

Захар Шыбека

Нарыс
гісторыі
БЕЛАРУСІ
1795 - 2002

Захар Шыбека

**Нарыс
гісторыі Беларусі**

1795–2002

“Энцыклапедыкс”

Мінск

2003

УДК 947.6 <17-20>

ББК 63.3 (4 Бел)

Ш 98

Шыбека З.

Ш 98 Нарыс гісторыі Беларусі (1795—2002).— Мн.: «Энцыклапедыкс», 2003.— 490 с.

ISBN 985-6599-43-1

Кніга з'яўляецца аўтарскай версіяй сціслага сінтэтычнага выкладу гісторыі Беларусі ад канца XVIII стагоддзя да 2002 года. Падзеі дзяржаўна-палітычнага і грамадскага жыцця краіны паказаныя ў сувязі з агульнаеўрапейскім кантэкстам, асабліва ўвага нададзена тым аспектам беларускага мінулага, асвятленне якіх найбольш цяжка ад ідэалагічных устаноў старой гістарыяграфіі.

Выданне адрасаванае самай шырокай аўдыторыі чытачоў.

ББК 63.3 (4 Бел)

ISBN 985-6599-43-1

©З. Шыбека, 2003

©Вокладка. Н. Канап, 2003

©Макет. «Энцыклапедыкс», 2003

Змест

Уводзіны	9
----------------	---

I. ПЕРЫЯД ПОЛЬСКОЙ ДАМІНАЦЫІ І ЛІТОЎСКА-БЕЛАРУСКАГА РЭГІЯНАЛІЗМУ. 1795—1830

1. Усталяванне царскай улады 1795—1811	13
1.1. Першыя крокі новай адміністрацыі	13
1.2. Змены ў становішчы жыхароў Беларусі	17
2. Вайна 1812 года	21
2.1. Захоп Беларусі Напалеонам	21
2.2. Узнаўленне Вялікага Княства Літоўскага	23
2.3. “Уз’яднанне” з Расіяй	25
3. Паланізацыя ад імя рускага цара. 1813—1830	28
3.1. Урадавая палітыка	28
3.2. Школьная рэформа ў Беларусі	30
3.3. Вынікі рэформы	32
4. У пошуках лепшай долі. 1813—1830	35
4.1. Пасляваеннае сановішча гаспадаркі	35
4.2. Віленскія таварыствы і іх значэнне для Беларусі	37
4.3. Вайсковая апазіцыя	39

II. ПЕРЫЯД ПОЛЬСКА-РУСКАГА СУПРАЦЬСТАЯННЯ І БЕЛАРУСКАГА РАЗДАРОЖЖА. 1831—1863

5. Паўстанне 1831 года	43
5.1. Беларусь у планах палякаў і рускіх	43
5.2. Хада паўстання ў Беларусі і Літве	45
5.3. Вынікі польска-рускай вайны для Беларусі.....	47
6. Хваля мікалаеўскай русіфікацыі	49

6.1. Спробы ператварэння Беларусі ў Паўночна-Заходні край	49
6.2. Сацыяльна-эканамічныя захады	51
6.3. Замена польскіх школаў рускімі	53
6.4. Антыцарскі рух пасля 1831 г.	55
7. У барацьбе за душы вернікаў	58
7.1. Аслабленне ўплыву каталіцызму	58
7.2. Узмацненне ўплыву праваслаўя	61
8. Эканоміка пасля паўвекавога панавання царызму	66
8.1. Дваранскае прадпрымальніцтва	66
8.2. Жыццё сялянаў	68
8.3. Неземляробчае насельніцтва. Некаторыя асаблівасці	69
9. Праявы беларускасці (да 60-х гадоў)	72
9.1. Культурная прастора	72
9.2. Ля вытокаў самапазнання	75
9.3. Беларускі “мацярык”	77
9.4. Элітарная культура	80
10. Ад рэформаў да паўстання. 1832—1862	83
10.1. Першыя палёгкі прыгонным	83
10.2. Сялянская рэформа 1861 г.	85
10.3. Рост незадаволенасці царызмам	87
10.4. Ліберальная і рэвалюцыйная апазіцыя	89
11. Паўстанне 1863 года	92
11.1. Падрыхтоўка да вырашальных бітваў	92
11.2. Далейшыя падзеі	95

III. ПЕРЫЯД УСТАЛЯВАННЯ РУСКАГА ДАМІНАВАННЯ І ЗАПАЧАТКАВАННЯ БЕЛАРУСКАГА РУХУ. 1863—1904

12. Дзевяты вал дэнацыяналізацыі	102
12.1. Кіраванне краем	102
12.2. Асвета	104
12.3. Ідэалагічнае забяспячэнне русіфікацыі і яе вынікі	107
13. Эканамічная інтэграцыя па-расійску	110
13.1. Аграрная каланізацыя	110
13.2. У складзе агульнарасійскага рынку	112
13.3. Вынікі эканамічнай інтэграцыі	115
14. Культура Беларусі. Праблема ўзаемаўздзеяння	117
14.1. Нечаканыя вынікі русіфікацыі	117

14.2. Захаванне роднай мовы	120
14.3. Адлюстраванне прываблівасці роднага краю	121
14.4. Культурныя асяродкі	123
15. Палітычная пераарыентацыя на Расію	127
15.1. Беларускае сялянства і расійскія народнікі	127
15.2. Першыя нацыянальныя праекты	129
15.3. Як марксізм пашыраўся ў Беларусі	131
15.4. Неанародніцтва. Абвастрэнне крызісу	134

ІV. ПЕРЫЯД ПАСКОРАНАЙ МАДЭРНІЗАЦЫІ ІМПЕРЫІ І НАЦЫЯНАЛЬНАГА САМАСЦВЯРДЖЭННЯ БЕЛАРУСАЎ. 1905—1914

16. Беларусь у рэвалюцыі 1905—1907 гг.	137
16.1. Канец народнага цяплення	137
16.2. Рэвалюцыя на ўздыме	138
16.3. Ад барыкадаў да рэвалюцыйнага парламентарызму	141
16.4. Рэвалюцыя ў стане крызісу	142
17. У апошнім бляску царскай імперыі	146
17.1. Палітычны адказ на небяспеку развалу імперыі	146
17.2. Стальпінская рэформа	149
17.3. Перамены ў вёсцы	151
17.4. Індустрыялізацыя	153
17.5. Развіццё гарадскога жыцця	155
18. Нашаніўскі перыяд духоўнага жыцця	156
18.1. Цяжкасці нацыянальнай самаідэнтыфікацыі	156
18.2. Фармаванне нацыянальнага ядра	159
18.3. Іншамоўная культурная спадчына. Некаторыя вынікі	165

V. ПЕРЫЯД ІМПЕРСКАГА КРЫЗІСУ І СТАНАЎЛЕННЯ БЕЛАРУСКАЙ ДЗЯРЖАЎНАСЦІ. 1914—1920

19. Першая сусветная вайна ў Беларусі. Царскі перыяд	169
19.1. Пачатак вайны. Нямецкая акупацыя	169
19.2. Пад расійскім ваенным уціскам	175
19.3. Звяржэнне царызму	179
20. Барацьба за ўзнаўленне беларускай дзяржаўнасці (сакавік 1917 – люты 1918)	180
20.1. Першыя крокі	180
20.2. “Збіранне камянёў”	183

20.3. Галоўная перашкода	185
20.4. Усебеларускі з'езд	189
20.5. Бальшавіцкае бязладдзе	192
21. Абвяшчэнне БНР і яе існаванне пад нямецкай акупацыяй. 1918 год	195
21.1. Умовы ўзнікнення БНР	195
21.2. Вымушанае двоеўладдзе	199
21.3. Першы вопыт дзяржаўнай нацыянальнай палітыкі	203
21.4. Няспраўджаныя надзеі	205
22. Стварэнне савецкай беларускай дзяржаўнасці	210
22.1. На шляху да савецкай суверэннасці	210
22.2. Абвяшчэнне БССР	213
23. Барацьба за непадзельнасць БНР ва ўмовах савецка-польскай вайны. 1919—1920	218
23.1. Міжнароднае становішча	218
23.2. Польская акупацыя БНР 1919—1920 гг.	219
23.3. Як Расія з Польшчай дзялілі Беларусь	227
23.4. Нацыянальна-вызваленчы рух 1920 г.	230

VI. ПЕРЫЯД РАЗ'ЯДНАНАСЦІ БЕЛАРУСКІХ ЗЕМЛЯЎ І ЎЗДЫМУ БЕЛАРУСКАГА НАЦЫЯНАЛІЗМУ. 1921—1939

24. БССР у 20-х гадах	240
24.1. Адміністрацыйна-палітычныя змены	240
24.2. Эканамічны лібералізм	245
24.3. Асобая нацыянальна-культурная палітыка	249
24.4. Навукова-асветная і мастацкая дзейнасць	251
25. Заходняя Беларусь. 1921—1939	257
25.1. Паміж Польшчай і Літвой. 1921—1923	257
25.2. Замацаванне польскай улады. 1921—1924	262
25.3. Барацьба за ўз'яднанне з савецкай Беларуссю. 1925—1927	266
25.4. Пошук новых мадэляў нацыянальнага жыцця. 1928—1939	271
25.5. Эканамічнае становішча беларускага народа	276
26. Бальшавіцкі генацыд 30-х гадоў	278
26.1. Узмацненне жорсткасці сталінскага рэжыму	278
26.2. Усталяванне эканамічнай залежнасці ад цэнтра	281
26.3. Запрыгоньванне сялянаў	284

26.4. “Культурная рэвалюцыя”	289
26.5. Сэнс і бессэнсоўнасць рэпрэсіяў	295

VII. ПЕРЫЯД ДРУГОЙ СУСВЕТНАЙ ВАЙНЫ І НАЦЫЯНАЛЬНАЙ ТРАГЕДЫ. 1939—1945

27. Цана задзіночання беларускіх земляў.	
Верасень 1939 – чэрвень 1941	298
27.1. Другая савецка-польская вайна	298
27.2. Інкарпарацыя Заходняй Беларусі ў бальшавіцкую дзяржаву	301
27.3. Лёс віленскіх беларусаў	306
27.4. Здабыткі і страты	309
28. Разгар нямецка-савецкай вайны.	
Чэрвень 1941 – верасень 1943	310
28.1. Замацаванне акупантаў (чэрвень – снежань 1941)	310
28.2. Перад выбарам (1942 – верасень 1943): супрацоўніцтва	316
28.3. Перад выбарам (1942 – верасень 1943): супраціўленне ...	322
29. У канцы нямецка-савецкай вайны.	
Верасень 1943 – май 1945	328
29.1. У чаканні Чырвонай Арміі (верасень 1943 – ліпень 1944)	328
29.2. Выгнанне немцаў, працяг вайны	334

VIII. ПЕРЫЯД ТАТАЛЬНАЙ САВЕЦКАЙ ДАМІНАЦЫІ І БЕЛАРУСКАГА РЭГІЯНАЛІЗМУ. 1945—1991

30. Апошнія восем год са Сталіным. 1945—1953	338
30.1. Рэха вайны	338
30.2. Узнаўленне таталітарызму	341
30.3. Таталітарная культура	345
30.4. Пераможцы пад калгасным прыгонам	348
30.5. Пасляваенная індустрыялізацыя і галеча	351
31. На маршы да перамогі камунізму. 1953—1964	354
31.1. Хрушчоўская “адліга”	354
31.2. Культурнае жыццё	358
31.3. Стан эканомікі	361
31.4. “Усё дзеля выгады чалавека, усё ў імя чалавека”	365
32. На павароце да “развітога сацыялізму”. 1964—1985	368
32.1. Неасталінізм	368

32.2. Супярэчлівасці эканамічнага развіцця	370
32.3. “Нафтарублёвы” дабрабыт	373
32.4. Пашырэнне антыкамуністычнага руху	375
32.5. Іскры нацыянальнай культуры	378
32.6. Зберажэнне беларускасці	381
33. Разбурэнне бальшавіцкай сістэмы ўлады. 1985—1991	384
33.1. Апошняя “перабудова” забракаванага сацыялізму	384
33.2. Арганізацыйнае афармленне беларускага руху	388
33.3. Ва ўмовах нарастання палітычнага крызісу	391
33.4. Абвяшчэнне незалежнай Рэспублікі Беларусь	395

IX. ПЕРЫЯД СТАНАЎЛЕННЯ ПАЛІТЫЧНАЙ НАЦЫ

34. Рэспубліка Беларусь парламенцкая. 1991—1994	401
34.1. Грамадска-палітычнае жыццё на этапе кампрамісаў	401
34.2. Грамадска-палітычнае жыццё на этапе канфрантацыі	404
34.3. Эканамічнае бязладдзе	411
34.4. Посттаталітарная культура	414
34.5. Вяртанне беларусаў замежжа	416
35. Рэспубліка Беларусь прэзідэнцкая. 1994—2002	418
35.1. Усталяванне новай сістэмы кіравання	418
35.2. Эканоміка	423
35.3. Кіраванне грамадска-палітычным жыццём	427
35.4. Беларуская нацыя і культура	428
35.5. Міжнароднае становішча Беларусі	431
35.6. Дзейнасць апазіцыі	434
36. Праблемы станаўлення сучаснай беларускай нацыі (замест заключэння)	440
36.1. Неразвязаныя вузлы беларускай нацыі	440
36.2. Беларусь – вядомая і невядомая	443
Карты	447
Бібліяграфія	457
Паказальнік імёнаў	466
Паказальнік геаграфічных назваў	480

Уводзіны

У 1991 годзе ў Беларусі адбыліся гістарычныя падзеі, якія перамянілі лёс краіны і ўсёй Еўропы. У гэтым годзе ў Беларусі адбыліся гістарычныя падзеі, якія перамянілі лёс краіны і ўсёй Еўропы.

З канца XVIII ст. на еўрапейскім кантыненте пачынаецца станаўленне сучаснага цывілізаванага жыцця. Пераходны перыяд да ўсталявання рыначнай эканомікі, сцвярджэння нацыянальнай годнасці і абвяшчэння гарантаваных правоў чалавека быў доўгі і трагічны. Але разгром фашысцкіх і распад камуністычных рэжымаў стварае спрыяльныя ўмовы для ўступлення ў эпоху дэмакратыі ўсёй Еўропы.

Аўтакратычная царская Расія прыпыняла звалючыю беларускіх земляў да палітычнага і эканамічнага лібералізму, а камуністычная Расія рабіла гэтую звалючыю амаль немагчымай. На працягу амаль двух стагоддзяў мясцовае жыхарства пазбаўлялася мажлівасці самастойнай дзейнасці на палітычнай арэне. Тым не менш, і Беларусь падпадала пад агульнаеўрапейскае развіццё, хоць і мела ў ім асаблівы шлях, уласныя этапы.

У працэсе фармавання сучаснай беларускай нацыі на працягу двух апошніх стагоддзяў былі вялікія страты, але былі і поспехі. Прынамсі, у нас няма падставаў толькі скардзіцца на цяжкі лёс. Цяжкасці не перарасталі ў катастрофу. Таму іх можна разглядаць і як выпрабаванні. “Каб не гінулі, мы б загінулі”, – пісаў французскі філосаф Фантанэль. Праз цяжкасці праходзіла кожная нацыя. Вобраз непаўнавартай Беларусі (няздольнай да незалежнага жыцця, гістарычнай няўдачніцы) закладзены яшчэ ў царскай гістарыяграфіі. І ён дагэтуль не пераадолены.

Аднак было б беспадстаўным выдаваць і гвалтоўную дэнацыяналізацыю беларусаў у складзе Расіі (як царскай, так і савецкай) за натуральны сацыякультурны працэс, за нешта нармальнае.

Абвяшчэнне Беларусі сучаснай незалежнай дзяржавай стварыла для новай Беларусі і суседніх з ёю дзяржаваў гістарыяграфічныя праблемы. Калі беларускую гістарыяграфію з украінскай звычайна лучыць

ідэя паралельнасці гістарычнага развіцця Беларусі і Украіны, то з літоўскай – істотна розніць стаўленне да супольнай гістарычнай спадчыны беларускага і літоўскага народаў. Узаемадачыненні з расійскай і польскай гістарыяграфіямі выглядаюць вельмі няпроста. Афіцыйная расійская навука і асвета доўгі час насаджала ў Беларусі расійскі рэгіяналізм і правінцыялізм. Усе прызнавалі этнічную адметнасць беларусаў, але амаль ніхто – іх права на палітычнае самасцвярджэнне. Рускія палітыкі заўсёды ўваходзілі ў супярэчнасць з рускімі этнографамі.

Для польскай гістарыяграфіі XIX – пачатку XX стагоддзяў таксама быў характэрны “крэсовы” погляд на Беларусь. Пераважала думка, што беларускі народ няздолны да самастойнага палітычнага жыцця, а таму павінен знаходзіцца пад апекай Польшчы. У 1918—1939 гадах у Заходняй Беларусі насаджаўся польскі рэгіяналізм і правінцыялізм. Польскія палітыкі ўваходзілі ў супярэчнасць з польскімі этнографамі. Але польскі правінцыялізм, у адрозненне ад расійскага, не прыжыўся ў беларускай гістарыяграфіі. Ён метадычна вынішчаўся царызмам і бальшавізмам на карысць правінцыялізму расійскага. Больш за тое, у гісторыі дагэтуль не пераадолены створаны ў мінулым вобраз варожаў да Беларусі Польшчы. А з іншага боку, у польскай гістарыяграфіі трываюць тэзісы аб польскасці шляхты, якая ўзрастала на этнічнай аснове беларусаў, літоўцаў, палякаў і ўкраінцаў, і аб польскасці шляхецкай культуры, якая складалася на аснове народных культураў не толькі палякаў, але і беларусаў, літоўцаў, украінцаў. Паказчыкам польскасці часта выступала канфесійная прыналежнасць да каталіцкай веры.

Працэс станаўлення гістарыяграфіі суверэннай Беларусі выявіўся надзвычай складаным і супярэчлівым (бібліяграфія ў канцы кнігі). На пачатку 90-х гадоў праводзілася своеасаблівая інвентарызацыя мінулага з гледзішча беларускага этнацэнтрызму. Ацэнкі вызначаліся напалам з эмоцыямі і публіцыстычнасцю. Пераважалі народніцкія, сацыял-дэмакратычныя падыходы. Але расійскі правінцыялізм у гісторыі, характэрны для савецкіх навукоўцаў, пераадолені нямногія. А пасля ўсталявання прэзідэнцкага кіравання ён усяляк афіцыйна падтрымліваецца. Навейшыя версіі гісторыі Беларусі ствараюцца пераважна на аснове савецка-расійскай традыцыі. Нацыянальны рух звужаецца да праблемаў культурнага развіцця і этнаграфічных асаблівасцяў у складзе ўсходнеславянскай або савецкай супольнасці. Узмацняецца рэабілітацыя камуністычнага панавання.

Гісторыкі, якія прытрымліваюцца іншых ідэалаў, не маюць дзяржаўнай падтрымкі. Але гэта штурхае іх да выпрацоўкі дасканалейшых метадалогіяў і метадык даследавання, і тым павышае канкурэнтаздольнасць беларускіх гістарычных працаў на кніжным рынку. Асяродкі сучасных даследаванняў гісторыі Беларусі складаюцца ў Мінску, Гародні, Беластоку. Назіраюцца спробы ацэньваць мінулае праз прызму ліберальна-дэмакратычных каштоўнасцяў. Прыходзіць разуменне, што ў гістарычным працэсе ў Беларусі ўдзельнічалі не толькі партыі сацыялістычнага накірунку.

У дадзенай працы мы зыходзілі з таго пераканання, што ўсё зафіксаванае ў Беларусі належыць беларускай гісторыі. Падзеі XIX—XX стст. разглядаюцца з пазіцыяў сучаснай беларускай дзяржаўнасці, уласнай культурна-гістарычнай традыцыі. Распавядаецца пра ўсё тое, што адбывалася на беларускай этнічнай тэрыторыі, бо дзяржаўныя межы Беларусі ў асноўным склаліся толькі ў 1944 годзе. Перыяд залежнасці ад Расіі хоць і змушае асноўную ўвагу звяртаць на беларускі нацыянальна-вызваленчы працэс, але ён разглядаецца ў самай цеснай сувязі з развіццём культуры, гаспадаркі, побыту, прававога становішча жыхароў Беларусі незалежна ад іх этнічнай ці канфесійнай прыналежнасці, а таксама палітычнай арыентацыі. Не застаецца без увагі і роля суседніх народаў у гістарычным лёсе Беларусі.

Выкарыстоўваюцца маладаступныя раней даследаванні гісторыкаў з Польшчы, Украіны, ЗША, беларускага замежжа і, што важна, рассакрэчаныя на пачатку 90-х гадоў мінулага стагоддзя матэрыялы Нацыянальнага архіва Рэспублікі Беларусь (былога архіва камуністычнай партыі Беларусі). Нельга не адзначыць вялікую добразычлівасць супрацоўнікаў архіваў і бібліятэк Беларусі, Польшчы, Расіі, Літвы, Украіны, дзе пашчасціла пабываць аўтару, ды, безумоўна ж, вялізарную карысць навуковых дыскусіяў, што рэгулярна наладжваліся з удзелам аўтара паміж беларускімі (Генадзь Сагановіч, Анатоль Грыцкевіч, Алег Трусаў), літоўскімі (Антанас Кулакаўскас, Адомас Бутрымас, Юозус Тумяліс), польскімі (Ежы Клячоўскі, Ганна Гуленгова, Ян Скарбек, Губерт Лашкевіч) і ўкраінскімі (Яраслаў Ісаевіч, Наталля Каваленка, Яраслаў Грыцак) гісторыкамі, удзельнікамі міжнароднага праекта, у рамках якога напісаная гэтая кніга. Вельмі ўдзячны за дапамогу Андрэю Камінскаму (ЗША), Адаму Мальдзісу, Алегу Трусаву, Вячаславу Рагойшу, якія чыталі тэкст гісторыі ў першым варыянце (1994 г.), а таксама Анатолю Грыцкевічу і Алесю Смаленчуку за ўдасканаленне другога варыянта тэксту (1997 г.).

Гэта – канчатковая, трэцяя, аўтарская версія гісторыі Беларусі ў 1795—2002 гадах, створаная з улікам заўвагаў вядомых ці невядомых для аўтара рэцэнзентаў і на аснове найноўшай беларускай гістарыяграфіі дэмакратычнага накірунку. Праўда, і савецкая гістарыяграфія тут не ігнаруецца.

I. ПЕРЫЯД ПОЛЬСКОЙ ДАМІНАЦЫІ І ЛІТОЎСКА-БЕЛАРУСКАГА РЭГІЯНАЛІЗМУ. 1795—1830

1. УСТАЛЯВАННЕ ЦАРСКАЙ УЛАДЫ. 1795—1811

У 1795 г. перастала існаваць Вялікае Княства Літоўскае – некалі магутная дзяржава двух сучасных народаў: беларускага і літоўскага. Кацярыне II удалося здзейсніць адвечную мару рускіх цароў і захапіць яго.

1.1. Першыя крокі новай адміністрацыі

Месца ваеннай сілы. Царскае войска разлівалася па ўсіх больш-менш значных паселішчах захопленага Княства. Але нельга сказаць, каб рускія жаўнеры чынілі на правах заваёўнікаў масавы гвалт і здзек з мясцовага насельніцтва. Царскі ўрад праводзіў палітыку супакаення новых падданных. Асабліва гэта тычылася насельніцтва ўсходняй часткі былога Вялікага Княства Літоўскага, далучанай да Расіі ў першую чаргу. Ёй адводзілася роля прапагандысцкага ўзору для тых, хто яшчэ заставаўся ў складзе Рэчы Паспалітай.

Саманазвы захопленых земляў і народаў. Падпарадкаваныя Расіі тры мільёны беларусаў яшчэ не мелі тады агульнай саманазвы. Яны здаўна жылі ў басейнах Буга, Нёмана, Заходняй Дзвіны, Дняпра, Прыпяці. Па прыналежнасці да Вялікага Княства Літоўскага большасць яго жыхароў называла сябе ліцвінамі. Пад Расіяй назва “Літва” захавалася толькі на заходніх землях былога Княства. А на ўсходніх землях урад актыўна замацоўваў у якасці афіцыйнай назву “Беларусь”. Раней яна выкарыстоўвалася там неафіцыйна. Назвы “Беларусь”, “беларусы” найбольш адпавядалі інтарэсам царызму. Беларусь трактавалася як тая ж Русь, толькі белая. Тое ж і беларусы – як развіднасць рускіх. А таму ў новых умовах сфера ўжытку гэтых лакальных саманазваў усё больш пашыралася. Тым не менш, на ўсе абшары этнічнай тэрыторыі беларусаў яны распаўсюдзіліся толькі напрыкан-

Іосіфаўскі сабор у Магілёве. Адна з першых культурных пабудоваў рускага класіцызму ў Беларусі. Архітэктар Мікалай Львоў, 1798 г. Здымак пачатку XX ст. НМГКБ.

цы XIX ст. І толькі з таго часу ўзнікла агульная саманазва “беларусы”, а нашы этнічныя землі пачалі называцца Беларуссю. Старадаўняя ж назва “Літва”, звязаная з Вялікім Княствам Літоўскім, замацавалася за сучаснай літоўскай дзяржавай. Такім чынам, цяперашняя назва Беларусі ўсталявалася са спазненнем, у выніку знішчэння Вялікага Княства Літоўскага і памяці пра яго. Праўда, са спазненнем сваю саманазву атрымалі не толькі беларусы, але і ўкраінцы, італьянцы ды немцы. Сучасныя назвы не адпавядаюць гістарычным, што існавалі да канца XIX ст., але па існуючай традыцыі мы будзем выкарыстоўваць іх і ў дачыненні да ранейшых перыядаў.

Міф пра ўз’яднанне. Расійская імператрыца імкнулася абгрунтаваць сваё права на захопленыя землі. І тут дарэчы прыдаўся міф пра падпарадкаванне Польшчай гэтых нібыта старажытнарускіх у мінулым земляў. На гэтай падставе Беларусь разам з Украінай і нават Літвой аб’яўляліся ўз’яднанымі з Расіяй. Адначасова ў афіцыйных урадавых паперах 1777 г. і пазней можна было сустрэць шчыра непрыхаваны тэрмін – “земли новоприобретённые”, – калі гаворка ішла пра Беларусь.

Пачатак русіфікацыі. Кацярына II адмяніла на далучаных да Расіі тэрыторыях Літоўскі статут і ўвяла рускае заканадаўства, у адміністрацыйна-судовым апарате загадала ўжываць рускую мову, у склад мясцовага кіраўніцтва набірала рускіх чыноўнікаў, адкрывала першыя рускія школы. Русіфікацыя пачалася перш за ўсё на ўсходзе Беларусі. Хутка выявілася, што царскія законы састарэлыя, недасканалыя і не прыстасаваныя да мясцовага жыцця. Расійская адміністрацыя не ведала мясцовых традыцый і мовы. Руская ж мова была тут яшчэ болей нязвыклая, чым польская. А таму ў адміністрацыйна-судовай практыцы ўзнікала шмат недарэчнасцяў. Каб супакоіць незадаволеную шляхту, расійскі імператар Павел I (1796—1801) узнавіў дзейнасць Статута Вялікага Княства Літоўскага. Ён прыпыніў таксама русіфікацыю, але не таму, што палічыў беларусаў самастойным народам. Беларусь падалася яму краем польскім. Гэта выкарысталі польскія патрыёты, распачаўшы ўзмоцненую паланізацыю беларускага насельніцтва (і найперш шляхты), якая не спынялася і пры Аляксандры I (1801—1825). Сам царскі ўрад дзеля спакою ў памежным краі і прыцягнення на свой бок шырокіх колаў польскамоўнай шляхты і мяшчанаў патураў гэтаму. Амаль усе школы, нават у вёсках, вялі тады навучанне на польскай мове; гэтая мова ўжывалася ў мясцовых адміністрацыйных установах і ў афіцыйнай дакументацыі. Такой сітуацыі не было нават у XVIII стагоддзі.

Адміністрацыйны падзел. Спадзяванні мясцовых магнатаў на ўзнаўленне Вялікага Княства Літоўскага ў складзе Расійскай імперыі не спраўджваліся. Паводле расійскага ўзору тэрыторыя Беларусі дзялілася на губерні, паветы і воласці. Царскія картографы доўга кроілі нашыя землі і толькі ў 1801 г. больш-менш канчаткова размеркавалі іх паміж Віленскай, Віцебскай, Гарадзенскай, Магілёўскай і Мінскай губернямі (гл. карту I). Яны ж у сваю чаргу аб'ядноўваліся ў два генерал-губернатарствы: Віленская, Гарадзенская, Мінская – у Літоўскае, а Віцебская, Магілёўская і Смаленская – у Беларускае. У 1807 г. французскі імператар Напалеон I адабраў у Прусіі Беластоцкую вобласць і перадаў яе Расіі за згоду далучыцца да кантынентальнай блокады Англіі, пасля чаго ўся этнічная тэрыторыя беларусаў апынулася ў складзе Расійскай дзяржавы. Праўда, яе адміністрацыйны падзел праводзіўся без уліку этнічных межаў. Гэта добра бачна на этнічнай карце беларусаў, якую на пачатку XX ст. склаў расійскі акадэмік Яўхім Карскі, па паходжанні беларус (гл. карту V).

Зямельныя раздачы. У царскія рукі трапілі дзяржаўныя землі і

сяляне былога Вялікага Княства Літоўскага (каралеўскія эканоміі і староствы), а таксама канфіскаваныя маёнткі тых мясцовых уласнікаў, якія не захацелі падпарадкоўвацца Расіі і з'ехалі за мяжу. Гэтыя багацці шчодро размяркоўваліся паміж рускімі генераламі – заваёўнікамі Беларусі – і фаварытамі Кацярыны II. Кобрынскае староства атрымаў фельдмаршал А. Сувораў. Раздача і перадача ў арэнду дзяржаўных земляў разам з сялянамі не спыняліся ў Беларусі і пры Паўле I. Усяго да пачатку XIX ст. руская арыстакратыя атрымала ва ўласнасць да паўмільёна беларускіх сялянаў, пераважная большасць якіх раней не ведала, што такое прыгон, бо жыла на дзяржаўных землях.

Мілітарызацыя гаспадарчай дзейнасці. З мэтай утрымання захопленых у 1772 г. земляў у складзе Расійскай імперыі і ператварэння іх у надзейную пляцоўку для далейшай ваеннай экспансіі на поўдзень і захад царскі ўрад праводзіў тут інтэнсіўную працу па паліпшэнні шляхоў зносінаў. У 1806 г. завершылася будаўніцтва Бярэзінскага канала, які звязваў Дняпро з Заходняй Дзвіной. Пасля канчатковага захопу беларускіх земляў будаўнічыя работы пераносіліся на захад. Але тут шмат чаго было зроблена мясцовымі магнатамі ўжо ў канцы XVIII ст. Царскі ўрад узнавіў у 1803 г. працу Агінскага канала, які злучаў Дняпро праз Прыпяць з Нёманам. Новыя дарогі і каналы ўзводзіліся таннымі рукамі прыгонных беларускіх сялянаў. Мясцовыя абшарнікі сотнямі і тысячамі аддавалі іх за адпаведную плату ўрадавым прыказчыкам. Асабліва ахвотна пасылалі на будоўлі беларусіх сялянаў рускія памешчыкі, якім яны дасталіся задарма, з ласкі царскага двара. Беларусы лічыліся добрымі грабарамі, працавітымі і цярдлівымі. Іх праца выкарыстоўвалася па ўсёй імперыі. Пры руплівай падтрымцы Кацярыны II рускія вяльможы, што мелі землі на Магілёўшчыне, адкрывалі тут даволі буйныя суконныя, парусінавыя, канатныя, шклянныя мануфактуры, на якіх зноў жа працавалі прыгонныя. Прамысловая прадукцыя адпраўлялася па Дняпры ў Херсон, дзе будаваўся чарнаморскі флот Расіі. Ён папоўніўся і 25 лёгкімі суднамі, якія прыплылі з Крычова. Там з 1785 г. працавала судабудаўнічая верф князя Р. Пацёмкіна. Найчасцей на поўдзень плыў мачтавы лес. Магілёўская, а потым і Мінская губерні зрабіліся базай для замацавання Расійскай імперыі на Чорным моры.

1.2. Змены ў становішчы жыхароў Беларусі

Праваслаўныя. Расійская імперыя заваёўвала Вялікае Княства Літоўскае пад выглядам абароны правоў дысідэнтаў, ці праваслаўных вернікаў, якіх у канцы XVIII ст. налічвалася каля 6% ад усяго насельніцтва. Але ніякіх рэальных выгодаў ад праваслаўнай Расіі яны не атрымалі. Пагроза ж прымусовага пераводу праваслаўных у каталіцызм і уніяцтва практычна знікла яшчэ ў 1768 г., калі была прынятая пастанова сейма Рэчы Паспалітай аб праве на свабоду веравызнання.

Каталікі. Становішча каталіцкай царквы ў складзе Расіі істотна не змянілася. Каталікам, якія складалі каля 25% насельніцтва Беларускага краю, дазвалялася свабодна выконваць свае абрады. За касцёламі і кляштарамі пакідалася іх маёмасць. У 1774 г. імператрыца дазволіла заснаваць Беларускаю каталіцкую дыяцэзію. Нават ордэн езуітаў, што быў скасаваны ў Рэчы Паспалітай, па-ранейшаму дзейнічаў на захопленых у 1772 г. Расіяй землях. Гэта выкарысталі амерыканскія езуіты. Каб уратаваць свой ордэн і абысці папскую забарону, яны адміністрацыйна далучыліся ў 1805 г. да беларускіх езуітаў. Іхняя юрысдыкцыя ў ЗША атрымала назву “Беларуская правінцыя” (1805—1914). Пецябург не чыніў перашкодаў каталіцызму, бо яго спавядалі вярхі мясцовага грамадства. Праўда, Кацярына II заахвочвала каталіцкую шляхту да пераходу ў праваслаўе, але поспеху не мела.

Уніяты. Зусім па-іншаму царскі ўрад ставіўся да уніяцкай веры, да якой належала каля 70% насельніцтва, пераважна сялянства. Ён лічыў уніятаў ахвярамі каталіцкай экспансіі. У 1794 г. Кацярына II выдала ўказ аб пераводзе ўсіх уніятаў у праваслаўе. Пры гэтым царская адміністрацыя дзейнічала без асаблівых цырымоніяў. Людзей збіралі ў храме і, калі не сустракалі асаблівага супраціўлення, цэлымі прыходамі перапісвалі ў праваслаўную веру. Калі ж абураны натоўп выганяў “духоўных місіянераў”, приход заставаўся пры уніяцкім абрадзе. Такім “добраахвотным” чынам пры Кацярыне II у праваслаўе “запісалася” каля 600 тыс. уніятаў. Значная частка іх у адказ на ўрадавы прымус пераходзіла ў рымска-каталіцкае веравызнанне. На Міншчыне так зрабіла 200 тыс. уніятаў (1795). Астатнія былі падпарадкаваныя Беларускай уніяцкай епархіі (1783), якая стала падуладная ўжо не каталіцкаму, а праваслаўнаму вышэйшаму духавенству. За Паўлам I гвалт з уніятаў прыпыніўся. Імператар адмяніў указ 1794 г., і

уніяты былі вернутыя пад уладу каталіцкай іерархіі. Пачаліся пераходы з праваслаўя ва уніяцтва, а уніяты пераходзілі потым у каталіцызм, хаваючыся ад праваслаўнага самаўладдзя. Гэтаму спрыялі ксяндзы ды асобныя землеўладальнікі каталіцкай веры.

Шляхта. Літоўска-беларуская шляхта атрымала ўсе тыя правы, што і рускае дваранства. Захапіўшы Вялікае Княства Літоўскае, Кацярына II фактычна выратавала закаранелых прыгоннікаў ад пагрозы вызвалення сялянаў, да якога імкнуліся ліберальна настроеныя землеўладальнікі былой Рэчы Паспалітай. Больш за тое, дробная і сярэдняя шляхта набыла нават нечаканую для сябе магчымасць узмацніць уладу над сялянамі, абспіраючыся на падтрымку расійскага войска. У беларускай шляхты з'явілася права прадаваць сваіх прыгонных сялянаў без зямлі, чаго яна раней не магла. Кацярына II пакінула за мясцовымі землеўладальнікамі права на броварскі промысел, хоць гэта і супярэчыла расійскім парадкам, згодна з якімі броварства знаходзілася ў руках дзяржавы і прыносіла ёй вялікія прыбыткі. Попыт рускага войска на стратэгічныя тавары актывізаваў абшарніцкае прадпрымальніцтва. У Беларусі існаваў цэлы пласт дробнай шляхты, малазямельнай і нават беззямельнай. Маючы больш гонару, чым багацця, такая шляхта кармілася ля магнацкіх двароў (арандавала зямлю, служыла), а за тое ўсяляк падтрымлівала сваіх апекуноў, але звычайна варожа ставілася да расійскай адміністрацыі. Незадаволеная абмежаваннямі станавых прывілеяў, беларуская шляхта ўжо з вясны 1796 г. рыхтавала паўстанне, гуртуючыся вакол Віленскай асацыяцыі, але ўвосень 1797 г. была выкрытая царскім урадам. Першая палітычная акцыя за ўзнаўленне унітарнай Рэчы Паспалітай (згодна з канстытуцыяй 3 мая 1791 г.) не ўдалася. Гэтая акалічнасць, зразумела, не дадала царызму веры ў адданасць тутэйшай шляхты. Яе ўдзельная вага, з улікам дробнай, даходзіла ў канцы XVIII ст. да 12% усяго насельніцтва Беларусі. Каб неяк нейтралізаваць шляхецкую варожасць, Аляксандр I распачаў так званы разбор шляхты. Яна павінна была дакументальна пацвердзіць свае шляхецкія правы, запісаныя ў прывілеях ці граматах літоўскіх князёў і польскіх каралёў. У іншым выпадку ёй прапаноўвалася запісацца па выбары ў адзін з падатковых станаў – сялянаў або мяшчанаў. Але гэтая кампанія зацягнулася на дзесяцігоддзі. Шляхта моцна трымалася за сваю выключнасць, традыцыі, а ў размовах з сялянамі не цуралася і беларускай мовы; значная частка дробнай шляхты ўвогуле ўвесь час карысталася беларускай мовай. Гэта

дапамагала ёй супрацьстаяць царскай русіфікацыі і ўрэшце далучыцца да беларускага руху.

Сялянства. Ва ўсходняй Беларусі дзяржаўныя сяляне на год ці два вызваліліся расійскай імператрыцай ад дзяржаўных падаткаў. З 1779 г. іх пераводзілі з паншчыны на грашовы аброк пры ўмове пераходу з уніяцтва ў праваслаўе. Але гэтыя захады нічога не давалі ні ім, ні панскім прыгонным і ўсім тым сялянам, якія падпалі пад уладу Расіі пазней, у 90-х гадах XVIII ст. Іх гаспадарка цярпела ад зацяглай расійскай інтэрвенцыі 1772—1795 гг. Падатковае абкладанне ў беларускіх губернях да 1811 г. было ў 4–5 разоў вышэйшае, чым у рускіх. Замест падымнага падатку ўводзіўся падушны. Каб атрымаць больш прадукцыі на продаж ваенным інтэндантам і за мяжу, землеўладальнікі пачалі зноў пераводзіць прыгонных з аброку на ненавісную ім паншчыну. Яна зрабілася асноўнай павіннасцю беларускіх сялянаў. На панскіх палетках працаваць даводзілася па шэсць дзён на тыдні, а то і ў нядзелю. Ні ў адной рускай губерні паншчына не была так пашыраная, як у Беларусі. На сялянаў навалілася яшчэ і рэкруцкая павіннасць. Царскі ўрад на 25 год забіраў ад матак і маладوخ найлепшых сялянскіх юнакоў у салдаты. Раней, у Вялікім Княстве Літоўскім, сяляне такой павіннасці не ведалі ўвогуле. Войска там было наёмнае, прафесійнае. Расійская ўлада адразу запрыгоніла былых вольных людзей (баяраў, зямянаў і інш.). Становішча вёскі было невыноснае – і яна адказала на ўзрослы ўціск антыпамешчыцкімі бунтамі ўжо на другі год (1796) пасля канчатковага захопу Вялікага Княства Літоўскага. Сялянскі рух удалося спыніць з дапамогай войска толькі ў сярэдзіне 1797 года. Вяскоўцы ўцякалі з праваслаўнай Расіі – “выратавальніцы” на Беласточчыну пад уладу пратэстанцкай Прусіі.

Гараджане. Жыхары гарадоў Беларусі заставаліся вольнымі ад прыгону і ў Расіі. У адрозненне ад рускіх губерняў, меліся яшчэ і мястэчкі – паселішчы пераходнага стану паміж вёскай і горадам. Яны (і нават некаторыя гарады) належалі магнатам, бо размяшчаліся на іх землях. Царскі ўрад доўга не мог вырашыць, куды аднесці гэтыя мястэчкі – да паселішчаў гарадскіх ці сельскіх. Карыстаючыся гэтым, магнаты тую частку мястэчак, дзе жылі вольныя мяшчане-хлебаробы, аб’яўлялі вёскамі, а пераважна хрысціянскае іх насельніцтва пераводзілі ў разрад прыгонных сялянаў. У “рэфармаваных” мястэчках заставалася практычна толькі яўрэйскае насельніцтва. Абапіраючыся на царскую ўладу, вотчыннікі абкладалі местачковых іудзеяў усё

новымі і новымі паборамі, бо запрыгоньваць яўрэяў у Расіі забаранялася па прыкладзе Вялікага Княства Літоўскага, дзе яны складалі самастойны стан. Насельніцтва прыватнаўласніцкіх мястэчак і гарадоў пазбавілася ў Расійскай імперыі ад юрыдычнага падпарадкавання магнатам. Яно падлягала грамадска-дзяржаўнаму суду. І ў той жа час гараджане страцілі ў Расіі самакіраванне, якое давала ім Магдэбургскае права, вельмі пашыранае ў гарадах Вялікага Княства Літоўскага, але невядомае ў царскай імперыі. Гарадскія думы рускага ўзору, якія выбіраліся ўзамен магістратаў, дый пакінутыя ў асобных месцах магістраты былі цалкам падпарадкаваныя царскай адміністрацыі. Ваенныя мерапрыемствы царызму далі штуршок не толькі шляхецкаму, але і купецкаму прадпрымальніцтву ў Беларусі. Аднак гандлёва-прамысловая дзейнасць ускладнялася ў Расіі вялікім падатковым абкладаннем і дыскрымінацыяй. З іудзейскіх гандляроў і рамеснікаў браліся ўдвая большыя падаткі, чым з хрысціянскіх прадпрымальнікаў. У 1786 г. яўрэям быў забаронены броварны промысел у гарадах. А з 1794 г. царскі ўказ уводзіў для іх мяжу аседласці, якая прыкладна супадала з межамі былога Вялікага Княства Літоўскага. Унутраныя рускія губерні адгароджваліся такім чынам ад непажаданай канкурэнцыі ўвільных яўрэйскіх гандляроў і прамыслоўцаў. Царскі ўрад захаваў кагалы (вельмі кансерватыўныя органы яўрэйскага самакіравання), бо яны забяспечвалі кругавую адказнасць за збор падаткаў. Кагалныя парадкі спрыялі пашырэнню на беларускіх землях яўрэйскага фундаменталізму (хасідызму), супраць якога актыўна выступалі прадстаўнікі асветніцкай плыні – гаскала.

Праект князя Агінскага. Найбольш прывілеяў удалося захаваць шляхце. За ёй зберагалася нават права самакіравання і склікання мясцовых сеймікаў. Адзінае, чаго не магла захаваць шляхта, дык гэта былую палітычную ўладу. Але надзея на ўзнаўленне Вялікага Княства Літоўскага не памірала. У 1811 г. між беларускімі магнатамі (на чале з князем Міхалам Агінскім) і Аляксандрам І вяліся адпаведныя перамовы. Абмяркоўваўся праект канстытуцыі адноўленага Вялікага Княства Літоўскага з васьмі заходніх губерняў (Віленскай, Гарадзенскай, Мінскай, Віцебскай, Магілёўскай, Валынскай, Падляшскай, Кіеўскай). Дэлегацыя Агінскага ўключыла ў праект і параграф аб вызваленні сялянаў ад прыгону на працягу дзесяці год. Але супраціўленне рускай арыстакратыі і вайна 1812 г. змянілі гэтыя планы.

Якія ж вынікі мела ўмяшанне Расіі ў гістарычны лёс беларусаў? Па-першае, шляхам замацавання беларускіх земляў пад ула-

дай рускай абсалютнай манархіі на іх перапынілася тэндэнцыя да пераходу ад шляхецкай да дэмакратычнай рэспублікі, якая выяўлялася ў складзе Вялікага Княства Літоўскага. Гэта быў крок назад да ўмацавання прыгонніцтва, да гвалту з чалавечай асобы. Па-другое, замаруджвалася нацыянальная самаідэнтыфікацыя беларусаў, гарантам якой магло выступаць былое Вялікае Княства Літоўскае. Па-трэцяе, Беларусь апынулася ў складзе эканамічна адсталай краіны. Расійская імперыя не магла ніякім іншым чынам паспрыяць гаспадарчаму прагрэсу краю, апроч як яго мілітарызацыяй. Яна не мела сілы больш, як на ваенна-адміністрацыйнае падпарадкаванне захопленых земляў. Гэта была моцная ваенная дзяржава, якая не магла не ўцягваць беларускі народ у свае бясконцыя захопніцкія авантуры.

2. ВАЙНА 1812 ГОДА

У гэтай вайне рускія змагаліся за незалежнасць Расіі, палякі – за адраджэнне Польшчы, французы – за багацце і славу. А беларусы, відаць, за права на жыццё...

2.1. Захоп Беларусі Напалеонам

Выспяванне небяспекі. На пачатку XIX ст. паміж Францыяй, з аднаго боку, і Расіяй, Прусіяй, Аўстрыяй, з другога, ішла барацьба за гегемонію ў Еўропе. Французскі імператар Напалеон I сілай зброі падпарадкоўваў сабе еўрапейскія народы, пакідаючы ім узамен незалежнасці рэспубліканскія канстытуцыі. Расійскі імператар Аляксандр I стаў на чале антыфранцузскай кааліцыі дзяржаваў і ўзяўся дапамагчы ім адстаяць незалежнасць ды зберагчы тым самым і свой пасад. У вайне 1805—1807 гг. Напалеон перамог кааліцыю і стварыў паслухмянае сабе Варшаўскае княства на польскіх землях, захопленых Прусіяй. Расійскі ўрад рыхтаваўся да рэваншу. Збіраў сілы і імператар Францыі. Вайна лічылася непазбежнай. У канцы кастрычніка 1811 г. Аляксандр I загадаў рускаму войску збірацца ў паход. Уварванне ў княства Варшаўскае не адбылося толькі таму, што Прусія ў апошні момант адмовілася дапамагчы Расіі. На тэрыторыі Беларусі і сучаснай Літвы канцэнтраваліся расійскія ўзброеныя сілы. Першая армія на чале з Барклай-дэ-Толі складалася з 120 тыс. чалавек. Яе штаб-

кватэра месцілася ў Вільні. Другая армія пад кіраўніцтвам Баграціёна налічвала 37 тыс. чалавек і мела галоўную кватэру ў Ваўкавыску. Утрыманне рускага войска ўзвальвалася на плечы мясцовага насельніцтва. Законных пабораў не хапала. Яны расцякаліся па армейскіх штабах і кішэнях інтэндантаў. Ратуючыся ад голаду, салдаты рабавалі сялянства.

Уварванне. 24 чэрвеня 1812 г. армія Напалеона перайшла Нёман і ўступіла на беларускія землі, што належалі да тэрыторыі Расійскай імперыі. Пад сцягі былі пастаўленыя не толькі жыхары Францыі, але і Аўстрыі, Прусіі, Італіі, Даніі, Партугаліі, Варшаўскага княства. Маючы недахоп у сіле, рускае войска пачало адыходзіць на ўсход, пакідаючы ворагу спустошаны край. Падпальваліся склады, якія не паспявалі эвакуаваць, зганялася сялянская скаціна. Месца расійскай арміі займала паўмільённая французская, якая таксама патрабавала хлеба, мяса, падводаў, фуражу. Беларускія землі ператварыліся ў арэну крывавых бітваў. За час напалеонаўскага наступлення толькі найбуйнейшых бітваў тут было не менш за 15. І галоў-

Агульны выгляд Ратушняй плошчы Віцебска на пачатку XX ст. НМГКБ.

ная бітва таксама магла адбыцца на тэрыторыі Беларусі, калі б Першая і Другая рускія арміі, якія адступалі паасобку, паспелі злучыцца пад Віцебскам. Расійскі генералітэт не збіраўся пераносіць ваенныя дзеянні на тэрыторыю рускіх губерняў. Напалеон меў магчымасць спыніць свой паход у Віцебску, але не зрабіў гэтага.

Вайна на самавынішчэнне. Беларусь стала крыніцай гарматнага мяса і для рускага, і для французскага імператараў. У 1811 г. царскі ўрад набраў тут каля 15 тыс. рэкрутаў. Сярод расійскіх афіцэраў былі беларускія шляхціцы. Служылі нашы землякі і ў французскім войску. Генерал Панятоўскі папаўняў імі палкі Варшаўскага княства, якое выступала саюзнікам Напалеона. Беларусы ваявалі з беларусамі як пад прымусам, так і свядома, фактычна з адной і той мэтай – узнавіць Вялікае Княства Літоўскае і пазбавіцца ад прыгону. Толькі адны спадзяваліся дамагчыся гэтага праз адданую службу рускаму імператару, а другія – французскаму. Натуральна, што спачатку перавага аддавалася больш шанцавітаму Напалеону, які да жніўня захапіў амаль усе беларускія землі. Пад уладай царскай адміністрацыі засталіся толькі Рэчыцкі, Мазырскі і часткова Бабруйскі і Беліцкі (Гомельскі) паветы, якія засланяліся непраходнымі палескімі балотамі ды нескаронай Бабруйскай крэпасцю.

2.2. Узнаўленне Вялікага Княства Літоўскага

Стаўленне да французаў. Шляхта Беларусі (асабліва на захадзе) спрыяла французскай арміі і шкодзіла расійскай. Гараджане віталі Вялікую армію як збавіцельку ад царскага прыгнёту. Амаль усе студэнты Віленскага універсітэта выказалі жаданне служыць у напалеонаўскім войску. Прадстаўнікі мінскай арыстакратыі сустрэлі французскага маршала Даву за дзве мілі ад горада. У складзе дэлегацыі быў Ігнацій Манюшка, дзяцька знакамітага пазней кампазітара Станіслава Манюшкі. Вялікае спачуванне знайшлі французы ў Магілёве. Мясцовы праваслаўны епіскап Варлаам і іерманах Арэст прынеслі Напалеону прысягу і багаслаўлялі вызваліцеляў, як яны казалі, ад “нашых драпежнікаў”. Віншавальныя прамовы ў гонар пераможцаў гучалі ў Вільні і Смаленску. Па меры набліжэння французскіх войскаў рускія чыноўнікі спешна ўцякалі з гарадоў на вазах з дзяржаўнай маёмасцю, архівамі, казнай. Мясцовая шляхта з расійскай адміністрацыі звычайна заставалася і арганізоўвала самаці па загадзе французаў часовыя камісіі для кіравання губернямі і

павеатамі. Чакала Напалеона і беларуская вёска. Сяляне чулі пра княства Варшаўскае, дзе французскі імператар адмяніў прыгоннае права. Напярэдадні вайны ў заходнія губерні Расіі закідваліся пракламацыі, у тым ліку на беларускай мове, пра волю, якая, нібыта, павінна прыйсці разам з напалеонаўскай арміяй.

Хісткасць расійскіх пазіцыяў. Прыход Напалеона выявіў сярод мясцовага насельніцтва адмоўнае стаўленне да царскага рэжыму. Паўтара-два дзесяткі гадоў (пачынаючы з 1793—1795 гг.) расійскага панавання не паспелі сцерці з памяці жыхароў Гарадзеншчыны, Віленшчыны і Міншчыны ўсведамлення прыналежнасці да былога Вялікага Княства Літоўскага. І толькі за Дзвіной і Дняпром, дзе тэрмін царскага кіравання быў удвая даўжэйшы (з 1772 г.), адчуванне лучнасці з Расіяй, відаць, ужо мела месца.

Напалеонаўская дыпламатыя. Зразумела, што манарх Францыі ўлічваў спрыяльныя для сябе настроі ў беларускім грамадстве і імкнуўся іх выкарыстаць. Ён не дазволіў палякам узнавіць Рэч Паспалітую ў старых межах, а замест гэтага абвясціў пра стварэнне на беларускіх і сучасных літоўскіх землях дзвюх падшарадкаваных яму дзяржаваў. Першая – Вялікае Княства Літоўскае са сталіцай у Вільні – уключала ў сябе Гарадзенскую, Віленскую, Мінскую губерні і Беластоцкую вобласць, якія былі перайменаваныя ў дэпартаменты. Другая – Беларусь са сталіцай у Магілёве – ахоплівала Прыдняяпроўе і Прыдзвінне (гл. карту II). Тым самым Напалеон ставіў мяжу празмернаму ўмацаванню Польшчы, улагоджваў тую частку беларускай шляхты, якая марыла пра стварэнне самастойнай дзяржавы, і рыхтаваў глебу для палітычнага гандлю з Аляксандрам I, каб пры неабходнасці саступіць цару Беларусь і пакінуць сабе Княства Літоўскае. Падзел адзінаэтнічных земляў на дзве дзяржавы не спадабаўся мясцовым пануючым колам, і яны хадайнічалі аб іх аб'яднанні.

Фармаванне мясцовай адміністрацыі. У прыхільнікаў усходняй дзяржавы Беларусь было надта мала часу, каб давесці справу да канца. Зусім побач, у напрамку Масквы і Пецярбурга, яшчэ ішлі ваяванні дзеянні. А вось Княства Літоўскае паспела абзавесціся ўсімі атрыбутамі дзяржаўнасці (межы, органы ўлады, рэгулярнае войска). Вышэйшую грамадзянскую ўладу ў краіне ажыццяўляла Камісія Часовага Урада з 7 чалавек. У яе склад уваходзіў і рэктар Віленскага ўніверсітэта Ян Снядэцкі. Камісію апякаў камісар, прадстаўнік французскага ўрада. У кожным дэпартаменце ўтваралася адміністрацыйная рада з трох чалавек, і пры ёй назначаўся французскі чыноўнік

(інтэндант). Замест паветаў уводзіліся супрэфектуры, а замест воласцяў – кантоны. Для кіравання гарадамі ствараліся муніцыпалітэты. Вышэйшая ваенная ўлада ў княстве належала генерал-губернатару, а ў кожным дэпартаменце дзейнічаў ваенны губернатар. У Віленскім дэпартаменце на пэўны час ім стаў вядомы ў будучым ваенны тэарэтык і гісторык генерал Жаміні. Для падтрымання ў краіне парадку па загадзе Напалеона ў гарадах фармаваліся атрады нацыянальнай гвардыі і літоўскай (па назве дзяржавы) жандармерыі. Крыху пазней пачалі стварацца і ўзброеныя сілы Княства. На пачатак зімы літоўскае войска налічвала 19 тыс. чалавек. Яно папаўнялася і за кошт дэзерціраў-беларусаў, якія ўцякалі з рускай арміі. Шляхціцы-добраахвотнікі склалі ў імператарскай гвардыі кавалерыйскі полк. Кавалерыйскі эскадрон разведчыкаў фармаваўся з мясцовых татараў. Утворанае Напалеонам Вялікае Княства Літоўскае, якое было цалкам падпарадкаванай яму шляхецкай дзяржавай, найперш клапацілася пра збор падаткаў для французскай арміі і ўтрыманне прыгонных у спакоі. Усё справаводства і навучанне вялося тут на польскай мове. Палітычным ідэалам для асноўнай масы мясцовай шляхты паранейшаму служылі “залатыя вольнасці” былой Рэчы Паспалітай. Нават патрыятычна настроеныя землеўладальнікі свабоду свайго краю звязвалі з польскім народам. Таму ўжо праз паўмесяца “незалежнага” існавання ў напалеонаўскай Літве ўзняўся рух за далучэнне да Варшаўскага княства і ўтварэнне супольнай канфедэратыўнай дзяржавы.

2.3. “Уз’яднанне” з Расіяй

Перамены ў стаўленні да акупантаў. Вяскоўцы нападзілі на асобных французскіх салдатаў (звычайна марадзёраў), на вайсковыя аboзы, але гэтыя выпадкі былі не такія тыповыя, як помста землеўладальнікам. Варожасць мясцовага насельніцтва да французцаў узраслася, асабліва ў гарадах і мястэчках, дзе квітнела марадзёрства. У Вялікай арміі існавала непісанае права на рабаванне захопленых земляў. Марадзёраў не спыняла і пагроза смяротнай кары. Асабліва цяжкія выпрабаванні выпалі на долю жыхароў Віцебскай губерні. Там вяліся практычна бесперапынныя ваенныя дзеянні паміж расійскім корпусам Вітгенштэйна, які прыкрываў шлях на Пецяярбург, і вайсковымі злучэннямі французскіх маршалаў Удзіно і Сэн-Сіра. Дванаццацітысячны французскі гарнізон у Віцебску партызаны фак-

*Марадзёры. З літаграфіі Баўмейстэра
наводле малюнка Фабэра дзю Фора. НМГКБ.*

тычна трымалі ў аблозе. І гэта прымусіла Напалеона накіраваць туды падмогу – 10 тыс. жаўнераў – перад самай бітвай пад Барадзіно. Сваю злосць з-за ваенных выпрабаванняў і нястачы французы спаганялі на мясцовым насельніцтве. А таму яно часцей прымала бок рускай арміі. Тым больш, што на Віцебшчыне жыло шмат рускіх старaveraў. Просты народ абураўся чужынцамі, якія замест чаканай волі прынеслі адны пакуты. Шляхта таксама была незадаволеная дыктатам ваеннай адміністрацыі. А таму, калі напалеонаўская армія адступіла з Масквы на беларускія землі, яна не знайшла тут прытулку і належнай падтрымкі нават у ўрада Вялікага Княства Літоўскага. Дэмаралізаваныя, галодныя, распанутыя і паразуваныя французы сеялі вакол сябе эпідэміі, чынілі гвалт з жыхароў беларускіх паселішчаў, рабавалі ўсё, што маглі.

Вяртанне расійскіх уладаў. А наўзамен адступаючым ішлі расійскія генералы са сваім войскам. Ніхто іх тут хлебам-соллю і кветкамі не вітаў. Але французскім акупантам і гараджане і сяляне, калі маглі, шкодзілі. Армія Напалеона супраціўлялася. Нашыя землі сталі сведкамі яшчэ 14 значных бітваў. Узброеныя сілы Расіі (армія Кутузава з захаду, Вітгенштэйна з поўначы і Чычагова з поўдня) прыцскалі французаў да р. Бярэзіны і, здавалася, тут і скончыцца заваёўніцкі паход Напалеона і яго Вялікай арміі. Але імператар паз-

бегнуў палону, а 27 лістапада патаемна ўцёк са Смаргоні ў Парыж. Каля вёскі Студзёнка пад Барысавам знайшлі сабе магілу больш за 20 тыс. вайскоўцаў Напалеона і, у тым ліку, беларусаў, якія ратавалі французскага імператара. Рэшткі французскай арміі перайшлі Нёман у снежні 1812 года. Княства Літоўскае, якое трымалася на французскіх штыках, перастала існаваць. Кіраўнікі яго ўрада з набліжэннем да Вільні рускай арміі ўцяклі за мяжу, захапіўшы архіў і дзяржаўную казну. Потым яшчэ больш за паўгода літоўскі ўрад працаваў у Варшаве, Кракаве і Дрэздэне. Літоўскія палкі былі разбітыя пад Новым Сержанем, Койданавам, Барысавам, Слонімам. Рэшткі іх абаранялі Вільню, а потым адступілі да Варшавы і Кёнігсберга, дзе былі часткова расфармаваныя, а астатнія ўліліся ў французскія і польскія вайсковыя злучэнні.

Паводзіны пераможцаў. Рускім генералам давялося заваёўваць беларускія землі другі раз. Яны паводзілі сябе тут, як у стане ворага. Усякае непаслушэнства каралася смерцю. Славыты рускі партызан Дзяніс Давыдаў з асалодай здэкаваўся з гарадзенскіх каталікоў, прымушаючы іх хрысціцца па-праваслаўнаму – справа налева. Рабаваліся і курныя сялянскія хаты, і купецкія дамы, і магнацкія палацы. Быў спалены і значна пашкоджаны Мірскі замак. Забіралася ўсё, што не паспелі забраць французы. Расійскаму генералу Чычагову спатрэбілася 40 вазоў, каб адправіць у Пецярбург і Маскву скарбы і архівы з Нясвіжскага палаца Радзівілаў. Частка багаццяў Радзівілаў у Нясвіжы была разрабаваная расійскімі афіцэрамі і салдатамі. Кутузаў дамагаўся ад цара, каб Беларусь была русіфікаваная, а ў мясцовых абшарнікаў, што дапамагалі Напалеону, былі забраныя маёнткі для іх перадачы рускім генералам, героям вайны. Аляксандр I не зрабіў гэтага і нават замірыўся з мясцовай арыстакратыяй, каб палегчыць пашырэнне сваёй улады на Польшчу. Але весці гаворку пра ўзнаўленне Вялікага Княства Літоўскага адмовіўся. Царскі ўрад вярнуўся да ранейшага адміністрацыйнага падзелу краю на губерні.

Крываваы след вайны. Пасляваенная Беларусь уяўляла сабой жудасную карціну. Шлях, якім прайшлі імператарскія арміі, быў услаены трупамі. Сведкі налічвалі іх па 100 і больш на вярсту. Мерцвякамі былі запоўненыя касцёлы, цэрквы, дзяржаўныя будынкі ў гарадах, дзе месціліся ваенныя шпіталі. Трупы спальваліся на вогнішчах да вясны 1813 года. Насельніцтва Беларусі аплаціла вайну вялікімі ахвярамі – каля мільёна чалавек. Ад рук акупантаў, голаду і эпідэміяў загінуў кожны чацвёрты. У асобных гарадах колькасць жыхароў

скарацілася ў 2–3 разы. Такіх людскіх стратаў наш край не ведаў з часоў Паўночнай вайны 1700—1721 гг. У раёнах ваенных дзеянняў вёскі, мястэчкі, гарады былі разбураныя ці знішчаныя. У 1813 г. хлебаробы краю ледзь набіралі зерня, каб засеяць хоць бы палову даваенных ворных земляў. Голад і эпідэміі яшчэ доўга панавалі ў Беларусі, а яе просты люд з праклёнам успамінаў ваеннае ліхалецце.

3. ПАЛАНІЗАЦЫЯ АД ІМЯ РУСКАГА ЦАРА. 1813—1830

Пасля выгнання Напалеона далейшы лёс Беларусі быў у значнай ступені абумоўлены барацьбой рускіх і палякаў за культурны ўплыў на беларускіх землях. І па першым часе палякі, узяўшы ўзамен зброі веды, паспяхова адбівалі “атакі” сваіх пераможцаў у мінулай вайне. Выяўлялася імкненне ператварыць землі былога Вялікага Княства Літоўскага ў польскую правінцыю.

3.1. Урадавая палітыка

Погляды вярхоў на Беларусь. Аляксандр I заўсёды выяўляў свае сімпатыі да Польшчы. Не абышлося тут і без уплыву езуіцкага ордэна. Яго дзейнасць была спыненая ў 1773 г. па загадзе рымскага папы. Але езуіты, як ужо згадвалася, знайшлі сабе прытулак у Расіі, дзе мелі падтрымку царскага двара. Сярод блізкіх сяброў імператара быў Адам Чартарыскі, прадстаўнік польскай арыстакратыі. Ён уваходзіў у склад царскага “Інтымнага камітэта”, дзе выпрацоўваўся палітычны курс Расіі, а пазней заняў пасаду міністра чужаземных справаў. Зразумела, што і Аляксандр, і яго акружэнне глядзелі на Беларусь у значнай ступені вачыма Чартарыскага. Беларускія землі ўспрымаліся ў рускім грамадстве як польскія. Так, у сваіх мемуарах былы партызан (а пасля генерал) Дзяніс Давыдаў называў Беларусь “чужым нам польскім краем”. Нават вучоныя людзі не ведалі, што Беларускі край меў раней сваю дзяржаўнасць і зберагаў самабытную культуру. І толькі дзеячы кацярынаўскай эпохі, такія як паэт Гаўрыла Дзяржавін, гісторык Мікалай Карамзін, упарта трымаліся старых поглядаў і лічылі Беларусь краем рускім, а не польскім. Але ніхто тады не прызнаваў яго самабытнасці.

Еўрапейскі кантэкст. Пасля перамогі над Напалеонам Аляксандр I разлічваў узяць пад свой пратэктарат княства Варшаўскае. Адам Чартарыскі прапаноўваў цару далучыць да княства беларускія землі і ўтварыць такім чынам Польскае каралеўства, якое б падпарадкоўвалася Расіі. Гэтыя планы ўдалося часткова здзейсніць. Агульнаеўрапейскі кангрэс манархаў, што працаваў у Вене ў канцы 1814—1815 гг., перадаў Расіі значную частку княства Варшаўскага за яе заслугі ў перамозе над напалеонаўскай Францыяй. А вось падпарадкаваць Варшаве Беларусь Аляксандр I не адважыўся, бо сутыкнуўся з варажым стаўленнем кіраўнічых колаў імперыі да палякаў, нядаўніх хаўруснікаў Напалеона. Тым не менш, рускі манарх па-ранейшаму патураў палякам у Беларусі, асабліва ў галіне асветы. Такім чынам ён разлічваў знайсці паразуменне з арыстакратыяй былой Рэчы Паспалітай і паспрыяць умацаванню імперыі. Асвета займала важнае месца ў палітыцы Аляксандра I не толькі таму, што ён быў адукаваным манархам і знаходзіўся пад уплывам асветніцкіх ідэяў, якія тады панавалі ў Еўропе. Адразу пасля захопу Вялікага Княства Літоўскага перад Расіяй паўстала праблема яго культурнага падпарадкавання. Толькі васьмь візантыйска-азіяцкія традыцыі рускай культуры тут не ўспрымаліся. Беларусь была бліжэй да еўрапейскіх культурных каштоўнасцяў. Гэта прымушала кіраўніцтва Расійскай імперыі ісці насустрач культурным запатрабаванням мясцовай шляхты, еўрапеізавацца самому.

Фармаванне школьнай палітыкі. Ужо ўрад Кацярыны II дзеля больш паспяховай русіфікацыі Беларусі адкрыў тут новыя рускія народныя вучэльні, створаныя на ўзор аўстрыйскіх школаў. Гэта былі прагрэсіўныя навучальныя ўстановы, у якіх упершыню хлопчыкі і дзяўчынкі, дзеці дваранаў, купцоў, мяшчанаў і нават сялянаў, вучыліся разам. Але мясцовая шляхта ігнаравала чужыя і штучныя для іх рускія школы, аддаючы перавагу навучальным установам пры кляштарох. Кацярынаўскія ж вучэльні прыходзілі ў заняпад. Павел I, які лічыў Беларусь польскай правінцыяй, імкнуўся замацаваць тут свой уплыў з дапамогай каталіцкай адукацыі. І не выпадкова. Амаль пры кожным мясцовым касцёле існавала школа. Вялікі аўтарытэт мелі езуіцкія калегіумы (сярэднія навучальныя ўстановы), якія давалі класічную рэлігійную адукацыю еўрапейскага ўзроўню. Каталіцкая школа бесперашкодна паланізавала беларускую шляхту і нават рускае дваранства. Выкладанне па-беларуску не практыкавалася.

Палітычная накіраванасць царскага асветніцтва. Пасля вай-

ны 1812 г. царскае асветніцтва набыло яшчэ болей выразную палітычную накіраванасць. Аляксандр I, чалавек пераважна еўрапейскай культуры, намагаўся наблізіць Расію да Захаду. З першых гадоў свайго праўлення імператар праводзіў рэфармаванне школьнай справы. Ставілася мэта пашырэння свецкай адукацыі. Пры гэтым быў выкарыстаны досвед Адукацыйнай Камісіі былой Рэчы Паспалітай. Створанае ў 1802 г. Міністэрства народнай асветы пачало адкрываць школы трох тыпаў: прыходскія вучэльні, якія ўтрымліваліся на сродкі мясцовых таварыстваў, павятовыя вучэльні і губернскае гімназіі, якія мелі ўласны статут, навучальныя планы і казённае ўтрыманне. Уся Расія падзялялася на 6 вучэбных акругаў на чале з папяршчэлем і універсітэтам у кожнай. У Віленскую вучэбную акругу ўваходзілі школы, што знаходзіліся на тэрыторыі Літвы, Беларусі і Прыбалтычнай Украіны (тэрыторыі былога Вялікага Княства Літоўскага).

3.2. Школьная рэформа ў Беларусі

Роля польскай партыі. Папяршчэлем Віленскай вучэбнай акругі стаў вядомы польскі партыёт Адам Чартарыскі. Сваімі памочнікамі ён абраў адных з найлепшых людзей Польшчы. Арганізацыйнымі справамі займаўся выдатны навуковец Тадэвуш Чацкі. У якасці тэарэтыка выступаў адзін з найзнакаміцейшых людзей таго часу – былы рэктар Кракаўскага універсітэта ксёндз Гуго Калантай. Прыхільнік ідэяў Французскай рэвалюцыі, ён прымаў чынны ўдзел у выратаванні Рэчы Паспалітай. Пасля паражэння ў вызваленчай вайне 1794 года Калантай хаваўся ў Аўстрыі, дзе яго арыштавалі і кінулі ў турму, але на просьбу рускага ўрада вызвалілі. Гэтыя людзі вызначалі лёс школьнай рэформы ў Беларусі і Літве. Яны рабілі ўсё, каб захаваць мясцовыя асветніцкія традыцыі. Таму Віленская вучэбная акруга стала фактычна спадкаемкай педагагічных здабыткаў Адукацыйнай Камісіі былой Рэчы Паспалітай.

Адбудова Віленскага універсітэта. У 1803 г. на аснове Віленскай езуіцкай акадэміі (пазней – Галоўнай школы Вялікага Княства Літоўскага) ствараецца універсітэт. З гэтай нагоды адбыліся ўрачыстасці. У залу пасяджэнняў паважна ўвайшлі прафесары, аранутыя ў багатыя пунсовыя тогі. Шэсце завяршаў рэктар Геранім Страйноўскі. Побач з ім ішоў яго знакаміты папярэднік, славуты астраном Марцін Пачобут. За ім неслі пасярэбраны скіпетр – сімвал улады і годнасці рэктара – даўні падарунак караля Стэфана Баторыя.

Гучалі адпаведныя прамовы. А стары прафесар Пачобут зачытаў оду на лацінскай мове ў гонар Аляксандра I. Твор пераслалі імператару, і аўтар быў удастоены царскага падарунка – дыяментавага пярсцёнка. Апроч чатырох факультэтаў на расійскі ўзор (фізіка-матэматычнага, медыцынскага, юрыдычнага, філалагічнага), ён меў яшчэ і багаслоўскі. Высокія прафесарскія заробкі прываблівалі ў Вільню найлепшых навукоўцаў з Прусіі, Аўстрыі, Італіі, Польшчы. Тут выкладаў славыты польскі гісторык Іаахім Лялевель. У 1807 г. рэктарам універсітэта абіраецца вядомы польскі астраном, матэматык і філосаф Ян Снядэцкі. У склад прафесуры ўваходзілі ўраджэнцы Беларусі, выдатныя вучоныя: філолаг Міхаіл Баброўскі, Ігнат Даніловіч. Універсітэт у Вільні стаў агульнапрызнаным асяродкам асветы, навукі і культуры беларускіх і сучасных літоўскіх земляў, асяродкам еўрапейскай арыентацыі. Універсітэцкая рада ажыццяўляла адміністрацыйны кантроль за ўсімі навучальнымі ўстановамі Віленскай вучэбнай акругі.

Асветніцкая дзейнасць езуітаў. Універсітэцкі кантроль за дзейнасцю вучэльняў пры касцёлах выклікаў незадаволенасць манахаў-выкладчыкаў. Асабліва незгаворлівыя былі езуіты. Гэты лацінскі ордэн знаходзіўся пад апекай царскага двара і захоўваў у Расіі ўсе свае правы і маёнасць. У 1812 г. езуіты здолелі дамагчыся самастойнасці і ў асветніцкай дзейнасці. У адпаведнасці з рашэннем царскага ўрада 10 чэрвеня, незадоўга да паходу Напалеона, у Полацку была адкрытая езуіцкая акадэмія з правамі універсітэта, у тым ліку з правам кантролю за вучэльнямі ордэна ва ўсёй Расіі, да Пецяярбурга і Астрахані ўключна. Беларусь займела дзве вышэйшыя навучальныя ўстановы. У Полацкай акадэміі заняткі вяліся на трох факультэтах: тэалагічным, моваў і літаратур, а таксама філасофіі і свабодных навук. Дзейнічала друкарня, дзе выпускаліся, між іншым, і зборнікі духоўных песняў на беларускай мове. Існавала бібліятэка (40 тыс. тамоў), музей, карцінная галерэя. Тут можна было атрымаць выдатную адукацыю. Езуіты разгарнулі неверагодную актыўнасць, што зачароўвала і рускую арыстакратыю, якая з гэтай прычыны пасылала да іх на вучобу сваіх дзяцей і пераходзіла ў каталіцызм. Хутка інтэлектуальныя і місіянерскія здольнасці езуітаў былі як след ацэненыя і ў Рыме, і ў Пецяярбурзе. Галава каталіцкай царквы ўзнавіў езуіцкі ордэн, а рускі цар забараніў яго дзейнасць у Расіі. У 1820 г. Полацкая акадэмія і ўсе падпарадкаваныя ёй навучальныя ўстановы былі зачыненыя, а кнігі, карціны і музейныя каштоўнасці перавезеныя ў Пецяярбург і Маскву. Некаторыя выгнаныя з Беларусі езуіты перабраліся ў ЗША. Адзін з

Будынак гімназіі ў Свіслачы. Пачатак XIX ст. НМГКБ.

іх, айцец Францішак Дзеружынскі, урадженец Оршы, узначальваў Амерыканскую езуіцкую супольнасць.

Свецкія школы. Сярэднія і ніжэйшыя школы Віленскай навучальнай акругі будаваліся таксама на прынцыпах Адукацыйнай камісіі. Як і ва ўсёй імперыі, тут дзейнічалі губернскія гімназіі (Мінск, Віцебск, Магілёў, Слуцк, Свіслач, Гародня), павятовыя і прыходскія вучэльні. Гімназіі Віленскай акругі, у параўнанні з рускімі, мелі болей рознабаковыя праграмы навучання. На такім узроўні навучанне праводзілася толькі ў маскоўскай універсітэцкай гімназіі. Высокім прафесіяналізмам вылучаліся і мясцовыя настаўнікі. У павятовых вучэльнях курс навучання не адрозніваўся ад гімназічнага і разлічваўся на 6 гадоў. Толькі ў гімназіях было 6 настаўнікаў, якія рабілі прыём вучняў кожны год, а ў павятовых вучэльнях працавалі 3 настаўнікі, якія набіралі навучэнцаў праз год. Прыходскія школы адкрываліся коштам землеўладальнікаў, святароў і заможных гараджанаў. Свае навучальныя ўстановы мелі не толькі каталікі, але і праваслаўныя, уніяты, іудзеі, пратэстанты, магаметане, стараверы. Навучанне жанчын ажыццяўлялася ў прыватных пансіёнах і пры кляштарх.

3.3. Вынікі рэформы

Узмацненне паланізацыі. У Беларусі сфармавалася найлепшая ў Расіі сістэма адукацыі. Але ў руках віленскага акруговага кіраў-

ніцтва яна выкарыстоўвалася для паланізацыі беларускай інтэлігенцыі, якая складалася з шляхты. Навучанне ў Віленскім універсітэце і ва ўсіх падпарадкаваных яму школах Віленскай вучэбнай акругі вялося на польскай мове. І толькі на ўсход ад Дняпра можна было сустрэць рускамоўныя вучэльні, якія ўтрымлівала дзяржава. Ужыванне рускай, яўрэйскай, беларускай і іншых моваў захоўвалася ў рэлігійных вучэльнях, якія вельмі цяжка паддаваліся ўліку і кантролю. Беларускія школьнікі, па некаторых дадзеных, зберагаліся пры уніяцкіх кляштарх манахаў-базыльянаў, якія паспяхова адлучалі ад справы адукацыі езуітаў. Тым не менш, валоданне польскай мовай лічылася сведчаннем культурнасці, адукаванасці, шляхетнасці. Беларуская ж заставалася мовай неафіцыйнай, хатняй, мовай штодзённага ўжытку ў асяроддзі сялянаў, дробнай шляхты і разначынцаў. А руская мова была ў становішчы замежнай. Віленскі губернатар у 1808 г. скардзіўся цару, што тут рэдка можна знайсці чалавека, які мог бы чытаць і пісаць па-руску. На вуліцах буйных беларускіх гарадоў часцей за ўсё можна было пачуць польскую мову. Але паланізацыя закранула мяшчанаў меней, чым шляхту. А большасць беларускага сялянства ўвогуле пазбегла паланізацыі, бо адукацыя была для яго практычна не дасягальная. А гэта, як ні парадаксальна, зберагала этнічную аснову для беларускага адраджэння. Пра стварэнне ж беларускай народнай школы не дбалі ні руская дзяржава, ні польскія патрыёты, ні вярхі мясцовага грамадства. Тое, што беларусы не мелі нацыянальнай школы, выбіла іх з агульнаеўрапейскага працэсу кансалідацыі нацыяў, які разгортваўся ў той час. Беларускі нацыянальны рух быў замаруджаны.

