz, pozostała jedynie kwestia naszej narodowości, chodziło o to, by była taka sama; gleba do tego została dobrze przygotowana⁴³.

Można twierdzić, że początkiem znajomości z litewskim ruchem narodowym często była nauka języka litewskiego.

Warto zaznaczyć, że niekiedy okoliczności wymagały zastanowienia się nad własną tożsamością – na przykład, podczas spisu ludności zorganizowanego w imperium rosyjskim w 1897 r. każdy musiał wskazać swoją narodowość. Dla niejednego stało się to prawdziwym wyzwaniem. Wspominając tamto wydarzenie Mykolas Biržiška pisał:

Na ogół nieinteresujący nas [powszechny spis ludności, który odbył się 10 lutego 1897 r. w imperium rosyjskim], po raz pierwszy zmusił do zastanowienia się nad kwestią narodowości: jako kto powinniśmy się zapisać. Mówili o tym nasi przyjaciele, rozmawialiśmy też o tym w domu Šalkauskiów. Po raz pierwszy zaczęliśmy wątpić, czy rzeczywiście jesteśmy Polakami. Przecież polskość nie była w nas silna, była raczej dość swoista, wskazuje na to też najważniejszy argument mojej matki, który co prawda, zdecydował o moim nastawieniu, jednak nie o naszej polskości, a o wskazaniu siebie jako Polaka: „Jeżeli wy, wyjaśniła nam, «nie zapiszecie się jako Polacy, władze rosyjskie uznają was za Rosjan, gdyż Litwinów nie uznają; katolikami są dla Rosjan Polacy». Pod wpływem tego stwierdzenia, zapisałem się, chociaż targany wątpliwościami, jako Polak i później miałem wyrzuty sumienia, a moi bracia – uczeń drugiej klasy Vacius i pierwszej klasy Vikas, zapisali się jako Žmudzini, podobnie jak ojciec,

⁴³ M. Biržiška, *op. cit.*, s. 311–312.

który zrobił to w Wiekszniach, o czym dowiedzieliśmy się później. Swojego pierwszego egzaminu z narodowości nie zdałem, dlatego niejednokrotnie później zastanawiałem się, kim jestem, Żmudzinem? [...] W części nikt mi w tym czasie nie pomógł z decyzją, ale też ja, wpisując się na listę, nie doczekawszy się żadnej pomocy, nikomu nie powiedziałem o swoich wątpliwościach⁴⁴.

Podsumowując można stwierdzić, że za czynniki, które mogły mieć wpływ na wybór litewskiej tożsamości, należałoby uznać: zrozumienie przynależności do historycznej przestrzeni Wielkiego Księstwa Litewskiego, pamięć historyczną związaną z tym obszarem, historię rodzinną naznaczoną walką o wolność Rzeczypospolitej Obojga Narodów i tradycją powstańczą, empatię społeczną, która objawiała się względem przedstawicieli niższych warstw. Szczególnie należałoby podkreślić czynniki, które były przyczyną osłabienia więzi z tradycyjnym szlacheckim środowiskiem: wpływ imperialnego systemu oświaty, który socjalizował młodzież na potrzeby imperium, osłabienie wpływu rodziny i krewnych oraz osobiste zbliżenie do litewskiego świata.

Chciałoby się dodać, że świadoma decyzja bycia Litwinem, z odrzuceniem wszystkiego, co polskie, nie mogła w przedstawianych tu osobach wymazać śladów polskiej kultury, w której się urodziły, wychowywały i dojrzewały. Ślady, wyciśnięte przez środowisko, które otaczało ich w chwili dojrzewania, były silniejsze niż późniejsza chęć ich wymazania. Mykolas Biržiška mając już ponad pięćdziesiąt lat pisał:

Z nauczania matki niektóre rzeczy w życiu miały decydujące znaczenie. Pacierze dotychczas znam po polsku, gdyż kiedy samodzielnie zacząłem uczyć się litewskiego (kończąc gimnazjum i na początku studiów uniwersyteckich), nie modliłem się, dlatego też nie uczyłem się pacierzy po litewsku, a gdy po Wielkiej Wojnie powoli wróciłem do wiary, okazało się, że przetrwały we mnie polskie modlitwy, litewskich nie potrafiłem nauczyć się na pamięć, a może byłem leniwy; tak zostałem polonizatorem. Tak samo było w przypadku arytmetyki: nauczyłem się liczyć po polsku, chociaż później w gimnazjum wielu rzeczy uczyłem się po rosyjsku, później liczyć po litewsku – do dziś łapię się na tym, że po cichu liczę czasami po polsku, a czasami po rosyjsku, – jako druga przetrwała tożsamość polska⁴⁵.

Vladas Putvinskis, który na początku I wojny światowej, jako osoba podejrzana, został zesłany w głąb Rosji i był zmuszony listy do żony pisać po polsku, skarżył się: „Dużą niewygodą jest pisanie po polsku, gdyż nie jestem

⁴⁴ *Ibidem*, s. 279.

⁴⁵ *Ibidem*, s. 131.

przyzwyczajony do wyrażania własnych uczuć w tym języku”⁴⁶. Wkrótce tonacja jego wypowiedzi nieco złagodniała: „Z bolącym sercem piszę po polsku. Wybacz. Mimo wszystko jest to język naszej młodości”⁴⁷. Z kolei po upływie dwóch lat w liście do córki już otwarcie ze smutkiem przyznawał: „Wiele dałbym za to, by móc tak lekko po litewsku wyrażać swoje myśli, jak po polsku. Wydaje się, że po polsku myśl sama płynie, pisanie w tym języku jest żywsze, serce jednak nie przyjmuje i tyle”⁴⁸.

Ślady polskiej kultury miały charakter nie tylko językowy. Mykolas Biržiška po raz pierwszy zobaczył Kraków w 1928 r. – o doznanych wówczas wrażeniach z podróży po Polsce pisał:

O ile Warszawa (poznana w 1919 r. i po raz drugi odwiedzona w 1928 r.) pozostała obca, w Krakowie poczułem się jak swój, opierając się na wrażeniach i obrazach z dzieciństwa doskonale w nim się orientowałem, a na Wawelu, spacerując wśród nagrobków królów, żywo przypominałem książki i rozmowy toczone w naszym pokoju⁴⁹.

Wydaje się, że te ślady polskiej kultury jak szczepionka chroniły przed przejawami skrajnego, radykalnego nacjonalizmu litewskiego, później zaś, kiedy zachodziła potrzeba, były pomocne w poszukiwaniu *modus vivendi* między Litwinami i Polakami.

Bibliografia

- Bardach J., *O dawnej i niedawnej Litwie*, Poznań: Wydawnictwo Naukowe UAM 1988.
- Biržiška M., *Anuo metu Viekšniuose ir Šiauliuose (Iš 1882–1901 m. atsiminimų, pasakojimų ir raštų)*, Kaunas 1938.
- Ivanauskas T., *Aš apsisprendžiu*, Vilnius: Vyturys 1994.
- Janulaitis A., *Vladas Putvinskis (1873–1929)*, „Trimitas”, 1929, nr 13.
- Knygnešys 1864–1904*, t. 1, Kaunas: P. Ruseckas 1926.
- Kulakauskas A., *Lenkiškai kalbanti Lietuvos bajorija lenkų ir lietuvių nacijų formavimosi laikotarpiu [w:] Jaunųjų istorikų darbai*, t. 6, Vilnius, 1987.
- Mackonis R., *Senoji vilniečių karta: portretų eskizai*, Vilnius, 1962–1966, Vilnius: Lietuvos rašytojų sąjunga 1999.
- Putvinskienė E., *Atsiminimai, Šiauliai*: Saulės Delta 1995.

⁴⁶ *Vlado Putvinskio-Pūtvio laišakai*, Šiauliai 2003, s. 51.

⁴⁷ *Ibidem*, s. 67.

⁴⁸ *Ibidem*, s. 263.

⁴⁹ M. Biržiška, *op. cit.*, s. 132.

Putvinskis-Pūtvis V., *Gyvenimas ir parinktieji raštai*, T. 1, Čikaga: Lietuvos šaulių sąjungos tremtyje leidinyje 1973.

Sawicki J., *Mykolas Rōmeris ir buvusios Lietuvos Didžiosios Kunigaikštystės žemių tautinės problemos*, Vilnius: Petro ofsetas 1999.

Vlado Putvinskio-Pūtvio laiškai, Šiauliai: Šiaulių „Aušros“ muziejaus leidykla 2003.

Туронак Ю., *Вацлаў Іваноўскі і адраджэньне Беларусі*, Менск: МЭДЫСОНТ 2006.

In search of Lithuanian identity: the cases of Vladas Putvinskis, Mykolas Biržiška and Tadas Ivanauskas

Summary

At the beginning of Lithuanian national revival at the end of 19th century, the representatives of nobility also became involved with it. There were cases where young people who grew up in the Polish-speaking families of noble descent opted for the Lithuanian identity while denying themselves the culturally appropriate Polish identity. On 16 February 1918 the signatories of the Act of Independence of Lithuania were three persons of noble birth who grew up in a Polish-speaking family. This article attempts to answer the question about the factors that led to the fact that the people who originated from nobility and grew up in a Polish-speaking family deliberately chose the Lithuanian identity. By comparing the biographies of those who chose the Lithuanian identity – Vladas Putvinskis (1873–1929), Mykolas Biržiška (1882–1962) and Tadas Ivanauskas (1882–1970) – the author attempts to identify the factors that could lead to the decision to choose the Lithuanian identity. It is argued that the factors affecting the decision to choose the Lithuanian identity were: the perception of living in the territory of the former Grand Duchy of Lithuania; families maintaining historical memory of the Grand Duchy of Lithuania and history of the mother's family, which was marked by episodes of the struggle for freedom of the Polish-Lithuanian Commonwealth and the tradition of rebellion in 1831 and 1863. Also, the influence of factors which led to the weakening of ties with the traditional nobility surroundings, such as: the impact of the education system of the Russian Empire, weakening relations with family and relatives, as well as personal rapprochement with the Lithuanians who were actively involved in the Lithuanian national movement was discussed.

Dangiras Mačiulis – doktor historii, pracuje w Instytucie Historii Litwy
e-mail: dangirasmaciulis@yahoo.com

ROMAN WYSOCKI

ORCID: 0000-0002-5664-6041

„MIT ROKU 1918” WE WSPÓŁCZESNEJ HISTORIOGRAFII UKRAIŃSKIEJ

DOI: 10.15290/sp.2018.26.04

Abstrakt. Tematem artykułu jest problem „mitu 1918 r.” we współczesnej historiografii ukraińskiej. Analiza problemu pozwala stwierdzić, że nie funkcjonuje w niej tego rodzaju mit, w przeciwieństwie chociażby do „mitu 1918 r.”, który jest bardzo aktywny w historiografii polskiej. Wydarzenia z 1918 r. na Ukrainie postrzegane są jedynie jako etap tego, co współcześni ukraińscy historycy nazywają „rewolucją ukraińską”.

Słowa kluczowe: historiografia ukraińska, mit, historia najnowsza Ukrainy, „rewolucja ukraińska”

Abstract. The subject of the text is the problem of “the myth of 1918” in the contemporary Ukrainian historiography. The analysis of the problem shows that this kind of myth does not exist in it, unlike “the myth of 1918” so active in the Polish historiography. The events of 1918 in Ukraine are perceived only as a certain stage of what Ukrainian historians call the “Ukrainian Revolution”.

Key words: Ukrainian historiography, myth, modern history of Ukraine, “Ukrainian revolution”

Zadaniem poniższego tekstu nie jest analiza, na przykładzie ukraińskim, jak „mity” wyręczają się wynikami dociekań historyków, lecz czy współczesna ukraińska nauka historyczna badając wypadki towarzyszące ogłoszeniu niepodległości przez Ukrainę musi zmagać się z mitem wydarzeniowym „roku 1918”¹. Pytanie to zdaje się być uzasadnione, gdyż w okresie reżimu komunistycznego nie istniała na Ukrainie swoboda badań historycznych w zakresie dziejów najnowszych. Po rozpadzie ZSRR, w dobie post-totalitarnej, na obszarze państw powstałych na gruzach imperium komunistycznego odrzucenie w badaniach historycznych przymusu ideologicznego

¹ A. F. Grabski, *Historiografia – mitotwórstwo – mitoburstwo*, [w:] *Historia, mity, interpretacje*, red. A. Barszczewska-Krupa, Łódź 1996, s. 56–59.

mogło wynikać z przesłanek racjonalnych, czysto naukowych, ale również płynąć z pokusy akceptacji zakazanego dotąd światopoglądu. Na ogół wiązała się z tym próba przewartościowywania dotychczasowego opisu przeszłości i stworzenia nowej hierarchizacji wydarzeń, wręcz wymuszenia takiego przedstawiania tematyki, aby ukształtował się obraz komponujący się w całość.

Należałoby uznać, że tam, gdzie jest mit, tam nie ma nauki historycznej. Praktyka bywa jednak bardziej złożona. Historiografia wartościuje opisywaną przeszłość i nie jest w tym osamotniona. Podobne działania dostrzegamy w mitach, które posiłkują się nią argumentując głoszone „prawdy”, ale inaczej niż ona operując pojęciem „czasu”². Doskonałym przykładem są podręczniki do historii, stworzone ku „wychowaniu młodzieży”³, wiedzę o przeszłości systematyzujące, hierarchizujące, uogólniające i popularyzujące, ale też przekształcające w mit, którego trwałość zależy od siły historiografii.

W historiografii polskiej mit roku 1918 jest niezwykle silny. Konkretniej dacie (11 listopada 1918 r.) przypisuje się moc odrodzenia państwowości polskiej. Czy zatem również w historiografii ukraińskiej funkcjonuje ona jako przełom? Czy możemy w ogóle mówić o ukraińskim micie roku 1918? Próby uzyskania prostej odpowiedzi na powyższe pytania, z pominięciem refleksji nad specyfiką uwarunkowań dziejowych, skazane są na niepowodzenie. Nie tylko specyfika procesu państwowotwórczego oraz porażki walk w obronie niepodległego państwa zdeterminowały ukraińskie oceny wydarzeń. Na spór wokół przeszłości i jej opis wywiera piętno również charakter współczesnego ukraińskiego procesu państwowotwórczego.

Historiografia ukraińska, w przeciwieństwie do polskiej, opisując proklamację niepodległości własnego państwa nie koncentruje się na wadze (micie) roku 1918. Obiektem zainteresowania, i punktem odniesienia, jest dla niej „rewolucja ukraińska” pojmowana jako kompleks zdarzeń prowadzących do przemian ukraińskiego życia narodowego, które na zewnątrz uwidaczniały się poprzez zręby instytucji ukraińskiego organizmu państwowego, od wewnątrz – powstawanie nowoczesnego narodu. „Rewolucja ukraińska” przedstawiana jest jako wieloetapowy proces formowania państwa i narodu, odzwierciedlający chronologię wydarzeń. W najmniej skomplikowanym układzie postrzegana jest jako okresy: Ukraińskiej Centralnej Rady (marzec 1917–kwiecień 1918), Hetmanatu (maj–grudzień 1918), Zachodnio-ukraińskiej Republiki Ludowej (październik 1918–marzec 1923) oraz Dyrek-

² *Ibidem*, s. 29–31.

³ J. Ronikier, *Mit i historia. Mitotwórcze funkcje podręczników szkolnych*, Kraków 2002, s. 23.

toriatu (grudzień 1918–listopad 1921). W obrębie tych etapów, w trakcie rekonstrukcji wydarzeń zawsze pojawia się rok 1918, ale nie jest on traktowany jako punkt „wyjścia”, za taki zdecydowanie najczęściej uważa się rok 1917, kiedy na scenie politycznej pojawiła się Ukraińska Centralna Rada, w łonie której dojrzewała koncepcja niepodległego państwa. Cechą charakterystyczną są cezury czasowe „rewolucji ukraińskiej”. O ile nie ma dyskusji wokół jej daty początkowej, to rozbieżności pojawiają się przy cezurze zamykającej wydarzenie. W pierwszych wydawanych na Ukrainie publikacjach naukowych dominował zakres lat 1917–1920 (eksponowany np. przez Walerija Sołdatenkę)⁴. Z biegiem czasu, z tendencją do przewagi, ramami chronologicznymi „rewolucji ukraińskiej” stały się lata 1917–1921, w których przypominano końcówkę walk o niepodległość w ramach tzw. drugiego pochodu zimowego i bitwy pod Bazarem⁵. Można jednak zauważyć, że obecne są też tendencje do powrotu do chronologii zaproponowanej niemal przed stu laty przez Dmytra Doroszenkę, tj. postrzegania walki o zachowanie państwowości jako wydarzeń z lat 1917–1923⁶.

W ukraińskiej literaturze naukowej przyjęło się twierdzenie, że pojęcie „rewolucji ukraińskiej” weszło do dyskursu naukowego zaraz po jej zakończeniu, a sformowane zostało bezpośrednio przez uczestników wydarzeń. Wołodymyr Wynnyczenko, były członek Dyrektoriatu, przywoływał je w – napisanej pomiędzy lipcem 1919 r. a styczniem 1920 r. i wydanej w Wiedniu – pracy *Widrodżennia naciji*⁷. Historyk i były minister spraw zagranicznych Ukrainy Dmytro Doroszenko pisał o „rewolucji ukraińskiej” we wspomnieniach opublikowanych w 1923 r. we Lwowie⁸. Pojęcia takiego używali także inni czołowi działacze różnych nurtów ukraińskiego ruchu narodowego: Pawło Chrystiuk⁹, Wołodymyr Zatoński¹⁰, Mychajło Hruszewski, a nawet hetman Paweł Skoropadski¹¹.

4 В. Ф. Солдатенко, *Революційна доба в Україні (1917–1920 роки): логіка пізнання, історичні епізоди, ключові постаті*, Київ 2012.

5 *Нариси історії Української революції 1917–1921 рр.*, т. 1–2, ред. В.А. Смолій et al., Київ 2012.

6 Д. Дорошенко, *Нарис історії України. 1917–1923*, т. 1–2, Варшава 1932–1933.

7 В. Винниченко, *Відродження нації: історія укр. революції*, cz. 1–3, Київ–Відень 1920.

8 Д. Дорошенко, *Мої спомини про недавнє-минуле*, cz. 1–3, Львів 1923.

9 П. Христюк, *Замітки і матеріали до історії української революції 1917–1920*, т. 1–4, Відень 1921–1922.

10 В. Затонський, *Уривки з спогадів про українську революцію, „Літопис революції” 1929*, nr 4, s. 132–172, nr 5–6, s. 115–141, 1930, nr 5, s. 140–172.

11 В. Ф. Верстюк, *Революція 1917–1921 рр. у різних форматах (гортаючи числа „Українського історичного журналу”)*, „Український історичний журнал” 2017, nr 6, s. 119.

Pierwsze teksty analizujące dążenia niepodległościowe, utrzymane w stylu naukowym, wyróżniały się wręcz rozbieżnymi interpretacjami, niezadko przeciwstawnymi. W 1919 r. pojawiła się pierwsza monografia partii politycznych uczestniczących w wydarzeniach¹², w tym roku opublikowano też pierwszą pracę biograficzną poświęconą Symonowi Petlurze¹³, a do drugiego wydania podręcznika M. Hruszewskiego dodane zostały rozdziały o wydarzeniach w latach 1914–1918¹⁴. Zapoczątkowane wkrótce na szerszą skalę badania stosunkowo prędko zdeformowane zostały przez historiograficzne „interludium” okresu radzieckiego. Jego cechą było narzucenie wykładni ideologicznej leninowsko-stalinowskiej w interpretacji historii Ukrainy, a także takie jej sprofilowanie, by nie było wątpliwości, że centrum historii państwa radzieckiego (i wszystkich jego części składowych) znajdowało się w stolicy imperium – Moskwie. W kontekście wydarzeń 1917–1921 „wątpliwym osiągnięciem” tego okresu było wyeksponowanie Rewolucji Październikowej i jej gloryfikacja¹⁵. Konsekwencje tej epoki w zasadzie widoczne są po dzień dzisiejszy w historiografii ukraińskiej (i nie tylko).

Ograniczony dostęp do źródeł krępował badania nad „rewolucją ukraińską” prowadzone po drugiej wojnie światowej na Zachodzie, w szczególności w świecie anglosaskim. Ze zrozumiałych powodów powstające tam opracowania nie posiadały zdolności do inicjowania szerokiego dyskursu o/na Ukrainie¹⁶. Wśród tego rodzaju publikacji naukowych zaszczytne miejsce przypadło głośnej książce Johna S. Reshetara, *The Ukrainian Revolution*. Opublikowana w roku 1952 w Princeton praca spopularyzowała proble-

¹² П. Гайдалемівський, *Українські політичні партії, їх розвиток і програми*, Зальцведель 1919.

¹³ В. Королів-Старий, *Народний Герой Симон Петлюра (спроба характеристики)*, Прага 1919.

¹⁴ Рог.: М. Грушевський, *Люстрована історія України з додатком нового періоду історії України за роки від 1914 до 1919*, Winnipeg 1920; *idem*, *Люстрована історія України*, Київ–Відень 1921.

¹⁵ М. О. Буцько, Ю. Ю. Кондуфор, *Великий Жовтень на Україні*, Київ 1977; Ю. М. Гамрецький, *Інтелігенція і Великий Жовтень на Україні*, „Український історичний журнал” 1982, nr 11, s. 153–166; О. О. Кучер *et al.*, *Трудові почини робітничого класу, 1921–1937: (На матеріалах УРСР)*, Київ 1980; І. К. Рибалка, *Великий Жовтень і зміни соціальної структури селянства України (1917–1920 рр.)*, „Український історичний журнал” 1987, nr 11, s. 38–52; Н. И. Супруненко, *Очерки истории гражданской войны и иностранной военной интервенции на Украине (1918–1920)*, Москва 1966.

¹⁶ Zob. np.: T. Hornykiewicz, *Ereignisse in der Ukraine 1914–1922, deren Bedeutung und historische Hintergründe*, t. 1–4, Philadelphia 1966–1969; *The Ukrainian Revolution. Documents 1919–1921*, t. 1–2, red. T. Hunchak, New York 1984.

matykę „rewolucji ukraińskiej” w naukowych kręgach Zachodu, a kilka dziesięcioleci później zaczęła też oddziaływać na historyków ukraińskich i pochodzących z innych krajów środkowoeuropejskich¹⁷.

Według niektórych badaczy współczesna historiografia „rewolucji ukraińskiej” narodziła się na Ukrainie dopiero na początku 1990 r. Ponadto towarzyszył jej silny proces „unarodowienia” historii. Miał on przełożenie na nieco archaiczne postrzeganie i recepcję doświadczeń tego okresu do współczesnej przestrzeni publicznej. Percepcja przekazu o „rewolucji ukraińskiej” w pierwszym dziesięcioleciu istnienia współczesnego państwa ukraińskiego obciążona była stereotypami powstałymi na gruncie uprzedzeń politycznych oraz skłonności do przedstawiania przeszłości z uwypuklonym podziałem na „swoich” i „obcych/wrogów”. Z biegiem czasu i wraz z rozwojem badań dostrzegalne stawało się w historiografii przerzucenie uwagi na określone związki terytorialno-polityczne, np. Ukraińską Centralną Radę, Zachodnio-ukraińską Republikę Ludową itd.

Współczesny mit „rewolucji ukraińskiej” to nie kontynuacja, a produkt jej ponownego odkrycia przez historyków ukraińskich. Dlatego dzisiejsze interpretacje odległych o sto lat dążeń niepodległościowych opisywane są przez recenzentów w kategoriach ujęcia *narodowego* albo *postradzieckiego*. Za początek badań nieobciążonych balastem ideologicznym, a zarazem wyróżniających się swym obiektywizmem uznaje się pojawienie się artykułu Jurija Hamreckiego w 1990 r. Przeanalizowano w nim ewolucję opisu „rewolucji ukraińskiej” w historiografii radzieckiej od połowy lat pięćdziesiątych do połowy lat osiemdziesiątych XX w. oraz drogę, jaką prowadziła go do wykreowania negatywnej oceny wydarzeń¹⁸. W badaniach nad tym przedziałem dziejów prędko wiodącą rolę zaczął odgrywać Instytut Historii Ukrainy Narodowej Akademii Nauk Ukrainy, który w latach 1990–2000 zainicjował wydanie wielu opracowań i zbiorów dokumentów¹⁹. Uzewnętrzniała się też tendencja do rozbieżnego, ale utrzymanego w ryzach naukowości, postrzegania tła wydarzeń, np. od pragnienia rekonstrukcji dziejów na podstawie interpretacji bezpośrednich uczestników wydarzeń (Władysław Werstiuk) do widze-

¹⁷ J. Reshetar, *The Ukrainian Revolution, 1917–1920: A Study In Nationalism*, Princeton 1952.

¹⁸ Ю. М. Гамрецький, *До вивчення національно-визвольного руху на Україні в 1917 р.*, „Український історичний журнал” 1990, nr 12, s. 60–73.

¹⁹ *Українська Центральна Рада. Документи і матеріали. У 2 т.*, red. В. Верстюк et al., t. 1–2, Київ 1996–1997; *Український національно-визвольний рух. Березень – листопад 1917 року. Документи і матеріали*, red. В. Верстюк et al., Київ, 2003; *Директорія, Рада Народних Міністрів Української Народної Республіки. 1918–1920. Документи і матеріали. У 2-х т.*, red. В. Верстюк et al., t. 1–2, Київ 2006.

nia w „rewolucji ukraińskiej” odzwierciedlenia nastrojów większości narodu i następstwa radykalnych transformacji społecznych (Walerij Sołdatenko)²⁰.

Dla budzącego się zainteresowania „rewolucją ukraińską” momentem przełomowym był rok 1997. Właśnie wówczas po raz pierwszy na szerszą skalę obchodzono okrągłą osiemdziesiątą rocznicę „rewolucji ukraińskiej”. Dziesięć lat później urządzono serię konferencji poświęconą dziewięćdziesięcioleciu powstania Ukraińskiej Republiki Ludowej, a rok potem Zachodnioukraińskiej Republiki Ludowej. Od tego momentu, w ciągu kolejnego dziesięciolecia pojawiło się wiele nowych publikacji naukowych poświęconych początkom nowoczesnej państwowości ukraińskiej: od słynnej sześciotomowej historii politycznej Ukrainy w XX w.²¹, poprzez zarys „rewolucji ukraińskiej”, problematyki stworzenia Dyrektoriatu i funkcjonowania restytuowanej Ukraińskiej Republiki Ludowej²². Obecnie „rewolucja ukraińska” ma zdecydowanie najliczniejsze grono badaczy, spośród wszystkich historyków zajmujących się na Ukrainie dziejami XX w.

W żadnym współczesnym ukraińskim opracowaniu punktem początkowym w opisie „rewolucji ukraińskiej” nie jest, jak już wspomiano, rok 1918. Narracja rozpoczyna się od wydarzeń „doby” Ukraińskiej Centralnej Rady, a dzieje tego okresu są ukazywane jako przemiany demokratyczne, w których formowanie się Ukraińskiej Republiki Ludowej nierzadko było ich produktem ubocznym. Doskonale widać to na przykładzie analizy publikacji zamieszczonych na łamach „Ukraińskiego historycznego żurnalu”, wiodącego kijowskiego periodyku historycznego. W ciągu ostatnich pięciu lat w niemal każdym jego numerze znajdziemy teksty w większym lub mniejszym zakresie nawiązujące do przeróżnych aspektów „rewolucji ukraińskiej”, ale zaledwie trzy spośród nich w pełni poświęcono wydarzeniom roku 1918²³.

²⁰ *Український вибір: політичні системи XX століття і пошук власної моделі суспільного розвитку*, red. В. Ф. Солдатенко et al., Київ 2007; В. Верстюк, В. Ф. Солдатенко, *Револуція в Україні: політико-державні моделі та реалії (1917–1920)*, Київ 2003.

²¹ *Політична історія України. XX століття. У 6 томах*, Київ 2002–2003.

²² О. В. Малюта, *Всеукраїнський трудовий конгрес як представницький орган українського народу в другій Українській Народній Республіці*, „Історичний архів. Наукові студії” 2011, t. 7, s. 199–207; М. В. Стопчак, *Утворення і діяльність Директорії Української Народної Республіки (1918–1920 рр.): історіографічний нарис*, Вінниця 2010.

²³ Р. Я. Пиріг, *Діяльність генерала Олександра Рогози на посаді військового міністра Української Держави (травень – листопад 1918 р.)*, „Український історичний журнал” 2014, nr 5, s. 89–106; *ідет*, *Діяльність І.Кістяковського в урядах Української Держави (травень – грудень 1918 р.)*, „Український історичний журнал” 2015, nr 4, s. 59–83; О. М. Ледаков, *Паралельні органи охорони порядку у Криму восени 1918 р.: проекти та реалії*, „Український історичний журнал” 2014, nr 6, s. 58–64.

W ten sposób kwestia ta ujmowana jest też w firmowanym przez Instytut Historii Ukraińskiej Akademii Nauk wydawnictwie cyklicznym pt.: *Problemy wywyczenia istorii Ukrajinśkoji rewoluciji 1917–1921 rr.*

Współczesną formę dyskusji nad „rewolucją ukraińską” i jej miejscem w formowaniu nowoczesnej ukraińskiej pamięci historycznej prześledzili Władysław Werstiuk i Witalij Skalski. Ich wnioski pozwalają skonstatować, że historiografia ukraińska nie eksponuje roku 1918 przede wszystkim dlatego, że przez lata istnienia współczesnego państwa ukraińskiego nie tylko w historiografii narodowej, lecz także w zbiorowej świadomości narodu utrwaliło się pojęcie „rewolucji ukraińskiej” i stało się ono powszechnie używaną koncepcją, integrującą w całość ogromne zestawy wydarzeń i zjawisk społeczno-politycznych, które miały miejsce na terytorium Ukrainy w latach 1917–1921. Współcześni historycy ukraińscy analizując wydarzenia rewolucyjne na Ukrainie koncentrują się głównie na dyskursie narodowym, tj. traktują „rewolucję ukraińską” jako wielkostopniowe wydarzenie związane z walką narodu ukraińskiego o odbudowę i utwalenie własnej państwowości. Właśnie tak traktuje się ją w historiografii dydaktycznej, w szczególności podręcznikach szkolnych z historii Ukrainy²⁴. Równocześnie jednak w poszczególnych regionach Ukrainy ciągle postrzegana jest ona z innej perspektywy. Paradygmat „rewolucji ukraińskiej” słabo zadomowił się na wschodzie kraju, na zachodzie zaś analizowany jest poprzez pryzmat historii lokalnej Zachodnioukraińskiej Republiki Ludowej²⁵.

Proklamacja niepodległości Ukraińskiej Republiki Ludowej w styczniu 1918 r. we współczesnej historiografii ukraińskiej nie jest punktem wyjścia dla opisu współczesnych dziejów Ukrainy, lecz etapem w dążeniach do scalenia ziem ukraińskich²⁶. Przez historyków przedstawiana bywa na ogół jako „konsekwencja” ogłoszenia IV Uniwersału i warunek podpisania pokoju brzeskiego²⁷. W narrację tę wpisuje się koncepcja Jarosława Tynczenki o pierwszej wojnie ukraińsko-bolszewickiej (grudzień 1917–marzec 1918)²⁸.

²⁴ Ze względu na trwającą reformę programów nauczania historii w szkołach ukraińskich kwestia ta wymaga ciągłej weryfikacji.

²⁵ В. Верстюк, В. Скальський, *Українська революція 1917–1921 рр. у політиці формування національної пам'яті в 2007–2010 рр.*, [w:] *Проблеми вивчення історії Української революції 1917–1921 років: Збірник наукових статей*, т. 5, Київ 2010, s. 5–22.

²⁶ *Історія України та її державності. Курс лекцій*, red. Л.Є. Дещинський et al., Львів 2009.

²⁷ Л. Є. Дещинський, *Брестський мир в історії становлення української державності*, „Вісник Національного університету «Львівська політехніка»” 2001, nr 431, s. 15–24.

²⁸ Я. Тинченко, *Перша українсько-більшовицька війна (грудень 1917 – березень 1918)*, Київ–Львів 1996.

Najbardziej „mitonośnym” wydarzeniem tego okresu, pomimo luk historiograficznych, wydaje się być bitwa pod Krutami (29 stycznia 1918 r.). Urosła ona do symbolu poświęcenia i walki o niepodległość Ukrainy – „ukraińskich Termopil”²⁹. Konceptualizacja każdego z wymienionych wydarzeń ze stycznia-lutego 1918 r. sprowadza się do sformułowania nadrzędnej tezy, że są one „częścią składową historii rewolucji ukraińskiej”³⁰.

Wśród postaci symbolizujących wydarzenie i reprezentujących ukraińskie sfery niepodległościowe największym zainteresowaniem wśród historyków cieszy się postać Mychajły Hruszewskiego. Podkreślenie jego autorytetu jako współtwórcy państwa ukraińskiego można odnaleźć w licznych publikacjach, rzadziej spotykamy się z neutralnym opisem tej postaci. Tak licznych pozytywnych ocen nie dorobili się we współczesnej historiografii nawet inni wybitni działacze związani z restytucją Ukraińskiej Republiki Ludowej w końcu 1918 r.: Wołodmyr Wynnyczenko i Symon Petlura. Pracom nad ich biografiami ciągle jeszcze towarzyszy „niegasnąca polemika”³¹. Szczególnie ważne jest to w przypadku Petlury, który odegrał jedną z najważniejszych ról w dziejach politycznych Ukrainy na początku XX w. Na przykładzie obu sylwetek można prześledzić, jak historiografia radzi sobie z heroizacją, mitologizacją i hipertrofią roli dziejowej bohaterów narodowych.

Dokładnie te same elementy, w kontekście roku 1918, uwidaczniają się w badaniach nad postacią hetmana Skoropadskiego³². W ostatnich latach gwałtownie wzrosło zainteresowanie jego sylwetką. Historiografia ukraińska pogrążona jest jednak w głębokim sporze wokół oceny jego roli. Pojawiające się opracowania i zawarte w nich interpretacje często odwołują się do preferencji i upodobania autorów. Według współczesnych zwolenników koncepcji wiodącej roli Ukraińskiej Republiki Ludowej Skoropadski to personifikacja

²⁹ О. Д. Бойко et al., *Бій під Крутами: факти проти легенди*, [w:] *Проблеми вивчення історії Української революції 1917–1921 років*, т. 3, Київ 2008, s. 23–41; *Бій під Крутами: героїзм і трагедія нашої історії. Бібліографічний покажчик*, уклад. Т. Петруня, Г. Русанова, Миколаїв 2017.

³⁰ В. Ф. Солдатенко, О. М. Любовець, *Бій під Крутами: історія, символ, пам'ять*, [w:] *Бій під Крутами в національній пам'яті: Збірник документів і матеріалів*, упор. О. М. Любовець, Київ 2013, s. 7.

³¹ В. Ф. Солдатенко, *Винниченко і Петлюра: політичні портрети революційної доби*, Київ 2007, s. 42.

³² Zob.: *Останній гетьман: Ювілейний збірник пам'яті П. Скоропадського*, Київ 1993; *Гетьман Павло Скоропадський та Українська Держава 1918 року. Наук. зб. присвячений 125-річчю від дня народження П. Скоропадського та 80-річчю проголошення Української держави*, Київ 1998; *Гетьманат Павла Скоропадського: історія, постаті, контрверсії. Всеукр. наук. конференція 19–20 травня 2008 р.* Збірник, Київ 2008.

obozu konserwatywnego, monarchicznego i „kontrewolucji”. Na przeciwległym krańcu lokują się ci, którzy uważają, że jego rządy były apogeum rewolucji narodowej³³, a Państwo Ukraińskie (oficjalna nazwa Ukrainy pod rządami Skoropadskiego)³⁴ stało się produktem pragmatycznych interesów miejscowych środowisk konserwatywno-liberalnych³⁵.

Władzę na Ukrainie hetman Skoropadski przejął dzięki wojskom niemieckim, które w kwietniu 1918 r. w Kijowie dokonały przewrotu. Zamach stanu doprowadził nie tylko do zmiany rządów, lecz również zapoczątkował na Ukrainie system rządów autorytarnych i głębokie zmiany ustrojowe państwa. W historiografii ukraińskiej przejęcie władzy przez Skoropadskiego na ogół opisywane jest jako wydarzenie polityczne, kontekst ustrojowy traktowany jest przez nią z mniejszą uwagą. Rządy monarchiczne w roku 1918 (w formie tzw. hetmanatu) posiadały swoich zwolenników również w późniejszych dziesięcioleciach, zgrupowanych w środowiskach tzw. hetmańców³⁶. Zainteresowanie postacią Skoropadskiego nie jest konsekwencją wyłączenia roli, jaką odegrał w dziejach Ukrainy, ale także pozostawionych przez niego wspomnień, które popularyzowały sylwetkę autora³⁷. Od momentu ukazania się umacniają one neutralny obraz hetmana³⁸, próbują osłabić stawiany mu zarzut prorosyjskości i eksponują jego orientację prozachodnią, a nawet propagują sąd o nim jako bohaterze idealnym. Heroizacja osoby hetmana polega na ukazywaniu go jako patrioty i działacza państwowego³⁹.

³³ Г. Корольов, *Академічний дискурс дослідження історії Української революції 1917–1921 років (90-ті р. XX ст. – початок XXI ст.)*, „Історіографічні дослідження в Україні” 2012, t. 22, s. 371–384; Р. Я. Пиріг, *Гетьманат Павла Skoropadського: між Німеччиною і Росією*, Київ 2008.

³⁴ Oficjalna nazwa Ukrainy za czasów rządów hetmana Pawła Skoropadskiego.

³⁵ Zob. np.: П. П. Гай-Нижник, *Пошук державної моделі УНР: ідея та крах „трудового принципу” (грудень 1918 – липень 1919 рр.)*, „Український історичний журнал” 2016, nr 1, s. 79–97; В. Лозовий, *Пошуки Директорією ідейно-політичних засад відновлення діяльності УНР*, „Український історичний журнал” 2000, nr 5, s. 32–37.

³⁶ *Україна між самовизначенням та окупацією: 1917–1922 роки*, упор. В. Дорнік, Київ 2015; Т. Заруда, *Зовнішньополітична діяльність Української Держави (1918 р.)*, Київ 1995; Н. Кришина, *Діяльність німецької військової адміністрації в Україні у 1918 році*, Київ 2006; Б. Малиновський, *Аграрна політика Австро-Угорщини та Німеччини в Україні, 1918 р.*, Дніпропетровськ 2001.

³⁷ Po raz pierwszy opublikowane zostały one w 1919 r. w Wiedniu, ale na Ukrainie dopiero w 1995 r. Wielokrotne wznowienia potwierdzają zainteresowanie postacią hetmana Pawła Skoropadskiego.

³⁸ Л. Осауленко, В. Засекін, *Гетьман України Павло Skoropadський*, Луцьк 2003.

³⁹ Г. В. Папакін, *Павло Skoropadський: патріот, державотворець, людина. Історико-архівні нариси*, Київ 2003; Р. Я. Пиріг, *Українська гетьманська держава 1918 року. Історичні нариси*, Київ 2011; В. А. Савченко, *Павло Skoropadський. Останній гетьман*, Харків 2008.

Paradoksalnie umocnieniu takiej opinii służą wręcz przeciwstawne oceny, w których przedstawiany jest on jako zdrajca, a przewrót z kwietnia 1918 r. jako „historyczna katastrofa”⁴⁰. Spór we współczesnej historiografii ukraińskiej wokół postaci Skoropadskiego dotyczy kilku kwestii: podłoża przewrotu hetmańskiego, poparcia go ze strony społeczeństwa, poparcia niemieckiego dla polityki wewnętrznej hetmana, prorosyjskości jego rządów⁴¹. W pewnej mierze mistyfikacja postaci Skoropadskiego jest reakcją na lansowanie orientacji politycznej Ukraińskiej Centralnej Rady i Ukraińskiej Republiki Ludowej z jednej strony, a rządów komunistycznych i spuścizny historiograficznej Ukrainy Radzieckiej – z drugiej⁴².

Studiom nad przebiegiem wydarzeń prowadzących do obalenia rządów hetmana Skoropadskiego w końcu 1918 r. towarzyszą wyeksponowane opinie o następującej po nim władzy (Dyrektoracie) jako rewolucyjnej, przygotowującej się do podjęcia skrajnie radykalnych (rozumianych w sensie pozytywnym) reform, przesiąkniętej ideami wolnościowymi, socjalistycznymi, liberalnymi i demokratycznymi. We współczesnych studiach próbujących ukazać w ujęciu komparatystycznym okres rządów Skoropadskiego i następującego po nim Petlury⁴³ można dostrzec wpływ tradycji starego sporu politycznego pomiędzy członkami obozów zwolenników obu postaci: hetmańcami (skoropadczykami) a petlurowcami⁴⁴.

Analizując historiografię „rewolucji ukraińskiej” należy podkreślić, że niezmiernie bogatej literatury naukowej doczekał się ten jej etap, który zamyka się w dziejach Zachodnioukraińskiej Republiki Ludowej. Niemniej wśród opracowań naukowych ciągle brakuje solidnej syntezy tego organizmu państwowego⁴⁵. Nikomu ze współczesnych nie udało się też pod wzglę-

⁴⁰ О. Деревиський, І. Бабик, *Феномен малоросійства: Павло Скоропадський*, <http://www.vesna.org.ua> [dostęp: 10 IX 2018].

⁴¹ В. Горак, *Висвітлення історії Гетьманської Держави 1918 р. у дослідженнях вітчизняних істориків*, „Історіографічні дослідження в Україні” 2017, т. 27, s. 130–160; *Українська Держава – жорсткі уроки. Павло Скоропадський. Погляд через 100 років*, red. К. Галушка et al., Харків 2018; Р. Я. Пиріг, *Відносини України і Центральних держав: нетипова окупація 1918 року*, Київ 2018.

⁴² Zob. pr.: Д. Яневський, *Проект „Україна”, або спроба Павла Скоропадського*, Харків 2010.

⁴³ С. Литвин, *Скоропадський і Петлюра: спроба спростування деяких міфів в історіографії Української Держави 1918 року*, [w:] *Гетьман Павло Скоропадський...*, s. 232–237.

⁴⁴ Р. Я. Пиріг, *Симон Петлюра у сприйнятті Павла Скоропадського (за спогадами Гетьмана)*, „Український історичний журнал” 2009, nr 3, s. 15.

⁴⁵ С. А. Макарич, *Українська республіка галичан: Нарис про ЗУНР*, Львів 1997; М. Р. Литвин, К. Є. Науменко, *Історія ЗУНР*, Львів 1995; М. Р. Литвин, *Українсько-польська війна 1918–1919 рр.*, Львів 1998.

dem obszerności badań przewyższyc jak dotąd studiów ukraińskiego historyka emigracyjnego Matwija Stachiwa⁴⁶. Pomimo popularności tematyki państwa zachodnioukraińskiego, sięgającego swym początkiem przełomu października-listopada 1918 r. i utożsamianego z konfliktem polsko-ukraińskim, wśród historyków ukraińskich daleka jest ona od zdominowania całości badań okresu „rewolucji ukraińskiej”. Powstanie Zachodnioukraińskiej Republiki Ludowej i jej dzieje odgrywały i odgrywają ważną rolę w kształtowaniu pamięci historycznej Ukraińców-Galicjan. Rzutuje to na historiografię ukraińską i polską oraz ocenę ówczesnych relacji polsko-ukraińskich. Rezonans „mitotwórczy” (w wymiarze lokalnym galicyjskim) dał znać o sobie w roku 2008 przy okazji organizacji rocznic powstania Zachodnioukraińskiej Republiki Ludowej⁴⁷.

Wśród ocen „rewolucji ukraińskiej” znajdujemy opinię, że o ile termin ten został w pełni zaakceptowany przez historiografię ukraińską, to historycy polscy nie postrzegają go jako kluczowej koncepcji analizy dziejów najnowszych Ukrainy. Pewnym odstępstwem od tego stanowiska są, zdaniem historyków ukraińskich, prace Jacka J. Bruskiego i Włodzimierza Mędrzeczkiego⁴⁸. Oczekiwania bezrefleksyjnego przyjęcia tego paradygmatu badawczego przez historyków polskich są poniekąd tak samo trafne, jak żądania od historyków ukraińskich analizy ukraińskiego procesu państwowotwórczego poprzez pryzmat polskiego mitu roku 1918. W historiografii ukraińskiej rok ten nie otrzymał bezapelacyjnej przewagi nad innymi, tym bardziej, że „ukraińska państwowość odrodziła się w 1917 r.”⁴⁹

Badania nad aspiracjami niepodległościowymi Ukraińców na początku XX w. wyróżniają się intensywnością, ale dominacji w nich mitu roku 1918 póki co trudno się doszukiwać. W każdym bądź razie nie da się go dostrzec drogą prostej analogii, tj. poprzez porównanie z tym, co widzimy w polskich opracowaniach poświęconych odrodzeniu państwowości polskiej.

⁴⁶ М. Стахів, *Західна Україна. Нарис історії державного будівництва та збройної і політичної оборони в 1918–1923 рр.*, т. 1–6, Стрентон 1959.

⁴⁷ В. Верстюк, В. Скальський, *op. cit.*, s. 6.

⁴⁸ Г. Корольов, *Концепція Української революції 1917–1921 років у текстах польських істориків: ставлення, традиція та історіографічний канон*, [w:] *Проблеми вивчення історії Української революції 1917–1921 рр.*, т. 12, Київ 2017, s. 57.

⁴⁹ *Історія України та її державності...*, s. 253.

Bibliografia

- Grabski A. F., *Historiografia – mitotwórstwo – mitoburstwo*, [w:] *Historia, mity, interpretacje*, red. A. Barszczewska-Krupa, Łódź 1996.
- Hornykiewicz T., *Ereignisse in der Ukraine 1914–1922, deren Bedeutung und historische Hintergründe*, t. 1–4, Philadelphia 1966–1969.
- Reshetar J., *The Ukrainian Revolution, 1917–1920: A Study In Nationalism*, Princeton 1952.
- Ronikier J., *Mit i historia. Mitotwórcze funkcje podręczników szkolnych*, Kraków 2002.
- The Ukrainian Revolution. Documents 1919–1921*, t. 1–2, red. T. Hunchak, New York 1984.
- Бій під Крутами: героїзм і трагедія нашої історії. Бібліографічний покажчик*, уклад. Т. Петруня, Г. Русанова, Миколаїв 2017.
- Бойко О. Д. et al., *Бій під Крутами: факти проти легенди*, [w:] *Проблеми вивчення історії Української революції 1917–1921 років*, т. 3, Київ 2008.
- Буцько М. О., Кондуфор Ю.Ю., *Великий Жовтень на Україні*, Київ 1977.
- Верстюк В. Ф., *Революція 1917–1921 рр. у різних форматах (гортаючи числа „Українського історичного журналу“)*, „Український історичний журнал” 2017, nr 6.
- Верстюк В. Ф., Скальський В., *Українська революція 1917–1921 рр. у політиці формування національної пам’яті в 2007–2010 рр.*, [w:] *Проблеми вивчення історії Української революції 1917–1921 років: Збірник наукових статей*, т. 5, Київ 2010.
- Верстюк В. Ф., Солдатенко В. Ф., *Революція в Україні: політико-державні моделі та реалії (1917–1920)*, Київ 2003.
- Винниченко В., *Відродження нації: історія укр. революції*, cz. 1–3, Київ–Відень 1920.
- Гай-Нижник П. П., *Пошук державної моделі УНР: ідея та крах „трудового принципу” (грудень 1918 – липень 1919 рр.)*, „Український історичний журнал” 2016, nr 1.
- Гайдалемівський П., *Українські політичні партії, їх розвиток і програми*, Зальцведель 1919.
- Гамрецький Ю. М., *До вивчення національно-визвольного руху на Україні в 1917 р.*, „Український історичний журнал” 1990, nr 12.
- Гамрецький Ю. М., *Інтелігенція і Великий Жовтень на Україні*, „Український історичний журнал” 1982, nr 11.
- Гетьман Павло Скоропадський та Українська Держава 1918 року. *Наук. зб. присвячений 125-річчю від дня народження П. Скоропадського та 80-річчю проголошення Української держави*, Київ 1998.
- Гетьманат Павла Скоропадського: історія, постаті, контрверсії. *Всеукр. наук. конференція 19–20 травня 2008 р. Збірник*, Київ 2008.

- Горак В., *Висвітлення історії Гетьманської Держави 1918 р. у дослідженнях вітчизняних істориків*, „Історіографічні дослідження в Україні” 2017, т. 27.
- Грушевський М., *Ілюстрована історія України з додатком нового періоду історії України за роки від 1914 до 1919*, Winnipeg 1920.
- Грушевський М., *Ілюстрована історія України*, Київ-Відень 1921.
- Деревицький О., Бабик І., *Феномен малоросійства: Павло Скоропадський*, <http://www.vesna.org.ua> [dostęp: 10 IX 2018].
- Дещинський Л. Є., *Брестський мир в історії становлення української державності*, „Вісник Національного університету «Львівська політехніка»” 2001, nr 431.
- Директорія, Рада Народних Міністрів Української Народної Республіки. 1918–1920. Документи і матеріали. У 2-х т.*, red. В. Верстюк et al., т. 1–2, Київ 2006.
- Дорошенко Д., *Мої спомини про недавнє-минуле*, cz. 1–3, Львів 1923.
- Дорошенко Д., *Нарис історії України. 1917–1923*, т. 1–2, Варшава 1932–1933.
- Затонський В., *Уривки з спогадів про українську революцію*, „Літопис революції” 1929, nr 4, 5–6, 1930, nr 5.
- Історія України та її державності. Курс лекцій*, red. Л. Є. Дещинський et al., Львів 2009.
- Корольов Г., *Концепція Української революції 1917–1921 років у текстах польських істориків: ставлення, традиція та історіографічний канон*, [w:] *Проблеми вивчення історії Української революції 1917–1921 рр.*, т. 12, Київ 2017.
- Кришина Н., *Діяльність німецької військової адміністрації в Україні у 1918 році*, Київ 2006.
- Кучер О. О. et al., *Трудові почини робітничого класу, 1921–1937: (На матеріалах УРСР)*, Київ 1980.
- Ледаков О. М., *Паралельні органи охорони порядку у Криму восени 1918 р.: проекти та реалії*, „Український історичний журнал” 2014, nr 6.
- Литвин М. Р., *Українсько-польська війна 1918–1919 рр.*, Львів 1998.
- Литвин М. Р., Науменко К.Є., *Історія ЗУНР*, Львів 1995.
- Лозовий В., *Пошуки Директорією ідейно-політичних засад відновлення діяльності УНР*, „Український історичний журнал” 2000, nr 5.
- Макарчик С. А., *Українська республіка галичан: Нарис про ЗУНР*, Львів 1997.
- Малиновський Б., *Аграрна політика Австро-Угорщини та Німеччини в Україні, 1918 р.*, Дніпропетровськ 2001.
- Малюта О. В., *Всеукраїнський трудовий конгрес як представницький орган українського народу в другій Українській Народній Республіці*, „Історичний архів. Наукові студії” 2011, т. 7.
- Нариси історії Української революції 1917–1921 рр.*, т. 1–2, red. В.А. Смолій et al., Київ 2012.
- Осауленко Л., Засекін В., *Гетьман України Павло Скоропадський*, Луцьк 2003.
- Останній гетьман: Ювілейний збірник пам'яті П. Скоропадського*, Київ 1993.

- Папакін Г. В., *Павло Скоропадський: патріот, державотворець, людина. Історико-архівні нариси*, Київ 2003.
- Пиріг Р. Я., *Відносини України і Центральних держав: нетипова окупація 1918 року*, Київ 2018.
- Пиріг Р. Я., *Гетьманат Павла Скоропадського: між Німеччиною і Росією*, Київ 2008.
- Пиріг Р. Я., *Симон Петлюра у сприйнятті Павла Скоропадського (за спогадами Гетьмана)*, „Український історичний журнал” 2009, nr 3.
- Пиріг Р. Я., *Українська гетьманська держава 1918 року. Історичні нариси*, Київ 2011.
- Політична історія України. XX століття. У 6 томах*, Київ 2002–2003.
- Рибалка І. К., *Великий Жовтень і зміни соціальної структури селянства України (1917–1920 рр.)*, „Український історичний журнал” 1987, nr 11.
- Савченко В. А., *Павло Скоропадський. Останній гетьман*, Харків 2008.
- Солдатенко В. Ф., *Винниченко і Петлюра: політичні портрети революційної доби*, Київ 2007.
- Солдатенко В. Ф., *Революційна доба в Україні (1917–1920 роки): логіка пізнання, історичні епізоди, ключові постаті*, Київ 2012.
- Солдатенко В. Ф., Любовець О. М., *Бій під Крутами: історія, символ, пам'ять*, [w:] *Бій під Крутами в національній пам'яті: Збірник документів і матеріалів*, упор. О. М. Любовець, Київ 2013.
- Стахів М., *Західна Україна. Нарис історії державного будівництва та збройної і політичної оборони в 1918–1923 рр.*, т. 1–6, Стрентон 1959.
- Стопчак М. Б., *Утворення і діяльність Директорії Української Народної Республіки (1918–1920 рр.): історіографічний нарис*, Вінниця 2010.
- Супруненко Н. И., *Очерки истории гражданской войны и иностранной военной интервенции на Украине (1918–1920)*, Москва 1966.
- Тинченко Я., *Перша українсько-більшовицька війна (грудень 1917 – березень 1918)*, Київ–Львів 1996.
- Україна між самовизначенням та окупацією: 1917–1922 роки*, упор. В. Дорнік, Київ 2015.
- Українська Центральна Рада. Документи і матеріали. У 2 т.*, ред. В. Верстюк *et al.*, т. 1–2, Київ 1996–1997.
- Український вибір: політичні системи XX століття і пошук власної моделі суспільного розвитку*, ред. В. Ф. Солдатенко *et al.*, Київ 2007.
- Український національно-визвольний рух. Березень – листопад 1917 року. Документи і матеріали*, ред. В. Верстюк *et al.*, Київ, 2003.
- Христюк П., *Замітки і матеріали до історії української революції 1917–1920*, т. 1–4, Відень 1921–1922.
- Яневський Д., *Проект „Україна”, або спроба Павла Скоропадського*, Харків 2010.

“The myth of the year 1918” in the contemporary Ukrainian historiography

Summary

The text is about the creation of “the myth of 1918” in the contemporary Ukrainian historiography. This topic is significant because it allows for seeing how the historical narrative of “a newborn political nation” evolved. For the first time Ukrainians created a modern state at the end of World War I and lost it very quickly. The creation of an independent Ukrainian state in 1991 marked a new stage in the Ukrainian historiography. The Ukrainian example is interesting from the Polish point of view and perspective of the Polish history. Ukrainians, however, use a different paradigm of interpretation for the parallel historical events, and the analysis of the problem allows for the conclusion that there is no “myth of 1918” in the Ukrainian historiography, which is so active in the Polish historiography. The events from the year of 1918 are only perceived as a period of what historians in Ukraine call the “Ukrainian Revolution”.

Roman Wysocki – dr hab., adiunkt w Zakładzie Historii Najnowszej Instytutu Historii UMCS w Lublinie. Specjalizuje się w ukraińskiej myśli politycznej, a także w ruchach narodowych i procesach narodotwórczych w Europie Wschodniej. Stypendysta i stażysta instytucji krajowych i zagranicznych (Harvard University, University of Alberta, Fundacja Lanckorońskich i Fundacja Batorego). Autor dwóch monografii oraz kilkudziesięciu artykułów naukowych, głównie z zakresu problematyki ukraińskiej

e-mail: wysocki@poczta.umcs.lublin.pl

TERESA MARESZ

ORCID: 0000-0003-1751-3948

ROK 1918 I JEGO NASTĘPSTWA W ŚWIETLE UKRAIŃSKICH PODRĘCZNIKÓW DO HISTORII: MIĘDZY POWOJENNYM URZĄDZENIEM ŚWIATA A ZAWIEDZIONYMI NADZIEJAMI UKRAIŃCÓW

DOI: 10.15290/sp.2018.26.05

Abstrakt. W artykule dokonano analizy ukraińskich podręczników do historii (dotychczas obowiązujących w szkole, jak i najnowszych wchodzących do użytku od roku szkolnego 2018/2019). Poszukiwano w nich treści związanych z zakończeniem pierwszej wojny światowej, ze szczególnym uwzględnieniem punktów zwrotnych wojny (rewolucji w Rosji oraz orędzia W. Wilsona), które doprowadziły do jej zakończenia oraz ich następstw (powstanie nowych państw na mapie Europy).

Słowa kluczowe: I wojna światowa, rewolucja w Rosji, orędzie Wilsona, 1918 rok, Polska, Ukraina

Abstract. The article is an analysis of the Ukrainian history textbooks (currently used at school and the latest ones coming into use from the year 2018/2019). What was searched in them was the content related to the end of World War I, with a particular consideration given to turning points of the war (Russian Revolution and W. Wilson's message) which led to its end and their consequences (creation of new states on the map of Europe).

Key words: World War I, Russian Revolution, Wilson's message, year 1918, Poland, Ukraine

W dziejach Polski, Europy i świata są daty, które stanowiły przełom i zapowiadały diametralne zmiany na przyszłość. Takim dniem jest 11 listopada 1918 r. To wówczas w Compiègne Niemcy podpisały rozejm kończący działania zbrojne pierwszej wojny światowej. Jednym narodom rok 1918 przyniósł odrodzenie państwowości, a innym jedynie zawiedzione nadzieje, jak to było w przypadku Ukraińców.

W niniejszym artykule zaprezentowano wyniki badań nad ukraińskimi podręcznikami do historii w kontekście wydarzeń, które sto lat temu doprowadziły do zakończenia pierwszej wojny światowej. W pierwszej kolejności przeanalizowano sposób prezentacji faktów oraz podejmowanych decyzji

przez uczestników wojny. Na tym tle przyjrano się narracji podręcznikowej w odniesieniu do „kwestii” polskiej i ukraińskiej (tak nazywano w podręcznikach ukraińskich problem starań polskich i ukraińskich o utworzenie niepodległego państwa).

Zanim zostaną zaprezentowane wyniki tej analizy, należy poczynić kilka istotnych uwag. Po pierwsze, podobnie, jak to było w czasach Związku Radzieckiego, a obecnie również w Rosji czy na Białorusi, uczniowie w ukraińskiej szkole korzystają z dwóch podręczników: jednego do historii Ukrainy («Історія України»), a drugiego do historii powszechnej («Всесвітня історія»). Ten podział rzutował na przebieg analizy podręczników ukraińskich. W podręcznikach do historii powszechnej omawiane są wydarzenia związane z działaniami wojennym na wschodnim i zachodnim froncie w Europie oraz poza jej granicami, a w tych pierwszych – próba utworzenia samodzielnego państwa ukraińskiego w następstwie rozpadu Cesarstwa Rosyjskiego i Austro-Węgier. Po drugie, Ministerstwo Edukacji i Nauki Ukrainy, realizując założenia reformy programowej „Nowa szkoła ukraińska”¹, w roku 2018 ogłosiło konkurs na podręczniki dla klasy dziesiątej, w tym właśnie do historii Ukrainy oraz do historii powszechnej obejmujące wydarzenia z lat 1914–1945².

Ponieważ nowe podręczniki dopiero wchodzi do użytku szkolnego, więc analizie podlegały zarówno dotychczas obowiązujące, jak i te najnow-

¹ Програма для загальноосвітніх навчальних закладів: Історія України и Всесвітня історія 10–11 класи. Затверджено наказом Міністерства освіти і науки України від 14.07.2016 № 826, Міністерство освіти і науки України, <https://mon.gov.ua/ua/osvita/zagalna-serednya-osvita/navchalni-programi> [dostęp: 24 VII 2018]. Zaktualizowany program jest realizowany zgodnie z zarządzeniami Ministerstwa Edukacji i Nauki Ukrainy nr 52 z dnia 13 stycznia 2017 r. i nr 201 z dnia 10 lutego 2017 r. w sprawie realizacji Konceptcji realizacji polityki państwa w zakresie reformowania ogólnego szkolnictwa średniego „Nowa szkoła ukraińska” na okres do 2029 r. Jako podstawę modernizacji przyjęto program historii roku szkolnego 2012, uwzględniający zmiany, które dokonały się w 2015 r. i w 2016 r. Program został zatwierdzony rozporządzeniem Ministerstwa Edukacji i Nauki Ukrainy z dnia 07.06.2017 № 804, Про оновлені навчальні програми для учнів 5–9 класів загальноосвітніх навчальних закладів: наказ Міністерства освіти і науки України No 804 від 07.06.2017 р., Київ 2017, <http://old.mon.gov.ua/files/normative/2017-06-12/7561/nmo-804.pdf> [dostęp: 21 VII 2018].

² Na konkurs wpłynęły makiety podręczników: do historii powszechnej – pięć na poziomie podstawowym i jeden na poziomie profilowym (rozszerzonym) oraz trzy do „Historii Ukrainy i świata”. W Bibliotece Elektronicznej Instytutu Modernizacji Treści Kształcenia zaprezentowano elektroniczne wersje fragmentów podręczników dla klas 1, 5 i 10, Електронна бібліотека Інституту модернізації змісту освіти, <https://lib.imzo.gov.ua/handle/123456789/11> [dostęp: 23 VII 2018]. Konsultacje wersji elektronicznych podręczników odbyły się w okresie 17 kwietnia – 7 maja 2018 r. Konkurs został rozstrzygnięty, ale podręczniki do szkół trafiły dopiero w połowie października 2018 r.

sze. Łącznie przeanalizowano 16 publikacji. Są to trzy podręczniki dotyczące historii powszechnej zespołów autorskich: Tatiany Ładiczenko i Siergieja Osmołowskiego, Pawła Polańskiego oraz Igora Szczupaka i Ludmiły Morozowej³. Zostały one wydane w latach 2010–2012 i obowiązywały do roku 2018. Od nowego roku szkolnego 2018/2019 zastąpiły je podręczniki wyłonione w konkursie. Dlatego też omawiając podręczniki ukraińskie uwzględniono najpierw dotychczasowy sposób narracji i odniesiono go do treści, jak i sposobu interpretacji wydarzeń w nowym programie nauczania historii w klasach 10–11⁴ oraz w nowych podręcznikach, które od niedawna obowiązują w ukraińskiej szkole. Są to dwa podręczniki Oleksandra Gisema i Oleksandra Martyniuka – jeden dla klas profilowanych, a drugi dla klas o profilu podstawowym⁵. O. Gisem opracował jeszcze jeden podręcznik do historii powszechnej o profilu podstawowym, tym razem we współautorstwie z Natalią Soroczyńską⁶. Analizie podlegały także trzy kolejne podręczniki zgłoszone na konkurs: Tatiany Ładiczenko, Pawła Polańskiego oraz Igora Szczupaka⁷ (autorów dotychczasowych podręczników szkolnych).

Uczniowie ukraińscy, oprócz podręcznika do historii powszechnej, równolegle uczą się z drugiego podręcznika, w którym są opisane dzieje narodu i ziem ukraińskich. Dopełnienie analizy na potrzeby niniejszego artykułu stanowią dotychczas obowiązujące podręczniki do historii Ukrainy autorów: Fedira Turczenko⁸, Stanisława Kulczyckiego i Julii Lebediewej⁹,

³ Т.В. Ладиченко, С.О. Осмоловский, *Всесвітня історія*. 10 клас, видавництво Генеза, Київ 2010–2012 [dalej: Lad-Osmo]; П. Полянський, *Всесвітня історія*. 10 клас, видавництво Генеза, Київ 2010–2012 [dalej: Polan]; І.Я. Щупак, Л.В. Морозова, *Всесвітня історія*. 10 клас, видавництво Прем'єр, Запоріжжя 2010 [dalej: Szczup-Mor].

⁴ Програма для загальноосвітніх навчальних закладів Історія України 10–11 класи, затверджено наказом Міністерства освіти і науки України від 14.07.2016 року № 826.

⁵ О.В. Гісем, О.О. Мартинюк, *Всесвітня історія* (профільний рівень): підручник для 10 класу, видавництво Ранок, Харків 2018 [dalej: Gis-Mar_profil_2018]; О.В. Гісем, О.О. Мартинюк, *Всесвітня історія* (рівень стандарту): підручник для 10 класу, видавництво Ранок, Харків 2018 [dalej: Gis-Mar_pp_2018].

⁶ Н.М. Сорочинська, О.О. Гісем, *Всесвітня історія* (рівень стандарту): підручник для 10 класу, видавництво Навчальна книга – Богдан, Тернопіль 2018 [dalej: Sor-Gis_2018].

⁷ Т.В. Ладиченко, *Всесвітня історія* (рівень стандарту): підручник для 10 класу, видавництво Генеза, Київ 2018 [dalej: Lad_2018]; П. Полянський, *Всесвітня історія* (рівень стандарту): підручник для 10 класу, видавництво Грамота, Київ 2018 [dalej: Polan_2018]; І.Я. Щупак, *Всесвітня історія* (рівень стандарту): підручник для 10 класу, видавництво Орион, Київ 2018 [dalej: Szczup_2018].

⁸ Ф.Г. Турченко, *Історія України*. 10 клас, видавництво Генеза, Київ 2010–2011 [dalej: Turcz_HU_2010].

⁹ С.В. Кульчицький, Ю.Г. Лебедева, *Історія України*: підручник для 10 класу, видавництво Генеза, Київ 2010 [dalej: Kul-Leb_HU_2010].

Olieny Pomietun i Nestora Gupana¹⁰, a także Oleksandra Rejenta i Olięga Malija¹¹ oraz trzy najnowsze podręczniki, w tym dotychczasowego autora – Stanisława Kulczyckiego (tym razem we współautorstwie z Witalijem Własowem)¹², a także Oleksandra Gisema¹³ oraz dwóch autorów Mariana Mudrego i Olieny Arkuszy¹⁴.

Dotychczasowe podręczniki do historii Ukrainy nie były przydatne w kontekście badań nad problemem zakończenia wojny. Za to wiele mówią o entuzjazmie społecznym dla rewolucji ukraińskiej oraz o zadowoleniu z ustanowienia władzy radzieckiej na ziemiach ukraińskich, o czym poinformowali autorzy „starych” podręczników we Wstępie¹⁵. Zdziwienie budzi podręcznik Fedira Turczenki, w którym autor napisał: „W 1917 r. rozpoczęła się rewolucja ukraińska, podczas której Ukraińcy zdobyli niepodległość, której bronili z bronią w ręku do 1921 r.”¹⁶. Obok niego w użyciu szkolnym był podręcznik Stanisława Kulczyckiego i Julii Lebiediewej napisany w nowym duchu. Wprowadzeniem do niego są słowa: „Bohaterski dzień rewolucji narodowej, który rozwinął się po upadku imperiów rosyjskiego i austro-węgierskiego, dał początek Ukraińskiej i Zachodnioukraińskiej Republice Ludowej, które na krótką chwilę zjednoczyły się w jedną, demokratyczną Ukrainę. Naród, któremu odmówiono prawa do istnienia, a język był prześladowany, dostał szansę na stworzenie państwa i życie w ojczyźnie”¹⁷. W naszych badaniach bardziej pomocne były fragmenty pochodzące z podręczników zgłoszonych na konkurs: Oleksandra Gisema oraz Mariana Mudrego i Olieny Arkuszy. Nowością w nich jest prezentacja problemów ukraińskich na tle dziejów powszechnych, co sugeruje ich tytuł „Historia: Ukraina i świat” («Історія: Україна і світ») oraz jego ministerialna klasyfikacja: „kurs zintegrowany”.

¹⁰ О.І. Пометун, Н.М. Гупан, *Історія України: підручник для 10 класу*, видавництво Освіта, Київ 2012 [dalej: Pom-Gup_HU_2012].

¹¹ О.П. Реєнт, О.В. Малій, *Історія України 10 клас*, видавництво, Генеза, Київ 2010 [dalej: Reent-Mal_HU_2010].

¹² В.С. Власов, С.В. Кульчицький, *Історія України (рівень стандарту): підручник для 10 класу закладів загальної середньої освіти*, видавництво Літера ЛТД, Київ 2018 [dalej: Vlas-Kul_HU_2018].

¹³ О.В. Гісем, *Історія: Україна і світ (інтегрований курс, рівень стандарту): підручник для 10 класу*, видавництво Ранок, Харків 2018 [dalej: Gis_HU_2018].

¹⁴ М.М. Мудрий, О.Г. Аркуша, *Історія: Україна і світ (інтегрований курс, рівень стандарту): підручник для 10 класу*, видавництво Генеза, Київ 2018 [dalej: Mud-Ark_HU_2018].

¹⁵ Pom-Gup_HU_2012, s. 3.

¹⁶ Turcz_HU_2010, s. 3 [wszystkie cytaty z podręczników w tłumaczeniu autorki artykułu].

¹⁷ Kul-Leb_HU_2010, s. 3.