Уклад у польскае адраджэнне. У Беларусі і Літве сабраліся найлепшыя інтэлектуальныя і патрыятычныя сілы польскага народа, каб культурна замацаваць за сваёй айчынай землі былога Вялікага Княства Літоўскага. Паланізацыя праводзілася ад імя рускага цара і з дапамогай чыноўнікаў рускай адміністрацыі. Царызм намагаўся абпірацца на мясцовых абшарнікаў польскай культуры і ішоў ім насустрач. Росквіт асветы ў Вільні стаў для палякаў выратавальным у іх барацьбе за нацыянальную самабытнасць і незалежнасць. Тут рыхтавалася эпоха Адама Міцкевіча і Уладзіслава Сыракомлі. Для беларускай жа культуры гэты росквіт меў трагічнае адценне. Яна губляла лепшыя таленты, якія пад уплывам усеагульнага ўздыму паланізацыі цураліся беларускасці і аддавалі свой розум і здольнасці іншай культуры.

Універсітэцкі рэгіяналізм. Аднак нельга сказаць, што польскія патрыёты знаходзілі ў Беларусі і Літве пасюдную падтрымку. Ім доўга давялося змагацца з прафесарскай апазіцыяй Віленскага універсітэта на чале з яго першым рэктарам Геранімам Страйноўскім. Князь Чартарыскі, Гуго Калантай і Тадэвуш Чацкі дамагаліся, каб склад універсітэцкіх выкладчыкаў быў пераважна польскі. А рэктар клапаціўся найперш пра павышэнне навуковай ролі сваёй установы. Гэта дзякуючы яму універсітэт займеў навукоўцаў з еўрапейскай вядомасцю. Тым больш, што тагачасная польская навука не магла яшчэ сама забяспечваць добра падрыхтаваную прафесуру. Гуго Калантай быў незадаволены Геранімам Страйноўскім і таму, што ён стварыў пры універсітэце кафедру рускай мовы, а прыходскія школы Віленскай навучальнай акругі пакінуў у падпарадкаванні царкваў, у тым ліку праваслаўных. У непавазе да польскай мовы абвінавачваўся нават знакаміты Пачобут, ураджэнец Гарадзеншчыны, які, мабыць, і не забываў пра сваё беларускае паходжанне. Урэшце Геранім Страйноўскі быў адхілены ад кіравання універсітэтам з добрапрыстойнай нагоды яго прызначэння на пасаду другараднага епіскапа. Спробы кіраўніцтва Віленскай навучальнай акругі паставіць палітычныя справы вышэй за навуковыя стваралі глебу для незадаволенасці мясцовых выкладчыкаў польскім нацыянальным эгаізмам і прымушалі задумвацца пра лёс Бацькаўшчыны. Менавіта выкладчыкі Віленскага універсітэта сталі першымі прадвеснікамі беларускага адраджэння. Міхаіл Баброўскі пачаў даследаванне спадчыны Францішка Скарыны, Ігнат Даніловіч звярнуўся да вывучэння Літоўскага Статута і старабеларускіх летапісаў. Намаганні Адама Чартарыскага і яго паплечнікаў прыводзілі і да нечаканых для іх вынікаў. Польская школа не толькі паланізавала, але і давала выдатныя веды, якія сілкавалі пачуцці краёвага патрыятызму, абуджалі цікавасць да мінуўшчыны Беларусі, культуры яе народа.

Беларускі рэгіяналізм уніятаў і шляхты. Моцную апазіцыю сустрэла польская партыя ў асобе уніяцкага мітрапаліта Іраклія Лісоўскага. Ён быў адданым сынам Беларусі і не жадаў ісці па шляху паланізацыі. У руках уніяцкай царквы былі школы, у тым ліку беларускія. Пэўная частка уніяцкіх святароў праяўляла мясцовы патрыятызм і незадаволенасць паланізацыяй. Каб абяззброіць апазіцыю, Тадэвуш Чацкі дамогся выдання царскага ўказа аб пераводзе ўсіх базыльянскіх школаў і фондушаў у падпарадкаванне Віленскай навучальнай акругі. Гэта азначала поўную паланізацыю уніяцкіх наву-

чальных устаноў. Тадэвуш Чацкі дзейнічаў патаемна. Але калі Іраклій Лісоўскі пра гэтым даведаўся, ён звярнуўся непасрэдна да цара, і ўжо выдадзены ўказ быў адменены. Ды ўвогуле шляхта Беларусі і Літвы, хоць і лічыла сябе польскай, але заўсёды дадавала, што яна “з ліцвінаў” або “з русінаў”. Традыцыі незалежнасці былога Вялікага Княства Літоўскага яшчэ трывалі ў шляхецкім асяроддзі.

4. У ПОШУКАХ ЛЕПШАЙ ДОЛІ. 1813—1830

Царскія рэформы абмяжоўваліся асветай. Гэтага было недастаткова для грамадскага спакою. Выяўлялася непрыхільнасць да расійскага дэспатызму. Перамены да лепшага можна было здзейсніць шляхам пашырэння царскіх рэформаў або шляхам узброенай барацьбы за ўзнаўленне рэфармаванай Рэчы Паспалітай.

4.1. Пасляваеннае становішча гаспадаркі

Памешчыцкая гаспадарка. Пасля вайны 1812 г. народ Беларусі зведаў гаротнае жыццё. Вялікі попыт на збожжа ў Заходняй Еўропе зацікавіў мясцовых абшарнікаў у пашырэнні яго вытворчасці. На паншчыну выганяліся ўсе дарослыя і нават састарэлыя сяляне. Падчас жніва яны працавалі амаль штодзень і нічым не адрозніваліся ад тагачасных амерыканскіх рабоў на бавоўнавых плантацыях. А сялянская збажына тымчасам стаяла ў полі, асыпаючыся ад дажджу і ветру. Пашыралася плошча ворыва пад збожжавыя культуры, а скарачэнне плошчы сенажацяў вяло да памяншэння пагалоўя жывёлы, што азначала і памяншэнне запасаў натуральнага ўгнаення, урадлівасці глебы. Пачасціліся няўроды і голад, але землеўладальнікі ўпарта трымаліся старых метадаў гаспадарання і прадавалі збожжа за мяжу (балазе побач быў заходні рынак).

Перыядычны голад. Асабліва часта няўрод здараўся ў Беларусі на пачатку 20-х гадоў. З’явілася шмат жабракоў, былі смяротныя выпадкі ад голаду. Сяляне харчаваліся так званым пушным хлебам, выпечаным з мукі, паловы, бярозавай кары і іншых сурагатаў. Голад 1822 г. звярнуў на сябе ўвагу ў Пецярбурзе. Там быў створаны асобны Заходні камітэт, у якім шмат гаварылася пра жудаснае становішча сялянаў у Беларусі, але дзейснай дапамогі ад урада беларуская вёска

не дачакалася. Жакі голаду былі настолькі ўражальныя, што некаторыя губернатары канфіскоўвалі лішкі хлеба ў землеўладальнікаў для раздачы сялянам.

Распаўсюджванне бульбы. Ад павальнай галадоўлі сялянаў у значнай ступені vyrатавала бульба. Да канца 20-х гадоў яна з агароднай ператварылася ў палявую культуру і стала для беларускай вёскі сапраўды другім хлебам. Адначасова гэта паспрыяла росту броварнай вытворчасці ў памешчыцкіх маёнтках. Бульбяная гарэлка абшарнікаў прадавалася ў шматлікіх корчмах, што ўзнікалі па бальшаках і вёсках амаль праз кожныя дзве вярсты. Сялянам было дзе “заліць” сваё гора і пакінуць апошняю капейку. Галеча не адступала.

Сацыяльныя пратэсты сялянаў. У гаłodны 1822 год каля 1/3 віцебскіх сялянаў уцяклі ад сваіх “паноў”. Яны ды іншыя ўцекачы знаходзілі прытулак на вольных землях поўдня Украіны, а то і ў сваіх пушчах, дзе жылі ваўкалакамі, пакутавалі, але да прыгоннікаў не вярталіся. Беларуская “партызаншчына” 1812 г. ператваралася ў традыцыю. Лес, як і раней, быў для вяскоўцаў ратаўніком. Асабліва хваравіта рэагавалі на ўзмацненне прыгону местачковыя сяляне, якія раней мелі статус мяшчанаў. Яны дамагаліся ў судах аднаўлення сваіх мяшчанскіх правоў. Барацьба абвастралася яшчэ і таму, што над беларускім праваслаўным ці уніяцкім сялянствам стаялі землеўладальнікі незразумелай для вёскі польскай або рускай культуры. Дзяржаўныя сяляне знаходзіліся ў поўнай залежнасці ад арандатараў, якія ўводзілі патагонную сістэму працы, каб апраўдаць арэндную плату. З 1810 г. на Беларусь распаўсюджваецца агульнарасійская сістэма ваенных пасяленняў, у якіх дзяржаўныя сяляне мусілі спалучаць вайсковую службу з заняткамі сельскай гаспадаркай.

Гарадское жыццё. Беларускае насельніцтва гарадоў канчаткова страціла пад Расіяй былую эканамічную і культурную ролю. У шмат якіх выпадках яно кідала гарадскія промыслы і пераходзіла да агародніцтва. Рамяство і гандаль у гарадах перахопліваліся яўрэйскім насельніцтвам, якое змагло хутчэй прыстасавацца да новых варункаў жыцця ў Расійскай імперыі. Тым больш, што прадпрымальніцтва было для яўрэяў адзіным сродкам існавання. Гарадское кіраванне апынулася пад кантролем асобаў польскай культуры – ураднікаў і землеўладальнікаў, якія мелі ў гарадах маёмасць.

4.2. Віленскія таварыствы і іх значэнне для Беларусі

Грамадская напружанасць. Пашырэнне ў Беларусі ідэяў асветніцтва, адукацыі, навукі, а таксама пагаршэнне сацыяльна-эканамічнага стану краю ўзнялі грамадска-палітычную актыўнасць перадавой часткі шляхты. Спробы змяніць накірунак развіцця падзеяў на беларускіх землях у часы раздзелаў Рэчы Паспалітай і вайны 1812 г. былі, як вядома, няўдалыя. Таму на парадку дня заставаліся ўсё тая ж праблема: вызваленне з расійскай няволі, лібералізацыя дзяржаўнага кіравання і паляпшэнне жыццёвых умоваў народа. Цэнтрам грамадска-палітычнага руху стала Вільня. Тут дзейнічаў універсітэт, выдаваліся газеты. Пасля выгнання Напалеона пры універсітэце ствараліся навукова-асветныя студэнцкія гурткі, якія паступова набывалі палітычную афарбоўку.

“Шубраўцы”. Найраней пры непасрэдным удзеле прафесара Анджэя Снядэчкага, роднага брата віленскага рэктара, узнікла “Таварыства шубраўцаў” (гультаёў). Яго сябры ўзялі сабе за мэту з дапамогай сатыры высмейваць п’янства, карцёжныя гульні, суцяжніцтва, фанабэрыстасць і іншыя заганы шляхціцаў і магнатаў. Пячатка з выявай скрыжаваных рыдлёўкі і мятлы ў дубовым вянку сведчыла пра рашучасць шубраўцаў вычысціць і вымесці з жыцця ўсякае смецце. Гурткоўцы мелі сваю газету “Ведамасці Бруковыя” (Вулічныя). У ёй супрацоўнічалі найлепшыя навуковыя і літаратурныя сілы ўсяго горада. Газэта (1815—1822) мела вялікі ўплыў на грамадскую думку краю. У ёй выказваліся іранічнае стаўленне да шляхты і сімпатыі да простых людзей, а часам і ганьбаванне прыгонніцкага побыту. Друкаванае слова прызначалася для Беларусі і Літвы. Артыкулы пісаліся без азірання на Варшаву. І гэта выклікала незадаволенасць у Польшчы, дзе баяліся, што мясцовы сепаратызм пашкодзіць агульнапольскай справе. У той жа час лібералізм шубраўцаў нека сумяшчаўся з антысемітызмам.

“Філаматы”. Адначасова з шубраўцамі, але патаемна, дзейнічала “Таварыства філаматаў” (аматараў навук), якое ўзнікла ў 1817 г. Праз два гады такое ж таварыства было створанае навучэнцамі Свіслацкай гімназіі ў Гарадзенскай губерні. Філаматамі станавіліся прадстаўнікі шляхецкай патрыятычнай моладзі. Яны імкнуліся шляхам адукацыі палепшыць стан Бацькаўшчыны, пад якой разумелася былое Вялікае Княства Літоўскае як правінцыя былой Рэчы Паспалітай. Вывучалася народнае жыццё, гісторыя і культура Беларусі і Літвы. Вялікім

аўтарытэтам у гурткоўцаў карыстаўся славуты прафесар гісторыі Іаахім Лялевель, які прытрымліваўся тэорыі натуральнага права кожнай асобы на вольнае, забяспечанае жыццё. Сярод філаматаў былі знакамітыя ўраджэнцы Беларусі: геній паэзіі Адам Міцкевіч, паэты Ян Чачот і Тамаш Зан, вядомы на ўвесь свет навуковец Ігнат Дамейка. Пад 1820 г. арганізацыя распалася з-за нязгоды яе сяброў.

“Прамяністыя”. Праз пэўны час, увесну, па ініцыятыве Тамаша Зана, Адама Міцкевіча, Яна Чачота ўтвараецца таварыства “прамяністых” (ад слова “прамень”). Рэктар універсітэта Ш. Малеўскі даў дазвол на адкрытую дзейнасць гуртка пры ўмове, што яго склад будзе выключна студэнцкім. Таварыства падзялялася на 7 аддзяленняў, або ваяводстваў (па колькасці колераў вясёлкі – зялёныя, блакітныя і інш.). У адпаведнасці са статутам, мэта арганізацыі вызначалася працай над інтэлектуальным і маральным развіццём навучэнцаў універсітэта. А ў восьмым артыкуле гэтага дакумента адзначалася, што гурткоўцы павінны жадаць добра сваім суайчыннікам незалежна ад іх стану, захоўваць карысныя традыцыі продкаў, любіць сваю прыродную мову і вывучаць яе. Прыроднай мовай для большасці прамяністых была мова мясцовага народа. Гурткоўцы вельмі цікавіліся Беларуссю. Хутка стала вядома пра загарадныя гулянькі “прамяністых”, на якія збіраліся сотні прадстаўнікоў віленскай моладзі. Там, далей ад пільнага вока універсітэцкага начальства, вяліся палітычныя дыспуты, гучалі вершы, беларускія народныя песні. Удзел у дзейнасці таварыства нестудэнцкай моладзі стаў фармальнай падставай для яго закрыцця ўлетку 1920 года.

Філарэты. Тады лідэры “прамяністых” стварылі таемнае таварыства філарэтаў (аматараў дабрадзейнасці). Яго старшынём стаў той самы нястомны Тамаш Зан, а намеснікамі – Ян Чачот і Франц Малеўскі, сын рэктара універсітэта. Арганізацыя ўжо мела выразна акрэсленую палітычную мэту – адраджэнне Рэчы Паспалітай, у якую павінна была ўвайсці і Беларусь. Адным з найважнейшых сродкаў падрыхтоўкі да барацьбы за незалежнасць лічылася навукова-асветная дзейнасць. Філарэты вялі статыстычнае вывучэнне края, агітавалі ў школах. Ідэі філарэтызму Тамаш Зан выношваў яшчэ ў мінскай гімназіі, дзе вучыўся раней. Аб’яднанне філарэтаў было буйнейшае за ўсе папярэднія. У яго складзе налічвалася больш за 300 дзейных сяброў. Сярод іх былі не толькі студэнты, але і памешчыкі, адвакаты, настаўнікі. Таварыствы філарэтаў узніклі сярод навучэнцаў Вышэйшага піярскага вучылішча ў Полацку, сярод вучнёўства Беластока.

У 1823 г. віленскія арганізацыі былі выяўленыя і разagnaныя. Тамаш Зан быў зняволены ў цытадэлі, бо, ратуячы сяброў, усю віну ўзяў на сябе. Іншых кіраўнікоў выслалі ва ўнутраныя губерні Расіі. Гурткоўцаў, у тым ліку і Адама Міцкевіча, прымусілі пакінуць універсітэт і выехаць з Вільні. Страціў сваю пасаду і папачыцель навучальнай акадэміі Адам Чартарыскі. З 1825 года юнакам забаранялася выязджаць на навучанне ў замежныя універсітэты, у тым ліку польскія.

*Лідэры таварыства філарэтаў.
У цэнтры – Адам Міцкевіч. НМГКБ.*

Тэндэнцыя вяртання да народных каранёў. Віленскія таварыствы ўцягвалі мясцовую моладзь у працэс пазнання беларускага народа. Ян Чачот, Адам Міцкевіч і іншыя ўпершыню надрукавалі беларускія легенды, песні, паданні на польскай мове, а асобныя творы – на беларускай (лацінскім шрыфтам). Пад іх уплывам за паэтычнае пярэ ўзяўся Паўлюк Багрым, першы беларускі народны вершаскладальнік.

4.3. Вайсковая апазіцыя

Паход сямёнаўцаў на Беларусь. У 1820 г. большасць афіцэраў гвардзейскага Сямёнаўскага палка, размешчанага каля Пецярбурга, выступіла супраць здзеку з салдатаў. Аляксандр I быў незадаволены і ўрэшце вырашыў суняць дзёрскасць вайскавай моладзі паходам на Беларусь. З лета 1821 г. па лета 1822 г. 60-тысячнае рускае войска

кватаравала па гарадах, мястэчках, вёсках і маёнтках Віцебскай, Віленскай, Гарадзенкай і Мінскай губерняў. У Пецяярбурзе разлічвалі і на тое, што рускія гвардзейцы зрабяць на беларускае грамадства добрае ўражанне, знойдуць паразуменне з мясцовай арыстакратыяй. Русіфікаваць і падпарадкаваць захоплены край царызм мог у той час толькі з дапамогай войска. Беларускае насельніцтва сустрэла рускую армію стрымана. Юнкер Аляксандр Адаеўскі здзіўляўся, як моцна адчуваецца розніца паміж Расіяй і Беларуссю адразу за мяжой Пскоўскай губерні, і шкадаваў, што белавалосыя паненкі пазбягаюць афіцэраў. На рускіх тут глядзелі, як на чужынцаў. Мікіта Мураўёў, адзін з арганізатараў пецяярбургскага “Паўночнага таварыства”, пісаў маці, што мясцовыя жыхары столькі ж ведаюць рускіх, колькі кітайцаў. Аднак збліжэнне, безумоўна, адбывалася. Афіцэры вывучалі польскую мову. Ідэі патрыятызму і рэфармізму былі ў аднолькавай ступені блізкія арыстакратыі і рускай, і польскай культуры, калі яна дбала пра лепшую долю народа. Відаць, невыпадкова, што першы варыянт рускай канстытуцыі Мікіта Мураўёў напісаў у Беларусі. Вынікі паходу былі зусім не тыя, якіх чакаў імператар. Гвардзейцы вярнуліся ў сталіцу яшчэ больш перакананымі праціўнікамі існуючых парадкаў. Яны сталі добрымі вучнямі ў справе еўрапеізацыі рускага грамадства, якая ішла праз Беларусь.

Планы дзекабрыстаў. Дзекабрысцкі рух заўжды агортваецца ў савецкай рускай і беларускай гістарыяграфіі рамантызмам, але ён ніколі не меў нічога агульнага з беларускім нацыянальным рухам. Дэмакратызм праектаў канстытуцыі дзекабрыстаў спалучаўся з вялікадзяржаўным рускім шавінізмам. Лідэр “Паўднёвага таварыства” Павел Песцель абараняў ідэю адзінай і непадзельнай Расіі і толькі для Каралеўства Польскага рабіў выключэнне. Яно магло атрымаць незалежнасць, застаючыся ў цесным палітычным і ваенным саюзе з Расіяй. Каб заручыцца падтрымкай польскага “Патрыятычнага таварыства” ў звяржэнні самаўладдзя, Песцель пагаджаўся на трытарыяльныя саступкі. Пасля перамогі вайскавай рэвалюцыі планавалася перадаць палякам усю Гарадзенскую, Віленскую і большую частку Мінскай губерні. Гэта быў першы план падзелу беларускіх земляў паміж Расіяй і Польшчай без ведама беларусаў. Песцэлеўская праграма ўвогуле дэкларавала поўную русіфікацыю нярускага насельніцтва. Усе мовы і ўсе саманазвы народаў Расіі ў адпаведнасці з яго планами забараняліся. Песцель прызнаваў існаванне беларусаў, але толькі як часткі рускага народа. У праекце канстытуцыі Мікіты

Мураўёва прадугледжваўся федэратыўны лад Расіі. Імперыю павінны былі ўтвараць асобныя дзяржавы, якія, аднак, уяўлялі сабой не што іншае, як тэрытарыяльна-гаспадарчыя адзінкі на ўзор паўночна-амерыканскіх штатаў. Беларускія землі планавалася ўключыць у дзве дзяржавы: Заходнюю са сталіцай у Вільні і Дняпроўскую са сталіцай у Смаленску. Мікіта Мураўёў лічыў Расію рускай дзяржавай і нацыянальнага пытання фактычна не ўзнімаў.

Водгукі дзекабрызму ў Беларусі. Праграма дзекабрыстаў знаходзіла падтрымку ў асяроддзі заангажаванай у польскую палітыку шляхты заходніх беларускіх земляў ды рускіх афіцэраў. Менавіта яны і стварылі ў 1825 г. на Беластоцчыне тайную арганізацыю ў падтрымку дзекабрыстаў. Галоўная ўлада належала беластоцкаму шляхціцу, былому філамату Міхалу Рукевічу. Яго найбліжэйшымі памочнікамі былі капітан Канстанцін Ігельстром і паручнік Аляксандр Вягелін. Арганізацыя налічвала 45 сяброў, мела сувязь з польскім “Патрыятычным таварыствам” і аб’яднаннямі рускіх дзекабрыстаў. 24 снежня 1825 г. у мястэчку Бранск, што пад Беластокам, члены дзекабрысцкага “Таварыства ваенных сяброў” сарвалі прысягу піянерскага батальёна новаму цару. Спроба далучыць да сябе суседнія вайсковыя злучэнні не мела поспеху. Кіраўнікі арганізацыі былі арыштаваныя і ссланыя ў Сібір на Нерчынскія руднікі, дзе працавалі і жылі разам з іншымі дзекабрыстамі Расіі.

Дзекабрызм у нашым лёсе. Такім чынам, пасля вайны 1812 г. у Расіі назіраўся ўздым рэфармісцкага руху. Рускія дваране-рэфарматары не маглі сваімі імперскімі амбіцыямі і няўвагай да Беларусі прывабіць мясцовую шляхту, якая заставалася ў сферы ўплыву польскага вызваленчага руху і звязвала з ім больш спрыяльныя для свайго краю перамены. Няўдалае выступленне дзекабрыстаў толькі ўзмацніла самаўладдзе і зрабіла перамены да лепшага ў бліжэйшы час нерэальнымі. А гэта яшчэ больш збліжала прадстаўнікоў шляхты Беларусі, Літвы і Польшчы і падштурхоўвала іх да супольнай узбронай барацьбы за вызваленне з царскай няволі.

Такім чынам, у 1795—1830 гадах мясцовая эліта жыла на руінах разбуранай Рэчы Паспалітай, на руінах Вялікага Княства Літоўскага. Для шляхецкага стану разрыў з мінулым успрымаўся як сапраўдная катастрофа. Для іх гэта быў сапраўдны шок. Нарастанне ліцвінска-

га сепаратызму ў рамках Рэчы Паспалітай, якое назіралася да яе разбораў, у выніку гэтых разбораў ускладнілася. Першай рэакцыяй шляхты было імкненне аднавіць разбураны дом. Пачалася інтэнсіўная паланізацыя беларускіх земляў. На тле руінаў і паланізацыі асобныя уніяцкія святары і сябры віленскіх таварыстваў усё ж па-ранейшаму трымаліся ідэі адметнасці ліцвінаў ад палякаў. Нягледзячы на выпрабаванні, шляхецкі стан захаваў свой рэгіяналізм, закладзены у складзе Рэчы Паспалітай. Просты люд у сваёй большасці заставаўся аб'якавы да палітычных пераменаў і дэманстраваў адданасць мясцовай традыцыі.

II. ПЕРЫЯД ПОЛЬСКА-РУСКАГА СУПРАЦЬСТАЯННЯ І БЕЛАРУСКАГА РАЗДАРОЖЖА. 1831—1863

5. ПАЎСТАННЕ 1831 ГОДА

1794, 1812 і, нарэшце, 1831 год... Ужо каторы раз насельніцтва Польшчы ўздымалася на вызваленчую барацьбу. І гэтая барацьба рабілася часткаю беларускай гісторыі.

5.1. Беларусь у планах палякаў і рускіх

Палітыка адрыву Беларусі ад Каралеўства Польскага. Новы імператар Мікалай I быў выхаваны на прынцыпах рускага мілітарызму, абсалютнага самаўладдзя і шавінізму. Таму ён не мог захоўваць лаяльнага стаўлення да непакорных палякаў. Каралеўства Польскае (канстытуцыя, сейм, войска) у Пецярбурзе цярпелі толькі таму, што гэтага патрабавала венскае пагадненне еўрапейскіх манархаў. Не дапамагала і тое, што палякі мелі ў асобе Канстанціна, брата цара і намесніка Польшчы, уплывовага абаронцу. Каб паказаць, што паміж Каралеўствам Польскім і беларускімі землямі не можа быць нічога агульнага, Мікалай I замяніў нават польскія адзнакі і афарбоўку на мундзірах Літоўскага корпуса ў Беларусі на рускія.

Няўвага польскіх незалежнікаў да Беларусі. Разгром дэкабрыстаў не запалохаў радыкальна настроеных польскіх патрыётаў. Яны па-ранейшаму рыхтаваліся да ўзброенай барацьбы за поўную незалежнасць ад Расіі, плануючы ў далейшым абвясціць польскую рэспубліку і адмяніць прыгон. Гэтыя погляды, аднак, не падзяляла большасць польскай арыстакратыі. Кансерватары абмяжоўваліся мерамі дыпламатычнага ўздзеяння на царскі ўрад, у тым ліку і з удзелам дзяржаваў Заходняй Еўропы, адмаўлялі ўсякія сацыяльныя рэформы і задавальняліся канстытуцыйнай манархіяй. На чале радыкалаў стаяў прафесар гісторыі Іаахім Лялевель, а лідэрам кансерватыўнай арыстакратыі быў колішні сябар Аляксандра I Адам Чартарыскі. Амаль поўная супрацьлегласць праграмаў не перашкаджала дзвюм

партыям дзейнічаць у адным агульным накірунку – дамагацца ўзнаўлення былой Рэчы Паспалітай у межах 1772 г. Але пра Вялікае Княства Літоўскае гаворка не заходзіла, хоць на тэрыторыі гэтай зніклай дзяржавы жылі не палякі, а продкі сучасных беларусаў і літоўцаў.

Змаганне за беларускія землі. Каралеўства Польскае вяло з Расіяй у 1831 г. сапраўдную вайну. У вызваленчую армію ўвайшло шмат ураджэнцаў Беластоцкыні і Гарадзеншчыны. Былі беларусы і ў рускім войску. Як і ў 1812 годзе, яны ваявалі адзін супраць аднаго. У Беларусі, Літве і Украіне дзейнічалі паўстанцы, якія перахоплівалі расійскія транспарты са зброяй, харчаваннем і пагражалі імперскай арміі з тылу. Падчас польска-рускай вайны 1831 г. не апошняе месца займала барацьба за беларускія землі. Перад намеснікам Польшчы, вялікім князем Канстанцінам, паўсталая Варшава высунула два патрабаванні: прызнаць за Польшчай

*Іаахім Лялевель – вядомы польскі гісторык і ідэйны правадыр радыкальнага крыла паўстанцаў 1831 г.
З архіва Адама Мальдзіса.*

рэальныя правы незалежнай дзяржавы і далучыць да яе былыя землі Рэчы Паспалітай, гэта значыць, і беларускія. У Мікалая I польскія пасланнікі прасілі таго ж, што ў Канстанціна. Калі рускія ў жніўні акружылі Варшаву і прапанавалі здацца, то польскае кіраўніцтва згаджалася на гэта пры ўмове, што да Каралеўства Польскага будуць далучаныя землі былой Рэчы Паспалітай. (Не выключана, што ўзнаўленне Рэчы Паспалітай стварыла б болей спрыяльныя ўмовы і для нацыянальнага самасцвярджэння беларусаў).

5.2. Хада паўстання ў Беларусі і Літве

Падрыхтоўка. На падтрымку паўстанцаў усходніх земляў былой Рэчы Паспалітай у Варшаве ўскладаліся вялікія надзеі. У гэтыя раёны пасылаліся адозвы, спецыяльныя эмісары для кіраўніцтва барацьбой супраць Расіі. У Вільні ўзнік падпольны цэнтральны рэвалюцыйны камітэт, які падпарадкоўваўся Варшаўскаму часоваму ўраду і рыхтаваў паўстанне з мэтай далучэння Беларусі і Літвы да Польшчы. Камітэт у сваю чаргу меў па навакольных паветах камісараў, якія таксама рыхтаваліся да выступлення. Вялася агітацыя, назапашвалася зброя. Самымі непрымірымымі ворагамі царызму паказалі сябе ксяндзы і вучнёўская моладзь. Рыхтаваўся захоп Вільні. Хвалявалася студэнцтва. Яго арганізацыя была настолькі заканспіраваная, што рэпрэсіі не дапамагалі. Віленскі генерал-губернатар Мацвей Храпавіцкі і трохтысячны рускі гарнізон адчувалі сябе няўпэўнена, прасілі ў цара падмацаванне і трымаліся з гараджанамі з выключнаю далікатнасцю. Падпольны камітэт так і не знайшоў падставаў узняць жыхароў Вільні на паўстанне і захапіць горад у свае рукі.

Аблога Вільні. Выступленне ў паветах прымяркоўвалася да сакавіцкага рэкруцкага набору і вясновых падатковых збораў. Хваляванні перадаваліся сялянам. Яны звязвалі сваю падтрымку прыгоннікам з вызваленнем ад усіх дзяржаўных павіннасцяў і з атрыманнем волі. У сакавіку-красавіку паўстанне ахапіла Віленскую губерню і частку Мінскай (паветы Дзісенскі і Вілейскі). Паўстанцы ўзялі і некалькі дзён утрымлівалі горад Дзісну. Дваццаціпяцігадовая графіня Эмілія Плятэр, паэтка і збіральніца беларускага фальклору, стварыла баявы атрад і паспяхова вяла баявыя дзеянні на памежжы Віцебскай і Віленскай губерняў. Вільня апынулася ў блакадзе паўстанцаў. Сувязь з Расіяй прыпынілася. З Ашмянаў чакалася ваеннае падмацаванне, а там гаспадарыў землеўладальнік Парфірый Важынскі. 23 сакавіка пад яго кіраўніцтвам паўстанцы захапілі павятовы цэнтр і абяззброілі рускі гарнізон. Быў аб'яўлены рэкруцкі набор у паўстанцкае войска: ад кожных 20 душаў мужчынскага полу – па адным конніку і па два пехацінцы. Парфірый Важынскі ўзначаліў павятовы ўрад, які абяцаў сялянам волю. Прыкладна па такім самым узору разгортваліся падзеі на Вілейшчыне і Дзісеншчыне. Колькасць паўстанцаў павялічвалася, але яны не мелі кіраўнічага цэнтра, дзейнічалі паасобку. Неўзабаве здаліся Ашмяны. Ад рук казакаў там загінула каля 350 чалавек. Віленскі цэнтральны камітэт вырашыў аб'ядноўваць

сілы паўстанцаў. Адкладаць захоп сталіцы старадаўняй Літвы было ўжо нельга. Гэтую справу даручылі Залускаму, паўстанцкаму лідэру Упіцкага павета, і нават выслалі яму план штурму. Але кіраўнік марудзіў. Атрады паўстанцаў, што падцягваліся да горада, разбіваліся паасобку. Сяляне амаль не супраціўляліся і ўцякалі з поля бою. 12 красавіка ў Вільню прыйшла падмога. Час быў упушчаны.

Пераход да партызаншчыны. Стала відавочным, што ў класічных вайсковых бітвах паўстанцам прафесійных воінаў не перамагчы. Залускі распущіў сваё войска па паветах для вядзення партызанскай барацьбы. Адначасова ў Варшаву пасылаецца дэпутат па дапамогу. У красавіку-маі карныя атрады рассыпаліся ва ўсе бакі ад Вільні і распачалі сапраўднае паляванне на паўстанцаў. Страх і абвешчанае царская літасць вярталі сялянаў у свае хаты. Пасля майскага ўказа аб судовым пакаранні і канфіскацыі маёнткаў за ўдзел у паўстанні прышлі і шляхта. Але тыя, што засталіся ў лясах, па-ранейшаму вялі ўпартую барацьбу. Рускія вайскоўцы нястомна ганяліся за партызанскім атрадам Э. Станкевіча, што складаўся з віленскіх студэнтаў, аж пакуль не разбілі яго 18 мая. Загінула тады больш за 200 чалавек. Партызанскі рух перакінуўся і на Гарадзеншчыну. Там яго ўзначаліў асабісты сакратар гарадзенскага губернатара Красоўскі. Ён дзейнічаў у Белавежскай пушчы, сабраўшы вакол сябе леснікоў, лясную стражу, мясцовае сялянства. Пушча добра аберагала паўстанцаў. Там былі месцы, куды ўвогуле не ступала чалавечая нага. Базай служыла Каралеўская Альтана, з якой рабіліся набегі на рускія транспарты.

Дзейнасць паўстанцкіх вайсковых загонаў з Польшчы. Для барацьбы з атрадам Красоўскага ў Белавежскую пушчу прыйшоў узмоцнены атрад рускіх, але нечакана для сябе замест партызанаў ён сустрэў там добра ўзброенае злучэнне польскага войска на чале з Д. Хлапоўскім. Рускія былі разбітыя. А польскі генерал рушыў на Літву, дзе паўстанне адразу ажывілася. Неўзабаве для агульнага кіраўніцтва туды ж з дванаццацітысячным войскам прыбыў яшчэ адзін польскі генерал – Антоні Гелгуд. За кошт паўстанцаў Літвы і Беларусі яго войска павялічылася амаль удвая. Але ўзяць Вільню не ўдалося. 19 чэрвеня паўстанцы былі разбітыя. І толькі польскі генерал Генрык Дэмбінскі са зброяй давёў свой атрад праз Беларусь у Варшаву (22 ліпеня). У ліпені хваляванні яшчэ не спыняліся ў паўднёвых паветах Мінскай губерні (Мазырскі, Пінскі, Рэчыцкі). У Белавежскую пушчу на падтрымку паўстанцам зноў прыходзіў польскі атрад С. Ражыцкага. Але землеўладальнікаў і сялянаў Беларусі ўсё менш вабіла

безнадзейная барацьба. Яны складалі зброю і браліся за жніво. Да канца лета паўстанцкі рух паўсюдна прыпыніўся. Усяго ў Беларусі ў ім бралі ўдзел каля 25 тыс. чалавек.

5.3. Вынікі польска-рускай вайны для Беларусі

Пачатак расчаравання саюзам з Польшчай. Беларуская шляхта гуртавалася з польскай у агульным імкненні адбудаваць новую, незалежную Рэч Паспалітую. Усе антырасійскія сілы задавальняла менавіта такая буйная польская дзяржава, бо толькі тады яна магла супрацьстаяць імперыі царскай. У будучай Вялікай Польшчы клерыкалаў прываблівала панаванне каталіцызму, рамантычную моладзь і шляхецкую інтэлігенцыю (у тым ліку праваслаўную) перспектыва ўвядзення рэспубліканскага праўлення і далучэння да еўрапейскай культурнай традыцыі. Якраз яны і прынялі ўдзел у паўстанні ў Беларусі ў падтрымку Каралеўства Польскага. Тыя грамадскія ініцыятывы, што закладаліся ў мурах Віленскага універсітэта, яшчэ не паспелі выкрышталізавацца ў нацыянальную ідэю. А таму пратэст беларускага жыхарства супраць расійскага прыгнёту злучаўся з польскім нацыянальна-вызваленчым рухам. Аднак мясцовая шляхта траціла былую кансалідацыю. Адно пралівалі кроў за Польшчу. Другія, болей прагматычныя і разважлівыя, заставаліся верныя рускаму ўраду. Іх задавальняў манархічны рэжым, які гарантаваў шляхецкаму стану вядучае месца ў расійскім грамадстве.

Выяўленне адчужанасці сялянаў і шляхты. Паўстанне 1831 г. мела выразны шляхецкі характар як па сваіх мэтах, так і па складзе ўдзельнікаў. Вузкі пласт інтэлігенцыі, што склаўся тут пасля вызваленчай вайны 1794 г., істотна не мяняў становішча. Інтэрэсы сялянства практычна не ўлічваліся. А таму беларускія сяляне не падтрымалі паўстанцаў. Рускія ж стараверы аднадушна сталі на бок рускага войска і дапамагалі яму душыць паўстанне ў Віленскай і Віцебскай губернях. Калі сяляне і ішлі ў паўстанцкія атрады, дык пераважна пад прымусам землеўладальнікаў. Паўстанцкі рух лакалізоўваўся каля Вільні і ў Белавежскай пушчы – гэта значыць, там, дзе ён падмацоўваўся ваеннымі наездамі з Польшчы. У іншых месцах шляхтарыхтавалася да паўстання (асабліва ў Мінскай губерні), але без падтрымкі сялянаў выступіць не змагла. На ўсход Беларусі паўстанне практычна не дайшло. Там было менш каталіцкай шляхты, а рускае панаванне існавала даўжэй (з 1772 г.).

Паслабленне польскага ўплыву. Пасля перамогі ў вайне з Польшчай і ліквідацыі выступленняў у Беларусі, Літве і Украіне Мікалай I бязлітасна пакараў членаў сейма, якія галасавалі за звяржэнне дынастыі Раманавых, афіцэраў і жаўнераў, што не склалі зброі пасля капітуляцыі Варшавы, кіраўнікоў паўстання. Усе астатнія мелі магчымасць пакаяцца і атрымаць царскае дараванне. Аднак жаўнеры разбітага польскага войска аддавалі перавагу эміграцыі. Большасць асядала ў Францыі. Іншыя ехалі ў Англію, адкуль пазней пачалі пашырацца ідэі польскага утапічнага сацыялізму (яго прыхільнікам мроіўся цудоўна-прагрэсіўны свет, дзе ўсе людзі гавораць па-

Вывезены кн. Паскевічам з Варшавы помнік кн. Юзэфу Панятоўскаму (скульптар Тарвальдсэн) у садзе Гомельскага палаца. НМГКБ.

польску). Рускі ўрад скасаваў усе прыкметы польскай дзяржаўнасці: канстытуцыю, сейм, войска. Каралеўства Польскае было далучанае да Расійскай імперыі і падзеленае на губерні, якімі пачаў кіраваць князь Іван Паскевіч, пераможца палякаў. Апроч адзнакаў дзяржаўнасці, палякі страцілі яшчэ і магчымасць бесперашкодна паланізаваць Беларускі край. Ён пачаў

мэтанакіравана русіфікавацца царскай Расіяй.

Узмацненне палітычнай напружанасці. Вайна скончылася, але супярэчнасці паміж польскай і рускай арыстакратыяй з-за Беларусі заставаліся. Барацьба суседзяў з усходу і захаду за беларусаў і іх землі стала доўгатэрміновым фактарам гістарычнага развіцця. Адны імкнуліся зрабіць беларусаў рускімі, праваслаўнымі, манархістамі, другія – палякамі, каталікамі, рэспубліканцамі. Але ні адным, ні другім не ўдавалася паглынуць нават вярхі грамадства. Тады яны дзялілі іх паміж сабой на прыхільнікаў усходняй і заходняй арыентацыі. Польска-руская вайна 1831 г. істотна ўзмацніла палітычную напружанасць у Беларусі і тым самым прычынілася да за-

павольвання працэсу нацыянальнага самасцвярджэння беларусаў.

Ускладненне ўмоваў нацыянальнага жыцця. Беларускі этнас магла кансалідаваць толькі адзіная нацыянальная ідэалогія, якая дапамагла б узняцца над рэлігійнымі і станавымі адрозненнямі ўнутры яго. Аднак умовы для выпрацоўкі гэтай ідэалогіі пасля паўстання ўскладніліся. Расійскія ўрадавыя колы свядома і асабліва настойліва падзялялі грамадства Беларусі паводле канфесійнага прынцыпу. Царская прапаганда даводзіла, нібы каталікі ў Беларусі ёсць выключна палякі, а праваслаўныя – рускія. Паражэнне паўстання 1831 г. у Літве і Беларусі прывяло да новых стратаў сярод інтэлігенцыі краю: частка загінула ў баях, частка была рэпрэсаваная і высланая, частка пайшла ў эміграцыю. Кола патэнцыйных ініцыятараў беларускага руху звужалася.

6. ХВАЛЯ МІКАЛАЕЎСКАЙ РУСІФІКАЦЫІ

Польска-руская вайна падштурхнула Мікалая I да барацьбы супраць паланізацыі Беларусі. Здавалася б, падтрымка беларускага рэгіяналізму набывала для царскага рэжыму палітычны сэнс. Але ў кіраўніцтве Расіі не знайшлося ніводнага чалавека, які падтрымліваў бы такі накірунак.

6.1. Спробы ператварэння Беларусі ў Паўночна-Заходні край

З’яўленне русіфікатара. Калі да паўстання 1831 г. царскі ўрад карыстаўся пераважна палітычнымі сродкамі русіфікацыі, гэта значыць абмяжоўваўся дасягненнем лаяльнасці і пакорлівасці расійскай дзяржаве, дык у далейшым — пераважна сродкамі ідэалагічнымі. Імперская ідэалогія патрабавала аднастайнасці не толькі ў палітычным, але і ў нацыянальна-культурным жыцці. На думку ўрада, у Расіі не толькі беларусы, але і ўкраінцы павінны былі пачувацца рускімі. Тады дзяржава будзе моцная, і імперыя ўтрымаецца. Гэтага дамагаліся нават рускія рэвалюцыянеры. І невыпадкова, што першым праграму русіфікацыі заходніх губерняў склаў для мікалаеўскага ўрада былы дзекабрыст Міхаіл Мураўёў. Сваю чыноўніцкую кар’еру ён рабіў у Беларусі: спачатку ў якасці віцэбскага губернатара (1827), потым – ма-

гілёўскага (1828—1830) і гарадзенскага (1831—1835), а паміж прызначэннямі выконваў абавязкі чыноўніка па асаблівых даручэннях пры штабе арміі графа Талстога, які душыў паўстанцаў у Беларусі і Літве. Амаль усё, што Мураўёў прапаноўваў у сваіх запісках 1831 г. да цара, праводзілася потым рускім урадам у жыццё.

Насаджэнне рускай мовы і рускай адміністрацыі. Справамі русіфікацыі Беларусі кіраваў створаны ў 1832 г. Заходні камітэт. Ён адразу ўвёў замест польскай рускую мову не толькі для вуснага карыстання, але і для справаводства ва ўсіх дзяржаўных установах краю. Аднак сярод мясцовых ураднікаў (чыноўнікаў) мала хто ўмеў добра чытаць і пісаць па-руску, што давала падставу замяняць іх ураджэнцамі ўнутранай Расіі. Для заахвочвання да пераезду ў Беларусь перасяленцам давалі вышэйшыя пасады і большыя аклады, чым у цэнтральных губернях. Толькі ахвотнікаў працаваць у расійскай адміністрацыі чужога краю знаходзілася не надта шмат. У 1855 г. колькасць выкліканых ураднікаў у Віленскай і Гарадзенскай губернях складала ўсяго 20%. Увядзенне ў Беларусь рускай адміністрацыі практычна правалілася. Ехаць у нярускую правінцыю ў пошуку выгодаў адважваліся звычайна не найлепшыя прадстаўнікі рускага народа. Яны не маглі паспрыяць тут росту аўтарытэту Расіі. Мясцовыя сяляне ставіліся да іх з яшчэ большым недаверам, чым да мясцовых ураднікаў, якія хоць бы ведалі беларускае жыццё і мову, а значыць, маглі растлумачыць вяскоўцам, чаго ад іх патрабуе адміністрацыя. Рускаму ўраду даводзілася мірыцца з тым, што большасць дзяржаўных служачых у Беларусі складалі спаланізаваныя шляхціцы, якія патроху вычыліся рускай мове.

Увядзенне расійскага заканадаўства. Мясцовым уладам не падабалася, што справаводства ў Беларусі ажыццяўлялася паводле Статута Вялікага Княства Літоўскага. Міхаіл Мураўёў і беларускі генерал-губернатар Н.М. Хаванскі дамагаліся ўвядзення расійскага заканадаўства і адмены польскага, да якога яны адносілі па сваёй гістарычнай і палітычнай непісьменнасці Літоўскі Статут. І ён быў скасаваны спачатку ў Віцебскай і Магілёўскай (1831), а потым ва ўсіх астатніх заходніх губернях Расіі (1840). На той час вядомы рускі рэфарматар Міхаіл Спяранскі завершыў працу над сістэматызацыяй расійскіх законаў. Адначасова з Міхаілам Спяранскім вядомы вучоны-юрыст, прафесар Віленскага універсітэта Ігнат Даніловіч падрыхтаваў да друку так званы “Заходні звод законаў”, у аснову якога быў пакладзены Статут Вялікага Княства Літоўскага. Гэты звод прызначаўся для

Беларускага краю. Але Мікалай I забракаваў працу Ігната Даніловіча за яе “польскі характар”. Яна хоць і выконвалася на замову ўрада і найбольш адпавядала мясцовым умовам жыцця, але мела “недахоп” – грунтавалася на нормах старажытнабеларускага права. Хутка жыццё паказала, што ўвесці рускія законы ў Беларусь – з яе багатымі юрыдычнымі традыцыямі – адначасна немагчыма. Таму мясцовыя прававыя асаблівасці ўносіліся ў агульны звод законаў Расійскай імперыі. Такім чынам дзейнасць беларускіх законаў захоўвалася пад выглядам рускіх.

Вынаходніцтва правінцыйнай назвы. У 1840 г. Мікалаю I трапіў на вочы праект загада, дзе гаворка ішла пра губерні беларускія (Віцебскую, Магілёўскую, Смаленскую) і літоўскія (Віленскую, Гарадзенскую і Мінскую). Цар выкрасліў этнаграфічныя назвы, аддаў загад перапісаць з пазначэннем кожнай губерні асобна і распарадзіўся, каб такі парадак захоўваўся і надалей. І праўда, у далейшым урад пазбягаў называць адзначаныя губерні беларускімі ці літоўскімі. Трошкі пазней для іх прынялі назву “Паўночна-Заходні край”. Такім чынам і на нашыя землі пашырылася агульнаімперскае правіла не надаваць адміністрацыйным назвам этнаграфічную афарбоўку. Пад забарону падпалі найперш назвы “Літва” і “літоўскі”. Афіцыйна яны ў дачыненні да заходніх земляў былога Вялікага Княства Літоўскага ўжо ніколі не ўжываліся. Што да назваў “Беларусь”, “беларускі”, то яны зберагаліся і патрошкі распаўсюдзіліся і на былыя літоўскія губерні, але ўжо ў другой палове XIX ст.

6.2. Сацыяльна-эканамічныя захавы

“Разбор” шляхты. Паўстанне 1831 г. вымусіла царскі ўрад заняцца шляхецкім станам у Беларусі грунтоўна. Усе папярэднія захавы цалкам так і не супакоілі мясцовую шляхту. Мікалай I рабіў вялікія намаганні, каб ліквідаваць шляхецкую апазіцыю. Царская амністыя тычылася толькі земляў былога Каралеўства Польскага і не распаўсюджвалася на Беларусь. Паўстанцаў забіралі ў рэкруты. Царскі ўказ 1831 г. зноў ажывіў “разбор” шляхты. Усе, хто не меў арыгінальных дакументаў аб сваім паходжанні, “вычышчаліся” са шляхецкага (дваранскага) стану. Копіі, нават судоў былой Рэчы Паспалітай, не прызнаваліся ў якасці доказу шляхетнасці. Такія “недаказаныя” шляхціцы пераводзіліся ў падатковыя станы. У 1931—1932 гг. шляхецкую годнасць страцілі каля 10 тыс. чалавек. У розных паветах было скаро-

чана ад паловы да дзвюх трацінаў шляхты. Скарачэнне цягнулася некалькі дзесяцігоддзяў. І яшчэ доўга існавала афіцыйная назва “недаказаны дваранін”. (Такі быў, напрыклад, і бацька Янкі Купалы – Ян Дамінікавіч Луцэвіч).

Улагоджванне “разабранай” шляхты. Каб зменшыць незадаволенасць аднадворцаў і грамадзянаў, гэта значыць, былых шляхціцаў, Заходні камітэт распрацаваў у 1832 г. правілы для перасялення іх на Каўказ. Кожная сям’я перасяленцаў атрымлівала 50 дзесяцінаў зямлі, пяцігадовае вызваленне ад грашовых падаткаў, бязвыплатныя сродкі на будоўлю. Выдаваліся грошы і на праезд. Пазней аднадворцам і грамадзянам дазволілі на тых жа ўмовах перасяляцца ў Саратаўскую, Арэнбургскую і Кацярынаслаўскую губерні. Усё выглядала прыстойна. Вось толькі не дапамагаў урад адкрываць на новых месцах касцёлы. І рабілася гэта з мэтай русіфікацыі. Такая палітыка, безумоўна, утрымлівала набожных і адданных сваёй Айчыне колішніх шляхціцаў ад царскіх міласцяў. Праблема безземельных аднадворцаў заставалася. І ўсё ж станавая салідарнасць і надзея на русіфікацыю не дазвяляла дваранскай Расіі зусім расцерушыць гэтую былую шляхту і перамяшаць яе з прыгоннымі сялянамі. Дзеці аднадворцаў атрымлівалі дзяржаўныя стыпендыі. У 1857 г. выйшаў указ аб уладкаванні побыту шляхты, не зацверджанай у дваранстве. Збыдзелыя атрымалі права на надзел казённай зямлі, грашовую дапамогу, пазыку і трохгадовае вызваленне ад падаткаў.

Аграрная каланізацыя. Дачыненні ўладаў са шляхтай, якая даказала сваё высокае паходжанне, заставаліся складанымі. Удзельнікі паўстання ўрэшце атрымалі царскую амністыю. Але ўлады не давяралі мясцоваму дваранству. Яго грамадская дзейнасць знаходзілася пад пільным наглядом. Мікалаеўскі ўрад браўся стварыць у Беларусі надзейны клас рускіх землеўладальнікаў узамен ці хоць бы ў супрацьвагу зямельнай шляхце і яе культуры. Малаўрадлівыя беларускія землі не надта прываблівалі спрактыкаваных гаспадароў, а таму з царскай ласкі даставаліся звычайна рускім ураднікам. А яны не разлучаліся са сваёй службай у сталіцы або ў губернскім цэнтры і, апроч таго, не мелі ні сродкаў, ні ведаў, ні жадання, каб паспяхова канкураваць з тутэйшымі абшарнікамі. Рускія памешчыкі, як правіла, не прыжываліся на новым месцы. Яны похапкам эксплуатавалі сваю ўласнасць, высякалі вячыстыя лясы, закладалі і перазакладалі маёнткі і, урэшце, перадавалі іх у арэнду мясцовым каталікам ці іўдзеям, прадавалі або проста пакідалі крэдыторам у абмен на пазыкі.

Ільготамі прывабліваліся да перасялення ў Беларусь і рускія казённыя сяляне. Але і гэтая мера не дала чаканых вынікаў. Пад аграрную каланізацыю падпаў шчыльна заселены край з высокай культурай земляробства, з вялікай любоўю і шляхецкіх, і сялянскіх хлебарабаў да сваёй працы і Айчыны. Рускія ж каланізатары не мелі іншых перавагаў, апроч дзяржаўнай падтрымкі, дый тая была недастатковая і непаслядоўная.

Барацьба за беларускі рынак. У 1822—1850 гадах Каралеўства Польскае было адгароджанае ад Расійскай імперыі мытнай мяжой. Беларусь стала арэнай вайны паміж польскім і рускім тэкстылем. Не маючы вольнага правозу тавараў, лодзінскія фабрыканты перапраўлялі праз расійскую мяжу свае і пазычаныя ў немцаў капіталы, каб потым будаваць прадпрыемствы адразу ў беларускім памежжы. Так узбуініўся Беластоцкі прамысловы раён. Першыя фабрыкі на сучаснай тэрыторыі Беларусі былі таксама ўзведзеныя ў 20-х гадах у Гарадзенскай губерні (мястэчках Косава і Хомск). Яны выраблялі сукно, вельмі патрэбнае, каб своечасова апрануць рускае войска на заходніх рубяжах імперыі. А прывесці сюды стратэгічныя тавары з унутраных губерняў Расіі на той час было не так проста. Мытная мяжа ператварыла местачковыя кірмашы ў Зэльве, Мастах, Парозаве ў найбуйнейшыя гандлёвыя пункты лодзінскага тэкстылю. Расійцы патрабавалі ад урада павышэння ўвазных пошлінаў з Каралеўства Польскага і ўрэшце дамагліся гэтага (1831). Аднак ператварыць Беларусь у рынак збыту для расійскіх тавараў не ўдавалася. Гандляры Віленскай губерні ігнаравалі тавары рускіх мануфактураў.

6.3. Замена польскіх школаў рускімі

Закрыццё Віленскага ўніверсітэта. Актыўны ўдзел студэнцкай і вучнёўскай моладзі ў паўстанні стаў адной з прычынаў перагляду Мікалаем I усёй сістэмы адукацыі ў Беларусі. Найперш ён закрыў Віленскі ўніверсітэт, цэнтр культуры беларускага, літоўскага і польскага народаў. Праўда, факультэты медыцынскі і багаслоўскі былі ператвораныя ў Медыка-хірургічную акадэмію і духоўную вучэльню. Пры акадэміі існаваў вельмі рэдкі па тых часах ветэрынарны аддзел. Аднак і гэтая вышэйшая навучальная ўстанова ў 1842 г. была закрытая за ўдзел яе студэнтаў у польскім вызваленчым руху. Тады ж духоўную вучэльню для каталікоў перавялі ў Пецярбург. А ўсе ўніверсітэцкія каштоўнасці (бібліятэка, абсталяванне кабінетаў, музей) былі

перавезеныя з Вільні ў Кіеў, дзе з 1834 г. дзейнічаў універсітэт Святога Уладзіміра. Так жыхары Беларусі страцілі магчымасць атрымліваць універсітэцкую адукацыю на радзіме і больш не мелі яе на працягу ўсяго царскага перыяду сваёй гісторыі. У мэтах русіфікацыі мясцовай моладзі ўрад выдзеліў у 1833 годзе 50 казённых стыпендыяў у Пецяўбургскім і Маскоўскім універсітэтах для добранадзейных гадаванцаў беларускіх гімназіяў. Пазней мясцовым абітурыентам адпускалася па 5 стыпендыяў у кожным з тагачасных расійскіх універсітэтаў.

Інстытут у Горы-Горках. Нарэшце ў 1848 г. і ў Беларусі ўзнікла руская вышэйшая навучальная ўстанова – Горы-Горацкі земляробчы інстытут. Ён месціўся ў Аршанскім павеце і быў адзіным інстытутам такога кшталту на ўсю Расію. Інстытут стаў найважнейшым цэнтрам аграрна-навуковай адукацыі ў імперыі. Яго студэнты праходзілі практыку ў маёнтках мясцовых землеўладальнікаў. Гаспадары засвойвалі метады навуковай аграрна-навуковай адукацыі, а практыканты – шляхецкі дух вольнасці, з якім безвынікова змагаўся царызм. У студэнцкім асяроддзі ўзрасталі патрыятычныя настроі. І яны ўжо сілкаваліся не толькі з Варшавы, але й з Пецяўбурга і Кіева. Горы-Горацкі інстытут пераймаў эстафету вальнадумства ў былога Віленскага універсітэта. Былы студэнт інстытута С. Дымковіч арганізаваў у 50-х гадах у Горы-Горках патаемную беларускую школу.

Горы-Горацкі земляробчы інстытут. НМГКБ.

Сярэдняя і ніжэйшая адукацыя. Пасля закрыцця універсітэта ўсе гімназіі і іншыя навучальныя ўстановы апынуліся ў руках царскіх ураднікаў вучэбнай акругі, якія ўзяліся замяняць польскія школы на рускія. У выніку іх працы колькасць гімназіяў і павятовых вучэльных зменшылася ў Беларусі прыкладна напалову і толькі ў 1844 г. дасягнула ўзроўню 1831 г. Польскія школы пры касцёлах і кляштарах увогуле закрываліся, а для адкрыцця рускіх школаў пры цэрквах не заўсёды хапала сродкаў. Ва ўсіх навучальных установах польская мова была цалкам пад забаронай. Але мясцовыя настаўнікі не заўсёды хацелі і маглі пераходзіць на рускамоўнае выкладанне. Тады іх замянялі выкліканымі з цэнтральнай Расіі. Рускія настаўнікі атрымлівалі падарожныя грошы, а на месцы – павышаныя аклады. Нястача гнала ў Беларусь пераважна разначынцаў. Для справы русіфікацыі больш падыходзілі рускія свяшчэннікі, якіх з задавальненнем тут прымалі і прыцягвалі да працы ў пачатковых школах, бо мясцовыя святары не заўсёды здавальняюча гаварылі па-руску. Увогуле ж, тагачасная імперыя не мела дастатковай колькасці інтэлігенцыі (а тым больш, добранадзейнай), каб з яе дапамогай паспяхова праводзіць русіфікацыю беларускіх земляў. У 1839 г. выкліканыя з цэнтральных губерняў Расіі настаўнікі складалі ў Беларусі толькі 17%. Рускія школы спачатку саступалі былым польскім па якасці адукацыі. Галоўная ўвага ў іх звярталася на авалодванне рускай мовай. Народных школаў было мала. Прыгонніцкая пагарда да беларускіх сялянаў і жабрацкая казна асуджалі іх на непісьменнасць, але ратавалі ад русіфікацыі. Захадцы царскага ўрада не прымусілі мясцовую спаланізаваную шляхту прыняць рускія культурныя каштоўнасці. Аляксандр II (1855—1881), узышоўшы на пасады, палічыў за лепшае ўзнавіць у навучальных установах Беларускага краю выкладанне польскай мовы.

6.4. Антыцарскі рух пасля 1831 г.

Ігнараванне беларускасці. Ва ўрадавых колах не звярталі ўвагі на беларускіх сялянаў і беларускую культуру. Насельніцтва краю лічылася польскім ці рускім, толькі спаланізаваным. Такі погляд не без уплыву запісак Міхаіла Мураўёва падзяляў і Заходні камітэт, які спецыяльна займаўся справамі заходніх губерняў Расіі. А таму ў адказ на русіфікацыю мясцовыя землеўладальнікі і асабліва шляхецкая інтэлігенцыя зноў шукалі паратунку ў барацьбе за ўзноўленую Рэч Паспалітую. Усё ўрадавае звязалася з рэакцыйным, усё польскае – з прыг-

нечаным і ліберальным. У выніку цікавасць да польскай культуры толькі ўзрастала.

Уплыў польскага рэвалюцыйнага руху. Дэмакратычная эміграцыя за мяжой не адмаўлялася ад планаў узброенай барацьбы за незалежнасць Польшчы. Сябар Дэмакратычнага таварыства ў Парыжы Юзаф Заліўскі заклікаў ісці ў “рускую” Польшчу і ўзнавіць там партызанскую вайну, а самім рыхтаваць армію ўварвання. Наезды добраахвотнікаў-партызанаў не прыпыняліся. У Гарадзенскую губерню прабраўся сябар Нацыянальнага Польскага Камітэта Міхал Валовіч. Ён першы прапанаваў спалучыць шляхецкі рэвалюцыйны рух з сялянскім, дзейнічаў у ваколіцах Слоніма і Наваградка, рыхтаваў узброенае выступленне і арганізоўваў партызанскія аддзелы. Яго доўга хавалі па лясках і хутарах сяляне. Сваё жыццё бунтарскі пан скончыў у 1833 г. на царскай шыбеніцы ў Гародні. Але на змену тым, хто гінуў, прыходзілі новыя. Польскі рэвалюцыянер Шыман Канарскі па даручэнні Дэмакратычнага таварыства з 1835 г. пад рознымі імёнамі агітаваў па ўсім беларуска-літоўскім краі і на Украіне. Увесну 1838 г. яго арыштавалі па дарозе з Вільні ў Мінск, а ў лютым 1839 г. пакаралі смерцю. Падчас следства выявілася існаванне “Саюза польскага народа”, якім кіраваў Шыман Канарскі. Таемная арганізацыя мела друкарню, была шырока разгалінаваная і змагалася за ўзнаўленне дэмакратычна рэфармаванай Рэчы Паспалітай.

“Дэмакратычнае таварыства” Францішка Савіча. Падчас следства ўсплыло імя Францішка Савіча, студэнта Віленскай медыка-хірургічнай акадэміі, сына святара з Валяцічаў, што каля Пінска. Стала вядома, што ён узначальваў таемнае студэнцкае “Дэмакратычнае таварыства”, якое дзейнічала з 1836 г. самастойна, а пазней улілося ў арганізацыю Шымана Канарскага. У 1838 г. Савіч быў арыштаваны, а ў 1839 г. сасланы на Каўказ у дзейную армію. Але неўзабаве ўцёк. Здабыўшы фальшывыя дакументы, Савіч адкрыў медыцынскую практыку ў мястэчку Янішпаль Жытомірскага павета. Там і памёр ад халеры. Яго магіла знаходзіцца ў Астражку, на Украіне. Царскія сатрапы ўпарта шукалі Савіча, каб судзіць другі раз. І невypadкова. Была знойдзена палітычная праграма “Дэмакратычнага таварыства”. Яго сябры на чале з Савічам прызнавалі права кожнай нацыі на палітычную самастойнасць і выказваліся за саюз народаў Расіі ў барацьбе супраць самаўладдзя і прыгону шляхам народнага паўстання. Такія ідэі былі для шматнацыянальнай імперыі нашмат небяспечнейшыя за тыя, якіх прытрымліваліся філарэты, філаматы

ці дзекабрысты. А таму, зразумела, Медыка-хірургічная акадэмія была адразу зачыненая.

“Саюз вольных братоў”. Жорсткая расправа з Шыманам Канарскім і яго паслядоўнікамі крыху прыцішыла грамадскі рух у Беларусі. Але пад уплывам Галіцыйскага паўстання 1846 г. у Аўстрыі ён узняўся зноў. А рэвалюцыі 1848 г. у Венгрыі і Францыі толькі падлілі алею ў агонь. У 1846—1849 гг. у Беларусі і Літве дзейнічаў тайны “Саюз вольных братоў” з цэнтрам у Вільні і філіямі ў Мінску, Гародні, Лідзе, Ашмянах, Наваградку, Слоніме, іншых гарадах і мястэчках краю. Арганізацыя аб’ядноўвала пераважна вучнёўскую моладзь. На чале яе стаялі браты Франц і Аляксандр Далёўскія, а пазней далучыўся Сігізмунд Серакоўскі, афіцэр віленскага вайсковага гарнізона. Абмяркоўваліся планы нацыянальнага і сацыяльнага вызвалення народаў Расіі. З 1848 г. пачалася падрыхтоўка да паўстання, вялася агітацыя. У фальварку Бараўляны, што пад Мінскам, была наладжаная вытворчасць набояў і зброі. Моладзь натхнялася ідэяй сусветнай рэвалюцыі. Паўстанне мела на мэце адцягнуць вайсковыя сілы Расіі ад задушэння венгерскай рэвалюцыі і пратрымацца да прыходу ў Беларусь мадзьярскага рэвалюцыйнага войска на чале з польскім генералам Генрыкам Дэмбінскім, героем 1831 года. На перамовы з ім паехаў Сігізмунд Серакоўскі, але па дарозе быў арыштаваны. Напаўшы на след “Саюза вольных братоў”, царскі ўрад разграміў яго. Рэвалюцыйныя настроі ў Беларусі сведчаць пра тое, што царская палітыка русіфікацыі не ліквідавала тут дух незалежнасці. Калі прыгонніцкая арыстакратыя пасля 1831 г. адыходзіла ад палітычнага лідэрства, дык яе месца займалі прадстаўнікі збяднелай шляхты, аднадворцаў, духавенства, якія вучыліся або працавалі ў якасці чыноўнікаў, выкладчыкаў, святароў.

Парасткі беларускага сепаратызму. Царская Расія не давала надзеяў на абарону інтарэсаў мясцовага насельніцтва. Паслядоўнікі Францішка Савіча арыентаваліся на сваіх аднадумцаў у Польшчы і звязвалі з незалежнасцю гэтай краіны лёс сваёй Айчыны. Але яны ўжо не былі “перакананымі палякамі”. У іх ужо існавала дакладнае разуменне этнічна-культурнай адметнасці беларускага насельніцтва. Расійскі ўрад пасля паўстання 1831 г. крыху паслабіў польскі духоўны прэсінг у Беларусі, а замяніць яго на рускі яшчэ не паспеў. Гэта і дазволіла асобным прадстаўнікам мясцовай інтэлігенцыі (асабліва выхадцам з асяроддзя уніяцкіх святароў) болей крытычна ацаніць ідэю адраджэння Рэчы Паспалітай у якасці унітарнай дзяржавы. У руска-

га дэмакрата Мікалая Дабралубава ўжо былі падставы выказацца пра непазбежнасць беларускага руху. “Паглядзім, што яшчэ скажучь самі беларусы”, – пісаў ён у 1860 г.

Філасофія гуманізму. Мясцовыя традыцыі талерантнасці, цесная сувязь з еўрапейскімі культурнымі здабыткамі, уплыў заходнееўрапейскіх рэвалюцыяў і польскай нацыянальна-вызваленчай барацьбы падштурхнулі беларускіх патрыётаў да ўсведамлення цеснай узамасувязі правоў народаў і правоў чалавека. Пра гэта сведчыць рукапісны трактат віцебскага шляхціца Сямёна Зяновіча “Сапраўднае вучэнне аб правах асобнага чалавека і правах народаў” (першая палова XIX ст.). Ідэалы сацыяльнай роўнасці набывалі не меншую значнасць, чым ідэалы роўнасці нацыянальнай. І гэта было вынікам русіфікацыі і папярэдняй паланізацыі Беларускага краю, дзе сацыяльныя і нацыянальныя абмежаванні сялянаў супадалі. Усё сведчыла за тое, што спробы мікалаеўскай адміністрацыі ператварыць Беларусь у Паўночна-Заходні край праваліліся.

7. У БАРАЦЬБЕ ЗА ДУШЫ ВЕРНІКАЎ

Змаганне Расіі за поўнае падпарадкаванне Беларусі ў пэўнай ступені нагадвала рэлігійныя войны. Пад сцягам праваслаўя ішла русіфікацыя. Гэтаму супрацьстаяў каталіцызм, але і ён вёў да паланізацыі. Такое становішча толькі ўзвышала для беларускага народа ролю уніяцкай веры. Ад выніку “рэлігійнай вайны” залежаў яго лёс.

7.1. Аслабленне ўплыву каталіцызму

Стаўленне ўрада да “польскай” веры. Каталікам рымскага абраду забаранялася адчыняць новыя прыходы, калі ў гэтых прыходах не набіралася 100 хатаў або 400 вернікаў, і вышэйшае духавенства не магло мець зносінаў з Рымам непасрэдна, а толькі праз царскі ўрад. Беларускія землі дзяліліся паміж Магілёўскай, Мінскай, Віленскай і Ковенскай епархіямі на чале з біскупамі. Яны ж падпарадкоўваліся мітрапаліту, які меў рэзідэнцыю ў Пецярбурзе. Вышэйшым органам кіравання каталікоў была ўрадавая ўстанова – Рымска-каталіцкая калегія. Царскі ўказ 1827 г. забараняў пераходзіць з уніяцтва ў каталіцызм. Пасля паўстання 1831 г. ксяндзам забаранялася

без дазволу адлучацца са сваіх прыходаў, рымска-каталіцкі касцёл пераводзіўся на дзяржаўнае ўтрыманне, а яго маёнткі канфіскаўваліся. За дапамогу паўстанцам 191 кляштар з 304-х быў ліквідаваны. Звычайна іх ператваралі ў прыходскія касцёлы. У семінарыях дазвалялася выкладаць толькі на лацінскай або на рускай мове. Але, мала таго, у атачэнні Мікалая I выношваліся планы далучэння больш за мільён уніятаў (грэка-каталікоў) у Беларусі і Украіне да праваслаўных.

Роля уніяцтва. Уніяцкая царква ўзнікла як вынік каталіцка-праваслаўнага кампрамісу. Уніяты прызнавалі каталіцкія дагматы, падпарадкоўваліся законам каталіцкай царквы і рымскаму папу, але захоўвалі ў набажэнстве праваслаўныя абрады, царкоўнаславянскую і беларускую мовы. Уніяцкі клір дэманстраваў у мінулым палітычную адданасць сваёй паствы Рэчы Паспалітай і тым стрымліваў яе паланізацыю. Уніяцкая вера дапамагала беларускім сялянам, мяшчанам і дробнай шляхце зберагчы сваю этнічную самабытнасць у складзе Рэчы Паспалітай. Пасля разбораў гэтай дзяржавы уніяцкая царква ператварылася ў палітычную зброю руска-польскага супрацьстаяння. Царскі ўрад імкнуўся перацягнуць уніяцкую большасць насельніцтва

*Германавіцкі Благавешчанскі касцёл.
Пабудаваны ў 1787 г. у в. Германавічы
Шаркаўшчынскага раёна.
З архіва БелЭн.*

на свой бок, каб замацавацца на беларускіх землях. Рымска-каталіцкая апазіцыя старалася ўтрымаць уніятаў у сферы свайго ўплыву.

Імкненне уніяцкага кліру да самастойнасці. Пры Паўле I і Аляксандры I уніяты былі кінутыя на волю лёсу і падпалі пад поўную

залежнасць ад рыма-каталікоў. Праваслаўныя абрады замяняліся рымска-каталіцкімі, уводзіліся малітоўнікі на польскай мове. Уніяцкай царкве пагражала зліццё з рымска-каталіцкай. Архібіскуп Іраклій Лісоўскі пачаў біць трывогу. Ён выпрасіў у Аляксандра I пэўныя саступкі на карысць уніяцкай царквы. Рымска-каталіцкая калегія была падзеленая на два дэпартаменты, адзін з якіх кіраваў справамі рыма-каталікоў, а другі – уніятаў (грэка-каталікоў). Лісоўскі атрымаў сан мітрапаліта, а разам з тым і права пасвячаць уніяцкіх біскупаў. Ён павёў барацьбу з тымі манахамі-базыльянамі, якія схіляліся да рыма-каталіцызму і ўсяляк узнімаў ролю белага уніяцкага духавенства, якое абараняла самастойнасць сваёй царквы. Справу Іраклія Лісоўскага працягвалі яго пераемнікі. У набажэнства пакрысе вярталіся праваслаўныя абрады, святарам забаранялася галіцца. У 1817 г. уніяцкім мітрапалітам стаў Іясафат Булгак. Хоць ён і паходзіў з базыльянскага манаскага ордэна, але быў паслядоўным прыхільнікам ідэі незалежнасці уніятаў. Пры ім наступ на базыльянаў яшчэ больш узмацніўся.

Нарастанне расколу сярод уніятаў. Уніяцкую царкву раз'ядноўвала ўнутраная барацьба. Выхаваныя ў польскай культуры базыльяне бачылі выратаванне уніі і Айчыны ў адноўленай Рэчы Паспалітай. Шмат хто з іх быў гатовы зліцца з рыма-каталікамі, абы не падпасці пад рускі ўплыў. Блізкае да народнай культуры белае духавенства не падтрымлівала такое імкненне. Яго барацьба супраць рыма-каталіцкай экспансіі абумоўлівалася пачуццямі мясцовага патрыятызму, якія, аднак, зусім не сведчылі пра пакорлівасць перад Расіяй. У 20-х гадах XIX ст. у Беларусі з'яўляліся уніяцкія святары, якія не хацелі падпарадкоўвацца польскаму ўплыву і яшчэ не зведалі ўплыву рускага, а таму былі выключна адданымі свайму народу. Гэта вядомы ўжо нам прафесар Міхал Баброўскі (пазней уніяцкі святар), Васіль Лужынскі, Антон Зубко і інш. Шэрагі іх прыхільнікаў папаўняліся за кошт гадаванцаў Полацкай уніяцкай семінарыі. Але барацьба з рыма-каталіцызмам ва ўмовах царскай Расіі непазбежна вяла уніяцкі клір да збліжэння з праваслаўем.

Лінія Сямашкі. Мікалай I умела выкарыстаў натуральнае імкненне уніятаў да самастойнасці, каб ізаляваць іх ад уплыву рымска-каталіцкага касцёла, а потым з дапамогай прымусу і ашуканства паступова падвесці да далучэння да праваслаўных. Верным памочнікам цара ў гэтай справе стаў уніяцкі святар Язэп Сямашка, украінец па паходжанні. У 1827 г. ён падаў ва ўрад дакладную запіску “Аб пра-

вядзенні рэформаў уніяцкай царквы для злучэння яе з праваслаўнай". Прапановы асэсара уніяцкага дэпартаменту прыйшліся да спадабы цару і пачалі ажыццяўляцца. Ужо на пачатку наступнага года уніяцкая царква была аддзеленая ад рыма-каталіцкай. Стваралася самастойная Грэка-уніяцкая калегія. З чатырох уніяцкіх епархіяў (Берасцейскай, Віленскай, Полацкай, Луцкай) пакідалася дзве – Беларуская з цэнтрам у Полацку і Літоўская з цэнтрам у мястэчку Жыровічы Слонімскага павета (пазней у Вільні). Ім падпарадкоўваліся ўсе базыльянскія кляштары. У Жыровічах стваралася уніяцкая семінарыя, падкантрольная дзяржаве, спынялася сумеснае навучанне будучых уніяцкіх і каталіцкіх святароў на багаслоўскім факультэце Віленскага ўніверсітэта. Састарэлы мітрапаліт Іясафат Булгак павінен быў з усім згаджацца. Фактычным кіраўніком царквы зрабіўся Язэп Сямашка, які неўзабаве атрымаў сан біскупа. Новая уніяцкая калегія, члены якой, апроч Язэпа Сямашкі, не ведалі, у які бок хіляцца справы, пачала забараняць дзейнасць сваіх даўніх апанентаў-базыльянаў. За першыя тры месяцы 1928 г. яна закрыла 57 з 87 базыльянскіх кляштараў, а іх маёмасць перадала беламу духавенству.

7.2. Узмацненне ўплыву праваслаўя

Пасляпаўстанцкі наступ. Актыўны ўдзел уніяцкіх манахаў і некаторых святароў у паўстанні 1831 г. выклікаў новы наступ на унію. Язэп Сямашка і Міхаіл Мураўёў прапанавалі ўвогуле скасаваць яе адміністрацыйным шляхам. Але царызм устрымаўся ад гвалту, бо пабаяўся народнага гневу дый не жадаў псаваць адносіны з Ватыканам, якому уніяты падпарадкоўваліся, хоць і фармальна. Тым не менш, узнавілася закрыццё базыльянскіх кляштараў, распачалася русіфікацыя уніяцкага духавенства. Вольныя пасады замяшчаліся асобамі, што скончылі духоўныя семінарыі ў Расіі. Дзяцей беларускіх святароў дзеля дэнацыяналізацыі пасылалі ў рускія духоўныя школы Украіны. Усё вышэйшае кіраўніцтва царквы павінна было складацца з рускіх і надзейных мясцовых святароў. Язэп Сямашка стаў архібіскупам Літоўскім, а крыху пазней у сан біскупаў пасвячаюцца і яго паплечнікі ў барацьбе з каталіцызмам Іосіф Жарскі, Антон Зубко, Васіль Лужынскі. Для ўзмацнення наступу на уніяцкую веру адной Магілёўскай праваслаўнай епархіі на ўсю Беларусь не хапала, а таму ў 1832 г. ствараецца другая, з цэнтрам у Полацку.

Спроба сілавога націску. Біскуп новастворанай Полацкай пра-

васлаўнай епархіі Смарагд Крыжаноўскі разам з тутэйшымі губернатарамі Н. Хаванскім і Шрэдэрам пачаў сілай далучаць уніятаў да праваслаўя. Гэта выклікала вялікае абурэнне народа. Галоўных уз'яднальнікаў сяляне маёнтка Азярышча Гарадоцкага павета хацелі ўтапіць, і тыя ледзь паспелі ўцячы. На дваранскіх выбарах у Віцебску 172 шляхціцы падпісалі Акт пратэсту. Папярэдне павятовы маршалак Людвік Беліковіч ездзіў па маёнтках і агітаваў за унію. Шляхту цар “супакоіў” пагрозай канфіскаваць маёмасць. Але ад метаду перапісвання цэлых парафіяў у праваслаўе давялося адмовіцца. Смарагд Крыжаноўскі быў пераведзены ў іншае месца.

Планы мірнага наступлення. Расійскі ўрад і яго верны слуга Язэп Сямашка вырашылі, што лепш за ўсё ліквідацыю уніяцкай царквы рыхтаваць шляхам паступовага пашырэння ў ёй дакладнай, артадаксальнай абраднасці рускай праваслаўнай царквы. У лютым 1834 г. нарада уніяцкіх біскупаў, большасць якіх ішла за Язэпам Сямашкам, абавязала прыходскіх святароў карыстацца ў набажэнстве праваслаўнымі служэбнікамі маскоўскага выдання і выказалася на карысць праваслаўных абрадаў. Бяднейшым цэрквам пры гэтым выдаткоўвалася фінансавая падтрымка.

Насаджэнне абрадаў рускай праваслаўнай царквы. Не паўсюль русіфікацыя ішла гладка. 60 уніяцкіх святароў Наваградскага павета адмовіліся прымаць праваслаўныя служэбнікі і падалі аб тым дакладную запіску. У іншых месцах новыя служэбнікі проста моўчкі не выкарыстоўваліся. Тады Язэп Сямашка загадаў збіраць па цэрквах уніяцкія старадрукі і паліць іх на вогнішчах. Святароў прымушалі каяцца, а тых, хто не згаджаўся, каралі турмой ці высылкай у манастыр. З 1835 г. пачалося ажыццяўленне планаў Язэпа Сямашкі па ўзнаўленні ва уніяцкай царкве “чыстых” праваслаўных абрадаў. Найцяжэй было адбудаваць іканастасы, бо дзяржаўных сродкаў на гэта не хапала. Але міністр унутраных спраў Расіі знайшоў выхад. Ён загадаў рабіць гэта землеўладальнікам рыма-каталіцкай веры на той падставе, што, маўляў, трэба задаволіць рэлігійныя запатрабаванні сялянаў, якія прыносяць ім карысць сваёй працай. У 1836 г. з уніяцкіх цэркваў былі вынесеныя органы, пераробленыя інтэр'еры, пасля чаго яны ўжо мала чым адрозніваліся ад звычайных праваслаўных храмаў. Нарэшце было загадана весці метрычныя кнігі уніятаў на рускай мове. Усе гэтыя змены суправаджаліся гвалтам. Непісьменнае сялянства, хоць і не разумела мэтаў пераменаў, але абуралася забаронай старых абрадаў, з якімі ўжо звывклася. Асабліва вялікі пратэст

назіраўся на Беласточчыне. Ад праслаўных абрадаў адмовіліся 15 парафіяў.

Прыхільнікі і праціўнікі далучэння. І ўсё ж колькасць прыхільнікаў далучэння да праслаўя паступова расла. Уніяцкія святары жылі бедна, нярэдка адчувалі пагарду з боку ксяндзоў, залежалі ад падачак памешчыкаў каталіцкай веры, бачылі шмат здэкаў з уніяцкага сялянства, якія часам чыніла рыма-каталіцкая адміністрацыя маёнткаў. Пад уплывам царскай агітацыі яны шчыра верылі, што праслаўны ўрад больш паклапоціцца пра жыццё сваіх аднаверцаў. У 1837 г. настаў момант, калі можна было пазбавіць уніяцкую царкву самастойнасці, падпарадкаваць яе царкве праслаўнай. З гэтай мэтай Грэка-уніяцкая калегія перадавалася пад уладу Сінода. Пасля такога кроку далучэнне пайшло шпарчэй. На пачатку 1838 г. памерлі мітрапаліт Іясафат Булгак і пінскі біскуп Іосіф Жарскі, якія супраціўляліся “ўз’яднанню”. На чале Полацкай епархіі стае Васіль Лужынскі. У Язэпа Сямашкі развязваюцца рукі. Ён загадаў прымусам браць у святароў падпіскі аб іх згодзе на далучэнне да праслаўя.

Вавуліцкая царква Раства Багародзіцы (уніяцкая). Пабудаваная ў 1737 г. у в. Вавулічы Драгічынскага раёна. З архіва БелЭн.

Праўда, у 1938 г. з 680 уніяцкіх святароў за далучэнне да праслаўя падпісаліся толькі 186. Большасць устрымалася, але ціха і моўчкі чакала скону сваёй царквы. І толькі найбольш адданых уніяцтву не спынялі барацьбы. У верасні ў вёсцы Царкоўня Дрысенскага павета сабраліся святары Полацкай акругі і напісалі прашэнне на імя цара, каб ён даў ім сапраўдных уніяцкіх біскупаў, дазволіў адчыніць друкарню для уніяцкіх выданняў і духоўныя школы або не чыніў

перашкодаў для пераходу ў каталіцкае веравызнанне. Петыцыю падпісала ад імя сваіх парафіяў 111 святароў. Арганізатарамі гэтага пратэсту былі вельмі адукаваныя на свой час людзі – Ян Ігнатовіч і Адам Тамковіч. Але іх чакала зняволенне ў манастыры Курскай губерні, якой тады кіраваў Міхаіл Мураўёў.

Скасаванне уніяцтва. Асобныя пратэсты унію не выратоўвалі. Сакрэтны камітэт па уніяцкіх справах у Пецярбурзе ўжо рыхтаваў захады па яе скасаванні. У лютым 1839 г. у Полацку пачаўся сабор уніяцкіх біскупаў. Мясцовай адміністрацыі загадалі прыняць меры перасцярогі, а на дапамогу прыслалі казакаў. Усе дакументы гэтага царкоўнага сабору былі падрыхтаваныя ў ведамстве шэфа жандараў Расіі графа Аляксандра Бенкендорфа. Па загадзе Мікалая I ліквідацыю царкоўнай уніі рыхтавалі адначасова кіраўніцтва уніяцкай царквы і тайная паліцыя Расіі. Урад чакаў супраціўлення. Але сабор прайшоў ціха. На чале яго стаялі Язэп Сямашка, Васіль Лужынскі і Антон Зубко. Саборны акт “уз’яднання” уніятаў з праваслаўнай царквой падпісалі 24 асобы. Усе яны былі беларусамі, апроч Язэпа Сямашкі. Далучэнне парафіяў праходзіла даволі спакойна, бо ўлады рыхтаваліся да гэтага загадзя – шчодро сыпалася дэмагогія, сеяўся страх.

Чаму не ўратаваліся уніяты? Унія як кампраміс праваслаўя і каталіцызму магла існаваць у талерантнай Рэчы Паспалітай, але была несумяшчальнай з дэспатызмам расійскага самаўладдзя, з рускай імперскай ідэяй. Шляхам поўнай ліквідацыі уніі царскі ўрад дамогся аслаблення каталіцызму і ўзмацнення праваслаўя ў Беларусі, вызвалення беларускіх уніятаў ад канфесійнай падлегласці Рыму, а разам з тым, і ад культурнага і палітычнага ўплыву на іх Польшчы, Захаду ўвогуле. Унія была знішчаная яшчэ да таго, як беларуская зямля нарадзіла барацьбітоў за сваю незалежнасць.

Якое праваслаўе запанавала ў Беларусі? Пасля скасавання уніі Язэп Сямашка стаў праваслаўным архіепіскапам Літоўскай епархіі (трэцяй па ліку ў Беларусі), перанёс сваю кафедру з Жыровічаў у Вільню і распачаў умацаванне праваслаўнай царквы. Дагэтуль на яе не звярталі асаблівай увагі. І ўрад, і вышэйшае духавенства больш займаліся справамі уніятаў. Тутэйшая праваслаўная царква захоўвала старадаўнія праваслаўныя традыцыі беларускай зямлі, была пераемніцай дауніяцкага праваслаўя. Уплыў рускай праваслаўнай царквы да 30-х гадоў тут быў нязначны, але ў сувязі з барацьбой за далучэнне уніятаў ён узмацніўся. Акт 1839 г. ператварыў праваслаўе ў пануючую рэлігію Беларусі. Гэта, праўда, ніяк не стасавалася з

паўразбуранымі храмамі, малаадукаванымі і матэрыяльна незабягачанымі прываслаўнымі святарамі на беларускай зямлі. Урад ускладаў на мясцовую зямельную арыстакратыю абавязак будаваць храмы і дамы для сельскіх святароў, арганізоўваць царкоўныя школы. Але можна сабе ўявіць, наколькі каталіцкія землеўладальнікі былі зацікаўленыя ў падтрымцы прываслаўя. У 1842 г. царскі ўрад перавёў прываслаўнае духавенства, як і каталіцкае, на дзяржаўнае ўтрыманне, папярэдне забраўшы царкоўныя маёнткі. Гэтая мера не ўраўняла прываслаўных святароў з ксяндзамі, таму што адны мелі сялянскую паству, а другія – шляхецкую з яе шчодрымі ахвяраваннямі. Прываслаўе заставалася пераважна народнай рэлігіяй, а каталіцызм – пераважна шляхецкай. Рускі цар не вельмі клапаціўся пра матэрыяльнае становішча прываслаўных. Нашмат важнейшым для яго было ачышчэнне мясцовых прыходаў ад прабеларускай прываслаўнай традыцыі і набліжэнне іх да расійскага ўзору з дапамогай рускіх і зрусіфікаваных святароў. Пра адраджэнне беларускай прываслаўнай царквы, якой яна была да Брэсцкай уніі, не было і гаворкі. Значыць, уніяты не ўз'ядноўваліся з роднай рэлігіяй, з верай сваіх бацькоў, а далучаліся да палітызаванай рускай прываслаўнай царквы, якая ператваралася ў зброю русіфікацыі прываслаўных беларусаў. З 1940 г. мясцовыя прываслаўныя святары страцілі права прамаўляць па-беларуску царкоўныя казані.

Трагічны вынік. З богаслужэння выціскалася беларуская мова, якая пасля далучэння беларускіх земляў да Расіі актыўна пашыралася сярод уніятаў. Царскі ўрад пазбавіў духоўнага апірышча каля мільёна людзей, якія ніколі не залічалі сябе ні да палякаў, ні да рускіх, людзей, якія ўсведамлялі сваю адметнасць. Быў згублены цэлы пласт духоўнасці, які належаў не толькі уніятам-беларусам, але і ўсяму свету. Але не ўсе уніяты, як святары, так і простыя вернікі, пагадзіліся з ліквідацыяй уніяцкай царквы. Каля трэці ўсіх вернікаў-уніятаў, нягледзячы з пераводам у прываслаўе, перайшлі ў каталіцызм лацінскага абраду. Царызму ўдалося аднавіць на беларускіх землях рэлігійнае супрацьстаянне, якое было пераадолена ў 1596 г. у выніку заключэння Брэсцкай царкоўнай уніі. Рэлігія яшчэ выразней пачала выступаць тут крытэрыем падзелу людзей на нацыі ў адпаведнасці з іх верай. Рэлігійны антаганізм паміж прываслаўнымі і каталікамі падзяліў народ на дзве паловы. Гэта вельмі перашкаджала нацыянальнай кансалідацыі беларусаў, тым больш, што яны не мелі Бібліі на сучаснай бацькоўскай мове. На думку польскага даследчыка Рышарда Радзі-

ка, уніяцтва і каталіцызм давалі беларусам большы шанец на нацыянальнае самасцвярджанне, чым залежнае ад дзяржавы праваслаўе, якое запанавала ў Беларусі. І гэта пацвярджаецца гістарычным досведам іншых краінаў.

8. ЭКАНОМІКА ПАСЛЯ ПАЎВЕКАВОГА ПАНАВАННЯ ЦАРЫЗМУ

У першай палове XIX ст. краіны Заходняй Еўропы істотна наблізіліся да цывілізаванага жыцця, да шанавання правоў чалавека. Паравы рухавік рабіўся на прадпрыемствах звычайнаю справай. Практычна ўсе манархіі сталі канстытуцыйнымі, а сяляне вольнымі ад прыгону. А цяпер паглядзім, якіх поспехаў дамагліся жыхары Беларусі на працягу паўвекавага расійскага падданства.

8.1. Дваранскае прадпрымальніцтва

Сельскагаспадарчы рынак. Беларусь была аграрным краем. Прыкладаў гаспадарання па-новаму тут назіралася болей, чым ва ўнутраных губернях імперыі, бо досвед еўрапейскага прадпрымальніцтва пранікаў на беларускія землі хутчэй. Побач быў еўрапейскі рынак, дзе на сельскагаспадарчую прадукцыю, асабліва на збожжа, трымаліся высокія цэны. Беларусь мела вельмі спрыяльныя ўмовы для гандлю з замежжам праз Заходнюю Дзвіну і Нёман. Дый кан'юнктура ўнутранага рынку стымулявала сельскагаспадарчую вытворчасць. У 40-х гадах на тэрыторыі Віленскай, Віцебскай, Гарадзенскай, Магілёўскай і Мінскай губерняў размяшчалася дзесятая частка расійскага войска, або 43 тыс. чалавек, што адпавядала насельніцтву двух расійскіх губернскіх гарадоў. Колькасць дзяржаўных чыноўнікаў за першую палову XIX ст. павялічылася ў пяці згаданых губернях з адной да 22 тыс. чалавек. Узровень урбанізацыі на нашых землях быў вышэйшы, чым у цэлым па еўрапейскай Расіі – галоўным чынам за кошт штучнай канцэнтрацыі ў гарадах яўрэйскага насельніцтва. Прадукты харчавання патрабаваліся 158-тысячнай арміі сударабочых, якія ў час навігацыі абслугоўвалі рачны транспарт пяці беларускіх губерняў, ды яшчэ невядома якой колькасці грузчыкаў, дарожных будаўнікоў, іншых

сезоннікаў. Шмат збожжа і бульбы выкарыстоўвалася ў традыцыйнай броварскай справе.

Збожжавая гаспадарка. Найбольшым попытам карысталася збожжа, найперш жыта. Цэны на збожжавыя прадукты ў Беларусі і Літве былі вышэйшыя, чым у іншых раёнах імперыі. Таму вытворчасць збожжа была тут асноўнай галіной абшарніцкай гаспадаркі. Асобныя землеўладальнікі завозілі з заходнееўрапейскіх краінаў сельскагаспадарчыя машыны, тукі, гатунковае насенне, выкарыстоўвалі працу вольнанаёмных як больш прадукцыйную. Але большасць памешчыкаў, як і раней, імкнулася павялічыць збор збожжа шляхам пашырэння пасяўных плошчаў за кошт скарачэння сялянскіх надзедаў ці нават абезземельвання сваіх прыгонных і непамернага павышэння паншчыны.

Экспартная дзейнасць. Магчымасці ўнутранага сельскагаспадарчага рынку былі ўсё ж сціплейшыя, чым знешняга. Вышэйшы дабрабыт заходніх еўрапейцаў, непараўнальныя маштабы прамысловай фабрычнай вытворчасці стваралі ў Заходняй Еўропе вялікі попыт на прадукты харчавання і сельскагаспадарчую сыравіну. А ў Беларусі гэтыя тавары былі вельмі танныя, бо вырабляліся дармавой рабочаю сілай прыгонных сялянаў. Апроч збожжа, на замежным рынку вельмі цаніліся беларускі лён і драўніна (лясы займалі 40–45% прасторы беларускіх губерняў). Беларусь заставалася сыравінным дадаткам заходнееўрапейскіх краінаў, найперш Прусіі.

Буйное прамысловае прадпрымальніцтва. Знаходзіліся сярод землеўладальнікаў і такія, што імкнуліся заснаваць у сваіх маёнтках на ўзор заходнееўрапейскіх прадпрымальнікаў, апроч бровараў, і буйныя прамысловыя прадпрыемствы. Адкрываліся ваюшні, паперні, металургічныя заводы. Устанаўліваліся паравыя машыны (першая ў 1815 г.). Прамысловая прадпрымальнасць землеўладальнікаў трымалася ў асноўным на выкарыстанні імі ўласнай сельскагаспадарчай сыравіны і таннай наёмнай рабочай сілы. Тым не менш, абшарнікам-фабрыкантам было вельмі цяжка вытрымаць канкурэнцыю з замежнымі вырабамі. Не хапала досведу, кваліфікаваных работнікаў.

Межы магчымага. Намаганні перадавых землеўладальнікаў узняць эканоміку краю не знаходзілі падтрымкі ў расійскай дзяржаве. Іх новаўвядзенні часам нагадвалі першыя і не заўсёды ўдалыя спробы, ад якіх хутка даводзілася адмаўляцца. Расійская прыгонніцкая сістэма прывучыла мясцовую арыстакратыю да абагачэння за кошт сваіх прыгонных сялянаў. Але гэты шлях рабіўся ўсё менш эфектыў-

ным. Дваранскія прадпрымальнікі разумелі непазбежнасць радыкальных эканамічных рэформаў. Аднак калі ў 40-х гадах XIX ст. памешчыкі Гарадзенскай губерні, беручы за ўзор суседнюю Польшчу, прапанавалі царскаму ўраду вызваліць безземельных прыгонных, ніякага адказу яны не атрымалі.

8.2. Жыццё сялянаў

Удзельная вага прыгонных. Супольнымі намаганнямі землеўладальнікі і царскія ўлады запрыгоньвалі ўсё большую і большую колькасць хлебарабаў, што былі вольнымі ў часы Вялікага Княства Літоўскага. Таго патрабавала працаёмкая збожжавая гаспадарка. І ўрэшце, у канцы 50-х гадоў удзельная вага прыгонных сялянаў у насельніцтве Беларусі стала вышэйшая, чым у еўрапейскай Расіі (54% супраць 38%).

Крызіс сялянскай гаспадаркі. Прыкладна з 40-х гадоў, як толькі сяляне пачалі абезземельвацца, іх гаспадарку ахапіў крызіс. Узнікла парадаксальнае становішча, калі большасць хлебарабаў не магла сябе пракарміць. З працягнутай рукой ішоў вясковец да свайго гаспадара, каб пазычыць кавалак хлеба, прыдбаць хоць нейкую скаціну, бо свая здыхала ад бяскорміцы. І прыгоннік усё даваў, а ўзамен патрабаваў толькі аднаго – адпрацаваць пэўную колькасць дзён у маёнтку. На такіх самых умовах памешчыкі плацілі за сялянаў і дзяржаўныя падаткі.

На мяжы фізічнага вымірання. Усе рускія назіральнікі былі вельмі здзіўленыя беднасцю і забітасцю беларускіх сялянаў. Нават сам цар Мікалай I жахнуўся ад выгляду сялянскіх халупаў, што трапіліся яму на вочы па дарозе з Бабруйска ў Брэст у 1850 г. Нястача, голад, холад вялі да фізічнага выраджэння мясцовых сялянаў. Іх слабамоцны, худы, змучаны і пакорлівы выгляд быў варты жалю. Жыццё пад прыгонам рабіла вяскоўца схільным да п'янства, зладзейства, гультайства, крывадушнасці. Але самае жудаснае было тое, што сялянства вымірала. З 1833 г. па 1857 г. прыгоннае насельніцтва Беларусі скарацілася прыкладна на 6%. Землі вызваліліся ад залішняй працоўнай сілы. Беларускім сялянам рыхтаваўся лёс паўпераў, лёс кандыдатаў у пралетарыі. У асобных месцах становішча сялянаў было такое безнадзейнае, што землеўладальнікі бралі іх узімку на сваё ўтрыманне.

Сялянскае прадпрымальніцтва. Невыносна цяжкае жыццё

прыгонных не выключала, аднак, узнікнення сярод іх людзей здатных да прадпрымальніцтва. Часцей за ўсё “мурзатыя” камерсанты заводзіліся ля гарадоў і ў мястэчках, дзе сяляне адкормлівалі на продаж свіней, выраблялі ў навакольных лясах паташ і дзэгаць, здабывалі вапну. Некаторыя паказвалі прыклады працавітасці, выпрошвалі ў землеўладальніка большы кавалак зямлі, апрацоўвалі яго з дапамогай збыднелых аднавяскоўцаў, а лішкамі прадуктаў гандлявалі на гарадскіх і местачковых кірмашах. Спраўныя сяляне звычайна пераводзіліся на аброк. Прадпрымальніцкія здольнасці беларускіх сялянаў пры спрыяльных умовах выявіліся б у значна большых пачатках. Але такіх умоваў у Беларусі не было. Чынш тут не меў шырокага распаўсюджвання, а паншчына прывязвала прыгонных да маёнткаў. Асабліва вялікі ўціск цярпелі сяляне ўсходняй Беларусі, дзе паншчына адпрацоўвалася не з надзелу, а з душы. Тут ужо прыгонныя ніяк не маглі адлучыцца на заробкі. У адрозненне ад цэнтральных губерняў Расіі, мясцовыя абшарнікі не заахвочвалі сялянскую гандлёва-прамысловую дзейнасць. У якасці сваіх гандлёвых пасярэднікаў яны выбіралі болей спрактыкаваных жыхароў гарадоў і мястэчак. Прыгоннікі замянілі сялянскаму прадпрымальніцтву і тым, што абезземельвалі беларускую вёску, усё новыя і новыя фальваркі і хутары аддавалі ў арэнду не сваім прыгонным, як у цэнтральнай Расіі, а людзям вольным: збыднелай шляхце і яўрэям. Шанцы беларускага селяніна на ўзбагачэнне былі мізэрныя. Таму сяляне Беларусі, як ніхто іншы ў Расіі, мелі патрэбу ў скасаванні прыгону.

8.3. Неземляробчае насельніцтва.

Некаторыя асаблівасці

Фармаванне трэцяга стану. Сацыяльна-эканамічныя і палітычныя абставіны не спрыялі фармаванню класа беларускіх прадпрымальнікаў, ці так званага трэцяга стану, які ў Заходняй Еўропе ўтвараў падмурак для развіцця дэмакратыі і нацыянальнага руху. Прадпрымальніцкія колы грамадства папаўняліся прадстаўнікамі пераважна яўрэйскага насельніцтва, вымушанага арыентавацца на рускую культуру. Нават вольная дробная шляхта пралетарызавалася. Шляхецкі гонар не дазваляў многім займацца ні гандлем, ні прамысловасцю. З яўрэямі-прадпрымальнікамі маглі супернічаць толькі буйныя і сярэднія землеўладальнікі, якія і пачыналі займацца гандлёва-прамысловай дзейнасцю. Урад Мікалая I рабіў спробы рознымі льго-

тамі прывабіць у наш край купцоў і фабрыкантаў з унутраных губерняў Расіі. Але з гэтага нічога не атрымалася. У Беларусі рускія камерсанты рабіліся бездапаможнымі ў асяроддзі яўрэйскай гандлёвай стыхіі. У 1844 г. царскі ўрад распусціў кагалы – аўтаномныя яўрэйскія грамады. Яўрэйам забаранялася насіць адметнае адзенне і прычоскі: мужчынам – адпускаць пейсы (доўгія валасы на скронях), а замужнім жанчынам – галіць галаву і карыстацца парыкамі. Але яўрэйская самабытнасць і салідарнасць ад таго істотна не парушалася.

Полацк. З гравюры 1846 г. НМГКБ.

Асаблівасці мясцовага рынку. Недзе з 20-х гадоў паміж рускімі і польскімі прадпрымальнікамі пачалася барацьба за беларускі рынак. Але да сярэдзіны XIX ст. Расіі яшчэ не ўдалося эканамічна падпарадкаваць Беларусь, якая па-ранейшаму захоўвала свае традыцыйныя гандлёвыя сувязі з польскімі землямі, Прусіяй, партамі Прыбалтыкі. Увесь замежны гандаль трымаўся на германскім крэдыце. Нягледзячы на адміністрацыйна-палітычнае панаванне Расіі, беларускія губерні захоўвалі пэўны час самабытнае эканамічнае развіццё. Нават ва ўмовах адміністрацыйнага ўціску і бесперапынных войнаў яны дасягнулі большага ўзроўню таварных адносін, чым асобныя ўнутраныя губерні імперыі. Высокая таварнасць гаспадаркі Беларусі стваралася дзякуючы добра арганізаванай гандлёва-прамысловай дзейнасці яўрэйскага насельніцтва. Яўрэі-гандляры збіралі сельска-гаспадарчую прадукцыю па вёсках, маентках, кірмашах, звозілі да рачных прыстаняў і адпраўлялі за мяжу. Своеасаблівымі зборнымі

пунктамі збожжа, ільну, канпель служылі раскідання па ўсім краі мястэчкі. Асабліва вылучаліся Стоўбцы над Нёманам. У такіх гарадах, як Пінск і Брэст, канцэнтраваліся сельскагаспадарчыя тавары з Украіны для іх адпраўкі ў замежжа. Такое ж транзітнае значэнне меў і Віцебск у дачыненні да суседніх губерняў з усходу. Яўрэйскія рамеснікі забяспечвалі беларускую вёску асноўнымі рэчамі хатняга ўжытку, прамыслоўцы наладжвалі вытворчасць тых тавараў, якія не вырабляліся на вотчынных мануфактурах (піва, мыла, тытуню, цэгля, скуры). Звычайна гэта былі прадпрыемствы, дзе выкарыстоўвалася наёмная праца. І ўсё ж спрыяльнае геаграфічнае становішча краю рабіла больш прыбытковым не вытворчасць, а прывоз гатовых фабрычных тавараў з-за межаў Беларусі. З той самай прычыны сыравіну выгадней было адпраўляць на экспарт, а не апрацоўваць на месцы. Так складвалася, што толькі дзяржаўны пратэекцыянізм мог зацікавіць прадпрымальнікаў у індустрыялізацыі Беларусі. Але на падтрымку рускай дзяржавы разлічваць не даводзілася. З пераарыентацыяй ваеннай экспансіі Расіі з захаду на поўдзень Беларусь страчвала для царскага ўрада былую цікавасць. Дарогі, водныя каналы краю псаваліся, суконная вытворчасць пазбаўлялася дзяржаўных заказаў. Пецярбург больш цікавіла Белавежская пушча, дзе яшчэ захоўвалася каля тысячы зуброў і ў 1844 г. спецыяльна для царскага двара была пабудаваная паліўнічая хатка.

Назапашванне капіталаў. На пачатку другой паловы XIX ст. трэці стан актыўна шукаў грашовыя сродкі для прадпрымальніцкай дзейнасці. Мяркуючы па ўрадавых крыніцах, забяспечанасць Беларусі купецкімі капіталамі была самая нізкая ў імперыі. Часткова грашовыя сродкі ўтойваліся ад дзяржаўнага ўліку. І ўсё ж абаротных сродкаў у гарадскіх прадпрымальнікаў сапраўды не ставала. Яны вымушаныя былі дзяліцца з землеўладальнікамі сваімі прыбыткамі ад карыстання гарадскімі і месцачковымі плошчамі. Апроч таго, мясцовыя гандляры і прамыслоўцы абкладаліся празмернымі дзяржаўнымі падаткамі, цяпелі ад пастояў войскаў. І толькі яўрэйская ўвішнасць ды прускія крэдыты дазвалялі прадпрымальніцтву гарадоў яшчэ нека існаваць. Атрыманьня ў неземляробчай сферы прыбыткі ішлі на пагашэнне замежных пазык, фінансаванне імперскіх праграмаў царызму і толькі часткова вярталіся на Беларусь.

Несуцяшальныя вынікі. Царскае панаванне ўскладняла беларускаму народу шлях да здабыткаў еўрапейскай цывілізацыі. Прыгонніцкая сістэма стрымлівала рост мясцовага прадпрымальніцтва,

ставіла беларускае сялянства на мяжу вымірання. Палітыка дыскрымінацыі дэфармавала натуральнае развіццё грамадства Беларусі, яе эканомікі. Патрабаваліся радыкальныя рэформы, але, не менш за тое, і дзяржаўная суверэннасць. Расійская імперыя набліжалася да першага істотнага крызісу.

9. ПРАЯВЫ БЕЛАРУСКАСЦІ (ДА 60-х ГАДОЎ)

У першай палове XIX ст. у еўрапейскіх краінах назіраўся працэс імклівага станаўлення прафесійных нацыянальных культураў. Але беларусаў у складзе Расіі не прызнавалі самастойным народам. Іх не заўважалі, лічылі або палякамі, або рускімі. У сувязі з гэтым існуюць уяўленні, што тагачасная Беларусь была культурнай пустэльніай.

9.1. Культурная прастора

Уплыў зменаў на Захадзе. Беларусь здаўна знаходзілася ў сферы ўплыву заходнееўрапейскай культуры. Сродкам далучэння да яе каштоўнасцяў доўгі час была польская мова. Гэта была мова навукі і асветы. Перамены з захаду ішлі праз Польшчу. Паветра напаўнялася водарам рамантызму. Адмаўляючы касмапалітычныя каноны класіцызму, рамантыкі знаходзілі апірышча ў народных вытоках. Мастацтва пакінула праслаўленне антычных багоў і герояў і перайшло да адлюстравання жыцця звычайных людзей. Узрасла цікавасць да мінулага народаў, іх моваў. З усіх навук гісторыя і філалогія знаходзілі найбольшую колькасць прыхільнікаў. Адукаваныя жыхары Беларусі ведалі навінкі французскай, нямецкай, англійскай літаратуры.

Польская арыентацыя. Польская культура ўжо ў XVIII ст. уабрала ў сябе многія таленты беларускай зямлі. Варта назваць ураджэнцаў Беларусі кіраўніка паўстання 1794 г. Тадэвуша Касцюшку, яго найбліжэйшага памочніка вядомага пісьменніка Юльяна Нямцэвіча, вялікага польскага гісторыка і паэта Адама Нарушэвіча, прафесара астраноміі Марціна Пачобута. Але ў 30–40-х гадах характар навучова-літаратурнай дзейнасці ўраджэнцаў Беларусі польскай арыентацыі мяняецца. Гэта быў час, калі ў славянскіх народаў абуджалося пачуццё нацыянальнай самасвядомасці. Менавіта тады ўзмацнілася цікавасць да гісторыі, этнаграфіі, археалогіі, мовы. Эпоха абу-

дзэння дала Польшчы знакамітага паэта Юльюша Славацкага, Украіне – Тараса Шаўчэнку. З ёю звязанае ўзнікненне славянафільскага руху ў Маскве. Не абмінулі перамены і Беларусь. Па-ранейшаму яе зямля давала польскай культуры вялікіх дзеячаў: паэта Адама Міцкевіча, яго паслядоўнікаў Антона Адынца з Ашмяншчыны, Аляксандра Ходзьку з Міншчыны, Юльяна Корсака са Слонімшчыны, вядомага паэта Уладзіслава Сыракомлю, раманіста Юзафа Крашэўскага, кампазітараў Станіслава Манюшку і Фларыяна Міладоўскага, навукоўцаў Зарыяна Даленгу-Хадакоўскага (псеўданім Адама Чарноцкага), братоў Яўстафія і Канстанціна Тышкевічаў, Адама Кіркора, Тэадора Нарбута і інш. Але аддаючы, край не страчваў, а набываў. Яны служылі яму сваімі справамі, пісалі па-польску, але выкарыстоўвалі беларускі матэрыял. Імі могуць ганарыцца ў аднолькавай ступені як палякі, так і беларусы. На думку гарадзенскага гісторыка Алеся Смалянчука, эліта польскай грамадскасці Беларусі і Літвы на працягу большай часткі XIX ст. дэманстравала не столькі польскі, колькі рэч-паспалітаўскі патрыятызм; тэрмін “паляк” доўгі час з’яўляўся палітонімам або сацыяльнай ці канфесійнай катэгорыяй і не меў уласна-нацыянальнага зместу.

Руская арыентацыя. Рускае грамадства мала цікавілася Беларуссю. Дый мясцовыя жыхары ўспрымалі рускіх пераважна як дзяржаўных урадаўцаў, з рускай мовай знаёміліся па неабходнасці. Але па меры русіфікацыі краю ўплыў рускай культуры ўзрастаў. Узмацнялася натуральная цікавасць мясцовых адукаваных людзей да рускай літаратуры. Ужо ў 50-х гадах XIX ст. расійскія кнігі, газеты, часопісы не без падтрымкі ўрада даходзілі да адміністрацыйных цэнтраў, якія поўніліся рускамоўнымі чыноўнікамі. Ствараліся і першыя губернскія публічныя бібліятэкі расійскай кнігі. Веданне дзяржаўнай мовы адкрывала шлях у адукацыю і на службу. У той жа час гэтая мова давала магчымасць знаёміцца ў арыгінале з творамі Аляксандра Пушкіна, Міхаіла Лермантава, Мікалая Гоголя, Вісарыёна Бялінскага, Мікалая Чарнышэўскага, часопісамі “Современник” Мікалая Някрасава, “Колокол” Аляксандра Герцэна. Неабходнасць у перакладах на польскую мову рускай класікі, як гэта было на пачатку XIX ст., знікала. У рускую культуру таксама ўліваліся беларускія сілы, хоць і не ў такіх памерах, як у польскую. Можна згадаць публіцыстаў Фадзея Булгарына і Восіпа Сянкоўскага, вядомых кампазітараў Міхаіла Глінку і Восіпа Казлоўскага, пісьменніка і этнографа Пятра Шпілеўскага, правазнаўцу Уладзіміра Спасовіча. Іх сувязь з Беларускім кра-

ем як правіла перапынялася: сталіца адкрывала большую прастору для творчасці.

Месца сустрэчы культураў суседніх народаў. У Беларусі сутыкаліся дзве магутныя славянскія культуры – польская і руская. Яны неслі сюды ўсё лепшае і саборнічалі адна з адной, каб замацавацца ў краі. А беларусы прывучаліся заставацца адкрытымі для ўсіх. З цікавасцю ўспрымаліся імі і культурныя здабыткі ўкраінцаў. Але ж культурныя ўплывы палякаў і рускіх набывалі тут палітычны сэнс і часам мелі форму мэтанакіраванай духоўнай інтэрвенцыі. У выніку культурнае развіццё не абароненага на дзяржаўным узроўні беларускага этнасу дэфармавалася, страчвала сваю натуральнасць.

Беларускамоўнае асяроддзе. Беларуская мова, некалі дзяржаўная ў Вялікім Княстве Літоўскім, рабілася нікому не патрэбнай. Яна захоўвалася толькі ў сялянскіх хатах ды дзе-нідзе сярод мяшчанаў і дробнай шляхты. Пануючыя ж колы грамадства размаўлялі або па-польску, або па-руску. Такое становішча было вынікам папярэдняй паланізацыі. Польскія навукоўцы добра разумелі гэта. Ужо знакаміты лінгвіст пачатку XIX ст. С. Ліндэ і гісторык права Тадэвуш Чацкі адзначалі самастойнасць беларускай мовы і сувязь яе з мовай Статута Вялікага Княства Літоўскага. Але рускія дрэнна ведалі беларускую мінуйшыну. У даволі распаўсюджаным слоўніку Адольфа Плюшара беларуская мова характарызавалася як тарабаршчына – не руская і не польская. Аўтар папулярнай тады граматыкі Мікалай Грэх тлумачыў, што гэтая мова складаецца са словаў царкоўна-славянскіх, польскіх і лацінскіх. Такія недарэчныя ўяўленні пра беларускую мову існавалі нават сярод навукоўцаў. Мова, якой выраклася мясцовая шляхта, была не патрэбная і царскаму ўраду. Яго палітыка трымалася на пастулаце адзінства рускага народа, у склад якога яшчэ з XVIII ст. залічваліся беларусы і ўкраінцы. Таму афіцыйныя колы, расійскае грамадства і рэвалюцыянеры, пачынаючы з дзекабрыстаў, не лічылі беларускую мову самастойнай, а толькі мясцовым дыялектам рускай мовы. У гэтым жа асяроддзі меркавалася таксама, што супрацьстаяць паланізацыі Беларусі можа толькі руская мова. Своеасаблівае моўна-культурнае становішча, што склалася ў Беларусі ў першай палове XIX ст., вяло да таго, што духоўная творчасць беларусаў магла ажыццяўляцца ў трох формах: беларускамоўнай, польскамоўнай і рускамоўнай.

9.2. Ля вытокаў самапазнання

Даследаванні на польскай мове. Ужо ў часы існавання Віленскага універсітэта сярод яго студэнтаў і выкладчыкаў узнікла цікавасць да гісторыі і культуры Беларускага краю. Мясцовая шляхта таксама збірала калекцыі даўніны. Грамадскія вярхі займаліся самапазнаннем у польскамоўнай форме. Ва ўмовах царскай няволі, калі ішоў пошук шляхоў да незалежнасці, вартасць ведаў пра гісторыю свайго краю і пра свой народ узрасла. Мясцовых патрыётаў вельмі непакоіў той сацыяльны, рэлігійны і духоўны антаганізм, які існаваў паміж землеўладальнікамі і сялянамі Беларусі. Ён ніяк не спрыяў грамадскай кансалідацыі. Таму мясцовыя сяляне апынуліся ў цэнтры ўвагі многіх даследчыкаў. Хутка стала відавочна, што простыя людзі Беларусі не атаясамлівалі сябе ні з палякамі, ні з рускімі, а лічыліся “тутэйшымі”. А гэта толькі ўзнімала цікавасць даследчыкаў. Напрыклад, мовазнаўца, фалькларыст, археолаг і этнограф Зарыян Даленга-Хадакоўскі (1784—1825) вызначыў тэрыторыю распаўсюджвання беларускай мовы, апісаў беларускія абрады, шмат зрабіў для вывучэння старадаўніх гарадзішчаў Беларусі. Археолаг і этнограф граф Яўстафій Тышкевіч (1814—1873) на аснове шматлікіх матэрыялаў напісаў, а ў 1847 г. выдаў на польскай мове кніжку “Апісанне Барысаўскага павета”. У 1855 г. ён стварыў Віленскі музей старажытнасцяў, а пры ім Археалагічную камісію, якая арганізоўвала і кантралявала раскопкі ў краі. Гадаванец Віленскага універсітэта Тэадор Нарбут у 1834—1841 гг. напісаў дзевяцітомную гісторыю “літоўскага народа” (належага да Вялікага Княства Літоўскага). Беларускі народ як самастойны суб’ект гісторыі пры гэтым яшчэ не вылучаўся. Аднак разуменне адметнасці беларусаў і іх гісторыі ўжо бачна ў працах прафесараў права Віленскага універсітэта Юзафа Ярашэвіча (1793—1860) і Ігнація Даніловіча. Грунтоўная трохтомная праца Юзафа Ярашэвіча “Вобраз Літвы з пункту погляду цывілізацыі ад найдаўнейшых часоў да канца XVIII стагоддзя” (1844—1845) стала першай гісторыяй беларускага права і дзяржаўнага ладу. Пра дзейнасць Ігнація Даніловіча ўжо распавядалася раней. Закрыццё Віленскага універсітэта звузіла магчымасці навуковай дзейнасці. Інтэлектуальнае жыццё канцэнтравалася вакол штогодніка “Дзённікі” Адама Кіркора і іншых польскамоўных выданняў, якія змяшчалі шмат матэрыялаў пра Беларусь. Гісторыку і літаратару Адаму Кіркору (1818—1886) належыць шэраг артыкулаў пра Беларусь, якія ўвайшлі ў вядомую

Палац Тышкевічаў (1814—1819). Здымак 1930-х гадоў. МГКБ.

працу “Живописная Россия” пад рэдакцыяй П. Сямёнава. Цэлая плеяда навукоўцаў даследавала мінулы і сучасны стан свайго краю. Канкрэтныя матэрыялы адкрывалі вочы на сапраўднае аблічча Беларусі. Вучоныя не знаходзілі тут нічога этнічна польскага і пачыналі шанаваць беларускую глебу, на якой самі стаялі. Таму іх навуковыя працы спрыялі ўмацаванню беларускасці, абуджалі ў адукаваных колах грамадства патрыятычныя пачуцці.

Даследаванні на рускай мове. Рускамоўныя працы займалі сціплае месца ў жыцці беларусаў – часткова таму, што адрасаваліся рускаму чытачу і друкаваліся ў маладаступных навуковых выданнях. Асяродкі рускай культуры толькі пачыналі стварацца. У 1824 г. пры падтрымцы рускага графа Мікалая Румянцава пратаіерэй Іван Грыгаровіч (1792—1852) выдаў “Беларускі архіў”, дзе былі сабраныя старабеларускія граматы. Ён жа быў складальнікам і першага “Слоўніка заходнерускай мовы”. Этнограф Пётр Шпілеўскі (1823—1861) друкаваўся ў рускіх часопісах “Современник”, “Иллюстрация”, “Пантеон”. Беларус па паходжанні, ён з вялікай любоўю ставіўся да сваёй Айчыны, добра ведаў яе звычаі і абрады, лічыў свой народ нашчадкам старажытных крывічоў і дрыгавічоў і ўшчыльную падыходзіў да разу-

меня яго самабытнасці. Вядомасць Пятру Шпілеўскаму прынесла краязнаўчая кніжка “Падарожжа па Палессі і Беларускім краі”. Ураджэнец Беларусі генерал-маёр Генеральнага штаба Міхаіл Без-Карніловіч (1796—1862) напісаў кніжку “Гістарычныя звесткі пра славытыя мясціны ў Беларусі...” (1855), дзе расказаў пра мясцовыя гарады з беларускага пункту погляду. Такую ж пазіцыю займаў гісторык Восіп Турчыновіч у сваёй працы “Агляд гісторыі Беларусі ад старажытнейшых часоў” (1857). Гэта быў першы даследчык, які заявіў, што Беларусь мае ўласную гісторыю. Рускамоўныя навукоўцы, як і польскамоўныя, ішлі па адным і тым шляху, які вёў іх да збліжэння са сваім народам. Праўда, гэтаму істотна перашкаджаў моцны ўплыў на іх расійскай афіцыйнай імперскай дактрыны.

9.3. Беларускі “мацярык”

Народная творчасць. Які б ні быў моцны ўплыў польскай або рускай культуры, беларускамоўны пласт сялянскай культуры заставаўся яму непадуладны. У вясковым жыцці ўвесь час бытавала вусная народная творчасць. Ад нараджэння да смерці селяніна суправаджалі песні. Свая, адметная песня была на кожны выпадак жыцця (Купалле, Каляды, гуканне вясны, жніво, вяселле). Паэт Уладзіслаў Сыракомля лічыў, што, калі хто заплача, пачуўшы народную песню, той ужо ніколі не пакрыўдзіць беларуса. Такое чароўнае ўздзеянне мелі тады не толькі песні, але і казкі беларускай зямлі. На Каляды скамарохі вазілі батлейку – старадаўні лялечны тэатр. Сцэнай служыла двухпавярховая, падобная да хаткі скрынка. Лялькі рухаліся і на верхнім, і на ніжнім узроўнях. Праўда, у мясцовых сялянаў не было ўмоваў выявіць сябе ў беларускай мове, а іншай мовы селянін не ведаў. Ураджай талентаў з беларускай сялянскай глебы ў той час проста не збіраўся. Тым не менш, высокамастацкі густ вяскоўцаў адбываўся ў знакамітых вырабах з саломкі, у вышыўках на святочнай вопратцы, у разбе па дрэве, якой аздабляліся царкоўныя іканастанасы, хатнія рэчы, аконныя ліштвы, брамы.

Зараджэнне новай беларускай літаратуры. Беларускі мацярык прыцягваў да сябе мясцовую інтэлігенцыю, пераважна шляхецкую, якая мела польскую адукацыю, але не парвала сваёй кроўнай сувязі з сялянствам і ведала ці спецыяльна вывучала беларускую мову. Іх этнаграфічныя інтарэсы перарасталі ў літаратурныя. Вывучэнне беларускай мовы нараджала жаданне пісаць па-беларуску мастацкія

творы для цёмных і забітых сялянаў з надзеяй павярнуць іх да асветы, спрыяць іх разумоваму і маральнаму развіццю. Так складаліся ўмовы для ўзнікнення сучаснай беларускай літаратуры. Гэта быў складаны працэс. Ён праходзіў ва ўмовах паланізацыі і русіфікацыі краю і ў той жа час знаходзіў падтрымку ў прагрэсіўных дзеячаў польскай і рускай культуры. Спачатку ў Беларусі ўзніклі ананімныя рукапісныя творы – так званыя гутаркі. Іх творцы яшчэ не адважваліся раскрыць сябе, бо пісалі на “мужыцкай” мове. Але атрымлівалася прыгожа і цікава. Асабліваю папулярнасць набылі рукапісныя сатырычныя паэмы “Энеіда навыварат” і “Тарас на Парнасе” (першая палова XIX ст). Іх аўтарства і сэння цвёрда не даказанае (першая паэма прыпісваецца памешчыку са Смаленшчыны Вікенцію Равінскаму, другая – выпускніку Горы-Горацкага інстытута Канстанціну Вераніцыну). Гэта былі, безумоўна, таленавітыя людзі. Антычным багам у паэмах прыпісваліся рысы звычайных беларускіх сялянаў і абшарнікаў, ганьбаваўся прыгон, высмейваўся класічны, адарваны ад жыцця падыход да мастацтва. Праз ананімныя творы ішло самасцвярджэнне беларускага слова ў літаратуры.

Першыя беларускамоўныя песняры. Да літаратурнай творчасці далучыўся і сын каваля Паўлюк Багрым (1813—1891), родам з мястэчка Крошын Наваградскага павета. Там была школа пад наглядом ксяндза Магнушэўскага, дзе і вучыўся Паўлюк. Ксёндз атрымліваў з Вільні “Брукаваныя Ведамасці”, меў невялічкую бібліятэку. Будучы паэт вельмі любіў чытаць польскія вершы, а потым і сам пачаў пісаць, але ўжо на матчынай мове. Да нас дайшоў адзіны твор самабытнага паэта “Зайграй, зайграй, хлопча малы...”, напоўнены тужлівым роздумам пра цяжкі лёс прыгоннага юнака. За ўдзел у антыпанскім выступленні Паўлюка Багрыма прыцягнулі да следства. Ён абвінавачваўся ў распаўсюджванні недазволенах вершаў, якія, нібыта, разбэшчвалі сялянаў. Улады канфіскавалі тры сшыткі вершаў паэта, а яго самога аддалі ў салдаты на 25 гадоў. Апошні перыяд жыцця ён правёў у Крошыне, дзе працаваў кавалём. Адзіным вядомым вершам “Дзе ж ты, шчасце, падзелася?..” увайшоў у гісторыю беларускай літаратуры і рэвалюцыянер-дэмакрат Францішак Савіч. І яму жыццё не спрыяла, каб займацца паэзіяй. Прайшло яно ў царскай рэкрутчыне, у барацьбе за лепшую народную долю. Грамадская роля літаратуры бачылася ў тым, каб пераадолець векавую бездань паміж мясцовымі землеўладальнікамі і сялянствам, палепшыць іх дабрабыт. Здавалася, не было іншага выйсця, як навучыць сялянаў спачатку

чытаць, а потым гаварыць і думаць па-польску. Асобныя мясцовыя аўтары таму і браліся за беларускае слова, што спадзяваліся хоць неяк наблізіць сялянаў да сваіх культурных каштоўнасцяў. Найбольш тыповым прадстаўніком такіх літаратараў быў Аляксандр Рыпінскі з Дзісеншчыны, аўтар беларускай балады “Нячысцік”. Ён лічыў, што беларускія сяляне павінны палітычна і культурна зліцца з палякамі. У сувязі з гэтым Аляксандр Рыпінскі першы скарыстаў для беларускай мовы польскія літары (“лацінку”). Але праяўлялася ў паэта і краёвая самасвядомасць. Апынуўшыся ў эміграцыі, у Францыі, Аляксандр Рыпінскі выдаў на польскай мове кнігу “Беларусь” (1840). Потым заснаваў вольную славянскую друкарню ў Лондане. Шмат зрабіў для папулярызацыі беларускай мовы паэт Ян Баршчэўскі з Полаччыны, аўтар чатырохтомнага “Шляхціца Завальні” (1840—1844). Ён асабіста ведаў Адама Міцкевіча і Тараса Шаўчэнку. Ян Чачот (1796—1847) з Наваградчыны пісаў беларускія і польскія вершы, падобныя да народных песняў. Пасля дзесяцігадовай высылкі ў Арэнбург ён працаваў бібліятэкарам у графа Адама Храптовіча ў Шчорсах і займаўся даследаваннем беларускага фальклору. Гэта дапамагло яму блізка падысці да разумення адметнасці беларускай мовы, якую даследчык называў крывіцкай. Ён першы паспрабаваў акрэсліць яе граматычныя асаблівасці. Урэшце Ян Чачот прыйшоў да не зусім тыповай для польскамоўных колаў думкі, што мясцовая шляхта ёсць частка таго ж крывіцкага (беларускага) народа, што яе продкі размаўлялі на той самай крывіцкай мове, жылі з сялянствам агульным культурным жыццём. Але такое разуменне прыйшло, на жаль, позна, і для пашырэння сваіх поглядаў у паэта ўжо не было часу.

Першы класік новай беларускай літаратуры. Першым паглядноўным абаронцам і прапагандыстам мясцовых традыцыяў у беларускай літаратуры стаў Вінцэнт Дунін-Марцінкевіч (1807—1884). У адрозненне ад А. Рыпінскага, ён не цягнуў сялянаў у польскую культуру, а ўзнямаў шляхту польскай культуры да разумення сваёй агульнасці з беларускім сялянствам. Усёй сваёй творчасцю пісьменнік сцвярджаў чалавечую годнасць беларускага селяніна. Вінцэнт Дунін-Марцінкевіч стварыў шэраг эпічных твораў: “Гапон”, “Вечарніца”, “Купала”, папулярную драматычную п’есу “Пінская шляхта”. Усе яны былі напісаныя ў Мінску ці каля яго, у невялічкім фальварку Люцынка, што належаў пісьменніку. Дарэчы, ён першы пераклаў на беларускую мову “Пана Тадэвуша” Адама Міцкевіча. Аднак выдаць гэты беларускамоўны твор “польскім алфавітам” царская цензура не дазво-

ліла (выйшаў толькі яго пачатак). Творчасць паэта вельмі паспрыяла нацыянальнаму самасцвярджэнню беларусаў.

9.4. Элітарная культура

Узнікненне новых культурных асяродкаў. У першай палове XIX ст. элітарная культура перастае быць прыкметай толькі шляхецкага стану. Тэатр, музыка, жывапіс, архітэктура з магнацкіх палацаў паступова перабіраліся ў гарады, дзе высокапрафесійных актораў, музыкантаў, мастакоў і архітэктараў чакалі разбагацелыя гараджане, шматлікія ўраднікі, дробная шляхта. Там творчыя асобы знаходзілі і дзяржаўную падтрымку, і пазбаўленне ад свавольства прыгоннікаў.

Тэатральнае мастацтва. У канцы XVIII ст. прыгонныя тэатральныя трупы трымалі беларускі намеснік Захар Чарнышоў у Магілёве і Чачэрску, кацярынаўскі вяльможа Сямён Зорыч у Шклове. Па меры закрыцця гэтых і іншых тэатраў лепшыя прыгонныя актёры забіраліся ў тэатры Пецярбурга і Варшавы. Шклоўская балерына Кацярына Азарэвіч стала пачынальнай вядомай рускай акторскай дынастыі. Прыдворны тэатр дэманстравалі таленавітасць беларускага народа і рыхтавалі глебу для ўзнікнення камерцыйных тэатральных калектываў, прадстаўленні якіх былі агульнадаступнымі. Новы тэатр будаваўся пераважна на традыцыях польскай культуры. Па гарадах Беларусі гастралювалі прафесійныя трупы з Польшчы. Тут пачынаўся творчы шлях многіх выдатных польскіх актёраў. Вядучымі тэатральнымі цэнтрамі сталі Вільня, Мінск і Гародня. У мінскай трупе асабліва вылучаўся В. Драздоўскі, выдатны камедыйны артыст. З 40-х гадоў пачалася русіфікацыя тэатра. У адпаведнасці з тэатральнай рэформай 1845—1847 гг., якую праводзіў віленскі генерал-губернатар Фёдар Мірковіч, прадугледжвалася ўвядзенне на сцэнічных пляцоўках Беларусі рускай мовы, стварэнне пастаянных тэатраў у губернскіх гарадах з манапольным правам на паказы па ўсёй губерні і фармаванне інстытута тэатральнай дырэкцыі з функцыяй цензурнага нагляду. У мясцовых тэатральных калектывах усё часцей выкарыстоўвалася руская, а пазней і ўкраінская драматургія. Не забываўся і мясцовы лірнік Уладзіслаў Сыракомля. У 1858 і 1859 гг. мінскі тэатр паставіў яго драмы “Каспер Карлінскі, або абарона Ольштына” і “Соф’я, княжна Слуцкая”.

Музычная творчасць. Беларускі край славіўся сваімі музычнымі і песеннымі традыцыямі. Музыка выкладалася ў школах, гучала ў

маёнтках, на гарадскіх плошчах. Мясцовыя гарады наведвалі славуця музыканты з Іспаніі, Бельгіі. Ноты выпісваліся з Варшавы і Парыжа. На беларускай зямлі, у Залессі каля Смаргоні, тварыў славуця кампазітар Міхал Клеафас Агінскі, аўтар знакамітага паланеза “Развітанне з радзімай”. Класікам польскай і беларускай музыкі стаў Станіслаў Манюшка, які пэўны час жыў у Мінску. Тут ставіліся яго оперы, у тым ліку і знакамітая “Галька”. Беларускаім каларытам вызначаліся музычныя кампазіцыі для фартэп’яна Антона Абрамовіча (“Беларускае вяселле”, “Зачараваная дуда”). Слухачы былі ў захапленні ад майстэрства дзяцей Вінцэнта Дуніна-Марцінкевіча – піяністаў Камілы і Міраслава. У сярэдзіне XIX ст. закладаліся асновы беларускага тэатра. Вядучая роля тут належала Вінцэнту Дуніну-Марцінкевічу, вакол якога гуртаваліся найлепшыя мастацкія сілы Мінска. У 1852 г. мінскія аматары сыгралі першую беларускую оперу “Ідылія” (“Сялянка”). Яе лібрэта напісаў Вінцэнт Дунін-Марцінкевіч, а музыку – Станіслаў Манюшка і К. Кржыжаноўскі. Са сцэны гучалі беларуская мова (побач з польскай) і беларускія народныя млодыі. Ролю войта Навума выконваў сам драматург. Хор складаўся з сялянаў Люцынкі – фальварка Вінцэнта Дуніна-Марцінкевіча.

Жывапіс. Вельмі шанавалася ў Беларусі выяўленчае мастацтва. Пры гімназіях былі класы малявання. Прафесійную падрыхтоўку мастакі маглі атрымаць у Віленскім універсітэце, Полацкай езуіцкай акадэміі. А хто меў сродкі, ехаў вучыцца далей за мяжу. Мастацкімі творамі шчодра ўпрыгожваліся касцёлы, памешчыцкія палацы, дзяржаўныя ўстановы. На аснове мясцовых культурных традыцыяў склалася віленская мастацкая школа. Для яе прадстаўнікоў характэрнае было імкненне да адлюстравання падзеяў, звязаных з гісторыяй краю.

Вінцэнт Дунін-Марцінкевіч (1807—1886). З архіва А.А. Наліваева.

Найбольш вядомымі мастакамі ў Беларусі на той час былі ў гістарычным жанры Ян Дамель (1780—1840), у партрэтным – Валенцій Ваньковіч (1799—1842) і Іосіф Аляшкевіч (1777—1830), у класічным нацюрморце – Іван Хруцкі (1810—1885). Сусветную вядомасць набыла літаграфія Юзафа Азямблоўскага “Беларускі раб”, дзе вобразна ўвасоблены трагічны лёс беларускага народа.

Культурная роля гарадоў. Так склалася гістарычна, “што польскамоўная культура канцэнтравалася ў маёнтках і гарадах, а рускамоўная – толькі ў гарадах. Рускія архітэктары спрабавалі нават вонкавы выгляд мясцовых гарадскіх цэнтраў падагнаць пад агульнарасійскія ўзоры. Плошчы, паркі, царкоўныя храмы, даходныя дамы – усё звычайна вытрымлівалася ў стылі рускага класіцызму. Іосіфаўскі сабор у Магілёве праектаваў вядомы рускі архітэктар Мікалай Львоў, а распісваў знакамты рускі мастак Уладзімір Баравікоўскі. Але і ў гэтых русіфікаваных гарадах знаходзілася месца для мясцовай культуры, якая пачынала функцыянаваць на натуральнай для сябе беларускай мове. Згадаем літаратурна-мастацкія гурткі Адама Кіркора ў Вільні, Вінцэнта Дуніна-Марцінкевіча ў Мінску, Арцёма Вярыгі-Дарэўскага ў Віцебску.

Падставы для нацыянальнага самасцвярджэння. У першай палове XIX ст. і асабліва ў 40–50 гадах беларускі дух выявіў сябе належным чынам. Аднак у тыя часы ён не ўсведамляўся і не ўспрымаўся як дух самастойнай нацыі, а прымаўся за польскі ці рускі. Польскамоўныя здабыткі лічыліся належнымі Польшчы, а рускамоўныя – Расіі. Гэта вельмі істотна стрымлівала нацыянальнае самасцвярджэнне беларусаў. Але захоўвалася іх магутная этнічная аснова. І, разам з тым, ужо існавала пэўная частка шляхты Беларусі і Літвы, якая разумела сваё адрозненне ад польскай шляхты. Яна называла сябе польскай шляхтай ліцвінскага (беларускага) паходжання і ўсведамляла свае гістарычныя асаблівасці і, пэўна ж, свае асобныя палітычныя інтарэсы. Першымі самабытнасць беларускага народа прызналі ўкраінцы. У праграме ўкраінскага кірыла-мефодзіеўскага брацтва Беларусь лічылася самастойным чыннікам агульнаславянскай федэрацыі – побач з расійскім, украінскім, польскім, чэшскім.

10. АД РЭФОРМАЎ ДА ПАЎСТАННЯ. 1832—1862

У Расіі галоўнымі рэфарматарамі выступалі цары. У 30–50-х гадах у якасці своеасаблівай эксперыментальнай базы царызму служыла Беларусь.

10.1. Першыя палёгкі прыгонным

Палітыка дэмагогіі ў адносінах да мясцовых сялянаў. Доўгі час расійскі ўрад успамінаў пра беларускіх сялянаў толькі тады, калі мясцовая шляхта скіроўвала супраць яго зброю. Сялянская варожасць да землеўладальнікаў распальвалася ім спецыяльна, каб аслабіць шэрагі праціўнікаў. Так было ў 1794, 1812 і 1831 гг. Але пасля чарговага замірэння з мясцовым дваранствам улады забываліся пра свае абяцанні палепшыць сялянскую долю. А сяляне ўсё чакалі волі спачатку ад Тадэвуша Касцюшкі, потым ад Банапарта Напалеона, а пасля 1831 г. пачалі спадзявацца і на міласць рускага цара.

Беларусь у рэфарматарскіх планах рускіх цароў. Ідэя адмены прыгону з’явілася яшчэ ў часы Вялікага Княства Літоўскага. Калі Аляксандр I пасля 1812 г. захацеў адмяніць прыгон, ён звярнуўся па падтрымку да беларускай шляхты. Яе адказ быў уніклівы. Шляхта згаджалася браць прыклад са сваіх “старэйшых братоў-рускіх”. Пасля выступлення дзекабрыстаў Мікалай I, відаць, сапраўды планавалі шэраг рэформаў і адмену прыгону. Але добрыя намеры цара сустрэлі шалёнае супраціўленне расійскіх памешчыкаў. Пасля падзеяў 1831 г. царскі ўрад усё больш схіляўся да думкі пра неабходнасць забяспечыць сабе большую падтрымку ў праваслаўных сялянаў Беларускага краю, бо тутэйшая шляхта ўвесь час дэманстравала сваю ненадзейнасць. Царызм імкнуўся да стабільнасці на захадзе імперыі, важным стратэгічным вайсковым плацдарме. Гэтыя абставіны і прымусілі Пецярбург стаць на шлях паступовага абмежавання ўласніцкіх правоў беларускіх землеўладальнікаў на сваіх прыгонных.

Інвентарная рэформа. У 1839 г. Мікалай I правёў інвентарную рэформу ў дзяржаўных маёнтках. У апошнім паўстанні дзяржаўныя сяляне паказалі найбольшую адданасць самаўладдзю. Становішча скарбавых сялянаў царскія рэфарматары пачалі паляпшаць у звязку з інвентарызацыяй (люстрацыяй) дзяржаўнай маёмасці. Гэта і зразумела, бо скарбавыя сяляне з’яўляліся маёмасцю дзяржавы, а не яе

грамадзянамі. Рэформа ахапіла ўсю імперыю, але ў Беларусі яна мела больш радыкальны характар. Тут у якасці арандатараў дзяржаўных маёнткаў выступалі мясцовыя шляхціцы, актыўныя ўдзельнікі паўстання 1831 г., а таксама яўрэі. Іх пазбавілі права вотчыннай паліцыі і суду над сялянамі. Гэтыя функцыі цалкам перадаваліся ў рукі ўрадаўцаў. Спецыяльныя камісіі складалі па кожным маёнтку люстрацыйныя вопісы, дзе вызначаліся дакладныя памеры сялянскіх надзелаў і павіннасцяў. Дзяржаўныя сяляне Беларусі падчас рэформы павялічылі свае надзелы з 2–5 да 12–22 дзесяцінаў (дзесяціна – 1,093 га) на двор і паступова былі пераведзеныя з паншчыны на аброк. Рэформа рабіла дзяржаўную вёску апорай рускага самаўладдзя ў Беларусі. Дзяржаўныя сяляне складалі каля 18% насельніцтва краю.

Беларуская спецыфіка інвентарнай рэформы. Палёгка, зробленая казённым сялянам, давала падставу і прыватнаўласніцкім прыгонным выступаць за абмежаванне павіннасцяў, якія яны мусілі выконваць на карысць сваім гаспадарам. Каб зменшыць напружанасць у вёсцы, урад у 1844 г. пашырыў інвентарную рэформу і на прыватнаўласніцкіх сялянаў Беларусі, Літвы і Украіны. Але землеўладальнікі, якія самі ўдзельнічалі ў складанні інвентароў часам не тое што зніжалі, але нават і падвышалі павіннасці. Некаторыя байкатавалі рэформу, і яна расцягвалася на гады. Сялянскае паўстанне 1846 г. у Галіцыі, выступленні сялянаў на Беласточчыне прымусілі ўрад гвалтам увесці інвентары ва ўсіх прыватных маёнтках Віленскай, Гарадзенскай і Мінскай губерняў. Увядзенне інвентароў на ўсходзе Беларусі зацягвалася. Але сялянскі рух і тут падагнаў урадаўцаў. Вялікі непакой у Пецярбурзе выклікалі падзеі 1847 г. у Віцебскай губерні. Пад уплывам чутак, што за трохгадовую працу на будаўніцтве чыгункі цар даруе волю, больш за 10 тыс. сялянаў рушылі да сталіцы. Рэгулярнае войска з цяжкасцю спыніла нечаканае нашэсце. Каля чатырох тысячаў сялянаў былі пакараныя розгамі. З 1852 г. у Беларусі пачалі ўводзіцца інвентары на ўзор Кіеўскага генерал-губернатарства. Паводле іх, абавязковы памер зямлі на сялянскі двор павялічваўся да 8–15 дзесяцінаў. Павіннасці адной сям'і за карыстанне панскай зямлёй не маглі перавышаць чатырох дзён паншчыны на тыдзень: трох для мужчынаў і аднаго для жанчын. Інвентары далі прыгонным больш надзеяў і спадзяванняў, чым непасрэднай выгады. Але і гэтага было дастаткова, каб утрымаць іх ад паўстання супраць прыгону. Нідзе ў імперыі, апроч заходніх губерняў, інвентары ў панскіх маёнтках не ўводзіліся, бо нідзе становішча сялянаў не было

такім жудасным, як на землях былога Вялікага Княства Літоўскага.

10. 2. Сялянская рэформа 1861 г.

Беларусь – наперадзе. Пасля смерці Мікалая I яго сыну Аляксандру II (1855—1881) дасталася імперыя, якая патрабавала сур'ёзнай перабудовы. І новы цар пачаў падрыхтоўку да скасавання прыгоннага права. Для гэтага ён выбраў беларускія губерні. Землеўладальнікі гэтых губерняў былі больш падрыхтаваныя да пераменаў як эканамічна, так і маральна. Прыклад Польшчы і Прусіі, дзе сяляне ўжо мелі асабістую волю, даваў абшарнікам надзею на суцязальную будучыню і без прыгону.

Антыпрыгонніцкі рух беларускага сялянства. Вёску агортаў неспакой. Пад уплывам чутак пра хуткую волю сяляне ў любы момант маглі адмовіцца ад прыгонніцкіх павіннасцяў, а то і фізічна расправіцца з землеўладальнікамі. І зусім неверагодным і нечаканым для памешчыкаў Беларусі стаў сялянскі рух за цвярозасць 1859—1860 гадах, які перакінуўся з Галіцыі. Ён ахапіў пераважна сялянаў-каталікоў Віленскай, Гарадзенскай, Мінскай губерняў і кіраваўся ў большасці выпадкаў ксяндзамі. Гэта быў своеасаблівы эканамічны байкот землеўладальнікаў, якія так доўга рыхтаваліся да адмены прыгону.

Расійская спецыфіка. Мясцовыя землеўладальнікі згаджаліся на вызваленне сялянаў без зямлі, што ператварала б зямлю ў тавар, а саміх прыгонных – у батракоў ці фермераў (хто меў сродкі зямлю купіць). Для сялянаў гэта быў бы пакутлівы шлях. Але расійскі царскі двор не пайшоў па ім не з-за спачування сялянству. З 23 мільёнаў прыгонных утварылася б магутная армія батракоў, якая магла б змесці і дваранскае землеўладанне, і царскі ўрад. Таму расійскія прыгонныя вызваліліся з зямлёй у абавязковым парадку, нават калі таго не хацелі. А тую зямлю трэба было яшчэ выкупіць. У Італіі, Іспаніі, часткова Францыі феадальныя землі былі ў вечным недатыкальным прыватным карыстанні сялянаў і маглі імі выкупляцца. У Аўстрыі, Прусіі, Венгрыі, Галіцыі сяляне, атрымаўшы волю, набывалі зямлю ў былых прыгоннікаў за выкуп, бо часта мелі на гэта ўласныя сродкі. У Расіі ж прыгонніцкая сістэма давала сялянскую гаспадарку да такога стану (асабліва ў Беларусі), што яна не магла без дапамогі дзяржавы адкупіцца ад землеўладальніка. Адмена прыгону ўскладнялася яшчэ і тым, што, у адрозненне ад еўрапейскіх краінаў, у царскай імперыі захоўвалася сялянская абшчына (мір). Таму аграрная рэформа ў Расіі право-

дзілася вельмі марудна. Сялянская ж абшчына ў Літве і Беларусі (за выключэннем Магілёўскай і значнай часткі Віцебскай губерні) была ліквідаваная яшчэ ў XVI ст. І гэта таксама паўплывала на царскі выбар пачаць адмену прыгону з заходняй паласы імперыі.

Значэнне рэформы 1861 г. для Беларусі. Адмена прыгону стала важным крокам рускай вёскі да рыначных адносінаў, але была недастатковай для Беларусі. Больш высокі ўзровень таварна-грашовых адносінаў патрабаваў тут і больш радыкальных пераменаў. Тое, што зрабіў царскі ўрад у 1861 г., у Вялікім Княстве Літоўскім меркавалася зрабіць яшчэ ў канцы XVIII ст. Спадзяванні сялянаў Беларусі на цара, як нідзе, засталіся далёкімі ад чаканых. Традыцыйнае падворнае землекарыстанне рабіла іх больш выразнымі ўласнікамі і самавітымі гаспадарамі. Ім было прыкра выкупляць зямлю, якой яны нязменна карысталіся дзесяцігоддзямі. Маючы вялікія ўласныя зямельныя багацці ў Беларусі, цар не адважыўся перадаць іх малазямельным. Толькі дзяржаўныя сяляне атрымалі ад урада большыя надзелы за меншы выкуп, у параўнанні з былымі панскімі. Не адважыўся рускі цар і на хоць бы частковае пераразмеркаванне на карысць сялянаў магнацкіх латыфудыяў, якімі вылучаўся Беларускі край. Сяляне атрымалі недастатковыя надзелы, якія не маглі пракарміць і якімі нельга было распараджацца да выкупу. А да таго часу трэба было працаваць на землеўладальнікаў. Гэта рабіла вяскоўцаў эканамічна залежнымі і ад маёнтка і ад дзяржавы, якая крэдытавала выкупную аперацыю. У Расіі захавалася прыгонніцкае сялянскае самакіраванне, створанае на ўзор вясковага міру і пашыранае нават на тыя раёны імперыі, дзе расійскай абшчыны ніколі не існавала (напрыклад, заходняя і цэнтральная Беларусь). Калі раней прыватнаўласніцкія сяляне не маглі пакінуць месца жыхарства без згоды памешчыкаў, то пасля 1861 г. яны не маглі зрабіць гэтага без згоды сялянскай грамады. Сялянства было “павязанае” кругавой адказнасцю, і ніхто не хацеў плаціць падаткі ці адбываць рэкрутчыну за тых, хто пакідаў вёску. Прыгонніцкія перажыткі вельмі стрымлівалі рост вясковага прадпрымальніцтва і фармаванне рынку рабочай сілы. Сяляне атрымалі асабістую волю, і гэта, безумоўна, спрыяла іх уключэнню ў палітычныя і нацыятворчыя працэсы. Аднак на вызваленне ад паўпрыгонніцкіх путаў і нявольніцкай псіхалогіі былі патрачаныя дзесяцігоддзі.

10. 3. Рост незадаволенасці царызмам

У пошуках сапраўднай волі. Рэформа 1861 г. выклікала глыбокае расчараванне сялянаў. Гэта спарадзіла чуткі, што цар нібыта выдаў указ аб сапраўднай волі, а паны яго хаваюць. Увесну 1861 г., у самы разгар сяўбы, сяляне Беларусі паўсюдна адмаўляліся працаваць у маёнтках. Такі магутны пратэст меў месца яшчэ толькі ў Літве і Паволжы, бо мала дзе землеўладальнікі і царскі ўрад так нахабна, як у Беларусі, абшліся з былымі прыгоннымі. Іх надзелы зменшыліся ў сярэднім на 30%, а часовыя павіннасці нават узраслі. У красавіку 1861 г. улады спешна пазабіралі ў насельніцтва Беларусі паляўнічыя стрэльбы, за выключэннем памешчыкаў. Яшчэ да рэформы на тэрыторыі краю было размешчанае стотысячнае рускае войска. Ніколі так шырока не ўжываліся ў беларускіх вёсках розгі, арышты, расстрэлы бязбройных сялянаў, вайсковыя пастой, як у першы год пасля іх “вызвалення”.

Царызму ўдалося суцішыць сялянаў, але ўжо ў канцы 1861 г. і асабліва ў 1862 г. сялянскі рух узнавіўся. Найбольшая колькасць выступленняў была звязаная з адмовай падпісваць устаўныя граматы, якія вызначалі памеры сялянскіх павіннасцяў на карысць былых прыгоннікаў да канчатковага выкупу земляў. Гэта лічылася выдумкай землеўладальнікаў. Па вёсках хадзілі чуткі: хто не падпіша устаўныя граматы, той у лютым 1863 г., на трэці год рэформы, атрымае сапраўдную волю. Супраціўленне было ўпартае. У Беларусі ў 1863 г. працэнт падпісаных устаўных граматаў быў на траціну меншы, чым па краіне ў цэлым. Улады змаглі завяршыць сваю справу толькі ў

811

УСТАВНАЯ ГРАМОТА

МОГИЛЕВСКОЙ ГУБЕРНИИ МОГИЛЕВСКОГО УЕЗДА

Именем Высочайшим повелением Государя Императора Александра Второго Императорского Высочайшего Милостию

1. Височайше повелено объявить крестьянам, принадлежащим к государству, что с 1 января 1862 года они переходят в разряд свободных людей.
2. Свобода крестьян объявлена Высочайшим повелением Государя Императора Александра Второго Императорского Высочайшего Милостию. Крестьяне, принадлежащие к государству, переходят в разряд свободных людей с 1 января 1862 года. Им предоставляется право владеть землею, обрабатываемою ими, и пользоваться плодами этой земли, а также пользоваться другими правами, принадлежащими свободным людям.
3. Крестьяне, принадлежащие к государству, переходят в разряд свободных людей с 1 января 1862 года. Им предоставляется право владеть землею, обрабатываемою ими, и пользоваться плодами этой земли, а также пользоваться другими правами, принадлежащими свободным людям.

II

1. Крестьяне, принадлежащие к государству, переходят в разряд свободных людей с 1 января 1862 года. Им предоставляется право владеть землею, обрабатываемою ими, и пользоваться плодами этой земли, а также пользоваться другими правами, принадлежащими свободным людям.
2. Крестьяне, принадлежащие к государству, переходят в разряд свободных людей с 1 января 1862 года. Им предоставляется право владеть землею, обрабатываемою ими, и пользоваться плодами этой земли, а также пользоваться другими правами, принадлежащими свободным людям.
3. Крестьяне, принадлежащие к государству, переходят в разряд свободных людей с 1 января 1862 года. Им предоставляется право владеть землею, обрабатываемою ими, и пользоваться плодами этой земли, а также пользоваться другими правами, принадлежащими свободным людям.

Узор Устаўной граматы
(тытульны ліст). НМГКБ.

1864 г. Былі падставы для незадаволенасці і ў дзяржаўных сялянаў. “Палажэнне” 1861 г. іх увогуле не тычылася. Улады распачалі пасля адмены прыгону сапраўдную вайну супраць мясцовага сялянства. Гэта падрывала яго давер да Расіі і цара.

Маніфестацыі гараджанаў. Амаль адначасова з абвяшчэннем сялянскай “волі” ў лютым 1861 г. у Варшаве царскія ўлады расстралялі дэмантрацыю, якая праводзілася ў гадавіну Грохаўскай бітвы 1831 года. Пяць чалавек было забіта, шмат паранена. Гэтая трагічная падзея выклікала хвалю маніфестацыяў пратэсту ва ўсім Каралеўстве Польскім. Закранула яна і Беларусь. Паніхіды па забітых прайшлі ў касцёлах Вільні, Мінска, Віцебска, Гародні. У іх прынялі ўдзел чыноўнікі, вучнёўская моладзь, рамеснікі, аселяя ў гарадах шляхта. Маніфестацыі не прыпыняліся ўсё лета. Яны ўзніклі з нагоды смерці Іаахіма Лялевеля, у сувязі з прыездам сына Адама Міцкевіча ў Мінск і аднаго з лідэраў польскіх патрыётаў – Андрэя Замойскага – у Беласток. У касцёлах распяваліся патрыятычныя песні “Божа, які Польшчу...!”, “Яшчэ Польшча не загінула”, у якіх гучаў заклік да ўзнаўлення незалежнай Рэчы Паспалітай.

У маніфестацыйным руху гараджанаў Беларусі 1861 г. брала ўдзел сям’я вядомага беларускага пісьменніка Вінцэнта Дуніна-Марцінкевіча. Яго дачка Каміла першая пачала спяваць у мінскім касцёле рэвалюцыйныя гімны. Сам бацька трапіў у мінскую турму. Ён абвінавачваўся ў распаўсюджванні сярод сялянаў шкодных ідэяў на беларускай мове і ў тым, што выхоўваў сваю сям’ю не ў духу адданасці ўраду. Маніфестанты дэманстравалі сваю салідарнасць з палякамі, але гэта не заўсёды азначала, што яны падзялялі шляхецкія погляды на Беларусь як на частку Польшчы. У той жа час дэманстрацыі накіроўваліся супраць рэакцыйнай нацыянальнай палітыкі царызму. І гэты пратэст аб’ядноўваў палякаў, беларусаў, літоўцаў, яўрэяў. 22 жніўня 1861 г. царскі ўрад увёў у Беларусь і Літве ваеннае становішча. У краі дзейнічалі спецыяльныя паліцэйскія суды. Віленскі генерал-губернатар разаслаў ва ўсе мясцовыя гімназіі вайсковыя каманды. Следам за сялянамі ў стане вайны з урадам апынуліся і гараджане. Аляксандр Герцэн пісаў, што царызм уласнымі рукамі адштурхоўваў гістарычную Літву ад Расіі.

10. 4. Ліберальная і рэвалюцыйная апазіцыя

Прапольскія настроі землеўладальнікаў. Царская рэформа 1861 г. не задавальняла не толькі сялянаў, але і большасць памешчыкаў. Яны спадзяваліся на вызваленне сялянаў без зямлі, як гэта адбылося ў Каралеўстве Польскім у 1807 г. Абурала мясцовых землеўладальнікаў і тое, што царскі ўрад не дазваляў адкрыццё крэдытных і земляробчых таварыстваў, абмяжоўваў гандаль лесам, руйнаваў акцызамі броварскую справу. Не магла падабацца мясцовым землеўладальнікам і царская палітыка русіфікацыі краю. Абмежаванне шляхецкіх правоў павялічвала жаданне хоць неяк адгарадзіцца ад Расіі. Дваранства Віцебскай губерні яшчэ ў 1858 г. прасіла Аляксандра II далучыць Беларусь да Прывіслінскага краю (польскіх губерняў) з надзеяй, што гэта дазволіць ім захаваць зямлю пры вызваленні сялянаў па прыкладзе польскай шляхты. Былі спадзяванні і на аўтаномію Польшчы, якую яна атрымае ад цара следам за Фінляндыяй. Аб аб'яднанні з Польскім краем прасілі цара ў лістападзе і дваране Мінскай губерні. Частка землеўладальнікаў арыентавалася на адзіную і непадзельную Расію.

Патрыятызм арыстакратаў. Былі сярод землеўладальнікаў і патрыёты свайго краю. Аляксандр Аскерка з Міншчыны напісаў першы беларускі лемантар для сялянскіх дзяцей. Маршалак Рагачоўскага павета Богуш арганізаваў у 1861 г. ад імя 50 памешчыкаў хадайніцтва цару аб далучэнні Магілёўскай губерні да Паўночна-Заходняга (Беларускага) краю. Фактычна гэта быў пратэст супраць гвалтоўнага падагнання Магілёўшчыны пад узор вялікарускіх губерняў. Аднак натуральны працэс вяртання арыстакратыі да сваіх спрадвечных каранёў перарываўся царызмам. Ад русіфікацыі землеўладальнікам даводзілася адгароджвацца польскай культурай.