W podręcznikach, zarówno tych sprzed, jak po reformie programowej na Ukrainie, etapy pierwszej wojny światowej pogrupowano w cykle dwuletnie: rok 1914 – początek wojny, kampanie i działania wojenne w latach 1915–1916 oraz w latach 1917–1918. Autorzy analizowanych podręczników zaakcentowali dwa punkty przełomowe, które, ich zdaniem, przyczyniły się do zakończenia pierwszej wojny światowej – były to obie rewolucje w Rosji w roku 1917 oraz przystąpienie w tym samym roku Stanów Zjednoczonych do wojny po stronie Ententy. Tym tropem poszła więc analiza podręczników.

Przedłużające się działania wojenne i wynikające z nich osłabienie gospodarcze wywołały w Rosji niezadowolenie społeczne. To właśnie na nie zwrócili uwagę autorzy ukraińskich podręczników do historii, omawiając najpierw przebieg rewolucji lutowej, a następnie październikowej w Rosji. Stanowisku Rządu Tymczasowego (zwolennikowi kontynuacji udziału w wojnie) przeciwstawili dążenie Rady Piotrogrodzkiej do zakończenia działań wojennych „za wszelką cenę”, godząc się na zawarcie pokoju bez odszkodowań i zysków terytorialnych¹⁸. Podpisanie pokoju w Brześciu Litewskim, jak podkreślano, było wynikiem bezprecedensowych oddzielnych negocjacji¹⁹, w wyniku których Niemcy zajęli ok. 800 tys. km² ziem byłego Cesarstwa Rosyjskiego, w tym tereny polskie, krajów nadbałtyckich i część białoruskich. Ponadto Rosja „musiała zawrzeć pokój” z Ukraińską Republiką Ludową²⁰. Na kartach podręczników (zarówno tych z 2010, jak i z 2018 r.) skupiono się na rozpaczliwej sytuacji Anglii i Francji na wieść o zawarciu tego traktatu²¹. Jednak w nowych podręcznikach piszący je częściej zwracali uwagę na umożliwienie Niemcom na skupieniu się na froncie zachodnim²².

Drugim punktem zwrotnym w pierwszej wojnie światowej, jak podkreślają piszący ukraińskie podręczniki szkolne do historii, było przystąpienie 6 kwietnia 1917 r. Stanów Zjednoczonych do wojny przeciwko Państwom Centralnym. Tu nastąpiło zestawienie oficjalnych i faktycznych przyczyn tej decyzji. Chęci ograniczenia niemieckiej wojny podwodnej przeciwstawiono względy ekonomiczne, wskazując na ewentualne straty dla amerykańskich korporacji w przypadku klęski państw Ententy, którym udzielano wsparcia

¹⁸ Ład-Osmo, s. 129; Szczup-Mor, s. 78; Ład_2018, s. 27 i 29; Gis-Mar_pp_2018, s. 31; Gis-Mar_profil_2018, s. 30; Szczup_2018, s. 29.

¹⁹ Ład-Osmo, s. 130; Polan, s. 88; Szczup-Mor, s. 79.

²⁰ Gis-Mar_profil_2018, s. 33; Gis-Mar_pp_2018, s. 34; Szczup_2018, s. 29.

²¹ Szczup-Mor, s. 79; Ład_2018, s. 30.

²² Gis-Mar_pp_2018, s. 35; Gis-Mar_profil_2018, s. 30; Mud-Ark_HU_2018, s. 57.

w sprzeczcie i amunicji²³. Ponadto Stanom Zjednoczonym zależało na osłabieniu Japonii – rywala na Wschodzie. W podręcznikach ukraińskich zmieniła się ocena 14-punktowego programu pokojowego prezydenta Wilsona. W starszych podręcznikach sugerowano uczniom, iż „wytyczył on kurs globalnego przywództwa Stanów Zjednoczonych”²⁴, a w najnowszych mówi się o „wizji stosunków międzynarodowych w świecie powojennym”²⁵ oraz o „potrzebie zmiany świata i uczynienia go lepszym, wolnym i demokratycznym”²⁶. Tu wymieniane są wszystkie punkty programu Wilsona (bez ich omówienia i jakiegokolwiek komentarza), w tym punkt 13. o odrodzeniu państwa polskiego.

Zawarcie pokoju brzeskiego i zakończenie działań wojennych na froncie wschodnim nie przyczyniło się do sukcesów Niemców na froncie zachodnim, a przystąpienie Stanów Zjednoczonych po stronie Ententy zmusiło ich do rozpoczęcia rozmów pokojowych trwających od 5 października 1918 r. Autorzy podręczników dotychczas obowiązujących w szkole ukraińskiej ograniczali się właśnie do tak krótkich informacji. Jak podkreślali, dopiero wybuch rewolucji w Niemczech i abdykacja 9 listopada 1918 r. cesarza Wilhelma II sprawiły, że alianci przyspieszyli rozmowy w sprawie podpisania rozejmu i chociaż „warunki rozejmu były bardzo trudne”, to rankiem 11 listopada 1918 r. w wagonie sztabowym marszałka Focha w lesie Compiègne, w pobliżu dworca kolejowego delegacja niemiecka je podpisała²⁷.

W podręcznikach najnowszych, od niedawna obowiązujących w ukraińskiej szkole, wątek kapitulacji Niemiec znacznie rozbudowano. Jest w nich mowa o pośrednictwie w nieformalnych negocjacjach państw neutralnych, zwłaszcza skandynawskich, papieża Benedykta XV i cesarza Karola I, którzy przestrzegali przed środowiskami antyklerykalnymi i grożącą światu rewolucją²⁸. Jak autorzy ukraińskich podręczników napisali, te starania nie przyniosły rezultatu, dopiero taktyka amerykańskiego prezydenta Woodrowa Wilsona okazała się skuteczna. Jego „14 punktów” stało się podstawą rozmów pokojowych, a alianci nie mieli siły, by przeciwstawić się amerykańskiej wizji

²³ Ład-Osmo, s. 130; ten sam zapis powtórzony w: Ład_2018, s. 17; oraz Polan, s. 89; Szczup-Mor, s. 80; Gis-Mar_pp_2018, s. 30; Gis-Mar_profil_2018, s. 29; Sor-Gis_2018, s. 28.

²⁴ Szczup-Mor, s. 80; Polan, s. 91; Ład-Osmo, s. 130.

²⁵ Gis-Mar_profil_2018, s. 33; Gis-Mar_pp_2018, s. 34.

²⁶ Mud-Ark_HU_2018, s. 55.

²⁷ Ład-Osmo, s. 132; Polan, s. 96; Szczup-Mor, s. 85; Szczup_2018, s. 30; Ład_2018, s. 31; Polan_2018, s. 39; Gis-Mar_profil_2018, s. 37; Gis-Mar_pp_2018, s. 37; Sor-Gis_2018, s. 32; Gis_HU_2018, s. 58; Mud-Ark_HU_2018, s. 60.

²⁸ Mud-Ark_HU_2018, s. 60.

powojennego świata i ambicjom USA bycia światowym przywódcą²⁹. W podręcznikach, których współautorem jest Oleksandr Gisem, z dużą skrupulatnością opisano okoliczności podpisania rozejmu, podając godzinę i precyzyjnie miejsce: „w pobliżu dworca kolejowego na stacji Redon o 11 rano 11 listopada 1918 r. oddano salwę armatnią kończącą I wojnę światową”³⁰. To również w podręcznikach tego autora znajduje się fragment porozumienia o zawieszeniu broni między aliantami a Niemcami w lesie Compiègne³¹. Nieco inny zabieg zastosowała Tatiana Ładyczenko – pogrupowała postanowienia rozejmu i opisała je. Tak więc jest informacja o zobowiązaniach niemieckiej delegacji w kwestii wycofania wojska z terytoriów Belgii, Francji, Luksemburga, Alzacji i Lotaryngii, Rumunii, Austrii, Węgier, Turcji, Afryki Wschodniej, a także o przekazaniu państwom Ententy znacznej ilości broni, statków, łodzi podwodnych, samolotów, ciężarówek i samochodów oraz o tym, że strona niemiecka wyrzekła się pokoju brzeskiego, jednak bez wycofania swych wojsk z terytoriów należących do Rosji przed wojną³².

Zanim przystąpiono do omówienia paryskiej i waszyngtońskiej konferencji pokojowej, autorzy ukraińskich podręczników (tych sprzed, jak i po reformie) przypominają, iż pierwsza wojna światowa wciągnęła w swą orbitę 33 państwa, w tym 29 po stronie Ententy, a 3/4 ludności świata zostało w nią zaangażowane (70 mln ludzi oderwano od pracy, a wielu z nich zmobilizowano do wojska). To właśnie na stratach społecznych skupili się autorzy analizowanych podręczników do historii. Jak podsumowano, w czasie wojny zginęło ok. 10 mln ludzi, przeszło 20 mln zostało rannych, a tuż po wojnie (druga połowa 1918 r.) wycieńczone ludy Europy dotknęła epidemia grypy – hiszpanka³³. W najnowszych podręcznikach autorzy pierwszą wojnę światową nazwali „zbrodnią przeciwko ludzkości” i licząc na emocjonalny odbiór przekazu, podkreślali straty poniesione w każdej rodzinie oraz na fakt, że dzieci musiały zbyt wcześnie wejść w życie dorosłe³⁴. Zarzuty padły pod adresem obu stron konfliktu, które nałożyły restrykcje na ludność cywilną, w tym przymusowe zaopatrzenie dla wojska, kartkowy system rozdawnic-

²⁹ *Ibidem*, s. 60.

³⁰ Gis-Mar_pp_2018, s. 37; Sor-Gis_2018, s. 32.

³¹ Gis_HU_2018, s. 59; Gis-Mar_profil_2018, s. 36; Gis-Mar_pp_2018, s. 38; Sor-Gis_2018, s. 32–33.

³² Ład_2018, s. 31.

³³ Ład-Osmo, s. 134; Szczup-Mor, s. 93; Ład_2018, s. 32; Gis-Mar_pp_2018, s. 39; Gis-Mar_profil_2018, s. 37; Gis-Mar_pp_2018, s. 39; Polan_2018, s. 40 i 53.

³⁴ Gis-Mar_pp_2018, s. 42; Gis-Mar_profil_2018, s. 39; Gis-Mar_pp_2018, s. 40–41; Polan_2018, s. 47.

twa żywności, węgla, odzieży itp.³⁵ Dla przeciwwagi wskazano, iż w tym samym czasie, gdy miliony ludzi straciło swoją własność, wiele międzynarodowych koncernów wzbogaciło się na zamówieniach dla wojska³⁶. Jak zauważono, podczas gdy Rosja, Austria, Niemcy, Francja i Wielka Brytania poniosły straty w wyniku wojny w przemyśle, rolnictwie czy transporcie, to Japonia i USA pomnożyły swoje bogactwo, gdyż nie brały czynnego udziału w wojnie, a ich terytoria nie były areną działań wojennych³⁷. Podkreślano, iż wojna nieodwracalnie przyczyniła się do zniszczenia wielu zabytków historycznych na całym świecie. Opis skutków wojny domknięto wnioskiem nad wyraz nieuzasadnionym o upadku cywilizacji europejskiej: „w XIX i na początku XX wieku opinia publiczna była pełna optymizmu i przekonana o trwałości dokonań ludzkości, takich jak godność ludzka, poszanowanie prawa i wolności obywatelskie”³⁸, a po wojnie je zatraciła.

W podręcznikach sprzed reformy wskazywano na fakt, iż bezrobocie, inflacja, rosnące podatki, głód, bieda, zubożenie mas doprowadziły do zaostrożenia stosunków społecznych i rewolucji w Rosji, w Austrii, na Węgrzech i w Niemczech³⁹. W nowszych podręcznikach podkreślano, iż zakończenie wojny warunkowało w wielu krajach dojście do władzy nosiciele radykalnych ideologii: komunizmu w Rosji, faszyzmu we Włoszech i narodowego socjalizmu w Niemczech⁴⁰. Ponadto, zmienił się układ sił na świecie – rewolucja w Rosji sprawiła, że przez pewien czas znalazła się ona poza kręgiem wielkich mocarstw (jak dodawano: z czasem odrodziła się w postaci ZSRR), z obiegu wypadły również Niemcy, Austro-Węgry, Bułgaria i Turcja, które dotychczas determinowały politykę światową, straciły swoją pozycję Anglia i Francja na rzecz Stanów Zjednoczonych i Japonii, przestało istnieć imperium niemieckie, rosyjskie, austriackie i osmańskie⁴¹. Zdaniem autorów najnowszych podręczników czynnikiem destabilizującym w przyszłości było pozostawienie Rosji Radzieckiej poza systemem. Zarzucano państwu zwyciężskiemu potraktowanie jej jako zdrajcy, która zawarła pokój z wrogiem⁴².

³⁵ Polan, s. 101.

³⁶ Ład-Osmo, s. 135.

³⁷ *Ibidem*, s. 135; Polan, s. 102; Ład_2018, s. 32; Gis-Mar_pp_2018, s. 39; Gis-Mar_profil_2018, s. 37.

³⁸ Ład-Osmo, s. 135 i powtórzone w: Ład_2018, s. 39.

³⁹ Ład-Osmo, s. 135.

⁴⁰ Polan_2018, s. 48.

⁴¹ Sor-Gis_2018, s. 33.

⁴² Gis-Mar_pp_2018, s. 60.

W ramach podsumowania padło stwierdzenie o zadowoleniu zwycięzców z faktu, że wojna się skończyła, jednak uprzedzając wydarzenia suponowano: „wojna zasiała między zwycięzcami a zwyciężonymi ziarno nienawiści, goryczy i podejrzeń”⁴³, które stały się jedną z przyczyn wybuchu drugiej wojny światowej. Z nostalgią napisano, iż „stary świat przed 1914 r. odszedł w zapomnienie, a wojna pozostawiła po sobie nienawiść i podejrzliwość, które zatrwały porządek świata na kolejnych dwadzieścia lat”⁴⁴. Wszyscy autorzy podręczników ukraińskich zgodnie podkreślają, że traktaty zawarte z Niemcami i ich sojusznikami dwadzieścia lat później w znacznej mierze doprowadziły do wybuchu drugiej wojny światowej⁴⁵.

Po takim wstępie autorzy analizowanych podręczników przechodzili do opisanego rozejmu podpisanego przez Niemcy w Compiègne i przebiegu konferencji pokojowej w Paryżu – z reguły posługując się poetyckimi stwierdzeniami typu: „działa umilkły, a rywalizacja o podział świata przeniosła się do kancelarii i toczyła się przy stole negocjacyjnym”⁴⁶ czy „konferencja stała się najcieplejszą bitwą dyplomatyczną między wczorajszymi sojusznikami”⁴⁷. Traktat pokojowy podpisany w Wersalu 28 czerwca 1919 r. zakończył pierwszą wojnę światową i otwierał nowy rozdział w stosunkach międzynarodowych w Europie, a traktat waszyngtoński, podpisany 6 lutego 1922 r., uregulował układ sił na kontynencie azjatyckim i afrykańskim... To już temat na kolejny artykuł w stulecie ustanowienia systemu wersalsko-waszyngtońskiego.

Rok 1918 to nie tylko zakończenie pierwszej wojny światowej, to także rozpad imperiów wielonarodowych i powstanie nowych państw w Europie – tak też zatytułowano rozdziały w ukraińskich podręcznikach do historii powszechnej. Pod tym względem niewiele zmieniło się w podręcznikach najnowszych. Zanim przystąpiono do omówienia rozpadu Imperium Osmańskiego oraz Rosyjskiego czy też Austro-Węgier, padały stwierdzenia o „obiektywnym i nieuniknionym procesie” w dążeniach do niezależności narodów żyjących w ramach mocarstw wielonarodowych, jak podkreślano: „ci ludzie byli różni w swojej kulturze, tradycjach i sposobie życia”⁴⁸. Letnia ofensywa Ententy w 1918 r. i porażka Państw Centralnych na frontach

⁴³ Polan_2018, s. 49.

⁴⁴ Polan, s. 102.

⁴⁵ *Ibidem*, s. 153–155; Ład-Osmo, s. 157–158; Szczup-Mor, s. 110; Sor-Gis_2018, s. 59; Ład_2018, s. 52.

⁴⁶ Ład-Osmo, s. 139; Szczup-Mor, s. 94; Ład_2018, s. 41.

⁴⁷ Polan_2018, s. 53.

⁴⁸ Ład-Osmo, s. 145.

wzmogły masową dezercję z armii oraz wzrost ruchów narodowych. Tak więc pod koniec października 1918 r. likwidacja Austro-Węgier stała się faktem, a na mapie Europy 31 października 1918 r. pojawiły się dwie osobne republiki: austriacka i węgierska. Tu przystępowano do omawiania proklamacji nowych państw. W jednych podręcznikach jedynie je wymieniano⁴⁹, w innych wyjaśniano przyczyny podejmowanych decyzji o ich utworzeniu, wskazując przy tym na interesy Francji i Wielkiej Brytanii⁵⁰, a w jeszcze innych każdemu powstałemu państwu poświęcano całkiem sporo miejsca⁵¹. Tak więc na stronach ukraińskich podręczników do historii można przeczytać o utworzeniu Czechosłowacji z jednoizbowym parlamentem, Jugosławii (początkowo jako Królestwo Serbów, Chorwatów i Słoweńców), o odrodzeniu państwa polskiego powstałego wskutek upadku imperiów austro-węgierskiego, niemieckiego i rosyjskiego, o utworzeniu niezależnego państwa węgierskiego i Łotwy, Litwy, Estonii, które ogłosiły swą niepodległość oraz o powstaniu Finlandii. Skutkiem ubocznym, na który zwrócili uwagę autorzy analizowanych podręczników był fakt, że ok. 30 mln osób stało się mniejszościami narodowymi na terenach, na których dotychczas mieszkało⁵². Wśród mniejszości narodowych rozproszonych w kilku państwach wymieniono, m.in. Węgrów w Rumunii (Transylwania), w Słowacji i w Jugosławii oraz Niemców w Polsce i Czechosłowacji, a także Austriaków we Włoszech czy Ukraińców i Białorusinów w Polsce⁵³.

W jednym z najnowszych podręczników z zalem napisano: „Ukrainie, Gruzji, Azerbejdżanowi i krajom Azji Środkowej nie wystarczyło sił, aby na konferencji [w Paryżu – T.M.] uzyskać zgodę na utworzenie państw niepodległych”⁵⁴. Ponadto w podręcznikach z 2018 r., omawiając przebieg i postanowienia pokojowej konferencji w Paryżu, podkreślano nieprzychylnie nastawienie jej uczestników do Ukraińców⁵⁵, w tym antyukraińską kampanię delegacji polskiej, przedstawiającą reprezentantów Ukrainy (Zachodnio-

⁴⁹ Polan, s. 111–113 i powtórzone w: Polan_2018, s. 48; Gis-Mar_profil_2018, s. 37; Gis-Mar_pp_2018, s. 39; Sor-Gis_2018, s. 33.

⁵⁰ Ład-Osmo, s. 140; Szczup-Mor, s. 95.

⁵¹ Ład-Osmo, s. 144–149. To rozwiązanie zastosowano we wszystkich analizowanych najnowszych podręcznikach do historii powszechnej. W obu podręcznikach O. Gisema i O. Martyniuka wiele zdań zostało dosłownie powtórzonych (Gis-Mar_pp_2018, s. 51; Gis-Mar_2018, s. 48).

⁵² Ład_2018, s. 52.

⁵³ Gis-Mar_pp_2018, s. 59; Sor-Gis_2018, s. 59.

⁵⁴ Polan_2018, s. 41.

⁵⁵ Ład_2018, s. 43–44.

ukraińskiej Republiki Ludowej) jako sojuszników koalicji niemiecko-austriackiej lub polityków probolszewickich⁵⁶. Wśród czynników, które zadecydowały o braku zainteresowania wielkich mocarstw istnieniem niezależnego państwa ukraińskiego wymieniano: reprezentowanie Ukrainy na konferencji przez różne rządy, które nie koordynowały swoich działań, traktowanie Ukrainy jak „zarażonej” bolszewizmem, zajęcie ziem ukraińskich przez sojuszników Ententy: Polskę, Rumunię i Czechosłowację, ponadto kraje Ententy nie wybaczyły Ukrainie podpisania umowy z państwami Poczwoźnego Przymierza w Brześciu⁵⁷. Tak więc zakończenie pierwszej wojny światowej nie przyniosło Ukraińcom uznania niezależnego ich państwa przez świat Zachodu.

Różne próby kształtowania władzy i państwowości na ziemiach ukraińskich opisane zostały w podręcznikach do dziejów Ukrainy. Zarówno w dotychczasowych, jak i w najnowszych podręcznikach ich autorzy swoją narrację w tym zakresie zaczynają od roku 1917. Pierwsze próby tworzenia władzy ukraińskiej sięgają rewolucji w Rosji i wpływu wydarzeń w Piotrogradzie na ukraińskie nastroje społeczne. Fedir Turczenko, nazywając rewolucję w Rosji demokratyczną, podkreślił entuzjastyczne jej przyjęcie przez „uczestników tysięcy wieców i demonstracji w miastach i wioskach na Ukrainie”, które „przeniosły swe poparcie na nowe władze”⁵⁸. W podobnym tonie pisali dwaj inni autorzy dotychczasowych podręczników do historii Ukrainy – Kulczycki i Lebidiewa, wskazując na „spontaniczną organizację rad robotniczych i żołnierskich, których praca była kontrolowana przez sowiecką radę w Piotrogradzie”⁵⁹. Do takich wystąpień doszło w Jekaterynosławiu, Odessie, Charkowie, Połtawie, Czernihowie i wielu innych dużych miastach Ukrainy⁶⁰. Zdaniem Turczenki „rewolucja na Ukrainie przekształciła się w ruch narodowo-demokratyczny”, a taki stan rzeczy zaniepokoił „urzędników rosyjskich i polityków pozarządowych, którzy nie byli w stanie odpowiednio zareagować na ten potężny wybuch ukraińskiej aktywności narodowej”⁶¹. Jak podkreślił autor tego podręcznika, co prawda władze rewolucyjne w Rosji, w myśl „Deklaracji narodów Rosji” były skłonne zaakceptować decyzje

⁵⁶ Gis-Mar_pp_2018, s. 45; Gis-Mar_profil_2018, s. 48 (zapis komentarza w obu podręcznikach dosłownie powtórzone); Polan_2018, s. 55.

⁵⁷ Sor-Gis_2018, s. 48–49.

⁵⁸ Turcz_HU_2010, s. 142.

⁵⁹ Kulcz-Lebid_HU_2010, s. 136.

⁶⁰ *Ibidem*, s. 136; Turcz_HU_2010, s. 146; Reent-Mal_HU_2010, s. 105.

⁶¹ Turcz_HU_2010, s. 147.

o samostanowieniu Finlandii i Polski, to jednak odmawiały tego prawa mieszkańcom Ukrainy. W związku z tym Ukraińcy postanowili przeprowadzić swą własną rewolucję i podjęli starania o stworzenie własnego państwa⁶². Szerzej na ten temat pisali Kulczycki z Lebediewą oraz Rejent z Malijem, wskazując na działania Mychajła Hruszewskiego, Wołodymyra Wynnyczenko czy Symona Petlury⁶³. Jak zauważyli autorzy wspomnianych podręczników, kwestia narodowa była kamieniem węgielnym rozbieżności między ukraińskimi i rosyjskimi demokratami, którzy widzieli oznaki „ukraińskiego separatyzmu”. Nie mając wyjścia, politycy piotrogrodzcy byli zmuszeni do ustępstw wobec ruchu narodowowyzwoleńczego⁶⁴. Problem działalności Ukraińskiej Centralnej Rady został szeroko opisany również w podręczniku Olieny Pomietun i Nestora Gupana, którzy co prawda wskazywali na fakt obrony „bliżej każdemu Ukraińcowi idei socjalistycznej i autonomii narodowo-terytorialnej”, to jednak w ramach podsumowania skonstatowali, iż przyszłość pokazała błąd takiej polityki⁶⁵.

Pomimo tego, że Ukraińcy podjęli kroki w stronę stworzenia własnego państwa, to jednak ich starania nie przyniosły pozytywnego efektu⁶⁶. W każdym z dotychczasowych podręczników do historii rywalizacji o władzę na ziemiach ukraińskich autorzy podręczników poświęcili całkiem sporo uwagi. Omówieniu tych wydarzeń niekiedy w podręcznikach poświęcono po 60–100 stron. Zatem szczegółowo opisano dekrety Sekretariatu Generalnego, cztery kolejne Uniwersały, hetmanat Pawło Skoropadskiego, wojnę z wojskami polskimi w 1919 r. o terytorium Wschodniej Galicji i Zachodniego Wołynia aż po powstanie Ukraińskiej SRR.

W związku z wojną polsko-ukraińską, a zatem i polsko-bolszewicką, zarzucono stronie polskiej, iż ta doprowadziła do „likwidacji państwowości ukraińskiej”, a „jakikolwiek opór najeźdźcom został bezlitośnie stłumiony”⁶⁷. Jak skonstatowali Pomietun z Gupanem: „próba stworzenia demokratycznej Ukraińskiej Republiki Ludowej zakończyła się porażką”⁶⁸. Autorzy ci za taki stan rzeczy obwiniali Polaków, którzy tworząc swoje niepodległe państwo „rościli sobie prawo nie tylko do swoich ziem etnicznych, ale także sięgnęli

⁶² *Ibidem*, s. 151–155.

⁶³ Kulcz-Lebied_HU_2010, s. 142; Reent-Mal_HU_2010, s. 114.

⁶⁴ *Ibidem*, s. 151.

⁶⁵ Pom-Gup_HU_2012, s. 74.

⁶⁶ Kulcz-Lebied_HU_2010, s. 140.

⁶⁷ *Ibidem*, s. 205.

⁶⁸ Pom-Gup_HU_2012, s. 109.

po Ukrainę, a w szczególności po Galicję Wschodnią”⁶⁹. W zaistniałej sytuacji walka narodowowyzwoleńcza na Ukrainie zakończyła się porażką, a część ziem ukraińskich została zdominowana przez siły władzy radzieckiej⁷⁰. Kulczycki z Lebediewą uznali udział sił URL w walce z RSFRR i ukraińską SRR po stronie polskiej za „akt rozpaczny”⁷¹.

Jak Kulczycki z Lebediewą zauważyli, po klęsce imperium austro-węgierskiego w czasie wojny światowej ukraińska ludność zachodnich regionów miała okazję zbudować własne państwo i co prawda 22 stycznia 1919 r. doszło do zawarcia unii pomiędzy Zachodnioukraińską Republiką Ludową a Ukraińską Republiką Ludową (Akt Zjednoczenia), to jednak „Ukraińcy byli jedynym narodem Austro-Węgier, który po pierwszej wojnie światowej nie był w stanie zrealizować zasady narodowego samostanowienia i stworzyć własnej państwowości”⁷². Przyczyn tego niepowodzenia ci autorzy upatrywali w niekorzystnej sytuacji międzynarodowej. Z kolei Pomietun z Gupanem podkreślali, iż podczas walki wyzwolenczej ukształtował się sojusz militarno-polityczny z Rosją Radziecką, która „walczyła ze światowym imperializmem”, a to pod koniec walki wyzwolenczej Ukraińców doprowadziło do powstania Ukraińskiej SRR. Pod koniec 1920 r. i na początku 1921 r. podpisano traktaty – wojskowy i gospodarczy między RSFSR a Ukraińską SRR, a porozumienie między nimi było „świadomym zjednoczeniem sił w celu obrony i budowania podstaw gospodarczych obu republik”⁷³.

Cóż z tego, że w analizowanym podręczniku padły słowa o tym, że „tendencje centralistyczne nadal rosły”, a „federacja kontraktowa, powstała na początku lat 20. posiadała niewielkie wady”⁷⁴, to jednak przesłanie było jednoznaczne, wskazujące na słuszność podjęcia decyzji o utworzeniu Związku Socjalistycznych Republik Radzieckich, który obejmował cztery republiki radzieckie – Federację Rosyjską, Ukraińską SRR, Białoruską SRR i Zakaukaską FSRR. Co prawda autorzy asekuracyjnie napisali, że wejście Ukraińskiej SRR do ZSRR było niejednoznacznie oceniane przez współczesnych oraz badaczy, ale nie wyjaśnili uczniom, na czym polegały te kontrowersje.

⁶⁹ *Ibidem*, s. 124.

⁷⁰ *Ibidem*, s. 147.

⁷¹ Kulcz-Lebied_HU_2010, s. 252.

⁷² *Ibidem*, s. 208.

⁷³ Pom-Gup_HU_2012, s. 188.

⁷⁴ *Ibidem*, s. 188.

Przeanalizowane i omówione podręczniki ukraińskie pochodzą z 2010 r. Były one w użyciu szkolnym również w kolejnych latach aż po rok 2018. Dziwi ich orientacja prorosyjska wraz z akceptacją przemian dokonanych w czasie rewolucji bolszewickiej w Rosji, a potem i na Ukrainie. Na niedostateczne naświetlanie wydarzeń, zwłaszcza w podręcznikach do „Historii Ukrainy” niejednokrotnie wskazywali polscy członkowie Polsko-Ukraińskiej Dwustronnej Komisji Ekspertów do spraw doskonalenia treści podręczników szkolnych historii i geografii⁷⁵. Zdziwienie i zaniepokojenie budzi fakt, że niejednokrotnie krytykowany przez ten zespół ekspertów, jak i autorkę niniejszego artykułu, Fedir Turczenko nadal jest autorem jednego z podręczników rekomendowanych przez Ministerstwo Oświaty do nowego programu nauczania historii na Ukrainie⁷⁶.

Sposób narracji powyższych wydarzeń zmienił się w następstwie wprowadzenia do szkół nowych podręczników historii od 2018 r. Zwłaszcza podręcznik Mariana Mudrego i Oleny Arkuszy jest próbą naświetlenia dziejów ukraińskich w kontekście wydarzeń powszechnych. Dlatego też dominuje w nim opis wydarzeń na frontach pierwszej wojny światowej i na ich tle wskazywane są zmiany w koncepcji mocarstw walczących w „kwestii ukraińskiej”. Autorzy wydarzenia na Ukrainie nazwali „ukraińską rewolucją lat 1917–1921”, która była częścią składową przemian społecznych i geopolitycznych w Europie Środkowo-Wschodniej⁷⁷. Jak autorzy przekonują, jej przemiany sięgają XIX w., a ruch narodowowyzwoleńczy Ukrainy co prawda nie był należycie przygotowany, ale sam fakt umiędzynarodowienia sprawy ukraińskiej dawał Ukraińcom wielkie nadzieje. Tu następuje wyjaśnienie przyczyn narastania nastrojów niepodległościowych, w których uwzględniono aspekty ekonomiczne i standard życia.

Również Stanisław Kulczycki we współautorstwie z Witalijem Własowem, zanim przystąpił do omówienia prób tworzenia różnych ośrodków władzy na ziemiach ukraińskich, wyjaśnił przyczyny „rewolucji ukraińskiej”⁷⁸. Ponieważ jednym z autorów w tym zespole był Kulczycki, więc podobnie, jak to uczynił ten autor w podręczniku z lat ubiegłych, również i teraz autorzy szkolnej narracji opisali aktywność członków ukraińskich

⁷⁵ Materiały z posiedzenia Polsko-Ukraińskiej Dwustronnej Komisji Ekspertów do spraw doskonalenia treści podręczników szkolnych historii i geografii, MEN, <https://www.gov.pl/web/edukacja/polsko-ukrainska-komisja-ekspertow> [dostęp: 24 II 2019].

⁷⁶ Ф.Г. Турченко, В.М. Мороко, *Історія України*, 9 клас, видавництво Генеза, Київ 2017.

⁷⁷ Mud-Ark_HU_2018, s. 60.

⁷⁸ Vlas-Kul_HU_2018, s. 35.

partii robotniczych, by następnie przejść do prób ustanowienia samodzielnego państwa. Zdaniem piszących ten podręcznik powstanie Rady Centralnej z Myhajłą Hruszewskim oraz uchwalenie pierwszego Uniwersału było „punktem kulminacyjnym rewolucji ukraińskiej”, a zapis „My sami stworzymy własne życie” świadczy, zdaniem historyków, o wdrażaniu procesów budowania państwa na ziemiach ukraińskich⁷⁹. Równie ważnym, zdaniem piszących ten podręcznik, był ruch wojskowo-polityczny Wolnych Kozaków wraz z Pawło Skoropadskim. Tu następuje wyjaśnienie powodów, dla których doszło do zbliżenia z Niemcami oraz uzależnienia hetmana od austro-niemieckich formacji wojskowych⁸⁰.

Co wyróżnia ten podręcznik od poprzednich? Otóż, autorzy opisując wydarzenia, wyjaśniają uczniom przyczyny zapadających decyzji. Tak więc w opozycji do Skoropadskiego wskazali działania Dyrektoriatu, a po rezygnacji Wynnyczenko, Makarenko i Szweca przeszli do omówienia faktycznej władzy Petlury, który wobec niepowodzeń na froncie przeciwko bolszewikom, szukał porozumienia z Polską. Osobny rozdział w tym podręczniku zajmuje omówienie wojny ukraińsko-polskiej i jej skutków⁸¹. Ostatnim akordem niepowodzenia tworzenia samodzielnego państwa ukraińskiego było omówienie okoliczności powstania Ukraińskiej SRR⁸².

Chociaż przyczyn niepowodzenia utworzenia samodzielnego państwa ukraińskiego autorzy podręcznika upatrują w niekorzystnej sytuacji międzynarodowej, to jednak decyzję Symona Petlury o zawarciu sojuszu wojskowego z Drugą Rzeczpospolitą traktują jako „kamień węgielny dla umocnienia stosunków ukraińsko-polskich w epoce nowożytnej”⁸³. Z kolei wśród następstw powstania Ukraińskiej SRR wskazują na komunistyczną ideologizację między innym w zakresie kultury. Na Ukrainie rozpoczął się szybki rozwój sieci instytucji kulturalnych i edukacyjnych, których celem była popularyzacja, rozpowszechnianie i narzucanie komunistycznych wzorców⁸⁴.

Rok 1918 przyniósł natomiast odrodzenie państwa polskiego. Napisano o tym zarówno w podręcznikach z 2010, jak i 2018 r. „Odrodzenie państwa polskiego” to tytuł rozdziału w prawie wszystkich podręcznikach do histo-

⁷⁹ *Ibidem*, s. 44.

⁸⁰ *Ibidem*, s. 70–74.

⁸¹ *Ibidem*, s. 90–91.

⁸² *Ibidem*, s. 94–97, 104–105.

⁸³ *Ibidem*, s. 113.

⁸⁴ *Ibidem*, s. 116.

rii powszechnej. Co istotne, teksty zawarte w podręcznikach z lat 2010–2012 w wielu przypadkach dosłownie przekopiowano do podręczników wysłanych na konkurs w roku 2018. Pisząc o odrodzeniu państwa polskiego wskazywano na upadek Austro-Węgier, Cesarstwa Niemieckiego oraz Imperium Rosyjskiego. Jako pierwsze, „ważne” wydarzenie na drodze do niepodległości Polski wskazuje się „demokratyczną rewolucję lutową w Rosji”⁸⁵. To wówczas, zdaniem autorów analizowanych podręczników, przyznano Polakom prawo do utworzenia własnego państwa. Ich zdaniem na drodze do tego stanęły wojska niemieckie i austro-węgierskie, które zajęły ziemie wcześniej wchodzące w skład Cesarstwa Rosyjskiego. Informacja o powstaniu jesienią 1917 r. Polskiego Komitetu Narodowego, uznanego przez Ententę oficjalnym przedstawicielem Polski wprowadza w błąd niedoświadczonego czytelnika, którym jest uczeń. Nieprawdą jest, iż Komitet ten powstał na ziemiach polskich zajętych przez Państwa Centralne, a państwa Ententy potraktowały go jako prawowitą organizację polityczną. Wspominając o pokoju brzeskim napisano: „odrzucono politykę Rosji Radzieckiej w sprawie polskiej”, ale nie wyjaśniono na czym ona polegała⁸⁶. Co więcej, kolejne zdania w obu podręcznikach (z 2010 i z 2018 r.) zbyt ogólnie mówiły o tym, że „na początku listopada 1918 r. partie lewicowe próbowały stworzyć pierwszy rząd polski, któremu jednak nie udało się narzucić swojej władzy na wszystkich ziemiach polskich”, a „w wyniku porozumienia osiągniętego między różnymi partiami politycznymi w Warszawie 18 listopada powstał pierwszy rząd polski. Nie trwało to jednak długo, gdyż nie uzyskał wsparcia ze strony wielu partii, które uznano za rewolucyjne”⁸⁷. Taki zapis nie niósł ze sobą żadnego przekazu – mamy tu do czynienia z potokiem słów bez treści.

Jedynym konkretem jest wzmianka o tym, że „przywódcą kraju” okrzyknięto Józefa Piłsudskiego, powierzając mu funkcję Naczelnika Państwa do czasu uchwalenia nowej konstytucji⁸⁸. W innym podręczniku nazwano go „liderem Partii Socjalistycznej” oraz Naczelnym Dowódcą Wojska Polskiego, błędnie tytułując „prezydentem”⁸⁹. W podręczniku z 2018 r., obok portretu Piłsudskiego, znalazł się cytat niepowiązany z pozostałymi treściami: „Prze-

⁸⁵ Ład-Osmo, s. 146; Ład_2018,s. 35. Przywołany cytat pochodzi z obu podręczników i jest identyczny, dosłownie powtórzony.

⁸⁶ Ład-Osmo, s. 146; Ład_2018, s. 36.

⁸⁷ Ład-Osmo, s. 146; Ład_2018, s. 36.

⁸⁸ Ład-Osmo, s. 146; Ład_2018, s. 36.

⁸⁹ Szczup-Mor, s. 103.

grana jest wtedy, gdy skutek niej zrezygnujesz. A jeśli nie zrezygnujesz, to tylko chwilowa porażka”⁹⁰.

Znacznie lepiej wypadają podręczniki Pawła Polańskiego oraz Igora Szczupaka. Przypomnijmy, ten drugi jest również twórcą podręcznika, który wszedł do szkół od nowego roku szkolnego 2018/2019. Obaj wspomniani autorzy dali uczniom uporządkowaną, chociaż z licznymi błędami, informację na temat kształtowania się władzy w Polsce, poczynając od prezentacji dwóch orientacji politycznych (prorosyjskiej Romana Dmowskiego i orientacji nastawionej na Państwa Centralne – Józefa Piłsudskiego), poprzez Komitet Narodowy Polski (błędnie zlokalizowany w Genewie) i rząd Jędrzeja Moraczewskiego, aż po przekazanie przez Radę Regencyjną władzy Józefowi Piłsudskiemu⁹¹. Chociaż nieporozumieniem w podręczniku Polańskiego było nazwanie Romana Dmowskiego „rusofilem”, a Józefa Piłsudskiego „dyktatorem”, który „pozostawił przy władzy «czerwony» rząd z Ignacym Daszyńskim”⁹² (premiera pomyłono z Jędrzejem Moraczewskim).

W obu podręcznikach zamieszczono portret Piłsudskiego wraz z jego biogramem, jednak nie wszystkie podane treści są poprawne. Obok informacji o utworzeniu legionów, kryzysie przysięgowym, wspomniano o koncepcji federacyjnej Polski z Ukrainą i Białorusią (błędnie nazwanej „Polską konfederacyjną”). Uproszczeniem było też obwinianie Dmowskiego o to, że na konferencji pokojowej w Paryżu zabiegał o przywrócenie granic Rzeczypospolitej z 1772 r., obejmujących „Zachodnią Ukrainę i Zachodnią Białoruś”⁹³.

Narrację obu podręczników na temat kształtowania granic państwa polskiego spina informacja o przekazaniu Polsce Zachodniej Ukrainy przez przedstawicieli Ententy na konferencji paryskiej 25 czerwca 1919 r. Komentarz do tej decyzji był niekorzystny dla strony polskiej. Zarzucono jej, iż pomimo obowiązku nadania Ukrainie Zachodniej autonomii wojska polskie „w lipcu 1919 r. zajęły i okupowały całą Zachodnią Galicję”⁹⁴. Wśród postanowień konferencji w Paryżu wspomniano o przyznaniu Polsce dostępu do Morza Bałtyckiego i części Prus Zachodnich z Poznaniem⁹⁵ (mowa o Wielkopolsce) oraz o konieczności przeprowadzenia plebiscytu na Śląsku oraz na Warmii i Mazurach (obszaru błędnie nazwanego w podręczniku Pomo-

⁹⁰ Ład_2018, s. 36.

⁹¹ Polan, s. 206–209; Szczup-Mor, s. 217.

⁹² Polan, s. 207.

⁹³ *Ibidem*, s. 208.

⁹⁴ Szczup-Mor, s. 218.

⁹⁵ *Ibidem*, s. 218; Polan, s. 209.

rzem)⁹⁶. Dopełnienie stanowi prezentacja wyników wspomnianych plebiscytów oraz powstań w Wielkopolsce i na Śląsku⁹⁷.

Bez jakiegokolwiek omówienia przebiegu wojny polsko-bolszewickiej padło zdanie o tym, że „koła rządzące w Polsce w 1920 r. próbowały zająć Litwę, ziemie białoruskie i ukraińskie”⁹⁸. Ten zapis z 2010 r. Szczupak znacznie rozbudował w wersji z 2018 r., informując o podpisaniu traktatu pokojowego w 1921 roku i „utrzymaniu” w granicach Polski „Zachodniej Ukrainy i Zachodniej Białorusi”⁹⁹. Nieprawdę napisał Polański sugerując, że Petlura, w zamian za sojusz z Polską przeciwko bolszewikom, „przekazał Polsce prawie całą Prawobrzeżną Ukrainę”¹⁰⁰. Krzywdzące w podręczniku Szczupaka było oskarżenie o „agresywną politykę” strony polskiej wobec Zachodnioukraińskiej Republiki Ludowej¹⁰¹.

Chociaż oba podręczniki (Polańskiego i Szczupaka) wyróżniają się pod względem ilości przekazywanych treści, to jednak zawierają one wiele nieścisłości i przekłamań. Od najnowszych podręczników (tych z 2018 r.) oczekuje się nie tylko przynajmniej takiej samej garści informacji na temat odrodzenia państwa polskiego po pierwszej wojnie światowej, jak we wspomnianych, ale także staranniejszego ich przygotowania bez wskazanych wyżej błędów. Powinny one też uwzględniać sugestie polskich historyków pracujących w Polsko-Ukraińskiej Komisji Podręcznikowej.

Zakończenie

Jak wynika z analizy ukraińskich podręczników do historii, ich autorzy bez entuzjazmu podchodzą do skutków zakończenia pierwszej wojny światowej. Nie przyniosło ono niezależności i niepodległości Ukrainie, a i system wersalsko-waszynngtoński, w ujęciu ukraińskiej narracji podręcznikowej, od samego początku był przyczyną wybuchu kolejnej wojny światowej.

Koniec pierwszej wojny światowej jednym ludom przyniósł szansę na utworzenie własnego, niepodległego państwa – powstała wówczas Polska, Czechosłowacja, Jugosławia czy kraje bałtyckie (Litwa, Łotwa i Estonia), a innym, jak na przykład Ukraińcom zawiedzione nadzieje. Tak więc, trudno

⁹⁶ Szczup-Mor, s. 218.

⁹⁷ *Ibidem*, s. 219; Polan, s. 209.

⁹⁸ Szczup-Mor, s. 103.

⁹⁹ Szczup_2018, s. 29.

¹⁰⁰ Polan, s. 209.

¹⁰¹ Szczup-Mor, s. 218.

spodziewać się, żeby ukraińscy uczniowie w następstwie lektury szkolnych podręczników do historii z zadowoleniem świętowali setną rocznicę zakończenia pierwszej wojny światowej. W odróżnieniu od nich polscy uczniowie rok 1918 traktują nie tylko jako zakończenie wojny, ale przede wszystkim jako otwarcie nowego rozdziału w dziejach niepodległego państwa polskiego. Dla Ukraińców rok 2018 to raczej rocznica próby ustanowienia własnego państwa zakończona niepowodzeniem, a na realizację tego marzenia przyszło im czekać jeszcze 73 lata. Igor Szczupak we wstępie do swego podręcznika, który obowiązuje w szkole od nowego roku szkolnego (2018/2019), zwrócił uwagę uczniom, iż „na początku XX wieku ruch wyzwolńczy na Ukrainie zakończył się niepowodzeniem, ale za to pod jego koniec Ukraina stała się państwem niezależnym”¹⁰².

I na koniec jeszcze jedno spostrzeżenie, autorzy ukraińskich podręczników do historii mają problem z prezentacją dziejów nie tylko swoich, ale także swoich sąsiadów, w tym Polski. Uwaga ta dotyczy zarówno podręczników dotychczas będących w użyciu szkolnym, jak i tych, które właśnie trafiły do szkół. Nic dziwnego, nierzadko ich autorami są te same osoby. Nadzieję należy pokładać w nowych autorach podręczników szkolnych, jak na przykład w Igorze Szczupaku. Warte odnotowania jest spostrzeżenie tego autora o konieczności walki z mitami, w tym na temat Związku Radzieckiego oraz niezbędnym wyjaśnieniu problemów i moralnych wyborów dokonanych w przeszłości przez Ukraińców¹⁰³. Ponadto, należy zgodzić się z nim, że historycy ciągle debatują nad tym, co się wydarzyło na przestrzeni XX w., a politycy zbyt często wykorzystują historię w walce politycznej. Różne, niekiedy sprzeczne podejście do wydarzeń z przeszłości, a nawet ich fałszowanie prowadzi do wewnętrznych oraz międzynarodowych sporów i konfliktów.

Bibliografia

- Власов В.С., Кульчицький С.В., *Історія України* (рівень стандарту): підручник для 10 класу закладів загальної середньої освіти, видавництво Літера ЛТД, Київ 2018.
- Гісем О.В., *Історія: Україна і світ* (інтегрований курс, рівень стандарту): підручник для 10 класу, видавництво Ранок, Харків 2018.
- Гісем О.В., Мартинюк О.О., *Всесвітня історія* (профільний рівень): підручник для 10 класу, видавництво Ранок, Харків 2018.

¹⁰² Szczupak 2018, s. 2.

¹⁰³ *Ibidem*, s. 2.

- Гісем О.В., Мартинюк О.О., *Всесвітня історія* (рівень стандарту): підручник для 10 класу, видавництво Ранок, Харків 2018.
- Кульчицький С.В., Лебедева Ю.Г., *Історія України*: підручник для 10 класу, видавництво Генеза, Київ 2010.
- Ладиченко Т.В., *Всесвітня історія* (рівень стандарту): підручник для 10 класу, видавництво Генеза, Київ 2018.
- Ладиченко Т.В., Осмоловський С.О., *Всесвітня історія*. 10 клас, видавництво Генеза, Київ 2010–2012.
- Мудрий М.М., Аркуша О.Г., *Історія: Україна і світ* (інтегрований курс, рівень стандарту): підручник для 10 класу, видавництво Генеза, Київ 2018.
- Полянський П., *Всесвітня історія* (рівень стандарту): підручник для 10 класу, видавництво Грамота, Київ 2018.
- Полянський П., *Всесвітня історія*. 10 клас, видавництво Генеза, Київ 2010–2012.
- Пометун О.І., Гупан Н.М., *Історія України*: підручник для 10 класу, видавництво Освіта, Київ 2012.
- Реєнт О.П., Малій О.В., *Історія України*: 10 клас, видавництво, Генеза, Київ 2010.
- Сорочинська Н.М., Гісем О.О., *Всесвітня історія* (рівень стандарту): підручник для 10 класу, видавництво Навчальна книга – Богдан, Тернопіль 2018.
- Турченко Ф.Г., *Історія України*: 10 клас, видавництво Генеза, Київ 2010.
- Турченко Ф.Г., Мороко В.М., *Історія України*: 9 клас, видавництво Генеза, Київ 2017.
- Щупак І.Я., *Всесвітня історія* (рівень стандарту): підручник для 10 класу, видавництво Orion, Київ 2018.
- Щупак І.Я., Морозова Л.В., *Всесвітня історія*. 10 клас, видавництво Прем'єр, Запоріжжя 2010.

Netografia

- Materiały z posiedzenia Polsko-Ukraińskiej Dwustronnej Komisji Ekspertów do spraw doskonalenia treści podręczników szkolnych historii i geografii, MEN, <https://www.gov.pl/web/edukacja/polsko-ukrainska-komisja-ekspertow>
- Електронна бібліотека Інституту модернізації змісту освіти, <https://lib.imzo.gov.ua/handle/123456789/11>
- Про оновлені навчальні програми для учнів 5–9 класів загальноосвітніх навчальних закладів: наказ Міністерства освіти і науки України № 804 від 07.06.2017 р., Київ 2017, <http://old.mon.gov.ua/files/normative/2017-06-12/7561/nmo-804.pdf>
- Програма для загальноосвітніх навчальних закладів: Історія України и Всесвітня історія 10–11 класи. Затверджено наказом Міністерства освіти і науки України від 14.07.2016 № 826, Міністерство освіти і науки України, <https://mon.gov.ua/ua/osvita/zagalna-serednya-osvita/navchalni-programi>

Year 1918 and its consequences in the light of Ukrainian history textbooks: between the post-war reconstruction of the world and dashed hopes of Ukrainians

Summary

Year 1918 and its consequences in the light of Ukrainian history textbooks: between the post-war reconstruction of the world and dashed hopes of Ukrainians

The article presents the results of research on the Ukrainian history textbooks in the context of events that a hundred years ago led to the end of World War I. Against this background, the textbook content has been examined with reference to the Polish and Ukrainian "issues".

The authors of the Ukrainian history textbooks first discussed the course of the revolution in Russia, and then pointed to the second, in their opinion, turning point in World War I which accelerated the end of war – the US entry into war with the Central Powers on April 6, 1917. The official and factual reasons for this decision are summarized.

The year 1918 is not only the end of World War I – it also marks the breakdown of multinational empires and emergence of new countries in Europe. The proclamations of new states, including the rebirth of the Polish state after the partitions, were recorded and discussed. The end of World War I brought some nations to the creation of their own independent states – with Poland, Czechoslovakia, Yugoslavia and the Baltic States (Lithuania, Latvia and Estonia) among them, whereas some other, including Ukrainians, experienced disappointment and dashed hopes.

According to the analysis of the Ukrainian history textbooks, their authors do not approach the end of World War I enthusiastically. It did not bring Ukraine independence and it was independence, the Versailles and the Versailles system that, in the context of the Ukrainian story about the textbooks, from the very beginning was the cause of the outbreak of the next world war.

Teresa Maresz – doktor habilitowana, profesor Uniwersytetu Kazimierza Wielkiego w Bydgoszczy. Zainteresowania badawcze: edukacja historyczna w Polsce oraz w państwach sąsiedzkich, stosunki bilateralne Polski z sąsiadami (zwłaszcza z Rosją, Ukrainą oraz Białorusią), regionalizm a globalizacja. Autorka kilku monografii oraz ponad stu artykułów naukowych.

e-mail: teresamaresz@ukw.edu.pl

BOGUSŁAW KOSEL

ORCID: 0000-0001-9142-7429

LITEWSKIE MUZEUM WOJSKA I JEGO UDZIAŁ W KSZTAŁTOWANIU PAŃSTWOWOŚCI W LATACH 1919–1930

DOI: 10.15290/sp.2018.26.06

Abstrakt. Artykuł traktuje o Litewskim Muzeum Wojska w pierwszym okresie jego funkcjonowania jako placówce, która stała się centralną instytucją muzealną niepodległego państwa litewskiego. Dotyczy pierwszego okresu kształtowania się instytucji, tj. przed nadaniem jej imienia patrona – Witolda Wielkiego oraz przed budową nowego gmachu, który umocnił miejsce muzeum w przestrzeni kulturalnej miasta i państwa.

Słowa kluczowe: Wojsko Litewskie, Litewskie Muzeum Wojska, muzealnictwo wojskowe, etos żołnierski, Litwa 1918–1940

Abstract. The article deals with the Lithuanian War Museum in the first period of its functioning as a place which became a central museum institution of the independent Lithuanian state. It concerns the first period of its development, that is before it was named after its patron – Vytautas the Great and before the construction of a new edifice which strengthened the position of the museum in the cultural space of the city and state.

Key words: Lithuanian Army, Lithuanian War Museum, military museums, soldier ethos, Lithuania 1918–1940

Utworzenie Litewskiego Muzeum Wojska wpisuje się w proces typowy dla wszystkich państw Europy Środkowo-Wschodniej, które powstały po I wojnie światowej. Pomysł zorganizowania na Litwie placówki muzealnej odpowiedzialnej za gromadzenie i opracowywanie eksponatów związanych z militarnymi dziejami kraju pojawił się w grudniu 1919 r. W oficjalnym rozkazie nr 205 z 15 grudnia 1919 r., ówczesny minister obrony, pełniący obowiązki Najwyższego Dowódcy Wojska gen. por. Pranas Liatukas, polecił płk. Vladasowi Nagevičiusowi zorganizowanie Litewskiego Muzeum Wojska (*Lietuvos Karo Muziejus*). Nagevičius został określony w rozkazie jako „specjalista do spraw pozyskiwania pamiątek historycznych”, co raczej nie zgadzało się z jego dotychczasowym zawodem (był lekarzem). Minister udzielił organizatorowi muzeum pełnomocnictw, umożliwiających zwracanie się z prośbą

o pomoc do instytucji i oddziałów wojskowych, celem pozyskania informacji oraz eksponatów¹.

Chociaż w rozkazie gen. por. Liatukasa nie znalazły się szczegóły dotyczące kształtu muzeum, już samo jego wydanie w okresie intensywnych walk o granice stanowi znak, jak wielką wagę przykładano do kwestii utrwalenia dziejów militarnych oraz podkreślenia roli armii w tworzącym się państwie.

Wojenna zawierucha i bieżące problemy przez dwa kolejne lata odsuwały moment otwarcia placówki. Kamieniem milowym w tej sprawie stał się rozkaz ministra obrony krajowej, pełniącego obowiązki Najwyższego Dowódcy Wojska ppłk. Konstantinasa Žukasa z 22 stycznia 1921 r., w którym powołano Kolegium Historii Wojskowej (*Karo istorijos kolegija*), z organizacją centralnego muzeum wojskowego jako głównym zadaniem. Na czele zespołu stanął płk. Vladas Nagevičius, zaś w jego skład weszli: gen. por. Maksimas Kattche, gen. por. Juozas Kraucevičius, gen. por. Valerijonas Ramanauskas, płk. Juozas Litvinas, płk. por. Mikas Gedgaudas, płk. por. Arvidas Jansonas, płk. Vladas Putvinskas-Putvis, por. Pranas Šližys, mjr Leonas Šilingas, kpt. Juozas Papeckys, kpt. Vytautas Steponaitis, kpt. Jonas Laurynaitis, kpt. Antanas Užupis, kpt. S. Dirmantas, por. Jurgis Bobelis, por. Juozas Urbsys, lek. wet. Kazys Trumpis, Juozas Grigaitis, a także Vladas Putviniskis, inicjator założenia Litewskiego Związku Strzeleckiego (*Lietuvos šaulių sąjunga*)².

Rozkaz wydany w styczniu 1922 r. precyzował również zakres tematyczny ekspozycji mającego powstać w Kownie muzeum. Wedle założeń pierwsza sala miała być poświęcona bohaterom walk o wolność i niepodległość oraz formacjom litewskim w okresie do 23 listopada 1918 r. Kolejna przestrzeń, nazywana w dokumencie zasadniczą, obejmowała tematycznie tworzenie się współczesnego wojska, jego schemat organizacyjny, dzieje działań zbrojnych, w których uczestniczyło, jak również historię wyposażenia i uzbrojenia armii. Trzeci pawilon przeznaczono na opis poszczególnych rodzajów sił zbrojnych i instytucji nadzorujących. Swoje miejsce znalazło tu: Ministerstwo Obrony Krajowej, Sztab Generalny, jednostki piechoty, jednostki kawalerii, oddziały artylerii, lotnictwa, wojsk inżynieryjnych oraz Związek Strzelecki. Pożądanymi eksponatami w tej części ekspozycji miały stać się charakterystyczne dla wymienionych jednostek okazy broni, nazywane w dokumencie trofeami. Ostatnia część wystawy stałej miała opisywać funkcjo-

¹ *Rikiuotės skyrius*, „Lietuvos kariuomenės įsakymas“ 15 XII 1919, nr 205, s. 3.

² *Rikiuotės skyrius*, „Įsakymas kariuomenės“ 22 I 1921, nr 17, s. 1.

nowanie służb wojskowych (sądu, służb medycznych i weterynaryjnych), dotychczasową literaturę wojskową oraz wyposażenie i uzbrojenie wrogich armii. Jak należy się domyślać, chodziło o pokazanie zdobytych w trakcie walk o granice egzemplarzy broni należącej do Wojska Polskiego, Armii Czerwonej i oddziałów gen. Pawła Bermond-t-Awałowa³.

Opracowanie koncepcji ekspozycji muzeum narzucało zaplanowanie dalszej pracy, podziału etatów i doboru odpowiednich specjalistów, za co miało odpowiadać Kolegium Historii Wojskowej. Ze względu na brak odpowiedniego budynku na pierwszą siedzibę muzeum wyznaczono opuszczoną cerkiew koszarową położoną przy ulicy K. Donelaitisa w Kownie. Interesujący był zapis o wyborze pracowników ochrony muzeum spośród inwalidów wojennych, odznaczonych Krzyżem Pogoni (*Vyčio kryžius*). Weterani stanowić mieli żywe świadectwo walk, a zarazem posiadali wiedzę wojskową, którą mogli się podzielić ze zwiedzającymi⁴.

Oficjalnego otwarcia jednostki dokonano w trzecią rocznicę proklamowania niepodległości 16 lutego 1921 r., czyli w niespełna 6 tygodni od rozpoczęcia prac nad adaptacją budynku. Ceremonię rozpoczęło wyświęcenie gmachu, którego dokonał ks. Jonas Maculevičius (Mačiulis) vel Maironis. Obok najwyższych władz państwowych i wojskowych Litwy w uroczystości wzięli udział przedstawiciele obcych państw (m.in. Estonii, Włoch, Francji, Wielkiej Brytanii, Stanów Zjednoczonych, a nawet Rosyjskiej Federacyjnej Republiki Sowieckiej). Z powodu trwającego konfliktu o Wilno brakowało przedstawicieli strony polskiej, co nie przeszkodziło umieszczeniu w muzeum polskich akcentów. Najwyraźniejszym z nich, nie bez ideologicznego znaczenia, były dwie armaty kal. 75 mm zdobyte na brygadzie płk. Stefana Paślawnskiego. Stanowiły one trofeum wojenne, a jednocześnie wskazywały jednoznacznie, kto w ówczesnej sytuacji był uznawany za największego wroga Litwy. Jeden z redaktorów czołowego czasopisma wojskowego „Karys” skomentował powstanie kowieńskiego Muzeum Wojska, jako wyraz czci i pamięci osób, które oddały swoje życie i zdrowie za wolność Litwy. Bezpośrednim nawiązaniem do tego faktu była część ekspozycji, na którą składały się kawałki grubego kartonu z zapisanymi nazwiskami poległych żołnierzy⁵.

³ W. Rezmer, *Organizacja litewskiej broni pancerniej 1919–1940*, [w:] *Od armii komputerowej do narodowej*, red. J. Centek, M. Krotofil, t. 3, Toruń 2009, s. 249–250.

⁴ *Ibidem*.

⁵ *Musų karo muziejus*, „Karys” 24 II 1921, nr 8, s. 83–84.

W kolejnym roku funkcjonowania muzeum wzbogaciło się o kolejne eksponaty oraz, co istotniejsze, zainaugurowało nową tradycję. Od 1 stycznia 1922 r. stało się miejscem, w którym mieszkańcy Kowna witali Nowy Rok. Z tej okazji na wieży obok muzeum zawieszano ozdoby oraz lampki⁶.

Po roku od otwarcia, z okazji kolejnej rocznicy proklamowania niepodległości, Muzeum Wojska doczekało się weryfikacji założeń swojego działania. W retoryce, którą wykorzystywała ówczesna prasa, zaczęto nazywać to miejsce „muzeum wolności”. Najwyżsi dowódcy Wojska Litewskiego wydali w sprawie funkcjonowania instytucji specjalne oświadczenie, w którym apelowali o wzmożenie działań związanych z upamiętnianiem czynu bojowego walk o niepodległość. Pierwszym z postulatów była zmiana nazwy sąsiadującego z muzeum placu z „Koński rynek” na „Plac wolności” (ostatecznie Plac Jedności), na którym rok wcześniej ustawiono pomnik „Poległym za wolność Litwy”. Kolejne zmiany w nomenklaturze dotyczyć miały okolicznych ulic. Ich patronami zostać mieli Antanas Juozapavičius i Povilas Lukša (Lukšys), pierwszy poległy oficer i pierwszy poległy szeregowy. Wojskowi postulowali ponadto o ustawienie w pobliżu muzeum pomnika Witolda Wielkiego na koniu, za wzór miał posłużyć wizerunek Jana Matejki z „Bitwy pod Grunwaldem”. W celu upamiętnienia walk o niepodległość oraz odrodzenia narodo-owego, w pobliskiej siedzibie Garnizonu Kowieńskiego miały stanąć popiersia doktora Jonasa Basanavičiusa oraz Pranasa Eimutisa⁷, żołnierza-ochotnika poległego z rąk niemieckich w marcu 1919 r.⁸

Przywołane powyżej fakty świadczą o świadomej próbie stworzenia z muzeum i jego najbliższego otoczenia rozpoznawalnego w całej Litwie memoriału walk o niepodległość. Oprócz wymienionych, w tę samą strategię wpisało się zawieszenie na sąsiadującej z muzeum wieży tzw. „Dzwonu Wolności” (*Laisvės varpas*), przesłanego drogą morską przez litewską diasporę z Chicago. Ważący niemal pół tony instrument został opatrzony następującą dedykacją: „Dzwon przez wieki synom Litwy, bowiem wolności nie wart ten, kto jej nie broni”. Dzwon wykonano w czerwcu 1919 r. w Stanach Zjednoczonych, lecz ze względu na niepewną sytuację na Litwie zwlekano z jego wysyłką. Zgodnie z zamierzeniami ofiarodawców miał zawisnąć na wileńskiej

⁶ D. Naujalienė, A. Pukys, A. Stoliarovas, *Vytauto Didžiojo karo muziejaus svarbiausių įvykių kronika 1919–1951 metai*, [w:] *Vytauto didžiojo karo muziejus 2010 metais*, red. G. Surgailis, Kaunas 2011, s. 15.

⁷ A. Abromaitis, *Pranas Eimutis*, [w:] *Visuotinė lietuvių enciklopedija*, t. 5, Vilnius 2004, s. 366.

⁸ *Kariuomenės dalių atstovu suvažiavimas Karo muziejaus reikalais*, „Karys” 16 II 1922, nr 7, s. 76–77.

wieży Giedymina, lecz wobec zajęcia miasta przez Polaków umieszczono go w Kownie. Dzwon po raz pierwszy zabrzmiał w czwartą rocznicę ogłoszenia niepodległości. Za jego serce pociągnęli wówczas Petras Vileišis (założyciel czasopisma „Varpas”, czyli „dzwon”), jeden z pierwszych inwalidów wojennych Antanas Šereika oraz najmłodszy uczestnik walk, skaut Virkša [imię nieustalone – B.K.]⁹.

Jeszcze w tym samym roku kowieńskie muzeum stało się miejscem centralnych obchodów sześćsetlecia założenia Wilna. Uroczystości przebiegały z udziałem zasłużonych dla litewskiej kultury działaczy społecznych takich jak Jonas Basanavičius, Juozas Tumas-Vaižgantas, czy Jonas Yčas. Ceremonię uświetniały występy orkiestry, a jej zwieńczeniem było oddanie 21 salw honorowych w kierunku Wilna¹⁰.

W 1922 r. wprowadzono również dwie zmiany wizerunkowe, które czyniły z Litewskiego Muzeum Wojska ważny z punktu widzenia państwowości obiekt w kraju. Szczególną czią otoczono pomnik „Poległym za wolność Litwy” autorstwa Juozasa Zikarasa i Vladimirusa Dubeneckisa, stojący od października 1921 r. na dziedzińcu muzeum. Od 25 września 1922 r., według rozkazu ministra obrony krajowej, każdy żołnierz przechodzący w pobliżu obelisku zobowiązany był oddać mu honor wojskowy. O wadze miejsca miały świadczyć również codzienne wywieszanie flagi państwowej oraz sztandaru z Krzyżem Pogoni na wieży muzealnej oraz na maszcie w pobliżu pomnika. Opracowanie ceremoniału wciągania i opuszczania flagi zajęło prawie pół roku i odbywało się od czerwca 1923 r. Odpowiedzialni za to byli zatrudnieni w placówce weterani walk o niepodległość¹¹.

Podczas kolejnych obchodów święta wojska 23 listopada 1923 r. odsłonięto pierwsze popiersie ustawione w ogrodzie muzeum. Rozpoczęła się w ten sposób budowa panteonu litewskiego, który w kolejnych latach podlegał zmianom, stając się jednym z wyznaczników stopnia niezależności, bądź okupacji Litwy. Rzeźba autorstwa Juozasa Zikarasa oraz Vladimirusa Dubeneckisa przedstawiała doktora Jonasa Basanavičiusa. Jak głosił podpis, wykonana została z łusek naboju wystrzelonych w trakcie walk w obronie kraju. Ciekawostką było, iż popiersie ustawiono na średniowiecznym kamieniu gra-

⁹ *Vasario 16 iskilms, „Lietuva” 16 II 1922, nr 39, s. 2; Iš Karo muziejaus istorijos, „Lietuva” 18 X 1924, nr 23, s. 2–4.*

¹⁰ *Vilniaus jubiliejaus iskilms, „Lietuva” 1 X 1922, nr 222, s. 1.*

¹¹ *„Įsakymas kariuomenei” 25 IX 1922, nr 207, s. 1; „Įsakymas kariuomenei” 14 XII 1922, nr 278, s. 2; D. Naujaliene, A. Pukys, A. Stoliarovas, op. cit., s. 20.*

nicznym rozdzielającym Litwę właściwą od Małej Litwy¹². Odsłonięcia dokonał prezydent Litwy Aleksandras Stulginskis oraz sam Basanavičius¹³.

Zimą i wiosną 1924 r., w związku z ożywioną polityką zagraniczną prowadzoną przez rząd litewski, kowieńskie muzeum odwiedziło kilka delegacji zagranicznych. Wizyty przedstawicieli Czechosłowacji, Łotwy, Estonii oraz Finlandii miały podkreślać fakt, iż Litwa posiada sprzymierzeńców na arenie międzynarodowej. Szczególne znaczenie miała w tych okolicznościach wizyta dyplomaty czechosłowackiego Jaroslava Galii, gdyż zarówno nad Węłtawą, jak i nad Niemnem żywe były wówczas nastroje antypolskie. Pewnym kuriozum związanym z drugą wizytą posła było odznaczenie litewskich weteranów czechosłowackimi „Krzyżami walecznych” (*Československý válečný kříž 1914–1918*)¹⁴.

15 maja 1924 r. na terenie Litewskiego Muzeum Wojska obchodzono święto „Niepodległości, wojska oraz Sejmu” (od 1925 r. jako Święto Narodu – *Tautos šventė*). Okazją do świętowania, jak tłumaczono, była czwarta rocznica zawiązania się Sejmu Ustawodawczego (1920–1922), na którym wybrano prezydenta Aleksandra Stulginskisa i uchwalono pierwszą stałą konstytucję Litwy, oraz piąta rocznica utworzenia Wojska Litewskiego (de facto przypadająca 23 listopada)¹⁵. Muzeum zostało po raz kolejny włączone w grę polityczną litewskich władz. Rocznicą stała się pretekstem do zaproszenia przedstawicieli polityków i wojskowych z sąsiednich państw, co miało służyć budowaniu przeciwwagi do działalności polskiej dyplomacji. Wszak w lutym 1924 r., dokładnie w kolejną rocznicę proklamowania przez Litwę niepodległości, w Warszawie odbyła się tzw. konferencja bałtycka, w której uczestniczyli przedstawiciele Łotwy, Estonii oraz Finlandii. Celem warszawskiego zjazdu była ocena możliwości rozwijania współpracy wielostronnej z pominięciem Litwy¹⁶.

¹² Mała Litwa (*Mažoji Lietuva*) to termin stosowany w litewskiej historiografii na określenie północno-wschodniej części Prus. W okresie międzywojennym Małą Litwą określano obszar północno-zachodniej Litwy, którego stolicą była Kłajpeda. Współcześnie Mała Litwa obok Auksztoty, Żmudzi, Suwalszczyzny i Dzukii wyodrębniana jest jako jeden z regionów etnograficznych Litwy.

¹³ *Kariuomenės paminklo Daktarui Jonui atidengimas*, „Karys” 30 XI 1922, nr 48, s. 534.

¹⁴ D. Naujalienė, A. Pukys, A. Stoliarovas, *op. cit.*, s. 23.

¹⁵ *Nepriklausomybės, Kariuomenės ir Seimo švenciu isklilmės*, „Lietuva” 16 V 1924, nr 110, s. 1–2.

¹⁶ A. Skrzypek, *Związek Bałtycki: Litwa, Łotwa, Estonia i Finlandia w polityce Polski i ZSRR w latach 1919–1925*, Warszawa 1972, s. 235–244; idem, *Stosunki polsko-łotewskie: 1918–1939*, Toruń 1997, s. 82–87; E. Czapiewski, *Koncepcje polityki zagranicznej konserwatystów polskich w latach 1918–1926*, Wrocław 1988, s. 130–132.

Jesienią 1924 r. muzeum zostało na pewien czas zamknięte, co było skutkiem pogarszającego się stanu technicznego budynku. Z powodu dziurawego dachu część pomieszczeń została zawilgocona, przez co nie nadawały się do dalszej eksploatacji. Ze względu na bezpośrednią podległość ogłędzin budynku dokonywał minister obrony krajowej płk. Teodoras Daukantas wraz z wiceministrem resortu mjr. Juozasem Papečkysem¹⁷. Pojawiły się wówczas pierwsze głosy o konieczności budowy nowoczesnego gmachu z wnętrzem dostosowanym do muzealnych potrzeb. O przygotowanie wstępnych projektów poproszono popularnego architekta Vladimira Dubeneckisa.

Kolejna rocznica proklamowania niepodległości stała się okazją do zaprezentowania społeczeństwu nowego nabytku kowieńskiego muzeum. Juozas Zikaras, znany dotąd m.in. z wykonania popiersia Jonasa Basanavičiusa, przekazał placówce modele popiersi Simonasa Daukanta i Vincasa Kudirki oraz rzeźbę „Wolność”, przedstawiającą kobietę ze skrzydłami anioła, trzymającą w prawej ręce sztandar. Trzy lata później z okazji dziesięciolecia niepodległego państwa litewskiego rzeźbę odlano z brązu i umieszczono na ogromnym postumencie ozdobionym płaskorzeźbami¹⁸.

Znaczenie *Lietuvos karo muziejus* rosło z każdym rokiem, na co znaczny wpływ miało stałe wyszukiwanie nowych świąt, rocznic i obrzędów, które można by połączyć z działalnością statutową instytucji. Staraniem płk. Nagevičiusa na dziedzińcu muzealnym od 1923 r. powstawał również „wiejski cmentarzyk”, tj. instalacja zbudowana z przywiezionych tu z całej Litwy zabytkowych krzyży. Od miejscowych proboszczów i osób prywatnych udało się pozyskać kilka żelaznych krucyfiksów, z czego niektóre upamiętniające doniosłe wydarzenia z historii Litwy, jak powstanie styczniowe 1863, czy Wielki Sejm Wileński¹⁹ w 1905 r.²⁰

Utrwalanie etosu żołnierskiego poprzez przypisywanie armii wywalczenia niepodległości rozwijane było na Litwie na równi z mitem tzw. ojców/patronów narodu. Litewskie Muzeum Wojska, skrzętnie wykorzystując zbieżność dat, urządziło 23 listopada 1926 r. połączone święto – Wojska

¹⁷ *Remontuos karo muziejy*, „Lietuva” 11 X 1924, nr 230, s. 6.

¹⁸ V. Skučaitė, J. Zikaro „Laisvė” patyrė ir meilę, ir neapykantą, <http://www.delfi.lt/news/daily/lithuania/jzikaro-laisve-patyre-ir-meile-ir-neapykanta.d?id=60688907> [dostęp: 27 II 2018].

¹⁹ Wielki Sejm Wileński był zjazdem działaczy litewskich zorganizowanym w Wilnie na fali rewolucji 1905 r. w dniach 4–5 grudnia 1905 r. W zjeździe uczestniczyło około 2000 osób, głównie przedstawiciele duchowieństwa i inteligencji. Szerzej na ten temat: P. Ruseckas, *Didysis Vilniaus Seimas 1905–1930*, Kaunas 1930; E. Motieka, *Didysis Vilniaus Seimas*, Vilnius 1996.

²⁰ *Kryžiai Karo Muziejuje*, „Lietuva” 15 X 1925, nr 231, s. 5.

Litewskiego oraz 75. urodzin Jonasa Basanavičiusa. Przy tej okazji Szpital Wojskowy otrzymał imię Doktora Basanavičiusa, zaś obchody święta armii przerodziły się w festyn ku czci jubilata²¹. Nikt prawdopodobnie nie spodziewał się wówczas, że już kilka miesięcy później kowieńskie muzeum stanie się miejscem centralnych obchodów żałobnych po śmierci Patriarchy. Basanavičius zmarł wieczorem 16 lutego 1927 r. w Wilnie, co wywołało wyjątkowo niezręczną sytuację dyplomatyczną²².

Ze względu na ograniczony ruch graniczny z Polską na pogrzeb udali się jedynie wybrani przedstawiciele organizacji społecznych i nieliczni parlamentarzyści. Władze polskie wykonały kurtuazyjny gest, odwołując w dniu pogrzebu lekcje w szkołach wileńskich oraz zalecając uczniom uczestnictwo w ceremonii pogrzebowej. Jednakże główne obchody z udziałem głowy państwa litewskiego oraz najwyższych urzędników odbyły się tego samego dnia tj. 21 lutego 1927 r. w Kownie. Uroczystość rozpoczęła msza święta w Bazylice pw. Świętych Apostołów celebrowana przez arcybiskupa Juozapasa Skvireckasa, po której nastąpiło okolicznościowe posiedzenie Sejmu, w trakcie którego przewodniczący izby Aleksandras Stulginskis wygłosił przemowę przypominającą zasługi Basanavičiusa dla narodu litewskiego²³.

Kulminacyjnym punktem uroczystości był wiec w Muzeum Wojska. Uczestniczyli w nim przedstawiciele najwyższych władz państwowych, wojska, Związku Strzeleckiego, korporacji akademickich, wielu organizacji społecznych, szkół oraz urzędów. Do ogrodu muzeum tłum prowadziła asysta wojskowa złożona z dwudziestu pocztów sztandarowych. Już na terenie placówki żałobników przywitała specjalnie na tę okazję przygotowana scenografia, przedstawiająca najstarsze zabytki Wilna. W trakcie uroczystości przy popiersiu Basanavičiusa złożono kwiaty, a nowy prezydent Litwy Antanas Smetona wygłosił mowę okolicznościową²⁴.

Przejęcie władzy przez Smetonę i Voldemarasa w grudniu 1926 r. zapoczątkowało na Litwie okres rządów autorytarnych. Miało to bezpośrednie znaczenie dla funkcjonowania kowieńskiego muzeum, które umacniało się w pozycji trybuny ideologicznej litewskiego rządu. 15 maja 1927 r., podobnie jak w poprzednich latach, świętowano tu rocznicę rozpoczęcia pierwszych obrad Sejmu Ustawodawczego. Tym razem oprócz parady wojskowej oraz

²¹ „Krašto Apsaugos Ministerio Įsakymas” 26 XI 1926, nr 103, s. 1; *Lietuva dr. Jono Basanavičiaus sukaktuvėse*, „Lietuva” 24 XI 1926, nr 266, s. 5.

²² *A.a. dr. Jonas Basanavičius*, „Lietuva” 17 II 1927, nr 38, s. 1.

²³ *Dokoła zgonu dr. J. Basanowicza*, „Kurjer Wileński” 21 II 1927, nr 41, s. 2.

²⁴ *D-ro J. Basanavičiaus laidotuvių diena*, „Lietuva” 22 II 1927, nr 42, s. 2–4.

przemówień na dziedzińcu muzeum dokonano odsłonięcia dwóch kolejnych popiersi autorstwa Jonasa Zikarasa przedstawiających Simonasa Daukantasa (autora pierwszej pracy monograficznej na temat historii Litwy wydanej po litewsku) oraz Vincasa Kudirki (autora hymnu państwowego)²⁵.

Pierwsze lata rządów autorytarnych tandemem Smetona-Voldemaras odznaczały się dużym zaangażowaniem w prowadzenie polityki międzynarodowej, zwłaszcza w kwestię odzyskania Wilna²⁶. Zabiegi polityczne szły w parze z działaniami propagandowymi, których część realizowało również Litewskie Muzeum Wojska.

9 października 1927 r. w gmachu muzeum zorganizowano po raz pierwszy obchody rocznicowe związane z zerwaniem przez stronę polską umowy suwalskiej. Zgromadzenie rozpoczęła przemowa dyrektora muzeum gen. Nagevičiusa wyjaśniająca powód braku kuru na fladze państwowej powiewającej na dziedzińcu. Wojskowy tłumaczył, powołując się na „deklarację ksiąg litewskich o honorze i całości ziem litewskich z 1588 roku”, iż nie ma powodu pogrążyć się w żałobie z powodu zajęcia Wilna, lecz należy stanąć do walki i odbić miasto. W równie ostrym tonie wypowiedział się także Mykolas Biržyska, przewodniczący Związku na Rzecz Wyzwolenia Wilna (*Vilniui vaduoti sąjunga*) oraz premier Augustinas Voldemaras. W trakcie przemówień podkreślano zapędy aneksjonistyczne Polski, których korzenie sięgały rzekomo już XIV w., a działania gen. Lucjana Żeligowskiego stanowiły tylko współczesny ich wyraz. Obchody zakończyła parada wojskowa²⁷.

Oprócz wymienionych polityków litewskich w wydarzeniu wzięli udział również pułkownicy Povilas Plechavičius (wówczas szef Sztabu Generalnego) oraz Teodoras Daukantas (piastujący stanowisko ministra obrony krajowej). Należy zauważyć, że wymienieni wojskowi byli bezpośrednio zaangażowani w przeprowadzony przez Smetonę w grudniu 1926 r. zamach stanu, którego stali się bezpośrednimi beneficjentami. Ich obecność na tego typu uroczystości dowodzi radykalizacji polityki rządu litewskiego i rosnącego znaczenia wojskowych w życiu politycznym państwa.

Jesienią 1927 r. po raz pierwszy włączono do wojskowego kalendarza obrzędowego uroczystość Zaduszek (*Velinés*) przypadającą tradycyjnie 2 listopada. Przy tej okazji muzeum na równi z cmentarzem wojskowym stały się miejscami obchodów święta. Zasadnicza część obchodów odbywała się na

²⁵ *Gegužės 15d. išskilmės Kaune*, „Karys” 18–24 V 1927, nr 20, s. 194.

²⁶ P. Łossowski, *Po tantej stronie Niemna: stosunki polsko-litewskie 1883–1939*, Warszawa 1985, s. 223–244.

²⁷ *Spalių 9 d. minėjimas Karo Muziejuje*, „Lietuva” 10 X 1927, nr 228, s. 6.

cmentarzach wojskowych, gdzie w imieniu najwyższego dowództwa armii wieńce składał płk Povilas Plechavičius. Ceremonii towarzyszyła orkiestra wojskowa pułku huzarów oraz żołnierze kowieńskiego garnizonu, którzy ustawieni byli w szpalery wzdłuż drogi wiodącej do cmentarzy. Muzeum z okazji Zaduszek przyozdobiło dziedziniec zniczami oraz sznurami świetlnymi, które opasały ustawiane w tym miejscu popiersia. Ponadto codzienny rytuał opuszczania flagi został w tym dniu rozszerzony o specjalne nabożeństwo żałobne²⁸.

Litewskie Muzeum Wojska ożywiło swoją działalność w okresie świętowania dziesiątej rocznicy proklamowania niepodległości. Święto 16 lutego 1928 r. było obchodzone nadzwyczaj hucznie w gmachu muzeum i po raz pierwszy w historii na żywo transmitowano relację radiową z obchodów. Po uroczystej mszy świętej w katedrze kowieńskiej tłum świętujących przemieścił się na dziedziniec muzeum. Początek obchodów oznajmił Dzwon Wolności, po czym nastąpił apel poległych oraz przemówienie prezydenta Antanasa Smetony, odczytane przez spikera radiowego Petrasa Babickasa. Wydarzenie to otwierało okres obchodów dziesięciolecia niepodległości, który miał potrwać do 15 maja 1928 r.²⁹

Niemalże dwa tygodnie później odbyło się posiedzenie komitetu budowy nowego gmachu muzeum, którego przewodniczącym został wybrany dotychczasowy dyrektor gen. Nagevičius. Postanowiono wówczas rozpocząć starania o pozyskanie działki budowlanej w pobliżu funkcjonującej placówki przy ul. K. Donelaičio. Spotkanie to, pełne entuzjazmu i interesujących pomysłów, otworzyło, jak się później okazało, ośmioletni okres prac, zakończony oddaniem do użytku nowego obiektu³⁰.

Przełom 1927 i 1928 r. to, z punktu widzenia litewskiej polityki zagranicznej, czas dużej aktywności, oscylującej na krawędzi konfliktu z Polską. Wydarzenia z listopada i grudnia 1927 r. związane z rokowaniami na forum Ligi Narodów w sprawie zwrotu Wilna i stanowcza postawa Józefa Piłsudskiego w rozmowach z Augustinasem Voldemarasem, powodowały zaostrezenie na Litwie tendencji nacjonalistycznych. Przysłużył się temu również przygotowywany z polskiej inspiracji zamach stanu, który został zdemaskowany i powstrzymany³¹.

²⁸ *Karių vėlinės*, „Karys“ 3–8 XI 1927, nr 44, s. 1–2; *Vėlinių iškilms karių kapinėse ir karo muziejų*, „Lietuva“ 3 XI 1927, nr 243, s. 6.

²⁹ *Iškilms prie karo muziejaus*, „Lietuvos aidas“ 17 II 1928, nr 14, s. 3–4.

³⁰ D. Naujaliene, A. Pukys, A. Stoliarovas, *op. cit.*, s. 33.

³¹ Szerzej na ten temat: S. Sierpowski, *Piłsudski w Genewie: dyplomatyczne spory o Wilno w roku 1927*, Poznań 1990.

Wyrazisty obraz nastrojów prezentowała prasa litewska, podobną rolę odgrywało również Litewskie Muzeum Wojska. Podczas świętowania kolejnej rocznicy rozpoczęcia prac Sejmu Ustawodawczego, 14 maja 1928 r. zorganizowano wielką uroczystość z udziałem najwyższych przedstawicieli władz państwowych oraz korpusu dyplomatycznego. Na dziedzińcu muzeum odsłonięto wówczas brązową rzeźbę „Wolność”, przedstawiającą anioła trzymającego w prawej ręce sztandar, a w lewej zerwany łańcuch. Z pozoru niewinne przedstawienie wzbogacone zostało o akcent propagandowy, podkreślający wkład Wojska Litewskiego w wywalczenie niepodległości. Na cokole pomnika wyryto nazwy i daty miejsc zwycięskich działań zbrojnych Litwinów z ostatnich lat: „Panevėžys Dauguva Radviliškis 1919”, „Širvintai Giedraičiai 1920”, „Klaipėda 1923”³².

Choć żadna z wymienionych akcji nie miała większego znaczenia militarnego, zostały one włączone do litewskiej mitologii niepodległościowej, jako przykłady oporu przeciwko zakusom obcych państw na suwerenność Litwy. Zaprezentowany powyżej wykaz zdawał się nieść bardzo wyraźny przekaz skierowany pod adresem kolejno ZSRS, Polski, a także Ligi Narodów.

W listopadzie 1928 r. z okazji Święta Wojska Litewskiego w muzeum przeprowadzono ceremonię odznaczenia Krzyżami Pogoni osób zasłużonych. Wśród wyróżnionych znaleźli się głównie wysocy rangą oficerowie – uczestnicy walk o niepodległość, gen. por. Vincas Grigaliūnas-Glovackis (jeden z pierwszych organizatorów armii), gen. por. Vladas Nagevičius (ówczesny dyrektor muzeum), ppłk Antanas Michelevičius (b. oficer rosyjskiej marynarki, żołnierz ochotnik), mjr Zigmas Rimša (jeden z pionierów litewskiego lotnictwa wojskowego) oraz Jurgis Barčys (inwalida wojenny). Wyjątkiem, niepozbawionym propagandowego wydźwięku było odznaczenie Krzyżem Pogoni dwóch kobiet Marcelė Kubiliūtė i Aldony Černeckaitė³³, które we wrześniu 1919 r. wraz ze zwerbowanym oficerem Wojska Polskiego Piotrem Wróblewskim (vel Petras Vrubliauskas) udaremniły wybuch polskiego powstania na Litwie. Celem polskich działań, jak twierdziła litewska opinia publiczna, miało być połączenie unią Polski i Litwy³⁴.

³² *Po gegužės 15 d.*, „Lietuvos aidas” 16 V 1928, nr 85, s. 1; *Gegužės 15 d. Kaune*, „Karys” 16–31 V 1928, nr 21–22, s. 422–423.

³³ A. Lukšas, *Lietuviškos žvalgybos legenda*, <http://www.alfa.lt/straipsnis/14857691/lietuviskos-zvalgybos-legenda> [dostęp: 27 II 2018].

³⁴ H. Wisner, *Litwa. Dzieje państwa i narodu*, Warszawa 1999, s. 179–180.

Przez dziesięć pierwszych lat funkcjonowania niepodległej Litwy ustalił się kalendarz obchodów związany z Wojskiem Litewskim. Jego szkielet stanowiły święta: 31 grudnia/1 stycznia (Nowy Rok), 16 lutego (Święto Niepodległości), 14/15 maja (Święto Narodu), 2 oraz 23 listopada (Zaduszki, Święto Wojska), których główne obchody odbywały się w Litewskim Muzeum Wojska w Kownie. Instytucja umocniła się w ten sposób na pozycji „świętości narodowej” – pomnika niepodległości Litwy. Z każdym rokiem poszerzała się kolekcja muzealna, a przez to zwiększała się także ilość tematów, znajdujących się w centrum zainteresowania. Ponadto w muzeum, jak i w innych obszarach życia społecznego, coraz częściej zaczęto posługiwać się symbolami nawiązującymi do Wielkiego Księstwa Litewskiego, co wiązało się ze zbliżającą się 500. rocznicą śmierci Witolda Wielkiego oraz 520. rocznicą bitwy pod Grunwaldem. Kult Witolda zawładnął odąd całą przestrzenią publiczną Litwy, przejawiając się regularnie w trakcie różnego rodzaju świąt państwowych, jak i w nazewnictwie ulic, instytucji³⁵.

Przygotowania do obchodów rozpoczęto wczesną wiosną 1930 r., czego symbolicznym wyrazem był zakup od Jonasa Mackevičiusa obrazu *Witold Wielki na brzegu Morza Czarnego*. Dzieło zostało ceremonialnie „przyjęte” w muzeum podczas zorganizowanej specjalnej uroczystości, która miała miejsce 8 września 1930 r. Obraz został wystawiony publicznie u stóp pomnika „Wolność” stanowiąc tło dla akademii uświetnionej przez występ chóru Związku Strzeleckiego oraz koncert cymbałkowy inwalidów wojennych. Zaskakująca jest waga, jaką Litwini przywiązali do tego wydarzenia, które datą nawiązywało do dnia, w którym Witold Wielki miał zostać koronowany³⁶. Na uroczystość zaproszono przedstawicieli Czechosłowackiej Akademii Wojskowej, a także attaché wojskowych Wielkiej Brytanii, Szwecji, Estonii, Francji, Węgier oraz Stanów Zjednoczonych. Wydarzenie w swoim założeniu, oprócz wspomnienia faktu historycznego, miało silnie antypolski ładunek propagandowy, który został wyrażony bezpośrednio przez Prezydenta Smetonę w okolicznościowym przemówieniu pełnym zarzutów wobec polityki rządu polskiego względem Litwy³⁷.

³⁵ D. Mačiulis, *Vytauto Didžiojo metų (1930) kampanijos prasmė*, „Lituanistica” 2000, nr 2, s. 54–75.

³⁶ Litwini winią za kradzież korony Witolda Polaków, twierdząc iż udaremniiono w ten sposób szansę na zagwarantowanie niepodległego bytu Wielkiemu Księstwu Litewskiemu, skazując je na sojusz z Rzeczpospolitą.

³⁷ *Respublikos Prezidento kalba, pasakyta rugsėjo 8 d. per kariuomenės parodą*, „Karys” 11 IX 1930, nr 37, s. 727–728.

Tego roku w kowieńskim muzeum hucznie wspomniano jeszcze dwa wydarzenia bezpośrednio związane z postacią Witolda Wielkiego – rocznicę bitwy pod Grunwaldem (15 lipca 1930 r.) oraz rocznicę śmierci wielkiego księcia (27 października 1930 r.). W trakcie lipcowych obchodów na widok publiczny wystawiono popiersie Witolda oraz płótno przedstawiające przebieg bitwy. Uroczystości nadano charakter ściśle wojskowy, uświetniała ją obecność ministra obrony krajowej płk. Balysa Giedraitisa, dowódcy sztabu generalnego gen. por. Petrasa Kubiliūnasa oraz licznej grupy wyższych oficerów litewskich. Święto uatrakcyjniły wykłady historyczne na temat roli bitwy dla ówczesnej sytuacji Wielkiego Księstwa Litewskiego, jak również koncert ponadstuosobowej orkiestry wojskowej złożonej z żołnierzy trzech pułków. Była transmitowana przez radio, jednak nie miała charakteru święta państwowego, na co wskazuje brak obecności głowy państwa czy szefa rządu³⁸.

Znacznie większy rozmach towarzyszył obchodom 500. rocznicy śmierci Witolda Wielkiego. Uroczystość zorganizowana w muzeum 27 października 1930 r. stanowiła jedynie część cyklu ogólnokrajowych obchodów, na które składały się uroczyste posiedzenia, akademie i nabożeństwa. Dodatkowo z tej okazji wydane zostało okolicznościowe przemówienie Prezydenta gloryfikujące czyny wielkiego księcia Witolda. Świętowanie rozpoczęto od uroczystego zawieszenia flag na zamku kowieńskim oraz na wieży muzeum, po czym we wszystkich kościołach odprawiono nabożeństwa żałobne. Około południa oddziały wojskowe biorące udział w obchodach stanęły ramię w ramię z młodzieżą szkolną i przedstawicielami organizacji społecznych przy pomniku „Wolności” na dziedzińcu muzeum. W uroczystości uczestniczyli przedstawiciele rządu m.in. minister oświaty Konstantinas Šakenis, który zainaugurował wydarzenie. Po przemowie polityka nastąpiły występy orkiestr wojskowych, a także 500 razy zabił Dzwon Wolności³⁹.

Oprócz rocznic związanych z postacią Witolda Wielkiego rok 1930 w perspektywie działania Litewskiego Muzeum Wojska przeszedł do historii również z innych względów. 9 października na dziedzińcu muzeum ustawiono i odsłonięto kolejny pomnik o jednoznacznie antypolskim wydźwięku. Monument erygowano z okazji 10. rocznicy złamania przez Polskę umowy suwalskiej. Na pomniku umieszczono wizerunek monety z okresu panowania

³⁸ *Žalgirio mūšio sukauktuvių minėjimas karo muziejuje*, „Lietuvos aidas” 16 VII 1930, nr 150, s. 5.

³⁹ *Spalių 27 d. Kaune*, „Lietuvos aidas” 28 X 1930, nr 246, s. 5.

Zygmunta II Augusta oraz medal Petrasa Rimšy przedstawiający scenę figuralną walki rycerza (Pogoni) z orłem polskim. W trakcie ceremonii odsłonięcia obelisku dyrektor muzeum gen. Nagevičius nie szczędził pod adresem władz polskich słów potępienia, wzywał również do zbrojnego odebrania miasta. Rocznica zerwania umowy suwalskiej była obchodzona przez Litwinów corocznie aż do 1938 r., gdy rząd polski wymusił na Kownie nawiązanie stosunków dyplomatycznych. Po tym fakcie pomnik został przeniesiony do wnętrza muzeum⁴⁰.

Drugim wydarzeniem historycznym w 1930 r., które utrwaliło kowieńskie muzeum na pozycji tuby propagandowej Wojska Litewskiego było wmurowanie kamienia węgielnego pod budowę nowego gmachu muzeum. Tego samego dnia tj. 23 listopada 1930 r. placówka otrzymała również patrona w postaci Witolda Wielkiego. Akt erekcyjny został wmurowany wraz z pięcioma głazami pochodzącymi z pól bitewnych z okresu walk o niepodległość. Symboliczna liczba miała przypominać dziejowe momenty: wojnę z bolszewikami, wojskami gen. Bermont-Awałowa, Polakami, powstanie kłajpedzkie oraz enigmatycznie brzmiące „miejsca walk o wyzwolenie Wilna”. Przy okazji ceremonii Prezydent Smetona wygłosił przemówienie, w którym stwierdził, iż nowy gmach powstanie „ku czci Witolda Wielkiego i ojczyzny”, a jego celem jest nie tyle przypomnianie chwalebnej przeszłości, co wytyczanie przyszłego kierunku „drogi do wolności”⁴¹.

Obserwując kolejne lata działalności muzeum, aż do 1933 r. możemy mówić o pewnej rutynie, która zdominowała pracę instytucji. Ustabilizowany kalendarz obrzędowy był skrupulatnie przestrzegany i obchodzony w sposób znany z poprzednich lat. Wraz z początkiem 1931 r. ruszyła budowa nowego gmachu muzeum zaprojektowanego przez zespół architektów Vladimira Dubeneckisa, Karolisa Reisonasa oraz Kazysa Kriščiukaitisa. Monumentalny budynek, wielkością porównywalny do powstającego w podobnym czasie gmachu Muzeum Narodowego w Warszawie, powstawał jako pomnik ku czci Witolda Wielkiego. Wizerunkowo miał zaś być wizytówką Kowna i całej Litwy podkreślając, na wyrost, potencjał państwa opierający się na armii.

⁴⁰ *Klatingas lenkas savo sutartį sulaužė*, „Karys” 16 X 1930, nr 42, s. 836–838.

⁴¹ *Vytauto Didžiojo muziejui kertinis akmuo*, „Karys” 27 XI 1930, nr 48, s. 967–968.

Bibliografia

- Czapiewski E., *Koncepcje polityki zagranicznej konserwatystów polskich w latach 1918–1926*, Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego 1988.
- Lukšas A., *Lietuviškos žvalgybos legenda*, <http://www.alfa.lt/straipsnis/14857691/lietuviskos-zvalgybos-legenda> [dostęp: 28 II 2018].
- Lossowski P., *Po tamtej stronie Niemna: stosunki polsko-litewskie 1883–1939*, Warszawa: Czytelnik 1985.
- Mačiulis D., *Vytauto Didžiojo metų (1930) kampanijos prasmė*, „Lituanistica”, nr 2, 2000.
- Motieka E., *Didysis Vilniaus Seimas*, Vilnius: LII Leidykla 1996.
- Od armii komputerowej do narodowej*, red. J. Centek, M. Krotofil, t. 3, Toruń: Wyd. UMK 2009.
- Sierpowski S., *Piłsudski w Genewie: dyplomatyczne spory o Wilno w roku 1927*, Poznań: Instytut Zachodni 1990.
- Skrzypek A., *Stosunki polsko-łotewskie: 1918–1939*, Gdańsk: Instytut Bałtycki 1997.
- Skrzypek A., *Związek Bałtycki: Litwa, Łotwa, Estonia i Finlandia w polityce Polski i ZSRR w latach 1919–1925*, Warszawa: Książka i Wiedza 1972.
- Skučaitė V., J. Zikaro „Laisvė” patyrė ir meilę, ir neapykantą, strona www: <http://www.delfi.lt/news/daily/lithuania/jzikaro-laisve-patyre-ir-meile-ir-neapykanta.d?id=60688907> [dostęp: 27 II 2018].
- Ruseckas P., *Didysis Vilniaus Seimas 1905–1930*, Kaunas: Spaudos fondas 1930.
- Wisner H., *Litwa. Dzieje państwa i narodu*, Warszawa: Mada 1999.
- Visuotinė lietuvių enciklopedija*, t. 5, Vilnius: Mokslo ir enciklopedijų leidybos institutas 2004.
- Vytauto didžiojo karo muziejus 2010 metais*, red. G. Surgailis, Kaunas: VDKM leidykla 2011.

The Lithuanian War Museum and its contribution to the development of statehood in the years 1919–1930

Summary

After the end of World War I in Central and Eastern Europe, on the ruins of such powers as Germany, Russia and Austria-Hungary a number of new national states came into being. In the majority of cases the foundations of the statehood were laid by reference to old military traditions and army as a power capable of ensuring independence. What was developed in Poland and in the Baltic States in the interwar period was a strong ethos of the army, a guarantee of order both in an international arena and in internal politics. The purpose of this article is to describe the activities of the Lithuanian government aimed at arranging the Lithuanian War Museum, the institution which, in its founders' opinion, was to become a "temple of

Lithuanian military ethos". The article encompasses the first period of the institution development (1919–1930), that is before it was named after its patron – Vytautas the Great and before the construction of a new edifice which strengthened the position of the museum in the cultural space of the city and state.

Bogusław Kosel – doktor nauk humanistycznych w zakresie historii, muzealnik, autor opracowań naukowych i wystaw dotyczących represji sowieckich na wschodnich obszarach II RP, dziejów niepodległej Litwy oraz zagadnień związanych z przeszłością Puszczy Białowieskiej.

e-mail: kosel.boguslaw@gmail.com

TOMASZ DANILECKI

ORCID: 0000-0001-9740-0390

**MIĘDZY MARCEM A SIERPNIEM.
PRZYKŁADY POSTAW OPOZYCYJNYCH MIESZKAŃCÓW
BIAŁOSTOCCZYNY W KOŃCU LAT SZEŚĆDZIESIĄTYCH
I W LATACH SIEDEMDZIESIĄTYCH XX W.**

DOI: 10.15290/sp.2018.26.07

Abstrakt. Artykuł opisuje przykłady postaw sprzeciwu mieszkańców Białostocczyzny wobec systemu komunistycznego w latach siedemdziesiątych XX w., represje stosowane wobec nich i reakcje skonformizowanego otoczenia. Aż do początku lat osiemdziesiątych postawy te były prezentowane przez nonkonformistyczne jednostki, a podłożem protestów grupowych były wyłącznie kwestie ekonomiczne.

Słowa kluczowe: opozycja przedsierpniowa, Białostocczyzna, postawy społeczne

Abstract. The article gives the examples of dissident attitudes among the inhabitants of Białystok region against the communist regime in the 1970s, repression used against them as well as the reactions of the conformist surroundings. These attitudes were demonstrated by non-conformist individuals until the beginning of the 1980s, whereas the foundations of group protests were solely economic issues.

Key words: pre-August opposition, Białystok region, social attitudes

Stosunek polskiego społeczeństwa do systemu komunistycznego jest przedmiotem dyskusji historyków co najmniej od momentu jego upadku. Choć początkowo dyskusja ta odbywała się raczej na poziomie publicystycznym, to z czasem postawy społeczne w latach 1944–1989 stały się także przedmiotem analiz naukowych. Zazwyczaj jednak analizy te koncentrowały się na postawach elit, społeczności wielkomiejskich oraz mieszkańców wsi w momentach historycznych przełomów bądź istotnych zmian w polityce władz. Badaniom umykały natomiast postawy społeczne w okresach pomiędzy przełomami, a co za tym idzie długofalowa ewolucja tych postaw¹. Często polskie

¹ W takim ujęciu postawy społeczne badali natomiast socjologowie. Zob. np.: *Studenci Warszawy. Studium długofalowych przemian postaw i wartości*, red. S. Nowak, Warszawa 1991.

społeczeństwo stereotypowo przedstawiano jako antykomunistyczny monolit i przeciwstawiano wrogiemu „aparatu władzy”. Tymczasem należy zgodzić się z wnioskiem sformułowanym przez Hannę Świdę-Ziembę na podstawie własnych badań i obserwacji socjologicznych, rozpoczętych tuż po II wojnie światowej, że linia podziału między „stabilizatorami systemu” i „realizatorami pozasystemowych wartości” biegła „w poprzek formalnego usytuowania ludzi. Po jednej i po drugiej stronie można by znaleźć członków PZPR i bezpartyjnych; szeregowych pracowników różnych instytucji oraz ludzi z aparatu władzy”².

Niniejszy artykuł nie rości sobie pretensji do wyjaśnienia problematyki postaw sprzeciwu mieszkańców Białostoczczyzny³ wobec komunizmu. Pisałem o tym szeroko w innym miejscu⁴. Jego celem jest raczej wypełnienie luki faktograficznej, ponieważ postawy te w zasadzie nie były dotąd badane w odniesieniu do dekady lat siedemdziesiątych XX w.⁵ Historycy-regionalści skupiali się głównie na badaniu oporu społecznego w okresie tużpowojennym⁶, w czasie przymusowej kolektywizacji wsi⁷ i podczas

2 H. Świda-Ziemia, *Człowiek wewnętrznie zniewolony. Problemy psychosocjologiczne minionej formacji*, Warszawa 1998, Warszawa 1998, s. 37.

3 Przez określenie to rozumiem obszar geograficzny, jaki obejmowało województwo białostockie w latach 1975–1998.

4 Zob.: *Między zaangażowaniem, przystosowaniem i sprzeciwem. Wybory powszechne a postawy mieszkańców województwa białostockiego w latach 1957–1969*, mps. rozprawy doktorskiej obronionej w 2017 r. na Wydziale Historyczno-Socjologicznym Uniwersytetu w Białymstoku (w druku); tam również bibliografia związana z badaniem postaw społeczeństwa wobec systemu komunistycznego, w tym także postaw oporu i sprzeciwu.

5 O postawach mieszkańców regionu w momentach politycznych przełomów: października 1956 r., marca 1968 r., grudnia 1970 r., czerwca 1976 r. pisał M. Kietliński w niewielkim artykule popularnonaukowym *Białystok na zakrętach PRL 1956–1976*, „Gryfita” 2000, nr 22, s. 15–19. Najnowszą monografią dotyczącą postaw mieszkańców Polski północno-wschodniej w okresie przełomu 1956 r. i bezpośrednio po nim jest praca M. Markiewicza, *Odwilż na prowincji. Białostoczczyzna 1956–1960*, Białystok–Warszawa 2019. O reakcjach białostoczan na protesty studenckie z marca 1968 r. pisali: D. Boćkowski, *Marzec ‘68 w Białymstoku w świetle materiałów operacyjnych KW MO*, „Dzieje Najnowsze” 2008, nr 1, s. 195–202; U. Gierasimiuk, *Marzec 1968 r. w województwie białostockim w świetle materiałów aparatu bezpieczeństwa*, [w:] *„Mała stabilizacja” w województwie białostockim 1956–1970*, red. M. Markiewicz, Białystok 2012; J. Sadowska, *Epilog historii białostockich Żydów – okres powojenny*, [w:] *Kres świata białostockich Żydów*, red. D. Boćkowski et al., Białystok [b.r.w.], s. 86–90. Monografię opisującą reakcje społeczne mieszkańców regionu na podwyżki cen z czerwca 1976 r. opublikowali: J. Schabieński, K. Sychowicz, *Wydarzenia roku 1976 w Polsce północno-wschodniej*, Suwałki 2010.

6 Zob.: T. Danilecki, *Stan badań nad powojennymi dziejami podziemia niepodległościowego w województwie białostockim*, [w:] *Podziemie niepodległościowe w województwie białostockim w latach 1944–1956*, red. T. Danilecki, Warszawa 2004, s. 13–27. Tam też wykaz literatury przedmiotu.

stanu wojennego⁸, sporadycznie tylko analizując postawy mieszkańców regionu w pozostałych okresach⁹. Wprawdzie kilkanaście lat temu w Instytucie Pamięci Narodowej realizowany był ogólnopolski program badawczy zatytułowany roboczo *Opozycja przedsierpniowa w Polsce w latach 1975–1980*, jednak jego rezultaty nie zostały nigdy opublikowane¹⁰. Niniejszy artykuł opiera się częściowo na zebranych wówczas materiale, jednak dotyczy wyłącznie Białostoczczyzny. Natomiast jego zakres chronologiczny został obecnie rozszerzony o lata 1968–1974, a co za tym idzie – także uzupełniony nowym materiałem źródłowym i bibliograficznym. Rozszerzenie to jest naturalne w kontekście rodzących się postaw opozycyjnych polskiego społeczeństwa, któremu przestała odpowiadać „mała stabilizacja” epoki Władysława Gomułki. Jak słusznie dowodził Ireneusz Krzemiński, to przemiany postaw, które nastąpiły w Marcu '68 leżały u źródeł masowości ruchu „Solidarności”¹¹.

⁷ M. Markiewicz, *Kolektywizacja wsi w województwie białostockim 1948–1956*, Białystok 2010.

⁸ T. Danilecki, *Mieszkańcy Białostoczczyzny wobec stanu wojennego*, „Rocznik Białostocki” 2018, t. XXI, s. 305–313; T. Danilecki, M. Zwolski, *Podlasie i Suwalszczyzna*, [w:] *Stan wojenny w Polsce 1981–1983*, red. A. Dudek, Warszawa 2003, s. 413–475; M. Kietliński, *Stan wojenny na Białostoczczyźnie 13 grudnia 1981–22 lipca 1983*, Białystok 2001; idem, *Szkice do dziejów stanu wojennego w województwie białostockim*, Białystok 2012.

⁹ Zob.: K. Sychowicz, *NSZZ „Solidarność” Region Białystok*, [w:] *NSZZ Solidarność 1980–1989*, t. 5. *Polska środkowo-wschodnia*, red. Ł. Kamiński, G. Waligóra, Warszawa 2010, s. 11–107. O postawach sprzeciwu mieszkańców regionu wobec systemu komunistycznego w ostatnich latach jego trwania zob.: T. Danilecki, *NSZZ „Solidarność” i opozycja demokratyczna w województwie białostockim u schyłku lat osiemdziesiątych XX w.*, [w:] *Między systemami. Społeczeństwo Polski północno-wschodniej wobec przemian ustrojowych 1989 roku*, red. M. Markiewicz, A. Pyżewska, Białystok 2014, s. 52–68; M. Kietliński, *Postawy władzy i opozycji w województwie białostockim u schyłku lat osiemdziesiątych XX w.*, [w:] *Między systemami...*, s. 69–89.

¹⁰ W ramach tego programu przygotowany został artykuł monograficzny *Opozycja przedsierpniowa (1975–1980) w województwach białostockim, łomżyńskim i suwalskim*, którego autorami byli M. Zwolski i T. Danilecki. Pierwszy z autorów opisał postawy opozycyjne w województwach suwalskim i łomżyńskim, drugi zaś – w białostockim. Materiał ten znajdował się w bardzo ograniczonym obiegu naukowym. Na maszynopis ten powoływał się K. Sychowicz w artykule: *NSZZ „Solidarność” Region... passim*, a także M. Zwolski (*NSZZ „Solidarność” Region Pojezierze*, [w:] *NSZZ Solidarność 1980–1989...*, s. 111–159) oraz A. Malczyk i J. Markiewicz we wstępie i przypisach do wyboru źródeł: *Województwo białostockie w ocenie SB 1980–1985*, Białystok 2011, *passim* oraz B. Bujwicki w swojej książce wspomnieniowej: *Mój rok 1980*, Białystok 2013, s. 678.

¹¹ I. Krzemiński, *Antysemityzm, socjalizm i „nowa świadomość”. Długofalowe konsekwencje Marca 68*, [w:] *Marzec 1968. Trzydzieści lat później. Materiały konferencji zorganizowanej pod patronatem Prezydenta m. stoł. Warszawy przez Instytut Historyczny UW, Instytut Studiów Politycznych PAN oraz Żydowski Instytut Historyczny przy współpracy Wydawnictwa Naukowego PWN SA na Uniwersytecie Warszawskim 6 i 7 marca 1998 r.* Tom I. *Referaty*, red. M. Kula et al., Warszawa 1998, s. 280.

Do niniejszego opisu wykorzystano dokumenty operacyjne aparatu bezpieczeństwa przechowywane w Oddziałowym Biurze Udostępniania i Archiwizacji Dokumentów OBUiAD IPN w Białymstoku (obecnie Oddziałowe Archiwum) i Biurze Udostępniania i Archiwizacji Dokumentów BUiAD IPN w Warszawie (obecnie Archiwum IPN), dokumenty Komitetu Wojewódzkiego PZPR w Białymstoku i Komitetu Zakładowego PZPR w Białostockich Zakładach Przemysłu Bawełnianego „Fasty” przechowywane w Archiwum Państwowym w Białymstoku, archiwalia dotyczące Duszpasterstwa Akademickiego i ruchu oazowego z zasobu Archiwum Archidiecezjalnego w Białymstoku. Wykorzystane w artykule nieautoryzowane relacje świadków i uczestników zdarzeń były przydatne przy ustalaniu faktów oraz weryfikacji informacji zawartych w dokumentach aparatu władzy.

Przed narodzinami w Polsce ruchu „solidarnościowego” zorganizowane grupy opozycji antysystemowej¹² praktycznie nie istniały w miastach liczących poniżej 100 tys. mieszkańców. Jedynie w nielicznych takich ośrodkach funkcjonowały małe grupki lub pojedyncze osoby, związane na ogół z opozycją z najbliższych dużych miast. Ich działalność ograniczała się zazwyczaj do kolportażu prasy i literatury bezdebitowej¹³. Podobna sytuacja panowała w Białostockiem. Po 1956 r. społeczeństwo stopniowo przestawało postrzegać system komunistyczny jako „zewnętrzna, obcą i narzuconą konieczność” i zaczynało traktować go jako „naturalny teren życia”¹⁴. Działo się tak pomimo (dla jednych) czy z powodu (dla innych) powszechnej świadomości „miękkich” represji, którymi władze groziły każdemu, kto chciałby przekroczyć określony przez nią, co prawda względnie szeroki, margines wolności i scenariusz możliwych zachowań jednostek. Kryteria poparcia bądź odrzucenia systemu, który zaczął być postrzegany jako nieodwracalny, zaczęły się zacierać. Ludzie skupili się na realizacji własnych, życiowych ce-

¹² Mam tu na myśli zdefiniowane przez Romana Bäckera pojęcie opozycji politycznej *sensu lato* istniejącej w systemach totalitarnych, której podstawowym wyróżnikiem jest zdolność do formułowania programów politycznych. Istnieje ona – zdaniem Bäckera – w dwóch formach: „wąskiej, ograniczonej do elit kontestatorów, środowisk dysydenckich i krytycznych grup intelektualistów oraz masowej, obejmującej swoim oddziaływaniem znaczne grupy społeczne”. Nie dąży ona do współdziałania w sprawowaniu władzy i formułuje swoje postulaty językiem odmiennym od „obowiązującej w danym systemie gnozy politycznej” (*idem, Opozycja a totalitaryzm. Problemy klasyfikacyjne*, [w:] *Opozycja w systemach demokratycznych i niedemokratycznych*, red. K. Łabędź, M. Mikołajczyk, Kraków 2001, s. 63).

¹³ Ł. Kamiński, G. Waligóra, *Małe ośrodki ruchu związkowego i ich rola w latach 1980–1990*, [w:] *Tam też była „Solidarność”. Małe ośrodki ruchu związkowego i ich rola w latach 1980–1990*, red. A. Pyżewska, M. Zwolski, Białystok 2012, s. 15.

¹⁴ H. Świda-Ziemia, *op. cit.*, s. 34.

łów. Względna akceptację systemu ułatwiała możliwość realizacji „bezpiecznej prywatności z perspektywą polepszania swego losu”, pracy pozytywistycznej, dostępu młodzieży do rozrywki, swobody ubioru, względnego nieuczestniczenia w życiu publicznym¹⁵. W sprawach polityki bieżącej, zwłaszcza wśród młodzieży, widoczna była bierność. Przeważająca większość młodych respondentów OBOP z 1959 r. nie interesowała się polityką w ogóle¹⁶. Względna trwałość takiego stosunku do rzeczywistości obrazują wyniki międzynarodowych badań OBOP przeprowadzonych w 1967 r., w których prawie połowa polskich respondentów uznawała za najwłaściwszą postawę życiową „bierne przystosowanie się do okoliczności”¹⁷.

Mimo postępującej stabilizacji i większego otwarcia władzy na potrzeby zwykłych ludzi, zachowania mieszkańców Białostocczyzny determinował stale tradycyjny, chłopski konserwatyzm. Wyraźna rozbieżność między głęboko utrwalonymi postawami a zewnętrznymi zachowaniami była tutaj większa niż wśród mieszkańców obszarów rozwijających się szybciej, mających inne doświadczenia historyczne. Do wszelkich nowinek ideologicznych i cywilizacyjnych odnoszono się tutaj nieufnie, akceptując jedynie to, co nie kolidowało zasadniczo z wartościami obowiązującymi dotychczas. Ideologiczne wartości systemu często przyjmowano w sposób czysto instrumentalny.

Nowy podział administracyjny kraju wprowadzony w 1975 r. odzwierciedlał w znacznym stopniu historyczne różnice charakterystyczne dla poszczególnych ziem wchodzących w skład „dużego” województwa utworzonego po wojnie. Jednocześnie zmniejszył znaczenie Białegostoku – dotychczasowego centrum regionu – choć liczba jego mieszkańców dynamicznie rosła, sięgając w końcu dekady (głównie za sprawą migracji ze wsi) 200 tys.¹⁸ „Wykrojone” z dotychczasowego województwa białostockiego nowe jednostki administracyjne: województwo łomżyńskie i suwalskie były dość podobne – rolnicze, słabo zurbanizowane i uprzemysłowione¹⁹. Białostocka wieś była biedna i przeludniona, co potęgowało tylko wspomaganą przez władze

¹⁵ *Ibidem*, s. 181.

¹⁶ J. Sadowska, *W poszukiwaniu normalności – młodzież Białostocczyzny czasów „małej stabilizacji” (1956–1970)*, [w:] *„Mała stabilizacja”...*, s. 180.

¹⁷ T. Konwicka et al., *Obraz świata w roku 2000. Raport wstępny na podstawie badania z roku 1967*, Warszawa 1969, s. 10 [www.tnsglobal.pl, dostęp: 5 XI 2010].

¹⁸ J. Sadowska, *Białystok za Gomułki i za Gierka (1956–1980)*, [w:] *Historia Białegostoku*, red. A. Cz. Dobroński, Białystok 2012, s. 509.

¹⁹ W woj. białostockim w przemyśle pracowało wówczas 61 tys. mieszkańców, suwalskim – 29 tys., łomżyńskim – 18 tys. W łomżyńskim zaledwie 35,7 proc. ogółu mieszkańców żyło w miastach, podczas gdy w suwalskim i białostockim odpowiednio 49,9 proc. i 57,7 proc. (*Polska w liczbach*, Warszawa 1985, s. XVII–XIX).

„ucieczkę” do większych ośrodków miejskich. Z tego powodu w drugiej połowie lat siedemdziesiątych Białystok stał się miastem, w którym odsetek ludności pochodzenia wiejskiego był najwyższy w Polsce²⁰. Funkcjonowało tu kilka zakładów zatrudniających po 3–6 tys. osób. Niewielka liczba mniejszych przedsiębiorstw istniała w pozostałych miastach województwa. Wspólną cechą środowisk miejskich był brak wewnętrznej spójności, wynikający z ich napływowego charakteru. Szkoły wyższe zlokalizowane w stolicy województwa nie miały tradycji przedwojennych²¹. W końcu lat sześćdziesiątych studiowało w nich ponad 4,5 tys. osób²². Środowisko twórcze miasta liczyło w połowie następnego dziesięciolecia nie więcej niż czterysta osób (głównie dziennikarzy, pisarzy, muzyków i artystów)²³. Istotnym elementem dezintegrującym ponad 600-tysięczną społeczność Białostoczczyzny były różnice narodowościowo-religijne dzielące większość polską i liczącą ponad 100 tys. mniejszość białoruską, które przekładały się na ich stosunek do powojennej rzeczywistości²⁴. Aż do połowy lat pięćdziesiątych XX w. wielu mieszkańców regionu uczestniczyło w działaniach antykomunistycznego podziemia niepodległościowego i na długo zapamiętało brutalne represje, zastosowane wobec nich przez władze. Duża część tutejszych Białorusinów przez całe powojnie czynnie opowiadała się za nowym ustrojem, a pozostali akceptowali system w sposób bierny. Po 1956 r. tutejsi Polacy przyjęli postawę przystosowania się do istniejącego porządku. Władze wykorzystywały tę sytuację, utrzymując stałe napięcie pomiędzy obiema grupami²⁵.

Na społeczną specyfikę regionu nakładały się także zjawiska typowe dla całego kraju, z których najważniejszym było wchodzenie w dorosłość kolejnych pokoleń urodzonych i wychowanych już po wojnie, w realiach PRL.

²⁰ A. Sadowski, *Procesy ruralizacji. Ludność wiejska w mieście*, Kraków 1994, s. 16.

²¹ Akademia Medyczna i Wieczorowa (od 1963 r. Wyższa) Szkoła Inżynierska (przekształcona w 1974 r. w Politechnikę Białostocką) powstały w 1950 r. Filię Uniwersytetu Warszawskiego zorganizowano w 1968 r. W połowie lat siedemdziesiątych powstał w mieście Wydział Lalkarski PWST i filia PWSM.

²² *Białostockie*, red. M. Gnatowski, Warszawa 1969, s. 215.

²³ Oddziałowe Biuro Udostępniania i Archiwizacji Dokumentów IPN w Białymstoku (dalej: AIPN Bi), sygn. 045/2162/13, Program działań operacyjnych Wydziału III KW MO w Białymstoku do 1980 r., 23 IX 1975, k. 2. Na początku lat osiemdziesiątych było to ok. 450 osób (A. Walicki, *Twórcy i kultura Białegostoku. Refleksje z badań środowiskowych*, [w:] *Studia nad procesami rozwoju regionu białostockiego w 40-lecie PRL*, red. M. Gnatowski et al., Białystok 1985, s. 145–146.

²⁴ W 1980 r. województwo zamieszkiwało 641 tys. osób (*Rocznik statystyczny województwa białostockiego*, Białystok 1986, s. 20).

²⁵ E. Mironowicz, *Polityka narodowościowa PRL*, Białystok 2000, s. 103.

Toteż „polskie miesiące” przebiegały w regionie znacznie łagodniej niż w innych częściach kraju i nigdy nie dochodziło tu do większych zaburzeń społecznych. Owszem, w październiku 1956 r. w Białymstoku wiecowano²⁶, ale już marzec 1968 r. przebiegł bardzo spokojnie²⁷. W grudniu 1970 r. – z powodów ekonomicznych – krótko strajkowały załogi kilku białostockich zakładów²⁸.

Do końca lat siedemdziesiątych nie powstały w regionie żadne zorganizowane grupy o charakterze opozycyjnym. W jednym ze sprawozdań Wydziału III KW MO w Białymstoku z połowy lat siedemdziesiątych stwierdzano jedynie, że nieliczne osoby „[...] nie włączyły się jeszcze w nurt twórczej pracy, wyczekując na ewentualne pogorszenie się sytuacji w kraju i podejmują lub czekają na możliwość podjęcia destrukcyjnej działalności”²⁹. Jedną z takich osób, stanowiących od końca lat sześćdziesiątych obiekt żywego zainteresowania Służby Bezpieczeństwa, była Zofia Lewicka, która po protestach studenckich z marca 1968 r. została relegowana z Uniwersytetu Warszawskiego i wróciła do rodzinnego Białegostoku³⁰. Z racji swojej dużej aktywności w ruchu marcowym i nadal żywych kontaktów z jego przywódcami³¹, już od jesieni 1968 r. stała się obiektem intensywnej inwigilacji ze strony aparatu bezpieczeństwa. Władze uniemożliwiły jej kontynuowanie studiów i blokowały wszelkie możliwości znalezienia pracy³². Dzięki licznym kontaktom w białostockim świątku kulturalnym (stryj Lewickiej Franciszek był dziennikarzem m.in. „Trybuny Ludu”, ogólnopolskiego dziennika wydawanego przez KC PZPR, a ona sama tuż przed podjęciem studiów pracowała krótko w dziale reporterskim „Gazety Białostockiej”), zbudowała szybko wokół siebie niewielkie środowisko osób postrzegających krytycznie gomułkowską rzeczywistość. Wśród jej najbliższych znajomych znaleźli się dziennikarze: Edward Redliński, który po swoim debiucie literackim (*Listy z Rabarbaru*, 1967), stawał się coraz bardziej popularny w całym kraju, Tadeusz Gicgier, Zbigniew Nasiadko, Stanisław Pogorzelski, a także niezależ-

²⁶ M. Markiewicz, *Odwilż na prowincji...*, s. 65–103.

²⁷ U. Gierasimiuk, *op. cit.*, s. 157–169.

²⁸ M. Kietliński, *Białystok na zakrętach...*, s. 17–18.

²⁹ AIPN Bi, sygn. 045/2162/13, Program działań operacyjnych..., k. 3v.

³⁰ T. Danilecki, *Zofia Lewicka-Pezowicz* [biogram], www.encysol.pl, [dostęp: 10 XII 2018].

³¹ Poczawszy od 1967 r., kilkakrotnie odwiedzał ją w Białymstoku Józef Dajczgewand (T. Danilecki, *Zofia Lewicka – od komandoski do streetworkerki*, [w druku]).

³² Pierwsza praca Lewickiej – w Stacji Oceny Sadzeniaków Ziemiaka (1968–1969) w Dojlidach, gdzie zajmowała się m.in. przerzucaniem nawozu – była możliwa tylko dlatego, że miała charakter sezonowy i nie wymagała zgody Urzędu ds. Zatrudnienia (*ibidem*).

nie myślący działacze białoruscy: literat Sokrat Janowicz³³, filozof Włodzimierz Pawluczuk i dziennikarz Aleksy Karpiuk. Już w październiku 1968 r. w mieszkaniu Lewickiej przeprowadzono pierwszą rewizję. Z powodu kilku znalezionych wówczas tekstów autorstwa Redlińskiego właścicielkę zatrzymano na 48 godzin³⁴. 17 grudnia 1968 r. Wydział III KW MO w Białymstoku rozpoczął rozpracowanie operacyjne i zastosował wobec niej zakaz opuszczania kraju trwający aż do 1985 r.³⁵ Działania SB czasami przybierały charakter manifestacyjny, co miało na celu jej wyizolowanie z otoczenia. Intensywnym rozpracowaniem objęto także osoby z jej najbliższego otoczenia, przede wszystkim Redlińskiego³⁶ i Pogorzelskiego, dziennikarza działu rolnego „Gazety Białostockiej”³⁷. Zainteresowanie SB tym środowiskiem wzrosło nagle po opublikowaniu w 1971 r. w ogólnopolskim tygodniku „Kultura” artykułu Redlińskiego *Jakiś*, który wstrząsnął lokalnym establishmentem³⁸. Po publikacji (będącej prawdopodobnie elementem rozgrywek wewnątrzpartyjnych) funkcjonariusze SB twierdzili, że działalność grupy Redlińskiego i Lewickiej – choć niezorganizowana – miała polegać na: „kompromitowaniu działaczy [partyjnych – dop. aut.], anonimach, inspirowaniu i kolportowaniu różnego rodzaju plotek i paszkwili, docieraniu do czynników centralnych i osób tzw. wysoko postawionych w Warszawie i ich dezinformowaniu o sytuacji w Białymstoku”. „Szczególną nienawiść i wrogość” – zdaniem SB – członkowie grupy mieli wykazywać wobec Mieczysława Moczara i organów bezpieczeństwa. „Grupa ta – czytamy w meldunku – reprezentuje typowy rewizjonizm, a ich płaszczyzną ideologiczną stanowi »socjalizm demokratyczny«, bez partii komunistycznej i jej organów wykonawczych, wolna gra

³³ Janowicz nieco wcześniej zerwał tajną współpracę z aparatem bezpieczeństwa, która trwała niemal 10 lat (K. Pogorzelski, K. Sychowicz, *„TW Kastus” i Służba Bezpieczeństwa a środowisko białoruskie na Białostocczyźnie*, *„Aparat represji w Polsce Ludowej 1944–1989”* 2008, nr 1, s. 227–246).

³⁴ AIPN Bi, sygn. 015/775, Notatka informacyjna kierownika Grupy IV Wydziału III KW MO w Białymstoku kpt. W. Pienzina dotycząca E. Redlińskiego, 12 XII 1968, k. 25. Por.: *ibidem*, Pismo I zastępcy Komendanta Wojewódzkiego MO ds. Służby Bezpieczeństwa woj. białostockiego płk. K. Modelewskiego do W. Mikulskiego, Sekretarza ds. Propagandy KW PZPR w Białymstoku w sprawie rękopisów znalezionych podczas rewizji przeprowadzonej u Z. Lewickiej, 6 XII 1968, k. 30.

³⁵ Wpis na podstawie zapisów kartoteczno-ewidencyjnych (www.katalog.bip.ipn.gov.pl; dostęp: 27 VII 2018).

³⁶ AIPN Bi, sygn. 015/775, Edward Redliński; AIPN Bi, sygn. 015/776 cz. I i II, Akta kontroлно-śledcze w sprawie Edwarda Redlińskiego.

³⁷ AIPN Bi, sygn. 012/1438, Teczka dot. Stanisława Pogorzelskiego.

³⁸ J. Autuchiewicz, *„Jakiś” reportaż Edwarda Redlińskiego*, *„Biuletyn Instytutu Pamięci Narodowej”* 2008, nr 8–9, s. 82–85.

polityczna wszystkich sił w kraju, niczym nieograniczona swoboda życia politycznego, społecznego i ekonomicznego, technokracja nad ideologią i antysowietyzm”³⁹. Artykuł Redlińskiego przyspieszył zmiany polityczne w regionie. Ze stanowiska I sekretarza KW PZPR w Białymstoku musiał ustąpić „twardogłowy” Arkadiusz Łaszewicz, sprawujący tę funkcję od listopada 1956 r. Zastąpił go gierkowski „liberał” Zdzisław Kurowski, który próbował zneutralizować opozycyjnie nastawionych literatów i dziennikarzy, dając im możliwości swobodniejszego funkcjonowania w oficjalnym obiegu kultury⁴⁰. Nie oznaczało to jednak zakończenia kontroli SB.

Innym środowiskiem stanowiącym wyłom w tak pożądaną przez władze jedynomyślność społeczeństwa było na początku lat siedemdziesiątych duchowieństwo katolickie. Za szczególnie niebezpieczny władze uważały jego wpływ na młodzież. Tuż po przełomie 1956 r. białostoccy księża rozpoczęli organizowanie Duszpasterstwa Akademickiego (DA). Raporty miejscowej SB dotyczące zachowania duchowieństwa po październiku 1956 r. pokazują wzrastającą aktywność duszpasterską księży i nowe formy pracy, zarówno z młodzieżą, jak i dorosłymi⁴¹. Od 1969 r. eksperymentalny ośrodek Duszpasterstwa Akademickiego prowadził przy białostockiej parafii pw. Chrystusa Króla i św. Rocha ks. Jerzy Giształowicz, który osiągał bardzo dobre wyniki w pracy ze studentami, choć równocześnie – jak wynika z materiałów SB – był tajnym współpracownikiem komunistycznej „bezpieki”⁴².

³⁹ AIPN Bi, sygn. 015/776, Informacja pplk. E. Rodziewicz, naczelnika Wydziału III KW MO w Białymstoku do naczelnika Wydziału IV Departamentu III MSW w Warszawie dotycząca przejawów „wrogiej działalności” w środowisku dziennikarskim, 27 II 1971, k. 379.

⁴⁰ Redlińskiemu pozwolono publikować swoje książki, Włodzimierz Pawluczuk rozpoczął kierowanie Ośrodkiem Badań Naukowych w Białymstoku. Pracę znalazła tam również Lewicka, której pozwolono ukończyć w trybie eksternistycznym studia na Uniwersytecie Łódzkim. Sokrat Janowicz, pracujący od 1971 r. jako pracownik fizyczny w aptece, w 1973 r. otrzymał pół etatu na stanowisku „instruktora ds. organizacji pracy kulturalnej w placówkach terenowych” Miejskiej Poradni Kulturalno-Oświatowej w Białymstoku i mógł publikować swoje opowiadania oraz spotykać się z czytelnikami (T. Danilecki, *Dwaj literaci*, „Biuletyn IPN” 2005, nr 12, s. 38–39). Zob. też: J. J. Milewski, *Województwo białostockie. Zarys dziejów (1919–1975)*, Białystok 2011, s. 227–229, 233–240.

⁴¹ AIPN Bi, sygn. 045/246, Sprawozdanie z pracy referatu ds. bezpieczeństwa publicznego PU ds. BP w Białymstoku za IV kwartał 1957 r. [30 XII 1957], k. 19.

⁴² Od 1968 r. ks. Giształowicz był rozpracowywany przez Wydział IV KW MO w Białymstoku, a 14 sierpnia 1971 r. został pozyskany do tajnej współpracy. Nadano mu pseudonimy: „Przemysław”, „Eryk”, „Kazimierz” i „Sielecki”. Miał być regularnie opłacany i uzyskiwać pomoc m.in. w otrzymaniu paszportu. Z jego usług miał korzystać Wydział IV KW MO w Białymstoku oraz departamenty IV i I MSW. Zob.: Biuro Udostępniania i Archiwizacji Dokumentów IPN w Warszawie (dalej: AIPN), sygn. 02240/24, t. 1, Notatka z przeglądu akt Jerzego Giształowicza ps. Kazimierz, 15 V 1987, k. 10 i nast. Por. też: *Plany pracy Depar-*

W połowie lat siedemdziesiątych DA działało już przy dwóch białostockich parafiach: p.w. Najświętszej Maryi Panny oraz p.w. Chrystusa Króla i św. Rocha. W skład powstałego wówczas kolegium duszpasterzy akademickich Archidiecezji w Białymstoku wchodził ksiądz: Jerzy Giształowicz, Waław Lewkowicz, Jan Nieciecki i Stanisław Szczepura. Kolegium przewodniczył lubiany i szanowany ks. Alfred Ignatowicz. Jak wspominał późniejszy aktor Piotr Damulewicz: „[...] tam na tych »tajnych kompletach« tworzyły się nasze postawy, które stały się naszymi kręgosłupami patriotycznymi, etycznymi, moralnymi”⁴³. Ks. Giształowicz, dzięki swoim kontaktom z abp. Henrykiem Gulbinowiczem, przewodniczącym Komisji Episkopatu ds. DA, został od jesieni 1976 r. członkiem Podkomisji Życia Wewnętrznego, do której należeli związani z opozycją o. Hubert Czuma, o. Ludwik Wiśniewski i o. Feliks Folejewski. Ks. Giształowicz próbował wielokrotnie zapraszać tych duchownych do prowadzenia rekolekcji, jednak stale mieli się wymawiać brakiem czasu, wobec czego w latach 1978–1979 rekolekcje prowadzili m.in. o. Jacek Kłoczowski i ks. Adam Boniecki⁴⁴. Organizował też wykłady dla studentów, prowadzone w latach 1978–1980 m.in. przez byłego oficera Komendy Okręgu Białostok AK-AKO kpt. Władysława Brulińskiego⁴⁵. W latach osiemdziesiątych ks. Giształowicz był powszechnie uważany za jednego z najbardziej zaangażowanych duchownych w pomoc opozycji⁴⁶.

tamentu IV MSW na lata 1972–1979, wyb. i opr. M. Bielażko *et al.*, Warszawa 2007, k. 121, 201, 297; *Niezlomni. Nigdy przeciw Bogu, komunistyczna bezpieka wobec biskupów polskich*, red. J. Marecki, F. Musiał, Warszawa–Kraków 2007, s. 632. Według informacji SB, będąc duszpasterzem polskim w Bielefeld, miał udzielać informacji na temat swoich spotkań m.in. z Jerzym Giedroyciem i Mirosławem Chojeckim, a także złożyć sprawozdanie z wizyty w Radiu Wolna Europa. Funkcjonariusze SB przypuszczali, że ks. Giształowicz ujawnił swoje tajne kontakty kardynałowi Gulbinowiczowi, który udzielił mu na nie zgody, mimo to kontynuowali współpracę z nim. Dwie teczki personalne i trzy teczki pracy ks. Giształowicza zostały zniszczone 16 X 1989 r. Zachowały się natomiast materiały Departamentu I MSW z drugiej połowy lat osiemdziesiątych (AIPN, sygn. 02240/24, t. 1–2; Wypis ewidencyjny OBUiAD IPN w Białymstoku dot. Jerzego Giształowicza, 17 VIII 2007; Wypis ewidencyjny BUiAD IPN w Warszawie dot. J. Giształowicza, 8 V 2008). B. Bujwicki w swoich wspomnieniach przytoczył rozmowę z okresu po 1987 r., w której ks. Giształowicz oskarżony przez ks. K. Litwiejkę o współpracę z SB, miał przyznać się do niej (B. Bujwicki, *op. cit.*, s. 678).

⁴³ P. Damulewicz, *Duszpasterz z autorytetem*, „Goniec Knyszyński” 2004, nr 3, s. 14.

⁴⁴ AIPN Bi, sygn. 011/61, Wyciąg z notatki informacyjnej z odbytego spotkania z TW ps. Eryk, 23 III 1978, k. 42. Zob. też: Archiwum Archidiecezjalne w Białymstoku (dalej: AAB), Materiały nieuporządkowane, Wydatki DA przy kościele św. Rocha w Białymstoku w roku akademickim 1978/1979, 1 X 1979.

⁴⁵ AAB, Materiały nieuporządkowane, Wydatki DA przy kościele św. Rocha w Białymstoku w roku akademickim 1979/1980, 24 X 1980.

⁴⁶ Zob.: B. Bujwicki, *op. cit.*, s. 98–100.

Poza działalnością DA, niepokój SB budził też ruch oazowy rozwijający się na terenie diecezji białostockiej. Szczególne zainteresowanie służb budziła działalność studentki Akademii Medycznej w Białymstoku Marzeny Zagórskiej⁴⁷. W jej białostockim mieszkaniu odbywały się spotkania kilkusobowej grupy uczestników DA i ruchu oazowego, animowanej przez ks. Stanisława Szczepurę⁴⁸. SB pilnie obserwowała też zachowanie studenta Jacka Smykała, który po głośnym relegowaniu z Pomorskiej Akademii Medycznej w Szczecinie kontynuował studia w AMB, uczestnicząc w spotkaniach DA⁴⁹. Zarówno działalność DA, jak i ruchu oazowego nie miała wprawdzie wielkiego zasięgu⁵⁰, ani *stricte* opozycyjnego charakteru, jednak sam fakt, że odbywała się poza ramami oficjalnymi powodował, że władze postrzegały ją jako antysystemową.

Zdecydowanie polityczny charakter miały natomiast protesty przeciwko zmianom w konstytucji PRL dokonanych przez władze w lutym 1976 r., wprowadzającym zapisy o przewodniej roli PZPR w państwie, jego socjalistycznym charakterze, nienaruszalności sojuszu z ZSRS. Zapisy te uzależniały także przestrzeganie praw obywatelskich przez władze od wykonywania przez obywateli swoich obowiązków wobec państwa. Wywołały one sprzeciw intelektualistów, wyrażony w tzw. Liście 59⁵¹, jednak w regionie nie wzbudziły większych protestów. Pojedyncze osoby, które publicznie je krytykowały, były natychmiast obejmowane rozpracowaniem ze strony SB (np. Henryk Szczerba, który jeszcze w grudniu 1975 r. przesłał do sejmu własny projekt Konstytucji PRL, zaś w styczniu i lutym 1976 r. wysłał do prymasa i sejmu protest przeciwko uchwalonym poprawkom⁵²).

⁴⁷ Rozpracowanie prowadzono w ramach sprawy operacyjnego sprawdzenia „Studentka”. Akta nie zachowały się.

⁴⁸ AIPN Bi, sygn. 011/61, Plan przedsięwzięć operacyjnych do sprawy obiektowej krypt. „Powój”, 27 XII 1977, k. 20v.

⁴⁹ *Ibidem*. Jacek Smykał był kontrolowany przez białostocką SB w ramach kwestionariusza ewidencyjnego „Interwencja”. Akta nie zachowały się. Na temat Smykała zob. też: J. J. Lipski, KOR. *Komitet Obrony Robotników. Komitet Samoobrony Społecznej*, Warszawa 2006, s. 107–108; M. Stefaniak, *Sprawa Jacka Smykała jako przykład działalności aparatu represji wobec uczestników Duszpasterstwa Akademickiego o. Huberta Czumy SJ*, [w:] *Między Warszawą a regionem. Opozycja przedsierpniowa na Pomorzu Zachodnim*, red. K. Kowalczyk et al., Szczecin 2008, s. 149–163.

⁵⁰ W połowie lat siedemdziesiątych liczbę uczniów i studentów aktywnie uczestniczących w działalności DA i ruchu oazowym białostocka SB szacowała na nieco ponad setkę (AIPN Bi, sygn. 045/2162/13, Program działań operacyjnych..., k. 4).

⁵¹ A. Friszke, *Opozycja polityczna w PRL 1945–1980*, Londyn 1994, s. 324–335.