Фармаванне ліберальнай апазіцыі. Землеўладальнікі-каталікі арганізацыйна гуртаваліся ў Беларусі вакол маршалка Гарадзенскай губерні графа Старжэнскага і мелі сувязь з Дырэкцыяй белых у Варшаве. Партыя белых разлічвала, што паўстанне прымусіць расійскі ўрад аднавіць Рэч Паспалітую ў межах 1772 г. Не выключалася і дапамога замежных дзяржаваў.

Рэвалюцыйны лагер. Аднак вядучая роля ў падрыхтоўцы да паўстання ў Беларусі і Літве, у адрозненне ад Польшчы, належала радыкалам ("чырвоным"), якія складаліся пераважна з шляхецкай студэнцкай і вучнёўскай моладзі, а таксама з гараджанаў. Усе яны

пачыналі барацьбу з маніфестацыйнага руху, а потым звярнуліся да сялянства. Цесную сувязь з вёскай мелі студэнты Горы-Горацкага земляробчага інстытута. Апроч антыцарскай прапаганды, яны арганізавалі і вялі, як ужо згадвалася, беларускую школу для сялянскіх дзяцей. У канцы 1861 г. пасля закрыцця Пецярбургскага універсітэта за ўдзел студэнтаў у пратэстах супраць варшаўскага расстрэлу сотні гадаванцаў гэтага універсітэта вярнуліся ў Беларусь і ўключыліся ў агітацыйную працу сярод сялянаў. У ліку студэнцкіх агітатараў быў і Францішак Багушэвіч. Беларуская моладзь захоўвала мясцовыя традыцыі рэвалюцыйнага дэмакратызму, якія ішлі ад Францішка Савіча і Шымона Канарскага і адлюстроўвалі імкненне шляхецкай інтэлігенцыі да незалежнасці краю ад Расіі, хутчэй за ўсё, у форме ўзноўленай федэратыўнай Рэчы Паспалітай. Ураджэнцы Беларускага краю, што вучыліся ў расійскіх універсітэтах, захапляліся ідэяй усеагульнага сялянскага паўстання, якую высунуў рускі рэвалюцыянер Мікалай Чарнышэўскі, але з недаверам адносіліся да яго пропаведзі сляпога рэвалюцыйнага нігілізму. Актыўна дапамагаў ў арганізацыйным афармленні радыкальнай апазіцыі ў Беларусі польскі цэнтр у Пецярбурзе на чале з рэвалюцыйнымі дэмакратамі Зыгмунтам Серакоўскім і Яраславам Дамброўскім.

Кастусь Каліноўскі. З пецярбургскага асяродка выйшаў і лідэр беларускіх рэвалюцыянераў Вікенцій Канстанцін Каліноўскі (1838—1864), сын дробнага фабрыканта шляхецкага паходжання з Мастаўлянаў Гарадзенскага павята. Скончыўшы прагімназію ў мястэчку Свіслач, Вікенці Канстанцін Каліноўскі ў 1856 г. паступіў на юрыдычны факультэт Пецярбургскага універсітэта. На пачатку 1861 г. ён вяртаецца на радзіму, але як “нядобранадзейны” не знаходзіць тут месца для працы. Малады юрыст робіцца прафесійным рэвалюцыянерам. Разам са сваім сябрам Феліксам Ражанскім у вопратцы гандляра пехатою праходзіць амаль

Вікенцій Канстанцін
Каліноўскі. 1863 г. З архіва
БелЭн.

ую Гарадзеншчыну. Падарожнікі ў гаворках з сялянамі заклікалі іх змагацца з маскоўскай уладай і мясцовымі землеўладальнікамі, што трымалі беларускую вёску ў юрыдычнай і эканамічнай залежнасці. У 1861 г. у Гародні Каліноўскі стварае і ўзначальвае рэвалюцыйную арганізацыю для падрыхтоўкі сялянскага паўстання. Актыўным удзельнікам гэтай арганізацыі стаў сябар Каліноўскага Валерый Урублеўскі (1836—1908), выпускнік ляснога інстытута ў Пецярбурзе, ляснічы Белавежскай пушчы, а пазней генерал Парыжскай камуны.

Праграма рэвалюцыйных пераменаў. У чэрвені 1862 г. у Варшаве ствараецца Цэнтральны нацыянальны камітэт чырвоных для непасрэднай падрыхтоўкі да паўстання. Рэвалюцыйна-дэмакратычнае крыло чырвоных на чале з Яраславам Дамброўскім выступала за ўстанаўленне поўнай незалежнасці ўзноўленай Рэчы Паспалітай шляхам усенароднага паўстання ў саюзе з рэвалюцыйнымі сіламі Расіі. Сялянам абяцалася зямля, а беларусам, літоўцам і ўкраінцам – права на нацыянальнае самавызначэнне. Да гарантавання правоў сялянам і прыгнечаным народам заклікалі польскіх рэвалюцыянераў і знакамітых рускія эмігранты ў Лондане Міхаіл Бакунін і Аляксандр Герцэн. Такая праграма падзялялася і рэвалюцыянерамі Беларусі і Літвы. У канцы лета 1862 г. яны ствараюць у Вільні Літоўскі правінцыйны камітэт для кіравання паўстаннем у краі. Туды ўвайшоў і Каліноўскі.

“Мужыцкая праўда”. Вялікае значэнне ў нацыянальнай гісторыі беларусаў мела “Мужыцкая праўда”, першая беларускамоўная газета-пракламацыя, якую Каліноўскі выдаваў разам з Валерыем Урублеўскім і Феліксам Ражанскім. Яна выходзіла з чэрвеня 1862 г. па май 1863 г. (усяго сем нумароў) і служыла Каліноўскаму добрай трыбунай для прапаганды яго палітычнай праграмы. На старонках газеты ён услаўляў часы Вялікага Княства Літоўскага і Польшчы, а расійскую дзяржаву лічыў захопніцкай. Вікенці Кнстанцін Каліноўскі хацеў вярнуць роднаму краю былую славу, а таму сфармуляваў для суайчыннікаў асноўную палітычную мэту – вызваленне з-пад расійскага ярма. Меркавалася ўзнаўленне Вялікага Княства Літоўскага ў складзе федэратыўнай, але не шляхецкай, а дэмакратычнай Рэчы Паспалітай. Тым самым Каліноўскі выступаў за адраджэнне жыхарамі былога Княства ўласнай дзяржаўнасці ў выглядзе федэральнага саюза новага ўзору. Вызначаўся і шлях да яе рэалізацыі – супольнае з гараджанамі сялянскае паўстанне ў саюзе з польскім, літоўскім і ўкраінскім народамі. Былі спадзяванні, што ў гэтым дапамогуць і сялянскія паўстанні ў рускіх губернях. На мясцовых землеўладальні-

каў аўтар палымяных заклікаў не вельмі разлічваў, бо, у адрозненне ад Вінцэнта Дуніна-Марцінкевіча, не бачыў магчымасці для іх хуткага паразумення з сялянствам. Каліноўскі змагаўся з ілюзіямі вяскоўцаў наконт цара, выкрываў драпежніцкі характар царскай рэформы 1861 г., быў прыхільнікам пераразмеркавання панскіх земляў паміж вяскоўцамі. Да пачатку 1863 г. Літоўскі правінцыйны камітэт разаслаў па губернях, паветах і воласцях краю сваіх камісараў. Арганізацыя рэвалюцыянераў налічвала каля трох тысяч чаалавек.

11. ПАЎСТАННЕ 1863 ГОДА

Пасля адмены прыгону беларуская ідэя і народная маса пачалі рух насустрэч. Іх сустрэча магла адбыцца пад уплывам падзеяў 1863 года, калі польскі народ са зброяй у руках у чарговы раз распачаў змаганне за волю. Аднак ініцыяванае з Варшавы паўстанне магло і перашкодзіць пашырэнню ідэі ўласнай дзяржаўнасці ў беларускім грамадстве.

11.1. Падрыхтоўка да вырашальных бітваў

Пачатак паўстання. Узброенае паўстанне на землях былога Каралеўства Польскага планавалася на вясну 1863 г. Набліжэнне небяспекі прымусіла царскі ўрад абвясціць у канцы 1862 г. нечарговы рэкруцкі набор па загадзя складзеных спісах, каб ачысціць польскія землі ад рэвалюцыйнай моладзі. У адказ патаемны Цэнтральны нацыянальны камітэт у студзені 1863 г. выдаў у Варшаве Маніфест аб паўстанні. Асноўную мэту паўстання рэвалюцыйны ўрад бачыў у аднаўленні незалежнай Рэчы Паспалітай, у склад якой уваходзіла б асобная Літоўска-Беларуская дзяржава. Меркавалася ўвесці рэспубліканскі лад кіравання і прававую роўнасць усіх станаў. Былі выдадзеныя і два аграрныя дэкрэты. Сялянам перадаваліся ва ўласнасць тыя землі, якімі яны карысталіся. Безземельныя атрымлівалі каля дзвюх дзесяцінаў толькі тады, калі далучаліся да паўстання. За перададзеныя сялянам землі гаспадары маглі разлічваць на грашовую кампенсацыю. Рэвалюцыйныя ўлады паказалі сябе не надта шчодрымі. Сялянства разлічвала на перацзел памешчыцкіх земляў.

Пашырэнне паўстання на ўсход. Была абвешчана і спецыяль-

ная адозва да насельніцтва Беларусі і Літвы аб падтрымцы паўстання. Пры гэтым кіраўнікі і не ўспомнілі пра сваё абяцанне даць беларусам, літоўцам і ўкраінцам права самім распараджацца сваім лёсам. Без усякага ўзгаднення з Літоўскім правінцыйным камітэтам сюды з польскіх губерняў пасылаліся паўстанцкія атрады. З'яўленне ў Беларусі польскіх паўстанцаў не выклікала масавых выступленняў мясцовых сялянаў. Праграма памяркоўнага крыла чырвоных не цалкам задавальняла радыкальнае кіраўніцтва ў Вільні. Яно не паспела завершыць падрыхтоўку да паўстання. У Магілёўскай і Віцебскай губернях сувязь з сялянствам амаль адсутнічала. Аднак вызваліцца з-пад царскага прыгнёту можна было толькі ў саюзе з польскім народам. А таму Літоўскі правінцыйны камітэт звярнуўся 1 лютага да насельніцтва Беларусі і Літвы са сваім Маніфестам аб паўстанні і салідарызаваўся з праграмай варшаўскага кіраўніцтва.

Склад паўстанцаў. У лютым-сакавіку ішло фармаванне паўстанцкіх атрадаў. Іх асноўнай базай у Беларусі, як і ў 1831 г., была Бела-вежская пушча, што на Гарадзеншчыне. Ваеннымі кіраўнікамі становіліся людзі адукаваныя: выхаванцы вышэйшых навучальных устаноў, афіцэры, студэнты. Былі сярод іх і рускія. З гарадоў у лясы перабіраліся ўраднікі, вучні старэйшых класаў гімназій, рамесная моладзь. Дружна браліся за зброю дробнаўласніцкая і беззямельная шляхта, аднадворцы. Шляхта заможная пераважна чакала. Але сыны землеўладальнікаў далучаліся да барацьбы. Каталіцкае духавенства стала на бок паўстанцаў, а праваслаўнае захоўвала вернасць цару і толькі ў асобных выпадках адважвалася на падтрымку паўстанцкага руху. Землеўладальнікі і багатыя гараджане, хоць і не мелі вялікай ахвоты да ляснога жыцця, але плацілі рэвалюцыйным уладам спецыяльны падатак. Грошы траціліся пераважна на закупаку зброі за мяжой. Каб далучыць да паўстання беларускае і літоўскае сялянства, Каліноўскі і кіраўнік літоўскіх рэвалюцыйных дэмакратаў Антанас Мацкявічус паклалі шмат намаганняў. Каліноўскі напісаў спецыяльную інструкцыю для мясцовых паўстанскіх уладаў аб безумоўным і неадкладным выдзяленні сялянам зямлі ў адпаведнасці з варшаўскім і віленскім маніфестамі і дэкрэтамі. Інструкцыя прадугледжвала нават пакаранне смерцю найбольш жорсткіх і незгаворлівых землеўладальнікаў. Звычайна паўстанцы збіралі жыхароў навакольных вёсак, чыталі ім маніфест і дэкрэты аб зямлі, выдавалі акт на ўладанне зямельнымі надзелямі, а саміх сялянаў прыводзілі да прысягі на вернасць Літоўскаму правінцыйнаму камітэту.

Палітыка нейтралізацыі сялянства. У лютым-сакавіку 1863 г. вяскоўцы адмаўляліся выконваць павіннасці на карысць былых прыгоннікаў задарма. Спрадвечная варожасць сялянаў да землеўладальнікаў была мацнейшая за варожасць да цара. Гэта не маглі не заўважыць царскія карнікі і ў сваіх абяцаннях сялянам ішлі часам далей за паўстанцаў, абы ўтрымаць вёску ад выступленняў супраць расійскага панавання. Царскія саступкі рабіліся непазбежнымі. 1 сакавіка 1863 г. урад Аляксандра II выдаў указ, паводле якога часовыя павіннасці сялянаў Літвы, Заходняй і Цэнтральнай Беларусі на карысць абшарнікаў касаваліся, уводзіўся абавязковы выкуп сялянскіх надзелаў, а выкупныя плацяжы зніжаліся на 20% у параўнанні з нормамі 1861 г. Некаторыя сяляне атрымалі прырэзкі за кошт памешчыцкіх земляў (у розных паветах па-рознаму – ад 25 да 40% да свайго надзелу). Урадавыя саступкі нейтралізоўвалі намаганні радыкалаў узняць сялянаў на паўстанне. Праўда, пэўны час вяскоўцы вагаліся. І не выключана, што яны маглі падтрымаць паўстанцаў, калі б убачылі, што на іх баку сіла.

Пачатак узброенай барацьбы. Паўстанцам у Беларусі і Літве супрацьстаяла 123-тысячнае расійскае войска. У сакавіку яно накіравалася ў лясы, дзе ішло фармаванне паўстанцкіх атрадаў. Пачаліся рэгулярныя сутычкі, партызанская вайна. Звычайна паўстанцкія атрады складаліся з некалькіх сотняў чалавек. А злучэнні расійскага войска налічвалі часам да некалькіх тысячаў.

Барацьба за кіраванне. Ва ўмовах нарастання вызваленчага руху паміж лібераламі і радыкаламі разгарнулася барацьба за кіраўнічую ролю ў ім. Спачатку ініцыятыва была ў руках радыкальнай моладзі на чале з Каліноўскім. У ідэале ёй не патрэбная была ні шляхецкая Польшча, ні царска-дваранская Расія. Яна змагалася за сялянскую рэспубліку, а таму ўсе надзеі ўскладала на сялянскае паўстанне і з усяе сілы рыхтавала яго. Паслядоўнікі Каліноўскага спадзяваліся яшчэ і на тое, што ахопленая паўстаннем Беларусь стане прыкладам для расійскага сялянства. І тады царызм не ўтрымаецца. Ліберальнае шляхецтва таксама было супраць расійскага самаўладдзя, але не падзяляла радыкальных метадаў яго знішчэння. Яно разумела, што сялянскае паўстанне разам з царызмам змяце і яго, што пры рэспубліканскім ладзе, пра які марыў Каліноўскі, землеўладальнікам не будзе месца. А таму, каб не дапусціць ажыццяўлення праграмы Каліноўскага, ім трэба было браць кіраўніцтва паўстаннем у свае рукі. Не падабаўся Варшаве і беларускі сепаратызм, які нарастаў

разам з незадаволеннасцю тым, як кіраваў паўстаннем Цэнтральны нацыянальны камітэт. Якраз у канцы лютага кіраўніцтва паўстаннем у Варшаве перайшло да белых. Вільня з Варшавай змаглі хутка дамовіцца. За плячыма ў радыкалаў лібералы стварылі новы ўрад – Аддзел кіраўніцтва правінцыямі Літвы, які варшаўскі цэнтр прызнаў адзіным кіраўнічым органам для Беларусі і Літвы. На чале Аддзела стаў Якуб Гейштар. Чырвоны ўрад (Літоўскі правінцыйны камітэт) быў распушчаны, яго пастановы адмененыя.

Перамога лібералаў. Вікенцій Канстанцін Каліноўскі падаў у Варшаву пратэст і ахарактарызаваў перадачу кіраўніцтва ў рукі белых як здраду ідэалам незалежнасці. Не выключана, што якраз тады ў атачэнні Каліноўскага выпявала ідэя барацьбы за цалкам незалежнае Вялікае Княства Літоўскае. Але абставіны вымусілі яго прызнаць новую ўладу і прыняць пасаду камісара Гарадзенскай губерні. Прыхільнікі Каліноўскага не хацелі праз унутраныя сваркі аслабляць сілы паўстанцаў дый не мелі шанцаў на перамогу над белымі. Надзеі на ўздым сялянскага руху і на дапамогу дэмакратычнай Расіі не спраўджваліся. Па прыкладзе польскіх землеўладальнікаў да паўстання пачалі далучацца і землеўладальнікі Беларусі. Чуткі пра хуткую дапамогу Францыі і Англіі надавалі ім смеласці. Інтэлігенцыя на кіраўнічых рэвалюцыйных пасадах пачала замяняцца арыстакратамі, узраслі іх ахвяраванні на антыцарскую барацьбу. Гэтая перамена ўстрывожыла царскі ўрад, але адначасова дала і надзею дамовіцца з мясцовай шляхтай. Указ 31 сакавіка прапаноўваў паўстанцам памілаванне пры ўмове, што яны складуць зброю да 1 мая. Але землеўладальнікі былі зацікаўленыя ва ўздыме паўстання дзеля стварэння відавочнай падставы для замежнай інтэрвенцыі – практычна адзінай для іх надзеі на поспех у барацьбе з царызмам. У той жа час вялі сваю барацьбу і радыкалы. Насуперак ліберальнаму кіраўніцтву яны рабілі ўсё, каб прыцягнуць да паўстання сялянаў. Таму ў красавіку-чэрвені паўстанцкі рух знаходзіўся на ўздыме, але ён лакалізаваўся ў Гарадзенскай, Віленскай і Мінскай губернях.

11.2. Далейшыя падзеі

План Серакоўскага. Для агульнага кіравання паўстанцкімі атрадамі новы ліберальны віленскі ўрад выклікаў з Пецярбурга Зыгмунда Серакоўскага, які ў чыне падпалкоўніка служыў пры Генеральным штабе. Ваенны кіраўнік распрацаваў план далейшага разгорт-

вання паўстання. Найперш планавалася заняць крэпасць Дзвінск, каб ускладніць зносіны карнікаў са сталіцай. Потым на чарзе быў захоп Горы-Горак і магілёўскага артылерыйскага парка. Далейшы маршрут паўстанцкіх сілаў ляжаў праз унутраныя губерні Расіі ў Паволжа для ўзняцця і там сялянскіх паўстанняў. Зыгмунд Серакоўскі разам з Антанасам Мацквявічусам фармавалі паўстанцкую армію ў Ковеншчыне. Ліберальнаму кіраўніцтву планы Зыгмунда Серакоўскага былі вядомыя не цалкам. Сваю тактыку апоры на сялянства ён не выдаваў.

Вынікі паходу на ўсход. Малады граф Лявон Плятэр не здолеў захапіць Дзвінск. Яго атрад разбілі, а самога захапілі ў палон, а потым пакаралі смерцю. Захопам Горы-Горак кіраваў капітан Генеральнага штаба Людвік Звяждоўскі. Горад пры чынным удзеле студэнтаў мясцовага земляробчага інстытута ўноч з 23 на 24 красавіка быў узяты. Атрад захапіў грошы, зброю і рушыў да Магілёва, але не сустрэў падтрымкі мясцовых сялянаў. Яны нават дапамагалі рускім салдатам браць паўстанцаў у палон. На ўсходзе Беларусі праваслаўнае сялянства пад уплывам царскай прапаганды зусім не давярала паўстанцам, у большасці каталікам. Нерэальнасць паходу ў рускія губерні стала відавочнай. Людвік Звяждоўскі цярэў паражэнні ад рускіх войскаў і, каб не ваяваць з уласным народам, расфармаваў свае ўзброеныя сілы. Барацьбітоў Мінскай губерні напаткаў такі ж лёс, як і Магілёўскай. Атрад Антона Трусава, шчырага дэмакрата, які ваяваў у сялянскай вопратцы, быў разбіты. Толькі Станіслаў Ляскоўскі са сваімі людзьмі доўга яшчэ вёў барацьбу, бо абаронай ім служылі непраходныя Ігуменскія лясы.

Дзейнасць паўстанцаў на памежжы з польскімі землямі. Зыгмунд Серакоўскі, маючы званне ваяводы Літвы і Беларусі, паспяхова змагаўся на Ковеншчыне. Але ў канцы красавіка паўстанцы пацярпелі паражэнне. Параненага Зыгмунда Серакоўскага карнікі ўзялі ў палон. Пазней, паводле прыговору суда, ён быў павешаны. Праўда, літоўцы вялі барацьбу далей на чале з Антанасам Мацквявічусам. Не спынялася паўстанне і на Гарадзеншчыне, бо, як і на Ковеншчыне, яно трымалася на спачуванні сялянаў. Тут барацьбу ўзначальвалі адданыя сялянскай справе Каліноўскі і Яраслаў Дамброўскі. Адважна змагаўся атрад Рамуальда Траўгута, пазней кіраўніка варшаўскага жонда (урада). У канцы мая паўстанцам удалося сабраць свае сілы каля мястэчка Мілавіды Слонімскага павета і нанесці карнікам буйное паражэнне. Але перамогі былі рэдкія. Да лета амаль усе атрады, якія ствараліся яшчэ пры Літоўскім правінцыйным камітэце і мелі

Атрад касінераў 1863 г.

З французскага часопіса "Ілюстраваны свет". 1863. № 308. НМГКБ.

добраю вывучку, былі разбітыя. Спехам створаныя новыя злучэнні ішлі на непазбежную смерць.

Пераход кіраўніцтва паўстаннем да Каліноўскага. Няўдачы прыцішылі паўстанцкі запал лібералаў. Стала відавочным, што замежнай дапамогі не будзе. І землеўладальнікі пачалі адыходзіць ад паўстання. Апроч таго, масавыя арышты кіраўнікоў паўстання з ліку белых паралізавалі дзейнасць Аддзела кіраўніцтва правінцыямі Літвы. У такіх умовах мясцовыя радыкалы даволі лёгка ўзялі кіраванне паўстаннем у свае рукі і назначылі Каліноўскага дыктатарам Беларусі і Літвы (кіраўніком Беларуска-Літоўскага чырвонага ўрада). Было гэта ў чэрвені. Новыя кіраўнікі ўжо не лічыліся з варшаўскім жондам, які падпаў пад уплыў белых, і спадзявалася толькі на свой народ. Менавіта ў гэтым былі карані аптымізму Каліноўскага і яго папличнікаў, такіх як Уладзіслаў Малахоўскі, Цітус Далейскі.

Дзейнасць карнікаў. Умовы для барацьбы з лета былі надзвычай складаныя. Для задушэння паўстання ў Вільню накіравалі вядомага ўжо русіфікатара Міхаіла Мураўёва. Ён з'явіўся тут у маі і пачаў з таго, што загадаў павесіць двух ксяндзоў. Вязнямі былі запоўненыя ўсе турмы. Каб запалохаць людзей, паўстанцаў вешалі і расстрэль-

валі на гандлёвай плошчы Вільні амаль штодзень. У Беларусі ўводзіўся ваенна-паліцэйскі рэжым. Расійская армія ўзрасла да 200 тыс. чалавек. Вайсковыя злучэнні знаходзіліся ў бесперапынным руху. Захопленыя са зброяй у руках паўстанцы расстрэльваліся на месцы без усякага суду. Паселішчы шляхціцаў, аднадворцаў і нават сялянаў, западозраных у сувязях з паўстанцамі, падпальваліся, а іх жыхары пагалоўна высылаліся ў Сібір. Жыхары ваколіцаў і вёсак у радыусе 10–15 вёрстаў ад месца выяўлення паўстанцкіх атрадаў штрафаваліся за тое, што не даносілі пра “панскія шайкі” ўладам, незалежна ад таго, ведалі яны пра тое ці не. Сялянаў набіралі ў вясковую варту, якая павінна была дапамагаць рускім вайскоўцам вышукваць паўстанцаў. За дапамогу аддзелам расійскай арміі вяскоўцам аддавалі з канфіскаваных у паўстанцаў маёнткаў прылады працы, скаціну і нават хатнія рэчы. За землеўладальнікамі і ксяндзамі наладжваўся пільны нагляд. Абмяжоўвалася магчымасць іх пераезду з месца на месца. Маёнткі бунтарскіх землеўладальнікаў канфіскоўваліся, кляштары, якія былі асяродкам паўстанцкага руху, зачыняліся. Усе нярускія памешчыкі-каталікі абкладаліся 10%-ным зборам з прыбыткаў на карысць дзяржавы. І некаторыя землеўладальнікі пачалі выдаваць паўстанцаў царскім уладам. Ксяндзы заклікалі скласці зброю.

Міхаіл Мураўёў, віленскі генерал-губернатар. НМГКБ.

Ужо ў канцы ліпеня 1863 г. дэлегацыя шляхецтва Віленскай губерні на чале з губернскім маршалкам шляхты Дамейкам падала Мураўёву ліст на імя цара, у якім калялася і заяўляла пра адданасць царскаму трону. Такія ж лісты складаліся і ў іншых губернях. Карныя захады царскага ўрада спалучаліся з дэмагагічнай палітыкай у адносінах да сялянаў. Але здань сялянскага паўстання не пакідала Мураўёва. Ён стварае спецыяльныя камісіі для разгляду ўстаўных граматаў. Часам сялянам рабілі чарговыя зямельныя падачкі за кошт землеўладальнікаў. У лістападзе указ ад 1 сакавіка аб скасаванні панскіх павіннасцяў і паямяншэнні на 20% выкупных плацяжоў распаўсюджваецца на Віцебскую і Магілёўскую губерні. Узнаўляюцца сервітуты – даўняе

права былых прыгонных пасвіць сваю жывёлу ў землеўладальніцкіх лясах і на прыбраных восеньскіх палях. Мураўёў, як ніхто, умацаваў сярод сялянства Беларусі царскія ілюзіі і варожасць праваслаўнай яго часткі да каталіцкай зямельнай арыстакратыі. З таго часу палітыка супрацьпастаўлення праваслаўных сялянаў нацыянальнай каталіцкай эліце робіцца традыцыйнай для расійскіх уладаў.

Паўстанне – на спадзе. Вікенці Канстанцін Каліноўскі мусіў выдаць загад да народа зямлі Беларускай і Літоўскай, дзе даводзіў, што паўстанцы змагаюцца не за ўзнаўленне прыгону, а за лепшае жыццё для сялянства. Аднак у барацьбе за сялянскія масы паўстанцае кіраўніцтва саступала царызму. Яно змагалася на два франты: і з арыстакратамі-перабегчыкамі, і з рускім самаўладдзем. Не выключыўся тэрор. Былі створаныя трыбунал і каманда кінжальшчыкаў. Першым актам тэрору ў Беларусі быў няўдалы замах на віленскага маршалка Дамейку. Да кастрычніка 1863 г. на Гарадзеншчыне ўсё яшчэ дзейнічалі асобныя паўстанцкія атрады. Яны адмаўляліся ад пешых воінаў, разбіваліся на конныя групы ў 10–12 вершнікаў і рабіліся для карнікаў няўлоўнымі. Але змаганне рабілася ўсё больш бессэнсоўным. Паўстанцы выходзілі з лясоў, хаваліся за мяжой, выдавалі сябе за паслухмяных падданых цара. Новае выступленне было прызначанае на вясну 1864 г.

Каліноўскі і яго кат. Кіраўніцтва паўстаннем несла страты. Вікенці Канстанцін Каліноўскі быў у падполлі. Ён у любы час мог выехаць за мяжу, але заставаўся, каб рыхтаваць людзей для вясновага выступлення. Яго ўпарта шукалі жандары. Даводзілася амаль што тыдзень мяняць прозвішча, кватэру, вопратку. У студзені 1864 г. Каліноўскага арыштавалі ў Вільні, потым быў суд, а 10 сакавіка лідэра паўстанцаў павесілі на Лукішскім плацы. Да шыбеніцы ён ішоў цвёрда і смела. У адпаведнасці з гістарычнай традыцыяй Каліноўскі шануецца як беларускі нацыянальны герой. І на тое ёсць падставы. Ён звязаў з беларускім сялянствам, якое складала большасць беларускага насельніцтва, свой лёс, прымаў яго мову, разумеў яго карэнныя інтарэсы і са зброяй у руках кіраваў барацьбой за іх ажыццяўленне. І, урэшце, ён ахвяраваў свайму народу ўласнае жыццё. Царызм святкаваў перамогу. Міхаіл Мураўёў быў абвешчаны рускім героем. Яго стараннямі прыкладна 128 паўстанцаў былі пакараныя смерцю, каля 12,5 тыс. чалавек высланыя і больш чым на шэсць тысячаў чалавек было накладзенае адміністрацыйнае спагнанне. Захады царскага ката апраўдвала нават ліберальная прэса на чале з Міхаілам Катковым.

Не ўтрымаліся ад дыфірамбаў у гонар Мураўёва і рускія паэты Пётр Вяземскі, Мікалай Някрасаў. І толькі Аляксандр Герцэн увесь час называў Міхаіла Мураўёва “вешальнікам” і “людаядам”.

Асноўныя прычыны няўдачы. Паўстанне закончылася паражэннем. Як Вікенцій Канстанцін Каліноўскі ні намагаўся ўзняць сялянскае паўстанне, яму гэта не ўдалося. Беларускае сялянства рабіла выбар на карысць афіцыйных уладаў, бо толькі ад іх чакала паляпшэння ўласнага жыцця. Мясцовая шляхта ўпарта трымалася за ілюзорную ідэю аднаўлення унітарнай Рэчы Паспалітай у межах 1772 года. Інтэлігенцыя шляхецкага паходжання на чале з Каліноўскім усё ж змагла (насуперак польскаму нацыяналізму і першай хвалі русіфікацыі) адстаяць ідэю федэратыўнага саюза Беларуска-Літоўскай дзяржавы з Польшчай. Але прапанова стварэння беларуска-польскай федэрацыі або не разумелася беларускім сялянствам увогуле, або разумелася як хаўрус з былымі прыгоннікамі, а таму была для яго непрыемная. 70% паўстанцаў прыпадала на дваранаў. Сяляне складалі каля 18% паўстанцаў, і толькі ў Гарадзенскай губерні – да 33%. Ідэя цалкам незалежнага Вялікага Княства Літоўскага (і ад Расіі, і ад Польшчы) наўрад ці змяніла б сітуацыю. Некаторыя даследчыкі лічаць, што такую ідэю ўпершыню выказаў якраз Каліноўскі, але гэта не ўдаецца пацвердзіць бясспрэчнымі дакументамі.

Набыткі ці страты? Паўстанне 1863 г. прынесла відавочныя страты. Амаль усе інтэлігенты, якія пачыналі ўсведамляць сваю сувязь з беларусамі і ўключаліся ў барацьбу за паляпшэнне іх долі, загінулі ці былі раскіданыя па імперыі і ўсім свеце. Царская дэмагогія пачала ператвараць праваслаўную большасць беларускіх сялянаў у адданых грамадзянаў Расіі. У знак павагі да царскай дзяржавы яны часам называлі сябе рускімі (у сэнсе расійскага грамадзянства, належнасці да рускай праваслаўнай царквы). Паўстанне істотна паглыбіла сацыяльна-рэлігійную бездань паміж каталіцкімі абшарнікамі і праваслаўным сялянствам. Сустрэча беларускай ідэі з этнічнай масай беларусаў адкладалася. Набыткаў, здавалася б, ніякіх і не было, але пасля паўстання да наступных пакаленняў у спадчыну перайшла традыцыя змагання за ўласную дзяржаўнасць.

Такім чынам, перыяд 1831—1861 гадоў вызначаецца ў гісторыі Беларусі нарастаннем дынамізму. Паўстанне 1831 г. канчаткова змя-

ніла культурны ландшафт беларускіх земляў. Замест паланізацыі ўзнялася хваля мікалаеўскай русіфікацыі, падмацаванай не толькі палітычна, але і ідэалагічна. Праект Міхаіла Каткова (30-я гады) прадгледжваў фармаванне расійскай нацыі з уключэннем у яе жыхароў Беларусі. Такі ж праект фармавання польскай нацыі з уключэннем у яе жыхароў Беларусі мела й Варшава. У выніку пераводу уніятаў у праваслаўе (1839 г.) нашых продкаў адцягвалі ад палякаў, але небяспечна набліжалі да рускіх. І ўсё ж у віхуры польска-рускага супрацьстаяння разуменне беларускай адметнасці ўзрастала. Рускія дапамагалі зразумець, што беларусы – не палякі, але былі няздольныя даказаць, што беларусы ёсць рускія. Такая ж “дапамога” ішла і ад палякаў. Назіралася часовая раўнавага рускіх і польскіх культурніцкіх уплываў. У такіх умовах дзейнасць Каліноўскага, непасрэдна ці ўскосна, садзейнічала ўсведамленню беларусамі неабходнасці змагацца за сваю дзяржаўнасць, падмурак кожнай сучаснай нацыі.

III. ПЕРЫЯД УСТАЛЯВАННЯ РУСКАГА ДАМІНАВАННЯ І ЗАПАЧАТКАВАННЯ БЕЛАРУСКАГА РУХУ. 1863—1904

12. ДЗЕВЯТЫ ВАЛ ДЭНАЦЫЯНАЛІЗАЦЫІ

Асноўным стрыжнем царскай палітыкі ў Беларусі пасля паўстання 1863 г. зноў стала русіфікацыя. Цяпер яна набыла яшчэ больш небяспечны характар, бо ахапіла беларускае сялянства.

12.1. Кіраванне краем

Фармаванне рускай адміністрацыі. У час паўстання мясцовая адміністрацыя, якая складалася пераважна з апалячанай шляхты, фактычна выйшла з-пад падпарадкавання Пецярбурга, сабатавала яго загады, карыстаючыся сваім становішчам, вяла сярод насельніцтва агітацыю супраць расійскага панавання. А таму Міхаіл Мураўёў невыпадкова прасіў цара ўсе вышэйшыя пасады ў краі, а таксама пасады, што мелі дачыненне да народа, неадкладна запоўніць рускімі ўраднікамі, а пазней і на ўсе пасады ўвогуле прызначаць толькі рускіх. Аляксандр II пагадзіўся. Расійскія газеты пачалі заклікаць гадаванцаў універсітэтаў стаць місіянерамі рускай народнасці і друкавалі абвесткі пра вакансіі. Урад вабіў каланістаў эканамічнымі выгодамі. Падарожныя выдаткі аплачваліся дзяржавай у падвойным памеры, а службовыя аклады з улікам русіфікатарскай працы павялічваліся ў паўтара раза. Беларусь запаўнялася вялікарускімі бюракратамі. Прыліў быў такі, што ў беларускіх гарадах не хапала адукаваных жанчын, каб місіянеры-ўраднікі маглі завесці сям'ю. У вярочым акружэнні і ад тугі яны бязбожна пілі і гулялі ў карты. Квітнела хабарніцтва. Багацеі маглі купіць сабе любую пастанову мясцовай адміністрацыі. Новымі прыгоннікамі сталі для сялянаў земскія начальнікі, якіх цар з 1889 г. паставіў для нагляду за вясковымі справамі. Гэтыя пасады маглі займаць толькі рускія. Беларусь была нашпігаваная расійскім войскам, на якое таксама ўскладалася русіфікатарская місія. Мясцовае насельніцтва пераймала рускія прымаўкі, песні, а таксама брыдка-

слоўе. Ад дзяржаўнай службы адхілялася беларуская шляхта. Урадженцы Беларусі пасля заканчэння універсітэтаў звычайна імкнуліся на радзіму, але іх сюды не дапускалі. Толькі ў 80–90 гадах, дый тое пераважна ў Віцебскай і Магілёўскай губернях, з’явіліся ўраднікі з ліку адукаваных беларусаў сялянскага паходжання. Руская адміністрацыя запанавала ў губернскіх і павятовых цэнтрах. І толькі сялянскае самакіраванне заставалася па нацыянальным складзе беларускім.

Паліцэйскія метады кіравання. І пасля паўстання 1863 г. Беларусь не пазбавілася ад рэжыму ваеннага становішча, якое было адмененае цалкам толькі ў 1870 годзе. Але не надоўга. Паслядоўнікі Каліноўскага не прыпынялі барацьбы з царызмам. Адзін з іх – Ігнат Грынявіцкі, ураджэнец Мінскай губерні, студэнт Пецярбургскага політэхнічнага інстытута, 1 сакавіка 1881 г. зрабіў замах на Аляксандра II. Бомба, якая забіла цара, смяротна параніла і 25-гадовага патрыёта. Новы самадержац Аляксандр III (1881—1895) абвясціў “Палажэнне аб узмоцненай ахове”, якое пры неабходнасці ўводзілася ў той ці іншай губерні імперыі. Паводле гэтага “Палажэння”, губернатары і генерал-губернатары мелі амаль неабмежаваную ўладу: выдавалі часовыя законы і каралі любога без суду і следства. Беларусь не раз перажывала ўсе жахі губернатарскага дыктатарства. Паліцэйскія метады кіравання парушалі натуральнае развіццё эканомікі і культуры Беларускага краю.

Асаблівасці царскіх рэформаў у Беларусі. Паўстанне 1863 г., а потым ваеннае становішча перашкаджалі правядзенню ў Беларусі рэформаў, задуманых Аляксандрам II. Яны ўводзіліся ці са спазненнем, ці з урэзкамі. Так, судовая рэформа 1864 г., якая сцвярджала бяспыстаннасць і адносную незалежнасць новых судаў, была распчатая ў Беларусі праз 19 год. Земскую рэформу 1864 г., якая ўводзіла выбарныя органы мясцовага самакіравання для арганізацыі пачатковай адукацыі, медыцыны, каморніцтва, статыстычнага ўліку, у Беларусі ўвогуле не збіраліся ўводзіць. Царскі ўрад баяўся, што, будучы даступным шляхце, земскае самакіраванне павялічыць апазіцыйнасць землеўладальнікаў каталіцкай веры. Урэшце ў 1903 г. у трох губернях – Віцебскай, Магілёўскай і Мінскай – было ўведзенае ўрэзанае земства, якое не выбіралася, а прызначалася ўладамі. І толькі ў 1911 г. гэтыя губерні атрымалі выбарнае земства. Прычым закон даваў перавагу рускім і адхіляў ад выбараў яўрэяў. Што тычыцца Віленскай і Гарадзенскай губерняў, то яны царскага земства так і не дачакаліся

ўвогуле. Толькі ў Смаленшчыне беларусы не ведалі юрыдычнай дыскрымінацыі, бо Смаленская губерня лічылася чамусьці рускай. Але ў Расійскай імперыі грамадзянскімі правамі не забяспечваліся нават рускія дваране. Яны не маглі галасаваць і не мелі ў кіраванні дзяржавай хоць бы дарадчага голасу. Нават Прусія і Аўстрыя апярэджвалі Расію. У другой палове XIX ст. там выбарчае права пашыралася на сялянаў і рабочых.

12.2. Асвета

Рускамоўны манапалізм. Руская мова ў Беларусі пасля паўстання 1863 г. набыла дзяржаўны статус. Яна стала абавязковай паўсюдна. Міхаіл Мураўёў загадаў перапісваць па ўсім краі польскія шкылы, забараніў размаўляць па-польску на сходах і ў грамадскіх месцах, увёў рускую мову нават у справаводства прыватных крамаў. Яшчэ ў 1859 г. выдаецца царскі загад аб забароне друку “польскім” (лацінскім) алфавітам па-за межамі Каралеўства Польскага. У выніку пад забарону трапілі ўкраінская і беларуская мовы, не прыстасаваныя тады яшчэ да алфавіта рускага. Першай ахвярай такой цэнзуры ў Беларусі стаў, як вядома, пераклад паэмы Адама Міцкевіча “Пан Тадэвуш”, зроблены Вінцэнтам Дуніным-Марцінкевічам. Пасля паўстання 1863 г. забарона ажыццяўлялася яшчэ больш паслядоўна. Дый інтэлігенцыя краю спачатку грэбавала рускім шрыфтам. А калі пачало выпяваць жаданне і згода друкавацца па-беларуску рускімі літарамі, дык мясцовыя цэнзары звычайна лічылі за лепшае для надзейнасці забараняць усякі беларускі друк, на якім бы алфавіце ён ні быў. А таму закон 1859 г. і яго пашыранае тлумачэнне нанеслі цяжкі ўдар па фармаванню беларускай нацыі.

Адукацыя толькі для добранадзейных. Русіфікацыя школьнай справы ў Беларусі пачалася з рэпрэсіўных захадаў супраць патрыятычнай вучнёўскай моладзі. Навучальныя ўстановы найперш ачышчаліся ад удзельнікаў паўстання. Віну студэнтаў Горы-Горацкага земляробчага інстытута ўрад палічыў настолькі вялікай, што ў сакавіку 1864 г. зачыніў гэтую адзіную ў Беларусі вышэйшую навучальную ўстанову. У 1866 г. ва універсітэтах і навучальных інстытутах Расіі ўводзілася працэнтная норма для студэнтаў-каталікоў. Гэтае абмежаванне распаўсюджвалася і на беларусаў каталіцкай веры. На шляху да вышэйшай адукацыі ставіліся перашкоды, бо памнажаць шляхецкую інтэлігенцыю (будучых сепаратыстаў) царскі ўрад не хацеў. Палі-

тычна небяспечнай лічылася і інтэлігенцыя сялянскага паходжання. Яна звычайна становілася на шлях барацьбы з урадам, бо магла параўнаць гаротнае жыццё вёскі, якое добра ведала, з раскошай багацеяў, доступ у асяроддзе якіх давала адукацыя. Таму царскі Пецярбург з вялікаю неахвотай ішоў на адкрыццё ў краі новых гімназіяў і так і не дазволіў узнавіць тут дзейнасць хоць бы адной вышэйшай навучальнай установы. Працэс фармавання высокаадукаванай беларускай інтэлігенцыі ўскладняўся.

Клерыкалізацыя школы. Адданым памочнікам Міхаіла Мураўёва ў справе русіфікацыі стаў Іван Карнілаў, які ў 1864—1867 гг. займаў пасаду папачыцеля Віленскай вучэбнай акругі. У аснову рускага выхавання і навучання ў Беларусі легла праваслаўная рэлігія. Вучням убівалася ў галаву, што ўсе каталікі – палякі. Выходзіла, што беларусаў сярод каталіцкіх вернікаў не існавала ўвогуле. Галоўнай асобай у любой школе рабіўся праваслаўны святар. Ён выкладаў законы веры і свяшчэнную гісторыю, а галоўнае – сачыў за адданасцю настаўнікаў цару і рускай праваслаўнай ідэі.

Насаджэнне рускіх настаўнікаў. Царскія ўлады звольнілі са школаў усіх беларускіх настаўнікаў каталіцкай веры, бо лічылі іх за палякаў. Неадпаведнымі для русіфікацыі лічыліся нават святары, якія раней спавядалі уніяцтва. У школах не было каму працаваць. Тады святароў і настаўнікаў пачалі выклікаць з цэнтральнай Расіі на такіх самых ільготных умовах, што і ўраднікаў. Але ўжо пры віленскім генерал-губернатары Аляксандры Патапаве (1868—1874) ад мураўёўскіх дзікунскіх метадаў русіфікацыі давялося адмовіцца, каб не даваць падставаў мясцовай шляхце далучацца да апазіцыі.

Школьная рэформа 1864 г. Рэформа давала права адкрываць народныя, а з 1872 г. і гарадскія вучэльні, якія падпарадкоўваліся Міністэрству народнай адукацыі. Усе астатнія пачатковыя школы розных ведамстваў і прыватных асобаў закрываліся. Мужчынскія гімназіі падзяляліся на два тыпы – класічныя і рэальныя. Першыя спецыялізаваліся на гуманітарных навукх, другія – на прыродазнаўчых. Пазней рэальныя гімназіі былі ператвораныя ў рэальныя вучэльні.

Пачатковая адукацыя. Міхаіл Мураўёў выступаў за як мага большае пашырэнне рускай народнай школы сярод беларускіх сялянаў дзеля іх русіфікацыі і выхавання ў духу хрысціянскай царплівасці і пакорлівасці ўладам, а таксама любові да цара. Праўда, народныя вучэльні адчыняліся не коштам дзяржавы, а на сродкі сялянаў і збораў з землеўладальнікаў за ўдзел у паўстанні. Калі ж сяляне з-за бед-

Навучанне дзяцей у вясковай школе Мсціслаўскага павета. Канец XIX ст. НМГКБ.

на-русіфікатарскай скіраванасці, як у Беларусі ды ў Украіне. Але афіцыйная ідэалогія не надта затрымлівалася ў галовах беларускіх селянскіх хлопцаў, а ў будзённым працоўным жыцці забывалася і рускае пісьмо. Сціпла, але без прыніжэння селянін пры выпадку звычайна казаў, што ён “тутэйшы”.

Настаўніцкія семінары. Куды больш сур’ёзная ідэалагічная апрацоўка чакала вясковую моладзь у настаўніцкіх семінарыях, якія рыхтавалі настаўнікаў для пачатковых школаў. Першая настаўніцкая семінарыя адчынілася ў Маладзечне ў 1864 г. Яна была першая ва ўсёй Расійскай Імперыі. Потым такія ўстановы ўзніклі ў Нясвіжы, у Свіслачы Гарадзенскай губерні і ў Полацку. Сялянаў вельмі спакушала магчымасць атрымаць адукацыю за казённымі кошт, бо яны бачылі, “як дрэнна жыць на свеце цёмным людзям”. На ўступных іспытах конкурс дасягаў 10 чалавек на месца. Семінарысты мелі казарменны рэжым. Апроч таго, ім забаранялася размаўляць па-беларуску. Усё беларускае высмейвалася, звязвалася з непісьменнасцю. Вучні з вёсак пачыналі саромецца сваёй нацыянальнай адметнасці, імкнуліся пазбавіцца ад яе і стаць падобнымі да рускіх. А пэўныя выпускнікі нават да сваіх бацькоў, якія размаўлялі на “мужыцкай мове”, ставілі-

насці пачалі адмаўляцца ад утрымання школаў, іх колькасны рост прыпыніўся. Праграма русіфікацыі беларускага сялянства зрываўлася. Галоўная афіцыйная асоба, што кантралявала праваслаўную царкву Расіі, обер-пракурор Сінода Канстанцін Пабеданосцаў не мог з гэтым мірыцца. З 1884 г. ён пачаў адкрываць у Беларусі царкоўна-прыходскія школы (ЦПШ), якія ўтрымліваліся на сродкі духоўнага праваслаўнага ведамства. Іх адчынялі ў беларускіх вёсках тысячамі. Хутка яны колькасна нават пераўзышлі народныя вучэльні Міністэрства народнай адукацыі. Столькі ЦПШ не было нідзе, і нідзе пачатковая адукацыя не мела такой рэлігій-

са з пагардай, бо імкнуліся далучыцца да той інтэлігенцыі і ўраднікаў, што панаехалі з Расіі. Семінары рыхтавалі русіфікатараў мясцовага паходжання. Але гэтая хвароба дэнацыяналізацыі ў многіх выпускікоў пазней праходзіла. Настаўніцкая інтэлігенцыя працавала ў беларускім культурным асяроддзі. З яе шэрагаў выйшлі этнограф і пісьменнік Адам Багдановіч, беларускі пясняр Якуб Колас (Канстанцін Міцкевіч). Гадаванцы семінарыяў бралі ўдзел у нацыянальна-вызваленчым руху.

Русіфікатарская роля гарадоў. Найбольшых поспехаў русіфікатары дамагліся ў гарадах, дзе канцэнтравалася расійская бюратыя і інтэлігенцыя, дзейнічала шмат рускіх школаў. З 80-х гг. там пачалі адчыняцца гарадскія вучэльні, дзе-нідзе – жаночыя гімназіі. У канцы XIX ст. у гарадах з’явіліся рускія публічныя бібліятэкі. Яны камплектаваліся рускімі кнігамі, часопісамі, газэтамі. У новае стагоддзе гарадскія паселішчы, асабліва губернскія цэнтры, уваходзілі істотна зрусіфікаванымі. Руская мова пачала лічыцца “гарадской” і абавязковай для гараджанаў. Гарады самі ператвараліся ў асяродкі русіфікацыі мясцовага насельніцтва.

12.3. Ідэалагічнае забеспячэнне русіфікацыі і яе вынікі

Наступ на каталікоў. Пасля паўстання 1863 г. рэпрэсіі скіроўваліся і супраць каталіцкай царквы. Міхаіл Мураўёў закрыў 30 кляштароў, якія падтрымлівалі паўстанцаў. Каталікі абмяжоўваліся ў правах на адукацыю і прадпрымальніцтва. Рэпрэсіі вялі да абвастрэння рэлігійнай барацьбы. Каталіцкая царква таемна адчыняла польскія школы, перацягвала да сябе беларускіх сялянаў з былых уніятаў. Такое назіралася ў шмат якіх месцах Міншчыны і Гарадзеншчыны. Але па ўзыходжанні на царскі Аляксандра III улады пачалі гвалтам перапісваць каталікоў з былых уніятаў зноў у праваслаўе, а касцёлы пераабляць у царквы. Вернікі ўпарта супраціўляліся, не дазвалялі разбураць касцёлы. Такія дзеянні разглядаліся ўладамі ўжо як верадступніцтва. Заводзіліся судовыя справы. Але і гэта не дапамагала.

“Упорствующие в католицизме”. У некаторых парафіях прыхільнікі каталіцызму дамаўляліся са святарамі, каб тыя фармальна запісвалі ў метрычных кнігах праваслаўнай царквы радзіны, хрэсь-

* Зацятая ў каталіцызме (рус.).

біны, шлюбы, хаўтуры, а самі таемна хадзілі да ксяндза. Зразумела, што прыходзілася плаціць і папу, і ксяндзу, а, калі трэба, дык і ўрадніку. Іншыя сяляне, сілай прыпісаныя да царквы, увогуле адмаўляліся ад усякіх праваслаўных абрадаў. У шэрагу вёсак поўдня Мінскай губерні дзеці “фіктыўных” праваслаўных заставаліся няхрышчанымі, шлюбы – нявенчанымі, нябожчыкі – неадспяванымі ў адпаведнасці з законамi праваслаўнай рэлігіі. А гэта давала падставу ўладам лічыць дзяцей, якія нараджаліся ў нявенчаных у царкве сем’ях, няшлюбнымі і пераследаваць пахаванні без выканання праваслаўных абрадаў. Фактычна вялася неаб’яўленая рэлігійная вайна духоўна згвалтаваных жыхароў Беларусі з самаўладдзем.

Умацаванне дзяржаўнай рэлігіі. Руская праваслаўная царква пасля паўстання 1863 г. яшчэ больш умацавала сваё становішча на беларускіх землях. Яна стала асноўным інструментам русіфікацыі краю. Тут разгарнулася небывалае царкоўнае будаўніцтва, якое вялося за кошт пабораў з мясцовых землеўладальнікаў і некаторых ахвяраванняў царскага двара ды расійскіх патрыётаў. Будаўнічымі работамі кіраваў спецыяльны ўраднік, рускі вучоны Пампей Баццошкаў. За дзесяць год яго дзейнасці ў Беларусі і Літве былі пабудаваныя каля 1700 праваслаўных храмаў. Праваслаўныя русіфікатары пачалі гуртавацца ў брацтвы. Ужо ў 60-х гг. іх колькасць дасягала 200. Царква празмерна палітызавалася. І толькі царскі ўказ 1890 г. забараняў ёй займацца дзейнасцю, скіраванай супраць неправаслаўных канфесіяў. Царызм спрабаваў адмовіцца ад мэтанакіраванага выкарыстання праваслаўя ў якасці інструмента русіфікацыі Беларусі і Украіны. Прычынаў гэтаму некалькі. Пачыналася лібералізацыя царскага рэжыму. Уплываў прыклад заходнееўрапейскіх дзяржаваў, якія даўно адмовіліся ад актыўнага выкарыстання рэлігіі ў палітычных мэтах. Назіраўся крызіс метадыкі русіфікацыі праз праваслаўе. Але згаданы ўказ не меў для Беларусі вялікага значэння, бо заставаўся толькі на паперы.

Заходнерусізм. Вынікам урадавай палітыкі русіфікацыі Беларусі было ўзнікненне цэлага сацыяльнага пласта мясцовага грамадства, які стаў апорай рускага панавання ў краі. Гэта былі ўраднікі, настаўнікі, праваслаўнае духавенства. Яны не мелі капіталаў, жылі на ўрадавым хлебе і зайздросцілі землеўладальнікам каталіцкай веры. Эканамічная залежнасць ад рускай дзяржавы і варожасць да ўсяго польскага аб’ядноўвала іх у агульным імкненні – шчыльнай прытуліцца да Расіі. У поўнай падтрымцы рускай дзяржавы яны бачы-

лі адзіны шлях да свайго дабрабыту і духоўнасці свайго краю. У знак удзячнасці мясцовыя прыхільнікі рускіх парадкаў былі гатовыя адмовіцца ад гістарычнай і культурнай спадчыны свайго народа часоў Вялікага Княства Літоўскага і Рэчы Паспалітай. А ўвогуле, лічылася, што Беларусь – ні што іншае, як Заходняя Расія. Такая ідэалогія атрымала ў тыя часы назву “заходнерусізм”, галоўным тэарэтыкам якога выступаў Міхаіл Каяловіч, прафесар гісторыі Пецярбургскай духоўнай акадэміі, ураджэнец Беларусі. Дзеля вынішчэння ў краі польскіх уплываў ён патрабаваў нават увесці ў дзяржаўных школах і ўстановах беларускую мову, а землі польскіх памешчыкаў раздзяліць паміж беларускімі сялянамі. Па меры пашырэння новай ідэалогіі польскі правінцыяналізм выпіскаўся расійскім. На жаль, ён стаў не столькі прыступкай нацыянальнай самаідэнтыфікацыі, колькі сродкам замацавання ў нашай краіне расійскай вялікадзяржаўнай ідэалогіі.

Поспехі і цяжкасці русіфікатараў. Другая хваля русіфікацыі мела для беларусаў болей трагічныя вынікі. Яна перапыніла натуральны працэс фармавання беларускай нацыі. І хоць царызм усе ўдары скіроўваў супраць польскасці на беларускіх землях, яна ацалела. Затое была страчаная квояла беларускасць, якая прымалася за польскасць. Носьбітамі польскай культурнай традыцыі тут былі шляхціцы. Яны і збераглі гэтыя традыцыі, гуртуючыся ў сельскагаспадарчыя і крэдытныя таварыствы, трымаючыся за свецкія салоны. У канцы XIX ст. шырокую вядомасць у Вільні набыў асветны гурток Элізы Ажэшкі, вядомай польскай пісьменніцы, ураджэнкі Гарадзеншчыны. У беларускай культуры такіх магутных абаронцаў не было. Яе першым парасткам русіфікатары не далі ўзрасці. Цэнтрамі культурнага жыцця рабіліся гарады. Але беларускай культуры ў гарадскіх цэнтрах, што раслі працай беларусаў, месца не знаходзілася. Гарады Беларусі дзяліліся на тры асноўныя культурныя асяродкі: побач з рускім захоўваліся польскі і яўрэйскі. Такім чынам, у другой палове XIX ст. над Беларуссю павісла змрочная атмасфера русіфікацыі, якая жорстка і нахабна прыніжала чалавечую годнасць беларускага народа. Далучэнне беларускай масы да рускай культуры ва ўмовах адсутнасці ўласнай дзяржавы і адметнай рэлігіі давала эфект дэнацыяналізацыі. Калі інтэлектуалы яшчэ былі здольныя крытычна перапрацаваць здабыткі чужынскай культуры, дык на простых людзей яна дзейнічала, як атрута: калечыла этнічную самасвядомасць, фармавала синдром непаўнавартасці. Нацыянальна апантаных рускія людзі імкнуліся пераканаць нашых продкаў, расійскую і сусветную грамадскасць, што

Беларусь была “ісцінна” рускім краем, яе народ – галіной рускай нацыі, а беларуская мова – “гаворкаю” рускай мовы. Папячщель Віленскай вучэбнай акругі Іван Карнілаў у адным са сваіх артыкулаў нават даводзіў, што “беларускае племя” па сваёй крыві – самая чыстая частка рускага народа, без розных татарскіх дамешкаў.

Перапіс насельніцтва 1897 г. Але русіфікатары не змаглі нават колькі-небудзь істотна дэфармаваць этнічна-культурную адметнасць беларускай вёскі. Падчас усерасійскага перапісу (1897) 73% жыхароў Беларусі назвалі сваёй роднай мовай беларускую, каля 14 – яўрэйскую, каля 5 – украінскую (пераважна Кобрынскі павет), каля 4 – рускую, 2,5% – польскую. Рэшта прыходзілася на літоўцаў, татараў, латышоў, немцаў, цыганаў і прадстаўнікоў іншых народаў, што трапілі ў наш край у складзе расійскага войска. Усяго ў Расійскай імперыі таго часу жыло каля шасці мільёнаў беларусаў.

13. ЭКАНАМІЧНАЯ ІНТЭГРАЦЫЯ ПА-РАСІЙСКУ

Пасля царскіх рэформаў паскорылася фармаванне агульнарасійскага рынку. І ў сувязі з гэтым важна высветліць, ці заставалася месца для развіцця нацыянальнай эканомікі, нацыянальнага рынку, эканамічнай кансалідацыі жыхароў Беларусі.

13.1. Аграрная каланізацыя

Навукова-тэхнічны прагрэс і Расія. Дзевятнаццатае стагоддзе – час уздыму навукова-тэхнічнай думкі, машынізацыі вытворчых працэсаў і станаўлення цывілізаванага побыту. З 80-х гадоў і ў Расіі пачаў выкарыстоўвацца паравы рухавік, з’явіўся рухавік унутранага згарання, уваходзілі ва ўжытак электраэнергія, аўтамабілі, веласіпеды, тэлефоны, асфальт, бетон. Усё новае канцэнтравалася ў гарадах, што рабіла іх яшчэ больш непадобнымі да вёсак. Аднак і ў канцы XIX ст. Расійская імперыя заставалася краінай аграрнай, якая спецыялізавалася на пераапрацоўцы пераважна сельскагаспадарчай сыравіны і адставала ў эканамічным развіцці ад перадавых дзяржаваў свету.

Насаджэнне рускага землеўладання. Падзеі 1863 г. далі аграрнай каланізацыі Беларусі новы імпульс. Канфіскаваныя маёнткі

Беларуская вёска канца XIX ст. З архіва БелЭн.

ўдзельнікаў паўстання распрадаваліся выхадцам з Расіі. Казна не скупілася дзеля гэтага на пазыкі. А тым рускім ураднікам і генералам, якія мелі асаблівыя заслугі ў ліквідацыі паўстання, забраныя землі раздаваліся задарма. Рускія каланісты атрымалі права набываць дзяржаўныя маёнткі. Асаблівай апекай карысталіся стараверы. Міхаіл Мураўёў прызнаў за імі права на доўгатэрміновую арэнду абшарніцкіх земляў па нязменных цэнах. І памешчыкі Беларусі не мелі права ім у гэтым адмовіць.

Дыскрымінацыя каталіцкіх аграрыяў. Ішло эканамічнае задушэнне землеўладальнікаў каталіцкай веры. Яны атрымалі жорсткія для сябе ўмовы адмены прыгону. На іх ускладаўся дзесяціпрацэнтны дзяржаўны збор з прыбыткаў, але часам ён даходзіў і да 23%. Маёнткі спусташаліся вайсковымі пастоямі і рэквізіцыямі, землеўладальнікаў прымушалі задарма выдаткоўваць дровы і лесаматэрыял для школаў і цэркваў. Рабілася ўсё, каб непажаданыя землеўласнікі збанкрутавалі і прадалі свае маёнткі, якія немінуча трапілі б у рукі рускім і зрусіфікаваным немцам, бо з 60-х гадоў абшарнікам-каталікам, а таксама яўрэям купляць тут зямлю і браць яе ў доўгатэрміновую арэнду забаранялася. Не мелі такога права да 1885 г. і беларускія сяляне-каталікі.

Трываласць традыцыйнага землеўладання. Аднак аграрная каланізацыя не дала вялікіх вынікаў. І ў канцы XIX ст. большасць зямельных плошчаў заставалася ў руках мясцовых землеўласнікаў.

Пасля 1863 г. у Беларусі з'явіліся рускія сяляне-каланісты, але і ў 80-х гг. колькасць іх двароў не перавышала дзвюх тысячаў, чвэрць з якіх потым згалела. У сваёй палітыцы насаджэння рускага землеўладання Аляксандр II быў непаслядоўны. Ужо ў канцы 60-х гг. ён пайшоў на замірэнне з мясцовай шляхтай. Усе абмежаванні заставаліся толькі на паперы. Новы цар Аляксандр III узнавіў у 80-х гг. аграрную каланізацыю Беларусі, але сутыкнуўся з арганізаваным супрацьдзеяннем каталіцкай шляхты, якая знаходзіла маральную і эканамічную падтрымку ў прадпрымальнікаў-аграрыяў з польскіх губерняў. Пытанне аб захаванні шляхецкіх маёнткаў у Беларусі ставілася ў Варшаве ў непасрэдную сувязь з эканамічным замацаваннем на “ўсходніх красах”, з польскай ідэяй адраджэння Рэчы Паспалітай у межах 1772 г. Утрымаць свае маёнткі лічылася для мясцовай шляхты патрыятычным абавязкам. Тым больш, што без зямельных багаццяў яна рабілася зусім не здольная вытрымліваць канкурэнцыю з яўрэйскімі гандлёва-прамысловымі прадпрымальнікамі.

Вынік рускай аграрнай каланізацыі. Рускія не выяўлялі асаблівай цікавасці да беларускіх маёнткаў. Вольных земляў у імперыі хапала. Сялянская ж каланізацыя патрабавала вялікіх дзяржаўных выдаткаў. Хоць урад і асушваў забалочаныя землі беларускага Палесся для каланізацыі (экспедыцыя генерала Іосіфа Жылінскага), яны рускім так і не спатрэбіліся. У канчатковым выніку руская аграрная каланізацыя Беларусі і ў другой палове XIX ст. таксама не ўдалася. Але гэта быў толькі адзін эпізод канкурэнтнай руска-польскай барацьбы за беларускі рынак, якая, пачынаючы з 80-х гадоў, у сувязі з індустрыялізацыяй і аграрным крызісам разгаралася усё больш.

13.2. У складзе агульнарасійскага рынку

Чыгуначнае будаўніцтва. Інтэнсіўнае пранікненне Расіі ў Беларусь пачалося з будаўніцтва чыгунак. Першая каляя Пецярбург–Варшава прайшла праз Гародню ў 1862 г. Новы транспарт прывёў да істотных структурных зрухаў у эканамічных сувязях краю. Беларускія землі вырываліся з традыцыйнага рынку былой Рэчы Паспалітай і ўключаліся ў сістэму ўсерасійскіх рынкавых сувязяў. Чыгуначныя маршруты выбіраліся выключна ў інтарэсах цэнтра. Яны не супалі з транспартнай сеткай беларускага рэгіёна, якая існавала на аснове рэк. Некалі вядомыя гандлёвыя цэнтры Магілёў, Бешанковічы, Стоўбцы страчвалі сваю славу толькі з-за таго, што іх мінулі рэйкавыя магіст-

ралі. З правадзеннем чыгунак у напрамку да заходніх межаў, гарады і мястэчкі Беларусі страцілі перавагу над унутранымі губернямі Расіі ў замежным гандлі па рэках.

Тарыфная палітыка царызму. Плата за карыстанне чыгункай устанаўлівалася з такім разлікам, каб вываз тавараў за мяжу, напрыклад, з Масквы, абыходзіўся танней, чым з Мінска. Мясцовым таваравытворцам толькі і заставалася, што глядзець, як цягнікі з расійскімі таварамі праносіліся праз іх землі, якія ператвараліся ў “транспартны калідор”. Перадатачныя каляіны, дадатковыя станцыі і прыпыначныя пункты пачалі адкрывацца толькі ў канцы XIX ст. Царскія чыгуначныя тарыфы, што рабілі далёкія перавозкі таннейшымі за перавозкі на кароткія адлегласці, вельмі спрыялі ўвозу расійскіх грузаў у Беларусь.

Крызіс збожжавай гаспадаркі. Край быў літаральна завалены болей танным збожжам з Паволжа і паўднёвых губерняў. Яго вытворчасць зрабілася тут нявыгаднай, у выніку адзін з найлепшых раёнаў земляробчай культуры ў Расійскай імперыі быў загублены. Тым больш, што ўзнікненне новага транспарту супала з аграрным крызісам, які суправаджаўся падзеннем цэнаў на збожжа на замежных рынках.

Вываз сыравіны. З будаваннем чыгункі кошт беларускай сыравіны ўзрос, і яе вываз на продаж стаў прыбытковейшым за апрацоўку на месцы. Пачалося інтэнсіўнае вынішчэнне лясоў. З 1883 г. па 1903 г. іх плошча ў Беларусі скарацілася прыкладна на 30%. Менавіта тады пачалі мялець беларускія рэкі, чэзнуць жывёльны свет пушчаў.

Замаруджванне прамысловага развіцця. Эканамічнае жыццё Расійскай імперыі было строга цэнтралізаванае. Але царскі ўрад зусім не дбаў пра развіццё ў Беларусі буйной прамысловасці, пра размяшчэнне тут дзяржаўных замоваў. Ён не рабіў гэтага ў значнай ступені таму, што не хацеў супрацоўнічаць ні з памешчыкамі польскай культуры, ні з яўрэйскімі прадпрымальнікамі. Праз пошліны і тарыфы цар засланіў беларускія землі ад уплыву польскай і замежнай індустрыі, каб мець тут манаполію ў збыце вырабаў расійскай прамысловасці, пераважна тканіны. З-за спрыяльных чыгуначных тарыфаў прамысловыя тавары было прасцей завозіць з суседніх раёнаў, чым арганізоўваць іх выраб на месцы. Наплыў расійскіх тавараў прывёў да таго, што ў Беларусі знікла вытворчасць цукру, заняпала тэкстыльная прамысловасць, перайшлі на выраб прадукцыі ніжэйшага гатунку тытунёвыя фабрыкі. Польскі тэкстыль з Лодзі, нягледзячы

на абмежаванні, паспяхова канкураваў у Беларусі з рускім. Польскія і германскія прадпрымальнікі будавалі прамысловыя прадпрыемствы на Гарадзеншчыне, каб не плаціць непатрэбных збораў пры перавозе тавараў у Расію праз мытню. Па ўзроўні прамысловасці Гарадзенская губерня таму і выбілася ў лік перадавых у імперыі. Але ў цэлым расійская манопалізацыя беларускага рынку не спрыяла развіццю тут нацыянальнай прамысловай вытворчасці. Яна заставалася пераважна на дафабрычнай стадыі і спецыялізавалася на перапрацоўцы сельска-гаспадарчай сыравіны. Найбольш было дробных бровараў. Для буйнога прамысловага будаўніцтва не хапала вольных капіталаў.

Размеркаванне грашовых сродкаў. Аддзяленні Дзяржаўнага банка, што адчыняліся ў Беларусі з 80-х гадоў, назапашвалі тут танныя грашовыя сродкі, бо ўстанаўлівалі нізкі працэнт за ўклады. Гэтыя сродкі, аднак, не ішлі на крэдытаванне мясцовых прадпрымальнікаў, а перадаваліся ў Пецярбург. Царскі ўрад усяляк заахвочваў прыватныя банкі ўнутраных губерняў Расіі, калі тыя засноўвалі ў Беларусі і Літве аддзяленні, якія спрыялі б далейшаму эканамічнаму замацаванню гэтых этнічных прастораў за карэннай рускай тэрыторыяй. І такія аддзяленні тут адкрываліся. Толькі іх асноўная ўвага скіроўвалася не на прамысловасць, а на гандаль драўнінай і зямлёй.

Набарэжная ў г. Пінску. З гравюры 1872 г.

Мясцовым дробным і сярэднім прадпрымальнікам крэдыт у расійскіх банках быў недаступны. Яны аб'ядноўваліся ў крэдытныя таварыствы. Але і ў гэтых установах у сувязі з эканамічным уздымам 90-х гадоў ахвотнікаў атрымаць крэдыт было ў шмат разоў больш, чым ахвотнікаў пакласці грошы на зберажэнне. Складалася становішча, калі вольнага капіталу не хапала, а яго яшчэ й вывозілі з Беларусі.

Эксплуатацыя таннай рабочай сілы. На пачатку 90-х гг. у сельскай гаспадарцы Віленскай, Віцебскай, Гарадзенскай, Магілёўскай і Мінскай губерняў налічвалася каля мільёна лішніх адносна мясцовага попыту работнікаў. Гэта былі сяляне, якія страцілі зямлю ці мелі яе столькі, што пракарміць яна не магла. Уладкавацца на працу было вельмі цяжка. Таму і заробкі ў канцы XIX ст. тут былі на 16–23% ніжэйшыя, чым у Еўрапейскай Расіі ў цэлым. Беларусь выступала на ўсерасійскім рынку буйным пастаўшчыком таннай рабочай сілы. Якраз тады пачалося перасяленне беларускіх сялянаў у Амерыку і ў Сібір.

13.3. Вынікі эканамічнай інтэграцыі

Захаванне рэгіянальных адметнасцяў. Расія не рабіла інвестыцыяў у эканоміку Беларусі. Яна проста выкарыстоўвала яе танныя прыродныя, людскія і грашовыя рэсурсы. Зразумела, што пры такіх метадах наша эканамічная залежнасць ад цэнтра далёка зайсці не магла. Беларускі край захоўваў сваю эканамічную адметнасць. Тут развівалася высокатаварная сельскагаспадарчая вытворчасць і, хоць і дробная, але шматгаліновая прамысловасць. Склаўся і надзейна дзейнічаў эканамічны тандэм “мястэчка–вёска”. Рускія з цяжкасцю траплялі ў эканамічныя структуры Беларусі, бо ў сельскай гаспадарцы сустракалі жорсткую канкурэнцыю беларускіх памешчыкаў і сялянаў, а ў гарадах – канкурэнцыю яўрэйскіх прадпрымальнікаў.

Эканамічныя абмежаванні. Не дапамагала і палітыка эканамічнага ўціску і нацыянальнай дыскрымінацыі. Працэнт абкладання прыбыткаў купецкіх прадпрыемстваў краю ў 80-х гадах складаў прыкладна 10%, а па імперыі – 7%. Зборы з гарадской нерухомасці тут былі самыя вялікія ў параўнанні з іншымі раёнамі Расіі. У той жа час абкладанне беларускіх сялянаў вызначалася адносна меншымі паметрамі. Мясцовыя вяскоўцы былі патрэбныя царскаму ўраду ў якасці пудзіла для незаўсёды пакорлівай шляхты. Падаткі на зямельную ўласнасць у Беларусі зніжаліся яшчэ і з мэтай прыцягнення рускіх перасяленцаў. А каталікі і іўдзеі цярпелі ад эканамічнай дыскрымі-

нацыі. Каталіцкія землеўласнікі не мелі права закладаць маёнткі ў Дваранскім банку, набываць новыя, да 1897 г. плацілі са сваіх прыбыткаў кантрыбуцыю, якая ішла на русіфікацыю краю. Беларускае сяляне-каталікі не карысталіся ільготамі ў Сялянскім банку, іх зямельныя ўладанні абмяжоўваліся 60 дзесяцінамі. З 1882 г. урад забараніў яўрэям жыць не толькі па-за межамі рысы аседласці, але і за межамі гарадоў і мястэчак.

Агульная колькасць дзелавых людзей сярод беларусаў. У канцы XIX ст. прадпрымальнікі складалі ў агульнай масе беларускага насельніцтва 9,5%, а буйныя камерсанты не набіралі і 0,1%. У немцаў, рускіх, яўрэяў, палякаў, што жылі ў Беларусі, удзельная вага дзелавых людзей перавышала 18%, будучы амаль удвая большай, чым у беларусаў. Такі тонюткі прадпрымальніцкі слой мог мець толькі прыгнечаны, эканамічна самастойны народ, мала канкурэнтаздольны не толькі ў эканамічным, але і ў культурным жыцці. Беларускае прадпрымальнікі складаліся пераважна з малаадукаваных і маладасведчаных сялянскіх заможных гаспадароў. Жыццёвыя сілы беларускіх камерсантаў памяншаліся з-за дэнацыяналізацыі мясцовай шляхты.

Дзве тэндэнцыі эканамічнага развіцця. Адзінай сферай, дзе рускія ўлады дасягнулі значных поспехаў у кантролі над Беларуссю, былі фінансы. У апошняй чвэрці XIX ст. яе фінансавая залежнасць ад Масквы стала дамінуючай. Але нацыянальна-эканамічная кансалідацыя не выключалася. Эканамічны падмурак для еднасці беларусаў, як гэта ні парадаксальна, ствараўся тым самым расійскім прадпрымальніцтвам, якое ўзмацняла эканамічную залежнасць ад цэнтра. Чыгунка, тэлеграф, пошта, друк павышалі інфармаванасць людзей. Правінцыйныя навіны імгненна абляталі ўвесь край. Непазбежныя вандроўкі відавочна пераконвалі ў распаўсюджанасці беларускай мовы і культуры на вялікай прасторы. Захоўваліся і старыя сувязі. Эканамічная дыскрымінацыя ў спалучэнні з традыцыяй і ментальнасцю беларусаў абумовілі тое, што і ў канцы XIX ст. яны амаль на 94% былі земляробамі. Земляробчая праца стала галоўным фактарам іх эканамічнай еднасці. Зразумела, што практычную працу па пабудове беларускага рынку, які паўнаварта функцыянаваў бы і ў інтарэсах нацыі, магла выканаць толькі незалежная нацыянальная дзяржава.

14. КУЛЬТУРА БЕЛАРУСІ. ПРАБЛЕМА ЎЗАЕМАДЗЕЯННЯ

Змрочныя часы насталі пасля паўстання 1863 г. і для культуры Беларусі. Здавалася, што поўная русіфікацыя краю адбудзецца ўжо да канца XIX стагоддзя.

14.1. Нечаканыя вынікі русіфікацыі

Культурная пераарыентацыя з захаду на ўсход. Культурная прастора Беларусі ў эпоху “мураўёўшчыны” істотна змянілася. Афіцыйная навукова-мастацкая творчасць беларусаў стала магчымай толькі ў рускамоўнай форме. Царызм імкнуўся ізаляваць Беларускі край ад польска-еўрапейскіх уплываў і гвалтам насаджаў тут расійска-візантыйскія культурныя традыцыі. Польскамоўная духоўная творчасць страчвала дзяржаўную падтрымку. Беларускі друк фактычна забараняўся. У краі не было ніводнай вышэйшай навучальнай установы. Усё гэта прыгнятала і збядняла культурныя працэсы ў Беларусі. Яны ўжо былі тут не такія вірлівыя, як у 20–50 гады.

Палітычны заказ навукоўцам. Царскі ўрад адразу пасля задумшэння паўстання 1863 г. мабілізаваў афіцыйную навуку на пошук доказаў таго, што Беларусь спрадвеку была рускім краем. Рабілася гэта насуперак польскім дамаганням на беларускія землі. У 1867 г. у Вільні адкрыўся аддзел Рускага геаграфічнага таварыства, які распачаў ажыццяўленне дзяржаўнай праграмы. Праводзіліся археалагічныя экспедыцыі, збіраліся старадаўнія рэчы і старадрукі. Вывучэннем Прыдняпроўя займаўся нават магілёўскі губернатар Аляксандр Дамбавецкі. Аднак у 1874 г. віленскі аддзел закрыўся, бо рускія пераважна абыякава ставіліся да беларускай мінуўшчыны, а мясцовых працаўнікоў амаль не было.

Этнаграфічныя і філалагічныя даследаванні. Расійская адукацыя і выхаванне не заўсёды прыводзілі да забывання беларусамі сваіх каранёў. Узнаўляўся натуральны працэс самапазнання. Ён вёўся пераважна на аматарскім узроўні. І толькі асобныя беларусы рабіліся прафесійнымі навукоўцамі. Ім даводзілася пісаць на рускай мове і падладжвацца пад афіцыйныя дактрыны, але веды пра Беларусь праз гэта не страчвалі сваёй каштоўнасці. У 1870 г. выйшаў першы беларуска-рускі слоўнік Івана Насовіча, старэйшага беларускага мова-

знаўцы і этнографа (1788—1877), родам з Быхаўскага павета. З 60-х гадоў пачаў сваю працу выдатны этнограф Павел Шэйна (1826—1900), віцебскі хрышчаны яўрэй. У 1887—1902 гг. друкавалася трохтомная праца Паўла Шэйна “Матэрыялы для вывучэння побыту і мовы рускага насельніцтва Паўночна-Заходняга краю”. Хоць аўтар і карыстаецца афіцыйнай тэрміналогіяй, гаворка ў працы ідзе пра беларусаў. Вельмі плённа працаваў этнограф Мікалай Нікіфароўскі (1845—1910). Сціплы настаўнік віцебскай гімназіі надрукаваў такія вядомыя этнаграфічныя працы, як “Нарысы Віцебскай Беларусі”, “Нарысы проста-народнага жыцця-быцця ў Віцебскай Беларусі...”. Не менш знакаміты беларускі этнограф Еўдакім Раманаў (1855—1922) таксама выйшаў з асяроддзя народных настаўнікаў.

Акадэмік Яўхім Карскі
(1860—1931).

З архіва БелЭн.