⁵² W 1964 r. Szczerba został skazany na rok więzienia i grzywnę za to, że w styczniu i marcu 1963 r. wysłał do ministra obrony narodowej i I sekretarza KC PZPR trzy listy „szkalujące

Wiosną 1976 r. w regionie żywo dyskutowano na temat zapowiedzianych przez premiera Jaroszewicza podwyżek cen żywności. Przypuszczano, że wyniosą one 100–150 proc., a wprowadzone rekompensaty zostaną cofnięte wraz z pierwszą podwyżką pensji⁵³. Pracownicy Filharmonii Białostockiej spodziewali się, że w dużych ośrodkach przemysłowych może dojść do „kolejnego grudnia”⁵⁴. Obawy przed takim scenariuszem były powszechne, a SB przestrzegała PZPR przed możliwymi protestami⁵⁵. Plotkom towarzyszył wzmożony wykup towarów. 21 kwietnia Wydział III KW MO w Białymstoku rozpoczął prowadzenie sprawy operacyjnego sprawdzenia krypt. „Detal”, której celem było rozpoznawanie opinii o podwyżkach i neutralizacja napięć⁵⁶.

24 czerwca w Białymstoku spotkało się kierownictwo KW MO. Podobnie jak w całym kraju, funkcjonariuszy oficjalnie zapoznano wówczas z planami podwyżek⁵⁷. Zapewniano o braku powodów do niepokoju, przestrzegając równocześnie przed „nieprzyjemnymi” niespodziankami⁵⁸. Przekonanie milicji o prawdopodobieństwie powtórzenia się „grudniowego” scenariusza obrazują przygotowania do rozwiązania siłowego: ambulatoria zaopatrzone w zapasy leków i innych środków medycznych, zaktualizowano plany obrony komisariatów i posterunków MO, sprawdzono stan zabezpieczenia broni palnej w różnych instytucjach, wprowadzono przyspieszony tryb rozpatrywania spraw karnych i karno-administracyjnych⁵⁹.

Skala ogłoszonych podwyżek wzbudziła powszechne oburzenie⁶⁰. W piątek 25 czerwca pracę przerwało kilka załóg białostockich przedsiębiorstw (w Fabryce Przyrządów i Uchwytów strajkowało 1908 spośród 2913 pracowników, w Zakładzie Wytwórczym Maszyn i Urządzeń Spożywczych „Spomasz” 332 na 456 oraz po kilkadziesiąt osób w „Herbapolu”, Oddziałach Remontowym i Towarowym PKS, Zakładzie Mechanicznym Białostoc-

ustrój społeczny oraz polityczny Polskiej Rzeczypospolitej Ludowej, najwyższe władze państwowe i partyjne” (AIPN Bi, sygn. 015/712/1, Akt oskarżenia przeciwko H. Szczerbie, 30 V 1963, k. 15).

⁵³ AIPN Bi, sygn. 009/205/2, Informacja TW „Zaremba” nr 72/379/76, 21 V 1976, k. 192.

⁵⁴ *Ibidem*, Informacja TW „Zaremba” nr 74/379/76, 20 VI 1976, k. 196.

⁵⁵ AIPN Bi, sygn. 012/397, Meldunek z 20 V 1976, k. 20.

⁵⁶ *Ibidem*, Meldunek z 21 IV 1976, k. 1–2.

⁵⁷ P. Sasanka, *Czerwiec 1976. Geneza, przebieg, konsekwencje*, Warszawa 2017, s. 150–151.

⁵⁸ AIPN Bi, sygn. 047/1839, Protokół z narady służbowej aktywu kierowniczego MO woj. białostockiego, 24 VI 1976, k. 66–67.

⁵⁹ *Ibidem*.

⁶⁰ Na temat protestów robotniczych w regionie w czerwcu 1976 r. więcej zob.: J. Schabieński, K. Sychowicz, *op. cit.*, *passim*.

kich Zakładów Ceramiki Budowlanej oraz Zakładzie Aparatury Akustycznej), w kilku zakładach strajk rozpoczął się na II zmianie (Tkalnia Biała BZPB „Fasty”, Huta Szkła, Białostockie Zakłady Graficzne)⁶¹. Sytuację w Tkalni Białej BZPB „Fasty” opisywał kilka dni później członkom Egzekutywy KZ PZPR jeden z dyspozytorów: „Od godz. 13.20 nie pracowały cewiaczki i snowaczki. Na salę konferencyjną [gdzie odbywały się konsultacje w sprawie podwyżek] wtargnęły pracownice z cewialni i przewijalni. Gdy zszedłem na halę, stały wszystkie zespoły. Na moje pytanie, dlaczego nie pracują, odpowiedź padła: »A bo podwyżki«. Wydanego mistrzom polecenia natychmiastowego powrotu do pracy nie wykonał żaden, a dwaj zaczęli się ostentacyjnie opalać przed halą. Jedna z tkaczek stwierdziła: „32 lata po wojnie i mamy głodować. Należy podnieść o 50 proc. zarobki, bo to hitlerowska okupacja”⁶². Kiedy pracownicy skarżyli się, że z tak niskich zarobków nie można żyć, dyrektor Adam Karwowski odpowiedział, że „robotnikom nie potrzeba dywanów i mebli, wystarczy kwaśne mleko i chleb”. Kierownik Piotr Miron zapisywał nazwiska pracowników, którzy zabierali głos i to wystarczyło, aby ich zwolnić⁶³.

Charakterystyczną cechą protestów – odnotowaną w raporcie I sekretarza KW PZPR do KC – były próby ich zmanifestowania:

Przerwę w pracy demonstrowano na zewnątrz poprzez wyjście z budynków zakładowych. [...] Z reguły pokazywano się w widocznych miejscach, np. w »Uchwytach« od strony Huty Szkła, zwracano na siebie uwagę okrzykami, rzucaniem różnych przedmiotów. W oddziale remontowym PPKS część załogi (50 [osób? – dop. T. D.]) usadowiła się na wysokiej skarpie, dobrze widocznej niemal w całej dzielnicy przemysłowo-składowej „Bażantarnia”, w pobliżu takich zakładów jak „Herbapol”, Zakład Transportu Przemysłu Mięsnego, PKP, Oddział PKS. Pracownice „Herbapolu” rozsiadły się na płotach, a pracownice Oddziału Przygotowawczego Tkalni Białej w „Fastach” wyszły na holl i przed budynek wydziału⁶⁴.

⁶¹ M. Kietliński, *Białystok na zakrętach...*, s. 18–19; Archiwum Państwowe w Białymstoku (dalej: APB), KM PZPR w Białymstoku, sygn. 113, Informacja dotycząca sytuacji w sprawie zmian w strukturze cen, 29 VI 1976, k. 250; APB, KW PZPR w Białymstoku, sygn. 807, Informacja I sekretarza KW PZPR o przebiegu wydarzeń w zakładach, w których wystąpiły przestoje lub zakłócenia w pracy w dniu 29 VI 1976, k. 139–140. Por.: P. Sasanka, *op. cit.*, s. 257–258.

⁶² APB, KZ PZPR BZPB Fasty, sygn. 10, Protokół z posiedzenia Egzekutywy KZ PZPR, 29–30 VI 1976, k. 137–138.

⁶³ *Relacje zwolnionych tkaczek*, opr. tł [Teresa Leszczyńska], „Biuletyn Informacyjny MKZ NSZZ »Solidarność« Regionu Białystok”, nr 30, 24 VI 1981, s. 3.

⁶⁴ APB, KW PZPR w Białymstoku, sygn. 807, Informacja I sekretarza KW PZPR o przebiegu wydarzeń w zakładach..., k. 139–140.

Funkcjonariusze Wydziału III KW MO wszczęli osiem spraw operacyjnych, dotyczących każdego ze strajkujących zakładów⁶⁵. Wszystkie protesty zakończyły się po wieczornym odwołaniu podwyżek. W niedzielę 26 czerwca w sześciu największych zakładach województwa białostockiego odbyły się wyreżyserowane „masówki”, podczas których załogi „potępiły” piątkowe „ekscesy”. Ale właściwa akcja propagandowa PZPR zaczęła się w poniedziałek. Dziesiątki wieców odbyły się w całym regionie. Na stadion w centrum Białegostoku przy ul. Jurowieckiej spędzono tysiące ludzi. Nad zgromadzonym tłumem widać było transparenty z hasłami: „Demokracja to nie anarchia”, „Warcholstwo nie przejdzie”, „Potępimy brak poczucia dyscypliny społecznej”⁶⁶. 29 czerwca w białostockich fabrykach zaczęły się wewnętrzne śledztwa egzekutyw POP, mające na celu ustalenie inspiratorów protestów. „Rozmowy indywidualne” miały charakter przesłuchań, po których podejmowano natychmiastowe decyzje kadrowe. W „Fastach”, w wyniku dwudniowych przesłuchań ustalono nazwiska dwunastu mistrzów, którzy „uzewnętrzniili swoją niepewną postawę”⁶⁷. Trudniej śledztwo przebiegało w „Uchwytach”, których załoga była skonsolidowana i miała doświadczenie strajkowe z grudnia 1970 r. W sprawozdaniu KW PZPR stwierdzono, że wśród robotników panował „solidaryzm”, polegający na odmowie potępienia strajku oraz podania nazwisk jego organizatorów. W trakcie przesłuchań udało się ustalić inspiratorów strajku z narzędziowni⁶⁸, jednak protestujący z innych wydziałów byli kryci przez kolegów⁶⁹. Nie chcąc wywołać kolejnych niepokojów postanowiono, że represje wobec „prowodyrów” zostaną podjęte dopiero „po wytworzeniu wśród części członków organizacji partyjnej i załogi klimatu dezaprobaty”⁷⁰. We wszystkich zakładach opraco-

⁶⁵ AIPN Bi, sygn. 012/397, Meldunek operacyjny z 17 VII 1976, k. 25v.

⁶⁶ APB, KW PZPR w Białymstoku, sygn. 807, Informacja I sekretarza KW PZPR o przebiegu wiecu w Białymstoku, 28 VI 1976, k. 159–161.

⁶⁷ APB, KZ PZPR BZPB Fasty, sygn. 10, Protokół z posiedzenia Egzekutywy..., k. 147. Ostatecznie zwolniono prawdopodobnie pięciu mistrzów: Stanisława Bezubika, Henryka Dziekońskiego, Mieczysława Jabłońskiego, Tadeusza Kirpszę i Romualda Tarasiewicza (*Sprawa pięciu mistrzów Tkalni Białej*, [opr. MM, ZLP], „Biuletyn Informacyjny MKZ NSZZ »Solidarność« Regionu Białystok”, nr 30, 24 VI 1981).

⁶⁸ Prawdopodobnie chodziło o dwóch pracowników narzędziowni, których nazwiska SB знаła już 26 czerwca (AIPN Bi, sygn. 012/397, Meldunek z 26 VI 1976, k. 21).

⁶⁹ APB, KW PZPR w Białymstoku, sygn. 807, Informacja I sekretarza KW PZPR o przebiegu wydarzeń..., k. 142–143.

⁷⁰ APB, KW PZPR w Białymstoku, sygn. 808, Informacja I Sekretarza KW PZPR o dalszych przedsięwzięciach organizacyjnych i sytuacji w zakładach na terenie woj. białostockiego, w których w dniu 25 VI 1976 r. miały miejsce przerwy w pracy, 1 VII 1976, k. 1–3.

wano szczegółowe plany postępowania, mające na celu poprawę dyscypliny, uwzględniające „zarówno wnioski personalne, jak i metody zneutralizowania wpływu elementów warcholskich”⁷¹. Kary dyscyplinarne zaczęto wykonywać 2 lipca. Jeden ze zwolnionych z „Fast” mistrzów wspominał:

[...] ok. godziny 12.30 zawiadomiono nas, że mamy się umyć, ubrać i na 12.45 iść do biurowca. Poszliśmy. W małej salce siedziało około 20 osób. Wzywano nas do sąsiedniego pokoju, najpierw pojedynczo, a potem po dwóch. W salce siedział z nami kierownik Miron, pilnował nas. W pokoju, do którego nas wzywali, siedzieli: Karwowski [dyrektor], [Józef] Jagusiak [sekretarz POP], przewodniczący Rady Zakładowej [Jan] Bojanowski, kasjerka, która od razu wypłacała nam pieniądze oraz osoby, których twarze pierwszy raz widzieliśmy. Karwowski wręczył każdemu wymówienie ze słowami: „Od jutra pan nie pracuje, proszę pobrać pieniądze, do widzenia”.

Zwolnionym mistrzom zarzucono, że 25 czerwca nie stawili się do pracy⁷². Do połowy listopada zwolniono 58 osób⁷³, wymierzono 25 nagan i upomnień, 29 pracowników przeniesiono na gorsze stanowiska, odwołano dwóch zastępców dyrektorów. Przyjęto też rezygnację dyrektora naczelnego Zakładu Mechanicznego BPCB⁷⁴. Nie zważano na sytuację materialną i rodzinną pracowników. Jedna z tkaczek była w ciąży z trzecim dzieckiem, a jej mąż był inwalidą. Jedyną żywicielkę rodziny zwolniono tylko dlatego, że namawiała innych, aby wstawili się u dyrekcji za koleżanką wyrzuconą tydzień wcześniej⁷⁵. 51 zwolnionych odwołało się do Terenowej Komisji Odwoławczej ds. Pracy, która w trzech przypadkach nakazała zakładom ponowne ich przyjęcie. 23 osoby, a także pracodawcy trzech przywróconych do pracy odwołali się do Sądu Pracy i Ubezpieczeń Społecznych, który uwzględnił odwołania zakładów, oddalając jednocześnie powództwa zwol-

⁷¹ APB, KW PZPR w Białymstoku, sygn. 807, Informacja I sekretarza KW PZPR o przebiegu wydarzeń..., k. 142–143.

⁷² *Sprawa pięciu mistrzów...*

⁷³ APB, KW PZPR w Białymstoku, sygn. 808, Informacja Sekretarza KW PZPR do Wydziału Organizacyjnego KC PZPR dotycząca zwolnionych z pracy po 25 VI 1976 r., 12 XI 1976, k. 207–208. W 1981 r. w powołanej przez Wojewodę Białostockiego Komisji ds. ugodowego załatwienia roszczeń pracowników zwolnionych z pracy w 1976 r. zarejestrowało się 61 osób (M. Kietliński, *Białystok na zakrętach...*, s. 19).

⁷⁴ APB, KW PZPR w Białymstoku, sygn. 808, Informacja Sekretarza KW PZPR o działaniach podjętych w zakładach, w których w dniu 25 VI 1976 r. nastąpiły przerwy w pracy, 5 VIII 1976, k. 81–82. Por.: P. Sasanka, *op. cit.*, s. 295.

⁷⁵ *Relacje zwolnionych...*

nionych⁷⁶. SB wróciła też do znanej z lat pięćdziesiątych praktyki karania i zastraszania osób prowadzących tzw. propagandę szeptaną wzywając je na rozmowy, inwigilując, przekazując władzom lokalnym informacje o ich „postępkach”, grożąc karami wymierzonymi przez kolegia⁷⁷.

Protesty czerwcowe były największą akcją protestacyjną w województwie przed 1980 r. Choć nie miały charakteru politycznego, a jedynie ekonomiczny, to ich cechą charakterystyczną była rodząca się wśród represjonowanych robotników solidarność w postawie sprzeciwu wobec władzy.

Wkrótce po czerwcowych strajkach, za pośrednictwem osób przyjeżdżających z Warszawy, zaczęły docierać do Białegostoku wiadomości o powstaniu Komitetu Obrony Robotników. Stało się tak m.in. dzięki Jackowi Kurońowi, który tuż po pierwszym procesie robotników z Ursusa (16–17 lipca 1976 r.) rozpoczął odbywanie w Białymstoku służby wojskowej. Stąd za pośrednictwem łączników konsultował z Janem Józefem Lipskim formułę Komitetu⁷⁸. Prawdopodobnie jedną z łączniczek Kuronia była Zofia Lewicka (od początku lat siedemdziesiątych nosząca po mężu nazwisko Lewicka-Pezowicz)⁷⁹. Bywalcy jej mieszkania (stanowiło ono wówczas rodzaj „salonu politycznego”) wspominali, że Kuroń pojawiał się tam w mundurze⁸⁰. Gospodyni stale utrzymywała kontakty z dawnym środowiskiem „komandosów”, przywożąc do Białegostoku literaturę bezdebitową: *Archipelag Gułag*, *Kronikę wydarzeń bieżących*, wydawnictwa paryskiej „Kultury”, a po powstaniu KOR – „Biuletyn Informacyjny” i „Robotnika”⁸¹. Środowisko skupione wokół niej było już wówczas świadome prowadzonej przez SB inwigilacji, a co za tym idzie dość hermetyczne. Dlatego prowadzone tam dyskusje raczej nie wykraçały poza wąski krąg ich uczestników. Mimo że oficer SB Zbigniew Zielonka nakazywał działającemu w tym środowisku TW „Waldemarowi” zbieranie

⁷⁶ Wkrótce otrzymali oni wezwania do Wydziału Zatrudnienia UM w celu podjęcia pracy w innych przedsiębiorstwach. Proponowano im stanowiska znacznie poniżej kwalifikacji i za najniższe stawki (Informacja uzyskana 22 IV 2008 r. od zwolnionego z pracy Wiesława Zdanowicza).

⁷⁷ AIPN Bi, sygn. 012/397, Meldunek z 20 VII 1976, k. 4–5.

⁷⁸ J. J. Lipski, *op. cit.*, s. 137.

⁷⁹ Innym „łącznikiem” Kuronia z Warszawą był Stanisław Krajewski, adiunkt w Zakładzie Matematyki Filii UW (Mail S. Krajewskiego do autora z 23 V 2008), a także Gaja Kuroń (Notacja Zofii Lewickiej-Pezowicz z 11 V 2017, real. T. Piotrowski, w zbiorach Oddziałowego Biura Badań Historycznych IPN w Białymstoku).

⁸⁰ Relacja B. Pezowicza z 16 V 2008 (w zbiorach autora); Relacja S. Pogorzelskiego z 8 V 2008 (w zbiorach autora).

⁸¹ List Zofii Lewickiej-Pezowicz do autora z 15 II 2008.

ocen dotyczących KOR oraz zachowania Lewickiej-Pezowicz i jej powiązań ze środowiskiem twórczym, ten stale meldował, że tematy dotyczące KOR są poruszane rzadko i bez głębszego zainteresowania rozmówców⁸². Informacje na temat KOR miał – według SB – rozpowszechnić w grudniu 1976 r. Michał Dachtera, muzyk Filharmonii Białostockiej. Według relacji TW „Zaremby” miał on opowiadać, że Komitet reprezentują

ludzie cieszący się autorytetem w kraju i za granicą. Komitet ten rozwija rżekomu dużą działalność i działa półlegalnie. Wydaje biuletyny, stosuje petycje do władz krajowych oraz rządów i partii komunistycznych innych państw⁸³.

Więcej informacji o Komitecie przywiózł z Warszawy popularny wówczas baryton Remigiusz Kossakowski. Według TW „Zaremby”, Kossakowski miał opowiadać o głównych celach działalności KOR: „obronie praw człowieka w myśl karty ONZ i ustaleń w Helsinkach, [...] rozliczeniu z niechlubną przeszłością”, reformie prawodawstwa i zmianach w systemie rżądzenia, a także o istnieniu podobnych komitetów w ZSRS i Czechosłowacji⁸⁴. Dobrze poinformowany w kwestii działalności KOR był także Jerzy Zegarski, inżynier z Przedsiębiorstwa Doświadczalnego Opakowań „Pakpol”, a prywatnie szwagier Jana Lityńskiego⁸⁵. Kolporterem bezdebitowej literatury KOR był też mieszkający od połowy lat siedemdziesiątych w Białymstoku archeolog Krzysztof Burek, brat zwiżanego z Komitetem krytyka literackiego Tomasza Burka⁸⁶. Niewielkie ilości „Robotnika” regularnie przywoził z Warszawy Krzysztof Lachowski, student Politechniki Warszawskiej, a zarazem drukarz KOR i przekazywał je swojemu bratu Lechowi, robotnikowi

⁸² W swoim meldunku z 24 listopada 1976 r. TW „Waldemar” poinformował o swojej rozmowie z poetą Wiesławem Kazaneckim, od którego miał się dowiedzieć, że „na terenie kraju w szeregu zakładach działają nielegalne komitety fabryczne, które spełniają rolę przeciwwagi związków zawodowych”. Informację tę prawdopodobnie przywiózł z Warszawy Edward Redliński (AIPN Bi, sygn. 009/269/2, Informacja operacyjna ze spotkania z TW „Waldemar”, 24 XI 1976, k. 72–73).

⁸³ AIPN Bi, sygn. 009/205/2, Informacja TW „Zaremba” nr 78/379/76, 2 XII 1976, k. 203–203v.

⁸⁴ *Ibidem*, Informacja TW „Zaremba” nr 79/379/77, 18 III 1977, k. 205–205v.

⁸⁵ Zegarski w 1977 r. był rozpracowywany przez SB w ramach kwestionariusza ewidencyjnego „Chemik” w zwiżku z kilkakrotnym udziałem w spotkaniach Komitetu w mieszkaniu Lityńskiego i „wspierania osób prowadzących wrogą działalność polityczną i represjonowanych za tę działalność oraz ich rodzin” (AIPN Bi, sygn. 0037/186/2, Plan podstawowych działań operacyjnych Wydziału IIIA KW MO w Białymstoku na 1981 r. oraz ocena stanu bezpieczeństwa za 1980 r., styczeń 1981, k. 13. Por.: Wypis ewidencyjny OBUiAD w Białymstoku dot. J. Zegarskiego z 18 IV 2008).

⁸⁶ Informacja uzyskana przez autora od Krzysztofa Burka w 2008 r.

z „Biażetu”⁸⁷. W październiku 1977 r. oficer prowadzący TW „Waldemara” zlecił mu sprawdzenie, czy w jego otoczeniu nie jest kolportowany „Robotnik”, „Opinia”, „Biuletyn Informacyjny”, „Na wprost”, „Aneks” bądź paryska „Kultura”⁸⁸. Skala kolportażu „bibuły” była jednak na Białostocczyźnie niewielka, a prowadzone przez SB sprawy operacyjne dotyczyły osób kontaktujących się z KOR-em lub ROPCiO i przywożących głównie ze stolicy pojedyncze egzemplarze nielegalnych gazetek. Esbecy za wszelką cenę starali się jakichś kolporterów ustalić, posuwając się nawet do wręczenia w kwietniu 1978 r. TW „Zarembie”, działającemu w kręgu muzyków Filharmonii, trzech egzemplarzy „Robotnika”, żeby wiedział, czego ma szukać⁸⁹.

Najlepsze warunki do powstania grup opozycyjnych istniały na białostockiej Filii UW, w interesującym, choć nieco wyalienowanym z lokalnej społeczności środowisku wykładowców „zesłanych” tu na początku lat siedemdziesiątych. Jak wspominał Stefan Meller:

[...] filia w Białymstoku stała się miejscem absolutnie wyjątkowym na mapie ówczesnych polskich uczelni, ponieważ w znacznej mierze pracowali tam ludzie po przejściach, do niedawna objęci zakazami zatrudnienia, i tacy, którzy z różnych powodów podpadli władzy ludowej. [...] w imię regionalnych ambicji, partyjne władze Białegostoku stworzyły w filii UW, zwłaszcza w Instytucie Historii, potężny ośrodek intelektualnej opozycji⁹⁰.

W grupie tej znajdowali się zarówno ludzie związani z wydarzeniami marca 1968 r., jak i zaangażowani później w działalność „korowską”, bądź po prostu pozostający w opozycji intelektualnej do systemu; historycy: Daniel Grinberg, Elżbieta Kaczyńska, Jan Kofman, Adam Manikowski, Stefan Meller; prawnicy: Andrzej Stelmachowski, Jarosław Kaczyński, filozof Stanisław Krajewski i inni⁹¹. Zamysł władz, mający na celu izolację tych osób od warszawskiego otoczenia i „osadzenie” na prowincji okazał się dość skuteczny. Wskutek tych działań środowisko to, samo w sobie bardzo silne, nie stało się ośrodkiem

⁸⁷ Informacja uzyskana od Krzysztofa i Lecha Lachowskich. Zob. też: K. Lachowski, *Figurant. Dokumenty Służby Bezpieczeństwa. Sprawa operacyjnego rozpracowania 25723 – kryptonim „Ptak”*, teczka z lat 1979–1982, Białystok 2005, s. 7.

⁸⁸ AIPN Bi, sygn. 009/269/2, Informacja operacyjna ze spotkania z TW „Waldemar”, 17 X 1977, k. 88.

⁸⁹ AIPN Bi, sygn. 009/205/2, Informacja TW „Zaremba” nr 86/379/78, 29 IV 1978, k. 217v.

⁹⁰ *Świat według Mellera. Życie i historia: ku wolności. Ze Stefanem Mellerem rozmawia Michał Komar*, t. 1, Warszawa 2008, s. 143.

⁹¹ Do pracy na białostockich uczelniach dojeżdżało w 1975 r. z Warszawy 78 osób (AIPN Bi, sygn. 045/2162/13, Program działań operacyjnych Wydziału III KW MO w Białymstoku do 1980 r., 23 IX 1975, k. 2).

integrującym lokalne elity. Niewątpliwie odegrało pewną rolę w kolportażu druków i literatury podziemnej wśród miejscowej kadry naukowej, natomiast w sposób trudny do przecenienia oddziaływało swoim potencjałem intelektualnym na studentów⁹².

W związku z rozwijającym się w kilku największych miastach w kraju ruchem studenckich komitetów solidarności (SKS), zgodnie z zaleceniem Wydziału III Departamentu III MSW, również w Białymstoku rozpoczęto prowadzenie sprawy obiektowej krypt. „Powój”, której celem było rozpoznanie środowiska akademickiego (w tym DA i poszczególnych księży pracujących ze studentami) pod tym kątem i przeciwdziałanie takim próbom⁹³. Planowano wyrywkową kontrolę korespondencji kierowanej do uczelni i organizacji studenckich, a także podsłuchiwanie rozmów telefonicznych. Od władz uczelni domagano się wzmożenia kontroli osób przebywających w akademiach i na terenie szkół, a także treści informacji wywieszanych na tablicach ogłoszeniowych⁹⁴. W końcu sierpnia 1979 r. białostocka SB w ramach sprawy „Powój” opracowała „Plan organizacyjnego zabezpieczenia środowiska młodzieży szkolnej i akademickiej przed próbami ROPCiO [Ruchu Obrony Praw Człowieka i Obywatela] powołania na naszym terenie nielegalnej organizacji pn. »Ruch Młodej Polski«”. Wśród osób podejrzewanych o potencjalne kontakty z RMP wymieniano studentów AMB, u których znaleziono pojedyncze egzemplarze pism korowskich: Krzysztofa Klonowskiego, Janusza Korfela, Dariusza Żendziana; także Wojciecha Krutulę z PB oraz ks. Jana Sochonia i Jana Leończuka, pracownika naukowego FUW, kontrolowanych w ramach sprawy operacyjnego sprawdzenia krypt. „Emisariusz” w związku z – jak to określono – organizowaniem „nieformalnych grup szkoleniowych”. Agencje polecono prowadzenie akcji dezinformacyjnej, polegającej na przedstawianiu RMP jako organizacji inspirowanej przez „wrogie ośrodki na Zachodzie”, której celem jest „przechwycenie przez znanych graczy politycznych młodzieży do ich politykierskich rozgrywek”⁹⁵. Prowadzenie sprawy objek-

⁹² W 1980 r. istotnie zaważyło to na powstaniu w Białymstoku silnych struktur Niezależnego Zrzeszenia Studentów.

⁹³ Inwigilowano głównie wykładowców dojeżdżających z Warszawy, a także białostoczanina, Macieja Juniewicza, asystenta na Wydziale administracyjno-ekonomicznym Filii UW, w latach 1976–1977 związanego z KOR (AIPN Bi, sygn. 011/61, Plan przedsięwzięć operacyjnych..., k. 19). Rzecznikiem warszawskiego SKS był wspomniany Krzysztof Lachowski (Kryptonim „Wasale”. *Służba Bezpieczeństwa wobec Studenckich Komitetów Solidarności 1977–1980*, wyb., wstęp i opr. Ł. Kamiński, G. Waligóra, Warszawa 2007, s. 430. Por. też: J. J. Lipski, *op. cit.*, s. 479, 510).

⁹⁴ AIPN Bi, sygn. 011/61, Plan przedsięwzięć operacyjnych..., k. 19v–21v.

⁹⁵ *Ibidem*, Plan organizacyjnego zabezpieczenia środowiska młodzieży szkolnej i akademickiej

towej „Powój” zakończono 11 listopada 1980 r. z powodu niestwierdzenia „wrogiej działalności”⁹⁶.

Brak regionalnych struktur opozycyjnych świadczył o panującej w lokalnych społecznościach apatii. Nawet środowiska tylko potencjalnie niebezpieczne dla władz były wręcz nachalnie inwigilowane, co powodowało ich izolację. W tej sytuacji tylko jednostki odważne, często zdesperowane czy skonfliktowane z lokalnymi środowiskami nie bały się wejść w konflikt z władzą i to one prezentowały postawy sprzeciwu, które stawały się powszechne w czasie „karnawału Solidarności”. Jedną z takich osób był wspomniany już Henryk Szczerba, który 1 stycznia 1977 r. wysłał do Rady Państwa wniosek w sprawie powołania przez sejm specjalnej komisji ds. zbadania przyczyn wydarzeń czerwcowych, a w kolejnych tygodniach listy do ambasady ZSRS, KOR-u, prymasa, sejmu i Rady Państwa, w których stawiał wniosek m.in. „niezwłocznego aresztowania ob. Edwarda Gierka, rozwiązania SB, uzbrojenia ugrupowań opozycji [!]” itp. 2 maja Wydział Śledczy KW MO w Białymstoku wszczął wobec niego dochodzenie, zaś Wydział III – rozpracowanie operacyjne krypt. „Pisarz”. Działalność Szczerby SB zamierzała sprowadzić do „choroby psychicznej poważnie zagrażającej porządkowi prawnemu PRL” i umieścić go w zamkniętym oddziale szpitala psychiatrycznego⁹⁷, co Szczerba uznał za działanie bezprawne i poinformował listownie o swojej sytuacji Andrzeja Czumę i Leszka Moczulskiego. Wkrótce pojechał do Warszawy, gdzie spotkał się z działaczami ROPCiO i adwokatem Władysławem Siłą-Nowickim, który podjął się reprezentowania go w tej sprawie⁹⁸. Dzięki interwencji mecenasa, próba odizolowania Szczerby została udaremniona. Sprawa ta była ponoć poruszana podczas konferencji prasowych ROPCiO⁹⁹. Mimo prowadzonego śledztwa, w połowie 1977 r. Szczerba rozpoczął publikowanie swoich artykułów na łamach „Opinii”. Jeden z nich miał nawet być w całości odczytany na antenie RWE¹⁰⁰.

przed próbami ROPCiO powołania na naszym terenie nielegalnej organizacji pn. „Ruch Młodej Polski”, 30 VIII 1979, k. 23–25v.

⁹⁶ *Ibidem*, Wniosek o zakończenie (zaniechanie) sprawy obiektowej kryptonim „Powój”, 11 XI 1980, k. 61v.

⁹⁷ AIPN Bi, sygn. 012/390, Meldunek zastępcy naczelnika Wydziału III KW MO w Białymstoku, 19 VII 1977, k. 12v.

⁹⁸ *Ibidem*, Meldunek naczelnika Wydziału III KW MO w Białymstoku, 8 VI 1977, k. 9v.

⁹⁹ *Ibidem*, Meldunek naczelnika Wydziału III KW MO w Białymstoku, 25 VII 1977, k. 11v.

¹⁰⁰ Być może chodzi o tekst *Rolnik pod batem poganiaczy z urzędu*, „Opinia” 1977, nr 6, s. 16–17, w którym opisywał sytuację w gminie Sidra, gdzie Naczelnik, grożąc wszczęciem procedury wywłaszczenia gospodarstw, nakazywał rolnikom wykupywanie zapasów nawozów sztucznych.

W 1979 r. Wydział III białostockiej SB rozpoczął intensywne rozpracowanie weterana ruchu ludowego Jakuba Antoniuka¹⁰¹, który 15 kwietnia w Warszawie podpisał deklarację powołującą do życia niezależny Ośrodek Myśli Ludowej. Wykorzystując jego wyobcowanie w środowisku sąsiedzkim, jak również złe stosunki rodzinne oraz skłonność do rozmów z przypadkowo poznanymi ludźmi, SB aranżowała spotkania Antoniuka z zakonspirowanym funkcjonariuszem, który uzyskiwał w ten sposób informacje na temat działalności Ośrodka. Funkcjonariusze liczyli też, że uda się im dzięki temu zneutralizować nielegalną działalność Antoniuka¹⁰². „Figurant” wkrótce zorientował się, że ma do czynienia z SB i podjął z oficerami, którzy niebawem zresztą przestali ukrywać, kim są, grę podobną do tej, jaką prowadził w latach 50. Przekazywał im wybrane informacje o przebiegu warszawskich spotkań OML będąc pewnym, że nie będą w stanie ich zweryfikować¹⁰³. W marcu opracował na zamówienie Departamentu IIIA MSW charakterystykę grup opozycyjnych działających w kraju i przedstawił ją pracownikowi Departamentu mjr. Waławowi Ułanowskiemu. Antoniuk miał także zadeklarować dalsze kontakty z nim. Funkcjonariusze doskonale zdawali sobie sprawę, że Antoniuk mówi im tylko to, co chce i podejmuje równocześnie działania o charakterze antysystemowym. Na przykład w grudniu 1979 r. zredagował petycję rolników z gminy Dobrzyniewo do I sekre-

¹⁰¹ Antoniuk był w czasie wojny komendantem powiatu Białystok BCh, a po wojnie wicewojewodą białostockim z ramienia SL. Decydujące dla jego późniejszego życiorysu było aresztowanie przez UB w grudniu 1944 r. pod zarzutem współpracy z AK i skazanie 26 II 1945 r. na karę śmierci, a następnie – w wyniku interwencji NK SL – złagodzenie tej kary przez Bolesława Bieruta do 10 lat więzienia, prawdopodobnie za cenę poparcia przez Antoniuka „bloku demokratycznego” przed zbliżającymi się wyborami. Zwolniony z więzienia we Wronkach 3 I 1947 r. (J. J. Milewski, *Jakub Antoniuk (1911–1988)*, [w:] *Konspiracja i opór społeczny w Polsce 1944–1956. Słownik biograficzny*. T. I, Kraków–Warszawa–Wrocław 2002, s. 12–14). Według akt UB przechowywanych w IPN, Antoniuk został 20 VI 1949 r. zwerbowany do tajnej współpracy przez WUBP w Białymstoku. Nadano mu pseudonimy „Adamski” i „Borkowski”. W 1956 r. funkcjonariusze UB stwierdzili, że doniesienia agenturalne Antoniuka były zmyśnione. Został „zdemaskowany jako dezinformator i dwulicowiec i na tej podstawie wyeliminowany” z dalszej współpracy. W tym czasie domagał się na forum WK ZSL w Białymstoku zerwania współpracy z PZPR oraz zmiany kierownictwa w ZSL i PZPR. W 1961 r. po raz drugi został wykluczony z ZSL za „działalność prawicową” (AIPN, sygn. 01236/20). W 1977 r. SB zaczęła go rozpracowywać w ramach kwestionariusza ewidencyjnego krypt. „Zagorzały” w związku z prowadzeniem przez niego działalności skierowanej przeciwko „linii politycznej partii”, zakończony z powodu „zaniechania prowadzenia wrogiej działalności”. Materiały tej sprawy zostały zniszczone. (Wypis kartoteczny OBUiAD w Białymstoku dot. J. Antoniuka, 10 I 2008).

¹⁰² AIPN Bi, sygn. 012/302, Meldunek operacyjny, 6 VI 1979, k. 7.

¹⁰³ *Ibidem*, Meldunek operacyjny, 13 II 1980, k. 48–48v.

tarza KW PZPR w Białymstoku w sprawie korupcji w miejscowym GS-ie i nieprawidłowościach w Urzędzie Gminy. Sam poinformował o tym w rozmowie z SB, grożąc powołaniem Komitetu Samoobrony Chłopskiej w wypadku braku interwencji¹⁰⁴. Z kolei w marcu, mimo usilnego nakłaniania go przez funkcjonariuszy, nie wziął udziału w wyborach do sejmu, uzasadniając to perspektywą utraty autorytetu w OML i możliwości dalszego pomagania SB¹⁰⁵. W końcu maja 1980 r. Antoniuk podpisał petycję w obronie Jana Kozłowskiego, represjonowanego działacza chłopskiego z okolic Stalowej Woli¹⁰⁶. Jednak przed funkcjonariuszami tłumaczył się, że podpisu nie złożył, a jedynie zadeklarował taką gotowość, będąc przekonanym, że petycja jest już wysłana do RWE¹⁰⁷. Regularnie też zdobywał literaturę bezdebitową. Każdy egzemplarz stemplował własną pieczętką zapewniając potem, że „bibuły” nie kolportuje, lecz kolekcjonuje. SB przejmowała jego korespondencję i werbowała wokół niego agenturę. Utrzymywanie kontaktu operacyjnego z Antoniukiem i zlecanie mu kolejnych ekspertyz miało na celu – jak przyznawali sami funkcjonariusze – nie tyle uzyskanie informacji, ile raczej zajęcie go, by nie miał czasu na „prowadzenie wrogiej działalności”¹⁰⁸ oraz „[...] oddziaływanie na niego w kierunku osłabienia i neutralizowania jego wrogiego stosunku do władzy ludowej”¹⁰⁹. W maju 1980 r. Wydział III Departamentu IIIA MSW zlecił Antoniukowi wykonanie nieustalonego zadania dotyczącego OML, nie wiadomo jednak, czy uczynił cokolwiek by je wykonać¹¹⁰. Po sierpniu 1980 r. Antoniuk zaangażował się w tworzenie regionalnych struktur związków rolniczych¹¹¹.

¹⁰⁴ *Ibidem*, Meldunek operacyjny, 7 I 1980, k. 42.

¹⁰⁵ *Ibidem*, Meldunek operacyjny, 5 IV 1980, 56v.

¹⁰⁶ J. J. Lipski, *op. cit.*, s. 486.

¹⁰⁷ AIPN Bi, sygn. 012/302, Meldunek operacyjny, 7 VI 1980, k. 60v.

¹⁰⁸ *Ibidem*, Meldunek operacyjny, 25 III 1980, k. 53v–55.

¹⁰⁹ *Ibidem*, Meldunek operacyjny, 5 IV 1980, 56v.

¹¹⁰ *Ibidem*, Meldunek operacyjny, 7 VI 1980, k. 60v, Meldunek operacyjny, 23 IX 1980, k. 68v.

¹¹¹ Więcej na temat opozycyjnej działalności Antoniuka zob.: T. Danilecki, *Przywódcy rolniczej „Solidarności” na Białostoczczyźnie – drogi chłopskich (non)konformistów do działalności opozycyjnej*, (referat wygłoszony podczas ogólnopolskiej konferencji naukowej pt. *Ruch ludowy i polska wieś wobec niepodległości. Supraśl–Nidzica, 19–21 IX 2018 r.*, w druku); J. Beszta-Borowski, *Pół wieku zarazy. Moje zapiski faktów i refleksji, Komorów* [b.r.w.]; M. Kietliński, *Niezależny Samorządny Związek Zawodowy Rolników Indywidualnych „Solidarność” w województwie białostockim w latach 1980–1981*, [w:] *Mój Kościół w historię wpisany. Księga pamiątkowa dedykowana Księdzu Profesorowi Tadeuszowi Krahelowi*, red. T. Kasabuła, A. Szot, Białystok 2007. W latach osiemdziesiątych Antoniuk występuje w aktach SB jako TW ps. „Radziszewski” (Wypis ewidencyjny BUiAD w Warszawie dot. J. Antoniuka, 8 V 2008). Zmarł 10 lipca 1988 r.

Innego rodzaju działalność rozpoczął na początku 1980 r. Kazimierz Bakun, rolnik ze wsi Starowlany (gm. Kuźnica Białostocka). Mając kłopoty związane z działalnością lokalnych urzędników i banków, opisał swoją sytuację w skardze do Komitetu Praw Człowieka w Genewie i zwrócił się do Przewodniczącego Rady Państwa o pozbawienie go obywatelstwa polskiego. Skontaktował się także z Jackiem Kuroniem i Wiesławem Kęcikiem, który obiecał mu pomoc¹¹². Wkrótce rozpoczął kolportaż „Placówki”, „Robotnika”, „Bratniaka”, „Zeszytów TKN” i innych wydawnictw bezdebitowych wszędzie, gdzie tylko zdołał: w pociągach, w miejscu pracy, wśród znajomych, na jarmarkach oraz w zakładach pracy Sokółki i Białegostoku; rozdawał je również kierowcom PKS i kolejarzom w celu kolportażu po całym regionie. Przedstawiał się oficjalnie jako współpracownik KOR. Ponieważ mieszkał w ścisłej strefie przygranicznej, jego zachowanie zostało natychmiast zauważone przez osobowe źródła informacji Wydziału II WOP, który poinformował o jego aktywności SB. 9 kwietnia 1980 r. Wydział IIIA KW MO w Białymstoku rozpoczął prowadzenie sprawy operacyjnego sprawdzenia krypt. „Gazeta”, w celu zablokowania działalności Bakuna. Mimo gróźb stosowanych przez SB na zmianę z obietnicami rozwiązania jego problemów, Bakun nie przerwał kolportażu i publicznie krytykował porządki panujące na wsi. Na prośbę Kęcika podjął się znalezienia kolportera „Robotnika” na terenie fabryk Białegostoku. W tej sprawie zwrócił się do znajomego, byłego pracownika Fabryki Maszyn Rolniczych w Czarnej Białostockiej, który okazał się zarazem kontaktem operacyjnym SB o pseudonimie „Czesław”¹¹³. Na początku maja Bakun przekazał mu kilkaset egzemplarzy różnych pism do rozpowszechnienia. Za pośrednictwem „Czesława” SB podstawiła Bakunowi pracownika „Uchwyków”, TW ps. „Leszek”, któremu polecono przejąć kolportaż „bibuły” kierowanej do Białegostoku¹¹⁴. „Leszkowi” udało się do tego stopnia wzbudzić zaufanie Bakuna, że zaczął zabierać go ze sobą do mieszkania Kęcików w Warszawie. Również u doświadczonego działacza KOR osoba „Leszka” nie wzbudziła niepokoju. TW informował następnie funkcjonariuszy SB o przebiegu tych spotkań, a także przekazywał im całość otrzymanej bibuły. W celu uwiarygodnienia swojego agenta, SB zorganizowała 27 czerwca w „Uchwykach” fikcyjny kolportaż – dwa egzemplarze „bibuły” przekazano zastępcy dyrektora ds. produkcji, który je pokazał na zebraniu mistrzów i kierowników wydziałów informując, że są to pisma kolportowane nielegalnie w zakładzie

¹¹² AIPN Bi, sygn. 0037/186/2, Plan podstawowych działań operacyjnych..., k. 12v.

¹¹³ AIPN Bi, sygn. 012/320, Meldunek operacyjny, 10 V 1980, k. 36–38v.

¹¹⁴ *Ibidem*, Meldunek operacyjny, 14 V 1980, k. 42v.

i polecając, by zwracano uwagę na podobne przypadki¹¹⁵. Funkcjonariusze liczyli, że ta informacja dotrze „określną drogą” do Bakuna. Inną kombinacją operacyjną zastosowano w celu uwiarygodnienia KO „Czesława” w oczach Bakuna i przejęcia jednej z dostaw bibuły. 6 czerwca „Czesław” został fikcyjnie zatrzymany na dworcu PKP w Białymstoku podczas przejmowania od Bakuna przesyłki z prasą¹¹⁶, a 21 czerwca dokonano u niego fikcyjnego przeszukania¹¹⁷.

Esbecy podejmowali równocześnie działania represyjne wobec Bakuna. Polecili milicjantom z Sokółki kierowanie przeciwko niemu wniosków do kolegium ds. wykroczeń pod byle pretekstem. Nakazali też kierownictwu stacji PKP w Sokółce, gdzie pracował, notowanie wszelkich jego potknięć, wymierzanie kar finansowych i doprowadzenie do zwolnienia z pracy¹¹⁸. W efekcie tych działań 25 lipca kolegium w Kuźnicy Białostockiej ukarało Bakuna grzywną w wysokości 5 tys. zł za rzekome wywołanie awantury w sklepie. Przewidując, że niepokorny rolnik odwoła się od tego orzeczenia do kolegium w Białymstoku, funkcjonariusze SB nawiązali kontakt z jego przewodniczącym, któremu „przedstawili sylwetkę figuranta”¹¹⁹. Tylko w 1980 r. Bakun stawał pięciokrotnie przed kolegium, które wymierzało mu kary grzywny i aresztu. 27 sierpnia Sąd Rejonowy w Sokółce skazał go na karę pół roku ograniczenia wolności. W wyniku ciągłych szykan, Bakun wkrótce zwolnił się z pracy na kolei i rozpoczął organizowanie w terenie struktur rolniczych związków zawodowych¹²⁰.

W działalność opozycyjną w regionie białostockim angażowali się w latach siedemdziesiątych ludzie, którzy popadali w konflikt z systemem z różnych, nie tylko politycznych przyczyn. Sprzeciw wobec otaczającej rzeczywistości, niezgoda na krzywdę własną lub innych, skłaniała ich do aktywnego działania – wchodzenia w ostry konflikt z władzą (która konsekwentnie stosowała wobec buntujących się „miękkie”, choć nieraz dotkliwie represje), bądź szukania z nią jakiegoś kompromisu (co z kolei narażało ich na uzależnienie i przekroczenie cienkiej linii oddzielającej opór od kolaboracji). Jedną z takich przyczyn były także wszelkie próby organizowania życia religijnego, wykra-

¹¹⁵ *Ibidem*, Meldunek operacyjny, 2 VII 1980, k. 62v.

¹¹⁶ *Ibidem*, Meldunek operacyjny, 11 VI 1980, k. 54v.

¹¹⁷ *Ibidem*, Meldunek operacyjny, 25 VI 1980, k. 61v.

¹¹⁸ *Ibidem*, Meldunek operacyjny, 10 V 1980, k. 38v.

¹¹⁹ *Ibidem*, Meldunek operacyjny, 25 VII 1980, k. 67v.

¹²⁰ O działalności opozycyjnej Bakuna po sierpniu 1980 r. zob.: T. Danilecki, *Kazimierz Bakun* [biogram], [w:] *Encyklopedia Solidarności. Opozycja w PRL 1976–1989*, t. 2, s. 24; idem, *Przywódca rolniczej „Solidarności”...* Bakun zmarł 8 XII 1998 r. w USA.

czające poza rutynowe uczestnictwo w nabożeństwach. Władze uznawały je za działalność antysystemową. Protesty robotnicze, do których doszło na Białostocczyźnie w roku 1970 i 1976 były wprawdzie motywowane ekonomicznie, jednak represje zastosowane przez władze wobec ich uczestników nadały im wymiar polityczny.

Postawy sprzeciwu były w latach siedemdziesiątych dalekie od powszechnej akceptacji. Otoczenie – nauczone bierności i posłuszeństwa, bądź z obawy przed represjami (łatwymi do zastosowania zwłaszcza w zamkniętych, prowincjonalnych środowiskach) – przeważnie dystansowało się od manifestujących je osób. Zrozumienie i oparcie znajdowały one jedynie w bardzo wąskich wówczas kręgach ludzi myślących podobnie, bądź wśród najbliższych.

W warunkach kryzysu systemu, który nastąpił w latach osiemdziesiątych, „dysydenci” z poprzedniej dekady zaangażowali się w ruch solidarnościowy, jednak zazwyczaj nie odegrali w nim rolę kierowniczych.

Bibliografia

Źródła archiwalne

Archiwum Instytutu Pamięci Narodowej w Warszawie

Sygn.: 02240/24, t. 1–2.

Archiwum Państwowe w Białymstoku

Komitet Miejski Polskiej Zjednoczonej Partii Robotniczej w Białymstoku

Sygn.: 113.

Komitet Wojewódzki Polskiej Zjednoczonej Partii Robotniczej w Białymstoku

Sygn.: 807, 808.

Komitet Zakładowy Polskiej Zjednoczonej Partii Robotniczej Białostockich Zakładów Przemysłu Bawełnianego Fasty

Sygn.: 10.

Oddziałowe Archiwum Instytutu Pamięci Narodowej w Białymstoku

Sygn.: 009/205/2, 009/269/2, 0037/186/2, 011/61, 012/302, 012/320, 012/390, 012/397, 012/1438, 015/712/1, 015/775, 015/776, cz. I i II, 045/246, 045/2162/13, 047/1839, 01236/20.

Źródła drukowane

Kryptonim „Wasale”. Służba Bezpieczeństwa wobec Studenckich Komitetów Solidarności 1977–1980, wyb., wstęp i opr. Ł. Kamiński, G. Waligóra, Warszawa 2007.

Plany pracy Departamentu IV MSW na lata 1972–1979, wyb. i opr. M. Bielaszko et al., Warszawa 2007.

Materiały niepublikowane

Danilecki T., *Między zaangażowaniem, przystosowaniem i sprzeciwem. Wybory powszechne a postawy mieszkańców województwa białostockiego w latach 1957–1969*, (mps. rozprawy doktorskiej obronionej w 2017 r. na Wydziale Historyczno-Socjologicznym Uniwersytetu w Białymstoku, w druku).

Danilecki T., *Przywódcy rolniczej „Solidarności” na Białostocczyźnie – drogi chłopskich (non)konformistów do działalności opozycyjnej*, (referat wygłoszony podczas ogólnopolskiej konferencji naukowej pt. *Ruch ludowy i polska wieś wobec niepodległości. Supraśl–Nidzica, 19–21 IX 2018 r.*, w druku).

Danilecki T., *Zofia Lewicka – od komandoski do streetworkerki*, (w druku).

Danilecki T., Zwolski M., *Opozycja przedsierniowa (1975–1980) w województwach białostockim, łomżyńskim i suwalskim* (mps w zbiorach autora).

Relacje i wspomnienia

Beszta-Borowski J., *Pół wieku zarazy. Moje zapiski faktów i refleksji*, Komorów [b.r.w.].

Bujwicki B., *Mój rok 1980*, Białystok 2013.

Lachowski K., *Figurant. Dokumenty Służby Bezpieczeństwa. Sprawa operacyjnego rozpracowania 25723 – kryptonim „Ptak”, teczka z lat 1979–1982*, Białystok 2005.

Notacja Zofii Lewickiej-Pezowicz z 11 V 2017, real. T. Piotrowski, w zbiorach Oddziałowego Biura Badań Historycznych IPN w Białymstoku.

Relacja Bogusława Pezowicza z 16 V 2008 (w zbiorach autora).

Relacja Stanisława Pogorzelskiego z 8 V 2008 (w zbiorach autora).

Relacje zwolnionych tkaczek, opr. tl [Teresa Leszczyńska], „Biuletyn MKZ NSZZ »Solidarność« Regionu Białystok”, nr 30, 24 VI 1981.

Sprawa pięciu mistrzów Tkalni Białej, [opr. MM, ZLP], „Biuletyn Informacyjny MKZ NSZZ »Solidarność« Regionu Białystok” nr 30, 24 VI 1981.

Świat według Mellera. Życie i historia: ku wolności. Ze Stefanem Mellerem rozmawia Michał Komar, t. 1, Warszawa 2008.

Artykuły

Autuchiewicz J., „Jakiś” reportaż Edwarda Redlińskiego, „Biuletyn Instytutu Pamięci Narodowej” 2008, nr 8–9, s. 82–85.

Bäcker R., *Opozycja a totalitaryzm. Problemy klasyfikacyjne*, [w:] *Opozycja w systemach demokratycznych i niedemokratycznych*, red. K. Łabędź, M. Mikołajczyk, Kraków 2001, s. 57–64.

Boćkowski D., *Marzec '68 w Białymstoku w świetle materiałów operacyjnych KW MO*, „Dzieje Najnowsze” 2008, nr 1, s. 195–202.

Damulewicz P., *Duszpasterz z autorytetem*, „Goniec Knyszyński” 2004, nr 3, s. 14.

Danilecki T., *Dwaj literaci*, „Biuletyn Instytutu Pamięci Narodowej” 2005, nr 12, s. 28–39.

- Danilecki T., *Kazimierz Bakun* [biogram], [w:] *Encyklopedia Solidarności. Opozycja w PRL 1976–1989*, t. 2, s. 24.
- Danilecki T., *Mieszkańcy Białostockizny wobec stanu wojennego*, „Rocznik Białostocki” 2018, t. XXI, s. 305–313.
- Danilecki T., *NSZZ „Solidarność” i opozycja demokratyczna w województwie białostockim u schyłku lat osiemdziesiątych XX w.*, [w:] *Między systemami. Społeczeństwo Polski północno-wschodniej wobec przemian ustrojowych 1989 roku*, red. M. Markiewicz, A. Pyżewska, Białystok 2014, s. 52–68.
- Danilecki T., *Stan badań nad powojennymi dziejami podziemia niepodległościowego w województwie białostockim*, [w:] *Podziemie niepodległościowe w województwie białostockim w latach 1944–1956*, red. T. Danilecki, Warszawa 2004, s. 13–27.
- Danilecki T., Zwolski M., *Podlasie i Suwalszczyzna*, [w:] *Stan wojenny w Polsce 1981–1983*, red. Antoni Dudek, Warszawa 2003, s. 413–475.
- Gierasimiuk U., *Marzec 1968 r. w województwie białostockim w świetle materiałów aparatu bezpieczeństwa*, [w:] *„Mała stabilizacja” w województwie białostockim 1956–1970*, red. M. Markiewicz, Białystok 2012, s. 157–169.
- Kamiński Ł., Waligóra G., *Małe ośrodki ruchu związkowego i ich rola w latach 1980–1990*, [w:] *Tam też była „Solidarność”. Małe ośrodki ruchu związkowego i ich rola w latach 1980–1990*, red. A. Pyżewska, M. Zwolski, Białystok 2012, s. 14–18.
- Kietliński M., *Białystok na zakrętach PRL 1956–1976*, „Gryfita” 2000, nr 22, s. 15–19.
- Kietliński M., *Niezależny Samorządny Związek Zawodowy Rolników Indywidualnych „Solidarność” w województwie białostockim w latach 1980–1981*, [w:] *Mój Kościół w historii wpisany. Księga pamiątkowa dedykowana Księdzu Profesorowi Tadeuszowi Krahelowi*, red. T. Kasabuła, A. Szot, Białystok 2007.
- Kietliński M., *Postawy władzy i opozycji w województwie białostockim u schyłku lat osiemdziesiątych XX w.*, [w:] *Między systemami. Społeczeństwo Polski północno-wschodniej wobec przemian ustrojowych 1989 roku*, red. M. Markiewicz, A. Pyżewska, Białystok 2014, s. 69–89.
- Krzemiński I., *Antysemityzm, socjalizm i „nowa świadomość”. Długofalowe konsekwencje Marca 68* [w:] *Marzec 1968. Trzydzieści lat później. Materiały konferencji zorganizowanej pod patronatem Prezydenta m. stoł. Warszawy przez Instytut Historyczny UW, Instytut Studiów Politycznych PAN oraz Żydowski Instytut Historyczny przy współpracy Wydawnictwa Naukowego PWN SA na Uniwersytecie Warszawskim 6 i 7 marca 1998 r.* Tom I. *Referaty*, red. M. Kula et al., Warszawa 1998, s. 261–283.
- Malczyk A., Markiewicz J., *Wstęp*, [w:] *Województwo białostockie w ocenie SB 1980–1985*, Białystok 2011, s. 15–42.
- Milewski J. J., *Jakub Antoniuk (1911–1988)*, [w:] *Konspiracja i opór społeczny w Polsce 1944–1956. Słownik biograficzny*. T. I, Kraków–Warszawa–Wrocław 2002, s. 12–14.
- Pogorzelski K., Sychowicz K., *„TW Kastuś” i Służba Bezpieczeństwa a środowisko białoruskie na Białostoczczyźnie*, „Aparat represji w Polsce Ludowej 1944–1989” 2008, nr 1, s. 227–246.
- Rolnik pod batem poganiaczy z urzędu, „Opinia” 1977, nr 6, s. 16–17.

- Sadowska J., *Białystok za Gomułki i za Gierka (1956–1980)*, [w:] *Historia Białegostoku*, red. A. Cz. Dobroński, Białystok 2012, s. 505–555.
- Sadowska J., *Epilog historii białostockich Żydów – okres powojenny* [w:] *Kres świata białostockich Żydów*, red. D. Boćkowski et al., Białystok [b.r.w.], s. 86–90.
- Sadowska J., *W poszukiwaniu normalności – młodzież Białostoczczyzny czasów „małej stabilizacji” (1956–1970)*, [w:] *„Mała stabilizacja” w województwie białostockim 1956–1970*, red. M. Markiewicz, Białystok 2012, s. 171–196.
- Stefaniak M., *Sprawa Jacka Smykała jako przykład działalności aparatu represji wobec uczestników Duszpasterstwa Akademickiego o. Huberta Czumy SJ*, [w:] *Między Warszawą a regionem. Opozycja przedsierniowa na Pomorzu Zachodnim*, red. K. Kowalczyk et al., Szczecin 2008, s. 149–163.
- Sychowicz K., *NSZZ „Solidarność” Region Białystok* [w:] *NSZZ Solidarność 1980–1989*, t. 5. *Polska środkowo-wschodnia*, red. Ł. Kamiński, G. Waligóra, Warszawa 2010, s. 11–107.
- Walicki A., *Twórcy i kultura Białegostoku. Refleksje z badań środowiskowych*, [w:] *Studia nad procesami rozwoju regionu białostockiego w 40-leciu PRL*, red. M. Gnatowski et al., Białystok 1985.
- Zwolski M., *NSZZ „Solidarność” Region Pojezierze*, [w:] *NSZZ Solidarność 1980–1989*, t. 5. *Polska środkowo-wschodnia*, red. Ł. Kamiński, G. Waligóra, Warszawa 2010, s. 111–159.

Opracowania

- Białostockie*, red. M. Gnatowski, Warszawa 1969.
- Friszke A., *Opozycja polityczna w PRL 1945–1980*, Londyn 1994.
- Kietliński M., *Stan wojenny na Białostoczczyźnie 13 grudnia 1981–22 lipca 1983*, Białystok 2001.
- Kietliński M., *Szkice do dziejów stanu wojennego w województwie białostockim*, Białystok 2012.
- Lipski J. J., KOR. *Komitet Obrony Robotników. Komitet Samoobrony Społecznej*, Warszawa 2006.
- Markiewicz M., *Kolektywizacja wsi w województwie białostockim 1948–1956*, Białystok 2010.
- Markiewicz M., *Odwilż na prowincji. Białostoczczyzna 1956–1960*, Białystok–Warszawa 2019.
- Milewski J. J., *Województwo białostockie. Zarys dziejów (1919–1975)*, Białystok 2011.
- Mironowicz E., *Polityka narodowościowa PRL*, Białystok 2000.
- Niezlomni. Nigdy przeciw Bogu, komunistyczna bezpieka wobec biskupów polskich*, red. J. Marecki, F. Musiał, Warszawa–Kraków 2007.
- Podziemie niepodległościowe w województwie białostockim w latach 1944–1956*, red. T. Danilecki, Warszawa 2004.
- Polska w liczbach*, Warszawa 1985.
- Sadowski A., *Procesy ruralizacji. Ludność wiejska w mieście*, Kraków 1994.

- Sasanka P., *Czerwiec 1976. Geneza, przebieg, konsekwencje*, Warszawa 2017.
- Schabieński J., Sychowicz K., *Wydarzenia roku 1976 w Polsce północno-wschodniej*, Suwałki 2010.
- Studenci Warszawy. Studium długofalowych przemian postaw i wartości*, red. S. Nowak, Warszawa 1991.
- Świda-Ziemia H., *Człowiek wewnętrznie zniewolony. Problemy psychosocjologiczne minionej formacji*, Warszawa 1998.

Publikacje internetowe

- Danilecki T., *Zofia Lewicka-Pezowicz* [biogram], www.encycol.pl, [dostęp: 10 XII 2018].
- Konwicka T. et al., *Obraz świata w roku 2000. Raport wstępny na podstawie badania z roku 1967*, Warszawa 1969, [www.tnsglobal.pl, dostęp: 5 XI 2010].

Between March and August.

The examples of dissident attitudes among the inhabitants of the Białystok region at the end of the 1960s and in the 1970s

Summary

Based on the internal materials of the state apparatus (including the Security Service), but also those of the Roman Catholic Church and accounts of the time witnesses and participants, the article shows the examples of resistance among the inhabitants of Białystok region against the communist regime in the 1970s, repression used against them as well as the reactions of the conformist surroundings. At that time it was usually the non-conformist individuals who came into ideological conflict with the authority. The foundations of group protests were then solely economic issues. The spread of attitudes of resistance was significantly affected by the experience of student protests from March 1968. The students who, having been dismissed from University, came back to their hometowns, told stories not only about the course of events, but also about the political motives of the protests they had participated in. At the beginning of the 1980s the individuals presenting the attitudes of resistance became actively involved in the „Solidarity” movement and their environment was already better prepared for opposition activity.

Tomasz Danilecki – doktor nauk humanistycznych, historyk, pracownik Działu badań naukowych Muzeum Pamięci Sybiru w Białymstoku. W latach 2001–2018 pracownik Oddziału IPN w Białymstoku. Zainteresowania badawcze: postawy społeczne, aparat bezpieczeństwa w Polsce Ludowej.

e-mail: tdanilecki@poczta.onet.pl

WALDEMAR GLIŃSKI

ORCID: 0000-0003-3641-4283

SPÓR O CHARAKTER I SENS DALSZEGO ISTNIENIA UKŁADU WARSZAWSKIEGO W STOSUNKACH POLSKO-RADZIECKICH W LATACH 1989–1990

DOI: 10.15290/sp.2018.26.08

Abstrakt. Artykuł opisuje trwający na początku lat dziewięćdziesiątych spór dotyczący charakteru i sensu dalszego istnienia Układu Warszawskiego. W sferze deklaratywnej, od czasu utworzenia rządu Tadeusza Mazowieckiego, nie było wzmianki o chęci opuszczenia tych organizacji. Jednocześnie polskie oczekiwania wobec Układu polegały na nieograniczaniu ingerencji w inne międzynarodowe instytucje oraz na swobodzie państw członkowskich w zakresie działania poza nim.

Słowa kluczowe: ZSRR, Polska, Układ Warszawski, reforma, Krzysztof Skubiszewski, Tadeusz Mazowiecki

Abstract. The article describes the dispute lasting from the beginning of the 1990s over the nature and sense of the continued existence of the Warsaw Pact. In the declarative sphere, from the moment the Tadeusz Mazowiecki government was formed, there was no mention of a willingness to leave this organisation. At the same time expectations of the Polish side towards the Pact consisted in not limiting interference with other international institutions and freedom of member states with respect to their activities outside of it.

Key words: USRR, Poland, Warsaw Pact, reform, Krzysztof Skubiszewski, Tadeusz Mazowiecki

Układ Warszawski powstał 14 maja 1955 r.¹, a podpisali go szefowie rządów Albanii, Bułgarii, Czechosłowacji, NRD, Polski, Rumunii, Węgier i ZSRR². Formalnie powstał w celu obrony przed niemieckim niebezpieczeństwem, które zdaniem sygnatariuszy wzrosło w związku z przyjęciem RFN

¹ *Układ o przyjaźni, współpracy i pomocy wzajemnej między Ludową Republiką Albanii, Ludową Republiką Bułgarii, Węgierską Republiką Ludową, Niemiecką Republiką Demokratyczną, Polską Rzeczpospolitą Ludową, Rumuńską Republiką Ludową, Związkiem Socjalistycznych Republik Radzieckich i Republiką Czechosłowacką, podpisany w Warszawie dnia 14 maja 1955 roku*, Dz. U. 1955, nr 30, poz. 182.

² A. Skrzypek, *Mechanizmy uzależnienia. Stosunki polsko-radzieckie 1944–1957*, Pułtusk 2002, s. 343.

do NATO³. Układ zarejestrowano w sekretariacie ONZ jako sojusz obronny, działający zgodnie z artykułem 51. Karty Narodów Zjednoczonych. Jego formalną płaszczyzną funkcjonowania do końca lat sześćdziesiątych był Doradczy Komitet Polityczny. Nie istniały bowiem ani struktury organizacyjne, ani podstawy prawne sankcjonujące instytucje nazywane „Naczelnym Dowództwem” i „Sztabem Zjednoczonych Sił Zbrojnych”. Rolę sztabu, przy którym urzędowało 6 przedstawicieli sztabów generalnych państw członkowskich, pełnił X Zarząd Sztabu Generalnego Armii Radzieckiej⁴.

Wszystkie funkcje kierownicze w ramach Układu Warszawskiego sprawowali oficerowie Sztabu Generalnego Armii Radzieckiej. Naczelnym dowódcą był jeden z wiceministrów obrony narodowej ZSRR⁵. Układ Warszawski został zawarty na 20 lat z automatycznym przedłużeniem na kolejnych 10 lat, o ile żadna ze stron go nie wypowie. Zapisu tego jednak nie przestrzegano. W 1979 r. powołano Sztab Zjednoczonych Sił Zbrojnych państw-stron UW, a w 1985 r. Układ przedłużono na 20 lat⁶.

Układ Warszawski był nie tylko strukturą wojskową, w ramach której ZSRR kontrolował armie poszczególnych krajów członkowskich oraz dzięki której zwiększał swój potencjał militarny⁷, ale także miejscem zatwierdzania decyzji politycznych i przyjmowania deklaracji określających stanowisko krajów bloku wobec różnych problemów międzynarodowych⁸. Jego powo-

³ W. Jarząbek, *PRL w politycznych strukturach Układu Warszawskiego w latach 1955–1980*, Warszawa 2008, s. 9.

⁴ R. Kałużny, *Układ Warszawski 1955–1991*, „Zeszyty Naukowe WSOWL” 2008, nr 1, s. 190–191.

⁵ W trakcie międzynarodowej konferencji w Jachrance (8–10 listopada 1997 r.) – były naczelnym dowódcą ZSZ UW marszałek Wiktor Kulikow przyznał: „Zaczynając od 1955 roku, Układem praktycznie dowodzili wojskowi przedstawiciele ZSRR. Osobiście uważam to za nienormalne i z głębokim przekonaniem sądzę, że gdyby przeprowadzono w swoim czasie rotację i gdyby w koalicyjnym dowodzeniu brali udział przedstawiciele wszystkich państw członków Układu, byłaby to lepsza forma kierowania Układem Warszawskim”. Por.: http://www.gazetainternetowarw.home.pl/index.php?option=com_content&view=article&id=12255:ukad-warszawski-decyzje-moskiewskie&catid=150:historia&Itemid=191 [dostęp: 3 IX 2014].

⁶ R. Kałużny, *op. cit.*, s. 190–191.

⁷ W czasach PRL połowa dostaw uzbrojenia dla polskich jednostek wojskowych pochodziła z ZSRR. Tam również kupowano części zamienne i remontowano znaczne ilości sprzętu oraz uzbrojenia. Zob.: J. Kostecki, *Obrońno-ekonomiczne aspekty współpracy polsko-radzieckiej*, [w:] *Polityczno-wojskowe aspekty polskiej polityki wschodniej. Materiały z sympozjum zorganizowanego przez Instytut Studiów Politycznych Polskiej Akademii Nauk i Wydział Nauk Humanistycznych Akademii Obrony Narodowej w dniu 15 maja 1991 r.*, red. J. Stefanowicz, Warszawa 1991, s. 124.

⁸ W. Jarząbek, *op. cit.*, s. 9.

łanie umożliwiło ZSRR wycofanie części swych oficerów z armii PRL, przy jednoczesnym zachowaniu nad nią kontroli⁹.

W Polsce jedyną instytucją Układu, pomijając bazy, była jego delegatura (przy ul. Banacha w Warszawie)¹⁰. Od początku istnienia UW nie było wątpliwości co do jego faktycznego charakteru. Na przykład w sporządzonej w 1956 r. notatce w sprawie stosunków wojskowych pomiędzy Polską a ZSRR stwierdzono wprost, że szereg umów dwustronnych zawartych z ZSRR zawiera głównie zobowiązania strony polskiej, przy czym noszą one charakter kategorycznego nakazu i są sprzeczne z pojęciem polskiej suwerenności oraz nie liczą się z możliwościami ekonomicznymi kraju¹¹. Na potrzeby UW w Polsce wybudowano – kosztem miliardów złotych – prawie 100 zbędnych (z punktu widzenia militarnego) lotnisk. Armii nie tworzą pod kątem potrzeb obrony Polski, lecz ZSRR¹².