Яго шырокавядомыя “Беларускія зборнікі” пачалі выходзіць з 1886 г. Гэта своеасаблівая энцыклапедыя побыту і культуры беларусаў царскага перыяду. Пазней вядомы вучоны з Гомельшчыны прычыніўся да беларускага нацыянальнага адраджэння. Беларускі народ займеў свайго акадэміка Яўхіма Карскага (1860—1931), родам з Гарадзеншчыны. Сусветную вядомасць яму надало фундаментальнае выданне пад назваю “Беларусы” (тры тамы ў сямі частках), у якім аўтар даследаваў паходжанне і развіццё беларускай мовы. Першы том гэтай працы пабачыў свет у 1903 годзе. Сваё даследаванне Яўхім Карскі пачынаў з вызначэння межаў беларускага этнасу ў адпаведнасці з распаўсюджаннем яго мовы.

Даследаванні па гісторыі. Працы рускіх вучоных па гісторыі Беларусі не выходзілі за рамкі афіцыйных поглядаў на наш край як на правінцыю агульнарускай дзяржавы. Асабліва ўпарта гэта прапагандаваў расійскі прафесар, ураджэнец Беларусі, Міхаіл Каяловіч. Ніяк не спрыяла нацыянальнай самасвядомасці беларускай моладзі яго кніга “Чытанне па гісторыі Заходняй Расіі”, якая выдавалася двойчы (1864, 1884). Многія беларускія студэнты праходзілі рускую гістарычную школу, пераймалі навуковую спадчыну гэтай школы, але не ўсе падзялялі яе ідэалагічную накіраванасць. На вялікім фактычным

матэрыяле пісаў свае працы гісторык Аляксей Сапуноў (1852—1924), віцебскі беларус, выкладчык віцебскай гімназіі. Найбольш буйныя сярод іх – пяцітомны зборнік дакументаў і матэрыялаў “Віцебская даўніна” (1883—1888), а таксама гісторыка-геаграфічнае даследаванне “Рака Заходняя Дзвіна” (1893). З 80-х гадоў пачынаецца навукова-асветная дзейнасць выдатнага беларускага гісторыка Мітрафана Доўнар-Запольскага (1867—1934). У сваіх ранніх працах ён сцвярджаў самабытнасць беларускага народа, яго права на самастойную будучыню. Такія ідэі ўпершыню прагучалі са старонак рускамоўнай прэсы.

Руская перыёдыка на службе беларускіх інтарэсаў. Партрыятычныя артыкулы Мітрафана Доўнар-Запольскага друкавала ў 1888 г. адна з першых у Беларусі прыватная ліберальная газета “Мінскі лісток” (1886—1902). Яго беларускія матэрыялы праходзілі ў друк даволі лёгка, бо мелі навуковую форму. Вакол рэдакцыі “Мінскага лістка” гуртавалася цэлая група аматараў беларускай культуры і гісторыі: апроч Мітрафана Доўнар-Запольскага, паэт Янка Лучына (Ян Неслухоўскі) і іншыя. Свае допісы яны друкавалі не толькі ў газеце, але і ў штогоднім дадатку да яе – “Северо-Западном календаре”, што выходзіў у 1888—1893 гг. Яго складальнікам удалося надрукаваць вершы Янкі Лучыны на беларускай мове. Пад выглядам “Календара” фактычна з’явіўся альманах, які прысвячаўся вывучэнню Беларусі. Аднак мару выдаваць па-беларуску здзейсніць не ўдалося. Апроч “Мінскага лістка”, беларускіх навукоўцаў ахвотна друкаваў “Віленскі вестник”. Вакол “Вітэбскіх вестмоствей” утварыўся гурток тамашніх беларусаў. Там друкаваў свае літаратурныя нарысы з беларускага жыцця этнограф Еўдакім Раманаў, часам пад псеўданімам Радзіміч. Не абмінаў беларускіх матэрыялаў і “Смоленскі вестник”. Газэтныя рускамоўныя артыкулы беларускіх патрыётаў даходзілі да вясковай інтэлігенцыі і будзілі яе нацыянальныя пачуцці.

І што пацвердзілі навукоўцы? Пашырэнне навукова-асветнай дзейнасці беларусаў сведчыла пра іх жыццёвую сілу. Крыніцай гэтага адраджэння было беларускае сялянства. Яно самаізалявалася і тым захавала сваю самабытнасць, якая і была выяўленая навукоўцамі – этнографамі, мовазнаўцамі, гісторыкамі. Афіцыйная дактрына рускасці беларускага краю не пацвярджалася. Гэта істотна падрывала пазіцыі мясцовых прыхільнікаў “заходнерусізму”. Інтэлігенцкія сілы Беларусі, і найперш самі навукоўцы, пачалі пераходзіць на нацыянальную глебу.

14.2. Захаванне роднай мовы

Нявыказанасць літаратурнага слова. У часы паўстання 1863 г. узнікла прапагандысцкая літаратура на беларускай мове. Польскія паўстанцы і рускія чыноўнікі заклікалі беларускага селяніна прыняць кожны іх бок. І толькі “Мужыцкая праўда” Каліноўскага клікала да абароны ўласных інтарэсаў. У віленскай турме перад смерцю Каліноўскі напісаў верш “Марыська чарнаброва, галубка мая...”. Гэта было лірычнае развітанне рэвалюцыянера і з радзімай, і з каханай дзяўчынай – віленчанкай Марысай Грагатовіч. Але з той пары беларуская літаратура “замёрла” з-за цензурнага ўціску.

Постаць Францішка Багушэвіча (1840—1900). Гэты паэт належаў да тых нешматлікіх прадстаўнікоў паўстанцкай інтэлігенцыі,

Францішак Багушэвіч.
1898 г. НМГКБ.

якія чудам ацалелі ад царскіх рэпрэсіяў. Нарадзіўся Багушэвіч на Ашмяншчыне ў сям’і дробнага шляхціца. Паэт звярнуўся да мовы сваіх продкаў пад уплывам украінскага адраджэння (вучыўся ў Нежынскім юрыдычным ліцэі, што на Украіне). Яго беларускія вершы маглі пабачыць свет толькі за межамі Расіі, у польскіх гарадах, што знаходзіліся тады пад Аўстрыяй і Прусіяй. Першы зборнік твораў Багушэвіча “Дудка беларуская” выйшаў у Кракаве ў 1891 г. пад псеўданімам *Мацей Бурачок*, а другі – “Смык беларускі” – у Познані ў 1894 г. пад псеўданімам *Сьмон Рэўка з-пад Барысава*. У сваіх вершах Францішак Багушэвіч паказваў гаротнае жыццё беларуса-селяніна, імкнуўся абудзіць у ім пачуццё чалавечай і нацыянальнай годнасці, заклікаў да захавання і развіцця роднай мовы і культуры.

Беларускія песняры другой паловы XIX ст. Неабходнасць захавання роднай культуры і мовы добра разумеў і таленавіты паэт з Мінска Янка Лучына (1851—1898). У 1891 г. за мяжой была выдадзеная яго невялічкая кніжачка вершаў пад назвай “Вязанка”. Як і Францішак Багушэвіч, Янка Лучына быў песняром народнага жыцця, але за простымі вершаванымі радкамі хавалася постаць філосафа. Беларуская літаратура другой паловы XIX ст. узбагацілася творамі Адама Гурыновіча, Казіміра Кастравіцкага (Каруся Каганца), Альгерда Абу-

ховіча (першы беларускі байкапісец), Фелікса Тапчэўскага. Практычна ўсе яны сваёй творчасцю ў той ці іншай ступені былі звязаныя з патрэбамі сялянскага жыцця, рыхтавалі беларускае грамадства да змагання за лепшую долю. Беларуская паэзія мела рэвалюцыйную накіраванасць. Гэтая акалічнасць, а таксама цэнзурныя цяжкасці з беларускай мовай вялі да таго, што многія творы вядомых і невядомых беларускіх аўтараў так і не былі надрукаваныя. Не цураўся народнай мовы і ігуменскі землеўласнік Аляксандр Ельскі (1834—1916). Беларус польскай культуры, ён, хоць і ў сталым узросце, але ўзяўся за беларускую справу. У 1892 г. выдаў у сваім перакладзе на беларускую мову першую песню “Пана Тадэвуша” Адама Міцкевіча. Потым безвынікова спрабаваў заснаваць беларускае выдавецтва. Тым не менш, у другой палове 90-х гг. Аляксандру Ельскаму ўдалося надрукаваць у Пецярбурзе на беларускай мове вершаваную аповесць “Сыноч”, некалькі гутарак для народа (“Слова аб праклятай гарэліцы і аб жыцці і смерці п’яніцы” і інш.).

Юнацкі асяродак беларускай культуры. Захавальнікамі бацькоўскай мовы выступалі вучнёўскія і студэнцкія гурткі моладзі, якая пад уплывам этнаграфічных даследаванняў Беларусі пачала ўсё больш цікавіцца пытаннямі народнай культуры. Студэнцкія гурткі ўраджэнцаў Беларусі паўсталі ў канцы XIX ст. у Пецярбурзе, Маскве, Варшаве, Кіеве, Кракаве, Адэсе, Харкаве. Маскоўскія студэнты з Беларусі згуртаваліся, седзячы ў Бутырскай турме за ўдзел у антыўрадавых выступленнях. Сярод лідэраў быў Антон Лявіцкі, будучы беларускі пісьменнік, вядомы пад псеўданімам *Ядвігін Ш.* Гурток не распаўся і пасля выхаду студэнтаў на волю. Вынікам яго працы стаў беларускамоўны пераклад і выданне апавядання “Сігнал” рускага пісьменніка Усевалада Гаршына. У Пецярбурзе актыўную асветную дзейнасць распачаў студэнт тэхналагічнага інстытута Вацлаў Іваноўскі. Створаны ім у 1899 г. беларускі студэнцкі гурток выдаў на пачатку новага стагоддзя на гектографе літаратурныя зборнікі “Калядная пісанка”, “Велікодная пісанка” ды перавыдаў (1903) пад выглядам балгарскай кніжкі Янкі Лучыны “Вязанка”. Так беларуская мова паволі прабівала сабе дарогу з сялянскіх хатаў да інтэлігенцкіх пакояў.

14.3. Адлюстраванне прываблівасці роднага краю

Архітэктур. Гарады набывалі прыкметы індустрыялізацыі: чыгуначныя вакзалы, заводскія трубы, шматпавярховыя камяніцы, дзе-

лавяя добраўпарадкавання цэнтры і брудныя пралетарскія ўскраіны. Узніклі конна-чыгуначныя дарогі (конкі) ў Мінску і Магілёве і нават трамвай у Віцебску. Гарадское будаўніцтва ў Беларусі кантралявалася расійскай адміністрацыяй. Але хто б ні будаваў гарады, ён не мог не ўлічваць мясцовыя культурныя традыцыі, асаблівасці рэльефу, прыроды. Тым больш, што ў гэты час у архітэктуры назіраўся адыход ад рускага класіцызму і ўсталяванне эклектычнага стылю, які дапускаў выбар архітэктурных формаў з мінулых эпохаў. Да гарадскога жыцця далучаліся і беларусы. Праўда, у 1897 г. яны складалі ўсяго 17% мясцовых гараджанаў і былі слаба прадстаўленыя сярод заможных гарадскіх гаспадароў.

Жывапіс. У Вільні існавала мастацкая школа, якая давала прафесійную падрыхтоўку. Шмат талентаў вучылася і працавала за межамі Беларусі. Трагедыя вялікага мастака Беларусі Казіміра Альхімовіча (1840—1916) была ў тым, што ён не меў магчымасці працаваць на радзіме. Але ўсёй сваёй творчасцю мастак быў звязаны з ёю. Найбольш яму ўдаваліся палотны, дзе ўвасабляўся гістарычны лёс беларускага і літоўскага народаў. Еўрапейскую вядомасць мела карціна “Пахаванне Гедыміна”. Мастак Нікадзім Сілівановіч (1834—1919) паходзіў з дзяржаўных сялянаў Вілейскага павета, але вучыўся і працаваў у Пецярбурзе. Там ён удзельнічаў у стварэнні мазаічнага пано “Тайная вячэра” для галоўнага іканастаса Ісакіеўскага сабора. Але сялянскага сына, які набыў годнасць акадэміка мастацтваў, цягнула ў родную вёску Цынцавічы. Родная зямля давала мастаку сюжэты для яго бытавых карцінаў і партрэтаў. Вялікага майстэрства жывапісец дасягае ў карціне “Пастух”. У вобразе селяніна адлюстроўваецца шматвяковае бяспраўе беларусаў. Ігуменскаму двараніну Апалінарыю Гараўскаму (1833—1900), вядомаму майстру пейзажнага жывапісу, таксама даводзілася працаваць пераважна ўдалечыні ад Беларусі. Але толькі краявіды роднай зямлі натхнялі яго на ўзнёслую творчасць, якая прыносіла поспех. Мастак з замілаваннем увасабляў на сваіх палотнах беларускія балоты, ліпы, вячэрняе неба (“Вечар у Мінскай губерні”). Апроч пейзажаў, А. Гараўскі піша і партрэты. Карціна “Старая моліцца”, што стварала вобраз ціхай, забітай і пакорлівай беларускай жанчыны, рабіла моцнае ўражанне на глядачоў сваім псіхалагізмам і майстэрствам выканання. Яе высокая цаніў рускі мастак Ілья Рэпін. Беларуская зямля, яе гісторыя, людзі не пакідалі абыякавымі польскіх мастакоў Станіслава Віткевіча і Юльяна Фалата, рускага жывапісца Івана Трутнева, які кіраваў Віленскай мастацкай школай,

Ілью Рэпіна, які ў 90-х гадах часова жыў у Здраўневе каля Віцебска. Усе яны прысвячалі свае творы Беларускаму краю.

Тэатральнае мастацтва. У другой палове XIX ст. права на існаванне ў Беларусі атрымаў толькі рускі тэатр. Урад не шкадаваў сродкаў на ўзвядзенне ў губернскіх гарадах тэатральных будынкаў. У Мінску і Магілёве яны захоўваюцца і цяпер. На тэатр ускладалася русіфікатарская місія. Аднак, на суперак разлікам вялікадзяржаўных шавіністаў, вядучым у тэатральным мастацтве стаў дэмакратычны накірунак. Іначай не магло быць, бо да гэтага змушала беларуская культурная традыцыя. Мясцовая публіка вельмі цёпла прымала вялікую рускую актрысу Марыю Савіну і слыннага актора В.П. Далматава, якія пачыналі сваю тэатральную кар’еру ў 1869 г. на мінскай сцэне. Вельмі блізкай беларускаму ўспрымання была ўкраінская драматургія, з якой глядачоў у беларускіх гарадах знаёмілі трупы Міхаіла Старыцкага і Марка Крапіўніцкага.

14.4. Культурныя асяродкі

Беларускі. У парэформеннай Беларусі паскорылася фармаванне прафесійнай культуры – галіны творчай дзейнасці мастацкай інтэлігенцыі. Яна зараджалася ў гарадах. Цэнтрам беларускай прафесійнай культуры выступала Вільня. Але пераважала традыцыйная (народная) культура, якая шырокім морам атачала гарады – своеасаблівыя выспы прафесійнай творчасці. Беларуская вёска зачароўвала даследчыкаў сваімі таленавітымі і адметнымі пабудовамі, ганчарствам, адзеннем, ткацтвам, вышыўкай, фальклорам, абрадамі, святамі. У мястэчках і гарадах гэтая культура “сустракалася” з рускай, польскай, яўрэйскай прафесійнымі культурамі, сілкавала іх і сама ўзнімалася на ўзровень прафесійнай. Адбывалася ўзаемаўзбагачэнне. Назапашваўся багаты матэрыял для развіцця ў Беларусі прафесійнай культуры на розных мовах. Інтэлігенцыя беларускага паходжання ідэнтыфікавала сябе з беларускай, польскай і рускай культурамі. Беларусы зберагалі сваю этнічную адметнасць. У іх не было свайей дзяржавы, але ж былі родная зямля і родная мова, якія іх лучылі, натхнялі на творчую працу і давалі надзею на нацыянальнае самацвярджэнне.

Рускі. Найбольш магутныя рускія культурныя асяродкі былі ў гарадах (асабліва губернскіх). Руская ліберальная інтэлігенцыя гуртавалася вакол перыядычных выданняў, музеяў, збіралася на вечары-

ны ў прыватных кватэрах. Так, у Віцебску ў 1883 г. было ўтворанае Таварыства аматараў музычнага і драматычнага мастацтва, у Мінску ў 1899 г. – Таварыства аматараў прыгожых мастацтваў. У 90-х гадах у Мінску жыў і працаваў вядомы рускі пісьменнік Яўген Чырыкаў. Рускія радыкалы самаахвярна і настойліва вялі рэвалюцыйна-асветніцкую дзейнасць, якая пачыналася ў губернскіх гарадах. Рускі культуры ўплыў агортаў і мястэчкі. Ён зыходзіў не толькі ад праваслаўнай, але і ад іудзейскай інтэлігенцыі, якая выступала носьбітам як уласнаяўрэйскай, так і рускай культуры. Землеўладальнікаў з унутранай Расіі тут было мала. Рускай культуры гарадоў супрацьстаяла польская культура маёнткаў.

Польскі ў маёнтках. Пад дахамі палацаў захоўваліся рукапісныя кнігі на пергаменце, старадрукі на лацінскай і грэцкай мовах, шматтысячныя кнігазборы французскіх, італьянскіх, нямецкіх, рускіх, польскіх выданняў. Адною з найбуйнейшых у краі была бібліятэка Храптовічаў у Шчорсах, дзе ў 1880 г. налічвалася каля 20 тысячаў кніг. Матэрыялы ў сямейных архівах памешчыкаў захоўвалі памяць пра далёкіх продкаў, наведванні польскіх каралёў, паходы Ілжэдзітрыя і Напалеона. А ў бачэйкаўскім палацы (Лепельскі павет) старанна зберагалася перапіска Аляксандры Цеханавецкай з Анарэ дэ Бальзакам. Сцены памешчыцкіх пакояў упрыгожвалі карціны вядомых мастакоў. Найчасцей гэта былі прадстаўнікі віленскай школы – Ян Рустэм, Францішак Смуглевіч, Сымон Чаховіч, Вікенцій Дмахоўскі, інш. Там можна было ўбачыць асобныя працы ці эскізы Леанарда да Вінчы, Пітэра Паўэла Рубенса, Тыцыяна, Рэмбранта і іншых меней славутых, але таленавітых мастакоў усіх часоў і народаў Еўропы. Практычна ў кожнай абшарніцкай сядзібе мелася калекцыя слупцкіх паясоў. Вялікія музейныя калекцыі старадаўніх каштоўных рэчаў назапасілі графы Тышкевічы ў Лагойску, Ян Казімір Завіша ў Кухціцах, графы Чапскія ў Станькаве, графы Пуслоўскія ў Косаве, Аляксандр Ельскі ў Замосці. Графы Тызенгаўзы мелі ў Паставах вялікую арніталагічную калекцыю (каля трох тысячаў птушыных чучалаў), якая потым трапіла ў Віленскі музей старажытнасцяў. Шмат якія землеўладальнікі трымаліся старажытных мясцовых культурных традыцыяў і еўрапейскай арыентацыі. Праўда, шляхецкія зборы ў выніку антыпольскай царскай палітыкі апынуліся пасля 1863 г. нібы пад хатнім арыштам. Імі магла карыстацца хіба што каталіцкая інтэлігенцыя. Гэтае абмежаванне падмацоўвалася ангажаванасцю ўладальнікаў згаданых скарбаў у польскую культуру. Уладальнікі стараліся вывезці

свае калекцыі з Расіі. Так, граф Эмерык Чапскі пераправіў у 1894—1895 гг. свае скарбы са Станькава, што каля Мінска, у Кракаў. Праваслаўная інтэлігенцыя не была такая дасведчаная ў сваёй гісторыі і культуры, як каталіцкая. Пра мінулае свайго краю яна ведала з падачы рускіх уладаў. Не выпадкова, што праваслаўныя інтэлектуалы заставаліся пераважна ў баку ад беларускага культурнага жыцця.

Польскі ў гарадах. Пасля паўстання 1863 г. найбуйнейшыя польскія асяродкі ў гарадах былі зачыненыя. Але інтэлігенцыя, выхаваная ў польскай культуры, заставалася. Яна заклала традыцыю “адчыненага дома”. Вяліся дыскусіі, абмяркоўваліся літаратурныя творы, заслухоўваліся даклады. Так, у Мінску сходзі адбываліся ў доме бацькоў вядомага беларускага пісьменніка Івана Неслухоўскага (Янкі Лучыны), у прыватнай польскай бібліятэцы (1863—1894), якая падтрымлівала сувязь з кнігарняй Элізы Ажэшкі ў Вільні (1879—1882). У 1890—1894 гг. філія мінскай бібліятэкі працавала ў Бабруйску. У верасні 1900 г. на просьбу групы гараджанаў філія ўжоўленай віленскай кнігарні Ажэшкі—Макоўскага разам з польскай чыгальняй адчынілася ў Мінску. Польскай культурнай традыцыі прытрымлівалася і ўтворанае ў 1876 г. Мінскае сельскагаспадарчае таварыства. Патаемнае польскае навучанне існавала амаль ва ўсіх значных гарадах Беларусі. У прыватных дамах наладжваліся лекцыі, адкрываліся народныя бібліятэкі. Значны асяродак польскай культуры існаваў і ў Гародні. Але з-за моцнага пераследу польскай культуры ў Паўночна-Заходнім краі царскім ўрадам, такія асяродкі былі ў мясцовых гарадах не такія шматлікія, як, напрыклад, у Кіеве.

Яўрэйскі. Натуральна, што духоўна-культурная дзейнасць яўрэяў канцэнтравалася ў гарадах вакол шматлікіх сінагогаў, іўдзейскіх навучальных устаноў, дабрачынных таварыстваў, хатніх бібліятэк, “адчыненых дамоў” інтэлігенцыі. Яўрэйскія ешыботы давалі іўдзеям вышэйшую рэлігійную адукацыю. На вучобу ў Валожынскі, Мірскі і Любавіцкі ешыботы прыязджала моладзь з усёй Расіі і з-за яе межаў. У Віцебску на пачатку ХХ ст. мастак Іегуда Пэн заснаваў мастацкую школу-майстэрню, дзе вучыліся сотні таленавітых юнакоў, сярод якіх былі Марк Шагал і Саламон Юдовіч. Шырокую вядомасць у той час набылі мінскія контары (выканаўцы рэлігійных песень). Іх песні, што гучалі ў мясцовых сінагогах, прываблівалі не толькі яўрэяў. У 1879 г. купец І. Нейфах заснаваў у Мінску рамесную вучэльню і яўрэйскую бібліятэку. Буйныя прыватныя яўрэйскія бібліятэкі існавалі ў Магілёве, Быхаве. Сярод навукоўцаў пашыранае меркаванне, што яўрэй-

ская супольнасць у беларускіх этнічных землях мела сваю адметнасць. У другой палове XIX ст. у яе асяроддзі ўзнікла высокамастацкая літаратура на ідыш. Цэнтрамі яўрэйскай культуры выступалі Вільня і Мінск. Менавіта ў гэтых гарадах нараджаўся яўрэйскі сацыялізм і нацыянальна-вызваленчы сіянісцкі рух. Мясцічкі Беларусі таксама далі яўрэйскай культуры шэраг выдатных дзеячаў. Пачынальнік яўрэйскай класічнай літаратуры Мендэле Мойхер-Сфорым (1836—1917) быў родам з Капыля, сусветна вядомы мастак Хаім Суцін — са Смілавічаў, знакаміты кантар Аўрам Бернштэйн — з Шацка, скрыпач-прафесіянал І. Жухавіцкі — з Астрашыцкага Гарадка.

Іншыя. Татары, як і яўрэі, утваралі ў Беларусі адметную супольнасць. Яны засвоілі беларускую мову ў якасці гутарковай, але заставаліся адданымі ісламу і сваёй традыцыйнай культуры. Яны сяліліся ў гарадах (Гародня, Наваградак, Мінск) і мястэчках (Дзе, Мір). У нацыянальнай прафесійнай культуры татары, як і мясцовыя ўкраінцы, немцы, літоўцы, латышы, цыгане, амаль сябе не праяўлялі.

Шматкультурнасць. Прыведзеныя матэрыялы сведчаць пра феномен выжывання нацыянальных культураў ва ўмовах нацыянальнага прыгнёту. Пра поўнае дамінаванне рускай культуры ў Беларусі не магло быць і гаворкі. Тут складваўся пласт шматкультурнай інтэлігенцыі, прадстаўнікі якога залічалі сябе адначасова да некалькіх культураў. Традыцыя шматкультурнасці існавала на беларускіх землях здаўна. Яна дапамагала народам, якія тут жылі, ратавацца ад поўнай русіфікацыі, а пры спрыяльных умовах магла служыць невычэрпнай скарбніцай развіцця беларускай элітарнай культуры.

15. ПАЛІТЫЧНАЯ ПЕРААРЫЕНТАЦЫЯ НА РАСІЮ

У другой палове XIX ст. заходнееўрапейскія народы адмаўляліся ад рэвалюцыяў як сродку абнаўлення грамадскага ладу і пераходзілі да рэфарматарскіх метадаў і парламентарызму. У Расіі ж, наадварот, пасля няўдалых і не даведзеных да канца рэформаў Аляксандра II колькасць прыхільнікаў рэвалюцыйных пераменаў узрасла.

15.1. Беларускае сялянства і расійскія народнікі

Дух незадаволенасці. Умовы жыцця на беларускіх землях складаліся так, што царскім рэжымам былі не задаволеныя практычна ўсе пласты насельніцтва. Ад рэакцыйнай нацыянальнай палітыкі цярпелі яўрэі, палякі, татары і беларусы-каталікі. Мясцовае сялянства пакутавала ад малазямелля і адміністрацыйных здзекаў. Беларуская інтэлігенцыя, што выходзіла з народных гушчаў, хваравіта рэагавала на згаленне вёскі і на занябданне нацыянальнай культуры. Нешматлікія рабочыя атрымлівалі за празмерную працу мізэрны заробак. Нават прадстаўнікі расійскай адміністрацыі пранікаліся тут духам лібералізму.

Сацыялістычная дактрына (народніцтва) і Беларусь. Барацьбу супраць царызму ўзначальвала руская інтэлігенцыя. У пошуках шляхоў пераходу да справядлівага грамадства яна захапілася ідэяй сацыялізму, якая ўзнікла ў заходнееўрапейскіх краінах. Але для расійскіх сацыялістаў ідэалам служыла не свабода, а сацыяльная роўнасць. У аграрнай Расіі сацыялізм мог быць толькі сялянскі. Ён атрымаў назву народніцтва, заснавальнікамі якога былі Аляксандр Герцэн і Мікалай Чарнышэўскі. Найвышэйшы ўздым рэвалюцыйнай актыўнасці народнікаў прыпаў у Расіі на 70-я – пачатак 80-х гадоў. Расійская сацыялістычная дактрына не магла прыжыцца ў Беларусі, бо тут не было моцных традыцыяў сялянскага абшчыннага жыцця. Мясцовыя вяскоўцы пасля царскай волі і падачак 1863 г. жылі яшчэ больш-менш выцярпна і ўсё свае надзеі на лепшае звязвалі з існуючым манархічным ладам. Палітызаваная інтэлігенцыя Беларусі жыла найперш ідэаламі вольнасці, а не роўнасці, якую абаранялі народнікі.

Сялянскае змаганне за зямлю. Сялянскі рух развіваўся на бе-

ларускіх землях незалежна ад дзейнасці народнікаў, сам па сабе. Калі да 1863 г. беларускія сяляне змагаліся за волю, то пасля 1863 г. і да канца XIX ст. – выключна за зямлю. Як бы сялянам ні было цяжка, яны стрымліваліся ад захопаў чужой уласнасці і спадзяваліся, што цар сам перадаць ім частку абшарніцкіх земляў. Толькі ў барацьбе за спрэчныя ўгоддзі, якімі карысталіся іх продкі яшчэ ў часы прыго-ну, выскоўцы дэманстравалі зайздросную ўпартасць.

Перасяленне ў Сібір. Зямельная нястача прымушала сялянаў яшчэ на адзін крок адчаю. З 80-х гадоў яны распачалі масавы рух за перасяленне ў Сібір на “вольныя” землі. У 1896 г. амаль сёмая частка сялянскага насельніцтва Магілёўскай губерні была гатовая пакінуць родныя мясціны. Спыніць перасяленцаў удалося толькі з дапамогаю войскаў.

Дзейнасць расійскіх народнікаў у Беларусі. Народніцкі рух у Беларусі канцэнтравалася ў гарадах. Тут пад уплывам студэнцкай моладзі, што вучылася ў расійскіх універсітэтах, узніклі вучнёўскія народніцкія гурткі. Гарадская інтэлігенцыя агітавала сярод рабочых і рамеснікаў – пераважна гарадскіх паўпераў (беднякоў), якія ўспрымалі ідэі сацыялізму болей прыхільна. Асабліва плённа працаваў мінскі гурток Я. Хургіна. Беларусь стала для рускіх народнікаў своеасаблівай базай. Пасля расколу агульнарасійскай народніцкай арганізацыі “Зямля і воля” (1876—1879) і ўтварэння замест яе дзвюх новых – “Чорнага перадзелу” і “Народнай волі” – у Мінск прыязджаў Георгій Пляханаў. Пасля гарачых спрэчак большасць тутэйшых рэвалюцыянераў аддзялілася ад “Народнай волі”, якая заклікала да палітычнай барацьбы шляхам тэрору, і падтрымала Георгія Пляханава, прадстаўніка “Чорнага перадзелу” – народніцкай арганізацыі, якая ставіла сабе за мэту весці сталую агітацыйную працу сярод сялянства для падрыхтоўкі ўзброенага паўстання. У Мінску (1881—1882) працавала падпольная друкарня “Чорнага перадзелу”. Яе выданні распаўсюджваліся па ўсёй Расіі. Тут быў наладжаны выраб фальшывых пашпартаў для рэвалюцыянераў Расіі. Узмацнялі свае пазіцыі ў Беларусі і нарадавольцы. У 1882 г. ім удалося стварыць арганізацыю “Народнай волі” ў Паўночна-Заходнім краі з цэнтрам у Вільні. Рэгіянальны орган павінен быў кіраваць народніцкімі гурткамі на беларускіх землях. Але арышты і правалы паралізавалі яго дзейнасць. З сярэдзіны 80-х гадоў народніцкі рух перажываў крызіс і слабеў. Яго прадстаўнікі адмаўляліся ад рэвалюцыйных метадаў барацьбы і пераходзілі на пазіцыі лібералізму.

15.2. Першыя нацыянальныя праекты

Пецярбургскія ініцыятывы. Заснавальнікам сялянскага сацыялізму ў Беларусі фактычна быў Вікенцій Канстанцін Каліноўскі. Знайшліся і паслядоўнікі. У 1881 г. створанае пры Пецярбургскім універсітэце беларускае зямляцтва звярнулася з адозвай “Да беларускай моладзі”. Студэнты заклікалі сваіх раўналеткаў набліжаць час вызвалення Беларусі, але не рэвалюцыйным, а мірным шляхам. А для гэтага раілі вывучаць жыццё народа, уздымаць яго маральнасць і эканамічны дабрабыт. Прыкладна ў такім самым духу была складзеная і гектаграфічная запіска “Пісьмы пра Беларусь” (1882). Яе аўтар хаваўся пад псеўданімам *Даніла Баравік*. Названыя дакументы складаліся не без уплыву прыхільнікаў “арганічнай працы”, погляды якіх набылі вялікую папулярнасць у Польшчы пасля паўстання 1863 г., і заклікалі да мірнай асветнай і эканамічнай дзейнасці.

Пад уплывам расійскіх народнікаў. Левае крыло беларускага зямляцтва не задавальнялася мірнай працай. 1 студзеня 1884 г. яно складала сваю гектаграфічную запіску пад назвай “Пасланне да землякоў-беларусаў”, падпісаную псеўданімам *Шчыры Беларус*. У ёй ставілася агульная задача дасягнення вольнага жыцця ў Беларусі рэвалюцыйным шляхам, але без канкрэтызацыі. Радыкальнае студэнцтва Пецярбургскага універсітэта яшчэ ў 1881 г. узнімала пытанне пра стварэнне беларускай народнай партыі на ўзор расійскай “Народнай волі”, якая аб’ядноўвала б усе рэвалюцыйныя гурткі беларусаў. У стварэнні партыі актыўны ўдзел бралі студэнт з Віцебска Аляксандр Марчанка і нарадаволец Ігнат Грынявіцкі. Але давесці справу да канца не ўдалося. Студэнцкая ініцыятыўная група сутыкнулася з абыякавасцю мясцовай інтэлігенцыі і супрацьдзеяннем прадстаўнікоў “Народнай волі” ў Беларусі.

Арганізацыя “Гоман”. Тым не менш, у 1884 г., калі расійскія народнікі практычна страцілі кантроль над правінцыямі, рабілася новая спроба стварэння агульнабеларускай рэвалюцыйнай партыі сацыялістычнага накірунку.

1884 года 1884 года
 Гоман
 БЪЛОРУССКОЕ
 СОЦІАЛЬНО-РЕВОЛЮЦІОННОЕ ОБЪЯВЛЕНІЕ.
 Титульны ліст часопіса
 “Гоман”. 1884. № 2.

Меркавалася, што яна аб'яднае ўсе нелегальныя гурткі Беларусі незалежна ад іх нацыянальнага складу і будзе каардынаваць свае дзеянні з “Народнай воляй”. Арганізатарам новай партыі выступіла пецяўбургская група выхадцаў з Беларусі “Гоман”. Пад такой самай назвай яна выдала на рускай мове першы нумар падпольнага гектаграфічнага часопіса. Але паліцыя неўзабаве арыштавала большую частку чальцоў рэдакцыі. У гоманаўскую групу ўваходзілі студэнты пецяўбургскіх вышэйшых навучальных устаноў: ураджэнец Магілёва Хаім Ратнер, які рэдагаваў часопіс, выхаванец слуцкай гімназіі У. Крупскі, С. Нясцюшка-Буйніцкі з Віцебшчыны, М. Стацкевіч з Віленшчыны, Сафронаў і слухачка Вышэйшых жаночых курсаў А. Ратнер. Тыя, хто застаўся на волі, здолелі ўзнавіць выданне часопіса. Другі і апошні нумар “Гомана” выйшаў у канцы 1884 г. Чаму дзейнасць гоманаўцаў прыпынілася, невядома. Але цалкам відавочна, што ім таксама не ўдалося аб'яднаць рэвалюцыйныя гурткі Беларусі і стварыць агульнабеларускую палітычную партыю. І ўсё ж гоманаўцы пакінулі пасля сябе добрую памяць.

Першая тэорыя развіцця беларускай нацыі. Менавіта гэтую тэорыю выпрацавалі сябры “Гомана”, для чаго спатрэбілася сур’ёзная аналітычная праца па вывучэнні як мясцовых традыцыяў вызваленчай барацьбы, так і публіцыстыкі ўкраінскага нацыянальнага лідэра Міхаіла Драгаманава, рускай народніцкай дактрыны. На думку сябраў “Гомана”, нацыі існавалі спрадвек. Яны – роўныя. Іх нельга падзяляць на “вышэйшыя” і “ніжэйшыя”, на “дзяржаўныя” і “недзяржаўныя”. І, што вельмі важна, гоманаўцы першыя на поўны голас заявілі аб існаванні самастойнай беларускай нацыі. Яны паказалі, што беларусы, як і іншыя нацыянальныя супольнасці, маюць сваю мову, культуру, тэрыторыю, гістарычнае мінулае. З’яўленне першай беларускай тэорыі нацыі адмаўляла думку тых рускіх народнікаў, якія не лічылі беларускі народ самастойным і не верылі, што ён, такі цёмны і забіты, можа змагацца за захаванне сваёй самабытнасці і дасягненне палітычнай незалежнасці. Будучую Беларусь рэвалюцыянеры-беларусы бачылі ў складзе сацыялістычнай Расіі, пабудаванай на грунце федэралізму. Гэта была б краіна свабодных, самастойных, раўнапраўных і добраахвотна аб’яднаных краёў. Гоманаўцы не прымалі нарадавольскую ідэю адзінага федэральнага ўрада, бо баяліся дыктату рускай нацыі, але дапускалі магчымасць стварэння агульнарасійскага заканадаўчага сходу. Пастулат аб праве нацыяў на палітычную самастойнасць, які абвясціў у 1830-х гадах Францішак Савіч, нападняўся го-

манаўцамі канкрэтнай палітычнай праграмай. Свае ідэалы беларускія рэвалюцыянеры імкнуліся ажыццявіць шляхам рэвалюцыйнай барацьбы ўсіх прыгнечаных народаў імперыі супраць агульнага вога – самаўладства.

Перагрупоўка сілаў апазіцыі. Пасля 1863 г. характар палітычнай апазіцыі царызму ў Беларусі істотна змяніўся. Сепаратызм зямельнай арыстакратыі быў прыдушаны. Наўзамен яшчэ больш пагрозліва для царскай манархіі ўзвысілася апазіцыйнасць, якая ахоплівала цяпер практычна ўсё грамадства. У рэчышчы гэтай плыні набірала сілу і новая генерацыя барацьбітоў за нацыянальную незалежнасць Беларусі.

15.3. Як марксізм пашыраўся ў Беларусі

Распаўсюджванне новага вучэння ў Беларусі. У тыя часы шмат хто лічыў, што выхад Расіі з крызісу могуць забяспечыць марксізм ці рабочы сацыялізм. З новым вучэннем беларуская інтэлігенцыя пазнаёмілася ў народніцкіх гуртках 70-х гадоў. Потым у Беларусі пачалі распаўсюджвацца ідэі польскай марксісцкай партыі “Пралетарыят”, якую ў 1882 г. стварыў Людвік Варынскі. А неўзабаве завязаліся стасункі і з рускай марксісцкай арганізацыяй “Вызваленне працы”, якую ў 1883 г. за мяжой заснаваў Георгій Пляханаў.

Марксізм ці нацыяналізм? Марксізм патрабаваў пралетарскага інтэрнацыяналізму. Ва ўмовах Расіі гэта азначала, што рэвалюцыйнае прадстаўніцтва нацыянальна прыгнечаных народаў павінна было адмовіцца ад сваіх нацыянальных інтарэсаў і цалкам падпарадкавацца рускаму партыйнаму цэнтру. Марксізм у рускім варыянце быў па сваёй сутнасці вучэннем імперскім, антынацыянальным. У далейшым ён прывёў да таго, што лёс Расіі апынуўся ў руках дэнацыяналізаваных элементаў (рускіх, яўрэяў, грузінаў, армянаў і іншых), якія ледзь не загубілі нацыянальнае жыццё ў вялікай краіне. Але ў канцы XIX ст. адмоўныя вынікі марксізму яшчэ ніхто не мог прадбачыць. Што да альтэрнатыўнага шляху аб’яднання ўсіх антыцарскіх сілаў – не на пралетарскай, а на нацыянальнай аснове – дык ён уяўляўся неверагодным. Ідэю добраахвотнага пагаднення нацыяў у барацьбе за ліквідацыю рускай імперыі і дасягненне яе народамі палітычнай незалежнасці рускія рэвалюцыянеры ігнаравалі. Стаўка рабілася на цэнтралізаванае фармаванне пралетарскай арміі дзеля барацьбы за ператварэнне царскай імперыі ў імперыю сацыялістычную і пашырэнне яе межаў да сусветных маштабаў.

Марксізм – ідэалогія паўпераў. Рабочы сацыялізм не мог знайсці сабе спрыяльную глебу сярод сельскагаспадарчых працаўнікоў, рассяпаных па вёсках, маёнтках і фальварках. Толькі ў беларускіх гарадах і мястэчках, якія поўніліся яўрэйскай пралетарызаванай беднотай, ён знаходзіў спачуванне. Штучна сціснутыя з 1882 г. у межах гарадскіх паселішчаў яўрэйскія рабочыя з цяжкасцю здабывалі кавалак хлеба і пакутавалі ад беспрацоўя. Разам з імі нястачу цяпелі і рабочыя іншых нацыяў. Але беларусы складалі толькі каля 9% рабочага прамысловага люду мясцовых гарадоў.

Барацьба рабочых за паляпшэнне дабрабыту. Першыя страйкі адбыліся ў 70-х гадах. Побач з яўрэйскім пралетарыятам актыўна страйкавалі хрысціянскія рабочыя чыгуначных майстэрняў Мінска, Гомеля, Пінска. Самая вялікая стачка XIX ст. у межах Беларускага краю адбылася ў 1895 г. у Беластоку. У ёй удзельнічала да 20 тыс. рабочых-тэкстыльшчыкаў, сярод якіх былі яўрэі, немцы, палякі, беларусы. Аднак рабочы рух у Беларусі па складзе яго ўдзельнікаў быў пераважна яўрэйскі, бо і сярод прамысловых работнікаў большасць тут складалі яўрэі. Старыя яўрэйскія рэлігійныя брацтвы ператвараліся ў патаемныя страйкавыя касы (зародкі будучых прафсаюзаў). Яны падтрымлівалі збяднелых і бастуючых. Першая такая каса ўзнікла ў сярэдзіне 80-х гг. сярод мінскіх слесараў. Паступова вакол страйкавых касаў гуртаваліся першыя марксісцкія арганізацыі.

Пашырэнне марксізму сярод рабочых. Ужо на пачатку 80-х гадоў сотні рабочых Мінска наведвалі марксісцкія асветніцкія гурткі. З канца 80-х гадоў у Беларусі з'явіліся марксісцкія лістоўкі і брашуры на ідыш. У 1895 г. у Мінску рабочыя адзначылі Першамайскае свята.

Марксісцкія партыі ў Беларусі. Кожная нацыя прыстасоўвала марксісцкую дактрыну да сваіх інтарэсаў. Створаная ў 1892 г. Польская партыя сацыялістычная (ППС) пашырала свой уплыў на заходнюю Беларусь і першая паставіла пралетарскую салідарнасць на службу ідэі ўзнаўлення Польшчы ў межах 1772 г. У Вільні была закладзеная яўрэйская рабочая партыя пад назвай “Агульны яўрэйскі рабочы саюз у Літве і Польшчы”, а сцісла – Бунд (Саюз). Крыху пазней Цэнтральны камітэт партыі вымушаны быў перабрацца з Вільні ў Мінск. Бунд набыў вялікі ўплыў на яўрэйскіх рабочых. Выратаванне свайго народа Бунд звязваў з сацыялістычнай Расійскай імперыяй. Таму адразу пасля свайго афармлення Бунд пачаў захады па стварэнні рускай марксісцкай партыі. Першы з'езд Расійскай сацыял-дэмакратычнай рабочай партыі (РСДРП) адбыўся ў 1898 г. у Мінску,

найважнейшым цэнтры Бунда. Менавіта Бунд узяў на сябе ролю тэхнічнага арганізатара з'езда, а потым увайшоў у склад РСДРП як аўтаномная адзінка. Літоўскія сацыял-дэмакраты ад удзелу ў з'ездзе адмовіліся, ППС не запрашалася. Пазней увесь Цэнтральны камітэт партыі і амаль усе дэлегаты трапілі ў турму. За імі паліцэйскія агенты сачылі яшчэ з Мінска. Тым не менш, у Беларусі пачалі ўзнікаць расійскія сацыял-дэмакратычныя арганізацыі, якія, праўда, знаходзіліся пад бундаўскай апекай. Гэта не магло падабацца рускім сацыял-дэмакратам, якія самі прэтэндавалі на вярхоўнае кіраўніцтва рабочым рухам у Беларусі і ва ўсёй Расіі. Іх новы лідэр Уладзімір Ульянаў (Ленін) на II з'ездзе РСДРП, што праходзіў у 1903 г., пайшоў на раскол партыі, абы толькі сцвердзіць у яе шэрагах дух дэспатызму (дыктатуры пралетарыяту) і безумоўнага падпарадкавання цэнтру. Частка дэлегатаў на чале з Л. Мартавым і Г. Пляханавым выступілі супраць. Яны арыентаваліся на ідэалы памяркоўнага рабочага сацыялізму еўрапейскага ўзору, але засталіся ў меншасці. З'езд не ўлічыў нацыянальных інтарэсаў яўрэйскай сацыял-дэмакратыі, і Бунд выйшаў са складу РСДРП. Ленінцы (бальшавікі) бралі курс на захаванне Расійскай імперыі пад сваім кіраваннем.

Замацаванне ў Беларусі рускай сацыял-дэмакратыі. Адразу пасля II з'езда РСДРП у дзейнасці сацыял-дэмакратычных арганізацыяў Беларусі пачаліся перамены. Замест старых прабундаўскіх ствараліся новыя, падпарадкаваныя перавыбранаму кіраўніцтву РСДРП. Рабілася гэта рукамі рускіх рэвалюцыянераў і тых бундаўцаў, што перайшлі ў шэрагі расійскай партыі. З 1903 г. у Гомелі працаваў Палескі камітэт РСДРП, а з 1904 г. у Вільні – Паўночна-Заходні камітэт РСДРП. Кожны з іх кіраваў мясцовымі сацыял-дэмакратычнымі арганізацыямі ў сваім рэгіёне.

Дзяржаўны сацыялізм (зубатаўшчына). Не толькі новае кіраўніцтва РСДРП, але і царскі ўрад імкнуліся падпарадкаваць сабе Бунд, які стаяў на чале вельмі шырокага і добра арганізаванага яўрэйскага рабочага руху. Калі Уладзімір Ленін дзейнічаў ад імя расійскіх сацыял-дэмакратаў, то Сяргей Зубатаў, як працаўнік дэпартаменту паліцыі, – ад імя ўрада. Побач з рэпрэсіямі рабілася спроба абмежаваць рабочы рух эканамічнымі патрабаваннямі да прадпрымальнікаў. За адмову ад палітычнай барацьбы (супраць цара і ўрада) Сяргей Зубатаў абяцаў не перашкаджаць рабочым праводзіць эканамічныя стачкі. У 1902 г. у Мінску пад наглядом паліцыі ўтварылася Яўрэйская незалежная рабочая партыя. У яе шэрагах у той час было больш рабочых,

чым у Бундзе. Многія рэвалюцыянеры трапілі тады за краты па дано-сах зубатаўцаў. Нідзе зубатаўшчына не набыла такіх памераў, як у Беларусі (Мінск, Вільня, Гародня, Беласток). У Ярцаве Смаленскай губерні былі нават створаныя брацтвы рабочых для барацьбы з “крамолай”. І ўсё ж зубатаўшчына не змагла прадухіліць рэвалюцыйнага ўздыму.

Яўрэйскі нацыяналізм. Былі спробы звязаць рабочы рух з сіянізмам, ідэалогіяй нацыянальна-вызваленчай барацьбы яўрэйскага народа. Пасля Усерасійскага з’езда сіяністаў у Мінску (1902) утварылася фракцыя ці партыя рабочых-сіяністаў (паалей-сіён). Бундаўцы на сваім IV з’ездзе (1901) таксама ўхвалілі імкненне яўрэйскага народа да культурна-нацыянальнай аўтаноміі. Але пераважная большасць членаў Бунда заставалася на пазіцыях міжнароднага пралетарскага інтэрнацыяналізму, які рэальна вёў іх да поўнага падпарадкавання рускім сацыял-дэмакратам. Яўрэі шукалі ў будучай Расійскай сацыялістычнай імперыі дапамогі ва ўзнаўленні старажытнай іудзейскай дзяржавы ў Палесціне, але магчымасць аўтаномнага жыцця ў вольнай і незалежнай Беларусі ім не бачылася. Праўда, беларускі нацыянальна-вызваленчы рух тады толькі нараджаўся.

15.4. Неанародніцтва. Абвастрэнне крызісу

Фармаванне партыі эсэраў. Беларусь была ўсё ж краем сялянскім. Таму па меры збяднення вёскі тут пашыраліся і ідэі сялянскага сацыялізму. У 1899—1900 гг. у Мінску і яго ваколіцах дзейнічала Рабочая партыя палітычнага вызвалення Расіі (РППВР) неанародніцкага накірунку. А ў 1904 г. у горадзе на Свіслачы ўжо сфармавалася рэгіянальная Паўночна-заходняя арганізацыя партыі сацыялістаў-рэвалюцыянераў (ПСР – эсэраў). У Смаленску адкрылася Цэнтральнае бюро Сялянскага саюза ПСР. Для эсэраў, як і для народнікаў, шлях да сацыялізму ўяўляўся праз усерасійскае сялянскае паўстанне і сельскую абшчыну. Праўда, яны прызнавалі неабходнасць супрацоўніцтва сялянаў з рабочымі і інтэлігенцыяй, але, у адрозненне ад гоманцаў, ужо не ставілі так востра пытання аб праве прыгнечаных народаў на самавызначэнне. Усё мясцовае сялянства было для эсэраў рускім.

Зараджэнне беларускага сацыялізму. І рускія, і палякі імкнуліся прывабіць нешматлікіх беларускіх інтэлігентаў у свае партыі. Але ўзнікала разуменне неабходнасці ўласнай нацыянальнай палітычнай

арганізацыі. У 1902 г. пры садзеянні польскіх сацыялістаў (ППС) у асяроддзі беларускіх студэнтаў Пецярбурга ўзнікла Беларуска-рэвалюцыйная партыя (БРП) на чале з Вацлавам Іваноўскім. Яна, праўда, нагадвала хутчэй асветніцкі студэнцкі гурток. У сваёй польскамоўнай адозве “Да інтэлігенцыі” члены БРП заклікалі адукаваных беларусаў польскай культуры вярнуцца да мовы сваіх продкаў ды заняцца выданнем беларускіх газетаў і кніжак. У той жа год у сталіцу Расіі на вучобу прыехалі браты Антон і Іван Луцкевічы з Мінска і Алаіза Пашкевіч з ваколіцаў Ліды. Яны і дапамаглі Вацлаву Іваноўскаму падрыхтаваць першы нумар “Свабоды”, якая павінна была стаць органам БРП. Беларуска-газета была надрукаваная Вацлавам Іваноўскім у сябе на радзіме, у вёсцы Лябёдка Лідскага павета, на гектографе. Але ўвесь наклад нумара пад націскам бацькі Іваноўскага давялося знішчыць. Захаваліся ўсяго два асобнікі. Пазней дайшло да суперніцтва паміж Вацлавам Іваноўскім і братамі Луцкевічамі, якія былі не задаволеныя польскім уплывам. БРП перажывала крызіс. Вацлаў Іваноўскі заняўся асветніцтвам, а Луцкевічы заснавалі ў Мінску новае палітычнае аб’яднанне – Беларуска-рэвалюцыйную грамаду (БРГ), якая, аднак, не выявіла актыўнай дзейнасці.

Першая беларуская партыя. Але паступова ў Вільні, Мінску і Пецярбурзе – трох цэнтрах беларускага палітычнага руху – раслі аб’яднаўчыя настроі. Урэшце гэта прывяло да ўтварэння ў 1903—1904 гг. Беларускай сацыялістычнай грамады (БСГ), якая паказала сябе як сапраўды першая нацыянальная партыя беларусаў. Апроч ужо вядомых дзеячаў, да ліку яе стваральнікаў і кіраўнікоў належалі студэнт Рыжскага політэхнічнага інстытута Аляксандр Уласаў, беларускі пісьменнік Карусь Каганец (Казімір Кастравіцкі), мінскі рабочы Віктар Зелязей, селянін з вёскі Блонь Ігуменскага павета Мікалай Цеханавецкі, а таксама віленскі гімназіст Алесь Бурбіс. Шмат хто з іх знаходзіў пад уплывам моднага тады марксізму. Толькі ствараць беларускую рабочую партыю не было сэнсу. Сялянская нацыя магла займець у адпаведнасці з тагачаснымі палітычнымі арыенцірамі толькі партыю сялянскага сацыялізму. У той жа час гэта была і партыя нацыянальнага сацыялізму, бо ставіла за мэту дасягненне беларускім народам як сацыяльнай (эканамічнай), так і нацыянальнай роўнасці. Стварэнню першай беларускай партыі дапамагалі сябры ППС Ежы Іваноўскі, Рамуальд Мілер, Леон Малеўскі і іншыя. Але польскім сацыялістам не ўдалося схіліць грамадаўцаў да прыняцця ідэі федэрацыі Беларусі з Польшчай. БСГ патрабавала палітычнай свабоды для

беларусаў і ўсіх народаў Расіі. Да канца XIX ст. беларуска-польскі федэралізм быў канчаткова выціснуты федэралізмам беларуска-расійскім. І гэта было ў значнай ступені вынікам таго, што беларускае сялянства так і не прыняло варажага вобраза Расіі, які ствараўся на працягу XIX ст. палітычнымі лідэрамі Беларусі польскай культуры.

Пачатак шматпартыйнай агітацыі. Палітычнае афармленне рэвалюцыйных сілаў у Беларусі завершылася ў 1903 г. З гэтага часу і распачалася іх шырокая практычная дзейнасць сярод рабочых і сялянаў. Асноўнай формай агітацыі стала друкаванае слова. Рэвалюцыйная літаратура была пераважна рускамоўная. І толькі ППС ды БСГ звярталіся да сялянаў па-беларуску і гэтым пераймалі традыцыю “Мужыцкай праўды” Каліноўскага.

Перарастанне эканамічнага крызісу ў палітычны. Партыйная агітацыя спрыяла росту рэвалюцыйных настрояў як сярод гараджанаў, так і сярод вясцоўцаў. Але асноўнай крыніцай іх незадаволенасці быў эканамічны крызіс, які выбухнуў на пачатку XX ст. Ён прывёў да беспрацоўя і рэзкага зніжэння матэрыяльнага дабрабыту людзей. Сацыяльна-палітычная напружанасць у краі павялічылася яшчэ больш, калі ў 1904 г. пачалася руска-японская вайна, якая закрыла для прамысловых прадпрыемстваў Беларусі сібірскі рынак збыту (з-за мілітарызацыі чыгункі) і выклікала мабілізацыю моладзі на фронт.

Такім чынам, у 1863—1904 гг. палітычнае падпарадкаванне Беларусі Расіі істотна папоўнілася падпарадкаваннем культурным, а потым і эканамічным. Працэс універсальнасці грамадскага жыцця назіраўся тады ва ўсіх еўрапейскіх краінах. Толькі ў шматнацыянальнай імперыі, якой была Расія, ён меў ненатуральны характар і мог ажыццяўляцца пераважна гвалтоўнымі метадамі. Але нават у змрочнай атмасферы русіфікацыі беларусы не толькі тэарэтычна абгрунтавалі ідэалы самастойнага палітычнага жыцця (маецца на ўвазе дзейнасць “гоманаўцаў”), але і распачалі за гэтае жыццё палітычнае змаганне (дзейнасць БСГ). Русіфікацыя не спыніла станаўлення беларускай нацыі. Праз рускую мову пашыралася асветніцтва. Інтэнсіўна вивучалася гісторыя і культура краю. Навуковыя даследаванні пераконвалі ў адметнасці беларусаў, якія, урэшце, набылі ў канцы XIX ст. уласную саманазву. Для інкарпарацыі Беларусі ў склад Расіі спатрэбілася цэлае стагоддзе. І гэта было стагоддзе вялікіх выпрабаванняў беларускага духу.

IV. ПЕРЫЯД ПАСКОРАНАЙ МАДЭРНІЗАЦЫІ ІМПЕРЫІ І НАЦЫЯНАЛЬНАГА САМАСЦВЯРДЖЭННЯ БЕЛАРУСАЎ. 1905—1914

16. БЕЛАРУСЬ У РЭВАЛЮЦЫІ 1905—1907 гг.

Няўдалыя нацыянальна-вызваленчыя паўстанні палякаў нібыта дыскрэдытавалі сябе. Беларускія патрыёты ў пошуках новага шляху для свайго народа прыйшлі да сацыялістычнай дактрыны і пераарыентацыі з Польшчы на Расію. Выспявала ўсерасійскае выступленне бедных супраць багатых (сацыяльная рэвалюцыя).

16.1. Канец народнага цяргнення

Выступленні гараджанаў. Расстрэл шэсця пецярбургскіх рабочых з сем'ямі да цара 9 студзеня 1905 г. скалануў усю краіну. Хваля стачак і мітынгаў пратэсту ахапіла і гарады Беларусі. Рабочыя распачалі веснавы наступ на прадпрымальнікаў і дамагаліся падвышэння заробкаў і скарачэння рабочага дня да 9–10 гадзінаў. Ахвотна ўдзельнічалі яны і ў палітычных выступленнях салідарнасці з працоўнымі Расіі. Але, у адрозненне ад рускіх губерняў, Саветы рабочых дэпутатаў тут не ўзніклі. Адной з прычынаў гэтаму была нацыянальная стракатасць гараджанаў.

Першы сялянскі з'езд. У сакавіку 1905 г. грамадаўцы (сябры БСГ) сумесна з эсэрамі сабралі ў Мінску сялянскі з'езд. Дэлегаты пад уплывам эсэраў прыйшлі да высновы, што атрымаць зямлю можна толькі сілай, у выніку звяржэння царызму сумеснымі намаганнямі з сялянствам Расіі. Але грамадаўцы былі праціўнікамі гвалтоўных метадаў. Падчас дыскусіі шмат хто падтрымаў Грамаду. Аграрная праграма так і не была прынятая. Сялянаў заклікалі абвяшчаць забастоўкі і патрабаваць ад землеўладальнікаў часткі ўраджаю, а пры адмове захопліваць абшарніцкую маёмасць (у тым ліку і зямлю). З'езд

выказаўся за паўсюднае стварэнне па вёсках брацтваў ці саюзаў, а для кіравання імі стварыў Беларускі сялянскі саюз.

Дзейнасць сацыялістычных партыяў сярод сялянаў. Для пашырэння рэвалюцыйнай дзейнасці сярод вясцоўцаў увесну-улетку 1905 г. у Мінску і Вільні былі створаныя Першы і Другі краёвыя камітэты БСГ. Грамадаўцы выступалі адзіным фронтам з бундаўцамі, эсэрамі, членамі ППС і меншавікамі. Сяляне ахвотна збіраліся на палітычныя сходы і мітынгі. Дзеячы БСГ заклікалі іх на ўзор замежных краінаў дамагацца дэмакратычных свабодаў, устаноўчага сходу, усеагульнага навучання на бацькоўскай мове.

Першая хваля сялянскіх выступленняў. Улетку 1905 г. беларускую вёску ахапілі забастоўкі. Яны складалі амаль палову ўсіх сялянскіх выступленняў таго часу. Такого ніколі не было. Асабліва вылучалася Гарадзеншчына, дзе знаходзілася шмат сельскагаспадарчых рабочых. Адным з першых аграрных страйкаў у Беларусі ў маёнтку Шчорсы Наваградскага павета кіраваў вядомы дзеяч БСГ Алесь Бурбіс. Парабкі і падзёншчыкі звычайна патрабавалі павелічэння заробкаў, але адначасова спадзяваліся і на тое, што прымусяць абшарнікаў падзяліцца зямлёй. Менавіта ўлетку 1905 г., пасля ўздыму сялянскага руху ў Беларусі, грамадаўцы адмовіліся ад лозунга “Пралетарыі ўсіх краінаў, яднайцеся!” і ўзялі на ўзбраенне іншы – “Працавітая беднота ўсіх краёў, злучайся!”. БСГ пачала глядзець на сябе як на сялянскую партыю. Не цураліся грамадаўцы і беларускіх рабочых.

16.2. Рэвалюцыя на ўздыме

Перарастанне ўсерасійскай стачкі ў паўстанне. У кастрычніку 1905 г. адбылася Усерасійская палітычная стачка. У Беларусі першыя ў барацьбу ўключыліся чыгуначнікі. Іх падтрымалі фабрычныя і рамесныя рабочыя. 17 кастрычніка Мікалай II (1894—1917) вымушаны быў падпісаць Маніфест, у якім абяцаў сваім падданым палітычныя свабоды і сапраўдны парламент – Дзяржаўную думу з заканадаўчымі правамі. А на другі дзень пасля абвяшчэння Маніфеста на Прывакзальнай плошчы ў Мінску салдаты па загадзе губернатара Паўла Курлова расстралялі ўдзельнікаў мітыngu. Каля 100 чалавек было забіта і каля 300 паранена. Кульмінацыяй падзеяў рэвалюцыйнага 1905 г. стала Снежаньскае ўзброенае паўстанне ў Маскве. Яно суправаджалася ўсерасійскай чыгуначнай стачкай. У Бела-

*Казачы патруль на вуліцах Мінска.
Кастрычнік 1905 г. НМГКБ.*

русі блізкае да паўстання становішча было ў Баранавічах, Гомелі, Мінску.

Дзейнасць БСГ. Абвастрэнне палітычнага крызісу ў Расіі падштурхнула БСГ канкрэтней сфармуляваць сваю палітычную праграму. Абвясчалася неабходнасць палітычнай аўтаноміі Беларусі з сеймам у Вільні і культурна-нацыянальнай аўтаноміі этнічных групаў краю ў складзе Расійскай імперыі. У якасці ўзору выкарыстоўвалася праграма аўстрыйскай сацыял-дэмакратыі. У канцы года БСГ арганізавала ў Мінску сваю друкарню. Кіраваў ёю Фелікс Стацкевіч, які навучыўся друкарскай справе ў Галіцыі, куды спецыяльна пасылаўся партыяй. Вялікім поспехам карысталіся грамадаўскія ўлёткі з рэвалюцыйнымі вершамі Алаізы Пашкевіч (Цёткі) “Мора”, “Хрэст на свабоду”, “Пад штандарам”. Па прыкладзе БСГ на беларускай мове да вяскоўцаў звярталіся акруговыя сялянскія арганізацыі РСДРП. Тое ж рабілі літоўскія сацыял-дэмакраты. Расійскія сацыялісты прыкладалі шмат намаганняў, каб падштурхнуць беларусіх сялянаў да аграрнага тэрору – падпалу і рабаванню маёнткаў, захопу абшарніцкіх земляў. Грамадаўцы ж імкнуліся накіраваць сялянскія выступленні ў рэчышча антыўрадавай барацьбы, а з землеўласнікамі змагацца цывілізаваным спосабам – з дапамогай сельскагаспадарчых забастовак. І невыпадкова. Амаль усе лідэры БСГ паходзілі з беларускай шлях-

ты, выхаванай на традыцыях талерантнасці і павагі да чужой маёмасці.

Антыабшарніцкія настроі вяскоўцаў. Найбольш збыднелыя і тыя, хто папрацаваў на фабрыках і ў вугальных шахтах, а таксама моладзь былі настроеныя агрэсіўна. Аграрны тэрор канцэнтравалі пераважна на ўсходзе Беларусі, дзе было шмат адходнікаў і агітавалі расійскія партыйцы. Адчай і безвыходнасць часам штурхалі сялянаў ісці пад кулі, каб толькі ўтрымаць захопленыя (звычайна спрэчныя) землі. У снежні 1905 г. – студзені 1906 г. сялянская кроў пралілася на барозны 17 маёнткаў. Тым не менш, аграрны тэрор у беларускай вёсцы не атрымаў шырокага распаўсюджання. Ён выкарыстоўваўся пераважна супраць найбольш ненавісных і непрымірмых землеўладальнікаў. У вясковым асяроддзі, за выключэннем пралетарызаванай моладзі, заўсёды шанавалася беражлівае стаўленне да добра. Сяляне спадзяваліся атрымаць зямлю праз царскі закон.

Барацьба сялянаў за дэмакратычнае самакіраванне. У канцы 1905 г. валасныя праўленні пачалі выходзіць з-пад падпарадкавання павятоваму і губернскаму начальству. Сяляне адмаўляліся ад падаткаў, вылучалі патрабаванні да ўрада і землеўласнікаў, прымалі пад уплывам агітатараў БСГ прыгаворы аб навучанні дзяцей на роднай мове. А ў студзені 1906 г. Алесь Бурбіс аб'явіў у Мейшагольскай воласці Віленскага павета Беларускаю Рэспубліку. Але грамадаўцам не хапала свядомых беларускіх працаўнікоў, каб іх практычная дзейнасць сярод сялянаў была настолькі ж прыкметная, як у эсэраў ці членаў РСДРП. Таму беларускія сацыялісты аб'ядноўвалі свае намаганні з эсэрамі, заклікалі вяскоўцаў уступаць у эсэраўскі Усерасійскі сялянскі саюз, створаны ў жніўні 1905 г.

Пераход рэакцыі ў наступленне. Пасля задушэння Снежанскага паўстання ў Маскве пачаліся расстрэлы, арышты, высылкі. У Беларусі, апроч таго, мясцовыя ўлады арганізавалі яўрэйскія пагромы ў Гомелі, Беластоку, Оршы, Рэчыцы. У спецыяльнай улётцы грамадаўцы перасцерагалі беларускіх сялянаў ад удзелу ў пагромах. У студзені 1906 г. карная экспедыцыя на чале з губернатарам Гагманам прайшла па Магілёўшчыне. У шэрагу вёсак Клімавіцкага павета на шляху карнікаў узніклі барыкады. Гагмана здзіўляла, што сяляне паводзілі сябе, нібы ніякай улады не было. І царскія сатрапы падпальвалі сялянскія будынкі, цэлыя вёскі, секлі бунтаўшчыкоў розгамі, а то і забівалі без суду і следства.

16.3. Ад барыкадаў да рэвалюцыйнага парламентарызму

Спад рабочага руху. Пасля Снежаньскага паўстання царскі ўрад з дапамогаю арыштаў і турмаў вынішчаў палітычную апазіцыю, а змаганне пралетараў скіроўваў на дасягненне матэрыяльнага добрабыту. Але гэты ўрад паказваў сваю няздольнасць вырашыць аграрнае і нацыянальнае пытанні. А таму, калі рабочыя і супакойваліся, дык сялянства і інтэлігенцыя ўскраінаў імперыі хваляваліся.

Выбары ў І Думу. Правыя. Выбары праходзілі на пачатку 1906 г. У барацьбе за галасы беларускага насельніцтва царскі ўрад абапіраўся на “Саюз рускага народа” (чарнасоценцаў). У іх шэрагі траплялі ўраднікі, праваслаўнае духавенства, стараверы і часта крымінальныя элементы. З чарнасоценцамі актыўна супрацоўнічалі мясцовыя групы акцябрыстаў. Усе яны змагаліся за захаванне манархіі пад лозунгам “Расія для рускіх” і ні пра якія рэформы чуць не хацелі.

Лібералы. Актыўна ўключылася ў перадвыбарчую барацьбу ў Беларусі партыя кадэтаў. Яе ідэалам была канстытуцыйная манархія з двухпалатным парламентам. Кадэты выступалі за частковае адчужэнне памешчыцкіх земляў па рыначным кошце. Яны адмаўлялі нацыянальную дыскрымінацыю народаў Расіі, але права на дзяржаўную аўтаномію распаўсюджвалі толькі на Фінляндыю і Польшчу. Палітычная праграма кадэтаў у пэўнай ступені адпавядала інтарэсам беларускіх заможных сялянаў і зрусіфікаванай інтэлігенцыі праваслаўнай веры. Найбольшы ўплыў партыя мела ў Магілёўскай губерні. Каталіцкія колы беларускага заможнага сялянства і інтэлігенцыі гуртаваліся на пазіцыях хрысціянскай дэмакратыі. На пачатку 1906 г. яны ўтварылі канстытуцыйна-каталіцкую партыю Беларусі і Літвы на чале з віленскім біскупам баронам Эдвардам Ропам. Партыя вылучыла праграму, блізкую да кадэцкай. Эдвард Роп выступаў за выпрацоўку літаратурнай беларускай мовы. Вялікі поспех хрысціянскія дэмакраты мелі ў Віленскай і Гарадзенскай губернях, дзе іх падтрымлівалі нават рабочыя. Як паслядоўнікі Эдварда Ропы, так і кадэты былі прыхільнікамі палітычных рэформаў і ворагамі сацыялізму.

Левыя. Дума адкрывала магчымасць пэўнай парламенцкай барацьбы за дэмакратычную перабудову Расіі. Аднак левыя партыі ўсё яшчэ спадзяваліся на рэвалюцыйнае звяржэнне самаўладдзя і байкатавалі Думу. Сярод іх была і БСГ. Праўда, рэвалюцыйнасць грамадаўцаў не магла не пахіснуцца ў выніку паражэнняў, рэпрэсіяў, ідэа-

лагічнага націску ўрада. Альтэрнатывай рэвалюцыі рабілася рэформа. Перамены ў краіне прывялі да перагляду аграрнай праграмы БСГ. Гэта адбылося на II з'ездзе партыі ў Мінску ў канцы 1905 г. – пачатку 1906 г. Ужо не гаварылася, як раней, што атрымаць зямлю сяляне змогуць толькі сілай (узброеным шляхам). Па прыкладзе іншых сацыялістаў грамадаўцы не прызнавалі права прыватнай уласнасці на зямлю, але і тут рабіліся адступленні: дазвалялася пажыццёвае карыстанне (арэнда). БСГ заставалася адзінай партыяй, якая патрабавала палітычнай аўтаноміі Беларусі ў складзе расійскай дзяржавы, вызваленай ад царскага ярма. З'езд абраў ЦК партыі ў складзе чатырох асобаў: Антон і Іван Луцкевічы, Вацлаў Іваноўскі і Алесь Бурбіс. У шэрагі грамадаўцаў увіваляліся вучнёўская моладзь і настаўніцкая інтэлігенцыя Віленшчыны, Міншчыны, Гарадзеншчыны.

Пазіцыі беларускіх дэпутатаў у Дзяржаўнай думе. Першы расійскі парламент (Дума) пачаў працаваць у красавіку 1906 г. Кадэты, якія атрымалі большасць дэпутацкіх крэслаў і ад Беларусі, і ад Расіі ў цэлым, не задавальнялі імкненні прадстаўнікоў прыгнечаных народаў Расіі да палітычнай незалежнасці. А таму многія дэпутаты нацыянальных ускраінаў праігнаравалі кадэцкую фракцыю і ўтварылі сваю – фракцыю аўтанамістаў. Да яе далучылася ледзь не палова з 36 дэпутатаў ад Беларусі, сярод якіх вылучаўся пінскі землеўласнік Раман Скірмунт. Ідэя аўтаноміі Беларускага краю існавала не толькі злева (БСГ), але і ў лагеры лібералаў (шляхта, ксяндзы). Паказальна, што большасць сялянаў-дэпутатаў ад Беларусі не падтрымала прапановы эсэраў і “трудавікоў” (сяброў левай партыі народніцкага кірунку) аб нацыяналізацыі і ўраўняльнасці зямлі, у чым было вельмі зацікаўленае рускае сялянства. Сярод сялянскіх дэпутатаў ад Беларусі пераважалі прыватнаўласніцкія ідэалы. Ва ўрадавай жа аграрнай праграме прадугледжваўся шэраг захадаў па ліквідацыі абшчыннага землеўладання і замацавання прыватнаўласніцкіх правоў, але пра значнае пашырэнне сялянскага зямельнага надзлу гаворка не вялася. Таму дэпутаты адмовілі ўраду ў падтрымцы, і ён 9 ліпеня 1906 г. разagnaў Думу, абвясціўшы новыя выбары.

16.4. Рэвалюцыя ў стане крызісу

Другая хваля сялянскіх выступленняў. Колькасць сялянскіх выступленняў ўлетку 1906 г. набліжалася ў Беларусі да ўзроўню папярэдняга года. Асноўнай формай барацьбы зноў былі забастоўкі. Яны

праводзіліся больш арганізавана, бо кіраваліся сялянскімі групамі рэвалюцыйных партыяў, якія ствараліся па беларускіх вёсках. І гэта нягледзячы на тое, што сяляне, у адрозненне ад рабочых, не мелі права на эканамічныя забастоўкі і што па вёсках кружылі карныя атрады. Забастовачныя адозвы БСГ друкавала не толькі па-беларуску, але і па-літоўску, каб сялянскія выступленні беларуска-літоўскага сумежжа былі болей дзейсныя.

Настаўніцкі сход у Мікалаеўшчыне. Улетку 1906 г. пад уздзеяннем грамадаўскай прапаганды народныя настаўнікі Беларусі сабраліся ў Вільні на з’езд і ўтварылі свой таемны саюз. Яго мэтай была барацьба за беларускую школу і нацыянальную самасвядомасць сялянства. Пазней Якуб Колас (Канстанцін Міцкевіч) спрабаваў закласці ў роднай Мікалаеўшчыне Мінскага павета аддзел саюза, але сход настаўнікаў быў выкрыты паліцыяй, і пісьменніку давялося адседзець разам са сваімі паплечнікамі тры гады ў мінскім астрозе.

Спад сялянскага руху. Восенню ўдала прайшлі “бульбяныя” забастоўкі, якімі кірвала БСГ. Але пад канец года вясковыя партыйныя і пазапартыйныя арганізацыі былі вынішчаныя. А чарговы набор у войска вымеў з вёсак і рэвалюцыйную моладзь. Сялянскі рух згортваўся.

Алаіза Пашкевіч (Цётка).
З архіва А.А. Наліваева.

Трэба было думаць пра новыя формы змагання з царызмам. БСГ пачала ствараць легальныя прафсаюзы сярод сялянаў і мінскіх рамеснікаў.

Першыя беларускія газеты. Рэвалюцыя дала грамадаўцам магчымасць распачаць выданне першай легальнай беларускай газеты “Наша доля”. Яна выходзіла ў Вільні з 1 верасня да 18 лістапада 1906 г. і рэдагавалася братамі Луцкевічамі і Цёткай пры ўдзеле іншых лідэраў партыі.

Першы нумар газеты меў 10-тысячны наклад. Яго хутка разабралі. Часткова газета рассылалася сялянам па пошце. Асобныя нумары партыйнага органа БСГ, на думку віленскага цензара, “нагадвалі падпольныя пракламацыі”. На сёмым нумары “Наша доля” была забароненая. Але ў лістападзе па даручэнні віленскіх кіраўнікоў БСГ Аляксандр Уласаў адразу пачаў выдаваць новую штотыднёвую

легальную газету “Наша ніва”. Яе першая перадавіца пачыналася з абяцання службыць усяму пакрыўджанаму беларускаму народу, змагацца за яго нацыянальную і сацыяльную роўнасць праз Дзяржаўную думу. Беларускія сацыялісты адыходзілі ад пастулатаў класовай барацьбы, рэвалюцыі і рабілі крок да нацыянальнай скіраванасці і парламенцкіх метадаў вырашэння праблемаў.

Пачатак эвалюцыі да агульнанацыянальнай платформы.

У хадзе рэвалюцыі стала відавочным, што агульнанацыянальныя інтарэсы беларускай, пераважна сялянскай, нацыі (вынішчэнне паўпрыгонных перажыткаў у землеўладанні і дзяржаўным ладзе) былі мацнейшыя за супярэчнасці паміж багатымі і беднымі. Палітычная неэфектыўнасць пралетарскага інтэрнацыяналізму і кансалідацыя болей шматлікіх суседзяў – рускіх і палякаў – па нацыянальных крытэрыях прымушала і БСГ браць на сябе функцыю агульнанацыянальнай партыі. Аднак грамадаўцы не імкнуліся стаць на пазіцыі нацыянальнага эгаізму. Іх партыя і прафсаюзы заставаліся адкрытымі для ўсіх жадаючых. Лідэры БСГ адмаўляліся ад сацыялізму расійскага дэспатычнага ўзору, ад класовай барацьбы і рабілі выбар на карысць нацыянальна-вызваленчага руху і еўрапейскага парламентарызму. І ўсё ж БСГ заставалася пераважна сялянскай партыяй.

Выбары ў II Думу. У выбарах II Думы (1907) левыя сілы не правялі ніводнага дэпутата ад Беларусі. Ідэі сацыялізму не надта вабілі мясцовых сялянаў. Іх пісьмовыя звароты (наказы) у Думу чарговага склікання паказалі, што беларуская вёска не прымала ліквідацыі прыватнай уласнасці на зямлю і не заўсёды падтрымлівала заклікі да знішчэння памешчыцкага землеўладання. Сяляне дамагаліся не адмены, а карэннага пераразмеркавання прыватнага землеўладання. Беларускія сяляне галасавалі за прарускіх (у значнай ступені пад прымусам) і прапольскіх кандыдатаў. Гэты факт адкрыў перад грамадаўцамі пагрозлівую перспектыву расколу нацыі. Стала відавочнай неабходнасць гуртавання нацыянальнай інтэлігенцыі і выхавання ў сялянскім асяроддзі нацыянальнай самасвядомасці.

Крызіс рускага парламентарызму. Перад Другой думай, што адкрылася ў лютым 1907 г., паўсталі тыя ж праблемы, што і перад Першай – знайсці выхад з аграрнага і нацыянальнага крызісу. Агульнага паразумення дэпутатаў і паміж сабой, і з урадам не адбылося. Патрабаванні польска-беларускіх аўтанамістаў аднавіць Каралеўства Польскае з уласным заканадаўчым сеймам і даць беларускім,

літоўскім і ўкраінскім губерням шырокае самакіраванне выклікалі адмоўную рэакцыю нават у сялянскіх дэпутатаў Міншчыны. Не падтрымлівала польскі аўтанамізм і “Наша ніва”, асцерагаючыся ўзмацнення ўплыву каталіцкіх памешчыкаў. У цэлым Дума зайшла ў палітычны тупік і 3 чэрвеня, як і яе папярэдніца, была разагнаная ўрадам. Чарговыя выбары планавалася правесці па новым, яшчэ больш рэакцыйным выбарчым законе, які ўводзіўся без згоды дэпутатаў. Урад перастаў лічыцца з апазіцыяй, бо за яе плячыма ўжо не стаяў рэвалюцыйны рух народа. Спадзяванні на веснавы ўздых сялянства не спраўдзіліся. Рэвалюцыя пацярпела паражэнне.