10 października 1989 r. dyrektor Jerzy M. Nowak przedłożył ministrowi spraw zagranicznych Krzysztofowi Skubiszewskiemu (zgodnie z jego telefonicznym poleceniem) notatkę studyjną dotyczącą udziału Polski w Układzie Warszawskim. Dokument był efektem przemyśleń pracowników Departamentu Studiów i Planowania MSZ¹³. Na wstępie podkreślono w nim specyficzne położenie Polski w centrum Układu – w otoczeniu trzech członków sojuszu, na obszarze mającym logistyczne znaczenie dla wojsk radzieckich stacjonujących w NRD oraz jako ich zaplecza. Uwypuklono istotną słabość sojuszu wynikającą z nieporównywalnego potencjału uczestników i zdeformowanych stosunków między nimi.

W tekście zasadniczym odnotowano m.in. dokonane już niewielkie zmiany w kierunku większej otwartości Układu i demokratyzacji w jego ramach. Stwierdzono pojawienie się różnych koncepcji dotyczących dalszego rozwoju sojuszu: przesunięcia punktu ciężkości w stronę koordynacji stanowiska politycznego (ZSRR, NRD, CSRR, Bułgaria) lub nadania priorytetu

⁹ A. Dziurok *et al.*, *Od niepodległości do niepodległości. Historia Polski 1918–1989*, Warszawa 2011, s. 261.

¹⁰ J. Onyszkiewicz, *Ze szczytów do NATO. Z ministrem obrony narodowej rozmawiają Witold Bereś i Krzysztof Burnetko*, Warszawa 1999, s. 96–98.

¹¹ Notatka bez tytułu w sprawie stosunków wojskowych pomiędzy Polską a ZSRR, 1956 r., [w:] W. Jarząbek, *op. cit.*, s. 110.

¹² *Prawą stroną. Życie, polityka, anegdota. Z Bronisławem Komorowskim rozmawia Maria Wągrowska*, Warszawa 2005, s. 136–137.

¹³ Archiwum Ministerstwa Spraw Zagranicznych w Warszawie [dalej: AMSZ], sygn. DIE-1989, 28/92, Departament Studiów i Planowania, 2419/Pfn./2-25-89, t. 2, Notatka studyjna nt. udziału Polski w Układzie Warszawskim, Warszawa 10 X 1989.

realizacji zadań czysto obronnych (Polska, Węgry Rumunia). Niemniej były to jednak działania o znaczeniu marginalnym, ponieważ dyskusja o reformie Układu ograniczała się głównie do rozważań o utworzeniu jego stałej politycznej kwatery głównej. Powołanie specjalnej grupy roboczej, do załatwienia tej sprawy, okazało się zresztą fiaskiem. Wspomniano co prawda, że ZSRR szedł najdalej w propozycjach tworzenia systemu konsultacji, dotyczących np. konfliktów między państwami-stronami UW, ale miały to być działania pozorowane. Podkreślono, że w społecznym odbiorze Układ traktowany był jako narzędzie radzieckiej kontroli nad Europą Wschodnią, które w przypadku Polski miało być ceną za zapewnienie bezpieczeństwa jej granicy zachodniej.

Autorzy notatki konstatowali, że przemiany w ZSRR i innych państwach UW ujawniły różnice w wielu kwestiach gospodarczych i społecznych, przy czym zakres i tempo procesu zmian mogły być postrzegane przez niektórych sojuszników jako zagrożenie ich stabilności. Niemniej jednak, pisano

osłonowe znaczenie mają dla nas ostatnie wypowiedzi Michaiła Gorbaczowa w Berlinie i Eduarda Szewardnadze w Nowym Jorku, a także oświadczenie DKP UW w Bukareszcie odcinające się *de facto* od doktryny Breżniewa i potwierdzające przyjęcie zasady swobodnego wyboru systemu polityczno-społecznego (formalnie ZSRR nigdy nie wyrzekł się tej doktryny).

Zdaniem autorów dokumentu w najbliższym czasie zarówno Zachód, jak i ZSRR będą zainteresowane utrzymaniem obecnej struktury bezpieczeństwa opartej na blokach, choć w miarę poprawy stosunków USA–ZSRR z pewnym przekształceniem ich funkcji. Zachód miał być zainteresowany wykorzystywaniem UW jako „amortyzatora wewnętrznych wstrząsów w Europie Wschodniej”, przy zachowaniu swego systemu bezpieczeństwa – zwłaszcza obecności USA w Europie. Rzecz bowiem w tym, że Stany Zjednoczone nie były również zainteresowane rozwiązaniem NATO.

Analitycy z MSZ uważali, że na polski udział w UW należy patrzeć przez pryzmat problemu niemieckiego. Sądzieli, że ZSRR warunkuje swe poparcie dla Polski w tej kwestii od jej udziału w sojuszu. Zarysowując perspektywę polskiej polityki wobec UW, podkreślali, że widzieć ją należy w kontekście wyzwolenia się: spod negatywnego wpływu podziału blokowego i podziału Europy będącego barierą w łączności Polski z ośrodkami cywilizacyjnego postępu. Sprzyjać temu miał stopniowy proces demontażu bądź samodezintegracji bloków aż do całkowitej ich likwidacji. W tej sytuacji celem polskiej polityki powinno być

wnoszenie wkładu do geopolitycznej stabilizującej roli bloków do czasu ich rozwiązania, utrzymanie przyjaznych stosunków z ZSRR, NRD, CSRR w tym procesie. I takie osadzenie kwestii niemieckiej w przyszłych realiach politycznych Europy, aby zapewnić integralność naszego terytorium.

Podstawą nowej polityki wobec UW miało być oświadczenie Tadeusza Mazowieckiego z 12 września 1989 r. zapewniające, że jego gabinet będzie respektował zobowiązania sojusznicze oraz zawierające postulat, aby wszelkie układy i sojusze wojskowe dotyczyły jedynie zewnętrznego bezpieczeństwa uczestniczących państw, a nie ich wewnętrznego ładu politycznego i gospodarczego. Do powyższego doszło stwierdzenie Skubiszewskiego z 25 września na sesji Zgromadzenia Ogólnego ONZ, że obszary bezpieczeństwa nie mogą być utożsamiane ze strefami wpływów ani narzucaniem ograniczeń co do wyboru bądź zmiany systemu politycznego. Chodziło o takie przekształcenie sojuszu, aby uczestnictwo w nim odpowiadało przemianom zachodzącym w Polsce.

Jest to przesunięcie akcentu na lojalne, aktywne respektowanie zobowiązań sojuszniczych w dziedzinie wzajemnej pomocy, w rozumieniu odnośnych artykułów Układu, a jednocześnie odchodzenie od praktyki sterowanej koordynacji polityki jego stron, nie zawsze uwzględniającej ich zróżnicowane specyficzne interesy narodowe.

Ponieważ modyfikacja ta stała jednak w pewnej sprzeczności z tezą Gorbaczowa o potrzebie wzmocnienia politycznej funkcji UW, w miarę zmniejszania się militarnej roli obu bloków, w wyniku odprężenia, autorzy notatki kładli nacisk na ewolucyjne przekształcenia polskiej polityki wobec UW. Wymagałoby to „przejrzystego podporządkowania członkostwa w sojuszu interesom państwowym (układ jako gwarancja bezpieczeństwa militarnego, a nie wyraz wspólnoty ideologiczno-ustrojowej) oraz zwiększenia »otwartości« naszej działalności w układzie, przy zachowaniu niezbędnych tajemnic wojskowych”. Dodawano, że ewolucyjność przemian zakładała też uwiarygodnienie w oczach polskich obywateli udziału w Układzie przez zapewnienie przestrzegania suwerenności i równouprawnienia jako nadrzędnej racji członkostwa w sojuszu. Zarazem jednak chodziłoby o wykorzystanie członkostwa w UW dla utrzymania gwarancji bezpieczeństwa i unikania działań umożliwiających posądzenie Polski o chęć destabilizacji systemu wschodnioeuropejskiego.

Notatka dla Skubiszewskiego wspominała również o środkach realizacji takiej polityki.

Niezbędne jest danie wyrazu ciągłości naszej polityki wobec UW w kwestiach strategicznych przez jednoznaczne deklaracje polityczne i odpowiednie zaangażowanie w prace organów sojuszu, poczynając od posiedzenia KMSZ w Warszawie, zwłaszcza w kwestiach bezpieczeństwa i rozbrojenia

– czytamy. Proponowano udziałowi w UW nadać wyłącznie charakter państwowy oraz wprowadzić nadzór parlamentu nad działaniami związanymi z UW. Tryb przygotowań spotkań organów UW i ocena działań polskich delegacji – uwzględniająca kompetencje prezydenta i premiera oraz uprawnienia Sejmu (informacje z narad DKP i posiedzeń KMSZ oraz KMO) – miały zostać zinstytucjonalizowane. Należało całkowicie zrezygnować z retoryki o zabarwieniu ideologicznym (np. „państwa socjalistyczne”, „siły socjalizmu”) we własnych dokumentach państwowych i dążyć do jej eliminowania ze wspólnych dokumentów UW oraz unikać w dokumentach UW ocen dotyczących polityki wewnętrznej państw członkowskich.

Autorzy dokumentu byli sceptyczni wobec propozycji powołania wspólnego stałego sekretariatu UW, zwłaszcza że negatywny do niego stosunek prezentowały Rumunia i Węgry. Wobec asymetrii wewnętrznej sojuszu dałaby on ZSRR nadmiernie silny instrument narzucania swojej woli politycznej innym sojusznikom i mogłyby działać poza ich kontrolą. Z punktu widzenia polskich interesów korzystniejsze było ograniczenie się do funkcji konsultacyjnych. Należało dążyć do tego, by koncentrowały się one na tematyce utrwalenia międzynarodowego pokoju i bezpieczeństwa.

W razie otwarcia możliwości kontaktów poszczególnych organów obu bloków (na razie perspektywa ta jest odległa, gdyż NATO nie jest do tego gotowe) można by rozważyć propozycję powołania przez DKP odpowiedniej grupy do spraw kontaktów z NATO, zapewniając demokratyczny, równoprawny wpływ państw-stron układu na podstawową działalność sojuszu.

Autorzy jasno stwierdzili, że należało także zaniechać wypracowania wspólnych stanowisk w kwestiach nie dotyczących bezpośrednio istoty Układu, jak np. prawa człowieka czy współpraca gospodarcza. Podobnie należało odchodzić od ścisłego uzgadniania stanowisk w tych sprawach na forum KBWE czy ONZ.

Demokratyzację Układu Warszawskiego proponowano rozpocząć od rotacji obsady stanowisk dowódczych oraz udziału cywilów w posiedzeniach i pracach stałych organów. Niezbędne było też wprowadzenie ścisłego politycznego nadzoru nad pracą wojskowych organów sojuszu. Ważne byłoby wreszcie, aby odpowiednio przedstawić historię UW wraz z rozliczeniem jego „ciemnych kart (rok 1968)”.

Notatkę zamykała propozycja renegocjacji polsko-radzieckiego układu o przyjaźni, pomocy wzajemnej i współpracy powojennej z 21 kwietnia 1945 r. celem lepszego sprecyzowania interesów i wzajemnych zobowiązań oraz umocnienia gwarancji bezpieczeństwa stron¹⁴.

Polityka Skubiszewskiego wobec Układu Warszawskiego przynajmniej częściowo zbieżna była z propozycjami zawartymi w notatce. Można w tym kontekście przywołać odbywające się w Warszawie 26 i 27 października 1989 r. posiedzenie Komitetu Ministrów Spraw Zagranicznych Państw-Stron Układu Warszawskiego. Minister Skubiszewski zasugerował na nim, aby rozpatrzyć sprawę powołania stałego sekretariatu jako organu pomocniczego UW. Przypomniiał, że kwestia ta była już od lat dyskutowana i należałoby ją rozstrzygnąć, tak aby powstała pewna dyrektywa do dalszych działań na szczeblach wykonawczych. Uważał, że formalne aspekty powołania i działania takiego organu powinny być zredukowane do minimum. W jego skład mogliby wchodzić przedstawiciele ambasad państw sojusznicznych. Proponował, aby oprócz sekretariatu powstał niewielki organ konsultacyjny. Potrzebne byłoby też zapewnienie koordynacji działań między organem sekretariatu a Zjednoczonym Dowództwem Wojskowym UW. Niezależnie od konsultacji wewnętrznych w ramach UW sekretarz generalny kierujący sekretariatem oraz jego aparat występowałiby również na zewnątrz, np. w kontaktach z NATO. Przy podejmowaniu decyzji obowiązywałaby zasada konsensusu.

Obecny na spotkaniu Eduard Szewardnadze stwierdził, że powołanie takiego organu jest konieczne. Uzasadniał, że sekretariat ułatwiłby przygotowanie i podejmowanie decyzji na wspólnych posiedzeniach. Podzielił opinię Skubiszewskiego, że od zgłoszenia inicjatywy minęły już cztery lata i nic w tej sprawie nie zrobiono. Zgodził się również, że nie może to być organ o kompetencjach ponadnarodowych, lecz działający na zasadzie konsensusu. Polski minister naciskał, aby jeszcze w trakcie obrad rozstrzygnąć w formie ogólnej, czy sprawa powstania sekretariatu jest przesądzona, a nie odkładać tego, jak zapowiadano, do spotkania w Budapeszcie i Sofii. Szewardnadze również bliski był tej sugestii. Argumentował, że bez takiej decyzji nie można reformować Układu. Potrzebny był organ, który zająłby się jego transformacją. Szewardnadze stwierdził, że to co dotyczy całościowej zmiany, nie zależy jedynie od ZSRR, ale wszystkich członków UW i od tego, co u nich nastąpi. Uważał, że byłby to pierwszy krok na drodze demokratyzacji i racjonalizacji w działalności KMSZ i całego UW.

¹⁴ *Ibidem*.

Skubiszewski podkreślał jednak, że trzeba się zająć całym kompleksem zagadnień. Jeśli dziś dyskusja dotyczy jedynie sekretariatu, to wcale nie znaczy, że Polska odrzuca potrzebę przedyskutowania wszystkich problemów.

Chcemy uzyskać jedynie zgodę na przeniesienie dyskusji na odpowiedni średni szczebel wykonawczy. Nie chodzi o organ z ponadnarodowymi kompetencjami, ale o instrument pomocniczy, który będzie sprzyjał rozwiązaniu całego kompleksu problemów sojuszu

– argumentował szef polskiego MSZ¹⁵. Pomysł powołania sekretariatu nigdy nie został zrealizowany.

W komunikacie z posiedzenia komitetu pojawił się zapis mówiący, że każdy naród ma prawo do samodzielnego decydowania o swoim losie i do swobodnego wyboru rozwoju politycznego i gospodarczego¹⁶. Spotkanie było o tyle ważne, że już na początku października 1989 r. Skubiszewski sformułował w wąskim gronie współpracowników w MSZ strategię możliwie szybkiego rozwiązania Układu Warszawskiego za zgodą wszystkich stron. Okazją do realizacji przyjętej polityki było właśnie powyższe doroczne spotkanie komitetu, które po raz pierwszy odbywało się z udziałem niekomunistycznego polskiego delegata. Ciekawostką było też to, że Skubiszewski przemawiał po angielsku. Chodziło mu wówczas o odejście od dotychczasowej praktyki partyjnego zwyczaju zwracania się do siebie *per* towarzysza.

Od początku istnienia Układu Warszawskiego w projektach wspólnych komunikatów, domagano się od Zachodu „poszanowania realiów politycznych i terytorialnych w Europie”. Skubiszewski osobiście skreślił słowo „politycznych” i po długich targach z przedstawicielami Rumunii, NRD, Czechosłowacji i Bułgarii, zdołał jeszcze dodać stwierdzenie, że „wszelkie próby poddawania w wątpliwość powojennych granic i wznawiania dyskusji na ten temat przynoszą szkodę nie tylko procesowi umacniania zaufania, ale i stabilności w Europie”. Skubiszewskiemu zależało na tworzeniu solidnych przesłanek do ostatecznego uznania polskiej granicy zachodniej. Z inicjatywy Polski i Węgier w komunikacie zaakcentowano:

Jedną z podstawowych przesłanek budowy bezpiecznej i niepodzielnej Europy jest przestrzeganie prawa każdego narodu do samodzielnego decydowania

¹⁵ 1989 października 27, Warszawa – Informacja na temat spotkania ministrów spraw zagranicznych Państw-Stron Układu Warszawskiego w Warszawie, [w:] *Zmierzch dyktatury. Polska lat 1986–1989 w świetle dokumentów*, t. 2, wybór, wstęp i oprac. A. Dudek, Warszawa 2010, s. 357–365.

¹⁶ Komunikat z Posiedzenia Komitetu Ministrów Spraw Zagranicznych Państw-Stron Układu Warszawskiego, Warszawa 27 października 1989 r., „Zbiór dokumentów” 1990, nr 4.

o swoim losie, do swobodnego wyboru dróg swego rozwoju społecznego, politycznego i gospodarczego, bez ingerencji z zewnątrz.

W trakcie sesji plenarnej Skubiszewski stwierdził, że w ocenie rządu polskiego obecnie nie występuje zagrożenie zewnętrzne dla poszczególnych członków Układu Warszawskiego i sojuszu jako całości.

Polska delegacja, przygotowując wspólne dokumenty, zgodnie z instrukcjami ministra, odeszła po raz pierwszy od zwyczaju uzyskiwania uprzedniej akceptacji radzieckiej na wysuwane propozycje; zdołała też m.in. odrzucić radziecki projekt oceny sytuacji w Afganistanie, popierającej stanowisko ZSRR w kwestii toczącej się tam wojny. Wbrew obawom polskiego MSZ radziecka delegacja kierowana przez Szewardnadzego zajmowała w dyskusjach dość pojednawcze stanowisko¹⁷.

Sekretarz stanu MSZ Bolesław Kułski, omawiając na konferencji prasowej to spotkanie zapewniał, że w trakcie posiedzenia dyskutowano o zmianie Układu w pakt przede wszystkim polityczny i że Polska wskazywała na konieczność respektowania zobowiązań sojuszniczych. Jeśli chodzi o kwestię stacjonowania wojsk radzieckich, mogłaby ona stracić swoje uzasadnienie w wyniku prowadzonych wówczas rozmów rozbrojeniowych. Kułski uchylił się od odpowiedzi wprost na pytanie, czy w czasie rozmów dochodziło do napięć między sojusznikami, mówiąc, że nie istnieje sojusz, w którym wszyscy mają takie same zdanie¹⁸.

Cytowany już Nowak wspominał, że jesienią 1989 r. został zaproszony na spotkanie komisji spraw zagranicznych Bundestagu w Kolonii zorganizowanej przez Egona Bahra. Podkreślał w rozmowie z niemieckim politykiem, że celem Polski jest pełna integracja ze strukturami zachodnimi, w tym z NATO. Minister Skubiszewski wtedy jeszcze nie szedł tak daleko w publicznych wystąpieniach, ale upoważnił Nowaka do zajęcia takiego stanowiska: „Bahr przerwał mi natychmiast: »Ale razem ze Związkiem Radzieckim!«. (...) Odparłem: »Nie. Związek Radziecki jest odrębnym światem, z odrębnymi zobowiązaniami«. Egon Bahr wygłosił wtedy przy licznie zgromadzonej publiczności filipikę o naszym prowincjonalnym myśleniu, antyrosyjskości itd.”¹⁹.

¹⁷ J. M. Nowak, *Krzysztof Skubiszewski i demontaż Układu Warszawskiego*, [w:] *Krzysztof Skubiszewski – dyplomata i mąż stanu*, red. R. Kuźniar, Warszawa 2011, s. 129–136.

¹⁸ *Bezpieczeństwo zewnętrzne, a nie ład wewnętrzny*, „Gazeta Wyborcza” 30 X 1989.

¹⁹ *Wystraszyliśmy całe towarzystwo. Z Jerzym Marią Nowakiem, byłym pełnomocnikiem rządu do spraw Układu Warszawskiego, rozmawia Bartosz Cichoński*, „Nowa Europa Wschodnia” 2014, nr 6, s. 109.

Na początku 1990 r. premier Mazowiecki potwierdzał to, co mówił o UW w 1989 r.: „Polska jest członkiem Układu Warszawskiego i dopóki istnieje ten układ, będziemy wypełniać wszystkie wynikające z niego zobowiązania”. Dodawał, że trwa przekształcanie paktu z organizacji czysto wojskowej w polityczną i że stosunki między krajami tracą swą bazę ideologiczną, przybierając kształt stosunków międzypaństwowych, przy czym każdy kraj zachowuje w ramach układu pełną suwerenność²⁰.

To stanowisko korespondowało z wypowiedziami szefa radzieckiej dyplomacji, przyznającego, że chociaż ZSRR kształtuje na nowo stosunki z państwami Europy Wschodniej, to bardzo ważne jest zachowanie wzajemnych zobowiązań sojuszniczych²¹. Dawał w ten sposób do zrozumienia, że Polacy byli zainteresowani gwarancjami bezpieczeństwa ze strony UW. Deklarował więc: „Układ Warszawski nie rozpadnie się dopóki nie zostanie rozwiązana kwestia niemiecka. Czechosłowacy, a tym bardziej Polacy są zainteresowani gwarancjami stabilności, a Układ Warszawski daje takie gwarancje”²².

Po odejściu Szewardnadzego kluczową rolę w polityce zagranicznej ZSRR odzyskały struktury partii komunistycznej reprezentowane przez Walentyna Falina, który zmierzał do przywrócenia dominacji radzieckiej w regionie. Równocześnie wszelkie kroki w dziedzinie polityki zagranicznej czy wojskowej podejmowane przez Polskę, które miały zwiększyć bezpieczeństwo państwa, były kontrowane przez ZSRR²³.

Na początku 1990 r. w Moskwie na forum Grupy Wzajemnej Informacji Bieżącej UW, gospodarze przedstawili nieformalnie projekt głębokiej reformy sojuszu i powołania odrębnej instytucji pełnomocników rządowych do prac nad nią. Projekt sprowadzał się do skopiowania struktur politycznych i wojskowych NATO. Doradczy Komitet Polityczny miał pozostać. Radzieccy dyplomaci uzasadniali, że szybkie rozwiązanie Układu nie będzie służyć bezpieczeństwu jej członków. Jednak próby wciągnięcia sojuszników w dyskusję na ten temat nie powiodły się. W Polsce analizowano radzieckie propozycję nie tyle pod kątem zawartości merytorycznej, ile dla znalezienia argumentów do jej odrzucenia²⁴.

²⁰ Wywiad T. Mazowieckiego dla „Tokyo Shimbun”, „Rzeczpospolita” 8 I 1990.

²¹ Szewardnadze dla „RP”, „Rzeczpospolita” 13–14 I 1990.

²² Wywiad Eduarda Szewardnadze, „Rzeczpospolita” 20 II 1990.

²³ Archiwum Senatu w Warszawie, teczka Ośrodka Studiów Międzynarodowych, Stenogram ze spotkania w OSM Senatu „Polska–Rosja – czy nowe otwarcie?”, 6 VI 1992.

²⁴ J. M. Nowak, *Od hegemonii do agonii. Upadek Układu Warszawskiego – polska perspektywa*, Warszawa 2011, s. 194–197.

W tym samym czasie M. Bezrukow i A. Kortunow – politolodzy z Instytutu Gospodarki Światowego Systemu Socjalistycznego Akademii Nauk ZSRR – twierdzili, że kraje środkowoeuropejskie, nawet zbliżając się do instytucji zachodnich, mają interes w utrzymaniu UW i RWPG w formule konsultacyjnej. Występując bowiem wspólnie i z poparciem ZSRR, mogły one uzyskiwać lepsze warunki układania się z Zachodem. W polskim MSZ tezy te uznano za niedorzeczne²⁵.

Warto jednak zwrócić uwagę, że w styczniu 1990 r. Zbigniew Brzeziński nie namawiał bynajmniej rządu polskiego do opuszczenia UW. Akcentował natomiast potrzebę zmiany Paktu Warszawskiego z „instrumentu dominacji ideologicznej” w sojusz oparty na wzajemnych interesach narodowych²⁶. Przypomnijmy też, że w połowie lutego w Ottawie Skubiszewski w rozmowie z sekretarzem stanu Jamesem Bakerem, przekonywał, że Układ zmienia charakter i traci swoje znaczenie²⁷. Z kolei w wywiadzie dla „Izwestii” Szewardnadze na pytanie o możliwość rozpadu UW odpowiedział, że nie widzi takiej perspektywy²⁸.

Oficjalne deklaracje polskiego premiera znajdowały odzwierciedlenie w dokumentach rządowych. Pod koniec lutego 1990 r. Komitet Obrony Kraju przyjął „Doktrynę obronną RP”, która oceniała możliwe zagrożenia bezpieczeństwa Polski oraz wytyczała kierunki polityki obronnej. Niemal przez cały okres przynależności do UW Polska nie posiadała własnej strategii bezpieczeństwa. Był to pierwszy w powojennej historii Polski jawny dokument określający podstawowe elementy narodowej strategii obronnej. Zaakcentowano w nim problem polskiej granicy zachodniej oraz przynależności Polski do UW²⁹.

Doktryna zakładała, że w przypadku wybuchu wojny pomiędzy UW a NATO, w której mogłoby dojść do użycia broni atomowej i Polska brałaby udział w tym konflikcie, z jej armii wydzielono by zgrupowania operacyjne pod polskim dowództwem działające w ramach sił zbrojnych UW. Dokument zakładał, że naruszenie granic zachodnich mogłoby spowodować wybuch

²⁵ *Ibidem*, s. 194, 199.

²⁶ *Sojusz na nowo*, „Rzeczpospolita” 27–28 I 1990 [przedruk z „Nowego Dziennika”].

²⁷ Notatka ze spotkania K. Skubiszewskiego z Sekretarzem Stanu St[anów] Zj[ednoczonych] J. Bakerem w dniu 12 lutego 1990 r. w Ottawie, [w:] *Polska wobec zjednoczenia Niemiec 1989–1991. Dokumenty dyplomatyczne*, red. W. Borodziej, Warszawa 2006, s. 198–199.

²⁸ *Powoli, powoli. Szewardnadze o zjednoczeniu Niemiec*, „Gazeta Wyborcza” 21 II 1990.

²⁹ S. Koziej, *Ewolucja bezpieczeństwa narodowego Rzeczypospolitej Polskiej w latach dziewięćdziesiątych XX wieku*, Skrypt internetowy, www.koziej.pl, Warszawa 2008.

wojny w Europie. Niemniej doktryna pozostawiała także możliwość rewizji zaangażowania Polski w UW³⁰.

Część polskich publicystów uważała wówczas, że niezależnie od parametrów ilościowych wojska i jego uzbrojenia, UW nie jest już równorzędnym przeciwnikiem NATO. Opowiadali się więc za stopniowym rozbrojeniem bloków wojskowych i zacieśnianiem między nimi kontaktów. Rolę UW i NATO postrzegano jako przejściowe narzędzie utrzymywania równowagi polityczno-wojskowej. Dopiero na takich warunkach Polska, na mocy swej suwerennej decyzji, mogła pozostawać w UW do czasu likwidacji obu bloków. Odrzucano zarazem polskie zaangażowanie w ewentualną wojnę między blokami. „Przede wszystkim społeczeństwo musi się dowiedzieć, jaka była czy jest nasza zależność wojskowa od Układu, a praktycznie od Moskwy. To nie jest tajemnica wojskowa, lecz polityczna”. W tym sensie do pewnego stopnia krytykowali też odnowioną doktrynę³¹.

23 lutego 1990 r. z Moskwy nadeszła depesza od ambasadora w ZSRR Stanisława Cioska. Informował on, że władze ZSRR chcą, aby Polska wystąpiła o zwołanie posiedzenia ministrów spraw zagranicznych UW w sprawie Niemiec. „Chcą nas »umoczyć«. Jesteśmy wiarygodni jako sojusznicy Rosji, ale nie jako jej *porte-parole*” – odnotował w swych wspomnieniach Waldemar Kuczyński³².

12 marca 1990 r. Gorynowicz, dyrektor Zarządu w MSZ ZSRR, w obecności Popowa, dyrektora Departamentu Układu Warszawskiego MSZ, poinformował Smoleńskiego, że ministrowie spraw zagranicznych państw-stron UW wyrazili zgodę na spotkanie w Pradze 17 marca. Przygotowany przez Czechosłowację projekt dokumentu końcowego mógł stanowić ich zdaniem podstawę do prac redakcyjnych, choć wymagać miał poważnych uzupełnień i poprawek, które strona radziecka zamierzała wnieść na spotkaniu ekspertów. Między innymi i to, że koniecznym warunkiem procesu zjednoczenia Niemiec powinno być potwierdzone w obowiązującym porządku bezwarunkowe uznanie obecnych europejskich granic, ich nienaruszalności, a także prawomocności i ostatecznego charakteru – granic jednoczących się obu państw niemieckich z ich sąsiadami. Rozmówcy zadeklarowali wolę ściślejszej współpracy delegacji radzieckiej z Polakami zarówno na etapie przygotowań do praskiego spotkania ministrów, jak i w jego trakcie³³.

³⁰ Doktryna obronna Rzeczypospolitej Polskiej, Warszawa, 21 lutego 1990, „Zbiór dokumentów” 1990, nr 1.

³¹ E. Skalski, *Ćwiczenia z rzeczywistości*, „Gazeta Wyborcza” 17 II 1990.

³² W. Kuczyński, *Solidarność u władzy. Dziennik 1989–1993*, Gdańsk 2010, s. 38.

³³ AMSZ, sygn. 54/p/I, Szyfrogram nr 0-3175/I, Moskwa 12 III 1990, s. 171–173.

Ostatecznie do spotkania doszło 19 marca. W jego trakcie omawiano perspektywę zjednoczenia Niemiec. Ujawniły się wówczas poważne różnice zdań na temat statusu polityczno-wojskowego Niemiec po zjednoczeniu. Węgry godziły się na członkostwo Niemiec w NATO. Stanowisko to poparły Praga i Warszawa. Skubiszewski przekonywał, że neutralność Niemiec może spowodować wzrost nacjonalizmów w Europie. Udziałowi Niemiec w Pakcie Północnoatlantyckim zdecydowanie sprzeciwiała się Moskwa. Zgodzono się, że nie należy dążyć do rozwiązania UW i NATO i że obie organizacje powinny zmienić swój charakter z militarnego na polityczny, a w przyszłości ustąpić miejsca nowemu systemowi bezpieczeństwa europejskiego wypracowanemu przez KBWE³⁴.

Na początku kwietnia tego samego roku Mazowiecki zapytany, czy Polska zamierza wycofać się z UW – zaprzeczył³⁵. Również wspólny komunikat Wojciecha Jaruzelskiego i Michaiła Gorbaczowa podpisany w trakcie wizyty tego pierwszego w ZSRR wyrażał przekonanie, że polsko-radziecka współpraca w ramach Układu Warszawskiego może odegrać ważną rolę w dalszym rozwoju procesu ogólnoeuropejskiego³⁶. Z kolei w podpisanej deklaracji obu prezydentów czytamy:

Polska i ZSRR będą sprzyjać przekształcaniu obecnych sojuszy wojskowo-politycznych w jakościowo nowy, pozablokowy system skutecznego bezpieczeństwa zbiorowego w Europie. Do czasu stworzenia nowych struktur ogólnoeuropejskiego bezpieczeństwa, UW należy do ważnych czynników pokoju i stabilności w Europie³⁷.

W tym samym miesiącu minister Skubiszewski w sejmowym exposé podkreślał, że traktuje Układ Warszawski jako sojusz obronny, zgodny z Kartą Narodów Zjednoczonych, nie zaś jako narzędzie wpływu na ustrój polityczny i gospodarczy państw członkowskich. Jego zdaniem Układ utracił swą funkcję ideologiczną i jego funkcjonowanie musi być zgodne z prawem międzynarodowym. Skubiszewski widział UW w roli swoistego klubu konsultacyjno-wojskowego. Dodał, że państwa członkowskie Układu odeszły już od struktury wojskowej dostosowanej do dawniej ustalonych kierunków operacyjnych na wypadek wojny. Oznaczało to, że Wojsko Polskie użyte będzie wyłącznie na terytorium polskim w obronie państwa i że innych zadań

³⁴ *Układ Warszawski, Spór o Niemcy. Korespondencja Krzysztofa Leskiego z Pragi*, „Gazeta Wyborcza” 19 III 1990.

³⁵ *Stosunki z RFN i ZSRR. Wywiad premiera Mazowieckiego*, „Rzeczpospolita” 9 IV 1990.

³⁶ *Wspólny komunikat*, „Rzeczpospolita” 17 IV 1990.

³⁷ *Deklaracja prezydentów*, „Rzeczpospolita” 17 IV 1990.

armia nie ma. Należało również zaniechać praktyki łączenia stanowiska naczelnego dowódcy ZSZ UW z funkcją wiceministra obrony narodowej ZSRR oraz wprowadzić rotację na kierowniczych stanowiskach opartą na równych uprawnieniach wszystkich uczestniczących w sojuszu państw³⁸.

Interesujące, że opublikowany w połowie maja analityczny materiał polskiego wywiadu (datowany na 5 kwietnia 1990 r.) wskazywał na niebezpieczeństwo odbudowy w nowej formie imperium radzieckiego.

W nowej Europie mają mieć dominujący wpływ polityczny Niemcy i Rosjanie. Wpływy amerykańskie mają być wyrugowane z Europy. Z punktu widzenia Moskwy, Polska musi być zależna albo od Niemiec, albo od Rosji. Nie do przyjęcia jest wariant Polski niezależnej od Niemiec i Rosji, a opierającej się na sojuszu z USA. Dopóki Rosja nie upora się z własnymi problemami, Polska ma prowadzić politykę niezdecydowaną, na „przetrzymanie”, z pozorami niezawisłości. Wobec tego Polska powinna wykorzystać obecną sytuację międzynarodową do faktycznego oderwania się od Moskwy. Metoda ewolucji jest iluzją. Potrzebne są zdecydowane i jednoznaczne deklaracje (np. forum ONZ, wystąpienie z Układu Warszawskiego, przy wsparciu Zachodu, i deklaracja wejścia do NATO)³⁹.

Jednak zdecydowanych deklaracji ze strony Polski nie było, a początkowe zmiany w funkcjonowaniu Układu miały charakter symboliczny. Na przykład latem 1990 r. odbywały się w zachodniej Polsce ostatnie wielkie ćwiczenia wojskowe – manewry sztabów i jednostek łączności. Poza tym ćwiczono nie na kierunku wschód – zachód, tylko na osi północ – południe, a grę prowadzili Polacy⁴⁰.

Państwa Układu różniły się w tym czasie w kwestii jego likwidacji. Najbardziej radykalne były Węgry, które w maju 1990 r. zagroziły jednostronnym wystąpieniem z UW i nawet przyjęciem statusu neutralności. Posunięcie to mogło zdecydowanie utrudnić przebieg konferencji w sprawie redukcji broni konwencjonalnych w Europie (*Conventional Armed Forces in Europe-CFE-1*)⁴¹, a ponadto stawiałoby na porządku dziennym niekontrolowaną dezintegrację UW, której chciał uniknąć ZSRR⁴².

³⁸ *Sejmowe exposé ministra spraw zagranicznych RP Krzysztofa Skubiszewskiego, Warszawa, 26 kwietnia 1990 r.*, „Zbiór dokumentów” 1990, nr 2.

³⁹ R. Świątek, *Nerw państwa*, „Rzeczpospolita” 18–19 V 1990.

⁴⁰ J. Onyszkiewicz, *op. cit.*, s. 96–98.

⁴¹ K. Malak, *Czynnik wojskowy w polityce zagranicznej Federacji Rosyjskiej (1991–2000)*, Warszawa 2001, s. 157–165; I. Topolski, *Siła militarna w polityce zagranicznej Federacji Rosyjskiej*, Lublin 2004, s. 237–238; *Rocznik Strategiczny 1996*, Warszawa 1997, s. 78–88.

⁴² J. Stańczyk, *Przeobrażenia międzynarodowego układu sił w Europie na przełomie lat osiemdziesiątych i dziewięćdziesiątych. Analiza uwarunkowań i mechanizmów w kontekście bezpieczeństwa międzynarodowego*, Warszawa 1999, s. 128–129.

Reakcja radziecka na węgierską deklarację była stonowana. Naczelnym dowódcą ZSZ gen. Piotr Łuszew w artykule ogłoszonym w dzienniku „Krasnaja Zwiezda” (z 13 maja) wyrażał nadzieję na utrzymanie zobowiązań obronnych podjętych w UW. Podkreślał, że projekty wycofania się z organizacji mają charakter bilateralny i nie mogą oznaczać likwidacji UW⁴³.

Niemniej 7 czerwca 1990 r. w Moskwie odbyło się spotkanie Doradczego Komitetu Politycznego Układu. Polskę reprezentowali Jaruzelski, Mazowiecki i Skubiszewski. Warto podkreślić, że jednym z członków delegacji NRD był Karl Christian von Braunmuthl – do niedawna dyrektor departamentu politycznego MSZ RFN – doradca polityczny MSZ NRD. NATO miało więc swego reprezentanta na zamkniętym posiedzeniu Układu. Gorbaczow przedstawił informacje o swoim spotkaniu z prezydentem Bushem i rozwoju sytuacji w Europie. Delegacje Węgier i Czechosłowacji nalegały na możliwie najszybsze rozwiązanie struktury wojskowej Układu. Propozycję odrzucono i powołano na podstawie uchwały Tymczasową Komisję Pełnomocników Rządowych, która do końca października miała przedstawić projekt zmian w strukturze i funkcji UW⁴⁴. W deklaracji po spotkaniu pojawiła się również zapowiedź przekształcenia tej organizacji w układ suwerennych i równoprawnych państw, zbudowanych na demokratycznych podstawach, jednak bez precyzowania treści tego stwierdzenia⁴⁵. Poza tym Polska i Węgry, wbrew literze uchwały, od razu wyznaczyły pełnomocników na niższym szczeblu – dyrektorów w MSZ, dając czytelny sygnał, że nie przywiązują do sprawy większego znaczenia⁴⁶. Po moskiewskim szczycie Onyszkiewicz deklarował, że zmieniony UW ma jeszcze w ciągu kilku lat pewną rolę do odegrania. Nie może on mieć jednak charakteru organizacji ponadnarodowej, na rzecz której Polska ceduje część własnej suwerenności, a polskie siły zbrojne muszą być pod wyłączną kontrolą rządu. Poza tym polskie zobowiązania sojusznicze ograniczać się mogą wyłącznie do obrony własnego terytorium⁴⁷. Zaznaczał, że rozpoczyna się okres, w którym Układ Warszawski będzie funkcjonował w sposób całkowicie odmienny⁴⁸. J. Kwiciński opisując w swych wspomnie-

⁴³ J. M. Nowak, *Od hegemonii do agonii...*, s. 194–197.

⁴⁴ L. Bójko, *Trzeszczy, lecz trwa*, „Gazeta Wyborcza” 8 VI 1990.

⁴⁵ Deklaracja Państw-Stron Układu Warszawskiego przyjęta na naradzie Doradczego Komitetu Politycznego, Moskwa, 7 czerwca 1990 r., „Zbiór dokumentów” 1990, nr 2.

⁴⁶ J. M. Nowak, *Od hegemonii do agonii...*, s. 197–198.

⁴⁷ Cyt. za: J. Onyszkiewicz, *op. cit.*, s. 113–114.

⁴⁸ *Polska wobec UW, relacja z dyskusji w OSM, 23 sierpnia 1990*, „Polska w Europie” 1991, z. 4, s. 21.

niach lipcowe obrady podkreślał, że już wówczas Polsce i Węgrom zależało jedynie na rozpadzie UW, a nie reformowaniu jego struktur⁴⁹.

Z kolei Artur Hajnicz argumentował, że jeżeli Polska wystąpi z UW, spowoduje to nagłą zapaść całego Układu ze wszystkimi implikacjami dla struktury bezpieczeństwa europejskiego. Poza tym zachwieje to pozycją Gorbaczowa i usztywni stanowisko Związku Radzieckiego w negocjacjach na temat Niemiec. Z drugiej strony trwanie w UW oznacza pozostawanie w radzieckiej strefie wpływów⁵⁰. Optymizmu co do trwania układu nie traciła natomiast strona radziecka. Głównodowodzący siłami UW gen. Łuszew twierdził, że Układ będzie istniał tak długo, jak NATO⁵¹.

O tym jak dalece część państw UW była zdeterminowana, aby go opuścić, może świadczyć fakt, że już 9 czerwca 1990 r. premier Węgier József Antall na wspólnej konferencji prasowej w Budapeszcie premierów Polski i Węgier ogłosił, że do końca 1991 r. jego kraj nieodwołalnie wycofa się z paktu, nawet gdyby ten do tego czasu się nie rozwiązał. Antall stwierdził, że byłoby lepiej, gdyby była to wspólna decyzja państw członkowskich połączona z wypracowaniem również wspólnego stanowiska w kwestii bezpieczeństwa europejskiego. Premier Węgier zapowiedział, że jeszcze w 1991 r. jego rząd przejmie pełną suwerenność nad swoją armią i odtąd nie będzie już ona uczestniczyła w żadnych wspólnych ćwiczeniach Układu. Mazowiecki komentując wypowiedź Antalla zauważył, że Układ Warszawski w jego obecnym stanie nie może ingerować w wewnętrzne sprawy swoich członków. Przejściowe trwanie UW ma sens tylko przy założeniu zreformowania go i przyjęciu zasady równych praw dla wszystkich uczestników⁵².

Polska formalnie zatem stała na stanowisku wynegocjowania uzgodnienia wszystkich stron w sprawie rozwiązania paktu. W praktyce jednak razem z Węgrami zaczęła jednostronnie wycofywać swoich oficerów ze Zjednoczonego Dowództwa Wojskowego w Moskwie. Pozostali w nim jedynie oficerowie łącznikowi porządkujący archiwa i likwidujący biura. Za przykładem obu państw poszli inni sojusznicy⁵³.

Kilka dni po oświadczeniu węgierskiego premiera w Berlinie (14–15 czerwca) odbyło się XXV posiedzenie Komitetu Ministrów Obrony

⁴⁹ J. Kwicinskij, *Wriemia i szuczaj. Zamietki professionala*, Moskwa 1999, s. 33.

⁵⁰ *Ibidem*, s. 22.

⁵¹ *W jednym stoją domu*, „Gazeta Wyborcza” 16 VI 1990.

⁵² *Układ na cenzurowanym. Korespondencja Wojciecha Kamińskiego Z Budapesztu*, „Gazeta Wyborcza” 11 VI 1990.

⁵³ J. M. Nowak, *Od hegemonii do agonii...*, s. 199.

Państw-Stron Układu Warszawskiego. Gen. Łuszew akcentował potrzebę zachowania Układu i pozytywnie odniósł się do decyzji narady DKP w Moskwie. Minister Obrony ZSRR – marszałek Jazow polemizował z opiniami, jakoby pakt warszawski faktycznie już nie istniał, zarazem, podobnie jak Łuszew, zgodził się z postulatami dotyczącymi zmian w sojuszu. Z kolei węgierski minister obrony L. Fluer stwierdził, że Układ traci swą rolę wojskową i ideologiczną i powtórzył za Antallem, że Węgry do końca 1991 r. zamierzają opuścić jego struktury.

Minister obrony NRD Rainer Eppelmann podkreślał, że dotychczasowa współpraca państw w ramach UW odegrała już swoją rolę. Wskazał na negatywne skutki, jakie dla gospodarek państw sojuszniczych miał wyścig zbrojeń. Skrytykował interwencję wojskową na Węgrzech w 1956 r. i Czechosłowacji w 1968 r. Gen. Siwicki przedstawił stanowisko Polski w sprawie rozwiązań dotyczących doskonalenia funkcjonowania struktur wojskowych sojuszu. Dotyczyły one rotacji na kierowniczych stanowiskach w Zjednoczonym Dowództwie i Sztapie ZSZ oraz zwiększenia udziału przedstawicieli armii sojuszniczych w obsadzie stanowisk merytorycznych⁵⁴. Propozycja Siwickiego była rodzajem gry na zwłokę. Jak wspominał Onyszkiewicz, polscy generałowie zwrócili mu uwagę, że nigdzie nie było zapisane, że dowódcami UW muszą być zawsze oficerowie radzieccy. Wówczas też zrodził się pomysł rotacji na najwyższych stanowiskach wojskowych paktu. Onyszkiewicz popierał ten pomysł, uznając, że będzie to jeden z argumentów na rzecz rozmontowania UW. „Zakładałem więc, że trzeba będzie od Rosjan domagać się tego, co nam formalnie się należy, a czego oni w ramach UW po prostu nie mogą nam dać. Na przykład, żeby dowódcą układu był Polak” – wspominał⁵⁵.

Rzecznik wschodnioniemieckiego ministerstwa obrony stwierdził, że jest to ostatnie tego rodzaju posiedzenie, zaś szef resortu obrony Eppelmann poinformował, że jeszcze w 1991 r. zostaną zlikwidowane militarne struktury Układu, w tym wspólne dowództwo, a organizacja zostanie przekształcona w polityczny sojusz równorzędnych partnerów. Byłby to zdaniem Eppelmanna krok ku likwidacji obu bloków wojskowych i utworzenia systemu bezpieczeństwa ogólnoeuropejskiego⁵⁶.

⁵⁴ Notatka w sprawie XXV posiedzenia Komitetu Ministrów Obrony Państw-Stron Układu Warszawskiego, [w:] *Polska wobec zjednoczenia...*, s. 337–342.

⁵⁵ J. Onyszkiewicz, *op. cit.*, s. 93–94.

⁵⁶ *Początek końca*, „Gazeta Wyborcza” 15 VI 1990.

Kilkanaście dni później, zgodnie z deklaracją ministra Fluera, węgierski parlament podjął uchwałę o wycofaniu się z Układu Warszawskiego⁵⁷. Również 26 czerwca 1990 r. „Prawda” opublikowała artykuł Szewardnadzego, który wypowiedział się na temat możliwości likwidacji Układu Warszawskiego. Stwierdził, że Układ okazał się za mało elastyczny wobec zmian zachodzących w świecie. Powinien zatem istnieć tak długo, jak długo będzie to odpowiadało interesom należących do niego państw⁵⁸. W drugim półroczu 1990 r. otwarcie już mówiono, że celem jest likwidacja UW, a nie zmiana jego charakteru. Skubiszewski instruował dyplomatów, żeby nie wywoływali wrażenia otwartego sprzeciwu, a radzieckie propozycje reform utracali w trakcie rozmów. Szefowi polskiej dyplomacji zależało, aby ZSRR także akceptował decyzje prowadzące do likwidacji Układu Warszawskiego⁵⁹.

Wspomniana Tymczasowa Komisja Pełnomocników Rządowych odbyła trzy posiedzenia: w Pradze, Sofii i Warszawie. ZSRR i Bułgaria chciały zachowania UW w nieco zdemokratyzowanej formie. Polska i Węgry były za radykalnymi zmianami, obejmującymi likwidację większości organów UW, w tym wojskowych, i nadania tym strukturom niezobowiązującego, konsultacyjnego charakteru i to głównie w dziedzinie rozbrojenia. Nie wykluczały też jego rozwiązania. Po pewnych wahaniach do tych krajów dołączyła Czechosłowacja. Delegacja ZSRR nie potrafiła opanować chaosu negocjacyjnego, tym bardziej że pozostali sojusznicy nie byli tym zainteresowani⁶⁰.

Pod koniec lipca 1990 r. Skubiszewski konstatawał, że UW jest w stanie kryzysu, a Polska nie zamierza przedłużać jego trwania. Doradczy Komitet Polityczny widział jako miejsce konsultacji na szczepku ministrów spraw zagranicznych, natomiast za zbędne uznał koordynację działań, wspólne decydowanie i różne organa wojskowe stworzone poza literą Układu⁶¹. W tym czasie polscy publicyści pisali wprost, że pozostawanie w UW pogarsza obraz Polski w świecie, ponieważ wytwarza mylne przekonanie, jakoby polityka polska w sposób istotny różniła się od np. węgierskiej. Wyjście z Układu Warszawskiego nie powinno być aktem skierowanym przeciwko ZSRR, ale przynależność do tej organizacji nie służy poprawie stosunków z ZSRR. Ważna

⁵⁷ J. Stańczyk, *op. cit.*, s. 287.

⁵⁸ *Na marginesie artykułu Szewardnadze w „Prawdzie”, „Życie Warszawy” 3 VII 1990.*

⁵⁹ *Wystraszyliśmy całe towarzystwo. Z Jerzym Marią Nowakiem, byłym pełnomocnikiem rządu do spraw Układu Warszawskiego, rozmawia Bartosz Cichocki, „Nowa Europa Wschodnia” 2014, nr 6, s. 108.*

⁶⁰ J. M. Nowak, *Od hegemonii do agonii...*, s. 197–198.

⁶¹ *Rewidujemy Układ Warszawski, Wywiad z ministrem Krzysztofem Skubiszewskim, „Gazeta Wyborcza” 26 VII 1990.*

byłaby forma wyjścia z tego Układu. Musiałyby być to zgodne z prawem traktatowym, z określeniem okresu i przestrzeganiem obowiązujących w takich sytuacjach zasad⁶².

Przedstawiciele MSZ bronili się przed zarzutami „konserwowania” UW podkreślając, że Polska chce likwidacji wojskowych struktur Układu. Twierdzili, że stanowisko Polski jest najdalej idące a rozmowy na temat przeobrażenia powinny sfinalizować się podczas listopadowego szczytu⁶³. Z kolei Jerzy Nowak, pełnomocnik rządu do negocjacji nad reformowaniem Układu Warszawskiego, tłumacząc brak radykalizmu w działaniu polskiej dyplomacji, argumentował, że nagłe rozwiązanie paktu mogłoby spowodować próżnię, którą mogliby wypełnić nacjonałści. Żeby temu zapobiec należało rozważyć przebudowanie Układu w rodzaj „klubu” państw zainteresowanych utrzymaniem stabilności w regionie Europy Wschodniej i konsultujących się w sprawach rozbrojenia oraz budowy nowego systemu bezpieczeństwa w Europie. Jego zdaniem Polska pozostawiła sobie wszystkie możliwe opcje aż do wystąpienia z UW włącznie⁶⁴.

Na początku września 1990 r. Skubiszewski podtrzymał opinię odnośnie UW, mówiąc że nie jest już Polsce potrzebny jako płaszczyzna współpracy, ale póki istnieje, jest to układ zbiorowej samoobrony i konsultacji. Minister podkreślał, że wciąż są wspólne interesy tych państw m.in. przemysł zbrojeniowy⁶⁵. We wrześniu 1990 r. Skubiszewski wspólnie ze swoim węgierskim odpowiednikiem – Gézą Jeszenszkym – postanowili podjąć konkretne kroki prowadzące do rozwiązania Układu Warszawskiego⁶⁶.

Warto zaznaczyć, że 24 września, w związku z mającym nastąpić zjednoczeniem Niemiec, z Układu wystąpiła NRD, a ZSRR zobowiązał się do wycofania swych wojsk z obszaru b. NRD do końca 1994 r. Z kolei 1 października 1990 r. ministrowie spraw zagranicznych i obrony UW uzgodnili rozwiązanie jego struktur wojskowych⁶⁷.

⁶² A. Hajnicz, *Co my tu jeszcze robimy*, „Gazeta Wyborcza” 11 VIII 1990.

⁶³ *Otwarcie na wschód. Rozmowa Życia z Grzegorzem Kostrzewą Zorbasem, wicedyrektorem Departamentu Europy MSZ*, „Życie Warszawy” 18–19 VIII 1990.

⁶⁴ *Układ Warszawski. W „klubie” czy poza nim. Z dr. Jerzym M. Nowakiem, dyrektorem w MSZ i pełnomocnikiem rządu do negocjacji nad reformą UW, rozmawia Maria Wągrowka*, „Rzeczpospolita” 22 VIII 1990.

⁶⁵ *Polska wobec Wschodu – wystąpienie ministra spraw zagranicznych RP Krzysztofa Skubiszewskiego w Senacie*, Warszawa, 7 września 1990 r., „Zbiór dokumentów” 1990, nr 3.

⁶⁶ *Wystąpienie Krzysztofa Skubiszewskiego z okazji 20-lecia powołania rządu Tadeusza Mazowieckiego*, Uniwersytet Warszawski, Warszawa 13.09.2009, <http://razem89.pl/sesja-dwudziestolecia-w-rocznice-powolania-rzadu-tadeusza-mazowieckiego/> [dostęp: 24 IX 2014].

⁶⁷ J. Stańczyk, *op. cit.*, s. 287.

10 października 1990 r. Skubiszewski rozpoczął wizytę w ZSRR. Wówczas to na łamach „Międzynarodnej Żyzni” opublikowano tekst polskiego ministra, w którym zapowiedział on m.in. możliwość wyjścia Polski z UW. Skubiszewski podkreślał, że Układ Warszawski postrzega jako sojusz obronny zgodny ze statutem ONZ – a nie, jako narzędzie wpływu na społeczny, polityczny i ekonomiczny porządek państw sojuszniczych. Zdaniem ministra Układ utracił swoją ideologiczną rolę, a jego funkcjonowanie powinno odpowiadać prawu międzynarodowemu. Przyznawał, że jest jeszcze, albo może być w nim, miejsce dla politycznego komitetu konsultacyjnego na poziomie ministrów spraw zagranicznych, ale dodawał od razu, że obecnie koordynacja i wspólne działanie jest zbędne, łącznie z wojennymi organami układu. Szef polskiej dyplomacji podkreślał, że rozmowy prowadzone obecnie między uczestnikami układu koncentrują się na jego rewizji, ale cała ta operacja jest problematyczna, ponieważ Układ stracił ważnego uczestnika – NRD⁶⁸.

19 października 1990 r. radziecki minister obrony Dmitrij Jazow sprezytował, że stanie się to w czasie planowanego na 3 i 4 listopada posiedzenia Doradczego Komitetu Politycznego. Jednocześnie przyznał, że żadne z państw Układu nie zadeklarowało chęci wystąpienia ze struktur politycznych. Wstępne terminy likwidowania poszczególnych struktur wojskowych określono 22 i 23 października w Warszawie podczas posiedzenia komisji pełnomocników rządowych państw-stron UW. Prace nad rozwiązaniem wojskowych struktur Układu Warszawskiego były już wówczas bardzo zaawansowane. Jak podkreślali polscy dyplomaci w ciągu kilku miesięcy Układ stanie się organizacją polityczną o charakterze doradczym⁶⁹. W połowie listopada ambasador Jurij Kaszlew apelował: „Nie spieszymy się z pogrzebem UW. Pozostawmy formę konsultacji”⁷⁰.

29 listopada 1990 r. w przemówieniu wygłoszonym w Londynie na forum Zgromadzenia Północnoatlantyckiego Skubiszewski kolejny raz powtórzył, że Układ Warszawski jest dotknięty kryzysem i zmierza do rozwiązania. Minister przypominał, że w odniesieniu do mniejszych państw członkowskich pakt nie pełnił już od dawna funkcji w sferze bezpieczeństwa, jeśli w ogóle kiedykolwiek pełnił⁷¹. Po latach Skubiszewski stwierdził,

⁶⁸ K. Skubiszewski, *Wzгляд із Warszawy*, „Międzynarodna Żyzń” 1990, nr 12, s. 52–59.

⁶⁹ *Układ Warszawski bez wojska*, „Gazeta Wyborcza” 25 X 1990.

⁷⁰ *Razem czy osobno*, „Polityka” 17 XI 1990.

⁷¹ *Polska a bezpieczeństwo europejskie – przemówienie ministra spraw zagranicznych RP Krzysztofa Skubiszewskiego, do Zgromadzenia Północnoatlantyckiego, Londyn 29 listopada 1990 r.*, „Zbiór dokumentów” 1990, nr 4.

że nie mógł wtedy więcej powiedzieć. W roku 1990 dywagacje na temat rozszerzenia NATO były przedwczesne i niecelowe. Ówczesna polityka Zachodu wobec ZSRR w ogóle nie brała tego scenariusza pod uwagę. Nieudane próby Czechosłowacji i Węgier zainteresowania Sojuszu ich przyszłym członkostwem wskazywały, że cel ten wymaga innego rodzaju zabiegów dyplomatycznych⁷².

12 grudnia 1990 r. podczas wspólnych obrad sejmowych komisji obrony narodowej i spraw zagranicznych rozpatrzono stan i perspektywę Układu Warszawskiego⁷³. W posiedzeniu udział wzięli przedstawiciele MSZ z sekretarzem stanu J. Makarczykiem, MON z wiceministrem J. Onyszkiewiczem oraz NIK. Otwierając posiedzenie, Bronisław Geremek powiedział, że UW w dotychczasowym kształcie nie ma racji bytu. Makarczyk dodał, że opozycja zawsze traktowała Układ Warszawski jako „instytucję skierowaną do wewnątrz”, ponieważ zagrożenie ze stron państw zachodnich było iluzoryczne. Jego zdaniem, myśląc o zmianach w Układzie lub wręcz jego likwidacji, nie należało jednak zapominać, że struktura ta jest wykorzystywana cały czas w rozmowach rozbrojeniowych, a traktat, w oparciu o który istnieje, nie przewiduje wprost możliwości wystąpienia z niego. Zaraz jednak przypomniał przypadek NRD, która zwróciła się do wszystkich członków Układu Warszawskiego z formalną prośbą w tej sprawie.

Ambasador Nowak, reprezentujący Polskę w komisji pełnomocników rządów państw członkowskich UW ds. jego restrukturyzacji, przypomniał, że zadaniem komisji było omówienie dotychczasowej działalności paktu, rozpatrzenie zmian organizacyjnych i przygotowanie do stopniowego rozwiązania struktur wojskowych. Zauważył, że po raz pierwszy w historii Układu trzy państwa członkowskie (Polska, Czechosłowacja i Węgry) koordynowały swoje stanowiska, dochodząc do wniosku, że jeśli wypracują wspólne stanowisko, to będą w stanie je przeforsować i tym samym decydować o przyszłości Układu⁷⁴.

W pierwszej fazie konsultacji Polska i Węgry opowiedziały się za szybką likwidacją wszystkich struktur wojskowych, podczas gdy Praga optowała za charakterem koordynacyjnym Układu, co Polska i Węgry konsekwentnie odrzucały, opowiadając się za mechanizmem konsultacyjnym. Ostatecznie w wyniku spotkań wszystkich pełnomocników uzgodniono stopniową

⁷² K. Skubiszewski, *Polityka zagraniczna i odzyskanie niepodległości. Przemówienia, oświadczenia, wywiady 1989–1993*, Warszawa 1997, s. 105–106.

⁷³ Archiwum Sejmu w Warszawie, Biuletyn nr 847/X kad., Warszawa 12 XII 1990.

⁷⁴ J. M. Nowak, *Od hegemonii do agonii...*, s. 193–194.

likwidację struktur wojskowych w okresie pół roku – od stycznia 1991 r. Tego rodzaju uzgodnienie pełnomocników rządów wymagało jeszcze zatwierdzenia przez odkładany dotąd szczyt Układu Warszawskiego.

Likwidacji miały ulec m.in. komitety Ministrów Obrony i Ministrów Spraw Zagranicznych, Rada Wojskowa Układu Warszawskiego, Wojskowa Rada Naukowo-Techniczna, a także kwatera wojskowa z siedzibą w Moskwie. Jedynymi organami konsultacyjnymi miały pozostać Doradczy Komitet Polityczny i Specjalny Komitet Rozbrojeniowy. Istnienie Komitetu Rozbrojeniowego było niezbędne, ponieważ trwały rokowania w sprawie redukcji sił konwencjonalnych; gdzie w rokowaniach tych pułapy określone były w odniesieniu do grup państw. Nowak zapowiedział wówczas, że Polska będzie dążyć do tego, aby w kolejnym traktacie ową zasadę blokową zniesiono, a państwa uczestniczyły w rokowaniach rozbrojeniowych indywidualnie.

Projekt zmian przewidywał również czasowe istnienie Wojskowej Grupy Konsultacyjnej, która zajmować się miała kwestiami zakupu i produkcji broni oraz niektórymi ćwiczeniami wojskowymi. Ambasador stwierdził, że Polska była temu przeciwna. Oceniał, że polscy przedstawiciele dobrze spełnili swoje zadanie. Jeśli zatem szczyt Układu Warszawskiego zatwierdzi propozycje komisji, to praktycznie UW przestanie funkcjonować. W negocjacjach pełnomocników delegacja kierowała się dwoma głównymi wytycznymi polskiej polityki w sprawie Układu Warszawskiego. Po pierwsze, chodziło o to, aby doprowadzić do jego rozwiązania za zgodą wszystkich stron i z zadowalającym rezultatem w kwestiach finansowych; po drugie – uniknięcie indywidualnego opuszczenia Układu ze względu na prestiż ZSRR.

Według pierwotnych planów posiedzenie DKP miało się odbyć w końcu października 1990 r. Kolejny termin ustalony na listopad również uległ zmianie, na prośbę ZSRR, podobnie jak propozycja spotkania w grudniu. W trakcie rozmów premiera Węgier Antalla z Gorbaczowem, strona radziecka zwróciła się o odroczenie posiedzenia DKP. Jako powód podano intensywność wydarzeń w ZSRR, które miały nie pozwolić na przyjazd prezydenta Gorbaczowa do Budapesztu. Zdaniem J. Nowaka przeciąganie posiedzenia poza styczeń 1991 r. było niebezpieczne z uwagi na możliwość trudnego do przewidzenia rozwoju wydarzeń w Moskwie.

Pod koniec 1990 r. I wiceminister spraw zagranicznych ZSRR (od 1991 r. nowy szef radzieckiej dyplomacji) Aleksandr Biessmiertnych rozpoczął dyplomatyczną ofensywę na rzecz przekształcenia sojuszu z wojskowego na polityczno-wojskowy i pewnej jego demokratyzacji. Podstawy tego stanowiska

konstruowali radzieccy politolodzy: J. P. Dawidow, wspomniani już wcześniej M. Bezrukow i A. Kortunow. Ich publikacje, przedstawiane kierownictwu w Moskwie, proponowały wyjście z kryzysowej dla ZSRR sytuacji poprzez ideę „łagodnej finlandyzacji”. Oznaczać ona miała pełną suwerenność niedawnych wasali w polityce wewnętrznej i do pewnego stopnia zagranicznej, choć przy zachowaniu luźnych struktur UW i RWPG oraz ich strategicznych związków z ZSRR. W praktyce chodziło o obowiązkowe konsultacje polityczne przed podejmowaniem istotnych decyzji w sferze bezpieczeństwa międzynarodowego. Jak się jednak miało okazać, starania radzieckiej dyplomacji spełzły na niczym⁷⁵.

Bibliografia

Źródła

Archiwum Ministerstwa Spraw Zagranicznych w Warszawie:

- sygn. DIE-1989, 28/92, Departament Studiów i Planowania, 2419/Pfn./2-25-89, t. 2, Notatka studyjna nt. udziału Polski w Układzie Warszawskim, Warszawa 10 X 1989.
- sygn. 54/p/I, Szyfrogram nr 0-3175/I, Moskwa 12 III 1990.

Archiwum Sejmu w Warszawie:

- Biuletyn nr 847/X kad., Warszawa 12 XII 1990.

Archiwum Senatu w Warszawie:

- teczka Ośrodka Studiów Międzynarodowych.

Dziennik Ustaw 1955, nr 30, poz. 182, *Układ o przyjaźni, współpracy i pomocy wzajemnej między Ludową Republiką Albanii, Ludową Republiką Bułgarii, Węgierską Republiką Ludową, Niemiecką Republiką Demokratyczną, Polską Rzeczpospolitą Ludową, Rumuńską Republiką Ludową, Związkiem Socjalistycznych Republik Radzieckich i Republiką Czechosłowacką, podpisany w Warszawie dnia 14 maja 1955 roku.*

Onyszkiewicz J., *Ze szczytów do NATO. Z ministrem obrony narodowej rozmawia Witold Beres i Krzysztof Burnetko*, Dom Wydawniczy Bellona, Warszawa 1999.

Prawą stroną. Życie, polityka, anegdota. Z Bronisławem Komorowskim rozmawia Maria Wągrowaska, Wyd. Rytm, Warszawa 2005.

Wystąpienie Krzysztofa Skubiszewskiego z okazji 20-lecia powołania rządu Tadeusza Mazowieckiego, Uniwersytet Warszawski, Warszawa 13.09.2009, <http://razem89.pl/sesja-dwudziestolecia-w-rocznice-powolania-rzadu-tadeusza-mazowieckiego/> [dostęp: 24 IX 2014].

⁷⁵ *Ibidem*.

„Zbiór dokumentów” 1990, nr 1–3.

Zmierzch dyktatury. Polska lat 1986–1989 w świetle dokumentów, t. 2, wybór, wstęp i oprac. A. Dudek, IPN, Warszawa 2010.

Prasa

„Gazeta Wyborcza”, 1990.

„Rzeczpospolita”, 1990.

„Nowa Europa Wschodnia”, 2014.

„Życie Warszawy”, 1990.

Literatura przedmiotu

Dziurok A. *et al.*, *Od niepodległości do niepodległości. Historia Polski 1918–1989*, IPN, Warszawa 2011.

Jarząbek W., *PRL w politycznych strukturach Układu Warszawskiego w latach 1955–1980*, ISP PAN, Warszawa 2008.

Koziej S., *Ewolucja bezpieczeństwa narodowego Rzeczypospolitej Polskiej w latach dziewięćdziesiątych XX wieku*, Skrypt internetowy, www.koziej.pl, Warszawa 2008.

Kuczyński W., *Solidarność u władzy. Dziennik 1989–1993*, Wyd. Europejskie Centrum Solidarności, Gdańsk 2010.

Krzysztof Skubiszewski – *dplomata i mąż stanu*, red. R. Kuźniar, PISM, Warszawa 2011.

Polska wobec zjednoczenia Niemiec 1989–1991. Dokumenty dyplomatyczne, red. W. Borodziej, Wyd. Naukowe Scholar, Warszawa 2006.

Malak K., *Czynnik wojskowy w polityce zagranicznej Federacji Rosyjskiej (1991–2000)*, Akademia Obrony Narodowej, Warszawa 2001.

Nowak J. M., *Od hegemonii do agonii. Upadek Układu Warszawskiego – polska perspektywa*, Dom Wydawniczy Bellona, Warszawa 2011.

Polityczno-wojskowe aspekty polskiej polityki wschodniej. Materiały z sympozjum zorganizowanego przez Instytut Studiów Politycznych Polskiej Akademii Nauk i Wydział Nauk Humanistycznych Akademii Obrony Narodowej w dniu 15 maja 1991 r., red. J. Stefanowicz, Warszawa 1991.

Rocznik Strategiczny 1996, Wyd. Scholar, Warszawa 1997.

Skobelski R., *Polityka PRL wobec państw socjalistycznych w latach 1956–1970. Współpraca – napięcia – konflikty*, Wyd. Poznańskie, Poznań 2010.

Skrzypek A., *Mechanizmy uzależnienia. Stosunki polsko-radzieckie 1944–1957*, Wyd. Wyższa Szkoła Humanistyczna im. Aleksandra Gieysztora w Pułtusku, Pułtusk 2002.

Skrzypek A., *Mechanizmy autonomii. Stosunki polsko-radzieckie 1956–1965*, Wyd. Wyższa Szkoła Humanistyczna im. Aleksandra Gieysztora w Pułtusku, Pułtusk–Warszawa 2005.

Topolski I., *Siła militarna w polityce zagranicznej Federacji Rosyjskiej*, UMCS, Lublin 2004.

**Dispute over the nature and sense of the continued existence
of the Warsaw Pact in the Polish-Soviet relations
in the years 1989–1990**

Summary

The article describes the dispute lasting from the beginning of the 1990s over the nature and sense of the continued existence of the Warsaw Pact. It was a sort of put-on show on the Polish side. In the declarative sphere, from the moment the Tadeusz Mazowiecki government was formed, there was no mention of a willingness to leave this organisation. However, minister Krzysztof Skubiszewski worked towards a possibly fast dissolution of the Warsaw Pact. In turn, the Soviet side all the time nourished the hope that the reformed and democratized Pact would survive and be one of the instruments aimed at maintaining the USSR influence in this part of Europe.

Waldemar Gliński – absolwent historii Filii Uniwersytetu Warszawskiego w Białymstoku, Szkoły Podchorążych Rezerwy w Poznaniu oraz studiów podyplomowych z zakresu dyplomacji i nauk o polityce na Collegium Civitas, Doktorant na Wydziale Historyczno-Socjologicznym Uniwersytetu w Białymstoku. Obecnie pracownik samorządowy.

e-mail: waldemar.glinski@gmail.com

WIESŁAW RYMAJDO

ORCID: 0000-0003-3004-1121

POLACY WE WSPÓŁCZESNEJ REPUBLICE ŁOTEWSKIEJ. SPOŁECZNO-KULTURALNA AKTYWNOŚĆ MNIJSZOŚCI POLSKIEJ

DOI: 10.15290/sp.2018.26.09

Abstrakt. Niniejszy artykuł przedstawia sytuację demograficzną, polityczną i społeczną Polaków we współczesnej Republice Łotewskiej. Na podstawie badania wyników łotewskiego spisu powszechnego z 2011 r. omówiona została perspektywa demograficzna mniejszości polskiej. Po 1991 r. w wyniku przychylności władz łotewskich społeczność polska odzyskała możliwość działalności organizacyjnej. Opracowanie pokazuje proces odbudowy struktur organizacyjnych polskiej społeczności. Ukazany został również proces tworzenia od podstaw szkolnictwa polskiego, a także obecne wyzwania szkół polskich związane zarówno z ich wewnętrznymi problemami, jak i z długofalową polityką władz łotewskich. Praca przedstawia również największe problemy Polaków na Łotwie, oraz rysuje możliwe perspektywy ich rozwiązania przy pomocy władz i organizacji polskich.

Słowa kluczowe: Inflanty Polskie, Łotwa, Łatgalia, mniejszość polska, organizacje polskie, szkolnictwo polskie, spis powszechny

Abstract. This article presents the demographic, political and social situation of Poles in the contemporary Republic of Latvia. Based on the results of the Latvian census of 2011 the demographic perspective of the Polish minority has been discussed. After the year 1991 as a result of a favourable attitude of the Latvian authorities the Polish community regained the possibility of organisational activity. This study shows the process of reconstructing organizational structures of the Polish community. Also, the process of creating the Polish school system from the ground up has been shown as well as the current challenges faced by Polish schools connected both with their internal problems and a long-term policy of the Latvian authorities. This work also presents the major problems of Poles in Latvia and outlines possible perspectives for solving them with the help of Polish authorities and organisations.

Key words: Polish Livonia, Latvia, Latgale, Polish minority, Polish organisations, Polish school system, census

Związki Polaków z Łotwą mają długą i bogatą historię. Początek obecności polskiej na obszarze obejmującym dzisiejszą Republikę Łotewską można datować na wiek XVI, kiedy Inflanty weszły w skład Rzeczypospolitej. W la-

tach 1918–1940, w okresie istnienia niepodległego państwa łotewskiego Polacy stali się jedną ze znaczących mniejszości narodowych. W okresie ZSRR ludność polska zamieszkująca Łotwę podlegała intensywnej rusyfikacji i sowietyzacji. Po rozpadzie ZSRR i przywróceniu w 1991 r. państwowości łotewskiej, Polacy zamieszkujący dotychczas w ŁSRR, stali się mieszkańcami Republiki Łotewskiej. Spowodowało to radykalną i pozytywną zmianę dla ludności polskiej. W konsekwencji tego wydarzenia społeczność polska mogła znów prowadzić działalność społeczną i kulturalną mającą na celu podtrzymywanie i kultywowanie polskości¹.

Mniejszość polska na Łotwie rzadko jest przedmiotem badań naukowych. Artykuł jest próbą wypełnienia tej luki badawczej. Dla potrzeb niniejszego tekstu przeprowadzono badania źródłowe i analizę uzyskanych danych, a następnie na tej podstawie przedstawiono wnioski dotyczące funkcjonowania społeczności polskiej we współczesnej Łotwie².

W niepodległym państwie łotewskim pierwszy spis powszechny został przeprowadzony dopiero w 2000 r. Jego wyniki pokazały, że po Rosjanach, Białorusinach i Ukraińcach, Polacy byli czwartą pod względem liczebności mniejszościową grupą narodowościową. W spisie wykazano 59505 osób narodowości polskiej, co stanowiło 2,5% ogółu ludności³. Mimo że w formularzach spisowych informacje o narodowości i języku ojczystym nie były zbierane przy pomocy pytań otwartych, lecz zamkniętych, gdzie należało wypełniać rubryki z gotowymi już propozycjami, wśród których nie było wyszczególnionej propozycji o narodowości lub języku polskim, wyniki można uznać za wiarygodne⁴.

Kolejny i ostatni jak dotychczas spis powszechny, a jednocześnie pierwszy po wejściu Łotwy do Unii Europejskiej, został przeprowadzony w 2011 r. Jego wyniki pokazały, że liczba osób narodowości polskiej wyniosła 44772 osoby, co stanowiło niespełna 2,2% ogółu ludności, oraz że była ona nadal czwartą pod względem liczebności grupą narodowościową wśród

1 E. Jekabsons, *Ziemie Łotwy między Wschodem a Zachodem Europy*, Lublin 2007, s. 80.

2 Z uwagi na dwujęzyczność nazw geograficznych, autor używając w niniejszym artykule nazw geograficznych przyjął zasadę przedstawiania ich po raz pierwszy w tekście w postaci dwujęzycznej (polskiej i łotewskiej), a w dalszej części artykułu w wersji polskiej.

3 Latvijas Republikas Centrālā statistikas pārvalde, *Latvijas Statistika, Tautas skaitšana*, 2012, http://data.csb.gov.lv/pxweb/lv/tautassk/tautassk_tsk2000/tsk_02.px/table/tableViewLayout2/?rxid=992a0682-2c7d-4148-b242-7b48ff9fe0c2 [dostęp: 20 II 2018].

4 P. Eberhardt, *Przemiany narodowościowe w państwach bałtyckich na przełomie XX i XXI wieku*, „Rocznik Nauk Społecznych”, t. 1(37) 2009, s. 95–113.

mniejszości narodowych Łotwy⁵. Jednakże liczba ludności narodowości polskiej zmniejszyła się o 14773 osoby, co oznaczało spadek o 24% w stosunku do poprzedniego spisu. Stanowi to drastyczny spadek populacji i co ciekawe, umknął on uwadze badaczy.

Według spisu z 2011 r., terytorialnie skupiska ludności polskiej koncentrowały się w historycznym regionie Łatgalii (Latgale) i w stołecznej Rydze. Z łącznej liczby 44772 Polaków, 20806 osób zamieszkiwało w regionie Łatgalii, co stanowiło 46% ich ogólnej liczby. Miejscami o największej liczbie Polaków były: miasto Dyneburg (Daugavpils) – 13278 osób, miasto Ryga – 12208, gmina Dyneburg – 3226, Krasław (Kraslava) – 1374, Jełgawa (Jelgava, do 1918 r. Mitawa) – 1083. W stosunku do ogółu ludności Łotwy, najwięcej ludności polskiej zamieszkiwało Łatgalię, gdzie stanowili oni 6,8% mieszkańców. Miejscami o największym udziale ludności polskiej w stosunku do ogółu ludności były: miasto Dyneburg – 14,2%, okręg Dyneburg – 12,8%, gmina Krasław – 7,8%, gmina Iluksza (Ilukste) – 7,8%. Generalnie większość zamieszkiwanych przez Polaków miejscowości znajduje się na terenie Łatgalii, a szerzej historycznych Inflant Polskich⁶.

W łotewskim spisie powszechnym z 2000 r., kwestionariusz, oprócz narodowości zbierał również informacje na temat języka ojczystego. Spośród osób deklarujących narodowość polską, jedynie 11529 osób (19,4%) wskazało język polski jako ojczysty. Zdecydowanie największa liczba osób wśród deklarujących narodowość polską, podało język rosyjski jako język ojczysty – 34340 (57,7%), a także łotewski 11727 (19,7%)⁷. Oczywiście powodem takiego stanu rzeczy była intensywna rusyfikacja ludności polskiej w okresie władzy radzieckiej. Mimo upływu dekady od upadku ZSRR, skutki rusyfikacji utrzymywały się. Wyniki spisu powszechnego z 2011 r. potwierdziły, a wręcz jeszcze bardziej unaocniły nieznaną języka polskiego, a raczej zanik umiejętności posługiwania się językiem polskim przez ludność deklarującą narodowość polską. W spisie tym bowiem, w kwestionariuszu, zamiast pytania o język ojczysty znalazło się pytanie o język najczęściej używany w kontaktach domowych. Spowodowało to niejaki zamieszanie i utrudniło analizę danych, ponieważ część osób uważających nadal język polski

⁵ Latvijas Republikas Centrālā statistikas pārvalde, *Latvijas Statistika, 2011.gada skaitšanas rezultāti*, 2012, http://data.csb.gov.lv/pxweb/en/tautassk_11/tautassk_11_tsk2011/TSG11-062.px/table/tableViewLayout2/?rxid=747cf090-c723-4ee2-a2f4-f7929c48915f [dostęp: 20 II 2018].

⁶ *Ibidem*.

⁷ *Ibidem*.

za ojczysty, nie używała go w kontaktach domowych. Według spisu z 2011 r., jedynie 1425 osób (3,6%) deklarujących narodowość polską, podało język polski jako najczęściej używany w kontaktach domowych. Ponad 30 tys. osób deklarujących narodowość polską podało język rosyjski, ok. 8 tys. język łotewski, a ponad 4,7 tys. nie potrafiło określić języka najczęściej używanego w domu⁸.

Spis powszechny z 2011 r. zbierał też dane na temat wykształcenia, w tym również w obrębie poszczególnych grup narodowościowych. W grupie narodowości polskiej znajdowało się 8000 osób (18%) z wykształceniem wyższym i 9557 osób (21%) z wykształceniem podstawowym lub niższym. Wskaźniki te dla ogółu ludności kraju wynosiły odpowiednio 20% i 19%. Pokazało to niestety, że społeczność polska była generalnie słabiej wykształcona i wypadła w tych statystykach gorzej od innych narodowości⁹.

Analiza tych danych pokazuje, że od czasu rozpadu ZSRR i powstania państwa łotewskiego, oraz co za tym idzie, odbudowy szkolnictwa polskiego, niestety nie nastąpił wśród społeczności polskiej zauważalny postęp w dziedzinie znajomości i używania na co dzień języka ojczystego. Większość ludności polskiej posługuje się językiem rosyjskim i jest to w zasadzie łatwo wytłumaczalne przez półwiekową rusyfikację, ale również przez to, że Polacy zamieszkują właśnie te obszary Łotwy, gdzie dominuje język rosyjski. Zarówno Ryga jak i Łatgalia, gdzie mieszkają Polacy, to miejsca i obszary wieloetniczne, gdzie przeważa jednak ludność rosyjskojęzyczna. Dodatkowym czynnikiem jest bardzo duża liczba tzw. małżeństw mieszanych. Można sądzić, że w takich rodzinach, gdzie jedno z rodziców jest pochodzenia polskiego, a drugie rosyjskiego, językiem rodziny staje się rosyjski, jako język kultury dominującej oraz dawny język urzędowy.

Ma to jeszcze jeden negatywny skutek dla ludności polskiej starszego pokolenia na tych terenach. Nie zna ona bowiem często także języka łotewskiego, będącego językiem urzędowym w kraju. Co za tym idzie, takie osoby, bez znajomości języka łotewskiego nie uzyskały obywatelstwa łotewskiego, a w konsekwencji nie posiadają prawa wyborczego, prawa do nabywania ziemi i zajmowania stanowisk w administracji państwowej. Ustawa o obywatelstwie z 1994 r. przewidywała bowiem, że obywatelami Łotwy są tylko te osoby i ich potomkowie, które posiadały obywatelstwo łotewskie w 1940 r., a osoby nie spełniające tego kryterium, mogły ubiegać się o nadanie obywatelstwa przy spełnieniu szeregu wymogów, jednym z których była znajomość

⁸ *Ibidem.*

⁹ *Ibidem.*

języka łotewskiego potwierdzona egzaminem państwowym. Część ludności polskiej nie spełniała żadnego z tych warunków, pozwalających uzyskać obywatelstwo państwa łotewskiego. Według niektórych szacunków, w takiej sytuacji może znajdować się nawet kilkanaście tysięcy osób¹⁰. Na podstawie badań przeprowadzonych wśród ludności polskiej w 2007 r. w Dyneburgu wynikało, że ok. 25% Polaków nie posiadało obywatelstwa łotewskiego. Jednocześnie te same badania potwierdzały fakt słabej znajomości języka polskiego, oraz to, że najważniejszym wyznacznikiem polskości jest pochodzenie, a dopiero w dalszej kolejności czynniki kulturowe, jak znajomość języka czy kultury polskiej¹¹.

Analizując dane demograficzne, należy w tym miejscu zauważyć, iż na tle innych mniejszości narodowych Łotwy, ludność polskiego pochodzenia wykazywała aż do spisu z roku 2011 wyjątkową stabilność stanu posiadania. Poczynając od spisów międzywojennych, poprzez spisy z okresu ZSRR, aż do spisu z roku 2000, zawsze liczyła ona ok. 60 tys. osób. Spis z 2011 r. pokazujący drastyczny spadek ilości ludności polskiej, w tak krótkim badanym okresie, między rokiem 2000 a 2011, stanowi tym bardziej zadziwiającą anomalię. Nie zostały przeprowadzone dotychczas żadne badania, które próbowałyby wyjaśnić to zjawisko. Zdaniem przedstawicieli organizacji polskich istniejących na Łotwie, wyniki tego spisu zaniżyły liczbę Polaków, a za przyczynę uznano usunięcie z paszportu rubryki „narodowość”¹². Wyjaśnienie to należałoby jednak uznać za niewystarczające, chociażby z tego powodu, że znaczna część Polaków na Łotwie nie posiada łotewskich paszportów. Rzeczywiste przyczyny takiego znaczącego obniżenia się liczby osób deklarujących narodowość polską nie są znane. Można postawić hipotezę, że mogą być następujące: ruchy migracyjne, niski przyrost naturalny, duża liczba małżeństw mieszanych na obszarze zamieszkiwanym przez ludność polską i wreszcie zmiany w kwestionariuszu spisowym.

Wydaje się, że ruchy migracyjne i niski przyrost naturalny nie w pełni wyjaśniają zaskakujący spadek liczby osób deklarujących narodowość polską. Ogólna liczba ludności Łotwy zmniejszyła się wprawdzie w 2011 r. w stosunku do spisu z 2000 r., ale był to spadek znacząco mniejszy, bo o 13%. Liczba ludności wśród innych mniejszości narodowych również zmniejszyła

¹⁰ K. Składowski, *Sytuacja ludności polskiej na Ukrainie i Łotwie*, [w:] *Sytuacja ludności polskiej na Wschodzie w świetle obowiązującego prawa i praktyki*, red. D. Górecki, Toruń 2009, s. 137–156.

¹¹ J. Kurczewski, *Polacy nad Dźwiną – wyniki badań ankietowych 2007 roku*, [w:] *Polacy nad Dźwiną*, red. J. Kurczewski, M. Fuszara, Warszawa 2009, s. 19–59.

¹² K. Leśniewska-Napierała, *Geograficzno-polityczne uwarunkowania sytuacji mniejszości polskiej na Litwie i Łotwie po 1990 roku*, Łódź 2015, s. 115.

się w badanym okresie, ale również był to spadek procentowo mniejszy. Ponadto w przypadku ludności rosyjskiej i białoruskiej było to zjawisko spowodowane zupełnie innymi, politycznymi przyczynami. Poza tym, jak już wspomniano, w odróżnieniu od innych mniejszości narodowych, w szczególności rosyjskiej, która w różnych okresach podlegała dużym zmianom, ludność polska charakteryzowała się dotychczas wyjątkową stabilnością liczebności. Innym czynnikiem, który należałoby wziąć pod uwagę, była zmiana w formularzach spisowych. W spisie z 2011 r., inaczej niż 2000 r., w kwestionariuszu, zamiast pytania o język ojczysty znalazło się bowiem zapytanie o język najczęściej używany w domu. Mogło to spowodować pewne zamieszanie i utrudniać samoidentyfikację, bowiem część osób deklarujących narodowość polską i język polski jako ojczysty, nie używa go na co dzień, ani w domu. Jednak ta przyczyna również wydaje się wątpliwa i mniej istotna, bowiem jak wynika z analiz danych ze spisów powszechnych, w przypadku Polaków na Łotwie, język nie stanowi dla nich podstawowego wyznacznika tożsamości narodowej. Inną przyczyną, którą jak się wydaje, należałoby wziąć poważnie pod uwagę, analizując problem spadku liczby osób deklarujących narodowość polską, jest zjawisko występowania tzw. małżeństw mieszanych na obszarze zamieszkiwanym przez mniejszość polską. Zarówno Ryga, jak i Dyneburg i generalnie Łatgalia, gdzie mieszkają Polacy, to obszary wieloetniczne, więc występowanie małżeństw i rodzin wielonarodowych jest tu zjawiskiem powszechnym. Przeważa jednak ludność rosyjskojęzyczna, a Polacy i nawet Łotysze są często w mniejszości. Można zakładać, że w takim otoczeniu, w rodzinach gdzie jedno z rodziców jest pochodzenia rosyjskiego, język i kultura rosyjska stają się w sposób naturalny bardziej atrakcyjne i dominują. Podobne zjawisko występuje zresztą również, w rodzinach polsko-łotewskich, gdzie język łotewski jako język urzędowy dominuje nad polskim. Jednak dotychczas zjawisko posługiwania się innym językiem nie powodowało wśród Polaków na Łotwie utraty polskiej tożsamości kulturowej i narodowej. Wydaje się, że obecnie postępuje proces utraty nie tylko języka polskiego, ale także proces utraty tożsamości kulturowej i narodowej. Przypuszczać można, że dla części ludności pochodzenia polskiego, szczególnie w rodzinach mieszanych, kultura polska stała się mniej atrakcyjna, co powoduje rusyfikację lub lettonizację. Dla pełnego zweryfikowania przedstawionych hipotez, należałoby jednak przeprowadzić bardzo szerokie i kompleksowe badania socjologiczne.

Przywrócenie niepodległości państwa łotewskiego było wydarzeniem przełomowym i bardzo korzystnym dla zamieszkujących Łotwę Polaków. Już pod koniec istnienia ZSRR udało się wznowić działalność organizacji

społeczno-kulturalnych mniejszości polskiej. W 1978 r. powstał Klub Przyjaciół Polski przy Domu Kultury Budowlanych w Rydze, gdzie od razu zaczęły odbywać się występy i koncerty w języku polskim. Przy klubie został zorganizowany zespół tańca polskiego „Polonez”, następnie również klub otrzymał nazwę „Polonez”. Celem klubu, według regulaminu, było zapoznanie się z najcenniejszymi dziełami sztuki i literatury polskiej, klasycznej i współczesnej oraz szerzenie polskości na Łotwie. Pierwszym prezesem klubu był Bolesław Gołubiec¹³. W 1988 r. powstało Towarzystwo Społeczno-Kulturalne „Promień” w Dyneburgu i Stowarzyszenie Społeczno-Kulturalne Polaków na Łotwie (SSKPŁ) w Rydze.

Polacy uczestniczyli też w działalności Frontu Ludowego, organizacji która przyczyniła się do restytuowania państwowości łotewskiej. W jego działalność była zaangażowana między innymi Ita Kozakiewicz, członek Rady Najwyższej ŁSRR, która ogłosiła deklarację niepodległości Łotwy. Ona też była inspiratorką powołania do życia Łotewskiej Asocjacji Towarzystw Mniejszości Narodowych i była wiceprezesem tej organizacji. Jako orędowniczka praw wszystkich mniejszości narodowych na Łotwie, jednocześnie uważała, że najlepszym gwarantem praw mniejszości polskiej będzie niepodległe, suwerenne, demokratyczne państwo łotewskie¹⁴. Dzięki propaństwowej i niepodległościowej działalności Ity Kozakiewicz Łotysze zaczęli postrzegać Polaków jako sojuszników w swojej walce o niepodległość¹⁵. W konsekwencji, również w późniejszym okresie mniejszość polska cieszyła się poparciem lub przynajmniej życzliwą neutralnością władz łotewskich, w odróżnieniu od mniejszości rosyjskiej, która zwykle postrzegana była i jest, jako nieprzyjazna i nastawiona konfrontacyjnie w stosunku do państwowości łotewskiej¹⁶.

W styczniu 1990 r. w Rydze odbył się pierwszy Zjazd Polaków z Łotwy. W czasie zjazdu postanowiono, że SSKPŁ zostanie przekształcony w Związek Polaków na Łotwie (ZPŁ). Tym samym utworzono ogólnokrajową organizację mniejszości polskiej, będącą sukcesorem i nawiązującą do międzywojennej organizacji o tej samej nazwie. Pierwszym prezesem została Ita Kozakiewicz. Od razu powstało osiem oddziałów regionalnych ZPŁ, które

¹³ D. Malzuba, *35 lat działalności Klubu Kultury Polskiej „Polonez”*, http://www.poloniam.lv/news.php?lang=2&cPath=1&page=3&new_id=213 [dostęp: 12 II 2018].

¹⁴ R. Lebedek, *20 lat bez Ity Kozakiewicz*, „Polak na Łotwie” 2010, nr 3 (93).

¹⁵ E. Jekabsons, *Polska mniejszość narodowa na Łotwie. Krótka charakterystyka i zarys działalności*, „Wiadomości Historyczne” 2013, nr 4, s. 21–26.

¹⁶ M. Kowalski, *Ludność polska w wieloetnicznych regionach Łotwy, Litwy i Białorusi*, „Studia z Geografii Politycznej i Historycznej” 2013, nr 2, s. 225.

znajdowały się w Rydze, Dyneburgu, Krasławiu, Jełgawie/Mitawie, Win-dawie (Ventspils), Rzeżycy (Rezekne), Lipawie (Liepaja) i Dobele (Dobele). Po powstaniu ZPŁ, dotychczasowy „Promień” z Dyneburga przekształcił się właśnie w regionalny oddział organizacji. Głównymi celami organizacji, określonymi w statucie były w tym okresie integracja Polaków, odnowa życia religijnego, ochrona polskiego dziedzictwa kulturalnego i przede wszystkim odbudowa szkolnictwa polskiego¹⁷. Obecnie związek liczy ok. 3 tys. członków i działa już 15 oddziałów regionalnych ZPŁ. Do poprzednio funkcjonujących dołączyły nowe oddziały w następujących miastach: Jurmała (Jurmala), Lucyn (Ludza), Bowsk (Bauska), Tukum (Tukums), Jakubowo (Jekabpils), Kieś (Cesis), Małta (Malta). Po tragicznej śmierci pierwszej prezes związku Ity Kozakiewicz w 1990 r., kolejnymi prezesami byli Robert Sieliszka, Maria Szymańska, Maria Kudriacewa, Wanda Krukowska i obecnie Ryszard Stankiewicz. Corocznie odbywają się zjazdy związku, a oddziały regionalne mają dużą samodzielność¹⁸.

Oddział ZPŁ w Dyneburgu jest największy i najbardziej prężny. Dysponuje własnym budynkiem Domu Polskiego, gdzie w 1997 r. zostało powołane Centrum Kultury Polskiej (CKP). Dyrektorem Domu Polskiego i Centrum Kultury Polskiej jest obecnie Żanna Stankiewicz¹⁹. Działalność CKP jest niezwykle bogata i zajmuje szczególne miejsce w aktywności całej społeczności polskiej na Łotwie. Do głównych celów działalności CKP można zaliczyć popularyzację kultury polskiej oraz wiedzy o niej, podtrzymywanie tradycji ludowych, integrację mniejszości polskiej, utrzymywanie związków z Polską. CKP organizuje festiwale, koncerty, wystawy, spotkania oraz inne projekty. Centrum współpracuje też z organizacjami i środowiskami polonijnymi w dziedzinie oświaty, nauki i kultury. Inną ważną formą działalności CKP jest współpraca kulturalna i oświatowa ze szkołami polskimi oraz terenowymi oddziałami Związku Polaków. Współpraca ta owocuje wymianą zespołów artystycznych, a także realizacją wielu wspólnych projektów. W październiku 2017 r. Centrum Kultury Polskiej w Dyneburgu uroczystie obchodziło swoje dwudziestolecie²⁰.

¹⁷ Statut Związku Polaków na Łotwie, Ryga 2005.

¹⁸ W. Krukowska, *O Stowarzyszeniu Związek Polaków na Łotwie*, http://www.polonia.lv/index.php?lang=2&cPath=717&txt_id=22 [dostęp: 12 II 2018].

¹⁹ Stowarzyszenie Wspólnota Polska, *Organizacje polonijne*, <http://wspolnotapolska.org.pl/polonia/informacje.php?id=67660/> [dostęp: 12 II 2018].

²⁰ Centrum Kultury Polskiej w Daugavpils, *O nas*, http://ckp.lv/index.php?option=com_content&view=article&id=11&Itemid=2&lang=pl [dostęp: 12 II 2018].

Przy Centrum prowadzi działalność bardzo wiele instytucji kulturalnych i oświatowych jak: kółka teatralne, zespół tańca ludowego „Kukułeczka”, zespół wokalny „Barwy Daugawy”, chór „Promień”, dziecięcy klub „Szkolna Chatka”, Klub Polskich Kobiet, Klub Seniora, biblioteka polska „Promień”²¹.

Zespół wokalny „Barwy Daugawy” powstał w 2002 r., mając na celu rozwijanie umiejętności wokalnych u dzieci, rozwój potencjału twórczego oraz zainteresowania sztuką, muzyką, a także poezją polskich i łotewskich autorów. Repertuar zespołu składa się z piosenek ludowych polskich oraz łotewskich, utworów patriotycznych i estradowych, pieśni religijnych. Obecnie kierownikiem zespołu jest Stanisław Jakowenko. Zespół „Barwy Daugawy” jest częstym gościem koncertów, wieczorów artystycznych oraz imprez wyjazdowych Centrum Kultury Polskiej. Wokaliści zespołu są stałymi uczestnikami oraz laureatami krajowego oraz międzynarodowego konkursu piosenki estradowej na Łotwie²².

Zespół Tańca Ludowego „Kukułeczka” powstał w 1991 r. i ma na swoim koncie ponad 300 koncertów. W repertuarze ma ludowe tańce polskie oraz łotewskie. „Kukułeczka” jest stałym uczestnikiem Festiwalu Kultury Polskiej oraz Festiwalu Mniejszości Narodowych organizowanych na Łotwie. Regularnie uczestniczy w ogólnołotewskim Świącie Tańca. Zespół brał udział także w wielu festiwalach w Polsce, m.in. Festiwalach Kultury Kresowej w Mrągowie, Festiwalach Zespołów Polonijnych Krajów Nadbałtyckich „Bursztynowa Kolia Bałtyku” w Elblągu, Międzynarodowym Festiwalu Folkloru na Kaszubach, Polonijnych Festiwalach Dziecięcych Zespołów Folklorystycznych w Iwoniczu-Zdroju i Światowym Festiwalu Polskiego Folkloru w Rzeszowie, Międzynarodowych Festiwalach Dziecięcych Zespołów Folklorystycznych Mniejszości Narodowych w Węgorzewie i Pieńsku, Festiwalu „Kwiaty Polskie” w Niemenczynie (Litwa), Festiwalu „Sławiański Bazar” w Witebsku (Białoruś) oraz Festiwalach Folkloru w Szwecji. W 2006 r. Zespół Tańca Ludowego „Kukułeczka” otrzymał nagrodę TVP Polonia „Za sławienie Polski i Polskości.” Symbolem nagrody jest statuetka Fryderyka Chopina. W maju 2011 r. zespół uroczyście świętował swoje dwuzestolecie²³.

²¹ *Ibidem*, *Zespoły*, http://ckp.lv/index.php?option=com_content&view=section&layout=blog&id=5&Itemid=4&lang=pl [dostęp: 12 II 2018].

²² *Ibidem*, *Zespół wokalny „Barwy Daugawy”*, http://www.ckp.lv/index.php?option=com_content&view=article&id=35&Itemid=52&lang=pl [dostęp: 12 II 2018].

²³ *Ibidem*, *Zespół Tańca Ludowego „Kukułeczka”*, http://ckp.lv/index.php?option=com_content&view=article&id=24&Itemid=51&lang=pl [dostęp: 12 II 2018].

Chór „Promień” został założony w 1988 r. przez Halinę Bakalar-Czumachenko i Gertrudę Kiewicz. W chwili obecnej kierują i opiekują się chórem Regina Krukowska i Maria Jurkowa. Zespół występuje na koncertach i festiwalach w Łotwie, Litwie i Polsce, między innymi na Festiwalu Kultury Polskiej, Festiwalu Pieśni Religijnej w Krasławiu, w koncertach organizowanych w ramach tygodnia Kultury Słowiańskiej. W programie chóru są polskie oraz łotewskie pieśni patriotyczne, religijne, ludowe. W 2018 r. zespół obchodził uroczyste jubileusz 30-lecia działalności²⁴.

W 2017 r. najważniejszymi wydarzeniami kulturalnymi organizowanymi w CKP w Dyneburgu były: VIII Międzynarodowy Festiwal Polskiego Folkloru „Polski Folklor w Łatgalii”, Konkurs Polskiej i Łotewskiej Piosenki Estradowej, koncert z okazji 20-lecia CKP, koncert z okazji Niepodległości Polski i Łotwy, wystawa Katarzyny Grocholskiej, wystawa rzeźby i grafiki Romualda Gibowskiego, wystawy fotograficzne Julii Siwaszowej i studium „Ezerzeme”²⁵.

Najstarszą jednak instytucją kulturalną społeczności polskiej na Łotwie jest mieszczący się w Rydze Klub Kultury „Polonez”. Jego początki sięgają 1978 r., kiedy Wanda Puke założyła Klub Przyjaciół Polski „Polonez”. Stał się on załącznikiem i inspiracją dla powstałego w 1988 r. Towarzystwa Kultury Polskiej, a następnie Związku Polaków na Łotwie. Obecnie ryski Dom Kultury „Polonez” jest głównym ośrodkiem społeczności polskiej w stolicy Łotwy. Przez wiele lat jego prezesem był zasłużony działacz Edward Fiskowicz. „Polonez” jest organizatorem i bierze aktywny udział w różnorodnych imprezach związanych z kulturą i sztuką polską, tak na Łotwie, jak i w Polsce. Klub aktywnie współpracuje ze Związkiem Polaków na Łotwie, Asocjacją Towarzystw Kultur Narodowych im. Ity Kozakiewicz, Ambasadą Rzeczypospolitej Polskiej na Łotwie, różnymi instytucjami kulturalnymi w Polsce oraz ministerstwami kultury Polski i Łotwy. Zespoły i soliści „Poloneza” występowali nie tylko na Łotwie, ale także w różnych miastach Litwy, Estonii i Polski. Chór „Polonez” oraz jego soliści są laureatami wielu konkursów i festiwali, na przykład światowego festiwalu chórów w Koszalinie, festiwalu Marii Kopnickiej w Mokrych Górach i innych. W 2013 r. odbył się uroczysty koncert z okazji 35-lecia Klubu Kultury Polskiej „Polonez” w Rydze. Wśród gości

²⁴ *Ibidem*, Chór „Promień”, http://ckp.lv/index.php?option=com_content&view=article&id=34&Itemid=49&lang=pl [dostęp: 12 II 2018].

²⁵ *Ibidem*, VIII Międzynarodowy Festiwal Polskiego Folkloru „Polski Folklor w Łatgalii”, http://www.ckp.lv/index.php?option=com_content&view=article&id=535&Itemid=364&lang=pl [dostęp: 12 II 2018].

koncertu byli ambasador RP na Łotwie z małżonką, przewodniczący Stowarzyszenia Towarzystw Mniejszości Narodowych na Łotwie, przedstawiciel Ministra Kultury RŁ. W roku 2017 największym wydarzeniem mającym miejsce w klubie „Polonez” był XXI Międzynarodowy konkurs polskiej i łotewskiej piosenki estradowej ZAKR-2017²⁶.

W 1998 r. w Rydze powstał Związek Młodych Polaków na Łotwie (ZMPŁ). Podstawowym celem organizacji była integracja polskiej młodzieży na Łotwie, wzbudzenie w niej zainteresowania kulturą polską, organizowanie spotkań, kursów języka polskiego, wycieczek integracyjnych i wizyt w Polsce. Pierwszym prezesem, organizatorem i jednym z założycieli ZMPŁ była Anna Osite. W 2002 r. w Rydze, przy Łotewskiej Akademii Kultury powstało pierwsze w krajach bałtyckich Centrum Informacji Kultury i Języka Polskiego. Założycielem i kierownikiem była delegowana z Polski do Ambasady RP w Rydze, a będąca wówczas również pracownikiem naukowym Łotewskiej Akademii Kultury dr Monika Michaliszyn, która współuczestniczyła w pracach ZMPŁ²⁷.

Z innych organizacji społeczno-kulturalnych mniejszości polskiej wspomnieć warto o założonym w 2005 r. w Dyneburgu Klubie Stypendystów „Semper Polonia”. Klub działa przy Centrum Kultury Polskiej i zajmuje się popularyzacją i propagowaniem kultury polskiej, szczególnie wśród młodzieży²⁸. W 2011 r. w Dyneburgu powstało Stowarzyszenie „Odrodzenie Inflant”. Założycielami byli absolwenci filologii polskiej Uniwersytetu w Dyneburgu, a jako cel działalności wskazano prowadzenie badań historycznych i odbudowa tradycji i tożsamości Inflant Polskich²⁹.

Jednym z pierwszych wymiernych i prawdopodobnie najważniejszych efektów organizacyjnych odradzania się mniejszości polskiej na Łotwie, była stopniowa odbudowa szkolnictwa polskiego. Pierwsze tego oznaki dały się zauważyć już w okresie schyłkowym ZSRR. Było to możliwe dzięki porozumieniu między resortami edukacji Łotewskiej SSR i PRL z 1989 r. Przewidywało one wszechstronną współpracę w zakresie rozwoju nauczania ję-

²⁶ Ambasada Rzeczypospolitej Polskiej w Rydze, *Jubileusz Klubu Kultury Polskiej „Polonez” w Rydze*, https://ryga.msz.gov.pl/pl/aktualnosci/jubileusz_klubu_kultury_polskiej_polonez_w_rydze?sessionId=DB60966FA4A0373C5CEE2D1361740A35.cmsap1p [dostęp: 20 II 2018].

²⁷ Związek Młodych Polaków na Łotwie, *Historia powstania i działalności Związku*, http://www.polonia.lv/index.php?lang=2&cPath=1%7C3&txt_id=2 [dostęp: 25 II 2018].

²⁸ Fundacja Semper Polonia, *Stypendia i programy dla Polonii*, <http://www.semperpolonia.pl/programy-fundacji/absolwent/article/dyneburg-lotwa/> [dostęp: 25 II 2018].

²⁹ Ambasada Rzeczypospolitej Polskiej w Rydze, *Polacy na Łotwie*, http://www.ryga.msz.gov.pl/pl/aktualnosci/stowarzyszenie_odrozenie_inflant [dostęp: 25 II 2018].

zyka polskiego na Łotwie. W 1989 r., w Rydze, z inicjatywy Ity Kozakiewicz, w szkole średniej została utworzona pierwsza polska klasa. Do pracy w niej przybyła grupa nauczycieli z Polski. Dzięki zabiegom działaczy Ośrodka Kulturalno-Oświatowego „Promień”, również w Dyneburgu powstały polskie klasy. W innych ośrodkach zorganizowano tzw. szkoły niedzielne. Pierwsza taka szkoła powstała w 1989 r. w Jełgawie, a następne w Windawie, Krasławiu, Lipawie, Ilukszie, Kiesi. Trzeba podkreślić pozytywny stosunek do tych inicjatyw strony łotewskiej, gdyż wszystkie te szkoły były finansowane przez Ministerstwo Oświaty Łotwy. Jednak w początkowym okresie wielkimi przeszkodami w rozwoju polskiego szkolnictwa był brak nauczycieli, podręczników, programów nauczania, pomocy dydaktycznych i lokali³⁰.

Po 1991 r., kiedy przywrócona została państwowość łotewska, nastąpiło znaczne przyspieszenie w procesie rozwoju szkolnictwa polskiego. Generalne zasady i podstawy prawne powstawania i funkcjonowania szkół polskich na Łotwie regulowało ustawodawstwo łotewskie i międzypaństwowe umowy dwustronne. Stało się to możliwe dzięki umowie między rządami Rzeczypospolitej Polskiej i Republiki Łotewskiej z 1992 r., a także porozumieniom między ministerstwami Edukacji Narodowej RP i Edukacji RŁ, które przewidywały współpracę kulturalną, naukową i oświatową oraz wsparcie dla szkół mniejszości polskiej na wszystkich poziomach nauczania³¹.

Pierwsza polska szkoła rozpoczęła działalność 1 września 1991 r. w Rydze i nadano jej imię Ity Kozakiewicz. Większość nauczycieli oddelegowanych przez Ministerstwo Edukacji Narodowej RP, przybyła z Polski, co stało się w przyszłości stałą praktyką³². Również 1 września 1991 r., po ponad czterdziestoletniej przerwie została utworzona Polska Szkoła w Dyneburgu, która początkowo składała się z klas eksperymentalnych w jednej ze szkół rosyjskich. Dopiero w 1998 r. uzyskała ona tzw. akredytację i status samodzielnej szkoły średniej³³. Od 1993 r. działa też w Dyneburgu polskie przedszkole. W 1991 r. rozpoczęła działalność polska szkoła początkowa w Kra-

³⁰ R. Runiewicz-Jasińska, *Oświata polska w niepodległej Litwie, Łotwie i Estonii w latach 1991–2001*, Wilno 2003, s. 245–246.

³¹ *Umowa między Rządem RP a Rządem RŁ o współpracy kulturalnej, naukowej i oświatowej z 01.07.1992*, Dz.U. 1993 r., nr 114, poz. 504.

³² *Rozporządzenie Ministra Edukacji Narodowej RP w sprawie zasad wspomagania nauczania historii, geografii i języka polskiego wśród Polonii oraz zakresu świadczeń przysługujących nauczycielom polskim skierowanym w tym celu do pracy za granicą*, Dz.U. 1992 r., nr 63, poz. 316.

³³ R. Runiewicz-Jasińska, *op. cit.*, s. 245–246.

sławiu. W kolejnych latach polskie placówki szkolne powstawały w Rzeżycy, Jakubowie, Jełgawie³⁴.

Obecnie szkolnictwo polskie na Łotwie dysponuje siedmioma placówkami, w których uczy się 1300–1400 dzieci. Są to: szkoła im. Ity Kozakiewicz w Rydze (szkoły podstawowa i średnia), szkoła im. Józefa Piłsudskiego w Dyneburgu (szkoła podstawowa i gimnazjum), szkoła im. Stefana Batorego w Rzeżycy (szkoła podstawowa i gimnazjum), szkoła im. Rodu hr. Platerów w Krasławiu (szkoła podstawowa), przedszkole im. Jana Platera Gajewskiego w Dyneburgu³⁵.

Szkoły prowadzą też zajęcia pozalekcyjne o charakterze kulturalnym i artystycznym. Wśród szkolnych zespołów artystycznych najbardziej znane są chóry: „Polonez” i „Wisła” z Rygi, „Promień” z Dyneburga, „Jutrzenka” z Rzeżycy, „Strumień” z Krasławia, które często zdobywają nagrody na międzynarodowych konkursach³⁶.

Najstarsza polska szkoła im. Ity Kozakiewicz w Rydze kształci obecnie ok. 400 uczniów. Zajęcia prowadzą nauczyciele miejscowi i pedagodzy z Polski. Zajęcia odbywają się w językach polskim i łotewskim. Nauka odbywa się na trzech poziomach: przedszkole, szkoła podstawowa, szkoła średnia. Program nauczania obejmuje dodatkowo zajęcia z literatury, historii i geografii Polski. Nowoczesny budynek szkoły wyposażony jest w salę sportową, aulę, pracownię komputerową i inne gabinety. Szkoła działa w lokalnym systemie oświaty (jest nadzorowana przez lokalne władze oświatowe) i jest finansowana przez lokalne władze. Funkcję dyrektora pełni obecnie Krzysztof Szyrszeń³⁷.

Druga najstarsza polska szkoła im. Józefa Piłsudskiego w Dyneburgu kształci obecnie ponad 300 uczniów. W oficjalnym rankingu, spośród 18 szkół w mieście należy do czwórki najlepszych. Zajęcia odbywają się w językach polskim i łotewskim. Dodatkowo prowadzone są zajęcia z języka rosyjskiego. Obecnie dyrektorką szkoły jest Halina Smulko³⁸.

³⁴ *Ibidem*, s. 255–259.

³⁵ Ambasada Rzeczypospolitej Polskiej w Rydze, *Polacy na Łotwie*, http://www.ryga.msz.gov.pl/pl/wspolpraca_dwustronna/polacy/szkoly/szkoly [dostęp: 20 II 2018].

³⁶ Stowarzyszenie Wspólnota Polska, *Organizacje polonijne*, <http://wspolnotapolska.org.pl/poloniam/informacje.php?id=463/> [dostęp: 25 II 2018].

³⁷ *Ibidem*.

³⁸ E. Mokrzecka, *Dyrektorka polskiego gimnazjum w Dyneburgu: Polak i Łotysz to bracia*, „Znad Wilii”, 23.06.2015, <http://zw.lt/tag/panstwowe-gimnazjum-polskie-im-j-pilsudskiego-w-dyneburgu/> [dostęp: 20 II 2018].

Największą polską placówką oświatową na Łotwie stała się od kilku lat szkoła im. Stefana Batorego w Rzeżycy (szkoła podstawowa i gimnazjum). Jest ona obecnie jedną z najlepszych i najdynamiczniej rozwijających się w regionie. W pierwszym roku istnienia szkoła liczyła zaledwie ok. 40 uczniów, a obecnie uczęszcza do niej ponad 500 dzieci. W 2018 r. obchodziła jubileusz 25-lecia działalności. Założycielką i dyrektorką szkoły od początku jej istnienia jest Walentyna Szydłowska. Dowodem uznania dla jej pracy są odznaczenia państwowe, zarówno łotewskie (Order Trzech Gwiazd Klasy Pierwszej jak i polskie (Złoty Krzyż Zasługi, Krzyż Kawalerski Orderu Zasługi)³⁹.

Analizując szczegółowo dane demograficzne ze spisu powszechnego z 2011 r. i aktualną liczebność uczniów szkół polskich można stwierdzić niestety, że uczęszcza do nich jedynie ok. 30% populacji dzieci narodowości polskiej. Biorąc zaś pod uwagę, że do szkół polskich uczęszcza zapewne również pewna liczba dzieci innych narodowości, odsetek ten będzie jeszcze mniejszy⁴⁰. Trzeba w tym miejscu zaznaczyć, że większość szkół polskich zajmuje wysokie miejsca w rankingach dotyczących poziomu nauczania, więc przyczyną takiego stanu rzeczy nie jest ich niski poziom. To zjawisko również zasługuje na uwagę socjologów.

Od dłuższego czasu polityka państwa łotewskiego przykłada coraz większą wagę do nauczania w języku urzędowym. Od roku 1995 rozpoczęto reformę programów szkół mniejszości narodowych, wprowadzając stopniowo język łotewski jako język nauczania. Począwszy od roku szkolnego 1995/1996 w szkołach podstawowych wprowadzono obowiązkowe nauczanie przynajmniej dwóch przedmiotów w języku łotewskim⁴¹. Od 2004 r. zgodnie ze znowelizowanym w 1998 r. prawem edukacyjnym, nauczanie na Łotwie w szkołach mniejszości narodowych odbywa się w systemie bilingwalnym (dwujęzycznym). Do wyboru były cztery modele zaprojektowane przez ministerstwo. Szkoły dokonywały samodzielnego wyboru kierując się lokalnymi uwarunkowaniami i opinią społeczności. Część zajęć prowadzi się obowiąz-

³⁹ Ambasada Rzeczypospolitej Polskiej w Rydze, *Dyrektor Walentyna Szydłowska uhonorowana Orderem Trzech Gwiazd*, 5.05.2017, https://ryga.msz.gov.pl/pl/aktualnosci/dyrektor_walentyna_szydowska_uhonorowana_orderem_trzech_gwiazd_1 [dostęp: 20 II 2018].

⁴⁰ W 2011 r. liczba osób narodowości polskiej w wieku 5–19 lat wyniosła 4370, a liczba uczniów szkół polskich w tym samym czasie ok. 1400 osób. Zob.: Latvijas Republikas Centrālā statistikas pārvalde, *Latvijas Statistikas, 2011.gada skaitšanas rezultāti, 2012*, http://data.csb.gov.lv/pxweb/en/tautassk_11/tautassk_11_tsk2011/TSG11-06.px/table/tableViewLayout2/?rxid=992a0682-2c7d-4148-b242-7b48ff9fe0c2 [dostęp: 20 II 2018].

⁴¹ Latvijas Republikas Arlietu Ministrija, *Introduction of national minority education*, <http://www.mfa.gov.lv/en/policy/society-integration/minority-education-in-latvia/implementation-of-national-minority-education> [dostęp: 25 II 2018].

kowo w języku łotewskim, a część w języku mniejszości, zależnie od modelu w różnych proporcjach. Zwykle jest to ok. 60% zajęć prowadzonych w języku łotewskim⁴².

22 marca 2018 r. parlament łotewski uchwalił poprawki do ustawy edukacyjnej, które mają wprowadzać stopniowo dalsze zmiany zmierzające w takim kierunku, aby nauczanie na wyższych szczeblach systemu edukacji odbywało się już wyłącznie w języku urzędowym. Ustawa w nowym brzmieniu wejdzie w życie 1 września 2019 r. Docelowo od 1 września 2022 r. edukacja będzie odbywać się według następujących zasad: w okresie przedszkolnym nauczanie dwujęzyczne, w szkołach powszechnych w klasach 1–6 nie mniej niż 50% przedmiotów w języku łotewskim, w szkołach powszechnych w klasach 7–9 nie mniej niż 80% przedmiotów w języku łotewskim i wreszcie w szkołach średnich (klasy 10–12) nauczanie wyłącznie po łotewsku. Nowe zasady mają być wprowadzane stopniowo i sukcesywnie w latach 2019–2022⁴³.

Zmiany te planowane były od dawna. Już w listopadzie 2017 r. odbyło się w Ambasadzie RP w Rydze spotkanie Ministra Oświaty i Nauki Republiki Łotewskiej Karlisa Sadurskisa z dyrektorami szkół polskich. Podczas spotkania minister starał się rozwiać obawy przedstawicieli społeczności polskiej co do przyszłości szkolnictwa polskiego. Obie strony wyraziły nadzieję, że zmiany nie zagrażają istnieniu szkół polskich⁴⁴.

Z tą opinią wypadałoby się częściowo zgodzić, gdyż istotnie, zmiany te nie zagrażają samemu istnieniu szkolnictwa polskiego jako takiego. Jednak zawdzięczać to należy korzystnym uwarunkowaniom prawnym, niezależnie od rzeczywistych intencji strony łotewskiej w stosunku do szkół mniejszości narodowych. Podstawą funkcjonowania i istnienia szkół polskich jest bowiem, jak już wcześniej wspomniano, nie tylko wewnętrzne ustawodawstwo łotewskie, ale również dwustronne traktaty i umowy z RP ratyfikowane przez Łotwę. Ponadto warto podkreślić, że przyjęte w polskich szkołach średnich w Rydze, Dyneburgu i Rzeżycy programy i modele nauczania, zaakceptowane przez władze oświatowe, przewidują możliwość nauki niektórych przedmiotów zarówno w języku urzędowym jak i w jednym z oficjalnych

⁴² *Izglītības likums*, Saeima, Latvijas Vestnesis 343/344 (1404/1405) 17.11.1998, <https://likumi.lv/ta/en/id/50759-education-law> [dostęp: 15 II 2018].

⁴³ *Grozījumi Izglītības likumā*, Saeima, OP Numurs: 2018/65.1, <https://likumi.lv/ta/id/298097-grozijumi-izglitibas-likuma> [dostęp: 10 V 2018].

⁴⁴ Ambasada Rzeczypospolitej Polskiej w Rydze, *Polacy na Łotwie*, https://ryga.msz.gov.pl/pl/aktualnosci/minister_owswiaty_i_nauki_lotwy_na_spotkaniu_z_dyrektorami_polskich_szkol [dostęp: 15 V 2018].

języków UE. Szkoły polskie prowadząc nauczanie niektórych przedmiotów w języku polskim opierają się również na tych przepisach, gdyż język polski ma status języka UE. Szkoły rosyjskie na przykład nie mogą korzystać z takich możliwości, gdyż język rosyjski nie jest oficjalnym językiem UE, a wprowadzane zmiany przede wszystkim są właśnie nakierowane na ograniczenie nauczania w języku rosyjskim i częściową chociażby asymilację ludności rosyjskojęzycznej. Generalnie jednak, w dłuższej perspektywie, jest oczywiste, że wprowadzane zmiany ograniczą nauczanie w języku polskim, co z pewnością przyczynić się może do zmniejszenia zarówno znajomości jak i zainteresowania językiem polskim wśród młodzieży polskiego pochodzenia.

Na poziomie edukacji uniwersyteckiej, w 2005 r. na Wydziale Humanistycznym Uniwersytetu w Dyneburgu został utworzony kierunek filologia polska. Były to studia licencjackie, które w zamierzeniu miały kształcić kadrę do pracy w szkołach polskich. Absolwenci mogli kontynuować naukę na uczelniach w Polsce, z którymi Uniwersytet w Dyneburgu od 2006 r. prowadził wymianę studentów i wykładowców⁴⁵.

Mniejszość polska na Łotwie, wkrótce po odbudowie swoich struktur organizacyjnych, rozpoczęła także budowę od podstaw swoich polskojęzycznych mediów. Już w 1991 r. zaczął ukazywać się „Polak na Łotwie”, czasopismo Związku Polaków na Łotwie. Jest to kwartalnik wydawany w nakładzie 500–1000 egzemplarzy, a jego redaktorem naczelnym jest obecnie Ryszard Stankiewicz. Czasopismo opisuje bieżące wydarzenia z życia środowiska polskiego, relacjonuje wydarzenia polityczne i kulturalne ważne dla polskiej społeczności, spotkania polityków polskich i łotewskich, a także przypomina historię Inflant Polskich i wybitne postacie związane z polskością tych ziem⁴⁶. Poza tym od 1996 r. ukazywał się miesięcznik „Czas Łatgali”, półrocznik „Echo Rygi”, a także „Dodatek Polski”. W Dyneburgu w nakładzie 1500 egzemplarzy wydawany jest „Promień”, bezpłatna gazeta będąca organem miejscowego oddziału ZPŁ⁴⁷.

Mniejszość polska na Łotwie posiada też własne programy telewizyjne i radiowe. W Dyneburgu, od 1999 r. w regionalnej telewizji komercyjnej nadawana jest audycja „Na Falach Daugawy”. Zapoznaje ona widzów z życiem społeczności polskiej, relacjonuje organizowane przez nią wydarzenia kultu-

⁴⁵ Daugavpils Universitate, <https://du.lv/studijas/> [dostęp 25 II 2018].

⁴⁶ Polak na Łotwie, *Walne zebranie Federacji Mediów Polskich Na Wschodzie*, 27.09.2017, <https://polaknalotwie.lv/wydarzenia/wiadomosci/walne-zebranie-federacji-mediow-polskich-na-wschodzie.html> [dostęp: 20 II 2018].

⁴⁷ Stowarzyszenie Wspólnota Polska, *Organizacje polonijne*, <http://wspolnotapolska.org.pl/polonija/informacje.php?id=4556/> [dostęp: 12 II 2018].

ralne, oświatowe, religijne, rocznice historyczne, opisuje miejscowe tradycje, przedstawia ważne wydarzenia w Polsce i na Łotwie. Jej twórcą i redaktorem naczelnym jest Albina Czibele. W zespole redakcyjnym obecni są uczniowie i absolwenci Gimnazjum Polskiego im. Józefa Piłsudskiego w Dyneburgu. W ten sposób zdobywają oni umiejętności i kompetencje w mediach audiowizualnych. W pierwszych latach funkcjonowania redakcja nie miała żadnego wsparcia finansowego z Polski. Dopiero od 2003 r. przysłała z pomocą Fundacja „Pomoc Polakom na Wschodzie”, która dofinansowuje koszty emisji. Ta sama redakcja przygotowuje też audycję radiową „Głos Młodych Polaków”, nadawaną w tamtejszej popularnej rozgłośni „Alise plus”⁴⁸.

Od 2005 r. w telewizji kablowej emitowany jest program „Akcenty Polskie”. Patronuje mu dyneburski oddział Związku Polaków na Łotwie, a program koncentruje swoją uwagę na działalności Domu Polskiego i Centrum Kultury Polskiej w Dyneburgu, prezentując ich działalność i relacjonując wydarzenia związane z ich aktywnością. Z uwagi na mnogość wydarzeń kulturalnych, festiwali, koncertów, wystaw, wernisaży, „Akcenty Polskie” raz w tygodniu emitują program będący filmową relacją z tych wydarzeń. Są tam również spotkania i wywiady z uczestnikami i gośćmi festiwali z kraju i zagranicy. Stałe miejsce zajmują relacje z obchodów rocznic historycznych związanych z Polską, jak i regionem Łatgalii. Ważnym punktem programu są też programy historyczno-geograficzne, w których pokazywane są ciekawe miejsca dawnych Inflant, gdzie zachowały się ślady polskości, prezentowana jest historia tych miejsc, ludzi z nimi związanych, a także pokazywani są miejscowi Polacy zasłużeni dla regionu. Program nadawany jest w każdą sobotę o godz. 20.40. Archiwalne nagrania dostępne są w Internecie, również na Facebooku⁴⁹.

Od 2008 r. nadawany jest też radiowy, religijny program duszpasterski będący rezultatem współpracy z zakonem Ojców Marianów. Z programów radiowych warto też wspomnieć o nadawanej od 2008 r. w regionalnej dyneburskiej stacji radiowej „Alise plus”, audycji „Polskofalówka”. Jej twórcami byli absolwenci filologii polskiej na Uniwersytecie w Dyneburgu, którzy wcześniej przeszli trzymiesięczne szkolenia w Polskim Radiu. Cieszy się ona dosyć dużym zainteresowaniem, a profil programowy obejmuje wiadomości, poradniki językowe, kulinarne, przewodniki geograficzne po Polsce,

⁴⁸ A. Czibele, *Na Falach Daugawy*, „Polak na Łotwie” 2008, nr 4 (86).

⁴⁹ Polak Na Łotwie, *TV Akcenty Polskie*, <https://polaknalotwie.lv/media/akcenty-polskie/> [dostęp 20 II 2018]; Facebook.com/ckp.dagavpils, https://www.facebook.com/ckp.dagavpils/?fref=pb&hc_location=profile_browser [dostęp: 20 II 2018].

a przede wszystkim programy muzyczne, gdzie prezentowani są wyłącznie polscy artyści i polska muzyka⁵⁰. Z kolei w IV programie Radia Łotewskiego nadawana jest raz w miesiącu polska audycja „Nasz Głos”, tworzona w Rydze przez Irenę Liegeenie⁵¹.

Część opisywanych tu polskich mediów jest dostępna w Internecie, gdzie można obejrzeć archiwalne programy, a także są one obecne w mediach społecznościowych, w tym również na Facebooku. Spełniają one niezwykle ważną rolę w podtrzymywaniu kultury i języka polskiego na Łotwie.

Działalność wszystkich instytucji i organizacji mniejszości polskiej na Łotwie jest wspierana ze środków finansowych pochodzących z Polski. Głównymi instytucjami zajmującymi się udzielaniem takiej pomocy są Senat RP, Ministerstwo Spraw Zagranicznych RP, Ambasada RP w Rydze oraz fundacja „Pomoc Polakom na Wschodzie”. Pomoc świadczy również bardzo wiele mniejszych fundacji, również prywatnych.

Przeprowadzane badania i analiza obecnej sytuacji mniejszości polskiej na Łotwie prowadzi do szeregu wniosków. Zmiany polityczne i odzyskanie niepodległości przez Łotwę w 1991 r. otworzyły nowy, współczesny okres obecności polskiej w tym kraju. Polacy mieli swój skromny, ale ważny udział w walce Łotyszy o niepodległość. Dzięki temu władze nowego państwa łotewskiego od początku odnosiły się z sympatią i zrozumieniem do działań organizacyjnych społeczności polskiej. Polacy, korzystając z praw i możliwości, jakie stworzyło nowe demokratyczne państwo, od początku przystąpili do odbudowy struktur organizacyjnych, szkolnictwa polskiego i działalności społecznej i kulturalnej. Wzorem były instytucje i organizacje działające w dwudziestoleciu międzywojennym. Trzeba podkreślić, że tworzenie organizacji, struktur i szerokie spektrum działań organizacyjnych odbyło się własnymi siłami społeczności polskiej, z niewielką tylko pomocą państwa polskiego.

Na Łotwie Polacy postrzegani są bardzo pozytywnie, wręcz jako wzorcowy przykład funkcjonowania mniejszości narodowej. Władze łotewskie podkreślają, że mniejszość polska działa zgodnie z prawem, integruje się ze społeczeństwem łotewskim i jest lojalna w stosunku do państwa łotewskiego. Zupełnie odwrotnie i negatywnie oceniana jest mniejszość rosyjska.

Mimo wielu pozytywnych działań i osiągnięć organizacyjnych, społeczności polskiej na Łotwie nie udało się jednak jak dotąd stworzyć stabilnych

⁵⁰ Polskofalówka.com, *O nas*, <http://polskofalowka.com/pl/O-NAS>, [dostęp: 20 II 2018].

⁵¹ D. Rubene, *Rola polskojęzycznych mediów lokalnych w krzewieniu kultury polskiej w Łatgalii (na Łotwie)*, „Acta Universitatis Lodzianensis. Folia Litteraria Polonica” 2015, nr 3(29), s. 99–105.

warunków do dalszego pomyślnego rozwoju. W porównaniu z osiągnięciami i dorobkiem organizacyjnym wypracowanym w okresie międzywojennym, liczba instytucji, organizacji społecznych i kulturalnych, tytułów prasowych, oraz przede wszystkim szkół polskich jest obecnie znacząco mniejsza. Problemem jest zwłaszcza stosunkowo niewielkie zaangażowanie i aktywność młodego pokolenia Polaków na Łotwie.

Wielkim problemem jest słaba znajomość języka polskiego i co gorsza, nie jest on używany w kontaktach codziennych. W wyniku długotrwałej rusyfikacji i sowietyzacji ogółu ludności w okresie ZSRR, część Polaków utraciła tożsamość narodową, a większość znajomość ojczystego języka. Mimo odbudowy szkolnictwa polskiego, nie widać istotnego postępu w tej kwestii. Nie sprzyja temu rosyjskojęzyczne w większości otoczenie i mieszane małżeństwa i rodziny, w których dominuje język i kultura rosyjska.

W dłuższej perspektywie pod znakiem zapytania stoi przyszłość szkolnictwa polskiego na Łotwie. Duża część dzieci i młodzieży pochodzenia polskiego nie uczęszcza do szkół polskich, wybierając rosyjskie. Przyczyną jest prawdopodobnie, właśnie brak znajomości języka polskiego. Tworzy się w ten sposób sytuacja patowa. Z drugiej strony, do niepewności co do przyszłości szkół polskich przyczynia się długofalowa polityka państwa łotewskiego preferująca nauczanie w języku urzędowym. Ma to związek z problemami państwa łotewskiego z mniejszością rosyjską i w konsekwencji chęcią neutralizacji mniejszości narodowych poprzez asymilację.

Społeczność polska na Łotwie odczuwa też brak wykształconych elit, które uczestniczyłyby w życiu społecznym i politycznym Łotwy, tym samym tworząc swój pozytywny wizerunek i jednocześnie mając wpływ na politykę państwa. Część Polaków starszego pokolenia, z powodu braku znajomości języka łotewskiego nie posiada nawet obywatelstwa, pozbawiona jest więc w konsekwencji możliwości pełnienia szeregu ról społecznych.

Mniejszości polskiej na Łotwie jest udzielana pomoc finansowa i organizacyjna przez szereg instytucji polskich. Jednak przez dłuższy okres, zwłaszcza zaraz po wojnie, pomoc ta była bardzo skromna. Przez wiele lat władze polskie wykazywały małe zainteresowanie Polakami na Łotwie. Można powiedzieć, że tamtejsza społeczność polska była jakby zapomniana i pozostawiona sama sobie. Obecnie zainteresowanie i pomoc są znacznie większe. Jednak wydaje się, że nadal są niewystarczające, a bez zwiększenia wsparcia mniejszość polska na Łotwie może nie przetrwać. Wydaje się, że dla zachowania obecności społeczności polskiej i kultury polskiej na Łotwie takie wsparcie musi być kontynuowane i zwiększane.

Bibliografia

Źródła

- Education Law, Latvijas Vestnesis, 343/344 (1404/1405), 17.11.1998., „Ziņotājs”, 24, 24.12.1998.
- Grozījumi Izglītības likumā, Latvijas Vestnesis, 65 (6151), 02.04.2018. OP numurs: 2018/65.1
- Europejska Karta Języków Regionalnych lub Mniejszościowych, Strasburg 1992.
- Results of the Population and Housing Census 2011, CSB (Latvijas Statistika) 2011.
- Rozporządzenie Ministra Edukacji Narodowej RP w sprawie zasad wspomagania nauczania historii, geografii i języka polskiego wśród Polonii oraz zakresu świadczeń przysługujących nauczycielom polskim skierowanym w tym celu do pracy za granicą, Dz.U. 1992 r., nr. 63, poz. 316.
- Statut Związku Polaków na Łotwie, Ryga 2005.
- Umowa między Rządem Rzeczypospolitej Polskiej a Rządem Republiki Łotewskiej o współpracy kulturalnej, naukowej i oświatowej, sporządzona w Rydze dnia 1 lipca 1992, (Dz.U. 1993 r. nr. 114, poz. 504).

Literatura przedmiotu

- Czibele A., *Na Falach Daugawy*, „Polak na Łotwie” 2008, nr 4 (86).
- Eberhardt P., *Przemiany narodowościowe w państwach bałtyckich na przełomie XX i XXI wieku*, „Rocznik Nauk Społecznych” 2009, t. 1(37).
- Jekabsons E., *Polska mniejszość narodowa na Łotwie. Krótka charakterystyka i zarys działalności*, „Wiadomości Historyczne” 2013, nr 4.
- Jekabsons E., *Ziemie Łotwy między Wschodem a Zachodem Europy*, Lublin 2007.
- Kowalski M., *Ludność polska w wieloetnicznych regionach Łotwy, Litwy i Białorusi*, „Studia z Geografii Politycznej i Historycznej” 2013, nr 2.
- Lebedek R., *20 lat bez Ity Kozakiewicz*, „Polak na Łotwie” 2010, nr 3 (93).
- Leśniewska-Napierała K., *Geograficzno-polityczne uwarunkowania sytuacji mniejszości polskiej na Litwie i Łotwie po 1990 roku*, Łódź 2015.
- Mokrzecka E., *Dyrektorka polskiego gimnazjum w Dyneburgu: Polak i Łotysz to bracia*, „Znad Wiliii”, (online), 23.06.2015.
- Rubene D., *Rola polskojęzycznych mediów lokalnych w krzewieniu kultury polskiej w Łatgalii (na Łotwie)*, „Acta Universitatis Lodziensis. Folia Litteraria Polonica” 2015, nr 3(29).
- Runiewicz-Jasińska R., *Oświata polska w niepodległej Litwie, Łotwie i Estonii w latach 1991–2001*, Wilno 2003.
- Składowski K., *Sytuacja ludności polskiej na Ukrainie i Łotwie*, [w:] *Sytuacja ludności polskiej na Wschodzie w świetle obowiązującego prawa i praktyki*, red. D. Górecki, Toruń 2009.
- Polacy nad Dźwiną*, red. J. Kurczewski, J. Fuszara, Warszawa 2009.

Strony internetowe

<http://www.csb.gov.lv>
<http://www.ckp.lv>
<http://www.du.lv>
<http://www.eurydice.org.pl>
<https://www.facebook.com/ckp.daugavpils>
<http://www.grani.lv/daugavpils>
<https://www.likumi.lv>
<http://www.mfa.gov.lv>
<https://www.msz.gov.pl>
<https://www.polaknalotwie.lv>
<http://www.polonia.lv>
<http://www.polska-szkola.pl>
<http://www.polskofalowka.com>
<http://www.gwiazdka.lv>
<http://www.wspolnotapolska.org.pl>
<http://www.ryga.msz.gov.pl>
<http://www.semperpolonia.pl>
<https://www.vestnesis.lv>
<http://www.viaa.gov.lv>
<http://www.zw.lt>

Poles in the contemporary Republic of Latvia. Social and cultural activities of the Polish minority

Summary

Poles are one of the indigenous national minorities of Latvia. Polish presence in this land dates back to the 16th century, that is the times of king Sigismund Augustus' reign. This article presents the demographic, political and social situation of Poles in the contemporary Republic of Latvia. Based on the results of the Latvian census of 2011 the demographic perspective of the Polish minority has been discussed. After the year 1991 as a result of a favourable attitude of the Latvian authorities the Polish community regained the possibility of organisational activity. This study shows the process of reconstructing organizational structures of the Polish community. Also, the process of creating the Polish education system from the ground up has been shown as well as the contemporary challenges faced by Polish schools connected with their internal problems and long-term policy of the Latvian authorities. This work also presents the major problems of the

Poles in Latvia and outlines possible perspectives for solving them with the help of Polish authorities and organisations.

The article is just an attempt to outline broader issues which have not yet attracted a larger number of scholars and would require complex and in-depth study.

Wiesław Rymajdo – magister prawa, absolwent UW, absolwent Szkoły Filmowej w Łodzi, absolwent Studiów Wschodnich UwB, doktorant WHS UwB.

e-mail: wrymajdo@interia.pl

II

MATERIALY

MICHAŁ SIERBA

ORCID: 0000-0002-3237-4635

**W KWESTII POKANIEWA I KATARZYNY KAZIMIERSKIEJ.
KILKA SŁÓW NA MARGINESIE EDYCJI
LUSTRACJI WOJEWÓDZTWA PODLASKIEGO 1602 ROKU**

DOI: 10.15290/sp.2018.26.10

Abstrakt. Artykuł dotyczy kwestii poprawnej przynależności dzierżawy pokaniewskiej, która była w posiadaniu Katarzyny z Niemirów po śmierci jej pierwszego męża Bartłomieja Żychorskiego. Artykuł stanowi uzupełnienie wydanej w 2017 r. *Lustracji województwa podlaskiego 1602 roku*.

Słowa kluczowe: lustracja, Pokaniewo, Podlasie, Katarzyna Kazimierska

Abstract. The article concerns the issue of appropriate ownership of the Pokaniewo leasehold estate that was in possession of Katarzyna of the Niemira family, after the death of her first husband Bartłomiej Żychorski. The article is a complement to the *Survey of Podlaskie Voivodeship of the Year 1602* issued in 2017.

Key words: survey, Pokaniewo, Podlasie region, Katarzyna Kazimierska

Na kartach 75–75 v. lustracji podlaskiej z 1602 r. zapisano:

Pokoniewo. Iż Pani Katarzyna Kazimierska trzyma dobra Króla JM na imię wieś Pokoniewo *cum pertinentiis*, które przed tym nigdy nie były rewidowane, chcieliśmy one lustrować, ale Pani Kazimierska lustracyjej dopuścić nie chciała. Powiadając, iż te dobra za prawem od króla Zygmunta Augusta św. pamięci przez lat czterdzieści trzyma, a nigdy z nich nic nie płaciła¹.

Niniejszy krótki artykuł ma na celu przybliżenie tej kwestii, jak również sylwetki Katarzyny Kazimierskiej, a także uzupełnienie wydanej niedawno lustracji podlaskiej z 1602 r. o informacje, których nie można było zamieścić w samej edycji źródłowej.

¹ *Lustracja województwa podlaskiego 1602 roku*, wyd. M. Sierba, Warszawa 2017, s. 95–96.

Pokaniewo² to wieś położona dziś w województwie podlaskim, w powiecie siemiatyckim, w gminie Milejczyce. W czasach I Rzeczypospolitej leżała w ówczesnym województwie podlaskim, w ziemi mielnickiej. Przez całą epokę nowożytną Pokaniewo stanowiło dzierżawę królewską. W XVI w. znajdował się tam folwark wraz z dworem i ogrodem. Przed 1562 r. dokonano tam pomiary włócznej³.

Mimo, iż Pokaniewo było królewszczyzną, to w XVI i XVII w. nie zostało objęte lustracjami dóbr królewskich. Lustracje na Podlasiu w tym czasie miały miejsce w 1570, 1576, 1602, 1616 i 1664 r.⁴ W 1580 r. w rejestrze podatkowym Pokaniewo zostało zaliczone do dóbr prywatnych, z których pobór zapłaciła Katarzyna Niemierzanka Hrehorowa Baczina⁵.

Skąpa literatura przedmiotu wprowadza zamieszanie w kwestii biografii Katarzyny Kazimierskiej, a także na jakiej podstawie prawnej trzymała ona Pokaniewo. Henryk Kotarski, autor biogramu Piotra Kazimierskiego (według niego pierwszego męża Katarzyny), pisał, że Piotr na początku lat siedemdziesiątych XVI w. dostał w dzierżawę Pokaniewo za zasługi wojenne, zaś po jego śmierci zostało ono przejęte przez wdowę po nim⁶. Autorzy niewydanego drukiem opracowania *Historyczne kompozycje ogrodowe i parkowe wschodniej Polski* Józef Maroszek i Barbara Bończak-Kucharczyk twierdzą zaś, że Piotr Kazimierski dostał Pokaniewo w dzierżawę już w 1562 r., będąc już wtedy mężem Katarzyny. Po śmierci Piotra Kazimierskiego, wdowa po nim Katarzyna miała wziąć ślub z Hrehorym (Grzegorzem) Baką⁷. Ich hipoteza została wysnuta na podstawie cytowanego już tekstu lustracji podlaskiej z 1602 r., gdzie była mowa o 40 latach trzymania Pokaniewa przez Katarzynę Kazimierską.