Урокі рэвалюцыі для нацыянальна-вызваленчага руху. Сацыялістычны варыянт барацьбы бедных супраць багатых не прывёў да звяржэння царызму ў Расіі і нацыянальнага вызвалення яе народаў. Варыянт нацыянальнага саюза бедных з багатымі супраць цара, відавочна ж, быў эфектыўнейшы, але недаацэньваўся. Аграрнае пытанне закланіла нацыянальнае. Збыднелае беларускае сялянства ахвяравала нацыянальнай незалежнасцю дзеля набыцця хоць нейкага кавалка зямлі з рук рускага цара. Аднак элементы вайны ўскраінаў супраць цэнтра ў першай расійскай рэвалюцыі ўсё ж прысутнічалі. Чэрава рускай дзяржавы было няздатнае ператравіць шматлікія этнасы і спарадзіць новую інтэграваную расійскую нацыю. 1905 год даў першы сімptom нястраўнасці. Ён запачаткаваў ідэалы незалежнасці. І ўсё ж ні беларускі народ, ні беларуская інтэлігенцыя тады яшчэ не ўсведамлялі, што яны павінны быць разам дзеля агульнай нацыянальнай справы, вышэйшай за народныя жаданні і інтэлігенцкія тэорыі.

17. У АПОШНІМ БЛЯСКУ ЦАРСКОЙ ІМПЕРЫІ

Хоць праграме выхаду з рэвалюцыйнага крызісу, прапанаванай урадам Пятра Сталыпіна, супрацьстаяў цэлы шэраг праграмаў апазіцыйных партыяў, яна атрымала маўклівую згоду большасці насельніцтва, а сам прэм'ер – нечуванья паўнамоцтвы ад цара. І гэтага было дастаткова, каб кабінет Пятра Сталыпіна за кароткі тэрмін (1906—1911) вывеў імперыю на ўзровень стабільнага і больш-менш цывілізаванага жыцця, якога яна ніколі раней не ведала.

17.1. Палітычны адказ на небяспеку развалу імперыі

Вынішчэнне палітычнай апазіцыі. Паслярэвалюцыйная стабілізацыя пачыналася ў Расіі з жорсткай барацьбы супраць партыяў, якія арыентаваліся на нелегальныя метады барацьбы за ўладу. У Беларусі ў выніку рэпрэсіяў дзейнасць бальшавікоў, меншавікоў і эсэраў з 1908 г. фактычна зусім прыпынілася і была ўзноўленая толькі ў 1917 г. Нават шэрагі бундаўцаў істотна парадзелі. Адны былі арыштаваныя, другія далучыліся да шырокай яўрэйскай хвалі эміграцыі ў Амерыку. Шмат каго расчараваў факт, што найстарэйшы чалец ЦК Бунда Каплінскі, як высветлілася, быў правакатар. Бундаўцы пакідалі рэвалюцыйную справу і браліся за развіццё яўрэйскай культуры, пашырэнне мовы, дамагаліся культурна-нацыянальнай аўтаноміі. Яшчэ падчас рэвалюцыі такія ж паварот зрабіла і іншая нацыянальная партыя краю – Беларуская сацыялістычная грамада. Грамадаўцы абвясцілі пра роспуск партыі і згуртаваліся вакол газеты “Наша ніва”. Расчараванне рэвалюцыяй і марксізмам выяўлялася і сярод той часткі расійскай інтэлігенцыі, што аб'ядналася вакол зборніка “Вехі”. Яго аўтары папракалі рэвалюцыянераў за тое, што іх шлях вёў у нікуды, і заклікалі звярнуліся да нацыянальных традыцыяў.

Рэакцыйны курс у нацыянальнай палітыцы. Захаванне пасля 1905 г. царскай улады азначала і захаванне Расійскай імперыі. Царызм і рускі імперыялізм не маглі існаваць адзін без аднаго. Пётр Сталыпін, які пачынаў сваю службовую кар'еру ў Беларусі, узяў цвёрды курс на ўмацаванне вялікай Расіі. Праводзілася палітыка строгага падпарадкавання ўскраінаў цэнтру. Увосень 1913 г. усю імперыю ўскалыхнуў судовы працэс над кіеўскім яўрэем М. Бэйлісам. Беларускія яўрэі ў дзень суду пачалі агульны пост і забастоўку пратэсту. Урэш-

це М. Бэйліс, абвінавачаны паклёпнікамі ў забойстве хрысціянскага хлопчыка нібыта ў рытуальных мэтах, быў апраўданы.

Царская “верацярплінасць”. Прыняты 17 красавіка 1905 г. закон аб верацярплінасці выклікаў у Беларусі масавы пераход у каталіцкую веру былых уніятаў, якіх раней гвалтам загналі ў праваслаўе. Мясцовыя ўлады забаранілі каталіцкаму архібіскупу Шэмбеку перамяшчэнне па Беларусі. Для барацьбы з пашырэннем каталіцызму ствараліся праваслаўныя брацтвы. Царква прываблівала вернікаў тым, што арганізоўвала харавыя спевы, хрэсныя хады. Адкрываліся таварыствы цвярозасці, ладзіліся народныя чытанні, дзе безупынна гучалі пропаведзі вернасці праваслаўю і рускаму цару. Тым не менш, толькі ў Віленскай губерні з 1905 да 1909 г. у каталіцызм перайшло каля 18 тыс. чалавек. Рым выказваўся за ўзнаўленне ў Расіі уніяцтва, але праваслаўная царква не дапусціла гэтага, бо баялася, што не вытрымае канкурэнцыі на тэрыторыі былога Вялікага Княства Літоўскага. А гэта азначала, што беларусы (як і ўкраінцы) па-ранейшаму не карысталіся поўным правам на свабоднае веравызнанне. Новы закон толькі паглыбляў рэлігійны раскол беларусаў. Іх паланізацыя праз акаталічванне ўзмацнялася, а русіфікацыя, якая праводзілася праваслаўнай царквой, не слабела. Працэс русіфікацыі праваслаўных беларусаў узмацняўся яшчэ й тым, што яны цалкам ўраўноўваліся ў правах з рускімі. Быць рускім рабілася выгодна.

Дыскрымінацыя беларускай мовы. Самабытнасць беларускага народа, як і ўкраінскага, упарта не прызнавалася. Права на выкладанне сваёй мовы ў якасці асобнага прадмета ў школах заходніх губерняў у 1905 г. атрымалі толькі палякі і літоўцы (закон ад 1 мая). Праўда, на роднай мове дазвалялася выкладаць закон Божы, але ў гарадах ніводзін беларус гэтага не патрабаваў, а ў вёсках гаворка малапісьменных і блізкіх да сялянскага жыцця святароў была дзеткам і так зразумелая. Царызм і пасля рэвалюцыі не пайшоў на адкрыццё дзяржаўных беларускіх школаў, не даваў ходу беларускай мове. Ва ўсіх дзяржаўных установах (у тым ліку навучальных) размаўлялі па-руску. А таму арганізацыя прыватных беларускіх школаў, за якія так змагаўся нацыянальны дзеяч Сяргей Палуян, не мела для бацькоў практычнага значэння.

Узмацненне русіфікацыі праз адукацыю. У расійскай сістэме адукацыі назіраліся станоўчыя змены. Пачатковыя царкоўна-прыходскія школы замяняліся народнымі вучэльнямі свецкага характару. Пашыралася прафесійнае навучанне. Вялікую папулярнасць набывалі

такія сярэднія навучальныя ўстановы, як камерцыйныя вучэльні. Побач з настаўніцкімі семінарыямі пачалі адчыняцца настаўніцкія інстытуты – у Віцебску (1910), Магілёве (1913) і Мінску (1914), якія фактычна давалі сярэдняю спецыяльную адукацыю. З 1911 г. пачало дзейнічаць Віцебскае аддзяленне Маскоўскага археалагічнага інстытута, дзе Аляксей Сапуноў чытаў курс гісторыі Паўночна-Заходняга краю. Яго гадаванцы атрымлівалі няпоўную вышэйшую адукацыю. Віцебскае аддзяленне супрацоўнічала з такім самым аддзяленнем у Смаленску. Расійская школа заставалася найважнейшым сродкам русіфікацыі. Што да беларускага сялянства, дык яно заставалася адгароджванае ад сярэдняй і вышэйшай адукацыі – не толькі ў сувязі з недастатковасцю пачатковых школаў і немагчымасцю заплаціць за навучанне, але і з-за тых дадатковых намаганняў, якія даводзілася рабіць, каб авалодаць ненатуральнай і чужой для сябе рускай мовай. Руская сярэдняя школа ў Беларусі не мела надзейнага грунту і не магла задаволіць патрэбаў нацыянальнага развіцця беларусаў.

Выбарчае права. Паслярэвалюцыйная Расія захоўвала парламенцкае прадстаўніцтва. Новы выбарчы закон (3 чэрвеня 1907 г.) абмяжоўваў лік дэпутатаў ад ускраінаў. Выбары ў Дзяржаўную думу ў Беларусі фактычна адбываліся па нацыянальных спісах – рускім, польскім, яўрэйскім. Беларускі спіс не складаўся ўвогуле. Беларусы-каталікі праходзілі па польскім спісе, а праваслаўныя беларусы, пераважна сяляне, – па рускім. Царызм абмяжоўваў каталікоў, а гэта давала адпаведную перавагу ў выбарчай барацьбе мясцовым вяскоўцам праваслаўнай веры, якіх запісвалі ў рускія. Нідзе сяляне не мелі такога шырокага прадстаўніцтва ў царскіх Думах, як у Беларусі. Яны ўступалі ва ўрадавыя партыі. А беларускія нацыянальныя дзеячы, не маючы падтрымкі масаў, былі адлучаныя ад парламенцкай дзейнасці. Таму невыпадкова, што на выбарах у III Думу перамогу на беларускіх землях атрымала праўрадавая партыя (80% мандатаў). Значная колькасць месцаў дасталася ўтворанай у 1907 г. каталіцкай Краёвай партыі Літвы і Беларусі. Тое самае паўтарылася падчас выбараў у IV Думу.

Увядзенне зрусіфікаванага земства. У барацьбе з “польскім засіллем” у заходніх губернях Пётр Стальпін абапіраўся на заможных праваслаўных сялянаў. Праз распаўсюджанне на гэты рэгіён рускага выбарнага земства ён хацеў павысіць іх ролю ў мясцовым самакіраванні і палепшыць побыт праваслаўнай вёскі, каб яшчэ мацней прывязаць яе жыхароў да Расійскай імперыі. Прычым агульнарасійскае земскае палажэнне ад 12 чэрвеня 1890 г. істотна мянялася: уво-

дзіліся выбары па “рускай” і “польскай” курыях, а маёмасны цэнз выбаршчыкаў зніжаўся ўдвая. Значыць, і тут мясцовыя сяляне атрымлівалі пэўныя саступкі. Прадстаўнікі “рускай” курыі займалі ў земствах 2/3 месцаў, “польскай” – 1/3. Хлапаманскі законапраект Сталыпіна выклікаў рашучую незадаволенасць расійскіх памешчыкаў, і толькі пад вялікім націскам самога прэм’ера цар падпісаў яго. У 1911 г. рэфармаванае бясстановае земства, як ужо вядома, уводзілася толькі ў Віцебскай, Мінскай і Магілёўскай губернях. Урад баяўся, што ў заходняй Беларусі яно апынецца ў руках землеўладальнікаў польскай культуры. Земства нібыта акрэсліла сферу ўплыву Расіі на беларускіх землях, якую ёй удалося адваіваць у выніку 120-гадовай барацьбы з беларусамі і палякамі.

Вынікі сталыпінскай рэакцыі для беларускага адраджэння. Пасля 1905 г. русіфікацыя Беларусі спалучалася з пэўнымі палітычнымі саступкамі і не набыла такіх памераў, як пасля 1863 года. Беларусы-каталікі пакідаліся ў адносным спакоі, а праваслаўныя русіфікаваліся ранейшымі метадамі. Аднак у цэлым нацыянальныя праблемы беларускага і іншых народаў не рашаліся, а таму ператвараліся для імперыі ў міны запаволенага дзеяння.

17.2. Сталыпінская рэформа

Мэта рэформы. Хоць натуральны прырост насельніцтва Беларусі на пачатку ХХ ст. зменшыўся, але вёска задыхалася ад перанаселенасці. Дваране захоўвалі зямельныя латыфунды, а значыць, і эканамічную ўладу ў краі. У 1905 г. ім належала каля 41% усёй зямлі. Прыкладна такое самае становішча складалася ў іншых раёнах імперыі. Каб не чапаць памешчыцкага добра і расчысціць дарогу для сялянскага прадпрымальніцтва, прапаноўвалася знешне простае выйсце – узбагаціць адных сялянаў за кошт другіх, а для гэтага распусціць абшчыну і палегчыць пераход здрабнелых надзелаў беднякоў ва ўласнасць заможных вясцоўцаў. Абеззямеленых павінны былі прыняць гарады і прамысловыя цэнтры, а таксама Сібір, куды наладжвалася масавае перасяленне. А астатнія мусілі перабрацца на хутары або, не пакідаючы сядзібы ў вёсцы, аб’яднаць свае ворныя землі ў адзін палетак (“водруб”). Ажыццяўленне гэтых даўно вядомых ідэяў і распачаў кабінет Пятра Сталыпіна на тэрыторыі еўрапейскай Расіі.

Разбуранне абшчыны. Згодна з царскім указам ад 9 лістапада 1906 г. сяляне атрымалі права на выхад з абшчыны. Урад даваў зра-

зумець, што спадзяванні на дармавыя нарэзкі – марныя; зямлю можна толькі купіць. І ў 1909—1911 гг. абшчыну пакідалі дзiesiąткі тысячаў сялянаў Магілёўшчыны і Віцебшчыны. Сяляне ўсходняй Беларусі ахвотна вярталіся да традыцыйных зямельных адносінаў, закладзеных яшчэ аграрнай рэформай 1557 года. Усяго ў гэтых дзвюх губернях да 1915 г. замацавалі зямлю ў асабістую ўласнасць 48% абшчынных двароў, тады як у цэлым па Расіі – 22%. Для сялянаў Віленскай, Гарадзенскай і Мінскай губерняў, дзе абшчынаў не існавала, сталыпінская рэформа не мела істотнага значэння.

Хутарызацыя. Яшчэ ў канцы XIX ст. пад уплывам Прыбалтыкі і Польшчы хутары пашырыліся на Віцебшчыне, Аршаншчыне і Гарадзеншчыне. За дзiesiąць гадоў сталыпінскай рэформы іх узнікла ў беларускіх губернях каля 128 тысячаў, ці 12% ад усіх сялянскіх двароў. І гэты паказчык быў вышэйшы за агульнарасійскі (10%). Амаль кожны хутаранін меў патрэбу ў крадзьце. Ён мог стаць на ногі толькі пры інтэнсіўнай і добра арганізаванай працы, набыўшы навейшыя прылады і хоць бы мінімум агранамічных ведаў. Забітай і непісьменнай вёсцы такія перамены даваліся вельмі цяжка. Дзяржава дапамагала, але была не такая багатая, каб забяспечыць усіх, хто жадае. Не кожнаму хапала працавітасці, цярплінасці і спрыту. Да 1915 г. каля 36% гаспадароў, што выйшлі на хутары і водрубыв, прадалі сваю зямлю болей спрытным. Пазбаўляліся жабрацкіх надзелаў і бедныя вясцоўцы.

Сялянскія перасяленні. Бедната рэдка адважалася на далёкае падарожжа. Дзяржава дапамагала грашыма на праезд. Але зноў такі ў недастатковым памеры і не ўсім. Таму паўперы, насуперак разлікам урада, канцэнтраваліся ў прамысловых цэнтрах еўрапейскай Расіі. А ў Сібір ехалі гаспадары сярэдняй рукі, якія любілі зямлю, умелі на ёй працаваць, але не маглі ва ўмовах зямельнай нястачы разгарнуць сваю дзейнасць. За 1904—1914 гг. з пяці заходніх губерняў перасялілася каля 368 тыс. чалавек, большасць была з усходняй іх часткі. Былыя абшчыннікі літаральна за бесцань прадавалі сваё дабро і імкнуліся на волю, як мага далей ад ненавісных памешчыкаў і земскіх начальнікаў, ад абрыдлай апекі абшчыннай вярхушкі. Знаходзіліся сярод перасяленцаў і заможнікі, якія мелі патрэбу ў большай прасторы для прадпрымальніцтва. Багацейшыя ў першую чаргу і замацоўваліся на новых месцах. А Беларусь страчвала найбольш прадпрымальных людзей. Тым, каго жыццё прымушала лічыць кожную капейку, даводзілася цяжэй. Каля 11% перасяленцаў вярнулася ў 1907—1914 гг. у Беларусь. Сотні тысячаў найлепшых беларускіх

сялянаў, адарваных ад родных мясцінаў, выкарыстоўваліся царызмам для эканамічнага ўздыху сібірскіх прастораў. Паводле перапісу 1926 г., у Канскай акрузе жыло 13% беларусаў, у Тулуноўскай – 14%, у Орскай – 16%. А насельніцтва Усурыйскага краю яшчэ на пачатку ХХ ст. на 5/6 было беларускае. Усяго за 50 гадоў, што папярэднічалі першай сусветнай вайне, з Беларусі выбыла за Урал больш за мільён чалавек. Другі струмень сялянскіх перасяленцаў накіроўваўся на захад – у ЗША, Канаду, Бразілію, Аргенціну. Значная іх частка потым вярталася на радзіму з заробленымі грашыма. Агульная колькасць беларусаў-эмігрантаў 1914 г. за межамі Расійскай імперыі ацэньваецца на круглы мільён. А ўсяго на пачатку ХХ ст. за межамі Беларусі шукалі кавалак хлеба больш за два мільёны яе сыноў і дачок. І гэта адбывалася тады, калі рускі ўрад праводзіў аграрную каланізацыю Беларусі. Пры Сталыпіне з дзяржаўных земляў тут быў створаны спецыяльны фонд для рускіх перасяленцаў. Адпаведнае заданне па пашырэнні рускага землеўладання меў і Сялянскі банк.

17.3. Перамены ў вёсцы

Пашырэнне здабыткаў цывілізацыі. У сваёй масе вясцоўцы і на пачатку ХХ ст. заставаліся людзьмі цёмнымі і прыдушанымі непамёрнай працай. У перадавых краінах таго часу ўжо склаўся цэлы пласт фермерства, які вёў гаспадарку на прамысловай аснове і меў прыстойныя ўмовы жыцця – мураваныя дамы, электрычнасць, фабрычныя вырабы спажывання. У Расіі ж толькі асобныя сяляне пачыналі мяняць лашці на боты, лучыну на газоўку, саламяную страху на чарапічны дах. Шырылася выкарыстанне плугоў і жалезных баронаў. Заможныя гаспадары набывалі арфы, малатарні і вельмі рэдка – жняяркі.

Павышэнне сялянскай зацікаўленасці ў выніках працы. Замацаванае за сялянамі ў выніку сталыпінскай рэформы права прыватнай уласнасці на зямлю спрыяла інтэнсіфікацыі земляробства. З 1907 г. вясцоўцы перасталі плаціць выкупныя плацяжы за былую памешчыцкую зямлю. Запачаткоўваўся кааператыўны рух. У 1909, 1910, 1912, 1913 гадах былі сабраныя багатыя ўраджаі. Вылучаліся прадпрыемальныя сяляне. Сялянскіх выступленняў супраць памешчыкаў амаль не назіралася. І не толькі з-за ўрадавых рэпрэсіяў. Рэформа і эканамічны ўздых у краіне спакушалі заняцця ўладкаваннем новага жыцця. Ілюзіі ўзбагаціцца за кошт буйных землеўладальнікаў знікалі.

*Сяляне Мінскай губерні. Пачатак XX ст.
Аддзел рукапісаў бібліятэкі Віленскага універсітэта.*

Капіталізацыя сялянскай вытворчасці. Пэўныя палёгкі сялянам дазволілі ім упершыню за больш як стогадовае панаванне Расіі весці больш-менш паспяховаю канкурэнтную барацьбу з мясцовымі памешчыкамі на сельскагаспадарчым рынку. У параўнанні з другой паловай XIX ст. памешчыцкае землеўладанне крыху скарацілася, а сялянскае, побач з купецкім і мяшчанскім, узрасло. Абшарнікі страцілі магчымасць карыстацца таннай рабочай сілай. Аплата сельскагаспадарчых рабочых трымалася пасля рэвалюцыі на высокім узроўні. Гэта прымушала памешчыцкія гаспадаркі станавіцца на шлях інтэнсіфікацыі. Па ўраджайнасці жыта вяскоўцы выходзілі на ўзровень памешчыцкіх палёў. Услед за памешчыкамі яны пашыралі пасевы бульбы, якая давала амаль трэць збору ўсёй Расіі. Бульба ішла на адкорм свіней. На іх адкорме і продажы сяляне няблага зараблялі і пераўзыходзілі ў гэтай справе абшарнікаў, не кажучы ўжо пра яўрэйскіх гандляроў, якія адпаведна свайму рэлігійнаму закону да свініны не датыкаліся. Месцамі вяскоўцы аб'ядноўваліся ў малочныя арцелі. Жывёлагадоўля рабілася паўнапраўнай галіной іх гаспадаркі. Для сялянаў Віцебшчыны добрай падмогай заставалася вырошчванне лёну і канопляў на продаж у замежжа.

Фермерская гаспадарка перамагае латыфундысцкую. Беларусь знаходзілася нібы на вялікай дарозе, па якой правозілася шмат таннага збожжа. І сэнс беларускай гаспадаркі, на думку гісторыка Мітрафана Доўнар-Запольскага, заключаўся ў тым, каб вытворчасцю больш інтэнсіўных культураў і прадуктаў жывёлагадоўлі не толькі запоўніць недахоп у збожжы, але і атрымаць пэўныя грашовыя лішкі. Не ўсе памешчыкі з гэтай задачай спраўляліся. Агульная тэндэнцыя была такой, што сялянская гаспадарка больш паспяхова набывала рыначны характар і ўзмацнялася за кошт абшарніцкай. Па звестках сельскагаспадарчага перапісу 1916 г. (без Гарадзеншчыны) беларускія сяляне засейвалі больш як 90% усёй ворыўнай плошчы, давалі прыкладна такую ж долю збораў збожжа і бульбы. З 1900 г. па 1916 г. працэнт сялянскай жывёлы ў агульным статку ўзрос: коней – з 80 да 95, кароў – з 73 да 94, авечак – з 81 да 98, свінней – з 81 да 97%. На пачатку ХХ ст. Беларусь стала экспарцёрам мяса, масла, сыра, яек, яблыкаў. Яе дабрабыт трымаўся на працы сялянства. Узрослая канкурэнтаздольнасць сялянскай гаспадаркі звужала сферу дзейнасці паўпрыгонніцкіх маёнткаў і абяцала добры падмурак для нацыянальнага адраджэння. Але як у часы сярэднявечча беларусы страцілі сваю зямельную арыстакратыю, што стала служыць польскай ідэі, так на пачатку гэтага стагоддзя яны пачалі страчваць мясцовае фермерства, якое хілілася на бок рускіх або польскіх патрыётаў. Беларускія лідэры, аднак, яшчэ захоўвалі шанец прадухіліць негатыўныя працэсы.

17.4. Індустрыялізацыя

Прамысловы ўздым. У 1909—1913 гг. Расія перажывала прамысловы ўздым, які ахапіў і Беларусь. Аграрная рэформа пашырыла мясцовы рынак. Калі збыднелыя найчасцей набывалі толькі тавары спажывання, дык фермеры, апроч таго, яшчэ і сродкі вытворчасці. Рост цэнаў на сельскагаспадарчыя прадукты павялічваў пакупную здольнасць вёскі. Усё гэта вяло да таго, што капіталы беларускіх купцоў, якія абслугоўвалі эканоміку ўсёй імперыі, паступова вярталіся на радзіму і ўліваліся ў тутэйшую прамысловасць. Для адкрыцця буйных прамысловых прадпрыемстваў звычайна ствараліся акцыянерныя таварыствы пры ўдзеле замежных капіталаў. У 1908—1913 гг. сярэднегадавы прырост прамысловай вытворчасці Беларускага краю складаў каля 14%. Гэта неверагодна высокі паказчык, вышэйшы, чым па Расіі ў цэлым.

Асноўныя галіны прамысловасці. Вядучае месца ў Беларусі па-ранейшаму займала харчовая вытворчасць. Індустрыялізацыя Беларусі прывяла да скарачэння экспарту сыравіны, якую пачалі апрацоўваць на месцы. У першую чаргу гэта тычылася драўніны, асноўнага багацця Беларускага краю. Уладальнік тартака ў мястэчку Мікашэвічы Мазырскага павета Д. Агаркаў прадаваў драўляныя скрыні (тару) у Маскве, Харкаве, Адэсе, Лондане, Парыжы. Беларусь забяспечвала ўсю заходнюю частку Расіі запалкамі і паперай. На Добрушскай (Гомельскі павет) паперні працаваў вядучы ў Расіі інжынер-тэхнолаг Антон Стульгінскі (1851—1915), ураджэнец Беларусі. Вялікі попыт мела беларускае шкло. На Нёманскай гуце (Лідскі павет) вырабляліся прадметы раскошы з крышталю высокай мастацкай якасці. Паспяхова працавалі Парэцкая суконная фабрыка ў Пінскім павеце, лёнапрадзільная фабрыка “Дзвіна” ў Віцебску. Металаапрацоўчая прамысловасць карысталася прывазной сыравінай, але попыт на яе прадукцыю быў настолькі вялікі, што выдаткі акупляліся цалкам. На аснове саматужных майстэрняў засноўвалася прамысловае і сельскагаспадарчае машынабудаванне. У Пінску працаваў суднабудаўнічы завод. Мясцовыя прадпрыемствы ўзяліся за асваенне вытворчасці прадметаў побыту. Хуткае пашырэнне сферы паслугаў пакідала месца і для дробнай вытворчасці.

Лёнапрадзільная фабрыка “Дзвіна” ў Віцебску. НМГКБ.

Некаторыя асаблівасці. Рамесніцкія вырабы часта з поспехам спаборнічалі з фабрычнымі, бо каштавалі танней. Іх ахвотна куплялі вяскоўцы. У 1913 г. саматужная вытворчасць Беларусі дала больш за палову валавай прамысловай прадукцыі, у той час як па ўсёй Расіі – менш за трэць. Нягледзячы на поспехі індустрыялізацыі, Беларускі край заставаўся аграрным. Напярэдадні першай сусветнай вайны на долю прамысловасці прыпадала каля 20% нацыянальнага даходу. Большасць прамысловых прадпрыемстваў знаходзілася ў руках яўрэяў, землеўладальнікаў польскай культуры і замежных прадпрыемальнікаў, якія былі далёкія ад нацыянальных праблемаў беларусаў. Беларускі рух не мог фінансавацца за кошт прамысловых прыбыткаў.

17.5. Развіццё гарадскога жыцця

Асаблівасці гарадской эканомікі. Прамысловасць спрыяла росту гарадоў. У значныя прамысловыя цэнтры ператвараліся Беласток, Мінск, Віцебск, Гародня, Пінск, Гомель, Брэст, Бабруйск, Барысаў. Але ў Беларусі фабрычна-заводская вытворчасць размяшчалася пераважна ў сельскай мясцовасці – бліжэй да крыніцаў сыравіны, памешчыцкіх капіталаў і танных сялянскіх рук. А гарады заставаліся збольшага гандлёва-адміністрацыйнымі, чым прамысловымі асяродкамі. Яны ўражвалі шматлікасю пераважна яўрэйскіх крамаў.

Памеры урбанізацыі. Доля насельніцтва, якое жыло ў гарадах і мястэчках Беларусі, узрасло з 14% у 1897 г. да 16% у 1913 г. Працэнт тых, хто не займаўся земляробчай працай быў тут вышэйшы, чым у Расіі ў цэлым. Але гэта тлумачыцца не эканамічнымі прычынамі, а тым, што Беларусь знаходзілася ў межах аседласці яўрэяў, якім, як вядома, не дазвалялася сяліцца па-за гарадамі. Для параўнання згадаем, што ў Вялікабрытаніі ў той час у гарадах жыло больш за палову насельніцтва.

Нацыянальны склад гараджанаў. Скучанасць яўрэяў у гарадах і мястэчках стрымлівала прыток туды збяднелага мясцовага сялянства. У канцы XIX – пачатку XX стст. беларусы складалі ўсяго каля 17% гараджанаў, рускія – 18%, а яўрэі – 54%. Урадженцы Расіі запаўнялі адміністрацыйны апарат, накіроўваліся сюды ў складзе імперскай арміі. Яўрэйскія прадпрыемальнікі кантралявалі гандлёва-прамысловую дзейнасць, а яўрэйскія працоўныя мелі, мабыць, самае пакутлівае жыццё з усіх гараджанаў: цесната ў кватэрах, неабмежаваны рабочы дзень у рамесных майстэрнях, капеечны гандаль пад ад-

крытым небам, беспрацоўе. Славіліся татарскія агароднікі і гарбары.

Горад у жыцці беларусаў. Агародніцтва, праца па найме, здача ў арэнду жылля і зямельных плошчаў – вось тое, з чаго пераважна жылі беларусы ў гарадах. Былі яшчэ гандляры салам ды асобныя рамеснікі. Але гарадскія паселішчы прываблівалі не толькі магчымасцю зарабіць, нешта прадаць, купіць ці разбагацець. Тут набываўся яшчэ адзін і, можа, самы надзейны капітал – веды. Практычна ўсе больш-менш значныя навучальныя ўстановы канцэнтраваліся ў гарадскіх цэнтрах. Настаўніцкія семінары і інстытуты падрыхтавалі да першай сусветнай вайны значную колькасць вясковай інтэлігенцыі. У гарадскіх паселішчах адукаваныя беларусы працавалі лекарамі, фабрычна-заводскімі, чыгуначнымі, паштова-тэлеграфнымі і дзяржаўнымі службоўцамі. Шмат каторыя з іх потым сталі вядомымі нацыянальнымі дзеячамі.

Вытокі аднаго міфа. За ўсю гісторыю царскага панавання беларусы толькі на пачатку XX ст. атрымалі шэсць гадоў (1908—1913) эканамічнага спрыяння. Якраз тады ў народнай свядомасці пачало замацоўвацца пачуццё гонару за прыналежнасць да “вялікай імперыі”, нарадзіўся захаваны да нашага часу міф пра тое, як добра жылося ў царскай Расіі. Хоць па сваім ўзроўні расійскае жыццё было нашмат горшым у параўнанні з жыццём у заходнееўрапейскіх краінах.

18. НАШАНІЎСКІ ПЕРЫЯД ДУХОЎНАГА ЖЫЦЦЯ

У спрыяльных эканамічных умовах у імперскага кіраўніцтва ўпершыню ўзнікла магчымасць русіфікацыі Беларусі з дапамогай не толькі сілавых, але і матэрыяльных рычагоў ды палітычных саступак. Але адначасова ўзніклі і дадатковыя магчымасці для мацавання беларускасці.

18.1. Цяжкасці нацыянальнай самаідэнтыфікацыі

Псіхалогія прыстасаванства. Доўгая царская няволя прывучыла беларусаў да пакорлівасці. Ім даводзілася прыстасоўвацца да расійскіх парадкаў і правілаў паводзінаў – толькі б выжыць. У пэўнай ступені беларусы рабіліся нацыяй прыстасаванцаў і гэтым рата-

валіся. Праваслаўныя прадпрымальнікі (фермеры, гандляры, асобныя прамыслоўцы) у канкурэнтнай барацьбе з памешчыкамі польскай культуры ды яўрэямі шукалі заступніцтва ў рускіх уладаў. Службовыя інтарэсы беларускай інтэлігенцыі вымагалі і ад яе лаяльнасці царскаму рэжыму.

Руска-беларускі (імперскі) варыянт самасвядомасці. Праваслаўныя беларусы прызнавалі сваёй айчынай Расію, падтрымлівалі цара, слухаліся святароў і ўсё ж адрознівалі сябе ад рускіх. Вельмі паказальным у гэтым сэнсе быў лёс Лукі Саланевіча, у мінулым сельскага настаўніка, валаснога пісара, урадніка канцылярыі гарадзенскага губернатара пры П. Сталыпіне. У 1908 г. ён арганізаваў у Вільні “Белорусское общество”, а з 1909 г. выдаваў на рускай мове газету “Белорусская жизнь”. У яе першым нумары выдавец змясціў праграму для беларусаў. Абвешчалася неабходнасць аб’яднання ўсіх без выключэння прадстаўнікоў беларускай народнасці на агульнай нацыянальна-культурнай платформе. Беларусы прызнаваліся самастойным народам, але адзінай культурнай мовай для яго лічылася руская. Газета крытыкавала аграрную палітыку царскага ўрада, які не прымаў належных захадаў супраць панавання ў Беларусі буйнога польскага землеўладання. Урад абвінавачваўся ў поўным ігнараванні жыццёвых інтарэсаў беларускага народа, які мае права на сваю нацыянальную маёмасць. Ідэалогія расійскага правінцыяналізму напаўнялася элементамі сепаратызму. Адмяжоўваючыся ад чарнасоценцаў, якія ўвогуле не прызнавалі самабытнасці беларусаў, якія бачылі ў беларусах толькі этнаграфічную разнавіднасць вялікаросаў і развівалі ідэі заходнерусістаў, Лука Саланевіч і яго паслядоўнікі набліжаліся да беларускага нацыянальнага руху. Але скалечаны, рабскі светапогляд спараджаў наіўныя надзеі ўзняць годнасць свайго народа з дапамогай царызму і рускай мовы. Дарэчы, пасля рэвалюцыі 1905 г. “згодніцкая” плынь узмацнілася і сярод палякаў (партыя Рамана Дмоўскага), і сярод яўрэяў. Погляды Лукі Саланевіча былі нечаканя і непрымальныя для Сталыпіна. Нумар газеты быў канфіскаваны, а яе выданне прыпыненае з 1909 г. па 1911 г. Непазбежнасць самавызначэння ўсіх славянаў разумелі нямногія. Да іх ліку адносіўся Аляксандр Пагодзін, гісторык, прафесар Варшаўскага (1902—1908) і Харкаўскага (1910—1919) універсітэтаў, беларус па паходжанні (нарадзіўся ў Віцебску ў 1872 г.).

Польскасць. Заваяваныя рэвалюцыяй свабоды спрыялі ўздыму ў Беларусі польскай культуры, узмацненню ўплыву каталіцкай веры.

Усе намаганні, якія (пры ўдзеце саміх беларусаў) рабілі царскі ўрад, праваслаўная царква, афіцыйныя школа і друк дзеля таго, каб стрымаць гэты працэс, скончыліся безвынікова. З 1906 г. па 1914 г. колькасць польскіх газэтаў і часопісаў узрасла ў Вільні з 11 да 28. Да 1908 г. у Вільні працавала вельмі папулярнае культурна-асветнае таварыства “Освята”, якое мела свае філіі ў Мінску, Нясвіжы і іншых месцах. Ваяўнічыя клерыкальныя сілы не прызнавалі самабытнасці беларусаў і імкнуліся да поўнай паланізацыі беларусаў-каталікоў. А з другога боку, слабасць беларускага руху не рабіла беларускасць досыць прываблівай, каб каталікі да яе хінуліся.

Польска-беларускі (краёвы) варыянт самасвядомасці. У гэты ж час фармавалася ідэалогія “краёўцаў”, прадстаўнікоў мясцовай каталіцкай інтэлігенцыі і землеўладальнікаў (Раман Скірмунт, Аляксандр Лядніцкі, Міхал Ромэр і інш.). Упершыню канцэпцыя краёвасці была сфармуляваная ў першым нумары “Газеты Віленскай” за 15 лютага 1906 г. У большасці выпадкаў мясцовыя патрыёты адрознівалі сябе ад палякаў, а таму называліся краёўцамі ці ліцвінамі. Пад назвай “край” разумеліся землі былога Вялікага Княства Літоўскага, якія трактаваліся як адзінае тэрытарыяльнае, эканамічнае і культурнае цэлае. Краёвы рух – з’ява выключна мясцовага паходжання. Ён быў адказам беларускай і літоўскай інтэлігенцыі польскай культуры на рускі шавінізм з аднаго боку і польскі нацыяналізм з другога і абумоўліваўся захаваннем агульных польска-беларуска-літоўскіх культурных традыцыяў на Віленшчыне. Канцэпцыя краёвасці прадугледжвала раўнапраўе польскага, літоўскага і беларускага народаў. Адзін з лідэраў віленскіх краёўцаў Міхал Ромэр прапагандаваў лозунг незалежнага ад Польшчы Вялікага Княства Літоўскага, якое функцыянавала б на ўзор Злучаных Штатаў або сыстэмы кантонаў, як у Швейцарыі, дзе быў бы польскі кантон з цэнтрам у Вільні, літоўскі з цэнтрам у Коўне, беларускі з цэнтрам у Мінску ды, магчыма, латвійскі з Рыгай. Аднак гэтыя ідэі не мелі сур’ёзнай падтрымкі ні ў польскім асяродку, ні ў літоўскім. Краёўцы паступова эвалюцыянавалі ў бок польскай нацыянальнай ідэі і толькі адзінкі – у бок беларускай або літоўскай. Аўтар кнігі “Палякі і беларусы” (Вільня. 1907) Вітальд Жукоўскі прапаноўваў для мясцовай эліты такую праграму: 1. Барацьба за незалежную і вольную Беларусь. 2. Нейтралізацыя “ўсяпольскіх аб’яднальнікаў”. 3. Вызваленне з царскай няволі Беларусі, Літвы і Кароны і стварэнне імі маналітнага палітычнага лагера для абароны ад Германіі і Расіі.

18.2. Фармаванне нацыянальнага ядра

Пашырэнне кола прыхільнікаў адраджэння. Пасля рэвалюцыі 1905 г. інтэлігенцыя пачала шырока папаўняцца за кошт сялянства. Цяпер яна лягчэй далучалася да нацыянальнага руху, бо стаяла бліжэй да патрэбаў пераважна сялянскай нацыі. На пачатку XX ст. нацыянальны рух мог разлічваць і на пэўнае спачуванне беларускіх прадпрыемальнікаў. За 1897—1916 гг. іх удзельная вага ў беларускай вёсцы ўзрасла з 9 да 12%. Некаторыя землеўладальнікі каталіцкай веры пад уздзеяннем нацыянальна-культурнага руху ўспаміналі пра сваё беларускае паходжанне. Так, фундатарамі “Нашай нівы”, іншых беларускіх выданняў выступалі Эдвард Вайніловіч, Раман Скірмунт, Магдалена Радзівіл. У 1917 г. колькасць нацыянальных заможных гаспадароў дасягнула не менш за мільён чалавек. Яны рабіліся ўплывавай сілай і ў перспектыве маглі моцна ўплываць на культурнае жыццё беларусаў.

“Наша ніва” – шчаслівы выпадак. Самае галоўнае – беларусы займелі сваю газету “Наша ніва”, якая выходзіла з лістапада 1906 г. па жнівень 1915 г. Абапіраючыся на яе, беларускія лідэры на чале з братамі Луцкевічамі ўзяліся за культурна-асветніцкую працу дзеля нацыянальнага гуртавання беларусаў і падрыхтоўкі іх да новага змагання за волю. Газета выходзіла нацыянальную самасвядомасць, прапагандавала адзінства беларусаў незалежна ад іх веравызнання, настойліва патрабавала ўвядзення беларускай мовы ў цэрквах, касцёлах, школе. Яна ўзнімала гэтую мову на ўзровень літаратурнай і на-

Першая старонка газеты “Наша Ніва”.
Нацыянальная бібліятэка Беларусі.

вуковай, каб засцерагчы беларусаў ад пераходу на рускую ці польскую. “Наша ніва” ператварылася ў своеасаблівую лінгвістычную акадэмію, збіральніцу літаратурных талентаў. Не маючы магчымасці плаціць ганарары, рэдакцыя газеты часам ратавала пісьменнікаў хоць тым, што запрашала іх на працу. Сярод супрацоўнікаў газеты былі Якуб Колас, якому забаранілі выкладаць у школе, Цішка Гартны (Зміцер Жылуновіч), Змітрок Бядуля. А калі рэдактара-выдаўца газеты Аляксандра Уласава забралі ў расійскае войска, яго месца ў 1914—1915 гг. займаў Янка Купала. Сакратаром рэдакцыі з 1909 г. быў Вацлаў Ластоўскі. Менавіта ён адкрыў для беларусаў Максіма Багдановіча і пачаў друкаваць яго творы. Вацлаў Ластоўскі быў жанаты з літоўскай пісьменніцай Марыяй Іваноўскай (Іванаўскайтэ). Іх віленская кватэра была своеасаблівым клубам, дзе збіраліся беларускія і літоўскія пісьменнікі Янка Купала, Людас Гіра, Цётка, Змітрок Бядуля, Ядвігін Ш., Канстанцыя Буйло. Таленавіты пісьменнік Максім Гарэцкі і паэт Алесь Гарун таксама пачалі друкавацца ў “Нашай ніве”.

Выдавецкая дзейнасць нашаніўцаў. Пры рэдакцыі існавала выдавецтва. З 1910 г. пачаў выходзіць вельмі папулярны тады сярод сялянцаў “Беларускі каляндар”, дзе друкаваліся не толькі даведачныя матэрыялы, але і найлепшыя мастацкія творы беларускіх песняроў.

Выдаўцы “Нашай нівы” Антон
(стаіць) і Іван Луцкевічы,
Аляксандр Уласаў.
З архіва А.А.Наліваева.

У 1912 г. у Вільні пачаў выдавацца сатырычны часопіс “Крапіва”, сельскагаспадарчы аддзел “Нашай нівы” перарос у самастойны часопіс “Саха”. З канца 1913 г. ён выдаваўся ў Мінску. Тут узнік яшчэ адзін гадаванец нашаніўцаў – літаратурны штотомесячнік для моладзі “Лучынка”, які рэдагавала Цётка. Адразу пасля скасавання ў снежні 1904 г. абмежавання для нярускіх моваў Вацлаў Іваноўскі заснаваў у Пецярбурзе найбуйнейшае беларускае выдавецтва пад назвай “Загляне сонца і ў наша ваконца”. Менавіта ў гэ-

тым выдавецтве ў 1905 г. выйшлі першыя лемантары для беларускіх дзяцей на лацінцы (укладальнік Вацлаў Іваноўскі) і кірыліцы (Жарусь Каганец). У 1913 г. Вацлаў Іваноўскі з дапамогай Янкі Купалы і Івана

Луцкевіча перанёс сваю справу ў Вільню, дзе арганізаваў Беларускае выдавецкае таварыства і адчыніў першую беларускую кнігарню. Апроч таго, беларускія выдавецтвы дзейнічалі ў Мінску (“Мінчук”) і Вільні (“Наша хата”, “Палачанін”, “А. Грыневіч”). Дзякуючы намаганням нашаніўцаў практычна ўсе беларускія пісьменнікі друкавалі свае творы. Усяго з 1906 г. па 1915 г. было выдадзена каля 160 беларускіх кніжак, з іх палова – Вацлавам Іваноўскім.

Беларуская літаратура. У мастацкай літаратуры найбольш яскрава выяўляўся нацыянальны характар беларуса. Традыцыйная любоў да песень паспрыяла ўзнікненню цэлай плеяды таленавітых паэтаў: Янкі Купалы, Якуба Коласа, Максіма Багдановіча, Алеся Гаруна.

Прыродны гумар народа абумоўліваў пашырэнне камедыйных твораў. Вялікай папулярнасцю карысталіся на сцэне камедыі “Модны шляхцюк” Каруся Каганца, “Паўлінка” і “Прымакі” Янкі Купалы. Першымі яркімі публіцыстамі і літаратурнымі крытыкамі сталі Максім Багдановіч, Сяргей Палуян, Лявон Гмырак (сапр. Мечыслаў Бабровіч). Беларуская літаратура ў нашаніўскі перыяд выходзіла на ўзровень класічнай і ўключалася ў еўрапейскі культурны працэс.

Першы дапаможнік па гісторыі Беларусі. Дапаможнік пабачыў свет у Вільні у 1910 годзе. Кніжка называлася “Кароткая гісторыя Беларусі”. Яе напісаў на беларускай мове Вацлаў Ластоўскі. І гэта была найважнейшая падзея ў летапісе беларускага нацыянальнага руху.

Навуковая дзейнасць. На старонках “Нашай нівы” распрацоўвалася тэорыя беларускай культуры, выкрываліся сумніўныя погляды пра

Якуб Колас. 1902 г.
З архіва БелЭн.

Янка Купала. 1909 г., Вільня.
З архіва А.А. Наліваева.

зліццё меншых народаў з большымі. Газэта даводзіла, што асіміляцыя чыніць велізарную шкоду не толькі беларускай, але і сусветнай культуры. Рэдактары прыходзілі да вельмі важнай высновы: ствараць культурныя рэчы сусветнай вартасці можна толькі ў сваёй роднай мове. Адзін з заснавальнікаў “Нашай нівы” Іван Луцкевіч, этнограф і археолаг па прафесіі, збіраў пры рэдакцыі калекцыі для будучага беларускага нацыянальнага музея. У 1914 г. ён знайшоў у вёсцы Сорак Татар пад Вільняй кнігу Аль-Кітаб, па якой маліліся татары Вялікага Княства Літоўскага. Яна была напісаная арабскімі літарамі па-беларуску. У тыя часы ў Расіі не існавала амаль ніводнага універсітэцкага горада, дзе пад уплывам “Нашай нівы” беларускія студэнцыя гурткі не пераходзілі б да тэарэтычнага абгрунтавання самасцвярджэння беларускай нацыі. Вылучаўся Пецярбург. Там выходзіў літаратурна-мастацкі альманах “Маладая Беларусь” (1912—1913), які, па сутнасці, быў першым выданнем беларускай навуковай публіцыстыкі, працаваў Беларускі навукова-літаратурны гурток студэнтаў (1912—1917). Яго арганізатарам быў Браніслаў Тарашкевіч, пазнейшы аўтар першага падручніка па беларускай граматыцы. Пад кіраўніцтвам Яўхіма Карскага, Еўдакіма Раманава, Браніслава Эпімаха-Шыпілы гурткоўцы распрацавалі комплексную праграму даследавання беларускай мовы, фальклору, этнаграфіі, народнага мастацтва. Тут упершыню загаварылі пра беларусазнаўства як сістэму ведаў пра Беларусь.

Асветніцтва. “Наша ніва” змагла зацікавіць беларускую моладзь народнай культурай, літаратурнымі творамі сваіх суайчыннікаў. Па гарадах, мястэчках і вёсках ствараліся аматарскія гурткі, якія ладзілі беларускія вечарынкi з песнямі, танцамі, дэкламаваннем твораў народных пісьменнікаў, а потым і тэатральныя паказы. З 1907 г. пачалі ўзнікаць першыя прыватныя беларускія школы. Восенню таго ж года прайшоў з’езд настаўнікаў гэтых школаў, на якім быў заснаваны нелегальны Беларускі настаўніцкі саюз.

Тэатральная дзейнасць. Адна са шматлікіх тэатральных труп паўсклалася ў фальварку Палівачы Дзісенскага павета на чале з Ігнатам Буйніцкім. Былы каморнік праявіў вялікі талент як актор, пастаноўшчык танцаў і рэжысёр. У 1910 г. яго труп перарасла ў прафесійны тэатр, які стаў першым нацыянальным. Не маючы свайго будынка, тэатральны калектыў вандраваў па гарадах і мястэчках Беларусі. Гледачам прапаноўваліся спевы, танцавальныя праграмы і тэатральныя пастаноўкі. Зборы ад сялянскай публікі былі невялікія, і

трупа трымалася ў значнай ступені на сродкі Ігната Буйніцкага, пакуль ён урэшце не збанкрутаваў. У 1913 г. тэатр закрыўся. Але за час сваёй дзейнасці ён аб'ехаў амаль усю Беларусь, выступаў у Пецярбурзе і Варшаве і тым самым уздымаў нацыянальны дух беларусаў. Па прыкладзе Ігната Буйніцкага адзін з пачынальнікаў БСГ Алесь Бурбіс стварыў у 1911 г. у Вільні Беларускі музычна-драматычны гурток. 27 студзеня 1912 г. калектыў упершыню паказаў “Паўлінку” Янкі Купалы. Прысутнічаў аўтар, які быў зачараваны Паўлінай Мядзёлкай, што выконвала галоўную ролю. Пры падтрымцы тэатральнага дзеяча, музыканта і этнографа Аркадзя Смоліча і Аляксандра Уласава ўлетку 1913 г. узнік беларускі артыстычны гурток і ў Мінску. Яго кіраўнік Фларыян Ждановіч таксама рыхтаваў пастаноўку купалаўскай “Паўлінкі”, але ўлады спектакль не дазволілі, і паказ адбыўся ў Радашкавічах.

Вьяўленчае і музычнае мастацтва. Сталым ілюстратарам беларускіх выданняў быў Карусь Каганец, адзін з заснавальнікаў беларускай літаратуры новага часу, выбітны дзеяч БСГ. У нашаніўскі перыяд пачыналася творчае жыццё гадаванца Віленскай мастацкай школы Язэпа Драздовіча (1888—1954), таленавітага беларускага графіка, мастака і скульптара, беларускага кампазітара Людзіміра Рагоўскага, які ў сваіх “Беларускай сюіце” і кантаце “А хто там ідзе?” (на верш Янкі Купалы) вельмі дакладна выявіў пачуцці і настроі беларускага народа. І ўсё ж на пачатку XX ст. беларускае вьяўленчае і музычнае мастацтва як самастойная культурная з’ява яшчэ не сфармаваліся.

Уклад “Нашай нівы” ў нацыянальнае адраджэнне. Штотыднёвая беларуская газета мела аб’ём у адзін друкаваны аркуш і наклад да 4,5 тыс. асобнікаў, што было зусім няшмат для шматмільённага беларускага насельніцтва. На большае не хапала сродкаў. Але газета перадавалася з рук у рукі. Яе чакалі ў вёсках: “хамская” мова, ды раптам стала газетнай! Толькі ў 1910 г. “Наша ніва” змясціла 666 карэспандэнцыяў з 320 населеных пунктаў. Газету чыталі ва ўсіх кутках імперыі, а таксама ў Празе, Парыжы, Лондане, Нью-Йорку. Пры адсутнасці сваёй дзяржаўнасці, нацыянальная культура, якую прапагандавала і падтрымлівала газета, была для беларусаў адзіным аб’яднаўчым фактарам. Выконваць такую місію было не проста. Выпісваць і чытаць “Нашу ніву” забаранялася ўсім настаўнікам Віленскай навучальнай акругі, усім дзяржаўным ураднікам і вучням сельскагаспадарчых школаў.

*Сябры гуртка беларускай моладзі ў Гародні. 1911 год.
Сядзіць другая злева Зоська Верас. З архіва А.А. Наліваева.*

Абарона сацыяльнай справядлівасці і гуманізму. Беларускі рух не абмяжоўваўся пытаннямі нацыянальнага вызвалення. Пакуль існавала сялянскае безземелле і захоўваліся памешчыцкія латыфунды, ідэя сацыяльнай роўнасці заўсёды ішла побач з ідэямі нацыянальнай незалежнасці. БСГ, што дзейнічала ў падполлі, мела вялікі ўплыў на ідэалагічную накіраванасць “Нашай нівы”. Раз-пораз на яе старонках з’яўляліся адкрытыя выказванні пра неабходнасць працоўнай салідарнасці. “Наша ніва” была сапраўды народная газета, адна з найдэмакратычных у тагачаснай Расіі. Яна ніколі не дазваляла сабе зняважлівых выказванняў наконт іншых нацый. Больш за тое, яна нястомна нагадвала пра неабходнасць шанаваць правы кожнага народа і заклікала шырока выкарыстоўваць здабыткі рускай, польскай і ўкраінскай культуры.

Клерыкальна-нацыянальная плынь. У студзені 1913 г. у Вільні пры фінансавай падтрымцы княгіні Магдалены Радзівіл пачала выходзіць на беларускай лацінцы каталіцкая штотыднёвая газета “Беларус”. Яе рэдактары-выдаўцы Адам Бычкоўскі і Баляслаў Пачобка, сяляне па паходжанні, браліся працаваць выключна для каталіцкіх беларусаў, але пад уплывам “Нашай нівы” перайшлі да абароны агульнабеларускіх інтарэсаў. За нацыянальную справу браліся ксяндзы

Вінцэнт Гадлеўскі, Аляксандр Астравіч (Андрэй Зязюля). Нараджалася клерыкальна-нацыянальная плынь беларускага руху.

18.3. Іншамоўная культурная спадчына.

Некаторыя вынікі

Міжнацыянальнае культурнае ўзаемадзеянне. Культурны працэс у шматнацыянальнай імперыі набываў спецыфічны характар. У Беларусі духоўныя каштоўнасці ствараліся мясцовымі сіламі пераважна на беларускім матэрыяле, але пад вялікім уплывам рускай, польскай, украінскай і літоўскай культураў. Іх творцамі выступалі часам людзі, далёкія ад беларускага руху. І ўсё ж іх культурныя здабыткі служылі і на карысць духоўнага ўзвышэння беларусаў. У той час яны мелі сваё інтэлектуальнае нацыянальнае ядро, якое магло выкарыстаць і вытлумачыць культуру любога паходжання ў сваіх інтэрэсах. А з іншага боку, пад уплывам беларускага руху шматкультурная мясцовая творчая інтэлігенцыя набліжалася да культурных патрэбаў карэнных жыхароў краю. А таму на пачатку ХХ ст. можна казаць пра феномен культуры сумежжа, якая з'яўляецца такой самай неад'емнай спадчынай беларускага народа, як і культурныя здабыткі нашаніўцаў.

Навука. Вывучэннем Беларусі займаліся Віцебская вучоная архіўная камісія (1909), Смаленская вучоная архіўная камісія, Мінскі царкоўны гісторыка-археалагічны камітэт (1908), узноўлены ў 1910 г. у Вільні Паўночна-Заходні аддзел Рускага географічнага таварыства, польскае Таварыства сяброў навук у Вільні (1907), Таварыства вывучэння Беларускага краю ў Магілёве. Друкаваліся зборнікі дакументаў, навуковыя працы. Пры садзеянні названых навуковых устаноў на пачатку ХХ ст. былі створаныя краязнаўчыя музеі ў Віцебску, Магілёве, Гародні, Мінску і Вільні. Развівалася дзейнасць акадэміка Яўхіма Карскага, этнографа Еўдакіма Раманава, гісторыка Мітрафана Доўнар-Запольскага, іншых навукоўцаў. Гуманітарныя навуковыя даследаванні мінуўшчыны Беларусі спрыялі абуджэнню ў яе жыхароў патрыятычных пачуццяў і сілкавалі працэс беларускага нацыянальнага самасцвярджэння. Значнай з'явай навуковага жыцця Беларускага краю на пачатку ХХ ст. стала дзейнасць Таварыства ўрачоў Мінска. Першымі навуковымі ўстановамі прыродазнаўчага профілю сталі доследныя станцыі – Беньяконская сельскагаспадарчая ў Віленскай губерні (1910) і Мінская балотная (1913). Пытанні навуковай

аграноміі і ветэрынарыі займаліся асобныя памешчыкі пад апекай сельскагаспадарчых таварыстваў. У Мінску ў 1912—1916 гг. выдаваўся першы ў Расіі часопіс па культуры балотаў – “Балотоведение”. Усяго ж у Беларусі з 1901 г. па 1917 г. выходзіла каля 20 прыродазнаўчых перыядычных выданняў, у тым ліку восем сельскагаспадарчых, астатнія – па медыцыне, балотазнаўстве, лесаводстве, чыгуначным транспарце і агульных праблемах. Іх рэдакцыі знаходзіліся ў Вільні, Мінску, Віцебску, Гародні, Магілёве, Бабруйску, Лепелі. Гэтыя выданні мелі навукова-папулярны характар і забяспечвалі інфармацыйныя патрэбы тагачасных жыхароў краю.

Тэатральнае мастацтва. На сцэнах беларускіх губернскіх гарадоў выступалі практычна ўсе вядомыя тэатральныя калектывы Расіі. Сваё майстэрства дэманстравалі рускія, украінскія, польскія, яўрэйскія трупы. Мінчане былі сведкамі творчых пошукаў рэжысёра-наватара Усевалада Мейерхольда, які ў 1908 г. паставіў у гарадскім тэатры п’есу Аляксандра Блока “Балаганчык”. У Беларусь прыязджалі знакамітыя кампазітары і выканаўцы Сяргей Рахманінаў (1873—1943) і Аляксандр Скранін (1872—1915). На беларускай зямлі працаваў вядомы польскі кампазітар Мячыслаў Карловіч (1876—1909). Звычайнай з’явай былі гастролі славутых замежных музыкантаў і спевакоў, такіх як сусветна вядомы “шведскі салавей” Альма Форстрэм. Мясцовыя ўлады заахвочвалі стварэнне рускіх аматарскіх трупай. Яны дзейнічалі ў Мінску, Картуз-Бярозе, Магілёве. На пачатку ХХ ст. у асобных гарадах пачалі ўзнікаць прыватныя музычныя вучэльні. У Мінску быў арганізаваны сімфанічны аркестр.

Выяўленчае мастацтва. У Мінску, Віцебску, Магілёве працавалі прыватныя мастацкія школы. Найбольш распаўсюджанымі жанрамі жывапісу былі партрэт і пейзаж. Вялікую вядомасць заваяваў мастак Фердынанд Рушчыц (1870—1936), які пасля заканчэння Пецяўбургскай акадэміі мастацтваў доўгі час жыў на радзіме, у маёнтку Багданава Ашмянскага павета (вядомая карціна “Зямля”). Другі знакаміты мастак-пейзажыст і гадаванец Пецяўбургскай акадэміі мастацтваў Генрых Вейсенгоф (1859—1922) з сярэдзіны 70-х гадоў стала жыў у маёнтку Русаковічы Ігуменскага павета (вядомая карціна “Снег”). Паступова яго маёнтак ператварыўся ў музей мастацкіх твораў, напісаных ураджэнцамі Беларусі. Найбольш яркім прадстаўніком бытавога жанру ў мясцовым жывапісе быў Юдаля Пэн (1854—1937). Пасля заканчэння Пецяўбургскай акадэміі мастацтваў ён пасяліўся ў Віцебску. Карціны Юдаля Пэна – гэта старонкі з яўрэйскага жыцця:

партрэты рамеснікаў, равінаў, жабракоў. Пасля 1905 г. у творчасці мастака выявіліся матывы авангардызму. Пэн меў славу добрага педагога. Яго вучнем быў сусветна вядомы Марк Шагал.

Нараджэнне ідэалаў незалежнасці. На пачатку ХХ ст. адны беларусы бачылі свой край рускім і праваслаўным, другія – польскім і каталіцкім. А нашаніўцы і іх паслядоўнікі бачылі сваю Айчыну беларускай і хрысціянскай, гэта значыць вольнай і непадзельнай, ды хацелі прымірыць варожыя бакі на аснове інтарэсаў беларускай зямлі. Але ўсе без выключэння бралі за палітычны ідэал аўтаномію Беларусі ў складзе Расійскай імперыі, праўда, на розных культурна-этнічных падмурках. І толькі асобныя інтэлектуалы пачыналі думаць пра здабыццё волі па-за межамі Расійскай імперыі. Іван Луцкевіч, які меў кантакты з украінскімі дзеячамі з Галіцыі і немцамі, прапагандаваў ідэю беларуска-ўкраінскай федэрацыі.

На царністым шляху адраджэння. Пасля рэвалюцыі 1905 г. самасцвярджэнне беларускай нацыі паскорылася. Але нацыянальнае самаўсведамленне не было яшчэ ўсеагульнай з’явай. Дый поспехі нашаніўцаў, у параўнанні з культурнымі дзеячамі Польшчы, Украіны, Літвы, былі даволі сціплыя. Вось некаторыя прычыны. 1. Царская шавіністычная палітыка і ідэалогія здолелі паралізаваць нацыянальную самасвядомасць большасці праваслаўных беларусаў, і яны спачатку даволі слаба бралі ўдзел у нацыянальным руху. 2. Беларусы-каталікі (пераважна шляхецка-сялянская інтэлігенцыя) хутчэй далучаліся да беларускага руху, бо заставаліся спадкаемцамі заходнееўрапейскіх традыцыяў, закладзеных у былым Вялікім Княстве Літоўскім. Паводле перапісу насельніцтва 1897 г., 43,3% каталіцкай шляхты Беларусі сваёй роднай мовай назвалі беларускую. Каталіцкая інтэлігенцыя ўтварала ядро нацыі. Аднак нацыянальнай кансалідацыі шкодзіў бар’ер недаверу паміж праваслаўнымі масамі і каталіцкімі лідэрамі. 3. Беларускі рух не меў трывалай эканамічнай базы. Гандлёва-прамысловая эліта была мізэрная. А ў асяродку памешчыкаў каталіцкай веры ўвесь час жыў страх, што ўзмацненне беларускага руху пераважна сацыялістычнай арыентацыі можа зруйнаваць іх зямельную ўласнасць у Беларусі. 4. Беларусы не мелі абшараў адноснай вольнасці, як літоўцы ў Прусіі ці ўкраінцы ў Галіцыі, адкуль можна было б выпраменьваць нацыянальную культуру. Тым не менш, адраджэнскі рух набіраў такую імкліваасць, што захопліваў як зрусіфікаваных, так і спаланізаваных беларусаў. Для беларускага руху адкрывалася новая перспектыва.

Такім чынам, рэвалюцыя 1905—1907 гг. паскорыла мадэрнізацыю Расіі. Але гэтая мадэрнізацыя закранула пераважна эканамічную сферу і вельмі слаба – грамадскае жыццё. Па-ранейшаму стаўка рабілася на адзіную і непадзельную імперыю, якая была, па вызначэнні Уладзіміра Леніна, “турмой народаў”. Таму набіраў моц і беларускі нацыянальна-вызваленчы рух, які ажыццяляўся ў мірных формах. Эканамічнае спрыянне і пэўная лібералізацыя нацыянальнай палітыкі дазволілі беларусам сцвердзіць сябе ў духоўнай сферы. Узнікла беларуская прафесійная культура – літаратура і мастацтва. Нацыятворныя працэсы, што ахапілі Расійскую імперыю, былі складовай часткай яе мадэрнізацыі.

V. ПЕРЫЯД ІМПЕРСКАГА КРЫЗІСУ І СТАНАЎЛЕННЯ БЕЛАРУСКАЙ ДЗЯРЖАЎНАСЦІ. 1914—1920

19. ПЕРШАЯ СУСВЕТНАЯ ВАЙНА Ў БЕЛАРУСІ. ЦАРСКІ ПЕРЫЯД

Беларускія дзеячы ставіліся да вайны па-рознаму. Адны сталі абаронцамі, бо меркавалі, што перамога знітуе паднявольныя народы і ім будзе лягчэй потым перабудаваць імперыю на федэратыўных пачатках. Іншыя жадалі паражэння Расіі. На іх думку, гэта прывяло б да ўсенароднага паўстання супраць царызму.

19.1. Пачатак вайны. Нямецкая акупацыя

1914 год. Беларускія губерні былі на ваенным становішчы. Усякае грамадска-палітычнае жыццё замерла. Запанаваў жорсткі ваенна-паліцэйскі рэжым. Дазваляліся толькі патрыятычныя маніфестацыі, малебны і сходы. Урад разгарнуў шырокую ідэалагічную кампанію пад сцягам абароны Расіі і самаўладства. Квазіпатрыятызм ахапіў тады шмат каго ў Беларусі, ужо не кажучы пра саму Расію. “Наша ніва” пазбягала гучных словаў пра вайну і, наколькі гэта было магчыма, пісала пра бядоты, якія вайна з сабой несла. І ўсё спраўджвалася. Тэрыторыя Беларусі знаходзілася ў непасрэднай блізкасці да раёна баявых дзеянняў. Тут маршыравалі расійскія войскі, а інтэнданты абабіралі мясцовых гараджанаў і вяскоўцаў. Сялянаў Беласточчыны і Гарадзеншчыны першых пачалі зганяць на абарончыя работы.

Наступленне немцаў. Улетку 1915 г. вайна перакінулася на беларускія землі. Жнівеньскае наступленне немцаў разгортвалася ў накірунку Коўна – Вільня – Мінск. 3-га верасня акупанты ўварваліся ў старадаўнюю сталіцу Літвы, а праз два тыдні кайзераўская кавалерыя перарэзала чыгуначную лінію Мінск – Масква ў раёне Смалявічаў. І толькі цаной вялікіх намаганняў расійскай арміі ўдалося спыніць немцаў і адкінуць іх у раён азёраў Свір і Нарач. Але герман-

скае войска па-ранейшаму ўтрымлівала заходнюю Беларусь. У жніўні сядзіба галоўнакамандуючага была перанесеная з Баранавічаў у Магілёў.

Разарваная Беларусь. У кастрычніку 1915 г. нямецка-расійскі фронт стабілізаваўся па лініі Дзвінск – Браслаў – Паставы – Смаргонь – Баранавічы – Пінск. На працягу двух гадоў і пяці месяцаў (да лютага 1918 г.) ён заставаўся нязменным і падзяляў Беларусь на дзве часткі. Тут канцэнтравалася больш за 1,5 млн. рускіх салдатаў і афіцэраў і каля 1,0 млн. нямецкіх. Штаб Паўночнага фронту месціўся ў Дзвінску, а штаб Заходняга – у Мінску. У ліпені 1916 г. руская армія спрабавала прарваць фронт у раёне Баранавічаў, але толькі аплаціла няўдалую спробу стратай 80 тыс. салдатаў. Лілася людская кроў, руйнаваўся дабрабыт гарадоў і вёсак. Зямля пакрывалася акопамі, абцягвалася калючым дротам. Людзі ўпершыню зведалі жахі авіяцыйных налётаў і газавых атак.

Намеры захопнікаў. Урадавыя колы нямецкага рэйха (імперыі), як лічыць беларускі і польскі гісторык Юрый Туронак, не збіраліся разбураць Расійскую імперыю. Па яе неабсяжных прасторах маглі добра разыходзіцца вырабы германскай прамысловасці. Галоўным для Вільгельма II было эканамічна прывязаць Расію да Германіі. А таму тэрытарыяльныя дамаганні заваёўнікаў вызначаліся адноснай памяркоўнасцю. Яны спадзяваліся толькі адсунуць рускіх ад сваіх усходніх межаў, а для гэтага стварыць буферную польскую дзяржаву ды анексаваць Літву і Курляндыю. Беларусь разглядалася як гаспадарча і культурна адсталая частка Расіі са сваёй этнічнай спецыфікай.

Акупацыйная адміністрацыя. Захопленыя Германіяй беларускія землі дзяліліся паміж вайсковым адміністрацыйным абшарам Обер Ост, які быў створаны ўвосень 1915 г., і вайскова-операцыйнай паласой, якая прылягала да нямецка-расійскіх акупаў (карта III). Усходняя мяжа Обер Оста праходзіла прыкладна па лініі Браслаў – Ліда – Зэльва – Брэст. Яна супадала з тэрытарыяльнымі дамаганнямі немцаў да Расіі. Землі вайскова-операцыйнай паласы ўрадавыя колы рэйха збіраліся вярнуць рускаму цару за яго адмову ад прэтэнзій на астатнія акупаваныя тэрыторыі. Увесну 1917 г. у склад Обер Оста ўваходзілі Літва, Курляндыя і Беластоцка-Гарадзенская акруга. На чале акупацыйнай адміністрацыі стаяў генерал Эрых Людэндорф. Ён падпарадкоўваўся камандуючаму Усходнім фронтам фельдмаршалу Паўлю фон Гіндэнбургу.

Акупацыйная палітыка. Улады Обер Оста былі зацікаўленыя ў

захаванні ў прыфрантавой паласе стабільных эканамічных структураў, якія працавалі б на патрэбы вайны. Таму ніякіх перашкодаў у гаспадарчай дзейнасці яны імкнуліся не чыніць. Больш за тое, акупанты садзейнічалі забеспячэнню маёнткаў і прадпрыемстваў рабочай сілай. Шмат хто зведаў тады і нямецкія цялесныя пакаранні. А мясцовыя землеўладальнікі і гандлёва-прамысловыя прадпрымальнікі адразу трапілі пад прэс ваенных падаткаў. Перад акупацыйнай адміністрацыяй паўстала праблема кіравання шматнацыянальным краем, дзе дамінавалі польская і нямецкая (у Курлянды) культуры. Але для ўмацавання свайго становішча ў краі акупацыйныя ўлады прынялі правіла аднолькава ставіцца да ўсіх нацыяў. І толькі да палякаў Э. Людэндорф часам ставіўся небесстаронна. У адпаведнасці з загадам Гіндэнбурга (ліпень 1915), усякая палітычная дзейнасць на акупаваных тэрыторыях забаранялася. Немцы распусцілі нават Саюз беларускіх настаўнікаў. Права на функцыянаванне атры малі камітэты дапамогі ахвярам вайны, якія ўзніклі па ўсёй прыфрантавой паласе расійскіх войскаў яшчэ да акупацыі. Яны былі ўпаўнаважаныя выказаць уладам прапановы ад кожнай нацыі ў сацыяльнай, асветнай і культурнай галінах. У кастрычніку 1915 г. нямецкія ўлады прызналі таксама дзейнасць дазволенага яшчэ царскай уладай Грамадзянскага камітэту, у склад якога ўваходзілі 12 палякаў (у тым ліку Юзаф Пілсудскі), 5 літоўцаў, 2 яўрэі. Беларусаў прадстаўлялі Антон Луцкевіч, Іван Луцкевіч, Вацлаў Ластоўскі і паляк А. Заштаўт. Аднак ужо ў лістападзе дзейнасць камітэта згарнула з-за польскіх амбіцыяў і свавольства акупантаў. У снежні 1915 г. Гіндэнбург выдаў дырэктывы, а ў студзені 1916 г. інструкцыі, якія тычыліся арганізацыі школьніцтва. Нямецкія ўлады забаранялі навучанне паруску і ўводзілі ў пачатковых школах абавязковае выкладанне на роднай мове для ўсіх карэнных нацыяў Обер Оста, але толькі на аснове лацінскага алфавіта. Такі самы ліберальны падыход захоўваўся і пры выкладанні рэлігійных законаў. Вывучэнне нямецкай мовы таксама было абавязковае. Але ніхто не прымушаў бацькоў пасылаць дзяцей у школы, калі яны лічылі, што мова выкладання для іх непрыемная. Усім нацыянальнасцям Обер Оста дазвалялася культурная дзейнасць і выданне газэтаў на роднай мове.

Беларуская справа. Такія шырокія правы беларусы атрымалі ўпершыню. Улады Расіі, як вядома, не падтрымлівалі адкрыццё беларускіх школаў. Увесці беларускую мову ў школьную практыку цар пачаў абяцаць толькі ў 1915 годзе. А таму беларускія дзеячы не маглі

не скарыстацца нямецкімі ільготамі дзеля нацыянальнага самасцвярджэння, хоць ва ўмовах вайны ажыццявіць гэта было цяжка. Не хопала нацыянальнай інтэлігенцыі. Народ пакутаваў ад рэквізіцыяў, прымусовай працы на ваенных будоўлях. Было не да адукацыі. Дый акупацыйныя ўлады займаліся больш рабаваннем беларускіх земляў, чым павышэннем культуры іх жыхароў. Асабліва гэта тычылася вайскова-аперацыйнай паласы, насельніцтва якой увогуле ніякіх правоў ад немцаў не атрымала. А таму адзіным больш-менш значным востравам беларускай культуры пад нямецкай акупацыяй стала Вільня. Яшчэ ў лістападзе 1915 г. тут адчынілася першая ў гісторыі беларуская публічная школа (дагэтуль навучанне на беларускай мове вялося патаемна). У гэты ж перыяд намаганнямі польскай інтэлігенцыі ў Вільні былі адчыненыя чатыры польскія гімназіі, восем прагімназіяў і 30 пачатковых школаў. Сотні польскіх школаў узнікалі ў правінцыі. Яны прызначаліся і для беларускіх дзяцей. Перавага палякаў у інтэлектуальных і матэрыяльных сілах з непазбежнасцю вяла да паланізацыі беларусаў ва ўмовах, калі рускае супрацьстаянне здымалася. Культурна-асветная беларуская праца магла паспяхова разгортвацца толькі пры падтрымцы акупацыйных уладаў. Нешматлікія беларускія дзеячы паклалі шмат намаганняў, каб давесці да кіраўніцтва Обер Оста, што за плячыма беларускага народа багатая гісторыя і культура і што ён нароўні з іншымі народамі мае права на незалежнасць. Прызнанне немцамі нацыянальнай адметнасці беларусаў урэшце адбылося, і нацыянальны рух адразу ажывіўся.

Віленскі цэнтр нацыянальнай дзейнасці. Беларускі камітэт дапамогі ахвярам вайны ў старадаўняй сталіцы Літвы пачаў дзейнічаць яшчэ з сакавіка 1915 г. пад старшынствам Вацлава Іваноўскага. А з прыходам немцаў камітэт узначаліў Антон Луцкевіч, бо Вацлаў Іваноўскі эвакуяваўся ў Расію. Новы старшыня згуртаваў вакол сябе амаль усіх беларускіх дзеячаў, што засталіся пад нямецкай акупацыяй. Сярод іх вылучаліся Францішак Аляхновіч, Алаіза Пашкевіч-Кейрыс (Цётка), Вацлаў Ластоўскі, Іван Луцкевіч, немка Юліана Менке. Ужо ў снежні 1915 г. камітэт арганізаваў у Вільні настаўніцкія курсы, дзе выкладаў Іван Луцкевіч. 15 лютага 1916 г. у Вільні пад рэдакцыяй Вацлава Ластоўскага пачала выходзіць беларуская газета "Томан", якая праіснавала да канца 1918 г. З лета 1916 г. у Вільні працаваў Беларускі клуб, у рамках якога Францішак Аляхновіч арганізаваў аматарскі тэатр. Там жа адчыніліся беларуская бібліятэка, навуковае таварыства, кааперацыйнае аб'яднанне "Раніца", дзіцячы прытулак

“Золак”, выдаваліся падручнікі і школьная літаратура. З 1 студзеня 1919 г. пачала працаваць беларуская гімназія.

Школьніцтва. Найважнейшай праблемай быў недахоп настаўнікаў, якіх мабілізавалі ці эвакуявалі ў Расію. І нямецкая адміністрацыя пайшла на адкрыццё беларускай настаўніцкай семінарыі ў Свіслачы (Гарадзеншчына). Доўга шукалі выкладчыкаў. У Свіслачы нават часова працаваў немец-прафесар Рудольф Абіхт з Брэслаўскага (Вроцлаўскага) універсітэта. Семінарыя адчынілася толькі 15 кастрычніка 1916 г. і працавала па 15 лістапада 1918 г. За гэты час яна падрыхтавала 144 настаўнікі беларускіх школаў. У кастрычніку 1916 г. такіх школаў налічвалася на тэрыторыі Ober Оста ўсяго восем, а пад канец нямецкай акупацыі – 89. Большасць іх знаходзілася ў Беластоцка-Гарадзенскай акрузе. Намаганні нямецкіх уладаў пашырыць сетку беларускіх школаў сустракалі супраціўленне большасці ксяндзоў, асабліва ў каталіцкіх асяродках, дзе ўсе беларусы каталіцкага веравызнання традыцыйна лічыліся палякамі. У паводзінах кліру знаходзіла адлюстраванне імкненне большасці палітычных групак Польшчы да федэралізацыі або анексіі беларускіх земляў. У аперацыйнай вайскавай паласе беларускі рух немцамі амаль не падтрымліваўся, але і тут да канца 1918 г. узнікла каля 60 беларускіх школаў. Значыць, усяго пад нямецкай акупацыяй іх існавала каля 150 (па іншых звестках – да 350).

Праблема палітычнага самавызначэння. Германская акупацыйная палітыка не давала падставаў для надзеі на стварэнне асобнай беларускай дзяржавы з дапамогай немцаў. Яны абмяжоўвалі беларусаў культурна-асветнымі справамі. Але ўжо ў 1915 г. у Вільні ўтварыўся агульнанацыянальны канспіратыўны орган – Беларускі народны камітэт, які займаўся не толькі культурнымі, але і палітычнымі пытаннямі беларускага руху. Яго чальцамі былі браты Луцкевічы, браты Станкевічы, паэтэса Канстанцыя Буйло, пісьменнік Максім Гарэцкі. Усведамляючы нерэальнасць ажыццяўлення ідэі беларускай дзяржаўнасці, група сацыял-дэмакратычнай арыентацыі на чале з братамі Луцкевічамі звярнулася да ідэі ўзнаўлення Вялікага Княства Літоўскага, дзе беларускія і літоўскія землі злучаліся б па прынцыпе аўтаноміі і мелі б свой сойм у Вільні. Беларуская палітычная ініцыятыва знайшла падтрымку. Для ажыццяўлення пастаўленай мэты ў снежні 1915 г. была ўтвораная Канфедэрацыя Вялікага Княства Літоўскага з прадстаўнікоў адпаведных арганізацыяў беларусаў, літоўцаў, палякаў і яўрэяў. Тады ж Канфедэрацыя выдала на чатырох мовах

*Вацлаў Ластоўскі ў Вільні.
1916 год. НМГКБ.*

Універсал, у якім заклікала розныя арганізацыі далучыцца да яе, і вылучыла прынцып поўнай дзяржаўнай незалежнасці Беларусі і Літвы. Гэты Універсал сведчыць, што погляды віленскіх беларускіх дзеячаў у параўнанні з 1905 г. істотна змяніліся. Тады сябры БСГ не ўяўлялі сабе Беларусь па-за складам будучай дэмакратычнай федэратыўнай Расіі. А цяпер ліберальная групоўка на чале з Вацлавам Ластоўскім, якая мела назву “Сувязь (Саюз) незалежнасці і непадзельнасці Беларусі”, увогуле адмаўлялася ад усякіх саюзаў, у тым ліку з літоўцамі. Яна выступала за поўную дзяржаўную незалежнасць і тэрытары-

яльную цэласнасць Беларусі ў яе этнаграфічных межах. З усіх суседніх народаў “Сувязь” давярала толькі ўкраінцам. Тагачасны ліберал Вацлаў Ластоўскі быў першы сярод беларускіх палітычных лідэраў, хто выказаў ідэю поўнай незалежнасці Беларусі. Але беларускія лібералы – князь Вінцэнт Святаполк-Мірскі, барон Казімір Шафнагель, ксёндз Уладзіслаў Талочка, – якія падтрымлівалі праграму Вацлава Ластоўскага, не маглі паразумецца з беларускімі сацыялістамі на чале з братамі Луцкевічамі. Не аціхалі і міжнацыянальныя спрэчкі. Палякі навязвалі ідэю ўзнаўлення Рэчы Паспалітай. Літоўцы прэтэндавалі на ўласную нацыянальную дзяржаву. Канфедэрацыя не знайшла падтрымкі і ў немцаў, а таму хутка распалася. Агорнутая рамантызмам ідэя не спраўдзілася.