Powyższe informacje są błędne, o czym świadczy biografia Katarzyny – dość słabo zarysowana w rozproszonych źródłach. Katarzyna była córką

² W przeszłości spotyka się również pisownię Pokanihowo, Pokoniewo, Pakaniew i Pakaniewo.

³ B. Bończak-Kucharczyk, J. Maroszek, *Pokaniewo*, [w:] *Historyczne kompozycje ogrodowe i parkowe wschodniej Polski*, <http://www.testowy.minigo.pl/index.php/page/pokaniewo> [dostęp: 23 I 2018].

⁴ Patrz: Archiwum Główne Akt Dawnych w Warszawie [dalej: AGAD], Archiwum Skarbu Koronnego [dalej: ASK], dz. XLVI, sygn. 149; AGAD, Metryka Koronna [dalej: MK], Lustracje, sygn. 64; *Lustracja województwa podlaskiego 1602 roku...; Lustracje województwa podlaskiego 1570 i 1576*, wyd. J. Topolski, J. Wiśniewski, Wrocław–Warszawa 1959.

⁵ *Podlasie*, cz. 1, wyd. A. Jabłonowski, Warszawa 1908, *Źródła dziejowe*, t. 17, s. 63.

⁶ H. Kotarski, *Kazimirski (Kazimierski) Piotr*, PSB, t. 12, Wrocław–Warszawa–Kraków 1966–1967, s. 294–295.

⁷ B. Bończak-Kucharczyk, J. Maroszek, *op. cit.*

Stanisława Niemiry. Jej pierwszym mężem został Bartłomiej Żychorski. Był on przynajmniej od 1548 r. dworzaniem Zygmunta Augusta, a także Barbary Radziwiłłówny. Pełnił również urząd wójta drohickiego i stolnika podlaskiego⁸. Pokaniewo uzyskał już najprawdopodobniej w latach 50. XVI w.⁹ W 1568 r. w przywileju Zygmunta Augusta zapisano, że Żychorski trzymał „za daniną naszą w mielnickim powiecie na Podlasku, folwark y wieś Pokaniewo nazwane, prawem lennym”. Miał także dożywocie na 11 włókach w Żarczycach i 8 włók w Sytkach. Król w tym dokumencie rozszerzył wcześniejsze nadanie:

Wspomnianemu urodzonemu Bartłomiejowi Żychorskiemu, jego żenie Cazarzynie y ich dzieciom a potomkom własnym męskiego rodzaju i pokoleniu teraz znowu z zwierzchności a łaski naszej przywłaszczamy i dajemy na wieczność¹⁰.

Bartłomiej Żychorski zmarł w 1570 r.¹¹

Następnym mężem Katarzyny był Hrehory (Grzegorz) Baka. Od 1544 r. pojawia się on w źródłach jako pokojowiec Zygmunta Augusta¹². W 1551 r. odnotowano go jako komornika królewskiego, zaś przynajmniej od 1556 r. był starostą rochaczewskim¹³. Pod rokiem 1576 Ignacy Kapica Milewski odnotował go jako „Hrehor Baka Pakaniewski v. Pokaniewski”¹⁴. W tym też roku Hrehor Baka zapłacił pobór do skarbu królewskiego z Pokaniewa i Żerzyc¹⁵. Zmarł przed 1580 r., gdyż w tym roku pobór z Pokaniewa zapłaciła wdowa po nim¹⁶.

Trzecim mężem Katarzyny z Niemirów był Piotr Kazimierski (Kazimirski) – rotmistrz wojsk królewskich. Piotr był synem Tomasza Kazimierskiego i Barbary z Gołuchowskich. Urodził się ok. 1540 r. Poświęcił życie karierze wojskowej. Brał udział w pierwszej wojnie północnej. W 1562 r. uczestniczył w zwycięskiej bitwie w okolicy Białego Kamienia, zaś dwa lata póź-

⁸ *Lietuvos Metrika. Knyga nr 530 (1566–1572). Viešųjų reikalų knyga 8*, oprac. D. Baronas, L. Jovaiša, Wilno 1999, s. 57–61; M. Ferenc, *Dwór Zygmunta Augusta. Organizacja i ludzie*, Oświęcim 2014, s. 44, 57, 237; *Urządnicy podlascy XIV–XVIII w. Spisy*, oprac. E. Dubas-Urwanowicz et al., Kórnik 1994, *Urządnicy dawnej Rzeczypospolitej XII–XVIII w. Spisy*, red. A. Gąsiorowski, t. 8, s. 150.

⁹ AGAD, Archiwum Publiczne Potockich, sygn. 19, s. 546.

¹⁰ *Lietuvos Metrika...*, s. 63–65.

¹¹ *Urządnicy podlascy...*, s. 150.

¹² M. Ferenc, *op. cit.*, s. 251.

¹³ A. Boniecki, *Poczet rodów w Wielkim Księstwie Litewskim w XV i XVI w.*, Warszawa 1887, s. 5.

¹⁴ Archiwum Narodowe w Krakowie, Zbiór Zygmunta Glogera, sygn. 17, s. 188.

¹⁵ AGAD, ASK, dz. I, sygn. 47, k. 68.

¹⁶ *Podlasie...*, s. 63.

niej nad Ulą. W 1567 r. brał udział w wyprawie radoszkowickiej. Dwa lata później walcząc w oddziale Aleksandra Połubińskiego zdobył Izborsk, gdzie pochwycono doradcę carskiego Afanasjewa Naszczokina. Kazimierski wraz z małą załogą bronił następnie Izborska przed armią moskiewską. Dostał się wtedy do niewoli. Car Iwan IV Groźny wysłał go niedługo potem jako posła z żądaniem uwolnienia Naszczokina. Po wypełnieniu poselstwa Kazimierski wrócił do carskiej niewoli. Został z niej zwolniony w ramach wymiany jeńców. W 1570 r. powrócił do kraju. Za zasługi wojenne otrzymał od Stefana Batorego dożywotni dochód z myta kowieńskiego. W kolejnych latach włączył się w kampanie wojskowe Batorego przeciwko Moskwie w stopniu porucznika chorągwi husarskiej. Po trzeciej wolnej elekcji walczył po stronie zwolenników Zygmunta Wazy pod Byczyną. Na sejmiku województwa krakowskiego w 1589 r. został wybrany rotmistrzem jazdy i oddany pod rozkazy Jana Zamoyskiego. Był arianinem zaangażowanym w działalność różnowierczą. W 1586 r. brał udział w zjeździe ariańskim w Lublinie. W 1598 r. w Pokaniewie przyjmował Jana Liciniusza Namysłowskiego – znanego działacza ariańskiego¹⁷. Żył jeszcze w 1601 r.¹⁸

Katarzyna Kazimierska zarządzała Pokaniewem po śmierci swego trzeciego męża, co też poświadcza przywołany już fragment lustracji podlaskiej z 1602 r. Rok później Katarzyna z Niemirów scedowała swoje prawa dożywotnie na Wojciecha Niemirę za zgodą króla Zygmunta III¹⁹.

Z powyższych informacji jasno wynika, że poruszana kwestia przedstawia się inaczej, niż sugeruje skąpa literatura przedmiotu. Jako pierwszy z wymienionych Pokaniewo uzyskał Bartłomiej Żychorski, który był pierwszym mężem Katarzyny z Niemirów. Wystarał się on u króla Zygmunta Augusta o przywilej na dożywotnią dzierżawę dla Katarzyny i ich dzieci w przypadku jego śmierci. Zmarł w 1570 r. najprawdopodobniej bezpotomnie lub jego dzieci nie dożyły pełnoletności. W związku z tym Pokaniewem zarządzała wdowa po nim. Wstąpiła ona następnie w związek małżeński z Hrehorym Baką, a dopiero po jego zgonie z Piotrem Kazimierskim. To Katarzyna z Niemirów wносиła swojemu drugiemu i trzeciemu mężowi Pokaniewo, a nie odwrotnie. Zarządzała nim również po ich śmierci.

¹⁷ H. Kotarski, *loc. cit.*; K. Niesiecki, *Herbarz Polski*, t. 5, Lipsk 1840, s. 69–70.

¹⁸ Narodowe Archiwum Historyczne Białorusi w Mińsku, f. 1708, op. 1, sygn. 18, k. 369–369 v; sygn. 90, k. 199–200 v.

¹⁹ AGAD, MK, Księgi wpisów, sygn. 148, k. 15–16.

Bibliografia

Rękopisy

- Archiwum Główne Akt Dawnych w Warszawie
– Archiwum Publiczne Potockich: sygn. 19
– Archiwum Skarbu Koronnego: dz. I, sygn. 47; dz. XLVI, sygn. 149
– Metryka Koronna: Księgi wpisów, sygn. 148; Lustracje, sygn. 64
- Archiwum Narodowe w Krakowie
– Zbiór Zygmunta Glogera: sygn. 17
- Narodowe Archiwum Historyczne Białorusi w Mińsku
– f. 1708: op. 1, sygn. 18, 90

Wydawnictwa źródłowe

- Lietuvos Metrika. Knyga nr 530 (1566–1572). Viešųjų reikalų knyga 8*, oprac. D. Baronas, L. Jovaiša, Wilno 1999.
- Lustracja województwa podlaskiego 1602 roku*, wyd. M. Sierba, Warszawa 2017.
- Lustracje województwa podlaskiego 1570 i 1576*, wyd. J. Topolski, J. Wiśniewski, Wrocław–Warszawa 1959.
- Podlasie*, cz. 1, wyd. A. Jabłonowski, Warszawa 1908, *Źródła dziejowe*, t. 17.

Literatura przedmiotu

- Boniecki A., *Poczet rodów w Wielkim Księstwie Litewskim w XV i XVI w.*, Warszawa 1887.
- Bończak-Kucharczyk B., Maroszek J., *Pokaniewo*, [w:] *Historyczne kompozycje ogrodowe i parkowe wschodniej Polski*, <http://www.testowy.minigo.pl/index.php/page/pokaniewo> [dostęp: 23 I 2018].
- Ferenc M., *Dwór Zygmunta Augusta. Organizacja i ludzie*, Oświęcim 2014.
- Kotarski H., *Kazimirski (Kazimierski) Piotr*, PSB, t. 12, Wrocław–Warszawa–Kraków 1966–1967, s. 294–295.
- Niesiecki K., *Herbarz Polski*, t. 5, Lipsk 1840.
- Urzędnicy podlascy XIV–XVIII w. Spisy*, oprac. E. Dubas-Urwanowicz et al., Kórnik 1994, *Urzędnicy dawnej Rzeczypospolitej XII–XVIII w. Spisy*, red. A. Gąsiorowski, t. 8.

**The issue of Pokaniewo and Katarzyna Kazimierska.
Short notes on the side of *Lustracja województwa podlaskiego 1602 roku*
(*Survey of Podlaskie Voivodeship of the Year 1602*)**

Summary

The article raises the issue of Pokaniewo estate (the crown estate) and its leasehold by Katarzyna of the Niemira family. The article discusses her biography based on which it is possible to specify who was the owner of the leasehold estate and in which period. It had been granted to her first husband, Bartłomiej Żychorski, who had procured from king Sigismund Augustus the privilege of perpetual leasehold of the estate for his wife. After his death Katarzyna of the Niemira family married Hrehory Baka, and then Piotr Kazimierski. Contrary to the current opinion it was not those two who were the Pokaniewo leaseholders, but Katarzyna of the Niemira family. This short article has been written as an addition and complement to the content that could not be fully included in the *Survey of Podlaskie Voivodeship of the Year 1602* issued in 2017.

Michał Sierba – doktor historii, muzealnik badający dzieje Podlasia w epoce nowożytnej. Autor m.in. książki *Radziwiłłowskie dobra Orla (1585–1695)* i edycji źródłowej *Lustracji województwa podlaskiego 1602 roku*. Na co dzień pracuje w Muzeum Miasta Łodzi i współpracuje z Muzeum Podlaskim.

e-mail: michal_sierba@wp.pl

III

ARTYKUŁY RECENZYJNE I RECENZJE

KAROLINA MOSIEJ-ZAMBRANO

ORCID: 0000-0002-1796-2025

Maria Hennel-Bernasikowa, *Pałac Potockich w Krakowie (Róg Rynku i Brackiej). Zarys dziejów*, Towarzystwo Miłośników Historii i Zabytków Krakowa, Kraków 2016, s. 299

DOI: 10.15290/sp.2018.26.11

W 2016 r. nakładem Towarzystwa Miłośników Historii i Zabytków Krakowa ukazała się interesująca analiza dziejów Pałacu Potockiego w Krakowie, którą przygotowała profesor Maria Hennel-Bernasikowa. Autorka, znana dzięki wieloletnim badaniom wawelskich arrasów, jest wybitną specjalistką od tapiserii i tkanin dekoracyjnych. Zajmuje się wawelskimi skarbami od lat sześćdziesiątych ubiegłego wieku. Jest cenionym historykiem sztuki w Polsce i zagranicą. Jej liczne publikacje, książki, artykuły i hasła w katalogach muzealnych, ukazały się po polsku, a także po francusku, angielsku i włosku.

Hennel-Bernasikowa jest autorką szeregu prac poświęconych kolekcji flamandzkich tkanin króla Zygmunta Augusta¹. Za najważniejszą publikację badaczki na ten temat należy uznać książkę *Dzieje arrasów króla Zygmunta Augusta*, wydaną w roku 2011 przez Zamek Królewski na Wawelu. Stanowi ona opracowanie 450-letniej historii królewskiej kolekcji, która obejmuje 138 arrasów.

Autorka pełniła aktywną rolę w Komitecie Historii Sztuki PAN jako kierownik projektu badawczego w latach 2001–2006: *Skarby królowej Bony. Inwentarz ruchomości spisany w Bari (1557–1558). Badania nad zespołami dzieł sztuki królowej Bony*. (Ministerstwo Nauki i Szkolnictwa Wyższego, Departament Badań Naukowych).

¹ Są to m.in.: *Geneza artystyczna arrasów krajobrazowo-zwierzęcych z kolekcji króla Zygmunta Augusta*, „Studia Muzealne” 10, 1974, s. 13–29; *Import gobelinów z Holandii do Polski w XVII w.* [w:] *Niderlandyzm w sztuce polskiej: materiały sesji Stowarzyszenia Historyków Sztuki*, red. T. Hrankowska, Warszawa 1995, s. 249–262; *Gobeliny XV–XIX wieku w Zamku Królewskim na Wawelu. Tapestries at Wawel Royal Castle 15th–19th centuries*, Kraków 2000.

Recenzowana książka to publikacja, która ukazała się w serii *Biblioteka Krakowska* pod numerem 162. Autorka przedstawia w tej książce zarys dziejów Pałacu Potockich, niemal od powstania kamienicy na początku XIV w. po dzień dzisiejszy. Hennel-Bernasikowa korzystała z zasobów archiwalnych Archiwum Głównego Akt Dawnych w Warszawie, Archiwum Narodowego w Warszawie, Archiwum przy Małopolskim Wojewódzkim Urzędzie Ochrony Zabytków w Krakowie, Biblioteki Jagiellońskiej w Krakowie, Biblioteki Zakładu Narodowego im. Ossolińskich we Wrocławiu, Biblioteki Naukowej Polskiej Akademii Umiejętności i Polskiej Akademii Nauk, Muzeum Historycznego Miasta Krakowa oraz bogatej literatury przedmiotu.

Rozdziały zostały podzielone na podstawie linii czasowej i najważniejszych dziejów budynku. W taki sposób zostały podkreślone wrażliwe punkty w życiorysie budynku, tak jak przejście własności z jednej rodziny do drugiej czy newralgiczny moment wybuchu drugiej wojny światowej.

Zarys dziejów Pałacu Potockich został umieszczony w różnych dziedzinach i obszarach badań. Architektura wiąże się z istotnie ważną historią polityczną w danym okresie historycznym, tak jak genealogia rodzin jest *stricto* związana z historią sztuki czy modą dekoracyjną.

Książka zawiera dziewięć rozdziałów: *Pałac Potockich dziś oraz jego dawna ikonografia, Zarys dziejów kamienicy oraz jej właściciele od początku XIV do końca XVI wieku, Rezydencja księcia Jerzego Zbaraskiego (od około 1610 do 1631), Spadkobiercy Jerzego Zbaraskiego, Lokatorzy kamienicy, Pałac Eliasza Wodzickiego, Właściciele pałacu w XIX wieku, Pałac Potockich w linii tulczyńskiej, Od wybuchu II wojny światowej do naszych czasów.*

Warte uwagi są aneksy, które uzupełniają zawartość rozdziałów. Między innymi: list Aleksandra Litticha do księżnej Wandy Jabłonowskiej z dnia 1 maja 1880 r. znajdujący się w Bibliotece PAN i PAU lub kontrakt kupna-sprzedaży pałacu z 24 listopada 1895 r., pochodzący z ksiąg gruntowych miasta Krakowa i dóbr tabularnych z obszaru Sądu Okręgowego w Krakowie, które znajdują się w Archiwum Narodowym w Krakowie.

Na końcu książki, między bibliografią a indeksem nazwisk, znajduje się wkładka zawierająca 51 ilustracji kolorowych i czarno-białych. Wśród nich można znaleźć zdjęcie z lat sześćdziesiątych XIX w. Wandy z Ossolińskich (I v. Potockiej, II v. Jabłonowskiej) z Gabinetu Grafiki Zakładu Narodowego im. Ossolińskich w Wrocławiu i fotografię ze zbiorów Muzeum Narodowego w Warszawie, wykonaną przez Piotra Legiera przedstawiającą kredens powstały w Kolbuszowej z herbem i inicjałami Jana Wielkopolskiego. Uważam, iż lepiej byłoby umieścić, przynajmniej część z tych ilustracji, wśród fragmentów książki, które bezpośrednio dotyczą danego obrazu.

Książka napisana jest komunikatywnym językiem i dlatego zapewne zainteresuje szersze grono czytelników, nie tylko specjalistów. Uważam za dobre rozwiązanie ze strony Autorki tłumaczenie nieprofesjonalistom znaczenia wielu określeń stosowanych przez historyków sztuki, na przykład słowa *ambit* (s. 37).

Zawartość książki opisującą zarys dziejów pałacu Potockich można podzielić na dwa równoległe tory. Z jednej strony jest przedstawiona linia czasowa życia kamienicy na podstawie jej użytkowania przez właścicieli – rodzinę Potockich czy księcia Jerzego Zbaraskiego czy lokatorów, takich jak cukiernik Jerzy Hilpert, czy blacharz Franciszek Kolb. Z drugiej strony mamy konkretny opis elementów architektonicznych, zmian budowlanych i ogólny zarys ewolucji wizualnej, strukturalnej i dekoracyjnej budynku. Zarys budowlany i architektoniczny jest ściśle połączony z szczegółowym opisem elementów. Zawarte są również cenne uwagi dotyczące perspektyw, różnorodnych dekoracji, wątków historii sztuki – w szczególności kolekcji dzieł, które znajdowały się w kamienicy i jej wyposażenia. Mowa też w omawianej tu książce o dziełach wielu wybitnych malarzy, takich jak Marcello Bacciarelli czy Jan Chrzciciel Lampi, nie pominęła Autorka wiadomości o szeregu portretów właścicieli, tak jak w przypadku rodziny Potockich, czy różnych dostojników z nimi spokrewnionych (s. 180). Jednak sercem Pałacu Potockich w Krakowie były i są, osoby i rodziny, które je zamieszkiwały i zamieszkują do dziś. Profesor Hennelowa przedstawiła zarys dziejów powyższej kamienicy mając na uwadze przede wszystkim jej lokatorów. Warto zwrócić uwagę na ciekawą postać Pelagii Anieli Marii Potockiej, która urodziła się w pałacu w 1909 r. Była ona historykiem sztuki i kustoszem Muzeum Książąt Czartoryskich podczas II wojny światowej. Brała aktywny udział w konspiracji i w wielu sytuacjach potrafiła sprzeciwić się niemieckim okupantom, zapobiegając zniszczeniu lub kradzieży dóbr sztuki znajdujących się w muzeach w Krakowie.

Skomplikowane interakcje i relacje między osobami i rodami, przedstawione przez Autorkę prawie w wymiarze genealogicznym tworzą ciekawe rozwiązania w historycznej reprezentacji budynku. Z jednej strony duża liczba imion, nazwisk i połączeń rodzinnych początkowo gubi czytelnika, gdyż automatycznie rodzi się wątpliwość, czy mamy do czynienia z opisem rodzin czy kamienicy. Z drugiej strony, po zapoznaniu się z tą interesującą pozycją i z historią budynku, wydaje się, że opis pałacu Potockich nie mógłby być inaczej przedstawiony. Tak jak Autorka pisze we wprowadzeniu do swej książki: „Celem publikacji jest ukazanie historii jednej z najważniejszych przyrynkowych kamienic, jej miejsca w życiu miasta

oraz roli, jaką odegrała w ciągu siedmiuset lat. [...] Oddawany do rąk czytelnika kolejny tom Biblioteki Krakowskiej nie jest monografią pałacu Potockich” (s. 5).

Skomplikowane historie ludzi, życiorysy właścicieli, długa lista zawodów, ciekawostek i wydarzeń, które działy się w tym miejscu – tworzą widok *a tout court*, który pozwala czytelnikowi podążać do celu, do którego, dążyła, jak należy sadzić sama Autorka, by ukazać reprezentację kamienicy w zarysach *relacji ludzkich*. Możemy dowiedzieć się, że pod adresem Rynek Główny 20 w Krakowie narodziła się jedna z pierwszych krakowskich kawiarni (s. 101) lub że miały tu siedzibę różne księgarnie, w tym słynna księgarnia Michael’a bibliopola, który w swoim składzie miał ponad 12 320 egzemplarzy (s. 45). Nie można pominąć przywołanej przez Autorkę postaci karła Józefa Wątróbki, ulubieńca księcia Stanisława Potockiego i mieszkańca kamienicy, którego wizerunek posłużył samemu Matejce w realizacji obrazu karła trzymającego wielką tarczę z czarnym dwugłowym orłem – godłem moskiewskim, w obrazie *Batory pod Pskowem* (s. 145–147). Warta uwagi jest też ciekawa historia psa Wandy Jabłonowskiej, następnej właścicielki kamienicy. Mopsiczka Gypsia została bowiem pochowana w drewnianej skrzyneczce zamurowanej w jednej ze ścian piwnicy wraz z epitafium. „Skrzyneczka została wyjęta w murze w czasie prac remontowych w roku 1991. Kartę skopiowano i całe znalezisko zamurowano ponownie” (s. 155–158). Jak podano wyżej, w aneksach zawarte są też dokumenty uzupełniające takie właśnie wydarzenia (Aneks VI: Dokument zamurowany w piwnicy w listopadzie 1889 r., s. 237).

Podsumowując, praca Marii Hennel-Bernasikowej nie tylko przedstawia historię jednej z najważniejszych kamienic krakowskiego rynku, ale i ukazuje wyraźnie, jak niezbędna jest interdyscyplinarność w badaniach naukowych. Jest to znakomita lekcja historii sztuki, dana nam przez wybitną badaczkę, potrafiącą dostrzegać konteksty, nie tylko historyczne, ale również na przykład społeczne, obyczajowe czy kulturowe, wyróżniającą się wszechstronną wiedzą i talentem literackim. Aby dokładnie zrozumieć obiekt naszego zainteresowania (kamienicę, obraz czy rzeźbę) konieczne jest zapoznanie się z jego rolą, dziejami i funkcją.

Karolina Mosiej-Zambrano, magister historii sztuki, doktorantka w Instytucie Historii i Nauk Politycznych w Białymstoku, pracownik Muzeum Pamięci Sybiru w Białymstoku.
e-mail: mosiej.k@live.it

NORBERT SZKLARZEWSKI

ORCID: 0000-0002-5332-8996

Pieter M. Judson, *Imperium Habsburgów. Wspólnota narodów*, tłum. Sławomir Patlewicz, Wydawnictwo Bellona, Warszawa 2017, s. 478.

DOI: 10.15290/sp.2018.26.12

Pieter M. Judson napisał książkę *The Habsburg Empire. A New History* (polskie wydanie z 2017 r. nosi tytuł *Imperium Habsburgów. Wspólnota narodów*). Historyk, który urodził się w Utrechcie, od 2014 r. prowadzi badania we Florencji na prestiżowym Europejskim Instytucie Uniwersyteckim¹. Wcześniej Holender pracował m.in. na zajmującej wysokie miejsca w rankingach amerykańskich uczelni prywatnych słynnej Swarthmore College². Jego dotychczasowe zainteresowania badawcze dotyczyły ruchów rewolucyjnych i kontrrewolucyjnych. Z biegiem lat swoją uwagę Judson ukierunkował na praktykowane przez austriackich decydentów sposoby zarządzania niegdyśniejszym Imperium Habsburskim, zaś aktualnie zagłębia się w badaniach nad przypadkami zmiany płci w XIX-wiecznym Wiedniu³. Wydaje się jednak, iż właśnie *The Habsburg Empire. A New History* jest i jeszcze długo będzie najważniejszą książką napisaną przez tego władającego sześcioma językami (w naukowym życiorysie wymienił angielski, czeski, duński, francuski, niemiecki, włoski) holenderskiego uczonego. We wspomnianej pracy Autor

¹ Jest to placówka naukowo-dydaktyczna, która została założona przez kraje członkowskie Wspólnot Europejskich w 1972 r. Prowadzi zaawansowane badania obejmujące historię, ekonomię, prawo oraz nauki polityczne i społeczne.

² Wśród absolwentów tej uczelni można wymienić choćby kilku laureatów Nagrody Nobla i wiele czołowych postaci świata biznesu, nauki i polityki.

³ Dorobek Judsona obejmuje m.in. niewydane w Polsce: *Exclusive Revolutionaries: Liberal Politics, Social Experience, and National Identity in the Austrian Empire 1848–1914*, Ann Arbor 1996; *Wien Brennt. Die Revolution 1848 und ihre liberale Erbe*, Wien 1998. Zob. też: P. M. Judson et al., *Constructing Nationalities in East Central Europe, Guardians of the Nation: Activists on the Language Frontiers of Imperial Austria*, Cambridge 2006.

skoncentrował się na relacjach władców wywodzących się z domu Habsburgów z lokalnymi społecznościami Europy Środkowej. W szerokim zakresie omówił też zawirowania, stanowiące jeden ze skutków postępu cywilizacyjnego, które w znacznym stopniu wpłynęły na przyszłość cesarstwa⁴.

Okres dominacji Habsburgów w Europie Środkowej często jest dziś łączony z niezbyt pozytywnymi ocenami związanymi z ekonomicznym zacofaniem czy też długotrwałymi i zabójczymi dla integralności państwa konfliktami narodowościowymi. Tymczasem, jak unaoczniał Judson, okazało się, że poczynając od ostatniego ćwierćwiecza dwudziestego stulecia, naukowcy zajmujący się historią Europy Środkowo-Wschodniej zakwestionowali większość takich dotyczących monarchii niekorzystnych stereotypów rozpowszechnionych przez historyków niewolnych od ideologii państwa narodowego. Ta „rewolucja” w zmianie charakteru badań z narodowego (odnosi się to do wcześniejszej koncentracji wyłącznie na problematyce narodowej) na ponadnarodowy i interdyscyplinarny (od tego momentu perspektywa badawcza stopniowo przesuwana się w stronę regionów i procesów rozwojowych) pozwoliła intelektualistom na wysnuwanie odważnych i niesza-blonowych konstatacji. I właśnie dlatego *Imperium Habsburgów. Wspólnota narodów* pozwala czytelnikowi zobaczyć monarchię z możliwie najszerzej perspektywy.

Recenzowana książka obejmuje wstęp, osiem rozdziałów oraz epilog zwięźle opisujący losy krajów powołanych do życia na gruzach zamierchłej potęgi. W swoich badaniach Judson uwzględnił szeroki zakres zagadnień – gospodarkę, kulturę, politykę, religię i socjologię. Niestety, wątki dotyczące dyplomacji potraktował zbyt pobieżnie i niezaprzecalnie ten powierczony zarys działań kolejnych Habsburgów na europejskiej scenie politycznej nie zaspokoi ciekawości czytelników. Ponadto, polskich odbiorców może poruszyć widoczny w początkowych fragmentach pracy krytyczny stosunek holenderskiego historyka do ziem pozyskanych przez austriackich władców kosztem I Rzeczypospolitej, na których reformatorsko nastawieni Maria Teresa i Józef II mieli przeprowadzić eksperyment polegający na wdrożeniu oświeceniowych praw i instytucji, i tym samym urzeczywistnić misję ucywilizowania Europy Wschodniej. Jednak w dalszej części książki badacz pisze o Galicji nie tylko negatywnie – w każdym z rozdziałów konsekwentnie naświetla postępujący rozwój tego regionu.

⁴ Za najbardziej znaną polską pracę na temat dziejów monarchii Habsburgów należy uznać napisaną przez Henryka Wereszyckiego *Historię Austrii*, Wrocław 1986.

Momentem, od którego Judson rozpoczął swój wywód jest 1770 r., kiedy to Maria Teresa w celu stworzenia skuteczniejszych instytucji do budowania „nowoczesnego” społeczeństwa nakazała armii przeprowadzenie pierwszego spisu ludności ustalającego liczebność, zdrowie i wykształcenie. Ów rejestr prowadził do reorganizacji dotychczasowych stosunków władzy centralnej z poddanymi – odtąd pozycja prawna jednostek była określana wyłącznie względem państwa. Tym strategicznym manewrem Maria Teresa pozyskała sympatię niechętnego uprzywilejowanej szlachcie chłopstwa i jednocześnie o kilkanaście lat wyprzedziła francuskich rewolucjonistów. Na temat realizacji nowej wizji społeczeństwa przez cesarzową i jej syna Józefa II mowa jest w dwóch pierwszych rozdziałach monografii.

Druga część tej ambitnej pracy obejmuje lata od ostatecznego upadku Napoleona Bonaparte do czasów na niedługo przed wybuchem ludowych zrywów rewolucyjnych określanych zwykle mianem Wiosny Ludów. Historyk zaproponował tu refleksje na temat rozdźwięku pomiędzy silnie dążącym do centralizacji, niespecjalnie rozsądnym, cesarzem Ferdynandem I i jego skrajnie zachowawczym wpływowym ministrem spraw zagranicznych Klemensem von Metternichem, a dynamicznymi i poszukującymi innowacji grupami zawodowymi, które w innych państwach decydowały o tempie rozwoju gospodarczego: „w latach 1815–1848 znalazło się w Imperium dość niezależnych sił – rolników, przedsiębiorców, inżynierów i uczonych – podtrzymujących oświeceniowo-absolutystyczne wizje Józefa I i Leopolda i propagujących je usilnie mimo niechęci ówczesnej władzy” (s. 112). Holenderski intelektualista nie szczędził krytycznych spostrzeżeń pod adresem wskazanych polityków – wytknął tutaj m.in. zaniedbania takich regionów jak Galicja (w jego zapatrywaniach w tej części cesarstwa od śmierci Józefa II niewiele się zmieniło!), Węgry i Dalmacja.

W dalszej kolejności badacz skoncentrował uwagę na wydarzeniach Wiosny Ludów i wynikających z niej następstwach. I przyznać trzeba, że ten fragment został napisany w sposób, który może zaimponować. Autor, posługując się zapadającym w pamięć stylem pisarskim, poczynając od galijskiego preludium, a kończąc na objęciu rządów przez Franciszka Józefa, przejrzyście przedstawił kolejne etapy rewolucji, zaakcentował skutki, a jednocześnie wspominał o nieśmiałych planach zjednoczenia państw niemieckich, co wkrótce okazało się jedną z głównych inspiracji do budowy nowego dualistycznego państwa.

W piątym rozdziale holenderski badacz scharakteryzował całkowicie nieudaną próbę skrajnej centralizacji prowadzonej przez Franciszka Józefa w latach 1849–1859. W tej części opisu dziejów habsburskiego imperium po-

jawilo się relatywnie dużo obserwacji dotyczących się nieudolnych posunięć na europejskiej scenie politycznej. Fragment ten zapewne znajdzie uznanie w oczach tych czytelników, którzy interesują się geopolityką i dziejami dyplomacji, albowiem Judson tym razem wnikliwie przeanalizował konsekwencje klęsk cesarskiej armii kolejno w wojnach z Francją i Piemontem o zjednoczenie Włoch oraz z Prusami o przodownictwo w Związku Niemieckim. Wyraził także nieprzychylny osąd o biernej postawie monarchii w trakcie zmagania krymskich – miał tutaj na względzie stratę dotychczasowego rosyjskiego sojusznika, z którym niedługo potem Austro–Węgry podjąć miały rywalizację o Bałkany. W spostrzeżeniach Judsona te niepotrzebne wysiłki militarne (paradoksalne, że chęć zdobycia wpływów w Europie Południowo-Wschodniej stanowiła główną motywację do rozwoju gospodarczego) i będące ich konsekwencją kryzysy finansowe doprowadziły w 1866 r. do upadku systemu, który powinno się kojarzyć z jego twórcą Alexandrem Bachem.

Należy żałować, iż holenderski badacz, poza kilkoma refleksjami, tak niewiele miejsca poświęcił samej kwestii utworzenia Austro-Węgier. W książce nie znajdziemy szczegółowego omówienia ustawy zasadniczej z 1867 r. Odnosząc się do ziem zaboru austriackiego, Judson zasygnalizował początkowo nieprzychylnie stanowisko miejscowych elit w stosunku do budowy nowego kraju, acz wraz z upływem czasu galicyjscy działacze mieli osiągnąć znaczną autonomię w sprawach wewnętrznych (chodziło tutaj chociażby o polonizację administracji krajowej i przywrócenie języka polskiego w zgermanizowanym szkolnictwie wyższym).

Następną część swoich refleksji nad dziejami austro-węgierskiej monarchii holenderski uczony rozpoczął od omówienia niesłusznych, jak się wydaje, opinii badaczy doszukujących się w głębokim zróżnicowaniu kulturowym przyczyn wystąpienia konfliktów narodowościowych pod koniec XIX w. Autor twierdząc, że owe antagonizmy stanowiły formę zwyczajnych zmagania politycznych nacjonalistów, nie zaś całych populacji, zajął w tej dyskusji całkowicie przeciwstawne stanowisko. By dowieść swoich racji zdecydował się na zestawienie składu narodowego imperium Franciszka Józefa I z innymi ówczesnymi potęgami, i udowodnił, iż te gwałtowne sprzeczności oraz różnorodność lingwistyczna cechowały niemal wszystkie państwa. Holenderski uczony równie nieprzychylnie odniósł się do tezy, jakoby pod koniec XIX w. dualistyczna monarchia wykazała brak umiejętności rządzenia wielonarodowym społeczeństwem, co rzekomo osłabiło legitymację ustroju i rządzącej dynastii. W tym dotyczącym w znacznym stopniu kultury rozdziale, w czytelny sposób przedstawił zupełnie różne strategie dwóch dominujących w państwie nacji w sprawach językowych. O ile węgierscy władarze

dążyli do „madziaryzacji” obcego elementu, to ich austriaccy odpowiednicy postanowili wykorzystać zróżnicowanie społeczne do promowania idei jedności w różnorodności, czego efekt stanowiła chociażby wystawa światowa w Wiedniu.

Opisując sytuację w ostatnich dziesięcioleciach przed wybuchem Wielkiej Wojny Judson zwrócił uwagę na ówczesne, niezbyt optymistyczne nastroje panujące w monarchii. Przytoczył osądy polityków-obszwaratorów, którzy pesymistycznie wieszczili paraliż instytucji wewnętrznych przez masowe ruchy polityczne (owych przenikliwych obywateli martwiło uaktywnienie się marksistowskiego socjalizmu i separatystycznych nacjonalizmów), jak również dostrzegali niemożność sprostania gwałtownym przemianom. Co więcej, wśród elit miało dominować poczucie, że tę bezsilność i powszechną apatię może przerwać wyłącznie jednoczący społeczeństwo konflikt militarny. Uwzględniając te pesymistyczne komentarze i równocześnie patrząc na problem o wiele szerzej, niż uczynili to ówcześni decydenci, holenderski badacz odważnie uznał, iż wszelkie masowe ruchy polityczne mieściły się w ramach struktur i oczekiwań kreowanych przez cesarza, i to niekoniecznie one ponoszą odpowiedzialność za nadchodzącą katastrofę.

W ostatnim rozdziale dotyczącym okresu Wielkiej Wojny Judson zupełnie zrezygnował z choćby powierzchownego nakreślenia historii militarnej czy dziejów dyplomatycznych tego okresu. Autor *The Habsburg Empire. A New History* skupił się na problemach zaopatrzeniowych, z których rozwiązaniem ze wszystkich pierwszoplanowych państw uczestniczących w zmaganiach wojennych, to właśnie dyktatura wojskowa pośpiesznie wprowadzona w miejsce dualistycznej monarchii, radziła sobie zdecydowanie najgorzej. Okazało się bowiem, że ojczyzna oczekuje ofiarności i jednocześnie nie potrafi wywiązać się ze swojego zadania zapewnienia podstawowych potrzeb umożliwiających fizycznie przetrwanie ciężkich czasów. I właśnie tutaj historyk, w opozycji do innych badaczy, upatrywał głównych przyczyn zniknięcia z mapy świata niegdysiejszej potęgi – w najwyższym stopniu odpowiadały za to przerażające ubóstwo i klęska militarna oraz stopniowo rodząca się całkowita obojętność obywateli i odejście od patriotyzmu imperialnego.

Judson w bardzo zwięzłym podsumowaniu zamknął swoje rozważania stwierdzeniem o niemożności wskazania konkretnej daty śmierci państwa Habsburgów. Autor podkreślił, iż słabnącą dzień po dniu dawną więź obywateli i imperium należy uznać za główną przyczynę upadku cesarstwa. Z chaosu wywołanego przeobrażeniami geopolitycznymi powstały nowe państwa, które jeszcze przed długi czas miały czerpać z niedawnego dziedzictwa, czemu historyk poświęcił kilka stron w epilogu.

Reasumując, należy stwierdzić, że pojawienie się *The Habsburg Empire. A New History* może zmienić dominujące interpretacje zarówno dobrze zorientowanych w dziejach epoki historyków, jak i niezajmujących się na co dzień losami austriackiej monarchii polskich odbiorców historii. Natomiast tym czytelnikom, którzy nie posiadają szerokiej wiedzy z zakresu historii społecznej XIX-wiecznej Europy Środkowej ta przełomowa książka posłużyć może za użyteczne – choć nie jest to najłatwiejsza lektura – wprowadzenie. Trzeba też zauważyć, że Judson niemal w całości oparł swoją pracę na źródłach niemieckojęzycznych (trzeba jednak odnotować, iż na terenach cesarstwa język niemiecki pełnił funkcję *lingua franca*), co być może skutkowało wcześniej wspomnianymi nadmiernie krytycznymi konkluzjami na temat Galicji. W takim samym stopniu polscy czy ukraińscy pasjonaci historii niekoniecznie dobrze przyjmą fakt, iż Autor więcej uwagi aniżeli pozostałym krajom koronnym przeznaczył w swoim opracowaniu Arcyksięstwu Austriackiemu, Czechom i Węgrom. Wskazane uwagi nie mogą jednak zmienić ogólnej wysokiej oceny recenzowanej pracy. Książka holenderskiego historyka posiada ogromną wartość merytoryczną. *Imperium Habsburgów. Wspólnota narodów* to dzieło niemal najwyższej próby na wielu poziomach – Autor napisał je z rozmachem, w sposób przemyślany podzielił i świetnie skonstruował. Dodatkowym zaś walorem opracowania jest strona ikonograficzna, o co zadbało Wydawnictwo Bellona.

Norbert Szklarzewski – mgr, absolwent Stosunków Międzynarodowych na Uniwersytecie w Białymstoku

e-mail: nor.szklarz.1990@gmail.com

MICHAŁ KOZŁOWSKI

ORCID: 0000-0002-9372-9292

Tomasz Siewierski, *Marian Małowist i krąg jego uczniów. Z dziejów historiografii gospodarczej w Polsce*, Oficyna Wydawnicza Aspra-JR, Warszawa 2016, s. 276

DOI: 10.15290/sp.2018.26.13

Tomasz Siewierski (ur. 1985) należy do grona czołowych młodych badaczy zajmujących się historią historiografii¹. Jest pracownikiem Wojskowego Centrum Edukacji Obywatelskiej im. płk. dypl. Marian Porwita. Jego książka o Marianie Małowiście (1909–1988) i jego uczniach jest niewątpliwie warta uwagi. Praca nie jest oczywiście monografią wszelkich aspektów życia warszawskiego historyka i biograficznym wyliczeniem jego uczniów. Badacz nie musi się zajmować całością życia historyka i wszystkimi dziedzinami czy przejawami jego aktywności twórczej. Powinien ograniczyć się jedynie do wybranych zagadnień. Autor książki nie pominął dokonań twórczych tego historyka, ani jego działalności dydaktycznej na Uniwersytecie Warszawskim. Jednak główną uwagę skupił na jego szkole, czyli uczniach.

Pierwszy rozdział *Ocalony dla historii: Marian Małowist* (s. 19–83) jest próbą naszkicowania portretu historyka. Urodzony w spolonizowanej rodzinie żydowskiej w Łodzi Małowist w 1927 r. rozpoczął studia historyczne na Uniwersytecie Warszawskim. Pod kierunkiem Marcelego Handelsmana (1882–1945) napisał pracę magisterską (1931) oraz doktorską (1934). Drugim jego mistrzem, na co szczególną uwagę zwrócił Autor, był Stefan Czarnowski (1879–1937). Po ukończeniu studiów młody historyk podjął pracę w gimnazjum im. Jana Kreczmara w Warszawie. Tam jednym z jego uczniów

¹ Antoni Mączak jako historyk podróży, „Przegląd Humanistyczny”, 55, 2011, nr 1 s. 5–16; *Komuniści i historycy. Polski ruch robotniczy w badaniach uczonych w PRL – wybrane aspekty*, [w:] *Partia komunistyczna w Polsce. Struktury – ludzie – dokumentacja*, red. D. Magier, Lublin – Radzyń Podlaski 2012, s. 463–479; *Specyfika badań nad tzw. ruchem robotniczym w historiografii PRL. Zarys problemu*, [w:] *Letnia Szkoła historii najnowszej*, t. 6: *Referaty*, red. K. Dworaczek i Ł. Kamiński, Warszawa 2013, s. 177–183.

był sam Richard Pipes (1922–2018). Pod koniec lat trzydziestych Małowist pracował z kolei w gimnazjach żydowskich. Okres II wojny światowej spędził w getcie. Tam w sierpniu 1942 r., podczas gdy historyk był w pracy, jego pierwsza żona – Maria Frydland z teściową zostały wywiezione przez Niemców do Treblinki. Po tych traumatycznych przeżyciach Małowist przy pomocy przyjaciół wy dostał się poza getto. Aryjski wygląd i fałszywe dokumenty zapewniły mu egzystencję nauczyciela w wiejskich szkołach na Lubelszczyźnie.

Moje wątpliwości budzi opisanie przez Autora sprawy wydania w ręce gestapo Marceliego Handelsmana (s. 29–30). Ta skomplikowana sprawa – identycznie jak mord na Makowieckich i innym uczniu Handelsmana – Ludwiku Widerszalu (1909–1944) ma swoją bogatą literaturę. Tomasz Siewierski oparł się jedynie na ustaleniach Janusza Marszałca². Trzeba jednak pamiętać, że te badania spotkały się z polemiką, która toczyła się jakiś czas na łamach m.in. „Rzeczpospolitej”, „Glaukopisu” i „Gazety Wyborczej”³. Z kolei podanie przez Autora wersji G. S. Paulssona, że Handelsmana wydali w ręce gestapo ludzie z Narodowych Sił Zbrojnych, wydaje się wręcz nieporozumieniem. Niezrozumiałe wydaje mi się też zatytułowanie fragmentu rozdziału *Wyzwolenie 1944* (s. 42).

Rok 1944 był faktycznie przełomowy dla Małowista, gdyż pracując w rozgłośni radiowej w Lublinie uległ on poważnemu wypadkowi. Przejechała go ciężarówka należąca do PKWN. Wypadek uczynił Małowista kaleką do końca życia. Niebawem spotkał też drugą żonę – Iżę Biezuńską (1917–1995), wychowawcę pokoleń warszawskich badaczy antyku. Wkrótce Małowistowie stali się historykami na stałe związanymi z Instytutem Historycznym UW. Czasy stalinizmu to okres aktywności badacza (nienależącego jednak do PZPR) w Marksistowskim Zrzeszeniu Historyków (s. 53–56) czy udział w słynnej konferencji otwockiej (1951/1952). Na pochwałę zasługuje przypomnienie przez Autora (s. 61–62) postaci partyjnego działacza – Bronisława Krauze (1897–1972, właśc. Włodzimierz Breslauer, o czym nie wspomniano). To pod kierunkiem tego, jak go słusznie określił Autor publicysty (a nie historyka) doktorat w 1956 r. obronił Mieczysław Rakowski. Siewierski ukazał, jak czynniki pozanaukowe wpływały na kształt polskiej nauki historycznej.

² *Morderstwo na Makowieckich i Widerszalu. Stara sprawa, nowe pytania, nowe wątpliwości*, „Zagłada Żydów”, 2, 2006, s. 23–53.

³ S. Bojemski, *Likwidacja Widerszala i Makowieckich, czyli Janusz Marszałec widzi drzewa, a nie widzi lasu. Likwidacja Widerszala i Makowieckich*, „Glaukopis” 2007/2008, nr 9/10, s. 364–371.

Informacje Autora o podpisaniu przez Małowistę deklaracji założycielskiej Towarzystwa Kursów Naukowych (12 I 1978) można uzupełnić poprzez podkreślenie konsekwencji tejże decyzji dla historyka. Jak stwierdza Tomasz Strzyżewski od tego czasu: „Wszelkie próby popularyzowania w środkach masowego przekazu (prasa codzienna, radio, TV, tygodniki społeczno-polityczne) niżej wymienionych osób [osób, które podpisały deklarację TKN] należy sygnalizować kierownictwu Głównego Urzędu Kontroli Prasy, Publikacji i Widowisk”⁴. Zapis zapewne spowodował, iż Małowist jest do tej pory rozpoznawalny tylko dla czytelników jego prac naukowych.

Kolejny rozdział pt. *Badania naukowe Mariana Małowistę na tle polskiej historiografii gospodarczej* (s. 85–134) to próba przyjrzenia się aktywności polskich historyków w zakresie badań nad dziejami gospodarczymi. Autor przedstawił też pobieżny zarys historii gospodarczej jako samodzielnej dziedziny. Warto w tym miejscu dodać, że klasyczna pozycja Adama Smitha *Badania nad naturą i przyczynami bogactwa narodów* została ponownie wydana 2007 r. Przywołane przez Autora wydanie z 1954 r. (s. 87, przyp. 293) zostało okrojone i ocenzurowane. Dyskusyjne wydaje się zdanie: „Koniec lat 30. nie był dobrym okresem dla osób pochodzenia żydowskiego, dlatego też do habilitacji przed wrześniem 1939 roku nie doszło” (s. 101). Należy przypomnieć, że ówczesne wymagania obliżowały kandydata do wydania własnym sumptem książki w nakładzie minimum stu egzemplarzy. Może zwyczajnie Mariana Małowistę nie było na to stać? W takiej sytuacji był chociażby w 1938 r. uczeń Oskara Haleckiego – Józef Jasnowski (1906–2009) czy uczeń Handelsmana – Emanuel Ringelblum (1900–1944). Z kolei żydowskie pochodzenie nie przeszkodziło uzyskać habilitacji na UW w 1938 r. Ludwikowi Widerszalowi (*Bułgarski ruch narodowy 1856–1872*). Z kolei bizantynolog Aleksander Turyn (1900–1981), który był również Żydem, pomimo dużej konkurencji uzyskał profesurę i objął II Katedrę Filologii Klasycznej UW (1935). Moje wątpliwości budzą też fragmenty dotyczące Leona Grosfelda (1911–1987) (s. 107). Jego marksistowskie prace z zakresu historii gospodarczej z lat pięćdziesiątych były faktycznie plagiatem prac jednego z ideologów KPP Jerzego Herynga (1886–1937). Ujawnienie tych faktów spowodowało konieczność dymisji Grosfelda z funkcji wicedyrektora Instytutu Historii PAN w 1956 r.

Temat twórczości Mariana Małowistę jako jednego z pionierów badań nad Afryką jest ujęty w książce bardzo ciekawie. Jednak wbrew temu co pisze Autor (s. 123) w pewnym zakresie badania te w Polsce już wtedy

⁴ T. Strzyżewski, *Wielka księga cenzury PRL w dokumentach*, Warszawa 2015, s. 139.

mocno zaawansowane. Chodzi oczywiście o etiopistykę. Siewierski wymienia jedynie Stefana Strelcyra (1918–1981). Przede wszystkim trzeba było tu jednak wspomnieć Izaaka Wajnberga (1878–1943), który uchodzi za pioniera etiopistyki w Polsce. Światową sławę uzyskał też Stanisław Chojnacki (1915–2010). Osiągnięcia naukowe tych wszystkich osób spowodowały, że Warszawa stała się jednym z wiodących centrów etiopistyki na świecie już na początku lat sześćdziesiątych XX w. Stało się to, zanim Małowist rozpoczął swoje badania afrykanistyczne. Z kolei ukazujący się od 1964 r. „*Africana Bulletin*” należy łączyć z grupą osób związanych z warszawską orientalistyką. Moim zdaniem Małowist i jego uczniowie zajmujący się afrykanistyką to zupełnie inne spektrum spojrzenia na dzieje Afryki, niż grupa skupiona wokół Wydziału Orientalistycznego UW. Jeżeli na Małowista wywarła duży wpływ lektura Leona Afrykańczyka (ok. 1494 – ok. 1554) można było przynajmniej w przypisie przybliżyć tę postać. Jego praca była przecież uznawana aż do XX w. za główne wiarygodne źródło wiedzy na temat Afryki.

Czwarty rozdział zatytułowany jest *Pokolenia uczniów Mariana Małowista* (s. 135–201). Autor drobiazgowo opisał poszczególne osoby oraz tematy twórczości dość licznej grupy z seminarium warszawskiego historyka. Jego uczniami byli mediewiści: Marian Dygo, Bronisław Geremek, Tadeusz Lalik, Henryk Samsonowicz, Stanisław Trawkowski czy Benedykt Zientara. Spośród historyków nowożytności warto wymienić Marię Bogucką, Antoniego Mączaka, Janusza Tazbira i Andrzeja Wyrobisza. Jest też grupa osób badająca Afrykę: Rafał Karpiński, Bronisław Nowak, Michał Tymowski. Mamy wreszcie dwóch wybitnych badaczy dziejów imperium osmańskiego – Andrzeja Dziubińskiego i Dariusza Kołodziejczyka. Jeżeli wspomniano o pracy *Świt narodów europejskich* (s. 154) można dodać, że książka miała niemiecki przekład w 1997 r.⁵ Z kolei tytuł pracy Jacka Adamczyka to *Handel niewolnikami bośniackimi w XIII i XIV wieku a nie XVII i XIV w.* (s. 201).

Ostatni rozdział pracy to *Szkoła historyczna Mariana Małowista* (s. 203–232). Zasadne było zebranie licznych głosów na temat definicji funkcjonowania szkół naukowych w polskiej historiografii. Autor postawił też ważne pytania badawcze jak m.in. zostać uczniem Mariana Małowista. Na podstawie zebranego materiału określił, że szkoła Małowista to zjawisko realne.

Na uwagę zasługuje *Bibliografia* (s. 235–264). Została oparta na dużej bazie archiwalnej. Autor zadał sobie też trud przeprowadzenia wywiadów

⁵ *Frühzeit der europäischen Nationen: die Entstehung von Nationalbewusstsein im nachkarolingischen Europa*, aus dem Pol. von J. Heyde, mit einem Vorw. von K. Zernack, Osnabrück 1997.

z dużą grupą uczniów historyka. Warto podkreślić zebrany ciekawy materiał ilustracyjny.

Podsumowując monografię, należy stwierdzić, iż jest to cenna pozycja. To opracowanie ważne dla rozwoju badań nad spuścizną naukową i intelektualną oraz nad biografią jednego z najwybitniejszych polskich historyków XX w. Tomasz Siewierski znacząco poszerzył podstawę źródłową przyszłych badań, jak również zaprezentował ważne, często nowatorskie ujęcia interpretacyjne. Publikacja nie jest jednak przeznaczona dla wąskiego grona odbiorców. Syntetyczna narracja sprawia, że warto podkreślić również walory literackie książki. Rzadko zdarza się, aby praca naukowca była napisana w tak przystępny sposób.

Michał Kozłowski (ur. 1980) – mgr, historyk, pracownik Wojskowego Biura Historycznego im. K. Sosnkowskiego (Sekcja Badań nad Wojskiem po 1945 r.). Zajmuje się głównie historią historiografii.

e-mail: micha.kozlowski@ron.mil.pl

IV

KRONIKA NAUKOWA

MARIUSZ BALCEREK

ORCID: 0000-0002-1007-8042

Międzynarodowa konferencja naukowa „Granice i pogranicza. Historia i współczesność”, Białystok, 14–18 czerwca 2018 r.

DOI: 10.15290/sp.2018.26.14

W dniach 14–16 czerwca 2018 r. Instytut Historii i Nauk Politycznych (IHiNP) Uniwersytetu w Białymstoku (UwB) obchodził 50-lecie studiów historycznych w tym mieście. W pierwszym dniu jubileuszu odbyło się uroczyste posiedzenie Rady Naukowej Instytutu, na którym zaprezentowano książkę pamiątkową *Półwiecze. Studia historyczne w Białymstoku 1968–2018*, wydaną pod redakcją profesorów Adama Cz. Dobrońskiego i Grzegorza Zaciekiewicza. W dalszej kolejności podczas uroczystego posiedzenia Senatu UwB nadano profesor Ewie Wipszyckiej-Bravo (obecnie emerytowanemu pracownikowi Uniwersytetu Warszawskiego) tytuł Doktora Honoris Causa UwB.

W trakcie kolejnych dwóch dni miała miejsce międzynarodowa konferencja naukowa zatytułowana: „Granice i pogranicza. Historia i współczesność”. Była to już jej trzecia edycja. Pierwsza odbyła się w 1998 r., a druga w 2008 r. Wszystkie zostały połączone z jubileuszami studiów historycznych w Białymstoku¹. Część merytoryczną sympozjum poprzedziły 70. urodziny profesora Jana Tęgowskiego z UwB oraz uroczyste otwarcie obrad. W jego ramach zebrani w audytorium goście mogli wysłuchać licznych laudacji i listów gratulacyjnych skierowanych do IHiNP ze strony przedstawicieli władz macierzystej uczelni i wydziału, lokalnych władz oraz krajowych i zagranicznych instytucji naukowych. Na szczególną uwagę zasługuje wypowiedź Dziekana Wydziału Historycznego Uniwersytetu Warszawskiego profesor Małgorzaty Karpińskiej, która kierowaną przez siebie jednostkę określiła mianem „matki chrzestnej” IHiNP, bowiem to właśnie pra-

¹ J. Sadowska, *30 lat studiów historycznych w Białymstoku. Międzynarodowa konferencja naukowa – „Granice i pogranicza”, Białystok 15–17 X 1998*, „Studia Podlaskie”, 8, 1998, s. 370–372.

cownicy naukowi z Warszawy stworzyli podwaliny pod studia historyczne w Białymstoku.

Tego samego dnia rozpoczęła się część merytoryczna podzielona na trzy panele. Pierwszemu z nich przewodniczył profesor Cezary Kukło z UwB. W jego ramach wygłoszono cztery referaty. Na początku dr hab. Bożena Czwojdrak z Uniwersytetu Śląskiego opowiedziała o kształtowaniu się dworów późnośredniowiecznych władców w Polsce. W dalszej kolejności dr Piotr Łozowski z UwB zaprezentował kwestię granicy gospodarczej między Starą a Nową Warszawą w późnym średniowieczu. Dwa następne wystąpienia przeniosły słuchaczy ze Śląska i Warszawy na Podlasie. Mgr Emil Kalinowski z Uniwersytetu Warszawskiego przedstawił problem integracji tego regionu z Koroną w XVI w., a dr Piotr Guzowski z UwB pokazał wpływy z Podlasia do skarbów Wielkiego Księstwa Litewskiego i Korony w tym samym stuleciu. Obydwa wystąpienia zwróciły największą uwagę audytorium, a większość pytań podczas dyskusji odnosiła się właśnie do nich.

Drugiemu panelowi złożonemu z trzech referatów przewodniczył dr hab. Karol Łopatecki z UwB. W pierwszym z nich dr Jonas Drungilas z Litewskiego Instytutu Historii w Wilnie (*Lietuvos istorijos institutas*) przedstawił zagadnienie przyjmowania przez szlachtę polskiego pochodzenia nazwisk z końcówką *-aitis* w XVII i XVIII w. Następne dwa wystąpienia dotyczyły granic. Mgr Przemysław Sianko z Podlaskiego Muzeum Kultury Ludowej w Białymstoku opowiedział o nowych ustaleniach na temat mazo-wiecko-litewskiego wytyczenia granicy z 1358 r. Natomiast dr Tomasz Jaszczółt z Polskiej Akademii Nauk (PAN) omówił nowo odnalezione źródło z 1529 r. do opisu granic bielsko-grodzieńskich.

Po krótkiej przerwie wznowiono obrady pod przewodnictwem dra hab. Mariusza Drozdowskiego z UwB w trzecim panelu, w ramach którego wygłoszono trzy referaty. W pierwszym z nich dr Ihor Skoczylas (*İgor Skočilàs*) z Ukraińskiego Uniwersytetu Katolickiego we Lwowie (*Ukraińs'kij katolic'kij unìversitét*) przedstawił cechy wspólne i różnice obrządku słowiańsko-bizantyńskiego w Polsce i na Litwie od XIV do XVIII w. Dr Paweł Krokosz z Uniwersytetu Papieskiego im. Jana Pawła II w Krakowie zarysował kierunki ekspansji cara Piotra I. Panel i obrady w tym dniu zakończył dr hab. Karol Łopatecki z UwB wystąpieniem na temat stosowania systemów prawnych na terenie obwodu białostockiego w latach 1807–1842.

W następnym dniu konferencji prace podzielono na dwie sekcje, których obrady odbywały się jednocześnie. W pierwszej dominowała tematyka nowożytna i XIX-wieczna, a w drugiej XX-wieczna i współczesna. Piszący

te słowa był aktywnym uczestnikiem pierwszej, dlatego w dalszym opisie skupimy się na jej przeglądzie.

Pierwszy panel pierwszej sekcji, któremu przewodniczyła dr hab. Mażena Liedke z UwB, dotyczył zagadnień religijnych. Dr Swietłana Marozowa (Svâtłana Marozava) z Grodna przedstawiła kwestię zawarcia unii brzeskiej z 1596 r. jako zjawisko pogranicza kulturowego i cywilizacyjnego. Dr Wioletta Zielecka-Mikołajczyk z Uniwersytetu Mikołaja Kopernika w Toruniu opisała próbę integracji prawosławnej społeczności diecezji przemyskiej w latach 1569–1610. Mgr Jakub Grodzki z UwB zapoznał audytorium ze specyfiką organizacyjną dystryktu podlaskiego Kościoła ewangelicko-reformowanego w Wielkim Księstwie Litewskim w pierwszej połowie XVII w. Natomiast dr Andrzej Buczyło z PAN pokazał na wybranych przykładach zagadnienie przechodzenia wiernych obrządku unickiego na katolicyzm na terenie Podlasia i powiatu brzeskiego w XVIII w. Podczas dyskusji, jaka miała miejsce po zakończeniu panelu, poruszono kwestie omówione we wszystkich referatach.

Po krótkiej przerwie rozpoczęto obrady pod przewodnictwem dra Piotra Guzowskiego w drugim panelu pierwszej sekcji. Słuchacze wysłuchali czterech wystąpień. Większość z nich dotyczyła Inflant. W pierwszym z nich dr hab. Paweł Jeziorski z PAN poruszył temat migracji koronnej i litewskiej szlachty do Inflant Polskich od XVI do XVIII w. W drugim dr Teresa Rączka-Jeziorska z PAN omówiła również zagadnienie wyjazdów nad Dźwinę, ale przez gubernatorów na dwory szlachty w XVIII–XIX w. W trzecim wystąpieniu dr Krzysztof Boroda z UwB zapoznał audytorium z miarami zbożowymi w Królestwie Polskim w połowie XVI w. W ostatnim referacie powróciliśmy nad Dźwinę za sprawą prezentacji dra Mariusza Balcerka z Wojewódzkiej Biblioteki Publicznej – Książnicy Kopernikańskiej w Toruniu. Przedstawił on rzekę jako granicę, przeszkodę i szlak handlowy w okresie nowożytnym.

Po kolejnej, ostatniej już, przerwie wznowiono obrady w trzecim panelu, któremu przewodniczył dr Krzysztof Boroda z UwB. Można było w nim wysłuchać trzech referatów o tematyce społeczno-gospodarczej. W pierwszym z nich mgr Monika Kozłowska z UwB przedstawiła zagadnienie nowych obywateli na kartach najstarszych białostockich ksiąg miejskich. Mgr Janusz Danieluk z Archiwum Państwowego w Białymstoku opowiedział o majątkach instrukcyjnych w zachodnich powiatach Guberni Grodzieńskiej. W ostatnim wystąpieniu prof. Tatiana Woronicz (Tatiâna Voronič) z Białoruskiego Państwowego Uniwersytetu Ekonomicznego w Mińsku (Belaruski dzâržaŭny èkanamičny ũnìversit) zapoznała audytorium z gospodarczą przestępczością w białoruskich miastach na przełomie XIX i XX w.

Po wygłoszeniu wszystkich referatów z dwóch ostatnich paneli miała miejsce końcowa dyskusja. Najwięcej pytań skierowano do ostatnich referentów, którzy poruszyli zagadnienia społeczno-gospodarcze. Nie zabrakło także wniosków i uwag związanych z wystąpieniami poświęconymi miarom zbożowym i rzece Dźwinie. Wymiana opinii była ostatnią częścią konferencji.

Nie można wątpić, że część obrad, poświęconych historii najnowszej, na której piszący te słowa nie mógł być obecny, okazała się dla jej uczestników równie interesująca i wnosząca wiele nowych spostrzeżeń do istniejącego stanu badań.

Jubileusz studiów historycznych w Białymstoku zakończył się zjazdem absolwentów. To spotkanie uświetniła przygotowana książka pamiątkowa, która stanowi spis wszystkich prac magisterskich i licencjackich obronionych w Białymstoku (w Filii UW i na UwB)² oraz bal, w którym wzięli udział absolwenci, goście zjazdu oraz pracownicy Instytutu. Obchodom towarzyszyła również wystawa publikacji pracowników IHiNP.

Podsumowując jubileuszową konferencję „Granice i pogranicza. Historia i współczesność” należy pochwalić organizatorów za jej przygotowanie. Symposium pozwoliło na spotkanie się naukowców z różnych ośrodków, którzy swoimi referatami wywołali żywą i interesującą, przynoszącą wiele ustaleń dyskusję na temat granic.

Bibliografia

Album absolwentów studiów historycznych w Białymstoku. Prace dyplomowe, licencjackie i magisterskie obronione w latach 1971–2017, wstęp i oprac. I. Kulesza-Woroniecka, Białystok 2018.

Półwiecze. Studia historyczne w Białymstoku 1968–2018, red. A. Cz. Dobroński, G. Zaciekwicz, Białystok 2018.

Sadowska J., *30 lat studiów historycznych w Białymstoku. Międzynarodowa konferencja naukowa – „Granice i pogranicza”, Białystok 15–17 X 1998*, „Studia Podlaskie”, 8, 1998, s. 370–372.

Mariusz Balcerek, dr historii, pracownik Wojewódzkiej Biblioteki Publicznej – Książnicy Kopernikańskiej w Toruniu.

e-mail: m.balcerek@ksiaznica.torun.pl

² *Album absolwentów studiów historycznych w Białymstoku. Prace dyplomowe, licencjackie i magisterskie obronione w latach 1971–2017*, wstęp i oprac. I. Kulesza-Woroniecka, Białystok 2018.

V

IN MEMORIAM

ADAM CZESŁAW DOBRŃSKI

STANISŁAW CZEREP
(1948–2018)

DOI: 10.15290/sp.2018.26.15

Stanisław Czerep urodził się 2 lutego 1948 r. w Kalinówce Kościelnej koło Knyszyna i pozostał wierny tej miejscowości do końca swego życia. Początki Kalinówki Kościelnej datuje się na koniec XIV w. i wiąże z dobrami goniądzko-rajgrodzkimi Radziwiłłów; dokument fundacyjny dla parafii wystawił w 1511 r. Mikołaj Radziwiłł. We wsi zachowały się obiekty historyczne, najstarszy z nich kościół pod wezwaniem św. Anny funkcjonuje od 1774 r., a bardzo ceniony jest także lamus z 1783 r.¹ Historyczny pejzaż mógł mieć wpływ na pasje badawcze Stanisława, podobnie jak opowieści ojca Edwarda wywiezionego przez Niemców na przymusowe roboty do Prus Wschodnich.

Po ukończeniu miejscowej szkoły podstawowej przyszły historyk kontynuował naukę w Liceum Pedagogicznym w Łapach, placówce istniejącej w latach 1955–1970, wyróżniającej się wysokim poziomem zajęć lekcyjnych i dużą aktywnością uczniów w życiu kulturalnym oraz sporcie. Po uzyskaniu matury i dyplomu nauczycielskiego Stanisław Czerep zmuszony był podjąć pracę w małej szkole we wsi Kamianka, a następnie odbyć dwuletnią służbę wojskową i po niej zatrudnić się w kolejnej szkółce w Niewiarowie. W 1972 r. zawarł związek małżeński z Wandą Szczepańską, nauczycielką w Kalinówce Kościelnej, co ułatwiło przeniesienie się do jego rodzinnej wsi, by tu uczyć historii oraz wiedzy o społeczeństwie. Nie zaspokajało to jednak ambicji młodego nauczyciela, a bliskość Białegostoku i poprawiające się warunki komunikacyjne zachęciły go do podjęcia w 1973 r. studiów zaocz-

¹ Więcej wiadomości: *Parafia w Kalinówce Kościelnej 1511–2011. Pięć wieków historii*, red. ks. A. Szot, Białystok–Kalinówka Kościelna 2011. W tomie tym znajdują się także tekst S. Czerepa: *Zarys historii Szkoły w Kalinówce Kościelnej 1919–2011*, s. 401–408.

nych w Filii Uniwersytetu Warszawskiego. Stało się to w momencie, gdy na uczelni białostockiej uruchomiono właśnie studia magisterskie na kierunku historia. Z każdym rokiem wzmacniała się miejscowa kadra akademicka, jednocześnie zajęcia prowadzili znani uczeni warszawscy, a studenci F UW mogli korzystać z bibliotek i archiwów stołecznych. S. Czerep trafił na seminarium magisterskie prof. Mieczysława Wrzoska i pod jego kierunkiem napisał w 1977 r. „magisterkę”: *Zarys dziejów 6 Pomorskiej Dywizji Piechoty w latach 1944–1945*. Prof. Wrzosek przykładał wiele uwagi, by jego uczniowie perfekcyjnie opanowali warsztat naukowy, rozbudzali swe zainteresowania. Swemu mistrzowi naukowemu S. Czerep pozostał wierny, przejął od niego wiele wzorców i zasad, w tym skrupulatność w prowadzeniu kwerend archiwalnych i sporządzaniu przypisów oraz aneksów, zachowanie spokojnej narracji i powściągliwości w wysuwaniu ocen. Był już wówczas chwalony przez swego mistrza za pracowitość, upór w dążeniu do celu².

Mgr Stanisław Czerep pozostał nauczycielem w szkole w Kalinówce Kościelnej, zarazem za namową prof. M. Wrzoska rozpoczął pracę nad dysertacją doktorską. Obaj zdecydowali się na temat trudny, czekający od dziesiątków lat na realizację, wymagający wyjątkowo mozolnych poszukiwań archiwalnych (Warszawa, Kraków, Wrocław) i bibliotecznych. Ten trud musiał młody doktor łączyć z obowiązkami rodzinnymi w latach dotkliwego kryzysu gospodarczego i gwałtownych, w części dramatycznych procesów i wydarzeń politycznych („karnawał Solidarności”, stan wojenny i jego następstwa). Nie miał niestety dogodnych warunków do utrzymywania rozległych kontaktów naukowych. A jednak w 1987 r. odbyła się z sukcesem na Uniwersytecie Warszawskim obrona pracy doktorskiej S. Czerepa *Dzieje II Brygady Legionów Polskich 1914–1918*. Rozprawa w wersji rozszerzonej ukazała się drukiem w 1991 r. z tytułem *II Brygada Legionów Polskich 1914–1918* i miała drugie wydanie (ponownie rozszerzone i poprawione, bogate aneksy) w 2007 r.³ Autor zyskał uznanie w środowisku historyków wojskowości, zebrany materiał wykorzystał do publikacji artykułów m. in. w: „Zeszyte Naukowym Filii UW w Białymstoku” (bój II Brygady LP pod Rarańczę), „Wojskowym Przeglądzie Historycznym” (utworzenie 2 pułku piechoty Legionów Polskich w 1914 r.), tomach zbiorowych (o działalności wojskowej gen. Józefa

² W 2014 r. S. Czerep swą monografię: *Generałowie i admirałowie polskiego pochodzenia w armii rosyjskiej 1914–1917*, Białystok 2014 opatrzył dedykacją: „Niedoścignionemu Mistrzowi Profesorowi Mieczysławowi Wrzowskiemu – wdzięczny uczeń”.

³ Drugie wydanie zawiera: 25 załączników, biogramy oficerów II Brygady Legionów, 16 stron wykazów źródeł, pamiętników, opracowań.

Hallera podczas I wojny światowej) i w książce ofiarowanej prof. M. Wrzorskowi (proces legionistów w Marmarosz-Sziget)⁴. Pomyślny debiut sprawił, że w Bellonie w 1994 r. ukazał się także tomik popularnonaukowy autorstwa S. Czerepa, *Kostiuchnówka 1916*. Z wydawnictwem tym autor pozostawał w łączności i w następnych latach.

Sukcesy naukowe dodały sił i odwagi S. Czerepowi, zauważono je w stronach rodzinnych historyka. W latach 1994–1999 nowo wywianowany doktor redagował udanie miesięcznik „Goniec Knyszyński”, został radnym Rady Miejskiej w Knyszynie oraz członkiem Zarządu Miasta i Gminy, współpracował z władzami samorządowymi w województwie i na forum krajowym. Miał również coraz bardziej znaczące efekty w promowaniu aktywności uczniów, rozbudzaniu w nich zwłaszcza zainteresowań historią wojskową.

W tej sytuacji naturalną, a ważną zmianą w życiu Stanisława Czerepa było podjęcie 1 października 1999 r. zajęć w Instytucie Historii Uniwersytetu w Białymstoku, bez całkowitej rezygnacji z dotychczasowej pracy w szkole. Adiunkt dołączył do kadry Zakładu Historii Wojskowej, który rozwijał aktywność dydaktyczną i naukową. S. Czerep prowadził zajęcia z historii wojskowej (historia myśli wojskowej do końca XVIII w. i po 1918 r., historia historiografii wojskowej, później i seminarium licencjackie). Dla wypełnienia pensum podjął również obowiązki dydaktyczne z zakresu historii stosunków międzynarodowych (konflikty zbrojne XX–XXI w.), a także na Wydziale Prawa na kierunku Regionalizacja i Instytucjonalizacja Bezpieczeństwa. Występował jako opiekun i recenzent prac magisterskich. Taka różnorodność zajęć, bez wcześniejszych doświadczeń akademickich, zabierała dużo czasu, spowalniała przystosowanie się do nowych wyzwań naukowych. Natomiast szybko dr Czerep zdobył przychyłność wśród współpracowników, okazał się kolegą delikatnego usposobienia, unikającym sytuacji konfliktowych, za to chętnie spieszącym z pomocą. Pomyślnie przebiegało i pozyskiwanie przez adiunkta uznania u braci studenckiej. S. Czerep z powodzeniem połączył prowadzenie w szkołach olimpiad tematycznych („Losy Polaków na Wschodzie po 17 września 1939 r.”, „Losy żołnierza i dzieje oręża polskiego

⁴ Teza otwierająca artykuł: „Bohaterski czyn legionistów pod Rarańczą i ich proces sądowy w Marmaros-Sziget poszły na ogół w zapomnienie...” a teza zamykająca: „Desperacki krok, na jaki się zdobyli legioniści pod Rarańczą pod wpływem krzywdzących decyzji pokoju brzeskiego i niezłomna postawa w procesie w Marmaros-Sziget stanowią jedną z piękniejszych kart w historii oręża polskiego”. Zob.: *Wojsko społeczeństwo historia. Prace ofiarowane Profesorowi Mieczysławowi Wrzorskowi w sześćdziesiątą piątą rocznicę Jego urodzin*, Białystok 1995, s. 211 i 231.

w latach 972–1514”, o rotmistrzu Witoldzie Pileckim) i konkursów historycznych z pracą na uczelni. Ponadto specjalizował się w zakresie informatyki (ukończył studia podyplomowe na Politechnice Białostockiej), zaznaczał swą obecność w pracach Polskiego Towarzystwa Historycznego, wygłaszał referaty, brał udział w dyskusjach. Łączył w tych działaniach nieśmiałość z głęboką znajomością podejmowanych tematów. Ceniliśmy jego udział w objazdach historyczno-wojskowych.

Różne przyczyny, nie wszystkie nam wiadome do dziś, sprawiły, że skomplikowała się procedura kolokwium habilitacyjnych dr. S. Czerepa. Sam zainteresowany chyba zbyt łatwo ulegał stawianym mu pochopnie zarzutom, za mało miał doświadczeń organizacyjno-prawnych. Opóźnienia sprawiły, że musiał w latach 2010–2012 zmienić etat adiunkta na etat starszego wykładowcy. Potknięcia rekompensował tym, w czym stawał się mistrzem – pisanem kolejnych monografii historyczno-wojskowych. Ukazały się cenniejsze tomy, niektóre potem wznawiane, bardzo dobrze oceniane przez recenzentów i czytelników, nagradzane. Były to: *Operacje wołyńskie: ofensywy Brusilowa 4 czerwca – 10 sierpnia 1916* (Białystok 1999)⁵; *Łuck 1916* (Warszawa 2002); *Bitwa pod Łuckiem. Walne starcie zbrojne kampanii 1916 roku na wschodnim teatrze wydarzeń militarnych pierwszej wojny światowej (4 czerwca–10 lipca)* (Białystok 2003, drugie wyd. Oświęcim 2014)⁶; *Wielka operacja zimowa pierwszej wojny światowej: działania na kierunku mazursko-augustowskim od 7 do 21 lutego 1915 roku* (Białystok 2011, drugie wyd. Oświęcim 2013)⁷. Ta ostatnia pozycja stała się podstawą do przeprowadzenia przewodu habilitacyjnego w 2012 r. na Wydziale Historyczno-Socjologicznym UwB. Autor opublikował również artykuły dotyczące operacji mazursko-augustowskiej w „Studiach Podlaskich” (t. 17 i 18), „Studiach i Materiałach do Historii Wojskowości” (t. 45), w innych jeszcze czasopismach. Brał udział w realizacji sesji

5 Klasyczny układ rozprawy: geneza ofensywy (tu i plany obu stron), siły i środki, charakterystyka obszaru działań operacyjnych (ukształtowanie terenu, zalesienie, klimat, wody, sieć komunikacyjna, ludność), zamierzenia operacyjne, przebieg dwu ofensyw, znaczenie i rezultaty (także ocena metod działania, przyczyny niepowodzeń, straty). Ponadto liczne załączniki (dokumenty, składy użytych sił), indeksy, bardzo dobrze dobrane mapy i szkice.

6 M.in.: 65 przypisów do wstępu, nowe źródła i kilkadziesiąt publikacji dotychczas niewykorzystanych, głębokie osadzenie bitwy w realiach politycznych, uwzględnienie wątków polskich, w wykazach sił szacunek łącznych ilości bagnatów, szabel i dział, pełne obsady osobowe i podane narodowości żołnierzy.

7 Autor wyznał, że był zainteresowany tym tematem od wielu lat. „Przemierzałem wielokrotnie wszystkie tereny bitewne z lutego 1915 r. Znajomość tych terenów pozwoliła mi wykryć rozbieżności między tym, co zaznaczone na niektórych mapach, a stanem rzeczywistym, szczególnie w pobliżu Augustowa”.

i wydawnictw macierzystego Instytutu Historii i Nauk Politycznych⁸. Potwierdzał w tych publikacjach niezwykle solidność w oparciu o analizę źródeł archiwalnych i pełny przegląd literatury.

Przełomowe znaczenie miało uzyskanie przez dr. hab. Stanisława Czerepa grantów badawczych z Ministerstwa Nauki i Szkolnictwa Wyższego oraz Narodowego Centrum Nauki. Dzięki nim mógł miesiącami prowadzić kwerendy w Moskwie (Rossijskij Gosudarstwiennyj Wojenno-Istoriczeskij Archiw i Gosudarstwiennyj Archiw Rossijskoj Fiedieracji) oraz w Sankt Petersburgu (Rossijskij Gosudarstwiennyj Archiw Wojenno-Morskogo Flota i Rossijskij Gosudarstwiennyj Istoriczeskij Archiw), poznał wielu archiwistów i historyków rosyjskich, zdobył ich zaufanie. Ten trud zaowocował licznymi publikacjami, wprowadzeniem do obiegu naukowego nieznanych wcześniej w Polsce źródeł, uzupełnieniem biografii generałów i wyższych oficerów polskiego pochodzenia, zweryfikowaniem błędów i wcześniejszych ocen. W miarę zagłębiania się w zasoby archiwalne S. Czerep wprowadzał nowe tematy badawcze, wychodził nawet poza historię wojskowości, analizę bitew i operacji.

Podsumowaniem pierwszego grantu z lat 2010–2013, ośmiomiesięcznych kwerend archiwalnych w Rosji, stała się książka *Generałowie i admirałowie polskiego pochodzenia w armii rosyjskiej 1914–1917* (Białystok 2014), którą miałem satysfakcję recenzować. Autor, mający już w swym dorobku około 60 publikacji, po trzech rozdziałach zawierających zarys organizacji armii rosyjskiej na przełomie XIX i XX w., charakterystyce korpusu oficerskiego i szczególnie cennej analizie możliwości osiągnięcia stopni generalskich i admirałskich przez oficerów polskiego pochodzenia, podał 205 biogramów generałów wojsk lądowych oraz 30 biogramów admirałów i generałów floty. I tym razem w tomie znalazły się bardzo przydatne załączniki, a przy wielu biogramach także fotografie. Konkluzja końcowa brzmiała: „... wbrew obiegowym opiniom Polacy osiągnęli wysokie stopnie oficerskie, generalskie i obejmowali odpowiednie stanowiska w armii rosyjskiej do 1917 roku” (s. 329).

Od 2013 r. ukazało się kilka artykułów dr. hab. S. Czerepa w czasopiśmie i tomach zbiorowych. Z tytułem rozprawy habilitacyjnej korelował artykuł o generałach polskiego pochodzenia w armii rosyjskiej opublikowany w tomie: *Wrogowie, sojusznicy, towarzysze broni. Polsko-rosyjskie stosunki wojskowe w pierwszej połowie XX wieku* (Poznań 2013). Otrzymaliśmy ponadto

⁸ Cenne zestawienia w: S. Czerep, *Straty polskie podczas I wojny światowej*, [w:] *Lata Wielkiej Wojny. Dojrzewanie do niepodległości 1914–1918*, red. D. Grinberg et al., Białystok 2007. Autor zebrał imienną bazę danych o ok. 60 tys. żołnierzach.

teksty dotyczące działań z okresu I wojny światowej, m.in. o realizacji planu Hindenburga ze stycznia 1915 r. w operacji mazursko-augustowskiej 7–12 lutego 1915 r. (*Wybrane problemy badawcze historii wojskowej. W pancerni i mundurze...*, Toruń 2014) i o całej operacji mazursko-augustowskiej („Rocznik Augustowsko-Suwalski”, 2014). S. Czerep przypomniał sylwetkę gen. Nikołaja Jępanczina i jego wspomnienia o walkach w Prusach Wschodnich 1915 r. w świetle innych dokumentów (*I wojna światowa w Prusach Wschodnich...*, Olsztyn 2015).

Na podstawie archiwaliów rosyjskich, przebadanych podczas nowych kwerend w ramach grantu z Narodowego Centrum Nauki: „Polacy i osoby polskiego pochodzenia z Królestwa Polskiego w armii i flocie rosyjskiej w latach 1914–1915. Skala uczestnictwa, piastowane funkcje, udział w wojnie i poniesione straty” dr hab. Czerep opracował artykuły: o Polakach-absolwentach Mikołajewskiej Akademii Sztabu Generalnego (*Mało znana wielka wojna. Studia i szkice z dziejów I wojny światowej...*, Oświęcim 2014), Polakach i osobach pochodzenia polskiego w armii i flocie rosyjskiej podczas I wojny (*W cieniu walczących imperiów. Europa Wschodnia w I wojnie światowej...*, Poznań 2016), uchylaniu się od poboru i dezercji z armii rosyjskiej od końca XIX w. do zakończenia I wojny światowej (*O powinnościach żołnierskich*, t. 3: *Na krętych drogach żołnierskich losów...*, Oświęcim 2016), *bieżeńcach* z Królestwa Polskiego i guberni grodzieńskiej w Piotrogradzie według stanu na dzień 29 lutego/12 marca 1916 r. („Białoruskie Zeszyty Historyczne” 2017, nr 45). Ukażą się pewnie jeszcze i inne teksty, złożone do druku za życia Autora. Niestety, S. Czerep nie zdołał dokończyć swych kwerend i wydać kolejnej książki, zmarł nagle 9 listopada 2018 r. w szkole w Kalinówce Kościelnej. Jego ciało zostało złożone do grobu na tamtejszym cmentarzu, w uroczystościach żałobnych wzięła udział liczna delegacja kolegów z IHiNP UwB. Zmarły pozostawił żonę Wandę, synów Adama i Andrzeja, zasmucił miłośników historii wojskowości, czytelników swych książek. Wspominać go będziemy jako wspnianego Kolegę (pracował jako adiunkt do 30 X 2016 r.), cenionego historyka.

Na potrzeby sprawozdawczości akademickiej dr hab. S. Czerep podał następujące zakresy swych badań: Historia Polski i państw Europy Środkowo-Wschodniej w pierwszej połowie XX w., dzieje Legionów Polskich, wydarzenia militarne I i II wojny światowej ze szczególnym uwzględnieniem frontu wschodniego, generałowie, admirałowie i wyżsi oficerowie polskiego pochodzenia w armii rosyjskiej 1914–1917, losy mieszkańców Białostoczczyzny podczas I wojny światowej. W miarę upływu lat wyraźnie dominowały wątki badawcze z historii wojskowej Wielkiej Wojny, zwłaszcza aspekty pol-

skie w powiązaniu z armią rosyjską. Badacz podjął się opieki nad pracami doktorskimi, recenzował dorobek kandydatów do stopnia doktora habilitowanego, był proszony o konsultację przy tłumaczeniach prac historyków rosyjskich na język polski i poszukiwaniach źródeł w archiwach rosyjskich. Został odznaczony Złotym Krzyżem Zasługi i Medalem Pro Patria.

Adam Czesław Dobroński – profesor senior Uniwersytetu w Białymstoku
e-mail: adobron@o2.pl

CEZARY KUKLO

ORCID: 0000-0002-6068-4278

ANDRZEJ WYROBISZ
(1931–2018)

DOI: 10.15290/sp.2018.26.16

Andrzej Wyrobisz urodził się w krakowskiej rodzinie inteligenckiej. Jego ojciec Stanisław był prawnikiem i ekonomistą, uczniem wybitnego polskiego ekonomisty Adama Krzyżanowskiego. Jeszcze przed wybuchem II wojny światowej Wyrobiszowie przenieśli się do Warszawy. W stolicy Andrzej ukończył szkołę powszechną, a po powstaniu warszawskim krótko uczęszczał do Gimnazjum im. Jana Sobieskiego w rodzinnym Krakowie i ostatecznie maturę zdał w 1950 r. w warszawskim Liceum im. Stanisława Staszica.

Jesienią tegoż roku rozpoczął studia w Instytucie Historycznym UW, które ukończył z magisterium w połowie 1955 r. Nie był to łatwy okres dla nauki historycznej w Polsce, w tym także dla społeczności pracowników i studentów stołecznego Instytutu Historycznego, poddawanej centralizacji i ideologizacji marksistowskiej ze strony ówczesnych decydentów politycznych, dążących do przejęcia pełnej kontroli nad badaniami naukowymi. Andrzej Wyrobisz w trakcie studiów, choć słuchał wykładów znakomitych luminarzy polskiej nauki historycznej w osobach Tadeusza Manteuffla, Aleksandra Gieysztor, Stefana Kieniewicza, trwalej związał się z profesorem Marianem Małowistem, już wówczas cenionym badaczem historii gospodarczej, o ugruntowanej pozycji w środowisku w kraju i za granicą. Małowist będąc wprawdzie zwolennikiem dokonującej się w naszym kraju przebudowy stosunków politycznych i społecznych po 1945 r., sam był daleki – co ważne – od wulgarnego marksizmu w badaniach naukowych. Pod jego kierunkiem Andrzej Wyrobisz napisał i obronił pracę magisterską – *Rzemiosło paryskie w drugiej połowie XV wieku*. Wyniki swoich pierwszych analiz naukowych zawartych w rozprawie magisterskiej opublikował rok później na łamach

„Kwartalnika Historii Kultury Materialnej” (*Rzemiosło paryskie w świetle statutów cechowych*, t. 4, z. 4).

Po studiach Andrzej Wyrobisz podjął pracę w niedawno utworzonym Instytucie Historii Kultury Materialnej Polskiej Akademii Nauk w Warszawie, początkowo jako aspirant, potem jako asystent. Pracując w IHKM, w którym pozostawał pod opiekę naukową prof. Zofii Kamieńskiej, nie zaniedbywał własnej pracy naukowej i kontaktów z prof. Małowistem. Dotychczasowe zainteresowania rzemiosłem połączył z dziejami budownictwa, a nawet szerzej historią kultury materialnej i historią sztuki. Owa interdyscyplinarność w traktowaniu przez Andrzeja Wyrobisza problematyki badawczej, dzisiaj jakże modna, a wówczas prawie że nieobecna w rodzimej nauce historycznej, znalazła odbicie w jego rozprawie doktorskiej przygotowanej pod kierunkiem prof. Małowista – *Budownictwo murowane w Małopolsce w XIV i XV wieku*, którą obronił w 1961 r. Dwa lata później ukazała się ona drukiem w ramach serii wydawniczej IHKM jako tom III „Studiów z Dziejów Rzemiosła i Przemysłu”. Podążając śladami Mistrza, Wyrobisz umieścił badaną problematykę w szerszej, europejskiej perspektywie porównawczej. Pograżony mocno w sprawach badań naukowych, stosunkowo szybko, bo już w 1968 r. opublikował kolejną książkę – *Szkło w Polsce od XIV do XVII w.* Na jej podstawie, w tym samym roku, młody 37-letni Andrzej Wyrobisz, otrzymał *veniam legendi* przyznane przez Radę Naukowa IHKM. Książka była pierwszą na polskim rynku rozprawą prezentującą w sposób całościowy dzieje przemysłu szklarskiego na ziemiach polskich, ujmowaną, na co także warto zwrócić uwagę, w braudelowskim długim trwaniu, na przestrzeni aż czterech stuleci. Habilitacja ugruntowała Jego pozycję w środowisku jako niezwykle skrupulatnego i rzetelnego badacza niełatwej problematyki kultury materialnej o szerokich zainteresowaniach, udanie łączącego zagadnienia organizacji zawodowej i wytwórczości różnych branż rzemieślniczych z innymi obszarami historii gospodarczej, np. z historią rynku wewnętrznego, w tym także produktami rzemieślniczymi. W 1978 r. Wyrobisz otrzymał tytuł profesora nadzwyczajnego, zaś 1995 r. tytuł profesora zwyczajnego.

W pracach ogłaszanych w drugiej połowie lat sześćdziesiątych dają się zauważyć kolejne, nowe obszary Jego zainteresowań, mianowicie historia miast i ich mieszkańców, zwłaszcza małych, które w realiach wczesnonowożytnej Polski, w większości były także miastami prywatnymi. Z całą pewnością wpływ na to miały doświadczenia wyniesione przez Niego z pięcioletniego kierowania Ekspedycją Wykopaliskową w Solcu nad Wisłą (1962–1967) ze strony IHKM w Warszawie. Historii miast, zawsze uj-

mowanej komparatystycznie Wyrobisz pozostał wierny do końca swojej aktywności naukowej, choć spektrum zagadnień szczegółowych stale rozbudowywał. Uważny czytelnik mógł dostrzec zarazem stopniowe przesuwanie akcentów badawczych, ze struktur gospodarczych, przez społeczne aż po struktury kulturowe mieszkańców późnośredniowiecznych i wczesnonowożytnych ośrodków miejskich. Z licznych prac poświęconych problematyce miast wieków średnich i nowych, ich funkcji i roli społecznej, i zarazem przebiegu pierwszej fazy urbanizacji Starego Kontynentu, można wskazać na dwa studia z 1974 r. – *Rola miast prywatnych w Polsce w XVI i XVII w.* („Przegląd Historyczny”, 65, 1974, nr 1) i *Małe miasta w Polsce w XVI i XVII w.*, ogłoszone w serii Prac XI Powszechnego Zjazdu Historyków Polskich w Toruniu, stale obecne w historiografii. Równie wartościowy okazał się jego artykuł opublikowany na łamach wzmiankowanego wyżej „Przeglądu Historycznego” w 1981 r., w którym Wyrobisz zaproponował kilkanaście typów funkcjonalnych miast, które występowały w Polsce w XVI–XVIII w., przy czym wyróżnionych przez siebie modeli nie traktował rozdzielnie. Dodajmy, że także społeczność międzynarodowa miała okazję zapoznać się z propozycją typologii funkcjonalnej miast staropolskich autorstwa Wyrobisza za sprawą artykułu – *Functional Types of Polish Towns in the XVI–XVIIIth Centuries* („The Journal of European Economic History”, 12, 1983, nr 1). W późniejszych latach uwagę Wyrobisza przyciągała coraz wyraźniej historia społeczna i historia kultury, bliska na swój sposób nawet antropologii kulturowej, traktowane przez Niego niezwykle szeroko, zawsze z wybornym zapoznaniem najnowszych osiągnięć światowej historiografii. Nie do przecenienia w rozwoju polskich studiów nad strukturami demograficznymi i społeczno-gospodarczymi rodziny staropolskiej są Jego prace poświęcone rodzinie w miastach nowożytnej Europy np. – *Rodzina w mieście doby przedprzemysłowej a życie gospodarcze. Przegląd badań i problemów* („Przegląd Historyczny”, 77, 1986, nr 3), czy też inny – *Staropolskie wzorce rodziny i kobiety – żony i matki* („Przegląd Historyczny”, 99, 1992, nr 3). W kolejnych, zwracał uwagę na problematykę całych grup zawodowych (nie tylko jak dotąd rzemieślników), np. lekarzy czy weteranów i inwalidów wojennych, praktycznie nieobecnych w dotychczasowych badaniach. Podobnie rzecz się miała z jego licznymi studiami poświęconymi subkulturom i mniejszościom, czy nawet szerzej ludziom wykluczonym i dyskryminowanym (np. *Subkultury w miastach Europy wczesnonowożytnej. Zarys problematyki* (w: *Biedni i bogaci. Studia z dziejów kultury ofiarowane Bronisławowi Geremkowi w sześćdziesiątą rocznicę urodzin*, red. M. Aymard et al., Warszawa 1992; *Mniejszości etniczne i wyznaniowe w miastach Europy*

wczesnonowożytnej, XVI–XVIII w., [w:] *Ojczyzna bliższa i dalsza. Studia historyczne ofiarowane Feliksowi Kirykowi*, red. J. Chrobaczyński et al., Kraków 1993, s. 471–484), ze szczególnym zainteresowaniem społecznością homoseksualną (np. *Tolerancja, nietolerancja i przesady w Europie średniowiecznej i nowożytnej. Badania nad historią homoseksualizmu, stosunkiem społeczeństwa do homoseksualistów i udziałem homoseksualistów w kulturze*, „Przegląd Historyczny”, 98, 2007, nr 3).

Jednym z ważniejszych wydarzeń w zawodowej biografii Andrzeja Wyrobisza było bez wątpienia podjęcie pracy dydaktycznej w 1969 r. w tworzonej wówczas Filii Uniwersytetu Warszawskiego w Białymstoku. W nowej placówce uniwersyteckiej przypadła mu rola nie tylko nauczyciela akademickiego historii, ale dużo bardziej odpowiedzialna, wymagająca sił i potężnego osobistego zaangażowania, zbudowania od podstaw, w mieście bez większej tradycji humanistycznej, środowiska naukowego. W tymże roku został organizatorem Wydziału Humanistycznego Filii UW i zarazem jego pierwszym dziekanem. Wydział ulokowano w gmachu przy ul. Świerkowa 20a, w jego ramach znalazły się kierunki studiów: filologia polska z historią, filologia rosyjska, nauczanie początkowe z wychowaniem muzycznym oraz wychowaniem fizycznym. Jako kierownik Zakładu Historii zatrudnił w nim obok pierwszych tzw. doktorów białostockich, choć nie rodowitych białostoczan (Adam Dobroński, Henryk Ruciński), także warszawskich uczonych, młodszego i średniego pokolenia, nie zawsze mile widzianych ze względu na swoje poglądy polityczne na macierzystej *Alma Mater*. Za jego namową i zgodą przełożonych warszawskich pensum dydaktyczne realizowali w Białymstoku znani i cenieni pracownicy Instytutu Historycznego UW (Andrzej Bartnicki, Jerzy Borejsza, Stanisław Herbst, Antoni Mączak, Jerzy Skowronek, Józef Ryszard Szaflik, Andrzej Zahorski), co bez wątpienia podnosiło rangę studiów historycznych. Wkrótce, bo już jesienią 1973 r. doprowadził Profesor do uruchomienia w białostockiej Filii UW jednolitych czteroletnich studiów magisterskich w zakresie historii. Sam cieszył się niepodważalnym autorytetem naukowym i moralnym, zarówno wśród kadry jak i studentów, którzy trzykrotnie powierzali mu funkcję dziekana Wydziału Humanistycznego. Po zakończeniu pierwszej kadencji dziekańskiej (1969–1972), profesor został wybrany na drugą (1972–1975), a we wrześniu 1980 r. na kolejną. W maju 1982 r. złożył rezygnację ze stanowiska na ręce Rektora UW prof. K. Dobrowolskiego w proteście przeciwko szykanom i zwolnieniom podległych mu pracowników i studentów. W materiałach wytworzonych przez białostocką SB widnieje następująca informacja na ten temat: „Decyzją W[wojewódzkiego] K[komitetu]

O[brony] (WKO) w maju odwołano go z funkcji Dziekana wydziału humanistycznego filii UW w Białymstoku po »demonstracji milczenia« studentów tego wydziału w dniu 13 V 1982 r.” (*Powszechne Zjazdy Historyków Polskich w Polsce Ludowej. Dokumenty i materiały*, wstęp, wybór i oprac. T. P. Rutkowski, Toruń 2014, s. 512). Po raz czwarty został wybrany dziekanem jesienią 1984 r. i ponownie nie dane mu było dokończyć kadencji, gdyż już parę miesięcy później, wiosną 1985 r., został odwołany z tej funkcji przez ówczesnego ministra nauki Benedykta Miśkiewicza (partyjnego historyka z Poznania), wraz z zastępcą prodziekanem dr hab. Adamem Dobrońskim. Dodajmy, że na przełomie lat siedemdziesiątych i osiemdziesiątych przystąpił do przekształcania Zakładu Historii w Instytut Historii, który powołano oficjalnie w lutym 1980 r. z profesorem Wyrobiszem jako jego dyrektorem.

W Białymstoku Profesor wykładał przede wszystkim historię nowożytną powszechną i Polski oraz historię sztuki. Bardzo sobie cenił aktywne formy zajęć ze studentami jak ćwiczenia, proseminarium i seminarium magisterskie, gdyż jak wspominał po latach „dawały szansę żywej dyskusji, mogłem ją w jakiś sposób ukierunkować, coś odpowiedzieć i na coś zwrócić uwagę studentom” (*Bardzo dobrze wspomynam wszystkich, z którymi dane mi było współpracować. Rozmowa z prof. Andrzejem Wyrobiszem*, [w:] *Półwiecze. Studia historyczne w Białymstoku 1968–2018*, red. A. Cz. Dobroński, G. Zackiewicz, Białystok 2018, s. 95). Większość prac magisterskich dotyczyła problematyki Podlasia, regionu wówczas niecieszącego się większym zainteresowaniem badawczym zawodowych historyków. Tymczasem Profesor cenił sobie studia regionalne, miał za sobą doświadczenia wyniesione z badań małopolskiego Solca nad Wisłą, i w ten sposób starał się nadrobić widoczne opóźnienie w studiach nad Podlasiem, regionem położonym między Koroną a Litwą. Najlepsze z prac magisterskich zostały opublikowane w tomie przez niego zredagowanym – *Studia nad społeczeństwem i gospodarką Podlasia w XVI–XVIII w.* (Warszawa 1981), w którym zamieścił także własne obszerne studium – *Podlasie w Polsce przedrozbiorowej*. Inne jeszcze, znalazły miejsce w tomie 3 „Społeczeństwa Staropolskiego” redagowanego przez Andrzeja Wyczańskiego. Wzorem studiów w Instytucie Historycznym UW i w trosce o jak najlepsze przygotowanie przyszłych młodych adeptów historii, wprowadził do programu w białostockiej Filii także, niezapomniane przez studentów i pracowników, terenowe objazdy naukowe. W ich trakcie uczyliśmy się od Profesora historii kultury materialnej, sprzęgniętej z działalnością i myślą człowieka, podpatrywaliśmy Jego jasność i przystępność wykładu i podziwialiśmy Jego erudycję. W Białymstoku Andrzej Wyrobisz

dbał w równym stopniu nie tylko o wysoki poziom dydaktyki uniwersyteckiej, ale przywiązywał też dużą wagę do życia naukowego, czemu służyły systematyczne wystąpienia pracowników na posiedzeniach Rady Naukowej, na których prezentowali konspekty przyszłych doktoratów i habilitacji. Był także animatorem konferencji naukowych, szczególnie ważnych dla młodego, kształtującego się jeszcze środowiska naukowego jak np. *Polska czasów saskich* (kwiecień 1980 r.), która zgromadziła grono czołowych przedstawicieli ówczesnej polskiej nauki historycznej m.in. profesorów Witolda Kulę, Jerzego Michalskiego, Emanuela Rostworowskiego, Jacka Staszewskiego. Z okazji 30-lecia studiów historycznych w Białymstoku w uznaniu wkładu Andrzeja Wyrobisza w budowę naukowego środowiska humanistycznego władze wojewódzkie uhonorowały go w 1998 r. Złotą Odznaką Zasłużony Białostoczczyźnie.

Pod koniec lat osiemdziesiątych Profesor powrócił do pracy bezpośrednio w Uniwersytecie Warszawskim, początkowo w Instytucie Historycznym, a następnie w Instytucie Historii Sztuki, w którym pracował aż do chwili przejścia na emeryturę w 2012 r.

Andrzej Wyrobisz był także aktywnym uczestnikiem międzynarodowego życia naukowego. Jeszcze przed doktoratem odbył staż w słynnej, prestiżowej Ecole Pratique des Hautes Etudes w Paryżu (1959–1960), gdzie spotkał się z Fernandem Braudem, który nie wywarł na nim aż tak dużego wrażenia, jak na innych polskich historykach, a po doktoracie staż w Fondazione Giorgio Cini w Wenecji (1963). W latach następnych już jako *visiting professor* wykładał w USA na University of Illinois, Urbana-Champaign (1976) oraz University of Notre Dame (1989–1990), przebywał też w Darwin College w Cambridge (1988). Był częstym gościem konferencji międzynarodowych, w tym organizowanych w Prato we Włoszech przez Istituto „Francesco Datini”, ukierunkowanych na historię społeczno-gospodarczą i kultury materialnej, tak bliskich jego własnym zainteresowaniom naukowym.

Andrzej Wyrobisz jeszcze jako student związał się w 1954 r. z redakcją jednego z najstarszych, ale i najważniejszych polskich czasopism historycznych – „Przeglądem Historycznym”. Był sekretarzem redakcji (1964–1969); następnie jej członkiem (1970–1992, 2003–2006); redaktorem naczelnym (1992–2002) i stałym współpracownikiem opiniującym m.in. teksty napływające do redakcji (2007–2008). Jako redaktor naczelny przezwyciężył kryzys wydawniczy w ukazywaniu się „Przeglądu” na początku lat dziewięćdziesiątych, a dążąc do poprawy kondycji materialnej czasopisma rozszerzył jego formułę wydawniczą przekształcając w 1993 r. „Przegląd”, w organ prasowy nie tylko Towarzystwa Miłośników Historii ale i Instytutu Histo-

rycznego UW. Pracę w redakcji „Przeglądu Historycznego” i dbałość o jak najwyższy poziom zamieszczanych na jego łamach prac bardzo sobie cenił i dawał temu publiczny wyraz, przy okazji różnych wystąpień i wywiadów. Nic zatem dziwnego, że to właśnie „Przegląd Historyczny” stał się ulubionym miejscem drukowania większości Jego studiów i artykułów oraz pokazanej liczby recenzji, najczęściej zresztą z prac zagranicznych.

Andrzej Wyrobisz wzorem swojego mistrza i starszych kolegów z seminarium jak profesorowie Antoni Mączak czy Henryk Samsonowicz, nie był typem gabinetowego uczonego nastawionego na własną karierę (sam nigdy nie założył rodziny), a wręcz przeciwnie, był silnie zaangażowany w pracę społeczną i popularyzację nauki. Przez całe swoje życie udzielał się w Towarzystwie Naukowym Warszawskim, był jego członkiem zwyczajnym, Towarzystwie Miłośników Historii w Warszawie i w Polskim Towarzystwie Historycznym, w którym pełnił przez dwie kadencje funkcję przewodniczącego Komisji Rewizyjnej Zarządu Głównego. W 2004 r. PTH obdarzyło Go najwyższą godnością statutową – członkostwem honorowym. Był także członkiem założycielem Polskiego Towarzystwa Naukowego AIDS.

Andrzej Wyrobisz pozostawił po sobie blisko 500 publikacji naukowych i popularnonaukowych. Pozostawił też znacznie więcej, mianowicie wzór nauczyciela akademickiego i człowieka. W jednym i drugim przypadku było to perfekcyjne przygotowanie do zajęć, punktualność, prawdomówność, szacunek do studenta, także do innych poglądów, odpowiedzialność za własne słowa i czyny. Profesor znany był ze swojej bezkompromisowości dla obłudy i cwaniactwa naukowego. Zabierał także głos kiedy dostrzegał krzywdę innego, jak np. studentów w stanie wojennym, jak i wówczas, kiedy sprawy w kraju szły w złym kierunku. Swoich poglądów przed nikim nie skrywał, o czym najlepiej świadczy szyfrogram Naczelnika Wydziału III WUSW w Białymstoku z 6 września 1984 r. do przełożonych w Warszawie, sporządzony na kilka dni przed rozpoczynającym się XIII Powszechnym Zjazdem Historyków Polskich w Poznaniu, w którym stwierdzono: „Ponadto w Zjeździe weźmie też udział **prof. Andrzej Wyrobisz** [podkr. w tekście – C. K.] (Wyrobisz) z UW (UW), który jednakże prowadzi zajęcia w filii w Białymstoku i znany jest z prezentowania wrogich politycznie poglądów” (*Powszechne Zjazdy Historyków...*, s. 512). Nigdy nie był ulubieńcem żadnej władzy politycznej. Chociaż był wymagającym nauczycielem akademickim i przełożonym, w Jego postawie nigdy nie zabrakło pomocy i życzliwości dla potrzebującej osoby. Profesor cieszył się autentycznym szacunkiem środowiska historycznego, czego wyrazem mogą być dwie księgi okolicznościowe przygotowane z okazji Jego 60. i 80. urodzin (*Miasto – region –*

społeczeństwo. Studia ofiarowane Profesorowi Andrzejowi Wyrobiszowi w sześćdziesiątą rocznicę Jego urodzin, red. E. Dubas-Urwanowicz, J. Urwanowicz, Białystok 1992); *Ars historiae – historia artis. Prace ofiarowane Profesorowi Andrzejowi Wyrobiszowi*, red. E. Dubas-Urwanowicz, J. Maroszek, Białystok 2012). Także dawni współpracownicy i podwładni Profesora skupieni w redakcji „Biuletynu Historii Pogranicza”, kierowanej przez dra Jana Jerzego Milewskiego, dedykowali Mu numer 11 pisma Oddziału PTH w Białymstoku za 2011 r. Z kolei staraniem prof. Michała Kopczyńskiego rok później, nakładem Oficyny Wydawniczej „Mówią Wieki” ukazał się piękny tom zawierający wybrane 27 prace autorstwa Profesora z lat 1958–2008, uszeregowane w czterech działach: miasta, rzemiosło, sztuka i subkultury (A. Wyrobisz, *Studia o kulturze i społeczeństwie w nowożytniej Europie*, red. M. Kopczyński, J. Ciarka, Warszawa 2012), które dobrze ukazują rozległość Jego horyzontów badawczych.

Ostatnie kilka lat życia Andrzej Wyrobisz spędził w hospicjum stacjonarnym Caritas Archidiecezji Warszawskiej w stolicy, przy Krakowskim Przedmieściu 62, z rzadka tylko odwiedzany, co bardzo mocno przeżywał. Do końca swoich dni, mimo postępującej utraty sił, zachował pogodę ducha i ogromną życzliwość dla środowiska białostockich historyków, które przez lata współtworzył. W rozmowie w marcu 2018 r. z okazji przygotowywanego jubileuszu 50-lecia studiów historycznych w Białymstoku stwierdził: „wiem, że czasy się zmieniły, zmieniła się kadra, ale proszę o przekazanie wszystkim obecnym pracownikom Instytutu Historii (wiem, że nazwa została trochę zmieniona), oraz tym, którzy przyjadą świętować w czerwcu tego roku ten piękny Jubileusz, moje najlepsze pozdrowienia oraz to, że bardzo dobrze wspominam wszystkich, z którymi dane mi było współpracować w Białymstoku. Dla mnie to był bardzo dobry i owocny czas” (*Bardzo dobrze wspominam...*, s. 98).

10 lipca 2018 r. wspólnie z prof. Adamem Manikowskim miałem okazję kolejny raz odwiedzić Profesora w hospicjum i długo z nim rozmawiać. Przekazaliśmy Mu uroczysty adres, skierowany do niego przez koleżanki i kolegów z Instytutu Historii i Nauk Politycznych UwB, z okazji wspomnianego jubileuszu, który czytał uważnie, z wyraźnym wzruszeniem, podobnie jak i przeglądał ofiarowany tom *Półwiecze*. Obaj nie sądziliśmy, że było to nasze ostatnie z Profesorem spotkanie...

Andrzej Wyrobisz zmarł 15 października 2018 r. i został pochowany 22 października 2018 r. na cmentarzu Powązkowskim w Warszawie. Żegnało go szczupłe grono przyjaciół, kolegów, współpracowników i uczniów. W imieniu środowiska warszawskiego głos zabrali profesorowie Włodzi-

mierz Lengauer i Michał Kopczyński, w imieniu środowiska białostockiego profesor Adam Dobroński, w imieniu uczniów profesorowie Ewa Dubas-Urwanowicz i Józef Maroszek.

Odszedł wybitny uczony i człowiek na wskroś prawy i szlachetny, wychowawca wielu pokoleń studentów, współtwórca białostockiego środowiska naukowego.

Cezary Kukło – prof. dr hab. historii, pracuje w Instytucie Historii i Nauk Politycznych Uniwersytetu w Białymstoku.

e-mail: cz.kuklo@uwb.edu.pl

MICHAŁ KOZŁOWSKI

ORCID: 0000-0002-9372-9292

RICHARD PIPES
(1923–2018)

DOI: 10.15290/sp.2018.26.17

Richard Edgar Pipes urodził się 11 lipca 1923 w Cieszynie¹. Pochodził z żydowskiej rodziny cieszyńskich fabrykantów czekolady. Urodził się jako syn Marka, legionisty Piłsudskiego i Zofii z domu Haskelberg.

Warto zatrzymać się chwilę przy nieznanym ojcu historyka – Marku Pipesie (ur. 3 marca 1893, zm. 18 kwietnia 1973). Urodził się on we Lwowie jako syn Klemensa i Bertę z domu Sigal. W sierpniu 1914 r. wstąpił do Legionów. Był żołnierzem VI baonu I Brygady, a następnie 6 pułku piechoty III Brygady. Służył tam do kryzysu przysięgowego w lipcu 1917 r.². Akta odznaczeniowe Marka Pipesa znajdowały się do niedawna w Centralnym Archiwum Wojskowym (Akta odznaczeniowe Marka Pipesa, KN za zarz. Prezydenta RP z dn. 21.04.,1937). Niestety zostały skradzione z niewątpliwą stratą dla polskich historyków. Na początku lat dwudziestych Marek był prawdopodobnie właścicielem fabryki czekolady Dea w Cieszynie (obecnie Zakłady Przemysłu Cukierniczego „Olza”)³. Po sprzedaży fabryki był współwłaścicielem filii wiedeńskiej firmy Pischinger&Co. (obecnie Zakłady Przemysłu Cukierniczego „Wawel”) robiącej wafle czekoladowe. Od 1929 r.

¹ M. Filipowicz, *Emigranci i jankesi. O amerykańskich historykach Rosji*, Lublin 2007; idem, *Richard Pipes jako historyk Rosji i rewolucji rosyjskiej*, „Rocznik Instytutu Europy Środkowo-Wschodniej”, 8, 2010, z. 2 s. 23–31.

² *Historia 6 pułku piechoty Legionów Józefa Piłsudskiego*, t. 1: *Tradycja*, zestawił E. Skarbek, Warszawa 1939, s. 233; M. Gałęzowski, *Na wzór Berka Joselewicza. Żołnierze i oficerowie pochodzenia żydowskiego w Legionach Polskich*, przedmowa R. Pipes, Warszawa 2010, s. 9, 20, 33, 104, 528–529; R. Pipes, *Żyłem. Wspomnienia niezależnego*, przeł. D. M. Dastych, W. Jeżewski, Warszawa 2004, s. 14, 16.

³ J. Spyra, *Prekursor cieszyńskiego przemysłu cukierniczego*, „Kalendarz Cieszyński”, 12, 1996, s. 212–213.

mieszkał w Warszawie, gdzie prowadził firmę importującą owoce z Półwyspu Iberyjskiego. W 1936 r. objął biuro tej firmy w Gdyni. Był członkiem Związku Legionistów Polskich. Został odznaczony Krzyżem Niepodległości i Krzyżem Wytrwałości 6 pułku piechoty.

Życiorys młodego Richarda Pipesa mógłby posłużyć za scenariusz intrygującego filmu sensacyjnego⁴. Przyszły historyk dzieciństwo i młodość spędził w Warszawie, gdzie jednym z jego nauczycieli gimnazjalnych był Marian Małowist. W 1939 r. rodzina opuściła Warszawę. Ojciec, dzięki znajomościom zdobył paszport jednego z krajów latynoamerykańskich. Następnie rodzina poprzez Niemcy, Włochy, Hiszpanię dotarła do Portugalii. W lipcu 1940 r. siedemnastoletni Ryszard Pipes znalazł się w USA⁵.

W nowej ojczyźnie Pipes zapisał się do Muskingum College w New Concord w stanie Ohio. W 1943 r. otrzymał obywatelstwo amerykańskie i powołanie do służby w lotnictwie. Jednocześnie został oddelegowany przez wojsko na studia w Cornell University. Uzyskał tam stopień bakałarza. W 1946 r. ożenił się z Ireną Roth, miał z nią później dwójkę dzieci. Po przejściu do cywila Pipes kontynuował studia na Harvard University. Tam został uczniem wybitnego badacza dziejów Rosji – Michaela Karpowicha (1888–1959). Historyk ten jest uważany za ojca Russian Studies w Stanach Zjednoczonych. Jego uczniami byli znani badacze, tacy jak: Leopold H. Haimson, Firuz Kazemzadeh, Martin Malia, Oliver Henry Radkey, Marc Raeff, Hans Rogger czy Donald W. Treadgold. Wkrótce to tego grona dołączył Pipes robiąc pod okiem Karpowicha magisterium i doktorat. Pipes jednak podkreślał po latach: „On był moim profesorem, nie mistrzem. Nie miał wielkiego wpływu intelektualnego na mnie”⁶.

Doktorat na Uniwersytecie Harvarda Pipes uzyskał w roku 1950. Od 1957 do w 1996 r. był profesorem historii na tej prestiżowej uczelni. W latach 1968–1973 kierował tamtejszym Russian Research Center. W latach siedemdziesiątych został doradcą demokratycznego senatora Henry’ego Jacksona (1912–1983). Z kolei w 1976 r. na prośbę ówczesnego szefa CIA George’a Busha stanął na czele tzw. Team „B”. Zespół ten został powołany w celu oceny materiałów wywiadowczych CIA dotyczących sowieckiej strategii wojskowej, potencjału raketowego i obrony przeciwlotniczej. Team „B” miał ocenić materiały wywiadowcze niezależnie od Team „A”, czyli Centralnej Agencji Wy-

⁴ M. Filipowicz, *Emigranci i jankesi...*, s. 314.

⁵ R. Pipes, *Żyłem. Wspomnienia...*, s. 14–33.

⁶ „To imperium się rozpadnie”, z profesorem Richardem Pipesem rozmawia Andrzej Nowak, [w:] R. Pipes, *Rosja, komunizm i świat. Wybór esejów*, Kraków 2002, s. 133.

wiadowczej. W skład kierowanego przez Pipesa zespołu weszło kilkanaście osób, z których najbardziej znaną niewątpliwie jest późniejszy szef Banku Światowego (2005–2007) Paul Wolfowitz. Efektem pracy zespołu była konkluzja iż Związek Sowiecki nie jest zainteresowany równowagą sił i prowadzi cały czas agresywną politykę. W okresie polityki odprężenia takie analizy musiały być alarmujące dla administracji amerykańskiej. Kolejnym etapem zaangażowania Pipesa w politykę była w latach 1981–1982 funkcja doradcy do spraw ZSRR i Europy Wschodniej w Radzie Bezpieczeństwa Narodowego w administracji Ronalda Reagana. W lutym 1983 r. historyk po dwóch latach urlopu powrócił na Harvard.

Richard Pipes był autorem kilkunastu książek poświęconych historii Rosji, w szczególności po rewolucji 1917 r. Był też zwolennikiem tezy o organicznym związku bolszewickiego państwa totalitarnego z autorytarną tradycją instytucji państwa moskiewskiego i caratu.

Jego debiutem była praca *The Formation of the Soviet Union, Communism and Nationalism, 1917–1923* (1954, przekład polski: *Czerwone imperium. Powstanie Związku Radzieckiego*, 2015⁷). Kilkakrotnie potem wznawiana, dawała pionierską analizę kształtowania się Związku Sowieckiego jako wielonarodowego imperium. Przez lata, aż do ukazania się ważnej pracy (*Rußland als Vielvölkerreich. Entstehung, Geschichte, Zerfall*, 1992) Andreea Kappellera, takie podejście do dziejów ZSRR nie znajdowało na Zachodzie zrozumienia. Rosję bolszewicką postrzegano tam przez pryzmat centrum, nie jego mniejszości narodowych. Praca Pipesa omawiała problem narodowy w Rosji w przededniu rewolucji. Autor prześledził też powstanie i upadek na terytorium byłego państwa carów niezależnych państw. Opisał też metody, dzięki którym bolszewicy odnieśli zwycięstwo i utworzyli Związek Sowiecki. Ze względu na rozdziały dotyczące narodów kaukaskich czy Azji Środkowej była to praca pionierska.

Kolejnymi dwiema książkami – była edycja oraz angielski przekład dzieła Mikołaja Karamzina (*Karamzin's Memoir on Ancient and Modern Russia: A Translation and Analysis*, 1959).

W tym samym okresie ukazała się praca *The Russian Intelligentsia* (1961). Z kolei książka *Social Democracy and the St. Petersburg Labor Movement, 1885–1897* (1963) była poświęcona kontaktom socjaldemokratów z robotni-

⁷ Recenzje: A. Lityński, *Narody w Rosji 1917 r. Skutki rewolucji. Uwagi na kanwie książki Richarda Pipesa „Czerwone imperium. Powstanie Związku Sowieckiego”*, „Czasopismo Prawno-Historyczne”, 68, 2016, z. 1, s. 217–242; J. Diec, *Opowieść o 1/6 ziemi*, „Nowa Europa Wschodnia” 2016, nr 1, s. 159–161.

kami Petersburga pod koniec XIX w. Jej główną tezą było to, że robotnicy wówczas byli bardziej zainteresowani poprawą swojej sytuacji materialnej niż ideami marksizmu. Niewielka książka była sprzeczna z oficjalnym kursem sowieckich komunistów. Wywołała też krytykę ze strony rewizjonistów badających historię Rosji. Tym mianem określa się historyków, którzy zerwali z „zimnowojenną” interpretacją dziejów Rosji przedrewolucyjnej, rewolucji oraz ZSRR. Rewizjoniści postulowali, aby historię tego państwa napisać na nowo jako dzieje procesów społecznych i gospodarczych⁸.

Jednym z głównych nurtów badawczych historyka była działalność rosyjskiego konserwatysty Piotra Struve (1870–1944). Polityk ten, pierwotnie związany z rosyjskim ruchem socjaldemokratycznym, był w 1898 r. autorem Manifestu Socjaldemokratycznej Partii Robotniczej Rosji – pierwszego dokumentu programowego SDPRR, przyjętego na jej I zjeździe. W kwietniu 1900 r. Struve był jednym z inicjatorów wydawania przez socjaldemokratów gazety „Iskra”. Ten okres jego działalności Pipes opisał w pierwszym tomie jego biografii *Struve, Liberal on the Left* (1970, przekład polski, t. 1: *Piotr Struve: liberał na lewicy 1870–1905*)⁹. Od 1905 r. Struve zasiadał w kierownictwie liberalnych kadetów. Z ramienia tej partii został posłem do II Dumy. Po rewolucji lutowej i obaleniu caratu był krótko wiosną 1917 r. dyrektorem departamentu ekonomicznego Ministerstwa Spraw Zagranicznych Rosji w Rządzie Tymczasowym księcia Jerzego Lwowa. W okresie wojny domowej Struve stanął po stronie białych, współpracując z Antonem Denikinem i Piotrem Wranglem. U boku tego ostatniego był ministrem spraw zagranicznych. Od 1920 r. przebywał na emigracji, jako przeciwnik dyktatury bolszewickiej. Mieszkał wtedy w Belgradzie i w Pradze. W 1941 r. po zajęciu Jugosławii przez państwa Osi został na 3 miesiące uwięziony jako rzekomy przyjaciel Lenina. Zmarł w 1944 r. w Paryżu. Lata 1905–1944 są kanwą drugiego tomu biografii Struvego: *Struve, Liberal on the Right, 1905–1944* (1980, przekład polski, t. 2: *Piotr Struve: liberał na prawicy 1905–1944*)¹⁰. Ta dwutomowa praca

⁸ Czołowi historycy tego kierunku to: Stephen F. Cohen (ur. 1938), Sheila Fitzpatrick (ur. 1941), J. Arch Getty (ur. 1950), Leopold H. Haimson (1927–2010), Jerry Hough (ur. 1935), Diane P. Koenker (ur. 1947), Moshe Lewin (1921–2010), Alexander Rabinowitch (ur. 1934), Leonard Schapiro (1908–1983), Ronald Grigor Suny (ur. 1940), Robert C. Tucker (1918–2010), Lynne Viola (ur. 1955). Zob.: A. Nowak, *ZSRR jako przedmiot badań historycznych*, „Dzieje Najnowsze”, 26, 1994, s. 103–111; M. Filipowicz, *Emigranci i jankesi...*, s. 148–149.

⁹ Warto podkreślić, że książka była dedykowana historykowi idei – Isaiahowi Berlinowi (1909–1997).

¹⁰ Recenzje: J. Dobieszewski, *Jak być liberalno-marksistowskim konserwatystą?*, „Nowe Książki” 2017, nr 7/8, s. 30–31; W. Gadomski, *Piotr Struve, czyli od marksisty do liberała*, „Ale Historia” 2017, nr 31, s. 4–6.

jest uznawana za jedną z najlepszych w dorobku Pipesa. Historyk wydał też wybór prac Struvego.

Natomiast najbardziej znaną pracą Pipesa jest niewątpliwie *Russia under the old regime* (1974, przekład polski: *Rosja carów*, 1990, 2006)¹¹. Synteza obejmująca okres od czasów Rusi Kijowskiej do lat 80. XIX w. stała się jednocześnie pierwszym tomem trylogii rosyjskiej Pipesa. Harvardzki profesor skoncentrował się tu na procesach, a nie na faktach. Książka stanowi ilustrację znanej tezy autora, że reżim bolszewicki to kontynuacja caratu w rozumieniu ustroju politycznego. Autor ukazał, iż ustrojem politycznym Rosji był zawsze absolutyzm, i w tym przypadku bolszewicy zmienili tylko ideologię i sztandary, natomiast istota władzy pozostała taka sama. Praca nie jest typowym dziełem historycznym, jest to rzecz socjologiczna, prawna, ekonomiczna, politologiczna. *Rosja carów* to prawdziwe kompendium wiedzy o społeczeństwie, polityce, gospodarce i kulturze Rosji sprzed rewolucji bolszewickiej.

Drugi tom trylogii opisuje wydarzenia, które doprowadziły do zabójstwa cara i dojście bolszewików do władzy. Obszerna licząca 950 stron praca pt. *Russian revolution* (1990, przekład polski: *Rewolucja rosyjska*, 1994, wyd. 2 popr. – 2006)¹² to miejscami bezwzględna oraz lekko stronicza analiza dochodzenia do rewolucji, przewrotu bolszewickiego i czerwonego terroru po zdobyciu władzy przez Lenina i jego sojuszników. Pipes pracował nad tą książką długo, zbieranie materiałów, które było efektem pasji i zainteresowań autora tematyką, trwało w istocie blisko 50 lat. Autor dowodził tu, że garstka bolszewików dokonała przewrotu, który powiódł się bynajmniej nie dzięki anonimowym siłom historii, ale był efektem niezwykłego splotu wydarzeń, nadzwyczajnej woli jej przywódców oraz wyjątkowej słabości ich przeciwników. *Rewolucja rosyjska* stała się klasyką w teorii rewolucji, punktem odniesienia w jej historiografii. Książka jest bez wątpienia *opus magnum* historyka. Trzecim tomem trylogii jest *Russia under the Bolshevik regime* (1993, przekład polski: *Rosja bolszewików*, 2005)¹³. Praca ta obejmuje

¹¹ Recenzje: M. Gałęzowski, „Nowe Książki” 2006, nr 10, s. 52–53; M. Stopa, „Tyczyńskie Zeszyty Naukowe” 2006, nr 1/2, s. 152–155.

¹² Recenzje: M. Rajewski, *Przewyciężyć własną historię*, „Ethos” 1995, nr 2/3, s. 81–100; J. Smaga, „Arka” 1995, nr 2, s. 138–144; W. Serczyk, *Rewolucja rosyjska z przodu i z tyłu, czyli: jak do tego doszło? (na marginesie Rewolucji rosyjskiej Richarda Pipesa)*, „Twórczość” 1997, nr 7, s. 122–125; A. Andrusiewicz, „Polska i Jej Wschodni Sąsiedzi”, 1, 1997, s. 221–245; A. Daszkiewicz, „Prace Historyczno-Archiwalne”, 7, 1999, s. 145–147.

¹³ Recenzje: P. Skórzyński, „Rzeczpospolita” 2006, nr 164, s. A12–A13; J. Dobieszewski, *Patrymonializm i totalitaryzm*, „Nowe Książki” 2005, nr 12, s. 14–15; M. Wolski, *Wszystko czerwone*, „Gazeta Polska” 2007, nr 5, s. 21; G. Zackiewicz, „Studia Podlaskie”, 15, 2005, s. 366–373.

dzieje wojny domowej w latach 1918–1924. Pipes odrzucił tu pogląd, jakoby zwycięstwo bolszewików w jakimkolwiek sensie było nieuchronne. Uznał jednak, że od samego początku konfliktu to oni, a nie biali mieli w swoich rękach znacznie więcej atutów.

Formą popularyzacji poglądów Pipesa na rewolucję rosyjską i komunizm były trzy małe książeczki jego autorstwa. Pierwsza to: *A Concise History of the Russian Revolution* (1995, przekład polski: *Krótką historia Rewolucji Rosyjskiej*, 2007). Praca ta stanowi skróconą wersję *Rewolucji rosyjskiej i Rosji bolszewików*. Jej kontynuacją była książeczka *The Three „Whys” of the Russian Revolution* (1995, przekład polski: *Rewolucja rosyjska. Trzy pytania*, 2007). Pipes postawił w niej trzy zasadnicze pytania: dlaczego carat upadł? dlaczego bolszewicy zwyciężyli? dlaczego Stalin został następcą Lenina? Z kolei *Communism. A history* (2001, przekład polski: *Komunizm*, 2008)¹⁴ był „zarówno wprowadzeniem do historii ruchu komunistycznego, jak i jego nekrologiem”. Innymi popularnymi pracami były: *The Degaev Affair: Terror and Treason in Tsarist Russia* (2003) i *The Trial of Vera Z.* (2010), przekład polski: *Zamachowcy i zdrajcy. Z dziejów terroru w carskiej Rosji*, 2011)¹⁵. Są to fascynujące i znakomicie oparte na źródłach opowieści o początkach terroru w Rosji, ukazanego przez pryzmat losów dwojga ludzi z rewolucyjnego podziemia: Wiery Zasulicz i Siergieja Diegajewa. Druga historia pozwala wysunąć hipotezę o znajomości przez Pipesa dzieła Jana Kucharzewskiego – *Od białego caratu do czerwonego*¹⁶.

Harwardzki historyk zajmował się też oceną polityki sowieckiej w latach zimnej wojny. Przykładem może być praca *Soviet Strategy in Europe* (1976) i *Survival is Not Enough: Soviet Realities and America’s Future* (1984). Niejako podsumowaniem szeregu publikacji zawierających zdecydowaną krytykę polityki Stanów Zjednoczonych, czy szerzej – świata zachodniego, wobec ZSRR lat siedemdziesiątych jest publikacja *U.S.-Soviet Relations in the Era of Détente: a Tragedy of Errors* (1981).

W monografii której niestety do tej pory nie ukazała się w języku polskim *The Unknown Lenin: From the Secret Archive* (1996) historyk obnażył fał-

¹⁴ Recenzje: A. Górecki, *Droga do komunistycznej utopii to droga donikąd*, „Przegląd Powszechny”, 125, 2008, nr 4, s. 158–159; W. Lebedziński, „Dziś”, 19, 2008, nr 8, s. 101–113; E. Syzdek, *Antykomunizm w naukowych szatach*, „Dziś”, 19, 2008, nr 5, s. 174–177; M. Wołski, *Wiek ślepych ulic*, „Gazeta Polska” 2008, nr 23, s. 25; I. Zaleska, „Dzieje Najnowsze”, 41, 2009, nr 1, s. 172–185.

¹⁵ Recenzja: T. Mróz, *Rewolucyjne losy*, „Nowa Europa Wschodnia” 2012, nr 2, s. 152–155.

¹⁶ Por. rozdział *Diegajew*, [w:] J. Kucharzewski, *Od białego caratu do czerwonego*, t. 7: *Triumf reakcji*, red. A. Szwarz i P. Wieczorkiewicz, Warszawa 2000, s. 137–175.

szywość tezy, iż Lenin dążył jakoby do realizacji idei państwa sprawiedliwości społecznej, a dopiero Stalin ideę tę wypaczył. Przekonywająco udowodnił, iż obu bolszewickim przywódcom chodziło li tylko o władzę, dla której gotowi byli poświęcić wszystkich i wszystko, w szczególności instrumentalnie traktowaną ideologię, za której parawanem od początku realizowali projekt imperialny – tyle, że w bazującej na tejże instrumentalnie traktowanej ideologii swoistej otoczce propagandowej.

Warto też wspomnieć o innych jeszcze pracach Pipesa. Książka *Property and Freedom* (1999, przekład polski: *Wolność a własność*, 2000)¹⁷ była analizą dziejów ludzkości od starożytności do współczesności. Pipes postawił tu tezę, że własność, zarówno w wąskim jak i w szerokim tego słowa znaczeniu, stanowiła klucz do wyłonienia się politycznych i prawnych instytucji gwarantujących wolność. W pracy *Russian conservatism and its critics. A study in political culture* (2005, przekład polski: *Konserwatyzm rosyjski i jego krytycy. Studium kultury politycznej*, 2009) historyk ukazał głównych rosyjskich myślicieli. Przedstawił w jaki sposób konserwatyzm stał się ważnym intelektualnym dziedzictwem Rosji. Historyk podjął też próbę ukazania odwiecznego w dziejach Rusi i Rosji przywiązania do idei i praktyk autorytarnych. Z kolei *Rosyjscy malarze. Pieriedwiżnicy* (2008)¹⁸ to książka, która opowiada o życiu i twórczości dziewięciu słynnych malarzy rosyjskich: Gaya, Miasojedowa, Pierowa, Kramskoja, Kuindży'ego, Riepina, Surikowa, Lewitana, Sierowa. Byli oni najwybitniejszymi przedstawicielami grupy artystów zwanych pieriedwiżnikami. Zerwali z tradycją akademicką w malarstwie i pokazali Rosjanom życie zwykłych ludzi i krajobrazy ich ojczyzny. Pipes przedstawił barwne losy malarzy i dzieje ich towarzystwa artystycznego na tle wydarzeń w Rosji w II połowie XIX i w XX w. Część mniejszych rozpraw historyka ukazała się w postaci książki *Russia Observed: Collected Essays on Russian and Soviet History* (1989). W Polsce w 2002 r. z inicjatywy Andrzeja Nowaka ukazał się zbiór prac i wywiadów R. Pipesa *Rosja, komunizm i świat. Wybór esejów*¹⁹. Z kolei wiele ciekawych chwil z życia Pipesa można znaleźć w jego

¹⁷ Recenzje: S. Ananicz, „Civitas”, 6, 2002, s. 208–211; W. Banach, „Kultura Współczesna”, 4, 2001, s. 91–93; H. Domański, „Nowe Książki” 2000, nr 12, s. 29–30; Ł. Gołębiowski, „Magazyn Literacki” 2000, nr 6/7, s. 33; P. Skórzyński, „Najwyższy Czas” 2001, nr 23/24, s. LII–LIII; K. Wojtyczek, „Kwartalnik Prawa Prywatnego”, 15, 2006, z. 1, s. 291–294.

¹⁸ Recenzje: R. Kuligowski, „Slavia Orientalis”, 61, 2012, nr 1 s. 101–105; R. Romaniuk, *Artyści wędrowni*, „Nowe Książki” 2009, nr 9, s. 30–31; W. Stanisławski, *Gromada rosyjskich wędrowców*, „Rzeczpospolita” 2009, nr 2, s. K11; M. Stępnik, „Ethos”, 21, 2008, nr 4, s. 208–213.

¹⁹ Recenzja: D. Wybranowski, „Zeszyty Naukowe Uniwersytetu Szczecińskiego. Acta Politica”, 17, 2004, s. 189–201.

wspomnieniach (*Vixi: memoirs of a non-belonger*, 2003, przekład polski: *Żyłem. Wspomnienia niezależnego*, 2004)²⁰.

Historyk był członkiem wielu kolegów redakcyjnych pism m.in. „Strategic Review”, „Journal of Strategic Studies”. Warto podkreślić, iż był też członkiem zagranicznym Polskiej Akademii Umiejętności. Został też odznaczony Krzyżem Komandorskim Orderu Zasługi RP. Był także doktorem honoris causa: Uniwersytetu Śląskiego w Katowicach, Uniwersytetu Szczecińskiego i Uniwersytetu Warszawskiego. Od 1994 r. Pipes pozostawał też honorowym obywatelem miasta Cieszyna. Polscy historycy poświęcili Pipesowi dwie książki pamiątkowe. Pierwsza ukazała się w 2006 r.²¹, druga z 2017 r. była poświęcona również innym wybitnym historykom – Piotrowi Wandyczowi i Zbigniewowi Wójcikowi²².

Richard Pipes zmarł 17 maja 2018 r. Odszedł ważny świadek historii oraz badacz entuzjastycznie zaangażowany w studia nad dziejami Rosji.

Michał Kozłowski (ur. 1980) – mgr, historyk, pracownik Wojskowego Biura Historycznego im. K. Sosnkowskiego (Sekcja Badań nad Wojskiem po 1945 r.). Zajmuje się głównie historią historiografii.

e-mail: micha.kozlowski@ron.mil.pl

²⁰ Fragment był drukowany wcześniej: *Wspomnienia*, „Arcana” 2004, nr 58/59, s. 182–198. Recenzje całości wspomnień: W. Fułek, *Vixit*, „Topos”, 13, 2005, nr 1/2, s. 210–211; J. Godlewski, „Studia Podlaskie”, 15, 2005, s. 359–365; T. Kornaś, *Pipes – historyk i antykomunista*, „Najwyższy Czas”, 16, 2005, nr 2, s. XXXVI–XXXVII; R. Matera, „Przegląd Zachodni”, 61, 2005, nr 4, s. 321–325; A. Nowak, „Wprost” 2004, nr 44, s. 79; J. Tomaszewski, „Polski Przegląd Dyplomatyczny”, 5, 2005, nr 6, s. 145–148.

²¹ *Z dziejów Rosji i Polski w XX wieku. Księga dedykowana prof. Richardowi Pipesowi*, red. H. Kocój et al., Gorzów Wielkopolski 2006.

²² *Historia est testis temporum. Księga pamiątkowa z okazji Jubileuszu 90-lecia Profesorów Richarda Pipesa, Piotra Wandycz, Zbigniewa Wójcika*, red. J. Malicki, Warszawa 2017.

PODLASIE STUDIES

Vol. XXVI

Białystok 2018

Table of Contents

I. ARTICLES

Kamil Śmiechowski, <i>Perception of the city by Endecja. Evolution of the urban issues in "Przegląd Wszechpolski" (The All-Polish Review) and "Przegląd Narodowy" (The National Review)</i>	7
Станіслаў Рудовіч, <i>Year 1918 and its consequences in the interpretation of school textbooks in Belarus</i>	27
Dangiras Mačiulis, <i>In search of Lithuanian identity: the cases of Vladas Putvinskis, Mykolas Biržiška and Tadas Ivanauskas</i>	41
Roman Wysocki, <i>"The myth of the year 1918" in the contemporary Ukrainian historiography</i>	59
Teresa Maresz, <i>Year 1918 and its consequences in the light of Ukrainian history textbooks: between the post-war reconstruction of the world and dashed hopes of Ukrainians</i>	75
Bogusław Kosel, <i>The Lithuanian War Museum and its contribution to the development of statehood in the years 1919–1930</i>	97
Tomasz Danilecki, <i>Between March and August. The examples of dissident attitudes among the inhabitants of the Białystok region at the end of the 1960s and in the 1970s</i>	113
Waldemar Gliński, <i>Dispute over the nature and sense of the continued existence of the Warsaw Pact in the Polish-Soviet relations in the years 1989–1990</i>	143
Wiesław Rymajdo, <i>Poles in the contemporary Republic of Latvia. Social and cultural activities of the Polish minority</i>	169

II. MATERIALS

Michał Sierba, <i>The issue of Pokaniewo and Katarzyna Kazimierska. Short notes on the side of Survey of Podlaskie Voivodeship of the Year 1602</i>	193
---	-----

III. REVIEW ARTICLES AND REVIEWS

- Maria Hennel-Bernasikowa, *Pałac Potockich w Krakowie (Róg Rynku i Brackiej). Zarys dziejów*, The Society of the Fans of Cracow History and Monuments, Cracow 2016 (Karolina Mosiej-Zambrano) 201
- Pieter M. Judson, *Imperium Habsburgów. Wspólnota narodów*, translated by Sławomir Patlewicz, Bellona Publishing House, Warsaw 2017 (Norbert Szklarzewski) 205
- Tomasz Siewierski, *Marian Małowist i krąg jego uczniów. Z dziejów historiografii gospodarczej w Polsce*, Publishing House of Aspra-JR, Warsaw 2016 (Michał Kozłowski) 211

IV. RESEARCH CHRONICLE

- International research conference: *Borders and Borderlands. History and Contemporary World*, Białystok 14–18 June 2018 (Mariusz Balcerek) 219

V. IN MEMORIAM

- Stanisław Czerep (Adam Cz. Dobroński) 225
- Andrzej Wyrobisz (Cezary Kukło) 233
- Richard Pipes (Michał Kozłowski) 243