Выхад на міжнародную арэну. У 1916 г. віленскія нацыянальныя дзеячы прадстаўлялі Беларусь (як заходнюю, так і ўсходнюю) на канферэнцыях народаў Расіі ў Стакгольме (красавік) і Лазане (чэрвень). Упершыню на міжнародным узроўні беларусы паставілі пытанне пра сваю будучую палітычную самастойнасць і выказалі разам з іншымі народамі рашучае жаданне пазбавіцца ад прыгнёту расійскіх уладаў. Дэлегаты Стакгольмскай канферэнцыі ў тэлеграме да прэзідэнта ЗША Вудро Вільсана прасілі дапамогі. Іх імкненні, аднак, не выклікалі зацікаўленасці ні ў Амерыцы, ні ў Еўропе.

Беларусь і Літва: пачатак палітычнай канкурэнцыі. Прыход у Беларусь нямецкіх акупацыйных войскаў (1915) прынёс новыя беды, але крыху аслабіў духоўны ўціск рускіх і палякаў. Беларускі і літоўскі народы рабілі важныя крокі ў сваім нацыянальным самацвярджэнні. Прагерманская арыентацыя збліжала суседзяў. Тым больш, што ў супрацьвагу польскаму нацыяналізму гэтаму садзейнічалі немцы. Праўда, шлях да паразумення беларускіх палітыкаў з літоўскімі быў цяжкі і складаны. Акупанты мелі намер стварыць асобную дзяржаву толькі для літоўцаў. Гэта паспрыяла ўзнікненню ў студзені 1917 г. Літоўскай Тарыбы (рады) і надало літоўцам смеласці выказаць прэтэнзію на беларускія землі, што ўваходзілі ў склад Обер Оста. Магчымасць стварэння супольнай беларуска-літоўскай дзяржавы знікала. Беларускі клуб вынес рэзалюцыю пратэсту супраць тэрытарыяльных дамаганняў Тарыбы і патрабаваў, каб нямецкія ўлады дазволілі правядзенне ў Вільні беларускай нацыянальнай канферэнцыі для ўтварэння свайго прадстаўнічага органа па прыкладзе літоўцаў, але безвынікова. Вільня рабілася своеасаблівай беларускай Меккай, дзе пад нямецкай акупацыяй нараджаліся першыя незалежніцкія ідэалы беларускага народа. Такую ж вядучую ролю займала Вільня і ў літоўскім руху. Горад рабіўся для двух народаў агульным святым месцам і побач з агульнай гістарычнай спадчынай (Вялікае Княства Літоўскае) ператвараўся ў дадатковы фактар палітычнай канкурэнцыі ў змаганні за дзяржаўнае самацвярджэнне. Літоўцы апярэджвалі беларусаў. Ідэю незалежнасці яны вылучылі яшчэ ў 1896 г.

19.2. Пад расійскім ваенным ўціскам

Бежанства – трагедыя народа. Разам з адступленнем рускіх войскаў у 1915 г. на ўсход ішлі сотні тысячаў людзей, пераважна жанчын, дзяцей і старых. Па прыблізных падліках з Беларусі ў Расію выехала каля двух мільёнаў чалавек (пераважна праваслаўных). Людзі ратаваліся ад ваеннага тэрору ў прыфрантавой паласе. Вайскоўцы наўмысна распускалі чуткі пра здзекі немцаў з мірнага праваслаўнага насельніцтва, а то і высылялі людзей прымуова. У некаторых месцах казакі, што адступалі апошнімі, палілі вёскі і мястэчкі ды гналі беларусаў і яўрэяў на ўсход амаль з пустымі рукамі. Для вядзення вайны расійскім уладам патрабаваліся людскія рэсурсы. Па трактах цягнуліся велізарныя аboзы, якія часам абстрэльваліся і бамбардаваліся немцамі. У дарозе здараліся эпідэміі. Бежанскі шлях можна было

Адпачынак бежанцаў першай сусветнай вайны. Бабруйск. НМГКБ.

емствах і ў памешчыцкіх маёнтках. Працаздольныя яшчэ маглі зарабіць якуюсь капейку. А слабыя і хворыя галадавалі, паміралі. Становішча бежанцаў у прыфрантавой паласе мала чым адрознівалася ад лёсу ваеннапалонных. Галодныя і абяздоленыя, яны ўяўлялі пагрозу для мясцовых уладаў, і таму іх стараліся размеркаваць па ўсёй імперыі. У розных гарадах Расіі ўтвараліся бежанскія камітэты дапамогі ахвярам вайны. Будаваліся баракі, харчавальныя пункты, раздаваліся пайкі і грашовая дапамога.

Ваенная мабілізацыя. Дэмаграфічная сітуацыя ў Беларусі дэфармавалася не толькі бежанствам, але і татальнымі мабілізацыямі ў расійскае войска. З падуладных цару тэрыторыяў (Мінская, Магілёўская і Віцебская губерні) у армію было забрана 633,6 тыс. чалавек – больш за палову працаздольных мужчынаў. Сялянскія сем'і заставаліся без кармільцаў. Не было каму засеяць поле. Асобныя надзелы пуставалі, што даўно ўжо не здаралася на беларускай зямлі.

Вынікі дэмаграфічных зрухаў. Сярод вайскоўцаў і бежанцаў апынуліся найбольш актыўныя, адукаваныя і нацыянальна свядомыя людзі. Вайна выштурхоўвала іх з самага сэрца Беларусі – цэнтра кансалідацыі беларускай нацыі – і раскідвала па ўсім свеце, а месца беларусаў займалі расійцы, якія зганяліся ў беларускую прыфрантавую паласу ў якасці вайскоўцаў, рабочых ваенных прадпрыемстваў, усялякіх ураднікаў. Гэтыя дэмаграфічныя змены потым у значнай ступені вызначылі далейшы лёс беларускага народа, бо аслабілі яго нацыянальна-вызваленчы рух і ўзмацнілі прарускія настроі.

Жыццё прыфрантавой вёскі. 1915 год паклаў пачатак татальнаму руйнаванню гаспадарчага жыцця ў Беларусі, невыносным па-

пзнаць па магілках-капцах, што высіліся абাপал дарогі. Табары бежанцаў асядалі вакол маёнткаў, чыгуначных станцыяў і ў гарадах прыфрантавой паласы. Царскія ўлады спрабавалі выкарыстаць танныя рабочыя рукі бежанцаў на пабудове ваенных аб'ектаў, на ваенных прадпры-

Будынак магілёўскага губернатара, дзе месцілася расійская стаўка вярхоўнага камандавання ў вайне. 1917 год. НМГКБ.

кутам яе жыхароў. Увосень на працы па капанні акапаў, рамонце дарог і мастоў было прыцягнутае практычна ўсё працаздольнае насельніцтва прыфрантавых Мінскай і Віцебскай губерняў. Людзей бралі, не зважаючы на пільныя сельскагаспадарчыя работы. З пачаткам дажджоў і халадоў мабілізаваным рабочым не было дзе прытуліцца, абагрэцца. Дрэннае харчаванне і невыносныя ўмовы працы прыводзілі да эпідэмічных захворванняў. Улетку 1916 г. працоўная мабілізацыя паўтарылася. Магілёўшчына, дзе месцілася стаўка вярхоўнага галоўнакамандуючага, поўнілася вайсковымі рэзервамі, інтэнданцкімі службамі, рознымі спекулянтамі. Як і нямецкія, расійскія вайсковыя ўлады бязлітасна абабіралі беларускіх сялянаў. У выніку бясконцай рэквізіцыі вяскоўцы заставаліся без коней, кароў, збожжа, фуражу, а самі галадавалі.

Абвастрэнне аграрных адносінаў. У буйных землеўладаннях не хапала рабочых рук. Вайсковая адміністрацыя зганяла сялянаў на памешчыцкія палеткі як на вайсковую павіннасць. Землеўласнікі нажываліся на ваенных пастаўках і на спекуляцыі прадуктамі харчавання. Гэта абвастрала сацыяльную напружанасць у вёсцы. На правах асноўных абаронцаў цара і Расіі сяляне адкрыта рабавалі панскае дабро: рабілі парубкі і патравы, а часам і адкрытыя захопы ды

грабляжы. Вайна не давала мажлівасці зарабіць ды пракарміць сябе.

Прыфрантавы горад. У гарадскіх цэнтрах ваеннай Беларусі пачалося невядомае раней жыццё. За кошт вайскоўцаў і бежанцаў колькасць гарадскога насельніцтва павялічылася ўдвая, а то і болей. Калі ў 1914 г. у Мінску жыло 100 тыс., то ў 1915 г. ужо 250 тыс. чалавек. Адпаведна гэтаму амаль удвая ўзрастала і квартплата. Чыгунка ледзь спраўлялася з ваеннымі перавозкамі. Забеспячэнне цывільнага насельніцтва таварамі рэгулярна зрывалася. Гараджане першыя зведалі, што такое голад, спекулятыўныя цэны, бясконцыя чэргі. Сярэдні намінальны заробак тут быў у 1915 г. ніжэй ад агульнарасійскага ўзроўню амаль напалову. Ваеннае становішча спрыяла панаванню органаў палітычнай бяспекі і ваеннай контрразведкі. Штодзень праходзілі пахаванні.

Другі цэнтр нацыянальнага руху. У гады першай сусветнай вайны ў Мінску пачаў фармавацца другі пасля Вільні цэнтр беларускай нацыянальнай дзейнасці. Бежанцы адразу павялічылі ўдзельную вагу беларусаў сярод мінчанаў дый жыхароў іншых гарадоў Беларусі. Яшчэ ўлетку 1915 г. у Мінску адчынілася Беларускае таварыства дапамогі пацярпелым ад вайны, якое аб'ядноўвала 50 чалавек. Яно арганізоўвала для бежанцаў начныя прытулкі, платныя і бясплатныя сталоўкі, дапамагала ў працаўладкаванні. Усе супрацоўнікі таварыства на чале з адвакатам В. Чаусавым харчаваліся ў платнай сталоўцы, што месцілася каля Чырвонага касцёла і атрымала назву “Беларуская хатка”. Сюды часта прыходзілі беларускія пісьменнікі Змітрок Бядуля, Ядвігін Ш., Альберт Паўловіч, Язэп Фарботка, Фабіян Шантыр, Зоська Верас (Людвіка Сівіцкая), тэатральныя дзеячы Уладзіслаў Галубок, Усевалад Фальскі, архітэктар Лявон Дубейкаўскі. Фактычна гэта быў мінскі клуб творчай беларускай інтэлігенцыі, якая нелегальна ладзіла для бежанцаў вечарыны. Збіраліся маладыя хлопцы, дзяўчаты, перад якімі з лекцыямі і вершамі выступаў Максім Багдановіч, які прыехаў у Мінск увосень 1916 г. Менавіта тут, у “Хатцы”, упершыню прагучаў яго знакаміты верш “Пагоня”.

Беларуская справа. Умовы для беларускага руху пад царскім ярмом былі непараўнальна горшыя, чым пад нямецкай акупацыяй. Царскі ўрад дазваляў толькі беларускія камітэты дапамогі бежанцам, дый тое з вялікаю неахвотай. Лічылася, што беларусы нічым не адрозніваюцца ад жыхароў Тульскай ці Пензенскай губерняў, і таму ніякія свае нацыянальныя арганізацыі ім не патрэбныя. Аж да 1917 г. на тэрыторыі Беларусі, не занятай немцамі, не выходзіла ніводная

беларуская газэта. Толькі ў Петраградзе ўвосень 1916 г. узніклі невялічкія штотыднёвікі “Дзяньніца” (рэдактары Зміцер Жылуновіч, Эдзюк Будзька) і “Swietac” (“Светач”), дый тыя выходзілі толькі да пачатку 1917 г.

19.3. Звяржэнне царызму

Рэвалюцыйныя падзеі ў Петраградзе. Лютаўская рэвалюцыя 1917 г. скінула з трона апошняга расійскага самадзержца Мікалая II. Царская хеўра настолькі самаізалявала сябе, што дастаткова было 23 лютага выйсці на вуліцы Петраграда галодным жанчынам-работніцам, каб потым да іх далучыўся ўвесь працоўны люд сталіцы і вайскоўцы петраградскага гарнізона. Ні адно буйное вайсковае злучэнне, ні адна палітычная партыя не стала на абарону Мікалая II. 27 лютага Петраград ужо быў у руках паўстанцаў. Неўзабаве Мікалай II (1894—1917) адрокся ад улады.

Звяржэнне царызму ў Беларусі. У лічаныя дні царская адміністрацыя была знішчаная па ўсёй краіне. Рэвалюцыя ў Беларусі разгортвалася па агульнарасійскім сцэнары. Тэлеграфныя весткі пра падзеі ў Петраградзе выклікалі ўсеагульную радасць. Ва ўсіх буйных гарадах прайшлі мітынгі і дэманстрацыі ў падтрымку Часовага ўрада. Функцыю разбурэння і вынішчэння старых парадкаў узялі на сябе саветы салдацкіх і рабочых дэпутатаў, якія ствараліся ў Беларусі ўпершыню і пераважна па ініцыятыве вайскоўцаў. Яны ж выступалі і абаронцамі сацыяльных правоў. Раззбройвалася паліцыя і жандары, вызваліліся палітычныя вязні, стваралася народная міліцыя з добраахвотнікаў. Рэвалюцыйныя перамены дасягнулі і вёскі. Сяляне праганялі ўраднікаў і земскіх начальнікаў, перавыбіралі валасных старшыняў. У асобных месцах Магілёўскай губерні рабаваліся панскія маёнткі. Узніклі саветы сялянскіх дэпутатаў. Стварэннем новай адміністрацыі, падпарадкаванай Часоваму ўраду Расіі, займаліся грамадскія камітэты парадку. Яны фармаваліся з дзеячаў былых земскіх і гарадскіх управаў, а таксама з прадстаўнікоў саветаў. Кіраўніцтва камітэтамі парадку паступова перайшло да губернскіх і павятовых камісараў, якія прызначаліся з ліку мясцовых ураднікаў ад імя Часовага ўрада. Мясцовыя саветы звычайна падпарадкоўваліся новаму кіраўніцтву і новаму ўраду ў Петраградзе.

Некаторыя вынікі царскага панавання. 300-гадовае самаўладдзе Раманавых, якое амаль паўтара стагоддзя трымала ў падпарад-

каванні і беларускі народ, рухнула. Расійскі царызм пакінуў пасля сябе цяжкую спадчыну. Край раздзірала непрымірымая варожасць паміж беларускімі землеўладальнікамі, якіх штурхалі да польскасці, і беларускімі сялянамі, якіх па рэлігійнай прыкмеце заваблівалі ў рускасць. Эканоміка заставалася слабаразвітая. За гады царскага панавання беларускія землі пазбавіліся навыкаў палітычнага самакіравання, нацыянальна перспектыўнага уніяцтва, прафесійнага мастацтва, пабудаванага на мясцовых традыцыях, і ўзгадаванага на шляхецка-сялянскай глебе трэцяга стану. Беларускі народ служыў сцяной ва ўсіх асноўных ваенных канфліктах, у якіх удзельнічала царская Расія. Толькі ў гады першай сусветнай вайны ён страціў 1200 тыс. чалавек. Рускае самаўладдзе метадычна вынішчала мясцовую эліту (1830, 1863, 1905 гг.). Тым не менш, беларускі рух не спыняўся. А з канца XIX ст. ён ужо набыў сталую тэндэнцыю да нарастання і актыўна ўплываў на вырашэнне лёсу пасляцарскай Расіі. Беларусуў ратавала ад дэнацыяналізацыі іх даволі высокая этнічная колькасць, польска-рускае супрацьстаянне, наяўнасць уласнай гісторыка-культурнай традыцыі і непрывабнасць імперскіх ідэалаў.

20. БАРАЦЬБА ЗА ЎЗНАЎЛЕННЕ БЕЛАРУСКАЙ ДЗЯРЖАЎНАСЦІ. (САКАВІК 1917 – ЛЮТЫ 1918)

Вайна засведчыла поўнае банкруцтва і нежыццёвасць рускай імперскай дзяржаўнай мадэлі. Яна не магла забяспечыць ні эканамічнай, ні ваеннай, ні палітычнай стабільнасці расійскай шматэтнічнай супольнасці. Для выхаду з крызісу патрабавалася не толькі знішчэнне самаўладдзя, але і расфармаванне імперыі (на ўзор Аўстра-Венгрыі).

20.1. Першыя крокі

Узнаўленне дзейнасці БСГ. Пад уплывам рэвалюцыйных падзеяў арганізацыі Беларускай сацыялістычнай грамады ствараліся ў розных месцах Беларусі і Расіі. 25 сакавіка ў Мінску адбыўся з'езд БСГ, дзе абмяркоўваўся бягучы момант. У красавіку-чэрвені тут пад рэдакцыяй Аркадзя Смоліча выходзіў цэнтральны орган БСГ "Грамада". Вылучаліся сваім уплывам мінская і петраградская арганізацыі. Пер-

шая прымала нацыянальна-дэмакратычную афарбоўку, другая хілілася да бальшавізму. Але ў імкненні да аўтаноміі Беларусі ў складзе Расіі абедзве арганізацыі былі аднадушныя.

І з'езд беларускіх арганізацыяў. 25–26 сакавіка ў Мінску адначасова са з'ездам БСГ пачаўся і з'езд прадстаўнікоў беларускіх арганізацыяў і партыяў, у які фактычна сам з'езд БСГ і перарос. Прысутнічала каля 150 дэлегатаў. Яны стварылі Беларускі нацыянальны камітэт і надалі яму ролю вышэйшай краёвай установы. Старшынём Беларускага нацыянальнага камітэта (Белнацкама, БНК) стаў буйны пінскі землеўладальнік, краёвец і былы член Дзяржаўнай думы Раман Скірмунт. Яго абралі на гэтую пасаду пры ўмове, што ён адмовіцца ад свайго маёнтка. У склад камітэта ўвайшло 18 асобаў, сярод якіх былі аграном Аркадзь Смоліч, юрыст Павел Аляксук, кандыдат філалогіі Браніслаў Тарашкевіч, ксёндз Вінцэнт Гадлеўскі, інжынер Вацлаў Іваноўскі, паэт Цішка Гартны (Зміцер Жылуновіч). Грамадаўцы атрымалі ў БНК толькі шэсць месцаў, а таму істотнага ўплыву на яго працу не мелі. З'езд выпрацаваў дэкларацыю да Часовага ўрада з вельмі памяркоўнымі патрабаваннямі адкрыцця беларускіх школаў і аўтаноміі для Беларусі. Дэлегацыя з пяці чалавек на чале з Раманам Скірмунтам завезла яе ў Петраград, але толькі марна патраціла час.

Характар беларускага руху. З беларускім рухам новым расійскім уладам можна было не лічыцца. Ён распыляўся па ўсёй імперыі ды яшчэ дзяліўся на прыхільнікаў і праціўнікаў аўтаноміі Беларусі. Бежанскія арганізацыі звычайна мелі дэмакратычную праграму і патрабавалі аўтаноміі. На беларускіх жа землях часам пад беларускай шылдай выступалі абаронцы заходнерусізму і ад імя беларусаў упарта праводзілі лозунг “адзінай і непадзельнай” Расіі, вялі безупынную палеміку ў прэсе і на мітынгх з БСГ. Як нацыяналістычную асудзіў БСГ і І з'езд сялянскіх дэпутатаў Мінскай і Віленскай губерняў, што адбыўся ў красавіку. Каталіцкае духавенства, якое ў Петраградзе ў маі аб'ядналася ў партыю Хрысціянскай дэмакратычнай злучнасці (ХДЗ) на чале з ксяндзом Фабіянам Абрантовічам, таксама не заўсёды знаходзіла паразуменне з грамадаўцамі з-за сваёй антыбальшавіцкай скіраванасці. Праўда, беларускія арганізацыі і партыі стараліся мець сувязь з Белнацкамам, прызнавалі Мінск цэнтрам Беларусі, і гэта іх неяк лучыла. БНК быў даволі памяркоўны ў сваёй палітычнай дзейнасці. Мінскія дзеячы прытрымліваліся падкрэслена прарускай арыентацыі, займаліся пераважна навукова-асветнымі справамі і нічога не абяцалі сялянам да склікання краёвай беларус-

*Беларускае таварыства драмы і камедыі. У другім радзе ў цэнтры сядзіць Усевалад Фальскі, старшыня таварыства, чалец Беларускага нацыянальнага камітэта ў Мінску ў 1917 г.
З архіва А.А. Наліваева.*

кай рады. Такая рахманасць дзеячаў БНК не задавальняла беларускіх нацыянал-радыкалаў.

Дзейнасць расійскіх палітычных сілаў. 7–17 красавіка ў Мінску адбыўся I з’езд дэлегатаў войскаў і тылу Заходняга фронту, які падтрымаў палітыку Часовага ўрада, а пра Беларусь нават не ўспомніў. Палітычная ініцыятыва ў краі належала расійскім партыям – у першую чаргу эсэрам і меншавікам, якія панавалі ў мясцовых саветах і ў камітэтах парадку. Супраць беларускага руху аднадушна выступалі ўсе расійскія вялікадзяржаўнікі – ад былых чарнасоценцаў да бальшавікоў. Каб прынізіць беларускі рух у вачах мясцовага сялянства, яны ўмела выкарыстоўвалі тую акалічнасць, што Белнацкам узначальваў буйны землеўладальнік Раман Скірмунт. Так, у красавіку на I з’ездзе сялянскіх дэпутатаў Мінскай і Віленскай губерняў бальшавікі прыпынілі разгляд беларускага пытання, абвясціўшы яго польскай, “панскай” інтрыгай. Нацыянальныя дзеячы абвінавачваліся ў імкненні аддзяліцца ад Расіі і перадаць беларускіх сялянаў у рабства да польскіх памешчыкаў. Дзейнасць бальшавікоў актывізавалася. Ніхто так гучна, як яны, не абяцаў змучанаму вайной народу

міру, зямлі, гаспадарання на прадпрыемствах, права на нацыянальнае самавызначэнне. А гэта было якраз тое, чаго падданыя Расіі не дачакаліся ад Часовага ўрада. Цэнтрам бальшавіцкай дзейнасці робіцца Мінскі гарадскі савет дэпутатаў.

Палявенне грамадаўцаў. Да настрою народных масаў, якія пахіснуліся ўлева, вымушаная была прыстасоўвацца і БСГ. 4–6 чэрвеня яна сабрала ў Петраградзе свой II з’езд, прыняла на ім праект новай праграмы і паставіла на чале ЦК Зміцера Жылуновіча. БСГ абвясціла сваёй мэтай увядзенне сацыялістычнага парадку праз класавую барацьбу і сацыяльную рэвалюцыю. Праграма прадугледжвала шырокае развіццё беларускай культуры, нацыянальнай школы, поўнае самаўпраўленне Беларусі (у складзе Расіі) з заканадаўчай краёвай радай, раўнапраўе ўсіх нацыяў, што жылі на беларускай зямлі. Пахіленне ўлева дазволіла партыі павялічыць колькасць сваіх сябраў да 5 тыс. чалавек, але адначасова яна страціла прыхільнасць дзеячаў правацэнтрысцкага накірунку.

20.2. “Збіранне камянёў”

II з’езд беларускіх арганізацыяў. На хвалі рэвалюцыянізму БСГ спрабавала адхіліць ад кіраўніцтва беларускім рухам лібералаў, якіх прэзентавала Беларуская партыя народных сацыялістаў (БПНС) на чале з Паўлам Алексюком. Узніклія спрэчкі абумовілі скліканне 8–12 ліпеня ў Мінску II з’езда прадстаўнікоў беларускіх партыяў. З вялікай цяжкасцю дэлегатам удалося паразумецца на платформе неабходнасці адзінага нацыянальнага фронту і абраць замест Беларускага нацыянальнага камітэта Цэнтральную раду беларускіх арганізацыяў і партыяў. Праўда, пазней члены БПНС выйшлі са складу Цэнтральнай рады. І гэты орган апынуўся пад кіраўніцтвам левых сілаў, якія адмяжоўваліся і ад хрысціянскіх дэмакратаў (хадэкаў). Лідэрства БСГ было заваяванае коштам страты адзінства беларускага нацыянальнага руху.

Дзейнасць Цэнтральнай рады. Новая галоўная арганізацыя беларусаў заявіла пра сваё імкненне перадаць усю зямлю без выкупу працоўнаму народу. Цэнтральная рада прадстаўляла толькі такія грамадскія і палітычныя арганізацыі, якія прызнавалі патрэбу аўтаноміі Беларусі, роднай мовы і развіцця нацыянальнай культуры. У склад яе выканаўчага камітэта ўвайшлі Язэп Лёсік, Язэп Дыла, Радаслаў Астроўскі, Фабіян Шантыр, Аркадзь Смоліч, Палута Бадунова, Зміцер

Жылуновіч і іншыя. Рада пераняла ў Белнацкама яго друкаваны орган — газету “Вольная Беларусь”, якая выходзіла ў Мінску з 28 мая пад рэдакцыяй Язэпа Лёсіка. Кола чыннасці Цэнтральнай рады пашыралася. Яна ладзіла сувязі з бежанцамі, рабіла захады супраць высякання ў Беларусі лясоў. Спецыяльна прыняты ёю “Статут беларускіх нацыянальных культурна-асветных гурткоў у войску” прадугледжваў наладжванне нацыянальнага выхавання беларусаў-вайскоўцаў і безумоўны ўдзел іх у абароне заваёваў рэвалюцыі ў Расіі. Таму калі ў жніўні рабілася спроба захопу ўлады генералам Лаўрам Карнілавым, на абарону дэмакратычнай Расіі дружна ўзняліся ўсе беларускія сілы. Тым не менш, Цэнтральная рада дзейнічала пераважна як нацыянальна-культурная арганізацыя. Яна не змагла прыцягнуць на свой бок нацыянальныя меншасці, недастаткова ўвагі надавала стварэнню беларускіх вайсковых фармаванняў, адзінству нацыянальных сілаў і ўвогуле пытанню аб уладзе. Пасля карнілаўшчыны Расія рэзка хіснулася ўлева. Відавочна выявілася поўная нежыццяздольнасць Часовага ўрада. Барацьба за ўладу абвастрылася. У Беларусі яе вялі два блокі палітычных сілаў — беларускі і расійскі. У жніўні-лістападзе ішла іх кансалідацыя.

Беларускі рух у арміі. Яшчэ ў маі Белнацкам стварыў Вайсковую беларускую арганізацыю. Тады ж узніклі і першыя паўлегальныя аб’яднанні беларусаў у войску. Да беларускага руху далучыліся некаторыя генералы: Канстанцін Аляксееўскі, Кіпрыян Кандратовіч, Пажарскі. З жніўня ў расійскай арміі ствараецца разгалінаваная сетка беларускіх арганізацыяў. Яны ахопліваюць Беларусь, Расію, Украіну, Эстонію, Малдову. Вайскоўцы знаходзіліся пад уплывам пераважна эсэраў і БСГ. Дзякуючы энергічнай прапагандзе, якую вялі забраныя ў войска прадстаўнікі беларускай інтэлігенцыі, рыхтавалася глеба для аб’яднання ўсіх беларускіх вайсковых згуртаванняў. 18–24 кастрычніка ў Мінску з дазволу галоўнакамандуючага генерала Мікалая Духоніна сабраўся з’езд беларусаў-вайскоўцаў Заходняга фронту. Прыехалі і прадстаўнікі беларускіх арганізацыяў Балтыйскага флоту, Румынскага і Паўночнага франтоў. Дэлегаты выказалі гатоўнасць бараніць беларускія землі і расійскую дэмакратыю, прынялі рэзалюцыю аб пашырэнні беларускіх вайсковых арганізацыяў і абралі Цэнтральную беларускую вайсковую раду (ЦБВР). Старшынём яе выканаўчага камітэта стаў Сымон Рак-Міхайлоўскі, яго памочнікамі — Язэп Мамонька і Кастусь Езавітаў. Беларускія вайсковыя злучэнні ствараліся са спазненнем, але іх узнікненне было непазбежнае. Расійскае

войска развальвалася і не магло абараніць Беларусь ад нямецкіх акупантаў, а мірнае насельніцтва – ад мясцовых бандаў і расійскіх дзэрціраў. Прыспешвала і тое, што на Міншчыне пачыналі гаспадарыць польскія вайсковыя злучэнні. Улетку 1917 г. са згоды Часовага ўрада Расіі і галоўнакамандуючага генерала Лаўра Карнілава з палякаў, якія служылі ў расійскай арміі, для барацьбы з немцамі быў сфармаваны I польскі корпус на чале з генералам Юзафам Доўбар-Мусніцкім. Ад 40% да 60% салдатаў Польскага корпуса складалі беларусы-каталікі.

Стварэнне Вялікай беларускай рады. 15–24 кастрычніка пры ўдзеле прадстаўнікоў ЦБВР адбылося пасяджэнне Цэнтральнай рады беларускіх партыяў і арганізацыяў, падчас якога гэтай арганізацыі быў нададзены характар палітычнага цэнтра Беларусі і яна атрымала назву Вялікая беларуская рада (ВБР). У складзе яе выканкама зноў сабраліся прадстаўнікі беларускіх партыяў (БСГ, БПНС і ХДЗ). Старшынём выканкама стаў Вячаслаў Адамовіч, яго намеснікамі – беларускі паэт Алесь Гарун (Аляксандр Прушынскі) і Аркадзь Смоліч.

Нетрываласць нацыянальнага фронту. 14–25 кастрычніка ў Мінску праходзіў III з’езд БСГ. Ён выказаўся за нацыяналізацыю зямлі і перадачу яе ў распараджэнне краёвай рады Беларусі. Беззямельным і малазямельным сялянам абяцалася дармовае надзяленне зямлёй. У Цэнтральны Камітэт БСГ увайшлі Язэп Дыла (старшыня), Алесь Гарун, Аркадзь Смоліч, Палута Бадунова, Язэп Варонка, Сымон Рак-Міхайлоўскі, Браніслаў Тарашкевіч і іншыя. Дэлегатамі з’езда былі такія вядомыя беларускія дзеячы, як Ігнат Дварчанін, Радаслаў Астроўскі, Аляксандр Чарвякоў, Фабіян Шантыр. Незадаволенасць агульнадэмакратычнай праграмай Вялікай беларускай рады прывяла членаў БСГ да выхаду з выканкама гэтай арганізацыі.

20.3. Галоўная перашкода

Гуртаванне бальшавікоў. Першая паўночна-заходняя абласная канферэнцыя партыі бальшавікоў, што праходзіла ў сярэдзіне верасня, абмеркавала пытанне аб узброеным паўстанні (рашэнне аб падрыхтоўцы яго прыняў VI з’езд партыі бальшавікоў у Петраградзе) і абрала Паўночна-заходні абласны камітэт партыі пад старшынствам Аляксандра Мяснікова. Бальшавікі абапіраліся тут амаль выключна на расійскае войска. Яны мелі перавагу над беларускімі сіламі, бо на Заходнім фронце доля беларускіх вайскоўцаў была зусім нязначная.

*Аляксандр Мяснікоў
(Мяснікян). 1917 год. НМГКБ.*

Захоп бальшавікамі ўлады ў Беларусі. Паспяховы бальшавіцкі пераварот у сталіцы (25 кастрычніка) не прывёў да аўтаматычнага захопу ўлады паслядоўнікамі Уладзіміра Леніна на беларускіх землях. Трыумфальнага шэсця саветаў, як пра гэта пасля хваліліся камуністы, на праўду тут не было. Адбылася зусім іншая з’ява – трыумфальны развал адміністрацыі Часовага ўрада. Бальшавікі не мелі ў Беларусі трывалай улады аж да 1921 г., але ў параўнанні з беларускімі лідэрамі былі актыўнейшыя і адразу пасля падзення Часовага ўрада пачалі хуценька прыбіраць уладу да сваіх рук. Ужо 26 кастрычніка Мінскі гарадскі савет рабочых і салдацкіх дэпутатаў абвясціў аб спыненні паўнамоцтваў дэмакратычна абранай у жніўні гарадской думы і паставіў сябе на яе месца.

Барацьба з леніншчынай. Змаганне з бальшавіцкім экстрэмізмам вялі прадстаўнікі старой улады і левацэнтрысцкія сілы ў Мінску, Магілёве, Оршы. У Мінску ў супрацьвагу бальшавіцкаму Савету ўтварыўся рэвалюцыйна-дэмакратычны орган улады пад назвай Камітэт выратавання рэвалюцыі Заходняга фронту. Была надзея прадухіліць леніншчыну, як гэта было зроблена з карнілаўшчынай. Але з левым экстрэмізмам змагацца было цяжэй, бо, у адрозненне ад правага, ён умела карыстаўся сацыяльнай дэмагогіяй і меў падтрымку люмпенізаванага вайной насельніцтва. Антыбальшавіцкае супрацьўленне ў Мінску было спыненае 2 лістапада, калі на дапамогу Мінскаму савету з Заходняга фронту прыбылі вайсковыя злучэнні, у тым ліку бронецягнік. Яго камандзір, бальшавік Пралыгін, прабіўся ў горад толькі дзякуючы жорсткім пагрозам расстрэльваць стрэлачнікаў і знішчаць чыгуначныя станцыі.

Нарастанне беларускага патрыятызму. Вялікая беларуская рада абмежавалася выданнем 27 кастрычніка “Граматы беларускаму народу”, дзе ацэньвала бальшавіцкі пераварот як праяву анархii і заклікала да аб’яднання вакол сваёй арганізацыі. Ленінская “Дэкла-

рада абмежавалася выданнем 27 кастрычніка “Граматы беларускаму народу”, дзе ацэньвала бальшавіцкі пераварот як праяву анархii і заклікала да аб’яднання вакол сваёй арганізацыі. Ленінская “Дэкла-

рацыя правоў народаў Расіі”, апублікаваная 2 лістапада, выклікала надзею на лепшае, але ненадоўга. Хутка зрабілася відавочным, што настае поўнае бязладдзе. Вайскоўцы ў любы момант маглі ў масавым парадку пакінуць акопы і заняцца рабаваннем. Узнікла вострая патрэба бараніць беларускі народ, яго багацці і тэрытарыяльную цэласнасць краю, якому пагражалі бальшавіцкая анархія, кайзераўская армія ды польскія вайсковыя аддзелы. Абставіны і афіцыйны дазвол галоўнакамандуючага генерала Мікалая Духоніна на ўтварэнне беларускіх вайсковых злучэнняў у складзе расійскага войска падштурхоўвалі раскіданыя па імперыі нацыянальныя сілы да кансалідацыі.

На этапе мірнага нацыянальна-вызваленчага руху. З’езды беларускіх вайскоўцаў прайшлі на Паўночным фронце ў Віцебску (15–20 лістапада), на Румынскім у Адэсе (3–8 снежня), на Паўднёва-Заходнім у Кіеве (17–22 снежня). Усе беларускія вайсковыя аб’яднанні падпарадкоўваліся Цэнтральнай Беларускай вайскавай радзе і настойліва дамагаліся ад бальшавіцкага Петраграда абвяшчэння беларускай дэмакратычнай рэспублікі з яе ўваходам у расійскую федэрацыю народаў, прызнання беларускай мовы дзяржаўнай, патрабавалі права на стварэнне асобнага беларускага войска, вяртання ў Беларусь усіх каштоўнасцяў, вывезеных за час вайны, а таксама поўнай адбудовы гаспадаркі краю за кошт дзяржаваў, што ўдзельнічалі ў вайне. І толькі ў Мінску выканкам ЦБВР на чале з генералам Кіпрыянам Кандратовічам марудзіў з пашырэннем беларускіх вайсковых аддзелаў ды чакаў распараджэння зверху. Найбольш актыўна беларускі рух разгортваўся сярод бежанцаў і вайскоўцаў на далёкіх ад Беларусі франтах – відаць, таму, што больш за палову мужчынскага насельніцтва з беларускіх губерняў было мабілізавана і адпраўлена як мага далей ад родных хатаў. Толькі на чужыне па-сапраўднаму абуджаліся патрыятычныя пачуцці. Беларусы там высалялі з гарадскіх кватэраў, праганялі з вёсак, не давалі хлебных пайкоў, першымі звальнялі з прамысловых прадпрыемстваў, як паведамлялі пра гэта ўдзельнікі з’езда беларускіх бежанцаў у Маскве (1917). Усе цывільныя арганізацыі беларусаў гуртаваліся вакол Вялікай Беларускай рады. Менавіта яна і пачала рыхтаваць Усебеларускі з’езд. Значыць, ужо праз месяц пасля звяржэння Часовага ўрада ў Беларусі сфармаваліся прадстаўнічыя палітычныя арганізацыі беларускага народа, якія былі гатовыя ўзяць уладу ў свае рукі, але дзейнічалі нерашуча. Ім супрацьстаяў блок расійскіх сілаў на чале з бальшавікамі.

Саветызацыя. У лістападзе пасля канчатковай перамогі над Камітэтам выратавання рэвалюцыі расійскія бальшавікі стварылі Ваенна-рэвалюцыйны камітэт (ВРК) Заходняй вобласці (Віцебская, Магілёўская і неакупаваныя паветы Мінскай і Віленскай губерняў). Ён стаў вышэйшым надзвычайным органам улады ў Беларусі і на фронце. Адным з першых захадаў новай улады было ўвядзенне цензуры ўсіх выданняў. З 18 да 25 лістапада бальшавікі правялі ў Мінску адразу тры з'езды: абласны з'езд Саветаў рабочых і салдацкіх дэпутатаў, абласны з'езд сялянскіх дэпутатаў і франтавы з'езд. Усе яны пераважна пад дыктоўку бальшавікоў выказаліся за неабходнасць для Беларусі савецкай улады і заснавалі адзіны Выканаўчы камітэт Саветаў рабочых, салдацкіх і сялянскіх дэпутатаў Заходняй вобласці і фронту (Аблвыкамзах). "Сялянскія дэпутаты" выбіраліся пад непасрэдным наглядом вайскоўцаў-бальшавікоў. Ніводнага прадстаўніка беларускага руху ў Аблвыкамзаху не было. У склад вышэйшага органа ўлады, што стварылі бальшавікі, увайшлі людзі (Аляксандр Мяснікоў, Вільгельм Кнорын, Карл Ландар), якія пражылі ў Беларусі каля года ці крыху болей і не ведалі беларускай мовы. Гэтыя кіраўнікі, безумоўна, адстойвалі інтарэсы фронту, а не Беларусі, якая для іх увогуле не існавала.

Што паказалі выбары ва Устаноўчы сход. За чужынцаў у час лістападаўскіх выбараў ва Усерасійскі Устаноўчы сход галасавалі не толькі вайскоўцы, але і цывільнае насельніцтва. Беларуска партыя і арганізацыя атрымалі мізэрны працэнт галасоў (0,3). Бальшавікі ж набралі больш за палову, праўда, толькі ў арміі і ў прыфрантавых губернях, дзе даражэй за ўсё насельніцтву здаваўся ленінскі дэкрэт аб міры. Апроч таго, у прыфрантавых губернях галасаваць можна было толькі так, як гэтага патрабавалі ўзброеныя салдаты, якім абрыдлі акопы. У больш далёкай ад фронту Магілёўскай губерні бальшавікі атрымалі ўсяго 23% галасоў. Перамаглі тут эсэры, якія ўсё больш разыходзіліся з пануючай партыяй і скіяліліся да супрацоўніцтва з мясцовымі нацыянальнымі сіламі. Урэшце ж лёс Беларусі мог вызначыць толькі ўвесь беларускі народ, тэрыторыя рассялення якога не абмяжоўвалася дзвюма прыфрантавымі губернямі. Што тычыцца камісараў Заходняй вобласці, дык шырокай падтрымкай беларускага насельніцтва яны не карысталіся. Не прызнавала іх і мінская дума. А таму не выпадкова, што некаторыя бальшавіцкія лідэры разглядалі Беларусь усяго як разменную манету ў перамовах з немцамі аб міры, якія пачаліся 19 лістапада.

20.4. Усебеларускі з'езд

Непазбежная ініцыятыва. Вялікая беларуская рада ўрэшце прызнала ленінскі ўрад у Петраградзе, але адмовілася прызнаваць легітымнасць выканаўчага камітэта Заходняй вобласці і фронту на чале з Аляксандрам Мясніковым. І гэта не выпадкова. Бальшавіцкі орган не ставіў пытання пра аўтаномію Беларусі, а таму абвінавачваўся мясцовымі патрыётамі ў тым, што прадстаўляе не беларускі народ, а расійскае войска. Прыкладна ў сярэдзіне лістапада 1917 г. Вялікая беларуская рада і Цэнтральная беларуская вайсковая рада выдалі адозву “Ко всему народу белорусскому”, дзе заклікалі суайчыннікаў узяць кіраванне краем у свае рукі, дзеля чаго абвешчалася скліканне ў снежні ў Мінску з'езда прадстаўнікоў усяго беларускага народа. Амаль адначасова такую ж ініцыятыву вылучыў у Петраградзе і Беларускі абласны камітэт пры Усерасійскім савеце сялянскіх дэпутатаў на чале з Яўсеем Канчаром. Камітэт займаў прасавецкія пазіцыі і толькі прыкрываўся нацыянальнымі імкненнямі, а таму карытаўся афіцыйнай падтрымкай.

Супрацьдзеянне абласнікоў. Бальшавіцкія камісары ў Беларусі рабілі ўсё, каб не дапусціць склікання з'езда, баючыся, што ён пазбавіць іх улады. Адносіны беларускіх і прарасійскіх арганізацый ў Мінску адразу набылі варожы характар. З абодвух бакоў збіраліся сілы. Прэзідыум Вайсковай рады ў складзе Сымона Рак-Міхайлоўскага, Кастуся Езавітава, Тамаша Грыба, Язэпа Мамонькі, Васіля Захаркі стваралі беларускія вайсковыя злучэнні. Узмацняўся 1-шы Беларускі мінскі полк. У Оршы быў створаны Беларускі конны полк. А бальшавіцкія ўлады 30 лістапада ўвялі ў Мінску ваеннае становішча і 2 снежня забаранілі фармаванне беларускіх злучэнняў, хоць 23 лістапада савецкі галоўнакамандуючы Мікалай Крыленка даў на гэта дазвол.

Пазіцыя бальшавіцкага ўрада. Нечакана для абласнікоў Народны камісарыят па справах нацыянальнасцяў, які ўзначальваў Іосіф Сталін, дазволіў Беларускаму абласному камітэту правядзенне ўсебеларускага з'езда і выдаў на яго патрэбы 50 тыс. рублёў. Але прызнаючы безумоўнае і поўнае права беларускага народа на самавызначэнне, бальшавіцкі ўрад адначасова ставіў умову, каб улада ў краі належала краёваму Савету рабочых і салдацкіх дэпутатаў, у прыватнасці, Аблвыкамзаху. Перад Беларускім абласным камітэтам ставілася задача пераняць у Вялікай беларускай рады кіраўніцтва беларускім

рухам і на ўсебеларускім з'ездзе легітымізаваць захоп улады бальшавікамі ў Беларусі, хоць гэтая ўлада ўжо нікога не прадстаўляла. Салдаты, былыя выбаршчыкі Аблвыкамзаха, уцякалі па хатах, дзэзерціравалі. Пасля пачатку перамоваў з немцамі (люты 1918) на Заходнім фронце з некалі двухмільённага войска засталася 70 тыс. салдатаў.

Падрыхтоўчы перыяд. Спачатку Беларускі абласны камітэт планаваў сабраць свой асобны ўсебеларускі з'езд, але перахапіць ініцыятыву ў Вялікай беларускай рады не ўдалося. У сувязі з падрыхтоўкай з'езда на адрас Вялікай рады паступалі наказы беларусаў-вайскоўцаў з усіх куткоў Расіі. Яны падтрымлівалі бальшавіцкія дэкрэты аб зямлі, міры і праве народаў на нацыянальнае самавызначэнне, але не прызнавалі Аблвыкамзах і лічылі, што да вялікага беларускага ўстаноўчага сходу ўлада ў краі павінна належаць Вялікай беларускай радзе або Цэнтральнай беларускай вайсковай радзе. Абраныя ў салдацкія шынялі сяляне прасілі ўстанавіць у Беларусі “ўладу таго сярмяжніка, якога ўсе нацыянальнасці на працягу некалькіх вякоў асмейвалі і аплёўвалі”. Былі прапановы вярнуць усіх мабілізаваных беларусаў на радзіму для фармавання нацыянальных палкоў. Кіраўніцтву Беларускага абласнога камітэта нічога не заставалася, як далучыцца ў падрыхтоўцы з'езда да Вялікай беларускай рады. 7 снежня бальшавіцкі лідэр у Беларусі Аляксандр Мяснікоў абвясціў нарэшце загад Мікалая Крыленкі ад 23 лістапада аб парадку фармавання беларускіх палкоў. Але якраз ў гэты самы дзень Украінская рада пачала ўзброеную барацьбу супраць савецкай улады, і дзейнасць беларускіх вайсковых злучэнняў зноў падпала пад забарону. Гэтая акалічнасць зусім пазбавіла Беларускі з'езд ваеннай падтрымкі.

Адкрыццё з'езда. Усебеларускі з'езд пачаўся 15 снежня. На ім сабраліся 1872 прадстаўнікі беларускага народа. Ніводной нацыі за перыяд расійскай “смуты” не ўдалося арганізаваць такога прадстаўнічага форуму. На з'езд прыехалі пасланцы з усёй этнаграфічнай Беларусі, ад усіх франтоў і тылу. У палітычным плане большасць дэпутатаў былі эсэрамі і беспартыйнымі. Па сацыяльным складзе з'езд быў пераважна сялянскі. Бальшавікам не ўдавалася кантраляваць хату падзеяў. Упэўненасці дэлегатам надавала пісьмовае сведчанне народнага камісара па справах нацыянальнасцяў Іосіфа Сталіна, што пастанова з'езда будзе абавязкова для савецкай улады. Але ў гэты ж час кіраўнік бальшавіцкай адміністрацыі ў Беларусі Аляксандр Мяснікоў інструктаваў сваіх таварышаў, як пасварыць дэлегатаў і зрабіць з'езд безвыніковым.

Гвалтоўны разгон з'езда бальшавікамі. У ноч з 17 на 18 снежня дэлегаты прыступілі да пытання аб абвяшчэнні беларускай рэспублікі. Убачыўшы, што перацягнуць на свой бок з'езд не ўдаецца, Савет народных камісараў Заходняй вобласці на чале з Карлам Ландарам прыняў рашэнне разагнаць яго. Каля гадзіны ночы 18 снежня падагрэтыя гарэлкай вайскоўцы акружылі памяшканне, дзе праходзіў з'езд, а праз паўгадзіны ўварваліся ў залу пасяджэння і пусцілі ў ход прыклады. Дэлегаты ўзвялі барыкады і, пакуль камісары пераадольвалі іх ды "загадвалі з'езду маўчаць", паспелі прыняць рэзалюцыю аб увядзенні ў межах беларускай зямлі рэспубліканскага ладу, а таксама вылучыць са свайго асяроддзя орган краёвай улады – Усебеларускі савет сялянскіх, салдацкіх і рабочых дэпутатаў для кіравання краем да склікання Беларускага ўстаноўчага сходу. Калі прэзідыум з'езда на чале з Іванам Серадой быў арыштаваны, яго месца занялі новыя дэлегаты на чале з Міхаілам Гольманам. Пад прыцэлам браневікоў яны паспелі прыняць рэзалюцыю пратэсту супраць дзеянняў кіраўніцтва Заходняй вобласці і аб непрызнанні яго ўлады. Зрэшты, дэлегаты Усебеларускага з'езда не збіраліся выступаць супраць бальшавіцкай Расіі (задавальняючыся аўтаноміяй і нават баючыся адарваць край ад Расіі) і савецкай улады не адмаўлялі. Яны толькі хацелі ўвесці яе без дыктату франтавых камісараў.

Пераможцы і пераможаныя. Уначы з 19 на 20 снежня быў зроблены напад на былы дом губернатара, дзе месціліся кіраўніцтвы Вялікай беларускай рады, Беларускай вайсковай рады і БСГ. І зноў баевікі былі нецвярозыя. Удзень 20-га прадстаўнікі беларускіх арганізацыяў вымушаныя былі перасяліцца на вул. Паліцэйскую (№2), а Мяснікоў і Ландар наладзілі ў Мінску парад перамогі. З нагоды разгону з'езда ў Мінску, Магілёве, Віцебску, Оршы, Полацку, Ігумене прайшлі мітынгі пратэсту. Жыхары Мінска пачалі ставіцца да бальшавікоў з яшчэ большым недаверам і нават варожа. У апошнія дні снежня ў Мінску прайшлі забастоўкі, але адкрытае выступленне супраць мяснікоўцаў, да якога заклікаў з'езд, не адбылося.

Палітычная недасведчанасць патрыётаў. Беларускія дзеячы, у адрозненне ад бальшавікоў, не мелі ні досведу палітычнай барацьбы, ні моцнай партыі. Ва ўмовах Расіі асноўнымі праваднікамі нацыянальных ідэяў дзесяцігоддзямі выступалі грамадскія навукова-асветныя гурткі без выразнай структуры. Беларускія патрыёты хацелі звязаць лёс свайго краю з Расійскай дэмакратычнай федэратыўнай рэспублікай, якой не існавала. Яны настойліва прапанавалі сваю ма-

дэль федэратыўнай дзяржаўнасці, калі Расія ўжо стала савецкай (не дэмакратычнай), а Украіна – народнай рэспублікай. Да адбудавання краю заклікаліся толькі беларусы і сяляне. Нацыянальныя лідэры доўга не адважваліся ўзяць уладу, спадзеючыся, што яна прыйдзе да іх ад бальшавікоў, і ўрэшце атрымалі ад камісараў палітычны ўрок. Тым не менш, дэлегаты з'езда фактычна дэкларавалі ідэю беларускай народнай рэспублікі.

20.5. Бальшавіцкае бязладдзе

Пераход дэлегатаў з'езда на нелегальнае становішча. Выбраная на Усебеларускім з'ездзе Рада (Усебеларускі савет) у складзе 56 чалавек на чале з Язэпам Лёсікам перайшла на нелегальнае становішча. Яна стала юрыдычнай пераемніцай усёй паўнаты ўлады, якая раней належала разагнанаму з'езду. Ужо 18 снежня ацалелыя дэлегаты патаемна сабраліся ў чыгуначным дэпо пад аховай рабочай дружыны і пацвердзілі за Радай ролю выканаўчага органа разагнаннага з'езда. Было вырашана Цэнтральную Беларускаю вайсковую раду таксама падпарадкаваць Радзе ўсебеларускага з'езда, а іншыя палітычныя аб'яднанні з функцыямі кіравання распусціць. Са складу Рады быў вылучаны болей сціслы працоўны орган – Выканаўчы камітэт Рады ўсебеларускага з'езда ў складзе 17 чалавек на чале з Язэпам Варонкам. Камітэт атрымаў даручэнне заняцца беларусізацыяй саветаў на месцах, а як толькі будзе магчыма, узяць уладу ў свае рукі.

Бальшавіцкі рэжым. Тымчасам гаспадарамі ў краі выступалі мясцовыя бальшавікі-мяснікоўцы. На пачатку студзеня яны разагналі практычна ўсе гарадскія думы, управы і земствы. У Мінску 2 студзеня выбухнуў галодны бунт, і бальшавікі задушылі яго з дапамогай зброі. Камісары перыядычна наляталі на рынкі і канфіскоўвалі ў гандляроў мыла, соль, тытунь, запалкі, муку. Не спыняліся рэквізіцыі па вёсках. Беларускае падполле было бездапаможнае. На баку бальшавікоў стаяла армія, а сяляне падтрымлівалі нацыянальны рух слаба.

Змаганне за беларускае войска. Патрабавалася вайсковая падтрымка. Але дэкрэт Мікалая Крыленкі аб нацыянальных палках у Беларусі не выконваўся. Затое на Румынскім фронце яго галоўнакамандуючы генерал Шчарбакоў ствараў для беларусізацыі вайсковых злучэнняў самыя спрыяльныя ўмовы. Ужо 28 снежня ў адказ на разгон Усебеларускага з'езда франтавыя нацыянальныя дзеячы дамаг-

ліся ўтварэння Беларускай вайсковай камісіі для арганізацыі беларускіх вайсковых злучэнняў. Беларускімі вайсковымі справамі на Украіне займаўся камісар Беларускай вайсковай рады Павел Аляксук. У канцы лютага стотысячнае беларускае войска рыхтавалася да адпраўкі на Бацькаўшчыну. Яно мела артылерыю і браневікі. Беларускія вайсковыя аддзелы арганізаваліся ў Адэсе, Пскове, Віцебску, Смаленску.

Дзейнасць беларускага падполля ў Мінску. Падпольная дзейнасць канцэнтравалася вакол Беларускай вайсковай рады, якая дамаглася сваёй легалізацыі пад назвай Беларускі савет салдацкіх дэпутатаў. Беларускія вайскоўцы маленькімі групамі прыбывалі ў горад і ўліваліся ў 289-ы пяхотны полк. Расейцы звальняліся на адпачынак і дэмабілізоўваліся. У кожнай роце засноўваўся беларускі камітэт. Такая ж беларусізацыя праводзілася і ў мінскай вартавой камандзе. Справай кіраваў паручнік Канстанцін Езавітаў, які стаў на чале выканкама ЦБВР. Адначасова вялася нацыянальная агітацыя па навакольных вёсках. Збіралася зброя. Актыўным агітатарам за беларускую справу выступаў Сымон Рак-Міхайлоўскі. Беларуская вайсковая рада набывала аўтарытэт. Здаралася, што ў яе памяшканні праходзілі і сходы Украінскай вайсковай рады Заходняга фронту.

Першыя праявы польскіх прэтэнзіяў на Беларусь. 12 студзеня 1918 г. Першы польскі корпус на чале з Юзафам Доўбар-Мусніцкім адмовіўся падпарадкоўвацца ленінскаму ўраду і неўзабаве захапіў Рагачоў, Жлобін, Бабруйск, шэраг чыгуначных станцыяў. Савет народных камісараў Заходняй вобласці нічога не зрабіў, каб не дапусціць гэтага выступлення. Супраціў палякам маглі б арганізаваць беларускія злучэнні, але яны былі разагнаныя мясцовымі камісарамі. Польскія аддзелы абаранялі жыццё і маёмасць абшарнікаў і іншых грамадзянаў каталіцкай веры, бо чырвонаармейцы рабавалі маёнткі, нават забівалі параненых польскіх жаўнераў і медыцынскіх працаўнікоў. Разам з тым, Польскі корпус душыў сялянскія выступленні. У Мінску працавала Польская вайсковая арганізацыя (ПВА), а таксама знаходзіўся нелегальны Вярхоўны польскі камітэт, які кіраваў усёй вайсковай справай у Расіі, у тым ліку дзейнасцю Юзафа Доўбар-Мусніцкага і Мінскай ПВА. Польскія вайсковыя арганізацыі падпольна дзейнічалі ў Вільні і ў паветах Заходняй Беларусі. На беларускіх землях побач з расійскім узмацняўся яшчэ адзін чужы полюс улады – польскі. І ён карыстаўся падтрымкай мясцовых землеўласнікаў. Адраджэнне беларускай дзяржаўнасці нічога добрага для іх не абяцала. Беларускія

сацыялісты ўжо заявілі пра свой намер раздзяліць памешчыцкія землі паміж сялянамі.

Падрыхтоўка беларускіх дзеячаў да ўзяцця ўлады. Са студзеня 1918 г. выканкам Рады ўсебеларускага з'езду папоўніўся па яго прапанове прадстаўнікамі ад яўрэяў і іншых нацыянальных групаў. Бесперапынна працавала Цэнтральная беларуская вайсковая рада. Ёй дапамагалі, рызыкуючы жыццём, прадстаўнікі розных грамадскіх арганізацыяў і ўрадавых устаноў. Чакаўся прыход беларускіх падраздзяленняў з Адэсы, Кіева, Віцебска. Мінскае інтэнданцтва патаемна ад Аблвыкамзаха і пры ўдзеле Васіля Захаркі назапашвала абмундзіраванне. І калі амаль усё было падрыхтавана, каб адхіліць бальшавікоў ад улады, беларускае кіраўніцтва зноў напаткала няўдачу. Уначы з 26 на 27 студзеня бальшавікі зрабілі чарговы налёт на штабкватэру Цэнтральнай беларускай вайсковай рады. Было арыштавана шэсць кіраўнікоў, у тым ліку Канстанцін Езавітаў, Язэп Мамонька, Васіль Захарка. Дзейнасць Рады была забароненая. Адразу пасля разгрому Цэнтральнай беларускай вайсковай рады ў Кіеве, Адэсе і Ясах пачаліся перамовы з украінскім і румынскім урадамі пра найхутчэйшы пераход праз украінска-савецкі фронт беларускіх палкоў, якія потым меліся прабівацца на Мінск. 14 лютага ў Віцебску адбылася сутычка Беларускай вайсковай рады Паўночнага фронту з бальшавіцкімі ўладамі. Беларусы-вайскоўцы ўзялі верх над чырвонагвардзейцамі і выгналі іх разам з бальшавікамі з горада. Усе мясцовыя арганізацыі і прафсаюзы падтрымалі Раду. Яна ўзяла ўладу ў свае рукі і рыхтавалася дапамагчы Мінску. А беларускі конны полк у Оршы пачаў ужо туды прабівацца. Але 17 лютага бальшавіцкі польскі дывізіён напаў на Беларускаю вайсковую раду Паўночнага фронту, арыштаваў яе сяброў, абязброіў Беларускаю вартавую каманду і перадаў арыштаваных і ўладу ў Віцебску бальшавіцкаму савету. Беларускім сілам увесь час прыходзілася капітуляваць перад бальшавікамі.

Уцёкі бальшавікоў. 18 лютага 1918 г., пасля таго, як савецкая дэлегацыя сарвала Брэсцкія перамовы, немцы распачалі наступленне па ўсім Усходнім фронце. У Мінску прыйшлі ў рух беларускія сілы, гатовыя выступіць супраць камісараў, і 19 лютага тыя ледзь паспелі ўскочыць у вагоны. Наўздагон ім чуліся кпіны, ляцела каменне. Усяго няпрошаных “правадыроў”, што ўцякалі ў Смаленск, набралася трошкі больш за сотню. Аджаных ахоўнікаў камісараў засталася каля двухсот. Уцекачы прыхапілі з сабой усю грашовую наяўнасць. Беларускія лідэры спрабавалі забраць грошы. Камісары ўпарта супраціў-

ляліся, пагражалі, што будуць страляць з гарматаў па горадзе, забілі некалькі чыгуначнікаў, пакуль працаўнікі чыгункі нарэшце не прычэпілі да вагонаў лакаматыў. А наступленне немцаў разгортвалася. Савецкая Расія так і не змагла абараніць Беларусь ад нямецкай акупацыі.

21. АБВЯШЧЭННЕ БНР І ЯЕ ІСНАВАННЕ ПАД НЯМЕЦКАЙ АКУПАЦЫЯЙ. 1918 ГОД

Ішла першая сусветная вайна. Беларускія землі былі пад нямецкай акупацыяй. І раптам – стварэнне Беларускай Народнай Рэспублікі (БНР)... Савецкія гісторыкі лічылі БНР штучным утварэннем, якое ўзнікла з ініцыятывы буржуазных колаў Беларусі.

21.1. Умовы ўзнікнення БНР

Выхад з падполля. У той самы дзень, 19 лютага, калі бальшавікі ўцякалі з Мінска, вызваленыя з турмы лідэры Цэнтральнай беларускай вайсковай рады сабраліся, каб узяць на сябе забеспячэнне парадку і бяспекі ў горадзе. Камендантам Мінска стаў Канстанцін Езавітаў. Да канца дня 19 лютага беларускія сілы кантралявалі асноўныя аб'екты Мінска. Але тут умяшаліся сябры Польскай вайсковай арганізацыі і некаторыя польскія вайскоўцы з корпуса Юзафа Доўбар-Мусніцкага. Позна ўвечары таго ж дня яны паспрабавалі раззброіць атрады беларускай камендатуры. Ледзь не дайшло да збройнага канфлікту, але ўрэшце ўдалося дамовіцца пра стварэнне агульнай беларуска-польскай ваеннай камендатуры і падзел горада на два сектары. Беларускія сілы кантралявалі паўночна-заходнюю частку разам з плошчай Свабоды.

Абвяшчэнне беларускай улады і першага нацыянальнага ўрада. Выйшаў з падполля і Выканаўчы камітэт Рады Усебеларускага з'езда. Выконваючы волю з'езда, ён абвясціў сябе найвышэйшай уладай у Беларусі, вылучыў са свайго складу першы беларускі ўрад – Народны Сакратарыят Беларусі на чале з Язэпам Варонкам – і паабяцаў хуткае скліканне Усебеларускага ўстаноўчага сходу. Усё гэта адзначаецца ў Першай устаўной грамаце да народаў Беларусі, апублікаванай 21 лютага. Яе складальнікі не ўспомнілі пра стары палі-

тычны пастулат аб аўтаноміі Беларусі ў складзе Расіі, але і абвясціць Беларусь незалежнай дзяржавай не адважыліся. У склад Народнага Сакратарыята ўвайшлі сябры БЦВР Яфім Бялевіч, Іван Серада, Тамаш Грыб, Пётр Крачэўскі, Канстанцін Езавітаў. Узнавілася дзейнасць мінскай гарадской думы. На супрацоўніцтва з новым урадам пагадзіліся вядомыя земскія дзеячы. Беларускія злучэнні аб'ядналіся ў Першы мінскі беларускі полк пад кіраўніцтвам І. Радкевіча, шэфаміліцыі стаў вядомы тэатральны дзеяч Фларыян Ждановіч. Становішча заставалася напружанае. Перамір'е з палякамі мела часовы характар. Абодва бакі чакалі прыходу немцаў. Урэшце, кіраўніцтва Цэнтральнай беларускай вайсковай рады не дапусціла захопу горада польскімі вайскоўцамі і тым забяспечыла працу беларускіх палітычных структураў.

Другое наступленне немцаў. Але самастойнай дзяржаўнай дзейнасцю беларусы займаліся нядоўга. З 25-га лютага ў Мінску запанавалі немцы, якія з'явіліся тут яшчэ 21 лютага. Усталяваўшы сваю ўладу ў горадзе, яны забралі касу Народнага Сакратарыята, сарвалі з яго будынка бел-чырвона-белы сцяг і выгналі службоўцаў. Беларускія вайсковыя злучэнні раззбройваліся. Новыя гаспадары не прызналі беларускай улады, бо лічылі Беларусь часткай савецкай Расіі. Не прызнаваліся немцамі і мясцовыя польскія арганізацыі, у тым ліку вайсковыя. Але 28 лютага ў выніку перамоваў нямецкая ваенная адміністрацыя ў Мінску дазволіла дзейнасць Народнага Сакратарыята ў якасці беларускага прадстаўніцтва. Акупанты прасунуліся на ўсход да Дняпра. Пад уладай савецкай Расіі засталіся толькі Смаленская, усходняя частка Магілёўскай і Віцебскай губерняў (шэсць павеатаў цалкам і дзевяць часткова). Наступленне суправаджалася рабаваннем.

Брэсцкі мір і яго вынікі для Беларусі. 3-га сакавіка ў Брэсце паміж савецкай Расіяй і Германіяй разам з яе саюзнікамі быў падпісаны трактат аб міры. Пра Беларусь у ім нават не згадвалі. Яна трактавалася як частка тэрыторыі Расіі. Брэсцкі дагавор узаконьваў падзел беларускіх земляў паміж бакамі ваеннага канфлікту. Рабілася гэта за плячыма беларусаў. Савецкая Расія адмаўлялася ад тэрыторыяў першай акупацыі (Эстоніі, Латвіі, Літвы і паўночна-заходняй Беларусі). Іх лёс павінна была вырашаць Германія. Большая частка Беларусі да Дняпра і нават за Дняпром, занятая нямецкімі войскамі да моманту заключэння Брэсцкага міру, заставалася акупаванай нямецкімі войскамі да выплаты Расіяй шасцімільярднай кантрыбуцыі

(золатам, збожжам, іншымі таварамі). Беларуская тэрыторыя на ўсход ад Дняпра дасталася расійскім бальшавікам. Адначасова савецкая Расія прызнавала незалежнасць Украінскай Народнай Рэспублікі і яе права на Брэсцкі, Пінскі, Мазырскі, Рэчыцкі і Гомельскі паветы. Беларускія лідэры спачатку пратэставалі супраць узаконенай акупацыі немцаў. Але нельга было выключыць і верагодную мажліваць неяк дамовіцца з новымі гаспадарамі. Дзеля таго Народны Сакратарыят склаў спецыяльны мемарандум да акупацыйных уладаў з абгрунтаваннем неабходнасці беларускай дзяржаўнасці. Згодна з Брэсцкім дагаворам, немцы абавязаліся не прызнаваць на тэрыторыі былой Расійскай імперыі ніякіх новых дзяржаваў, абвешчаных пасля 3 сакавіка, гэта значыць, і БНР. Яна лічылася часткай тэрыторыі савецкай Расіі і разглядалася як своеасаблівы заклад пад кантрыбуцыю, якую ленінскі ўрад абавязаўся заплаціць Нямеччыне. І ўсё ж старанні Народнага Сакратарыята не былі дарэмныя. Афіцыйна не прызнаны, ён, тым не менш, атрымаў магчымасць распачаць нарматыўную дзейнасць і хоць неяк ратаваць Беларусь, якую расцягвалі на кавалкі.

Абвяшчэнне БНР і яе канстытуцыйных прынцыпаў. 9 сакавіка 1918 г. Выканкам Рады Усебеларускага з'езда ў адказ на Брэсцкі мір, які дзяліў Беларусь паміж Расіяй і Германіяй, выдае Другую ўстаўную грамату да народаў Беларусі, якая з'яўляецца канстытуцыйнай. У ёй нарэшце гаворыцца пра ўтварэнне Беларускай Народнай Рэспублікі ў межах рассялення і колькаснай перавагі беларусаў (гл. карту IV). Заканадаўчую ўладу атрымлівае Рада (старшыня – Іван Серада), а выканаўчую – Народны Сакратарыят (Алесь Бурбіс, Іван Серада, Язэп Варонка, Васіль Захарка, Аркадзь Смоліч, Пётр Крачэўскі, Канстанцін Езавітаў, Антон Аўсянік, Леанард Заяц). Канчатковае рашэнне пытання аб уладзе ў Беларусі перакладалася на ўстаноўчы сейм, абраны шляхам свабодных выбараў. У Грамаце сцвярджаюцца сацыялістычныя прынцыпы, шануюцца правы нацыянальных групаў, касуецца прыватная ўласнасць нав зямлю, якая перадаецца тым, хто на ёй працуе, уведзіцца васьмігадзінны працоўны дзень. Па сваім дэмакратызме канстытуцыйная беларуская Грамата стаіць вышэй за канстытуцыю савецкай Расіі 1918 г. У БНР ніхто не пазбаўляецца права выбіраць і быць абраным. У ёй забараняецца вайна супраць рэлігіі і ўсялякая цэнзура. БНР паўставала як сацыялістычная дзяржава. Немцы да фармавання дзяржаўных структураў Беларусі ніякага дачынення не мелі. Чальцы Рады і ўрада БНР былі абраннікамі беларускага народа (Усебеларускі сход, снежань 1917 г.).

Першы ўрад БНР. Сядзяць (злева направа) Васіль Захарка, Язэп Варонка, Іван Серада, Алесь Бурбіс; стаяць (злева направа) Леанард Заяц, Антон Аўсянік, Канстанцін Езавітаў, Пётр Крачэўскі, Аркадзь Смоліч. З архіва А.А. Наліваева.

Аб'яднанне палітычных сілаў Мінска і Вільні. Апроч Мінска, значны палітычны асяродак беларусаў склаўся ў Вільні. Прыхільнікам беларускай справы ўдалося сабрацца там 25–27 студзеня 1918 г. на канферэнцыю і стварыць Віленскую Беларускаю раду. 18 лютага гэтая Рада аб'явіла пра разрыў сваіх сувязяў з Расіяй, а пасля таго, як літоўцы 19 лютага аб'явілі незалежнасць, адмовілася і ад планаў стварэння канфедэратыўнай літоўска-беларускай дзяржавы. У Мінску ж Рада Усебеларускага з'езда абвясціла сябе ў сакавіку Радай БНР і запрасіла ў свой склад дзевяць прадстаўнікоў Віленскай беларускай рады. Сярод кааптаваных былі Іван і Антон Луцкевічы, Вацлаў Іваноўскі. У Раду БНР увайшлі таксама прадстаўнікі земстваў, гарадскіх самаўпраўленняў, нацыянальных меншасцяў у Беларусі (палякі, яўрэі, рускія, украінцы, літоўцы).

Абвясчэнне незалежнасці БНР. 23 сакавіка віленскіх чальцоў Рады БНР запрасілі на пасяджэнне Народнага Сакратарыята. Абмяркоўвалася балючае пытанне: дзе ўзяць грошы. З прычыны таго, што большавікі, а потым немцы абрабавалі мінскую касу, было вырашана папрасіць пазыку ва ўрада Украінскай Народнай Рэспублікі. І гэтак

рашэнне стала для Антона Луцкевіча падставай для выступлення з прапановай: перш, чым пасылаць дэлегацыю ў Кіеў, абвясціць незалежнасць Беларусі. Ён аргументаваў гэта наступным чынам. БНР фармальна з'яўляецца тэрыторыяй Расіі, бо федэратыўная сувязь з ёй, абвешчаная на Усебеларускім з'ездзе, ні Першай, ні Другой устаўнымі граматамі не касавалася. А таму ўкраінскі ўрад, які прызнаваўся і Расіяй, і Нямецчынай, не мог пазычыць грошы расійскай тэрыторыі без дазволу Масквы. А прымаць ад украінцаў ахвяраванне супярэчыла б годнасці беларусаў. Па-другое, абвясчэнне незалежнасці стала б пратэстам супраць Брэсцкага міру, супраць падзелу Беларусі. На чарговым пасяджэнні Рады, якое пачалося а 8 гадзіне вечара 24 сакавіка, фракцыя БСГ унесла прапанову аб абвясчэнні незалежнасці БНР. Спавешчанне пра неабходнасць дзяржаўнага суверэнітэту Беларусі зрабіў кіраўнік фракцыі, фактычна старшыня БСГ, народны сакратар земляробства Аркадзь Смоліч. Абмеркаванне спавешчання доўжылася дзесяць гадзінаў. І толькі каля шостаі раніцы наступнага дня рэзалюцыя аб незалежнасці была прынятая. Прыхільнікі саюзу з Расіяй – прадстаўнікі земстваў, гарадоў і Бунда – апынуліся ў меншасці. Сябры Аб'яднанай яўрэйскай сацыялістычнай партыі і эсэры ад галасавання ўстрымаліся. Разам з упартай апазіцыяй яны складалі амаль палову Рады. У той самы дзень, 25 сакавіка, пасля перапынку з 7 да 12 гадзінаў пачалося паартыкульнае абмеркаванне Трэцяй устаўной граматы да народаў Беларусі. І нарэшце каля трэцяй гадзіны дня яна была зацверджаная. З 25 сакавіка 1918 г. Беларуская Народная Рэспубліка абвясчалася незалежнай дзяржавай, а Брэсцкі мірны дагавор касавалася. Спрадвечная мара беларускіх барацьбітоў пра сваю незалежную краіну, насуперак волі вялікіх дзяржаваў, пачынала здзяйсняцца. І з акцыяй 25 сакавіка ўжо не маглі не лічыцца нават ворагі беларускай дзяржаўнасці.

21.2. Вымушанае двоеўладдзе

Рэарганізацыя Рады БНР. Пасля абвясчэння акта аб незалежнасці Беларусі прадстаўнікі земстваў і гарадоў (сябры пераважна рускіх і яўрэйскіх партыяў) выйшлі з Рады БНР, бо не маглі адмовіцца ад свайго ідэалу адзінай і непадзельнай Расіі. Немцы разагналі Раду БНР і Народны Сакратарыят у дзень абвясчэння незалежнасці, а на пачатку красавіка забаранілі дзейнасць Народнага сакратарыя-

ту. У пошуках кампрамісу Рада БНР 12 красавіка кааптавала ў свой склад дзеячаў Беларускага народнага прадстаўніцтва ў Мінску, якое складалася з правацэнтрэўскіх партыяў і арганізацыяў (БПНЗ, ХДЗ, Беларускі саюз памешчыкаў, Беларускі праваслаўны саюз і інш.), і пасля гэтага пачала ўлічваць інтарэсы гарадскіх домаўладальнікаў, ураднікаў, духавенства і землеўласнікаў. Лідэрамі гэтага аб'яднання былі Раман Скірмунт, Аляксандр Уласаў, Павел Аляксук, генерал Кіпрыян Кандратовіч, ксёндз Вінцэнт Гадлеўскі, протаіерэй Стафан Кульчыцкі. Сацыялістычная афарбоўка Рады адразу пабяжкла. І гэта супакоіла немцаў. Новыя радаўцы супраціўляліся нацыяналізацыі земляў і настойвалі на далейшым збліжэнні з акупантамі. Цікава, што перамены ў Мінску падштурхнулі Беларускі народны саюз правай арыентацыі захапіць і часова ўтрымліваць уладу ў прыфрантавым Віцебску, занятым бальшавікамі.

Перамовы з Літвой. Кіраўніцтва Віленскай беларускай рады, якое падпарадкоўвалася ўраду БНР, не выключала магчымасці дзяржаўнага саюзу з Літвой, якому маглі б паспрыяць немцы. На перамовах у Вільні з прадстаўнікамі Тарыбы (23 красавіка 1918) Антон Луцкевіч, Дамінік Сямашка, кс. Адам Станкевіч заявілі, што палітычны ідэал беларусаў – гэта адраджэнне Вялікага Княства Літоўскага як федэрацыі Літвы і Беларусі. Для існуючай БНР рыхтавалася падстрахоўка. Літоўска-Беларуская дзяржаўная супольнасць лічылася ў тых складаных умовах болей жыццяздольнай. Спрацоўвала і гістарычная настальгія, і прагматычны разлік на тое, што спадкаемная Вялікаму Княству Літоўскаму дзяржава будзе мець большую міжнародную падтрымку і выхад да мора. Але літоўскае кіраўніцтва мела іншыя намеры: падпарадкаваць Віленшчыну і Гарадзеншчыну, а тэрыторыям з беларускім насельніцтвам надаць аўтаномію. Каб выжыць паміж Польшчай і Расіяй, маладая літоўская дзяржава імкнулася тэрытарыяльна пашырыцца за кошт земляў гістарычнага Вялікага Княства Літоўскага. Сярод літоўскіх палітыкаў таксама былі прыхільнікі канфедэрацыі Літвы і Беларусі, але перавагу мелі незалежнікі. Яны запрашалі прадстаўнікоў беларускага народа ў Тарыбу. Беларуская дэлегацыя не прыняла такой прапановы, але незалежнасць Літвы прызнала.

Тэлеграма Вільгельму II і раскол БСГ. 25 красавіка 1918 г. па ініцыятыве Рамана Скірмунта і яго групы Рада БНР адправіла імператару Нямецчыны Вільгельму II тэлеграму з падзякай за “вызваленне Беларусі ад чужацкага ўціску” і з просьбай дапамагчы ва ўмаца-

ванні дзяржаўнай незалежнасці і непадзельнасці краю ў саюзе з нямецкім рэйхам. Якраз напярэдадні, 23 красавіка, Вільгельм II прызнаў незалежнасць Літвы і перадаў ёй Віленшчыну. Аднак беларусам ні гэтае, ні іншыя намаганні дзеля юрыдычнага прызнання Германіяй БНР выніку не далі. Берлін па-ранейшаму прытрымліваўся літары Брэсцкага трактата аб міры. Тэлеграма Вільгельму II выклікала раскол БСГ, найбольш уплывовай партыі ў Радзе БНР. Многія грамадаўцы ўспрынялі гэты крок як здраду беларускай дэмакратыі. Тым не менш, з пункту погляду ўмацавання беларускай дзяржаўнасці спроба абаперціся на немцаў мела сэнс.

Партыйнае размежаванне. На месцы БСГ узніклі новыя партыі: Беларуская партыя сацыялістаў-рэвалюцыянераў (БПС-Р, эсэры), Беларуская сацыял-дэмакратычная партыя (БСДП, эсдэкі), Беларуская партыя сацыялістаў-федэралістаў (БПС-Ф, эсэфы). Усе яны характарызаваліся левацэнтрызмам. Найбольш уплывовая была партыя эсэраў (лідэры Тамаш Грыб, Вацлаў Ластоўскі, Язэп Мамонька), якая працавала сярод сялянства і арыентавалася на федэратыўны саюз з Расіяй. Вядомыя эсдэкі Браніслаў Тарашкевіч, Сымон Рак-Міхайлоўскі, Аркадзь Смоліч, Алесь Гарун, Язэп Лёсік, браты Луцкевічы шмат рабілі для пашырэння беларускага руху, але заставаліся нібы штабам без арміі (вядома, пралетарскай), бо рабочых беларусаў у гарадах тады было мала. Таму яны і арыентаваліся на падтрымку заходнееўрапейскіх краінаў. Да эсэфаў належалі Язэп Варонка, Алесь Цвікевіч, Пётр Крачэўскі, Васіль Захарка. Ад эсэраў іх адрознівала варожасць да бальшавізму. Правей эсэфаў стаялі група Скірмунта-Алексюка і Беларуская хрысціянская злучнасць. Сярод беларускіх клерыкалаў вылучаліся ксяндзы Вінцэнт Гадлеўскі (заснавальнік партыі), Аляксандр Астравіч (вядомы як паэт Андрэй Зязюля), Фабіян Абрантовіч, Адам Станкевіч, Кастусь Стаповіч (ён жа паэт Казімір Сваяк). Названыя партыі мелі сваіх прадстаўнікоў у Радзе БНР, што сведчыла пра яе дэмакратычнасць, але і пра наяўнасць фракцыйнай барацьбы і магчымасць расколаў.

Змена ўрадаў. Тэлеграма германскаму імператару выклікала крызіс і ў беларускім урадзе. На пачатку мая Народны Сакратарыят пакінулі Аркадзь Смоліч, Палута Бадунова, Тамаш Грыб, Леанард Заяц. Прэм'ер Язэп Варонка таксама падаў у адстаўку. Сацыялісты пакінулі і Раду БНР. У выніку правацэнтрысты атрымалі ў беларускім парламенце большасць і сфармавалі свой урад на чале з Раманам Скірмунтам. У яго кабінет уваходзілі Кіпрыян Кандратовіч, Павел

Аляксук, Радаслаў Астроўскі. Новы ўрадавы крызіс распачаўся ў чэрвені. Правым і левым удалося дамовіцца аб стварэнні кааліцыйнага ўрада, які ўзначаліў Іван Серада. Старшынём Рады БНР стаў Язэп Лёсік. Але супярэчнасці захоўваліся. Прадстаўленая ва ўрадзе БНР новая інтэлігенцыя з сялянаў, якая прытрымлівалася пераважна на-родніцкай ідэалогіі, ніяк не магла паразумецца з прадстаўнікамі мясцовай шляхты.

Наданне ўраду БНР элементаў рэальнай улады. Не прызнаная Берлінам Рада БНР знайшла ўрэшце паразуменне з камандуючым 10-ай акупацыйнай арміяй генералам Эрыхам фон Фалькенгайнам. Найперш ён дазволіў беларускай Радзе арганізоўваць мясцовы апарат улады. Пастанова аб гэтым была апублікаваная ўжо 27 сакавіка. А неўзабаве, 20 красавіка, Рада разаслала па вёсках, валасцях, гарадах, паветах і губернях загад аб стварэнні мясцовых радаў (выбарных органаў БНР) і прыняцці імі на сябе ўлады ад акупантаў. Выкананне загаду ва ўмовах акупацыі ўскладнялася, але з 21 чэрвеня армейскае камандаванне пачало ўключаць у склад павятовых нямецкіх камендатураў беларускіх дарадцаў, абраных урадам БНР. У кампетэнцыі Народнага Сакратарыята знаходзіліся гандаль, прамысловасць, асвета, сацыяльнае забеспячэнне, справы бежанцаў і інш. Але тэрыторыя, на якой дзейнічалі ўстановы БНР, была абмежаваная і вызначалася на захадзе лініяй першай нямецкай акупацыі, на поўдні – межамі Украінскай Народнай Рэспублікі, на ўсходзе – лініяй нямецка-большавіцкага фронту. Значная частка ўсходняй Беларусі знаходзілася пад кантролем Першага польскага корпуса Юзафа Доўбар-Мусніцкага. Толькі пад канец мая немцы раззброілі польскія аддзелы і падпарадкавалі сабе раён іх дыслакацыі. На беларускія землі, што на поўнач ад Кобрына і Пружанаў, свае прэтэнзіі выказвалі дзеячы літоўскай дзяржавы. Таму беларускі ўрад дамагаўся і ўрэшце дамогся ад немцаў паўнамоцтваў у галіне міжнародных адносін.

Міжнародная дзейнасць урада БНР. Улетку 1918 г. праз нямецкае вайсковае камандаванне ён спрабаваў пераканаць ленінскі ўрад даць згоду на аб'яднанне з тэрыторыяй БНР усходніх раёнаў Беларусі, занятых расійскімі войскамі. З гэтай мэтай і дзеля прызнання БНР у Маскву ездзіла спецыяльная беларуская місія, але народны камісар замежных спраў Георгій Чычэрын яе нават не прыняў. Затое БНР прызналі найперш Украіна і Літва, а потым і Латвія, Эстонія, Фінляндыя, Чэхаславакія. Консульствы БНР адчыніліся ў Расіі, Германіі, Польшчы, Даніі і Турцыі. Беларускія палітыкі рабілі ўсё

магчымае, каб абвясціць міжнароднай супольнасці пра існаванне беларускай дзяржавы.

21.3. Першы досвед дзяржаўнай нацыянальнай палітыкі

Сімвалы дзяржаўнасці. Самасцвярджэнню нацыі садзейнічаў ужо сам факт існавання беларускай дзяржавы. БНР выдавала сваім грамадзянам беларускія пашпарты, зацвердзіла ў якасці дзяржаўнай нацыянальную сімволіку: свой дзяржаўны герб – “Пагоню” (узброены рыцар на кані) і свой дзяржаўны бел-чырвона-белы сцяг (тры гарызантальныя паласы аднолькавай шырыні). Нават у Адэсе ў кастрычніку 1918 г. вялікая колькасць беларусаў выказала жаданне стаць грамадзянамі БНР.

Мова і патрыятычнае выхаванне моладзі. 12 красавіка Народны Сакратарыят БНР прыняў пастанову аб абвясчэнні беларускай мовы дзяржаўнай і абавязковай для грамадзянаў рэспублікі. Намаганнямі Браніслава Тарашкевіча, Антона Луцкевіча, Язэпа Лёсіка, Янкі Станкевіча распрацоўваліся яе правапіс і нормы граматыкі, пашыралася беларуская тэрміналогія. У маі па ініцыятыве Беларускай вучнёўскай грамады заснавалася Таварыства беларускіх сагайдакаў (байскаўтаў). Тады ж узнікла і такая юнацкая арганізацыя, як “Беларуская студэнцкая раніца”. Сваю задачу яна бачыла ў выхаванні нацыянальных інтэлектуалаў.

Рэлігійнае пытанне. Католікі. Яшчэ на пачатку 1917 г. заснаваны ў Мінску Саюз ксяндзоў-беларусаў налічваў каля 200 чалавек. І ўжо тады Бела-

*Вокладка першага выдання
“Беларускай граматыкі”
Браніслава Тарашкевіча.
Архіў часопіса “Спадчына”.*

рускі нацыянальны камітэт пачаў барацьбу за выкарыстанне ў касцёлах беларускай мовы. У 1918 г. яна гучала ўжо ў многіх храмах. Хрысціянская дэмакратычная злучнасць пад уплывам дзейнасці БНР і дзякуючы намаганням ксяндза Вінцэнта Гадлеўскага прыняла новую назву: Хрысціянская дэмакратычная злучнасць беларусаў – і ўключыла ў сваю праграму патрабаванне будаўніцтва незалежнай беларускай дзяржавы. 1-га кастрычніка ў Мінску пачала дзейнічаць каталіцкая семінарыя, якая рыхтавала святароў-беларусаў. Яе рэктарам стаў доктар філасофіі Фабіян Абрантовіч. Актыўны ўдзел у нацыянальных справах віленскіх беларусаў бралі ксяндзы Уладзіслаў Талочка і Ян Семашкевіч. У адказ каталіцкі клір стварыў у чэрвені 1918 г. у Мінску рымска-каталіцкую кафедру на чале з прапольскім біскупам Зыгмунтам Лазінскім.

Праваслаўныя. У 1918 г. у Беларусі з'явіліся і праваслаўныя прыходы, дзе пропаведзі чыталіся на беларускай мове. Айцец Андрэй Карніловіч, святар Хонаўскай царквы Вілейскага павета, склаў цэлы зборнік пропаведзяў на беларускай мове. Святар В. Раманаў выдаў у 1918 г. у Мінску перакладзеную на беларускую мову царкоўную кніжку “Першыя малітвы і пазнанне праваслаўнай веры”. Спагадліва ставіўся да БНР і праваслаўны архіепіскап Мінскі і Тураўскі Георгій. Ён згадзіўся супрацоўнічаць з беларускім урадам у справе вяртання на радзіму эвакуяваных святароў і царкоўнага добра. Асабліва патрэба ў праваслаўных святарах адчувалася ў раёнах “старой акупацыі”, на Віленшчыне і Гарадзеншчыне, дзе пазакрываліся цэрквы і ўзмацнялася паланізацыя беларусаў праз касцёлы. Калі раней толькі палякі залічвалі ўсіх каталікоў, у тым ліку беларусаў, да сваёй нацыі, дык з атрыманнем дзяржаўнасці тое самае пачалі рабіць літоўцы. Беларусы-каталікі сталі для іх літоўцамі. Каб аслабіць анексіянісцкія памкненні польскага і літоўскага духавенства, урад БНР дамогся таго, што летам са згоды немцаў у межах “старой акупацыі” пачалі аднаўляцца праваслаўныя прыходы.

Адукацыя. Акадэмік Яўхім Карскі апекаваўся сярэднімі школамі, доктар Вацлаў Іваноўскі – прафесійнымі, а кандыдат філалогіі Пецярбургскага універсітэта Браніслаў Тарашкевіч – народнымі пачатковымі школамі. Пры Народным Сакратарыяце працавалі бюро распрацоўкі школьных падручнікаў і таварыства “Прасвета”, што займалася іх выданнем. 1-га красавіка былі арганізаваны курсы беларусазнаўства. З 1-га верасня працавалі настаўніцкія курсы, а праз месяц быў заснаваны Беларускі вучыцельскі саюз пад кіраўніцтвам Сы-

мона Рак-Міхайлоўскага. Урад БНР арганізаваў збор ахвяраванняў на развіццё асветы. Яны паступалі ад земстваў, ксяндзоў, княгіні Магдалены Радзівіл. У Мінску ўжо ў ліпені дзейнічалі каля 20 пачатковых школаў, адчыніўся Беларускі педагагічны інстытут. Яго рэктарам стаў Вацлаў Іваноўскі, а выкладчыкамі – Яўхім Карскі, Браніслаў Тарашкевіч, Усевалад Ігнатоўскі. Стараннямі прафесара Жураўлёва была створаная першая Беларуская ўрадавая кансерваторыя. Спецыяльная камісія на чале з прафесарам Мітрафанам Доўнар-Запольскім рыхтавала адкрыццё Беларускага дзяржаўнага ўніверсітэта. Была магчымасць сабраць прафесарскі склад амаль цалкам з беларусаў. У Слуцку і Браславе адчыніліся гімназіі, а ў Свіслачы – настаўніцкая семінарыя.

Культурна-асветная дзейнасць. У 1918 г. у БНР на беларускай мове выходзілі шэсць газетаў і тры часопісы, працавалі 11 выдавецтваў, якія выпусцілі 35 беларускіх кніг. Актывізавалася і культурнае жыццё. Яго цэнтрам у Мінску стаў Беларускі народны дом імя Максіма Багдановіча, адкрыты 19 мая. У той жа дзень на базе Таварыства драмы і камедыі ўзнік Беларускі дзяржаўны тэатр БНР. Старшыня Народнага Сакратарыята Язэп Варонка загадаў мастаку С. Валянсавічу галерэю партрэтаў выдатных беларускіх пісьменнікаў і вучоных, а сам рыхтаваў да друку “Белую кнігу Беларусі” з асноўнымі момантамі гісторыі беларускага руху 1917—1918 гг. Са жніўня культурна-асветнай дзейнасцю займаліся такія згуртаванні, як “Бацькаўшчына”, “Мінскае таварыства навукі, літаратуры і мастацтва”. У маі-чэрвені 1918 г. у Вільні прайшла выстава беларускай культуры. Яе ініцыятарамі выступілі германскія беларусазнаўцы доктар Энке, публіцыст Брамэр і беларускі вучоны Іван Луцкевіч. Рыхтавалася выстава памяці Францішка Скарыны.

21.4. Няспраўджаныя надзеі

Залежнасць ад спагады акупантаў. Пад наглядам немцаў беларускія лідэры займаліся дзяржаўнай дзейнасцю ва ўсіх яе галінах, апроч ваеннай. Беларускаму ўраду не дазвалялася мець сваё войска і міліцыю. Ваеннае камандаванне не дапусціла перадыслакацыю ў Беларусь з Румынскага фронту стотысячнага беларускага войска. Незадаволенасць немцамі падштурхнула беларускіх эсэраў да разгортвання партызанскай барацьбы з акупантамі. З гэтай мэтай была ство-

раная спецыяльная арганізацыя (Саюз беларускага працоўнага сялянства), наладжвалася супрацоўніцтва з бальшавіцкім падполлем. Але як гэта ні парадаксальна, толькі пад аховай 10-й акупацыйнай арміі немцаў беларусы і змаглі даказаць сваю здольнасць да дзяржаўнага будаўніцтва. Без нямецкіх гарантыяў ва ўмовах незацікаўленасці бліжэйшых суседзяў зрабіць гэта наўрад ці ўдалося б.

Запознены перагляд акупацыйнай палітыкі. Паспяхова дзейнасць беларускай адміністрацыі ўражвала. Калі спачатку немцы цяперлі БНР пераважна дзеля папярэджвання супраціўлення акупацыйнаму рэжыму, то ўжо праз некалькі месяцаў пачалі разглядаць яе як істотны фактар у сваіх дыпламатычных планах. Прызнанне беларускай дзяржавы давала кайзераўскай Германіі магчымасць ліквідаваць небяспечны расійскі клін, якім паводле Брэсцкага міру была Беларусь. Гэты клін убіваўся паміж новаўтворанымі дзяржавамі – Украінай і Літвой. У Берліне разумелі і тую карысць, якую прыносіла існаванне ўкраінскай і беларускай дзяржаваў для германскай палітыкі ў дачыненні Польшчы і Расіі. Нямецкія акупанты разглядалі ўрад БНР як рэзервовы, якому пры станоўчым для Германіі выніку вайны можна будзе перадаць усю паўнату ўлады ў Беларусі. Але пагаршэнне ваеннага становішча не дазволіла Нямецчыне ажыццявіць свае планы. 27 жніўня 1918 г., як і было раней дамоўлена з савецкай Расіяй, пасля выплаты значнай часткі кантрыбуцыі немцы пачалі датэрміновую эвакуацыю сваіх войскаў з беларускіх земляў паміж Дняпром і Бярэзнай. А 29 жніўня савецкі ўрад аб'явіў аб скасаванні дагавораў царскай Расіі з Аўстра-Венгрыяй і Прусіяй аб падзелі Рэчы Паспалітай. Ствараліся юрыдычныя падставы для ўтварэння самастойных дзяржаваў Беларусі, Польшчы, Літвы, Украіны. Рабіўся дыпламатычны ход, разлічаны на падтрымку народамі былой Рэчы Паспалітай барацьбы савецкай Расіі з Германіяй і пашырэнне ідэалаў сацыялістычнай рэвалюцыі.

У пошуках выратавання. Міжнароднае становішча БНР ускладнялася. Беларускі ўрад раз'ядноўвалі сваркі. У сувязі з адыходам немцаў на захад пасля паражэння ў першай сусветнай вайне шукаліся магчымасці захавання ў Беларусі нацыянальнай дзяржаўнасці. Адно арыентаваліся на Расію, другія – на Польшчу, трэція на дзяржаўны саюз з Літвой ці з Украінай. Газеты “Беларускі шлях” і “Беларусь” абгрунтоўвалі думку пра заснаванне канфедэратыўнага саюзу Беларусі, Польшчы, Літвы, Латвіі, Эстоніі і, магчыма, Украіны для супрацьдзеяння імперскім замахам Расіі і Германіі. На поўную дзяржаўную

самастойнасць разлічваць не даводзілася. З незалежніцкімі ідэаламі беларускі народ знаёмы быў слаба.

Рэарганізацыя ўрада БНР. Каб падняць аўтарытэт беларускага ўрада, у кастрычніку Народны Сакратарыят БНР пераймяноўваецца ў Раду народных міністраў. Узначаліць яе даручаецца вельмі аўтарытэтныму палітыку Антону Луцкевічу. У новы, чацвёрты, кабінет БНР увайшлі эсэры і сацыял-дэмакраты (між іншым, і Вацлаў Іваноўскі). Сацыялістычны ўрад адразу пачаў хінуцца да сацыялістычнай Расіі.

Перамовы з Масквой. Антон Луцкевіч робіць спробу дамовіцца з бальшавікамі. З гэтай мэтай ён едзе ў Кіеў і вядзе там перамовы з вядомым дзеячам бальшавіцкай партыі Х. Ракоўскім, а на пачатку лістапада робіць візіт у Маскву, дзе, відаць, сустракаецца з Уладзімірам Леніным. А. Луцкевіч згаджаўся на федэратыўны саюз БНР з бальшавіцкай Расіяй, на ўвядзенне ў Беларусі савецкай канстытуцыі, настойваў толькі на прызнанні ленінскім урадам незалежнасці беларускай рэспублікі. Але савецкі ўрад у тых дні яшчэ не бачыў для сябе неабходнасці надаваць Беларусі дзяржаўную самастойнасць. Па некаторых дадзеных, дамовіцца ўдалося толькі аб тым, што ў Мінску пасля адступлення немцаў застанецца частка беларускіх дзеячаў, якія разам з бальшавікамі ўтвораць савецкі беларускі ўрад. Не далі вынікаў і перамовы з “белай” Расіяй (Антанам Дзянікіным), а таксама з Польшчай. Украіна сама апынулася ў такім жа цяжкім становішчы.

Пазіцыя Берліна. Яшчэ ў верасні-кастрычніку 1918 г. немцы пакінулі Сенненскі, Лепельскі, Аршанскі і Магілёўскі паветы, якія падпадалі пад уладу савецкай Расіі. Рэвалюцыя ў Германіі і яе капітуляцыя на Заходнім фронце (11 лістапада 1918 г.) паскорылі адступленне германскага войска. Дэлегацыя Рады БНР безвынікова хадайнічала ў Берліне пра перадачу ёй улады ў Беларусі пасля адступлення немцаў. Такія ж безвыніковыя былі і перамовы Рады з Салдацкім саветам 10-й нямецкай арміі, які ўзнік падчас Лістападаўскай рэвалюцыі ў Германіі. Дарэчы, таго ж спрабавалі дамагчыся ад Салдацкага савета і аб’яднаныя палітычныя сілы рускіх і яўрэйскіх палітычных партыяў і арганізацыяў. Немцы да апошняга стрымлівалі фармаванне беларускіх вайсковых злучэнняў, бо асцерагаліся, што яны будуць скіраваныя супраць выпэставанага імі бальшавіцкага рэжыму ў Расіі. Не скарысталіся акупанты і з магчымасці стварыць з вайсковых злучэнняў Польшчы, Літвы, Украіны і Беларусі адзіны анты-

бальшавіцкі фронт. А самі гэтыя дзяржавы так і не змаглі дамовіцца між сабою.

Надзеі на незалежную Літву. Адзінай дзяржавай, якая згадзілася падтрымліваць адносіны з кіраўніцтвам БНР, была Літва. Цікава, што ідэю дзяржаўнага саюза з Літвой спачатку падтрымалі і клерыкальна-памешчыцкія колы Міншчыны. У кіраўніцтве БНР іх прадстаўляў урад Рамана Скірмунта. З пачаткам германскага адступлення (кастрычнік 1918) яны абралі дэлегацыю на чале з Ежы Чапскім і ад яе імя перадалі шэфу штаба 10-й арміі мемарандум, у якім прасілі імператара Вільгельма II стварыць пад апекай Германіі Вялікае Княства Літоўска-Беларускае. У лістападзе 1918 г. з літоўскім урадам пачала супрацоўнічаць Віленская беларуская рада, якая накіравала ў Тарыбу Літоўскай Рэспублікі шэсць сваіх прадстаўнікоў (Вацлава Ластоўскага, Дамініка Сямашку, К. Фалькевіча, Уладзіслава Талочку, Янку Станкевіча, Антона Луцкевіча). Беларускі генерал Кіпрыян Кандратовіч стаў намеснікам міністра абароны Літвы. Пачалося фармаванне беларускіх вайсковых аддзелаў. Былы першы прэм'ер БНР Язэп Варонка быў запрошаны ў склад літоўскага ўрада на пасаду міністра беларускіх справаў. Ён згаджаўся на нацыянальна-культурную аўтаномію ў рамках літоўскай дзяржавы – абы толькі не расійская залежнасць. Лідэр віленскіх беларусаў А. Луцкевіч быў не задаволены памяркоўнасцю Я. Варонкі і яго варожасцю да беларусаў-каталікоў. Але не толькі Я. Варонка спадзяваўся тады, што міністэрства беларускіх справаў утворыць аснову для далейшай дзяржаўнай федэралізацыі двух суседніх народаў. 1–3 снежня 1918 г. Беларускі нацыянальны кангрэс Гарадзеншчыны вынес рэзалюцыю аб далучэнні гарадзенскай часткі БНР да Літвы дзеля абароны ад Польшчы. Большасць беларускіх дзеячаў ішла на супрацоўніцтва з літоўцамі з надзеяй захаваць беларускую дзяржаўнасць хоць бы ў форме канфедэрацыі Беларусі і Літвы.

Захоп БНР расійскімі бальшавікамі. Адразу пасля таго, як у Германіі выбухнула рэвалюцыя, У. Ленін дэансаваў Брэсцкі мірны дагавор, і 17 лістапада Чырвоная Армія пачала наступ на Беларусь. Савецкая Расія не прызнала незалежнасці Беларусі. Актывізавалася бальшавіцкае падполле. 10 снежня чырвонаармейцы захапілі Мінск, а 5 студзеня 1919 г. – Вільню. Следам за немцамі Палессе пакінулі і ўкраінцы. Створаны намаганнямі мясцовых левацэнтрысцкіх партыяў “Дэмакратычны краёвы цэнтр” спрабаваў супрацьстаяць бальшавіцкай агрэсіі, але безвынікова. Захоп тэрыторыі Беларусі чырвонымі

войскамі і ўзнаўленне ці ўсталяванне тут савецкай улады суправаджалася рабункамі, канфіскацыямі, арыштамі і расстрэламі ворагаў савецкай улады і ўвогуле ўсіх падазроных. Беларускія эсэры абвясцілі савецкую Расію другім пасля Германіі акупантам беларускай зямлі. 3-га снежня 1918 г. Рада і ўрад БНР перабраліся ў Вільню. Тарыба да гэтага часу ўжо ўстанавіла кантроль над беларускімі землямі Віленскай губерні, а таму знаходжанне ў Вільні беларускага ўрада, які пратэставаў супраць гэтага, было для літоўскага кіраўніцтва непажаданым. 27 снежня кабінет А. Луцкевіча пераехаў у Гародню і знаходзіўся там, пакуль нямецкія войскі не пакінулі горад у красавіку 1919 г. З набліжэннем чырвонаармейцаў і кіраўніцтва Літвы на пачатку студзеня 1919 г. перабралася з Вільні ў Коўну. Міністэрства беларускіх справаў спрабавала замацавацца ў Гародні, але ў сакавіку вымушанае было ехаць следам за літоўскімі апекунамі. Частка беларускіх дзеячаў БНР (у іх ліку Вацлаў Іваноўскі, Язэп Лёсік) засталіся ў Мінску з надзеяй паразумецца з беларускімі бальшавікамі і пад апекай Масквы стварыць кааліцыйны ўрад. Аднак марна.

Чаму БНР не змагла абараніць сябе. БНР не змагла абараніцца на дзеяздольнае беларускае войска. Яго стварэнню перашкаджалі і Часовы ўрад, і бальшавіцкі рэжым, і нямецкія акупанты. Не было дастатковай падтрымкі беларускага насельніцтва, якое заставалася халодным да беларускага руху. За-за малалікасці беларускай інтэлігенцыі не хапала афіцэрскіх кадраў. Не ўдалося аб'яднаць пад штандары беларускай арміі мабілізаваных на вайну беларускіх мужчынаў, раскіданых па франтах па-за межамі роднага краю. На беларускіх землях знаходзілася, як мяркуе Алег Латышонак, удвая болей расійскіх і нямецкіх салдатаў, чым беларусаў, здольных насіць зброю. Не хапала сродкаў. Іх маглі даць памешчыкі, але яны звязвалі свае надзеі з адраджэннем Рэчы Паспалітай. Іх маглі даць яўрэйскія прадпрымальнікі, але яны былі аб'якавыя да беларускага руху і, як беларускія сяляне, болей спадзяваліся на Расію і нармалізацыю расійскага жыцця. Супраціў Беларусі аслаблялі экспансіянісцкія памкненні рускіх, палякаў, літоўцаў, украінцаў. І, нягледзячы на ўсё гэта, беларускім патрыётам усё ж удалося стварыць нават не проста беларускі ўрад, а Беларускую Народную Рэспубліку, якая на доўгія гады зрабілася ўзорам і сімвалам нацыянальнай дзяржаўнасці.

22. СТАНАЎЛЕННЕ САВЕЦКАЙ БЕЛАРУСКАЙ ДЗЯРЖАЎНАСЦІ

Бальшавіцкі ўрад савецкай Расіі, руйнуючы БНР, прапаноўваў сваю мадэль савецкай дзяржаўнасці. У жыхароў Беларусі быў выбар.

22.1. На шляху да савецкай суверэннасці

Дзейнасць беларускіх камуністаў. Ленінскі ўрад меў справу з беларускім рухам, які разгортваўся на тэрыторыі савецкай Расіі сіламі бежанцаў і беларускіх камуністаў. Беларуская праца гуртавалася вакол Беларускага нацыянальнага камісарыята (Белнацкама), які быў створаны бальшавіцкім урадам у Петраградзе 31 студзеня 1918 г. пры Народным камісарыяце па справах нацыянальнасцяў. “Камісарам беларусаў” прызначылі Аляксандра Чарвякова, яго таварышам – Уладзіслава Скарынку, сакратаром – Зміцера Жылуновіча. Ініцыятарам стварэння Белнацкама выступіла Беларуская сацыял-дэмакратычная рабочая партыя (БСДРП), якая ўзнікла ўвосень 1917 г. на базе петраградскіх арганізацыяў БСГ, а ў красавіку 1918 г. ператварылася ў звычайную беларускую секцыю Расійскай камуністычнай партыі (бальшавікоў) – РКП (б). Такія секцыі ўзніклі сярод бежанцаў і ў іншых гарадах Расіі. У сакавіку 1918 г. Белнацкам пераехаў у Маскву і працаваў там на працягу года. У Петраградзе, Віцебску і Смаленску былі створаныя яго аддзелы. А ў расійскія губерні, дзе жылі беларусы, пасылаліся эмісары. Апарат Белнацкама вельмі ваража ставіўся да БНР і заклікаў беларусаў да пакорлівасці бальшавікам. Яго незалежніцкія памкненні не выходзілі за межы стварэння Беларускай вобласці на правах аўтаноміі ў складзе савецкай Расіі.

*Зміцер Жылуновіч
(Цішка Гартны).
З архіва БелЭн.*

Пазіцыя абласнікоў. Аднак нават такую вельмі сціпую праграму кіраўнікі Аблвыкамзаха і Паўночна-Заходняга абкама РКП (б), якія перабраліся з Мінска ў Смаленск, не падтрымлівалі. У красаві-

ку 1918 г. не акупаваныя немцамі часткі Магілёўскай і Віцебскай губерняў і ўся Смаленская губерня былі аб'яднаныя ў Заходнюю вобласць. У верасні 1918 г. дэлегаты III з'езда саветаў гэтай вобласці назвалі сваю падведаную тэрыторыю Заходняй камунай. Прапанаваная Белнацкамам назва “Беларуска-Літоўская вобласць” абласнікам не падыходзіла. На ўсходнебеларускіх землях стаўленікі Масквы не адчынілі ніводнай беларускай школы, не выдалі ніводнага беларускага падручніка.

Нацыянальная актыўнасць бежанцаў. Беларуская бежанская грамадскасць была настроеная радыкальнай. Яна выказвалася за асобную савецкую беларускую рэспубліку ў складзе Расіі. І гэта быў вынік таго нацыянальнага самасцвярджэння, якое не маглі прыпыніць і бальшавікі. У 1918 г. у Петраградзе працавалі вышэйшыя курсы па беларусазнаўстве, у Маскве – Беларускі народны ўніверсітэт, дзе выкладалася беларусазнаўства. Культурна-асветныя гурткі беларусаў дзенічалі у Архангельску, Арэнбурзе, Калузе, Арле – практычна паўсюль, дзе жылі бежанцы з Беларусі.

Гарадзенскі фарпост БНР. У сярэдзіне лютага 1919 г. Чырвоная Армія замацавалася на лініі Вільня – Ліда – Слонім – р. Шчара – Агінскі канал – Сарны. Большая частка БНР апынулася пад уладай савецкай Расіі. Па меры прасоўвання на захад бальшавікі сутыкаліся з усё большай папулярнасцю ідэі беларускай дзяржаўнасці, якую пакінула пасля сябе БНР. Апроч таго, яе ўлада яшчэ трымалася на Гарадзеншчыне, якая, нягледзячы на супрацьдзеянне палякаў, аж да адыходу немцаў (красавік 1919 г.) заставалася жыццядзейным кавалкам беларускай рэспублікі. Стараннямі каменданта Гародні Мікалая Дзямідава ўдалося стварыць I-ы Беларускі полк пяхоты. Функцыянавалі беларускія культурныя ўстановы (“Беларуская хатка”, “Лучына”, “Бацькаўшчына”), працавалі беларускія школы, выходзілі беларускія газеты, на дамах віселі бел-чырвона-белыя сцягі. Дзейнічалі беларускія камісары і павятовыя рады, якія ўвесну збіраліся дзяліць памешчыцкія землі. Раслі беларускія гурткі, развіваўся нацыянальны тэатр. Маскоўскім камісарам рабілася відавочным, што без дэкларавання беларускай дзяржаўнасці на беларускіх землях не ўтрымацца.

Палітычныя гульні з беларускай суверэннасцю. Спачатку ў Маскве планавалася стварэнне савецкай Літвы, да якой павінна была адысці большасць беларускіх земляў. 23 снежня 1918 г. бальшавіцкі Усерасійскі цэнтральны выканаўчы камітэт (пастаянны вышэйшы

орган савецкай улады) прыняў рашэнне аб захаванні для беларусаў усяго толькі Заходняй камуны. Аднак ужо 25 снежня з Масквы ў Смаленск, дзе знаходзілася кіраўніцтва Заходняй камуны, прыйшла тэлеграма ЦК РКП(б) з дазвалам на фармаванне беларускага савецкага ўрада. Часткова гэта было звязана з адраджэннем Польшчы, дзе пэўнымі палітычнымі коламі ставілася пытанне аб адбудаванні Рэчы Паспалітай у межах 1772 г. У бальшавікоў не было ўпэўненасці, што яны замацуюцца ў Вільні. Таму фактар польскай пагрозы стаў для іх апошнім доказам неабходнасці стварыць беларускую савецкую рэспубліку, якой адводзілася роля буфера паміж Расіяй і Польшчай. Паўплывала на рашэнне РКП(б) і канферэнцыя беларускіх камуністычных секцыяў, якая прайшла ў Маскве 21–23 снежня і выказалася за дзяржаўнае самавызначэнне Беларусі. Беларускае пытанне абмяркоўвалася на пасяджэннях Народнага камісарыята па справах нацыянальнасцяў, які ўзначальваў Іосіф Сталін. І гэты бальшавіцкі камісар выказаў патрабаванне, каб у будучага цэнтральнага бюро Кампартыі Беларусі і аддзелаў будучага ўрада савецкай Беларусі заставіліся такія самыя правы, як у былога Аблвыканкама партыі і аддзелаў Аблвыкамзаха. Сталін раіў Мяснікову правесці толькі некаторыя змены ў структуры Аблвыкамзаха. Вось такая рыхтавалася беларусам “суверэннасць”.

Смаленская канферэнцыя. Узброеная “каштоўнымі ўказаннямі” таварыша Сталіна, група А. Мяснікова правяла 30–31 снежня ў Смаленску VI Паўночна-заходнюю абласную канферэнцыю бальшавікоў, абвясціўшы яе I з’ездам КП(б)Б як непадзельнай часткі РКП(б). Мяснікоў прапанаваў выказацца за абвясчэнне Беларускай Савецкай Рэспублікі. Ён тлумачыў неабходнасць гэтага выключна знешнепалітычнымі абставінамі. Зезд прыняў прапанову Мяснікова аб стварэнні савецкай Беларусі ў межах Смаленскай, Віцебскай, Магілёўскай, Мінскай і Гарадзенскай губерняў з часткамі сумежных з імі суседніх губерняў (Віленскай і Чарнігаўскай), дзе пераважала беларускае насельніцтва. Памеры будучай рэспублікі прыкладна супадалі з тэрыторыяй рассялення беларускага этнасу, якую вызначыў акадэмік Яўхім Карскі (карта V). Старшынём Цэнтральнага бюро Кампартыі Беларусі стаў Аляксандр Мяснікоў. Ад беларускіх камуністычных секцыяў у склад кіраўнічага органа партыі з 15-ці чалавек увайшлі толькі двое, дый тое Зміцер Жылуновіч хутка пакінуў мяснікоўцаў. На гэтым з’ездзе бальшавікі сфармавалі і беларускі ўрад, хоць ніякіх паўнамоцтваў ад беларускага народа на гэта не мелі. Спіс камісараў-міністраў

загадзя прадыхтавала Масква. Яна дапусціла да кіравання Беларуссю тых самых мяснікоўцаў, пераважна небеларусаў, і прадстаўнікоў камуністычных беларускіх секцыяў, якія супрацоўнічалі з бальшавікамі, бо верылі ў іх добрыя намеры і не бачылі іншага шляху дамагчыся хоць нейкай дзяржаўнасці для сваёй Айчыны. Старшынём беларускага ўрада стаў Зміцер Жылуновіч. Сярод народных камісараў было дзесяць прадстаўнікоў Заходняй камуны і сем прадстаўнікоў беларускіх секцыяў Расійскай кампартыі (бальшавікоў). Беларускія камуністы, народныя камісары (Зміцер Жылуновіч, Усевалад Фальскі, Язэп Дыла, Аляксандр Чарвякоў і інш.) патрабавалі выключэння з урада Аляксандра Мяснікова, Майсея Калмановіча і Рычарда Пікеля, якія раней актыўна выступалі супраць стварэння беларускай савецкай дзяржаўнасці. Напалоханы Мяснікоў 1 студзеня 1919 г. накіраваў тэлеграму-скаргу Сталіну, і той катэгарычна запатрабаваў ад Жылуновіча падпарадкавацца рашэнням ЦК партыі. Такім чынам жменька партыйцаў выдала сваю канферэнцыю за Устаноўчы сход і вырашыла лёс цэлага народа.

22.2. Абвяшчэнне БССР

Бальшавіцкі Маніфест. Уначы з 1 на 2 студзеня 1919 г. так званы Часовы рабоча-сялянскі ўрад, які ўзначаліў Зміцер Жылуновіч, прыняў Маніфест аб абвяшчэнні Беларускай Савецкай Сацыялістычнай Рэспублікі (БССР). У ім паўтаралася ідэя беларускай дзяржаўнасці, якая ўжо была абвешчана Другой устаўной граматай БНР. Маніфест, як і Грамата, дэклараваў сацыяльныя правы працоўных, але адкідаў дэмакратычныя свабоды, бо яны супярэчылі партыйнай дыктатуры бальшавікоў. І гэта адзінае новае, што прапаноўвалі стаўленнікі Масквы жыхарам Беларусі ў параўнанні з урадам БНР. Тым не менш, дзеячы БНР характарызаваліся як ворагі народа. Маніфест аб утварэнні БССР быў абвешчаны на рускай мове. Месца яго выдання было пазначанае як Мінск, хоць усё адбывалася ў Смаленску. На такія “дробязі” бальшавікі не звярталі ўвагі. У той момант ім тэрмінова была патрэбная марыянетачная беларуская дзяржава. 5 студзеня кіраўнікі БССР пераехалі ў Мінск.

Першы досвед беларускай “суверэннасці”. Але спатрэбілася зусім няшмат часу, каб зразумець, што дзяржаўнасць Беларусі была для бальшавіцкага кіраўніцтва Расіі часовым дыпламатычным манеўрам. Узнятае некаторымі беларускімі камуністамі пытанне аб асіг-

наванні сродкаў на выданне газеты на беларускай мове было адхіленае на той падставе, што народныя масы, маўляў, амаль не ўмеюць чытаць па-беларуску. Усе беларускія навучальныя ўстановы, якія ўзніклі падчас нямецкай акупацыі, былі зачыненыя. Не паспеў яшчэ свет разгледзець, дзе ж тая савецкая Беларусь, як 16 студзеня ЦК РКП(б) выдаў новы загад – вывесці са складу БССР Смаленскую, Магілёўскую і Віцебскую губерні і далучыць іх да РСФСР у сувязі са змяненнем “знешніх абставінаў”. У адказ на такое рашэнне Язэп Дыла, Усевалад Фальскі і Фабіян Шантыр выйшлі са складу ўрада БССР. Яшчэ праз некалькі дзён выкліканыя ў Маскву кіраўнікі беларускай кампартыі даведаліся ад Леніна пра план аб’яднання куртатай БССР з Літоўскай Савецкай Сацыялістычнай Рэспублікай, стварэннем якой бальшавікі “ашчаслівілі” літоўцаў яшчэ раней за беларусаў – 16 снежня 1918 г.

Антыбеларускі з’езд Саветаў. Масква прызнала БССР толькі праз месяц пасля яе абвяшчэння. Тады стала магчымым 2–3 лютага 1919 г. сабраць у Мінску Усебеларускі з’езд саветаў рабочых, сялянскіх і чырвонаармейскіх дэпутатаў. Каб выключыць любыя нечаканасці, дэлегаты не выбіраліся насельніцтвам, а прызначаліся адпаведнымі інстанцыямі. З’езд завершыў юрыдычнае афармленне БССР (у бальшавіцкім яго разуменні), устанавіў федэратыўны саюз з савецкай Расіяй і прыняў канстытуцыю, спісаную з расійскай. З’езд выбраў таксама Цэнтральны выканаўчы камітэт Беларусі з 50 чалавек і яго Прэзідыум, якому надавалася функцыя ўрада. Але ні адзін савецкі беларускі дзеяч туды выбраны не быў. Новым бальшавіцкім прэм’ерам Беларусі замест З. Жылуновіча стаў А. Мяснікоў. Ён сфармаваў кабінет з абласнікоў, а былых савецкіх народных камісараў, беларусаў па нацыянальнасці, адправіў у турму. “Ад імя працоўнага народа Беларусі” дэлегаты не прамінулі зноў абвясціць Раду БНР па-за законам. Тым самым магчымасць пашырэння прадстаўніцтва ў новых органах улады шляхам кааптацыі дзеячаў БНР выключалася. Фактычна ЦВК і яго Прэзідыум выконвалі ролю часовай акупацыйнай адміністрацыі савецкай Расіі і мелі яшчэ менш рэальнай улады ў краі, чым урад і Рада БНР у часы нямецкай акупацыі. Пра гэта сведчаць і рашэнні ўжо згаданага Усебеларускага з’езда. Адною пастановай ён юрыдычна аформіў БССР, а другой фактычна ліквідаваў яе, бо згадзіўся на зліццё савецкай Беларусі з савецкай Літвой. Рабілася гэта нібыта дзеля лепшай абароны ад знешніх ворагаў, а дакладней, Польшчы. Але беларускіх патрыётаў абражала, што бальшавікі проста ігнаруюць не-

залежнасць іх народа. Такое аб'яднанне не задавальняла і літоўскіх камуністаў.

Літбел. Аб'яднанне адбылося 27 лютага 1919 г. паводле пастановаў ЦВК абедзвюх савецкіх марыянетачных рэспублік. Літоўска-Беларуская Савецкая Сацыялістычная Рэспубліка (Літбел) са сталіцай у Вільні ахоплівала Віленскую, Мінскую і Гарадзенскую губерні. У складзе яе ўрада на чале з Вікенціем Міцкявічусам-Капсукасам не было ніводнага беларуса. У Літоўска-Беларускай арміі пераважалі рускія салдаты. Усё беларускае, нават мова, лічылася контррэвалюцыйным. У Мінску не з'явілася ніводнай беларускай кнігі, брашуры, газеты. Літаратура выдавалася толькі на літоўскай, польскай і рускай мовах. Літбелаўцы старанна праводзілі антыбеларускую палітыку. На тэрыторыі Літбел амаль усё сялянства, за выключэннем беднаты, пазбаўлялася нават фіктыўнага права выбараў у саветы. У гарадах выбіраць у саветы маглі толькі рабочыя і рамеснікі. У сакавіку 1919 г. ліквідуецца і Белнацкам. Бальшавіцкі наватвор заступіў шлях да дзяржаўнай незалежнасці не толькі беларусам, але і літоўцам. Затое польскія бальшавікі разглядалі Літбел як плацдарм для нападения на Польшчу.

Што несла з сабою савецкая ўлада. Жыхары Смаленскай і ўсходніх паведаў Магілёўскай і Віцебскай губерняў яшчэ ў 1918 г. напоўніцу зведалі, што такое савецкая ўлада. Каб выплаціць Германіі кантрыбуцыю збожжам, сялянаў душылі харчовай развёрсткай. Для рабавання вёскі ствараліся камітэты беднаты і харчовыя атрады. Улетку 1918 г. на беларускіх землях у Чырвоную Армію былі забраныя больш за 100 тыс. чалавек. Тых, хто адмаўляўся, расстрэльвалі. Беззямельныя зганяліся ў працоўныя камуны, дзе галеча дзялілася строга пароўну. Зачыняліся і рабаваліся цэрквы. У чэрвені 1918 г. узнавіліся пакаранні смерцю, з 5 верасня ўводзіўся чырвоны тэрор. Усерасійская надзвычайная камісія на чале з ураджэнцам Беларусі Феліксам Дзяржынскім і яе органы на месцах атрымлівалі неабмежаваныя паўнамоцтвы і тапілі ў крыві любыя выступленні супраць дыктатуры бальшавікоў. Памешчыкі ўцякалі пераважна ў Польшчу. Мясцовыя сяляне абураліся: бальшавікі замест абяцанага падзелу памешчыцкіх земляў стваралі на іх аснове саўгасы і толькі перашкаджалі свабоднаму гаспадаранню.

Выступленні чырвонаармейцаў. 5 жніўня падняўся бунт у дылакаванай у Оршы Магілёўскай дывізіі. Салдаты адмаўляліся адпраўляцца на Усходні фронт. Гарнізонны сход, скліканы па ініцыя-

тыве эсэраў, прыняў рэзалюцыю аб ліквідацыі мясцовага савета і замене яго рэвалюцыйным камітэтам. Карная экспедыцыя з Віцебска была адбітая. І толькі на другі дзень бунт удалося задушыць сіламі бальшавіцкіх аддзелаў, прысланых з Віцебска і Смаленска. Не ведаючы гэтага, 2-гі Смаленскі полк пакінуў 8 жніўня свае пазіцыі на дэмаркацыйнай лініі і скіраваўся ў г. Сянно, каб адтуль рушыць на дапамогу паўстанцам у Оршы. Пасля двух дзён барацьбы за Сянно з карным атрадам з Оршы і няўдалага дэмаршу на тэрыторыю, занятую немцамі, паўстанцы 2-га Смаленскага палка вымушаныя былі здацца. Частка з іх, аднак, не склала зброі і перайшла да партызанскай барацьбы.

Веліжскае паўстанне сялянаў. Найбуйнейшае выступленне сялянаў супраць бальшавіцкай улады адбылося ў Веліжскім павеце Віцебскай губерні, населеным пераважна беларусамі. 10 лістапада 1918 г. у Веліжы мабілізаваныя ў Чырвоную Армію маладыя сяляне адмовіліся ісці на фронт і амаль усе пакінулі горад. А веліжскія бальшавікі пачалі кідаць у турму тых, хто застаўся, а таксама гараджанаў, якія ўдзельнічалі ў дэманстрацыі і падпале дома-камуны, дзе жы-

Сяляне Сенненскага павета.
1918 год.

лі адказныя працаўнікі партыі. Дэзерціры расстрэльваліся. Напружанне нарастала. Праз два дні гімназіст Зміцер Лаймінг забіў начальніка мясцовай Надзвычайнай камісіі Мусаева. Пачуўшы пра зверствы бальшавікоў, мабілізаваныя са сваімі сваякамі і знаёмымі рушылі на горад, каб канчаткова вынішчыць савецкую ўладу, якая перашкаджала жыць. У рух прыйшло, можа, 50 тыс. чалавек. Праваслаўныя і стараверы ішлі разам. Святары бласлаўлялі людзей на збройны чын. 18 лістапада ў баі пад Веліжам у Сямічоўскім Бары паўстанцы з косамі і віламі кідаліся на бальшавіцкія кулямёты. Бой доў-

жыўся цэлы дзень. Але перамагчы не ўдалося. Падабраўшы забітых і параненых, паўстанцы рассыпаліся па лясах, каб весці змаганне далей. У Веліж прарваўся толькі конны аддзел, напалову складзены з салдатаў і афіцэраў Станіслава Булак-Балаховіча, які ваяваў тады ў складзе Паўночна-заходняй арміі Мікалая Юдзеніча. Але і гэтыя сілы ў горадзе пры спробе вызваліць вязняў з турмы былі амаль знішчаныя. Да Сямічоўскага Бору дайшло каля трох тысячаў паўстанцаў. Іншыя былі перахопленыя і рассяяныя большавіцкімі вайсковымі адзеламаі, якія мелі добрую практыку расправаў са сваімі ворагамі.

Антысавецкі рух расце. З 11 па 17 лістапада 1918 г. амаль уся Віцебская губерня была ахопленая паўстаннямі. Больш за тое, яны разгараліся ў беларускіх паветах Смаленскай губерні (Парэцкім, Бельскім) і нават ў аддаленай Магілёўскай губерні. У Вазнясенскай воласці Віцебскага павета большавікі канфіскавалі 1500 вінтовак. Паўстанцы Вязьменскай воласці Полацкага павета 13 лістапада захапілі станцыю Расоны. У Парэцкім павеце на чале паўстанцаў стаялі браты Жыгалавы, тры сыны мясцовага святара, былыя афіцэры царскай арміі. Пад іх кіраўніцтвам паўстанцы змаглі захапіць г. Парэчча і пратрымацца суткі. Паўстанні былі стыхійныя, слаба арганізаваныя. На думку Юрка Віцьбіча (сапр. Шчарбакоў), пэўную кіраўнічую ролю мелі Віцебскі саюз беларускага народа і Віцебскі саюз праваслаўных парафіяў. Але калі ім і ўдалося ўзняць людзей на паўстанне, дык досведу паспяхова кіраваць барацьбой не хапіла. Не было агульнай мэты. Адно змагаліся за незалежную Беларусь, другія – за дэмакратычную, але непадзельную Расію. Тым не менш, большасць беларускага народа не прымала савецкай улады. БССР стваралася гвалтам, на народнай крыві.

23. БАРАЦЬБА ЗА НЕПАДЗЕЛЬНАСЦЬ БНР ВА ЎМОВАХ САВЕЦКА-ПОЛЬСКОЙ ВАЙНЫ. 1919—1920

На пачатку 1919 г. тэрыторыя Беларускай Народнай Рэспублікі апынулася паміж чатырма ўладамі: нямецкай, якая згортвалася, польскай, савецкай і літоўска-беларускай з цэнтрам у Вільні.

23.1. Міжнароднае становішча

Прадстаўніцтва БНР на Парыжскай мірнай канферэнцыі. 18 студзеня 1919 г. у Версальскім палацы пад Парыжам пачалася міжнародная канферэнцыя па выпрацоўцы умоваў міру з Германіяй і яе саюзнікамі. Кіраўніцтва БНР чакала ад міжнароднай сустрэчы справядлівага вырашэння будучыні сваёй Айчыны, бо якраз на пачатку 1919 г. выпявала савецка-польская вайна за панаванне ў Беларусі і Украіне. У Парыж на грошы, пазычаныя ўрадам Украінскай Народнай Рэспублікі, быў накіраваны старшыня ўрада БНР і міністр замежных справаў краіны Антон Луцкевіч. Спецыяльна для ўдзельнікаў Парыжскай канферэнцыі ён падрыхтаваў мемарандум з апісаннем гісторыі Беларусі. Да мемарандума прыкладалася і карта БНР. Спадзяванні перш за ўсё звязваліся з прэзідэнтам ЗША Вудро Вільсанам. Яшчэ на пачатку 1918 г. ён прапанаваў праграму ўладкавання пасляваеннай Еўропы з 14 пунктаў, у якой прадугледжвалася магчымасць стварэння на руінах былых імперыяў новых вольных дзяржаваў. У адным пункце адзначалася, што ў незалежную Польшчу павінны ўвайсці тэрыторыі з бясспрэчна польскім насельніцтвам. Аднак польскія палітыкі такую рэкамендацыю расшуча адмаўлялі.

Расійскае пытанне на канферэнцыі ў Версалі. Прадстаўнікі Беларусі, Украіны, Эстоніі, Латвіі, Літвы, Азербайджана патрабавалі прызнання незалежнасці і дапамогі ў барацьбе з бальшавікамі. У супрацьвагу ім прадстаўнікі белага руху ў Расіі (“Рускай палітычнай нарады”) даводзілі, што незалежніцкі рух гэтаксама небяспечны Расіі, як і бальшавіцкі. Яны настойвалі на прызнанні толькі культурна-аўтаномных правоў народаў у складзе дэмакратычнай расійскай рэспублікі. Вялікія дзяржавы вырашылі падтрымаць урад Аляксандра Калчака. У барацьбе з Саветаў імі было зручней абапірацца на агульнарасійскага дыктатара, чым на шэраг нацыянальных дзяржаваў, якія

не маглi памiрыцца i памiж сабой. Урад Калчака стаў правапераемнiкам Часовага ўрада, а тыя дзяржавы, што ўзниклі на месцы былой Расійскай імперыі, прызнаваліся толькі фактычна. Калчак абяцаў новаўтвораным дзяржавам аўтаномію. Дзеячы Беларусі, Украіны, Азербайджана, Эстоніі, Грузіі, Латвіі, Паўночнага Каўказа не пагадзіліся з такім рашэннем канферэнцыі i 18 чэрвеня выказалі пратэст.

Версальскі мір. 28 чэрвеня 1919 г. пераможаная Германія падпісала Версальскі мір. Брэсцкі трактат 1918 г., паводле якога была падзеленая Беларусь, касаваўся. Парыжская канферэнцыя завершыла сваю працу ў студзені 1920 г. Яе рашэнні садзейнічалі захаванню Расійскай імперыі, якая, насуперак намерам версальцаў, стала бальшавіцкай. Вялікія дзяржавы, найперш Францыя, патуралі палітычным амбіцыям Польшчы з надзеяй, што гэтая краіна можа супрацьстаяць i Германіі, i савецкай Расіі. Адкінуўшы ідэю стварэння на месцы былой царскай Расіі садружнасці незалежных дзяржаваў, “вялікая пяцёрка” падрыхтавала глебу для непазбежнай польска-савецкай вайны за Беларусь. Беларускае прадстаўніцтва на канферэнцыі не змагло прадухіліць неспрыяльныя для свайго народа рашэнні.

23.2. Польская акупацыя БНР 1919—1920 гг.

Выспяванне агрэсіі з захаду. Польская дзяржава канчаткова адраділася ў лістападзе 1918 г. пасля капітуляцыі Германіі. А ўжо 5 лютага 1919 г. яе кіраўніцтва падпісала з Нямеччынай у Беластоку пагадненне аб замене ў заходняй Беларусі нямецкай улады на польскую. Маладая Польшча прэтэндавала на ўсходнія межы старадаўняй Рэчы Паспалітай, імкнулася як мага болей тэрытарыяльна ўзрасці, каб выстаяць перад пагрозлівымі Расіяй i Германіяй. Польскае камандаванне спышалася адарваць ад савецкай Расіі найперш Беларусь, бо праз беларускія землі Чырвоная Армія найбліжэй падыходзіла да Варшавы.

Экспансіянізм бальшавіцкай імперыі. Беларусь як крыніца сыравіны i харчавання, а галоўнае, як заходні калідор для экспарту сацыялістычнай рэвалюцыі ў краіны Еўропы была вельмі патрэбная i савецкай Расіі. У сакавіку 1919 г. I Устаноўчы кангрэс Камінтэрна абвясціў праграму барацьбы за сусветную пралетарскую дыктатуру, за сусветны камунізм.

Слабасць савецкага рэжыму ў Беларусі. 14 лютага 1919 г. адбылася першая польска-савецкая сутычка ля Бярозы Каргузскай, якая

і паклала пачатак вайне. Знясіленая грамадзянскай вайной Чырвоная Армія не магла наладзіць сур'ёзнага супраціўлення добра ўзброенаму польскаму войску. Бальшавікі адчувалі сябе ў Беларусі вельмі ненадзейна. У сакавіку 1919 г. ім з цяжкасцю ўдалося задушыць у Гомелі і Рэчыцы антысавецкае паўстанне галодных і не задаволеных сваімі камандзірамі чырвонаармейцаў з Курскай і Бранскай губерняў, якім кіраваў палкоўнік М. Стракапытаў і Палескі паўстанцкі камітэт эсэраў. Паўстанцы змагаліся за Расійскую Рэспубліку без бальшавікоў, але не ўлічвалі беларускую спецыфіку, а таму не маглі разлічваць на падтрымку мясцовых сялян. Увесну і ўлетку 1919 г. сялянскія выступленні супраць бальшавікоў адбыліся ў Нясвіжы, калі горад з 14 па 19 сакавіка быў ачышчаны ад бальшавікоў, у мястэчку Мір, якое паўстанцы ў красавіку ўтрымлівалі чатыры дні, у Барысаве ў сувязі з гвалтоўнай мабілізацыяй, у сяле Добрае Мсціслаўскага павета на чале з Лявонам Зянькевічам, у раёнах Рагачова, Полацка, Слуцка, Старобіна. Сяляне не жадалі такой улады, якая рабавала іх да ніткі праз харчразвёрстку ды яшчэ прымушала абараняць яе са зброяй у руках. Церпячы няўдачу, паўстанцы ішлі ў лясы, але бальшавікам не скараліся. Некаторыя чакалі вызвалення ад бальшавікоў з дапамогай польскага войска.

Прарыў войска польскага да Дняпра. Таму наступленне палякаў у Беларусі ажыццяўлялася паспяхова. 19 красавіка 1919 г. польскія вайсковыя злучэнні, у складзе якіх былі дзве беларуска-польскія дывізіі, захапілі Вільню. Урад Літбел пераехаў у Мінск. Амаль адначасова (28 красавіка) палякі ўвайшлі ў Гародню і ліквідавалі там уладу ўрада БНР. Збіраючыся ў паход на Міншчыну, Віцебшчыну і Магілёўшчыну, Юзаф Пілсудскі шырока абвясціў жыхарам былога Вялікага Княства Літоўскага, што польскі меч нясе ім волю і дабрабыт. Гэта падрыхтавала прыхільную сустрэчу польскіх войскаў на беларускіх тэрыторыях. Арганізоўваліся асобныя паўстанцкія атрады, якія па ўзгадненні з польскім урадам дзейнічалі ў бальшавіцкім тыле. Але былі выпадкі, калі беларускія партызаны аказвалі супраціўленне польскім акупантам у першыя месяцы іх панавання (Случчына). 8 жніўня Мінск ужо знаходзіўся ў руках польскага генерала Станіслава Шаптыцкага. Польскае войска прасунулася да р. Бярэзіны (на лінію Любань – Барысаў – Полацк – Дзвінск) і тут фронт стабілізаваўся да вясны 1920 г. Большасць беларускіх земляў трапіла пад польскую акупацыю. Літоўска-Беларуская Савецкая Сацыялітычная Рэспубліка перастала існаваць. Афіцыйнага акту яе самаліквідацыі

не было. Кіраўніцтва Літбел перабралася ў Смаленск, дзе пэўны час знаходзілася пры штабе Заходняга фронту разам з ЦК Кампартыі Літвы і Беларусі. Ленінскі ўрад разглядаў былую Літбел, занятую польскімі войскамі, як тэрыторыю савецкай Расіі. БССР і Літбел узору 1919 г. стаялі ўбаку ад магістральнай лініі нацыянальнага развіцця Беларусі, а таму бясслаўна зніклі. У сакавіку 1920 г. наступленне палякаў узнавілася, і яны пры падтрымцы ўкраінцаў дайшлі да Дняпра. З поўдня націскаў Антон Дзянікін. Узнікла пагроза Маскве.

Маўклівае пагадненне Пілсудскага з Леніным. У красавіку, калі палякі занялі Кіеў, напалоханы ўрад У. Леніна прапанаваў Польшчы ўсю тэрыторыю былой Літоўска-Беларускай Рэспублікі ўзамен на мірнае пагадненне. Правадыр савецкай Расіі выяўляў большую гібкасць, чым Дзянікін, які змагаўся за рэстаўрацыю былой Расійскай імперыі ў поўным складзе. Таму Юзаф Пілсудскі і не падтрымаў маскоўскага наступлення дзянікінцаў. Ён ратаваў урад У. Леніна, каб потым дзяліць з ім беларускія і ўкраінскія землі. У. Ленін лёгка ішоў на тэрытарыяльныя саступкі, бо разлічваў на хуткую перамогу пралетарскай рэвалюцыі ў краінах Еўропы, а таксама на магчымую змену ваеннай сітуацыі на карысць савецкай Расіі.

Акупацыйны рэжым. Занятымі беларускімі тэрыторыямі кіраваў Генеральны камісарыят усходніх земляў, створаны пры штабе Літоўска-Беларускага фронту. Яго ўзначальваў Ежы Асмалоўскі, былы папличнік Юзафа Доўбар-Мусніцкага. Новыя гаспадары разагналі найперш сялянскія рады (мясцовыя органы самакіравання), якія ўзніклі пад нямецкай акупацыяй і баранілі беларускія вёскі ад польскіх вайсковых злучэнняў з канца 1918 года. Захопленыя на ўсход ад Беласточчыны беларускія землі дзяліліся на чатыры акругі – Брэсцкую, Валынскую, Віленскую і Мінскую, а тыя ў сваю чаргу – на паветы на

Мінск падчас савецка-польскай вайны 1919—1920 гг. Злева на будынку гатэля “Еўропа” вывешаны польскі сцяг. НМГКБ.

чале са старастамі. Грамадзянская акупацыйная адміністрацыя ва ўсім падпарадкоўвалася ваеннаму кіраўніцтву і самастойнага значэння практычна не мела. Польскія жаўнеры адбіралі ў сялянаў тое, што не паспелі прыбраць папярэднія акупанты. Даставалася і яўрэйскім гандлярам, крамы якіх аддаваліся на рабаванне. Ужо ў жніўні 1919 г. выйшаў загад аб вяртанні адчужанай бальшавікамі маёмасці былым уласнікам. Абшарнікі атрымлівалі вышэйшыя пасады як у цэнтры, так і на месцах ды не раз помсцілі вяскоўцам за самавольства. Але ў першую чаргу палякі распраўляліся з камуністамі, часам уяўнымі. За камуністычныя асяродкі лічыліся нават праваслаўныя цэрквы і сінагогі. Прадукты харчавання маглі атрымаць толькі тыя, хто ўступаў у польскія кааператывы, а ў апытальных лістах запісваўся палякам. Зразумела, што галодныя беларусы-каталікі не маглі не павялічыць на заходнебеларускіх землях колькасць “польскага” насельніцтва. Якраз тут з 1919 г. нараджаўся інстытут асаднікаў. Для польскіх шавіністаў не было Беларусі і беларусаў, а былі “крэсы ўсходнія” і “крэсавякі”. Польская акупацыя выклікала супраціўленне беларускага народа і давала добрую глебу для пашырэння бальшавіцкай прапаганды. Не выключалася і палітыка заляцанняў. 20 жніўня 1919 г. выйшаў чарговы загад аб карыстанні беларускай мовай. Яна дазвалялася ва ўжытку, але дзяржаўнай лічылася польская. Пайшла паланізацыя. Беларускія школы маглі працаваць толькі ў Мінскай акрузе. Вацлаву Іваноўскаму ўдалося адчыніць у Мінску Беларускі педагагічны інстытут. На Гарадзеншчыне ж і Віленшчыне беларускія школы закрываліся, каталікам перадаваліся праваслаўныя храмы. З усходняй Беларусі ў Польшчу вывозіліся рэдкія кнігі, карціны, музейныя каштоўнасці. Гэта мела свае далёкія мэты.

Польская стратэгія. Ужо ў першы год польскай акупацыі рыхтаваліся ўмовы для паступовага ўключэння беларускіх земляў у склад польскай дзяржавы. Але не ўсіх. Польскае кіраўніцтва (не выключана, што і Юзаф Пілсудскі) пачынала разумець усю нерэалістычнасць узнаўлення Рэчы Паспалітай у межах 1772 г. Прынцып большасці польскіх палітыкаў быў такі: “На ўсходзе трэба праглынуць роўна столькі, колькі можна асіміляваць за адно пакаленне”. Усходняя Беларусь была для палякаў разменнай манетай, якую яны рыхтаваліся перадаць бальшавікам за іх адмову ад Беларусі заходняй. А таму заходнія беларускія землі паланізаваліся, а ўсходнія рабаваліся. Палякі паўтаралі манеўр папярэдніх акупантаў – немцаў. Узнёслыя ідэалы польскіх сацыялістаў на чале з Юзафам Пілсудскім аб дзяржаўным

саюзе (федэрацыі) народаў былой Рэчы Паспалітай, што ўзніклі яшчэ ў рэвалюцыйным 1905 годзе, разбіваліся аб жорсткую рэчаіснасць. Акупацыйная ваенная і цывільная адміністрацыі пра гэтыя ідэалы, магчыма, і не ведалі. Іх практычная дзейнасць адпавядала лініі нацыянальнага дэмакрата (эндэка) Рамана Дмоўскага на поўную інкарпарацыю заходнебеларускіх земляў. І ў сацыялістаў, і ў эндэкаў пераважала думка, што беларусы няздольныя да незалежнага існавання і стварэння ўласнай дзяржавы (нібыта не існавала БНР). Ідэя федэралізму выстаўлялася, трэба меркаваць, у тактычных мэтах. Тым больш, што яна не знаходзіла падтрымкі ў літоўцаў і поўнай падтрымкі ў украінцаў, якія імкнуліся да незалежнасці.

Спадзяванні на Пілсудскага. У Беларусі спачатку шмат хто чакаў дапамогі ад Юзафа Пілсудскага. Беларускія дзеячы ведалі, што ён нарадзіўся на Віленшчыне і ўмеў размаўляць па-беларуску, што прымаў у сваё войска мясцовых сялянаў і не забараняў ім карыстацца роднай мовай. 12–14 чэрвеня 1919 г. з дазволу акупацыйных уладаў працаваў з'езд беларускіх дэлегатаў Віленшчыны і Гарадзеншчыны. У сваёй рэзалюцыі да ўсіх народаў і вялікіх дзяржаваў свету дэлегаты выказалі настойлівае жаданне бачыць Беларусь непадзельнай. З'езд асудзіў намеры Калчака ўзнавіць Расійскую імперыю і падтрымаў ідэю стварэння федэратыўнай беларуска-літоўскай дзяржавы і беларускага народнага войска. Абраную дэлегатамі Цэнтральную Беларускаю раду Віленшчыны і Гарадзеншчыны ўзначаліў эсэр Клаўдзій Дуж-Душэўскі. Потым яго змяніў Браніслаў Тарашкевіч, які меў прапольскую арыентацыю. Не выключалася магчымасць стварэння і беларуска-польскай федэрацыі. Пра гэта якраз вялася гаворка падчас сустрэчы дэлегацыі Рады з Юзафам Пілсудскім 20 чэрвеня. А на Парыжскай мірнай канферэнцыі падчас перамоваў Антона Луцкевіча з польскім прэм'ерам Ігнатам Падарэўскім справа дайшла да выпрацоўкі 1 ліпеня 1919 г. праекта дамовы паміж урадам БНР і Польшчы, якая прадугледжвала стварэнне беларускай дзяржавы ў саюзе з Польшчай. Але праект не атрымаў належнай падтрымкі ў польскага кіраўніцтва. Калі польскія вайсковыя аддзелы занялі Мінск Пілсудскі 19 верасня 1919 г. выступіў перад прадстаўніцтвам мінчанамі з прамовай па-беларуску. Ён ужо недвухсэнсоўна дэклараваў неабходнасць дзяржаўнасці для беларусаў. У Мінску быў утвораны прадстаўнічы орган беларускіх арганізацыяў – Часовы беларускі нацыянальны камітэт (ЧБНК) на чале з Алесем Гаруном. Яго намеснікам быў Усевалад Ігнатоўскі. Камітэт падтрымліваў ідэю канфедэрацыі

Беларусі з Польшчай, але дамагаўся ад польскага ўрада папярэдняга прызнання незалежнасці БНР і аднаўлення дзейнасці яе Рады. У польскай сталіцы 22 кастрычніка 1919 г. Пілсудскі прыняў Луцкевіча, які знаходзіўся ў Варшаве з 1 верасня. І тады кіраўнік польскай дзяржавы абяцаў беларусам усяго толькі садзейнічаць у стварэнні беларускіх вайсковых злучэнняў.

Пазіцыя Рады БНР: супраціўленне ці супрацоўніцтва? У Мінск нават з Берліна ехалі дзеячы БНР, якія ўключаліся ў культурна-асветную працу. 10 лістапада ўзнавіла сваю дзейнасць Рада БНР. На першым пасяджэнні беларускія эсэры не падтрымалі ідэю ўгодаўцаў паслаць прывітанне Пілсудскаму. Гэта занепакоіла мясцовую польскую адміністрацыю. 20 лістапада Пілсудскі выклікаў да сябе Луцкевіча і прапанаваў замяніць дзяржаўны статус Рады БНР на нацыянальны і назваць яе Нацыянальнай радай. Луцкевіч дыпламатычна пагадзіўся і атрымаў дазвол на скліканне сесіі Рады БНР на 12 снежня. Сярод радаўцаў утварыліся дзве групыкі. Беларускія эсэры і сацыял-федэралісты лічылі, што працаваць з акупантамі няма ніякай магчымасці. Яны ўжо вялі з палякамі партызанскую барацьбу. На лістападаўскай (1919) канферэнцыі эсэраў было вырашана змагацца на два франты: супраць польскіх уладаў і супраць прыхільнікаў дзянікінскай Расіі. З расійскімі большавікамі эсэраўскія лідэры спадзяваліся дамовіцца аб стварэнні незалежнай Беларускай сацыялістычнай рэспублікі. Але правацэнтрысты і часткова сацыял-дэмакраты даводзілі, што яшчэ ёсць надзея дачакацца ў польскай палітыцы зменаў да лепшага. Яны разлічвалі з дапамогаю Польшчы ўзняць культурны ўзровень і нацыянальную самасвядомасць народа і гэтым забяспечыць умовы для далейшай незалежнасці Беларусі. Большасць Рады лічыла гэта нерэальным.

Раскол Рады БНР. На гэтым грунце 13 снежня адбыўся раскол Рады БНР. Антыпольская фракцыя (50 чалавек) утварыла Народную раду БНР на чале з беларускім федэралістам Пётрам Крачэўскім і свой кабінет міністраў на чале з беларускім эсэрам Вацлавам Ластоўскім. А тыя, хто спадзяваўся на падтрымку палякаў (37 чалавек), склалі Найвышэйшую раду БНР і выбралі свой урад на чале з сацыял-дэмакратам Антонам Луцкевічам. Праўда, у Мінску Луцкевіча не было. Ён быў у Варшаве (відаць, не па сваёй волі). Пасада старшыні Найвышэйшай рады дасталася федэралісту Івану Серадзе. Раскол Рады БНР аслабіў беларускі рух. І не выключана, што гэта было вынікам загады скаардынаванай акцыі прабольшавіцкіх палітыкаў.

Дзейнасць прапольскай партыі. Антон Луцкевіч хутка зразумеў, што польскія ўлады не падтрымаюць беларускую дзяржаўнасць. У лютым 1920 г. на прыёме ў Вільні Пілсудскі прызнаў, што ён не хоча рабіць ніякіх палітычных саступак на карысць “беларускай фікцыі”. Гэта прымусіла Луцкевіча пайсці ў адстаўку (28 лютага 1920 г.) і пераехаць у Вільню. Яго пераемнікам стаў Аркадзь Смоліч. У групу прапольскай арыентацыі ўваходзілі таксама Язэп Лёсік, Сымон Рак-Міхайлоўскі, Вацлаў Іваноўскі, кс. Адам Станкевіч. Спроба актывізаваць беларускае жыццё ў Мінску не мела поспеху. Землеўладальнікі настойвалі на інкарпарацыі Беларусі ў склад Польшчы, а ў беларускіх эсэраў варожасць да Польшчы толькі ўзрастала. Створаная ў жніўні 1919 г. у Вільні Беларуска вайсковая камісія (БВК) з 10 чалавек была афіцыйна прызнаная Варшавай толькі 22 кастрычніка. У лістападзе яна пераехала ў Мінск і пад кіраўніцтвам Паўлы Алексюка спрабавала разгарнуць дзейнасць. У склад БВК уваходзілі Алесь Гарун, Сымон Рак-Міхайлоўскі, Францішак Кушаль. Іх праца не прынесла чаканых вынікаў. Беларусам не ўдалося стварыць ніводнага ваеннага злучэння, якое ўзяло б удзел у ваенных дзеяннях. Гэтым усяляк перашкаджала польскае ваеннае камандаванне. Ніяк не спрыяў справе прынцып добраахвотнага набору, якога строга прытрымліваліся дзеячы БНР. Дзейнасць камісіі паралізоўвалася і ўсё большым расчараваннем Польшчай. Пазней, пры наступленні Чырвонай Арміі, Беларуска вайсковая камісія і падначаленыя ёй падраздзяленні перабраліся ў Лодзь, а потым па загадзе польскіх уладаў прыпынілі сваю дзейнасць. У маі 1920 г. Найвышэйшая рада прапанавала дзяржаўны саюз Польшчы з Беларуссю на ўзор былой Рэчы Паспалітай у разліку прадукіліць падзел Беларусі паміж Польшчай і Расіяй. Аднак у чэрвені ў сувязі з пагаршэннем становішча на ўсходнім фронце яна патрабавала ўжо незалежнасці БНР і пратэктарату Лігі Нацыяў над тэрыторыяй Беларусі да склікання ўстаноўчага сейма.

Незалежнікі. Палітычны апанент Антона Луцкевіча – Вацлаў Ластоўскі пасля двух месяцаў польскай турмы ў лютым 1920 г. з’ехаў у сталіцу Літоўскай Рэспублікі Коўну, дзе працавала забароненая польскімі акупантамі Народная рада БНР, і распачаў барацьбу за незалежнасць Беларусі ў саюзе з літоўцамі. Яго ўрад узяў на сябе функцыю міжнароднага прадстаўніцтва БНР. Вацлава Ластоўскага падтрымалі ўсе незалежніцкія партыйныя і грамадскія арганізацыі беларусаў, у тым ліку Беларуска партыя сацыялістаў-рэвалюцыянераў, прадстаўнікі якой уваходзілі ў Народную раду. Гэта партыя ўсту-

піла ў адкрытую ўзброеную барацьбу за незалежнасць. Па вёсках ствараліся сялянскія дружыны, якія аб'ядноўваліся ў “Сувязь беларускага працоўнага сялянства”. Барацьба вялася пад лозунгам: “Змагайся – зможам!” Але для самастойнай барацьбы не ставала сілы. Таму беларускія эсэры звярнуліся па дапамогу да бальшавікоў.

Прасавецкая арыентацыя. Са снежня 1919 г. існавала смаленскае эсэраўска-бальшавіцкае пагадненне аб сумесных дзеяннях супраць польскіх акупантаў. Партызанскай барацьбой кіраваў створаны ў Мінску Беларускі паўстанчы камітэт. Вынікі яго дзейнасці былі сціплыя. Пазнейшыя перамовы Палуты Бадуновай у Маскве (май 1920 г.) пераканалі частку беларускіх эсэраў, што ленінцы ніколі не пойдучь на прызнанне незалежнасці БНР і ўрада Вацлава Ластоўскага. Ленінскі ўрад, разгортваючы падполле і атрады “чырвоных партызанаў”, імкнуўся скарыстаць беларускі рух у сваіх мэтах. Аднак левае крыло партыі эсэраў па-ранейшаму арыентавалася на саюз з бальшавікамі, маючы надзею разам з беларускімі камуністамі атрымаць уладу ў створанай пасля выгнання палякаў беларускай савецкай дзяржаве. І гэтую надзею ўсяляк падтрымліваў ЦК Кампартыі Літвы і Беларусі, які ўжо не мог ігнараваць беларускія нацыянальныя сілы. Былыя эсэры Усевалад Ігнатоўскі, Язэп Каранеўскі, Міхась Кудзелька (паэт Міхась Чарот) і іншыя стварылі 1 студзеня 1920 г. Беларускаю камуністычную арганізацыю (БКА). Яна мела сваім цэнтрам Беларускі педагагічны інстытут у Мінску і абапіралася на падтрымку вясковых настаўнікаў і сялянаў. Гэтая арганізацыя імкнулася разгарнуць партызанскую барацьбу супраць палякаў і накіраваць беларускі рух у чырвонае рэчышча. Разам з тым, беларускія камуністы адстойвалі ідэю беларускай дзяржаўнасці. Такім чынам, польскі шавінізм штурхаў беларусаў у абдымкі расійскіх бальшавікоў-інтэрнацыяналістаў. Але бальшавіцкі рух у Беларусі быў не толькі інтрыгай Масквы. Паступова ён рабіўся адной з ідэйна-палітычных плыняў у самім беларускім грамадстве. Прадстаўнікі гэтай плыні ахвяравалі незалежнасць свайго краю на карысць ідэалаў сацыяльнай рэвалюцыі.

Спраба нацыянальнага паяднання. Новае кіраўніцтва Часовага беларускага нацыянальнага камітэта (Кузьма Цярэшчанка, Вацлаў Іваноўскі, Аркадзь Смоліч і інш.) настойвалі на неабходнасці кансалідацыі беларускага нацыянальнага руху. На працягу першай паловы 1920 г. ЧБНК дамагаўся правядзення Другога Усебеларускага кангрэсу (з'езда) для вырашэння далейшага лёсу Беларусі. З гэтым

пагаджаліся і беларускія партыі, але польскі ўрад не падтрымаў ініцыятыву ЧБНК. Падчас сустрэчы 20 лютага 1920 г. з Пілсудскім Іваноўскаму ўдалося дамагчыся для беларусаў толькі права займацца культурна-асветнай дзейнасцю ў межах Міншчыны ды ўпарадкаваць справы арганізацыі беларускіх вайсковых аддзелаў.

23.3. Як Расія з Польшчай дзялілі Беларусь

Ваенныя дзеянні ўвесну і ўлетку 1920 г. 14 мая 1920 г. Чырвоная Армія перайшла ў наступленне, якое, аднак, хутка захлібнулася. Затое ў ліпені поспех спадарожнічаў чырвонаармейцам. Праводзілася шырокая мабілізацыя, ствараліся загараджальныя атрады для расстрэлу дэзерціраў. Бальшавікі так і не адважыліся стварыць у Чырвонай Арміі беларускія вайсковыя фармаванні. З 200 тыс. чалавек, мабілізаваных улетку 1919 г. на беларускіх землях, на Заходні фронт былі адпраўленыя толькі 40 тыс. Затое масава прыцягваліся ў Беларусь вайсковыя злучэнні латышскіх чырвоных стралкоў. Малады камандуючы Заходнім фронтам Міхаіл Тухачэўскі, выхадзец з беларускай смаленскай шляхты, трымаў курс на Варшаву, каб распаўсюдзіць ідэі сацыялізму на ўсю Еўропу. Адступленне польскага войска суправаджалася масавым марадзёрствам цывільнага насельніцтва. 11 ліпеня Чырвоная Армія захапіла Мінск, а ў сярэдзіне жніўня падышла да Варшавы. Але там чырваназорныя “пасланцы сацыялізму”, часта галодныя і паўразутыя, сустрэлі ўпартае супраціўленне. А 16 жніўня войска польскае змагло перайсці ў контрнаступленне. У абароне Варшавы ўдзельнічалі 1-я і 2-я беларускія дывізіі, сфармаваныя з жыхароў мястэчак і вёсак паміж Віліяй і Нёманам. У выніку контрнаступлення Мінск зноў на пэўны час (15–17 кастрычніка) перайшоў у рукі польскіх уладаў. Дзесяткі тысячаў палонных чырвонаармейцаў, у тым ліку беларусаў, гінулі ад голаду і хваробаў.

Пачатак гандлю беларускімі землямі. Яшчэ падчас наступлення на Варшаву савецкі ўрад пачаў дзяліць беларускія землі. 12 ліпеня 1920 г., улічваючы, што Літва варагуе з Польшчай, ён схіліў літоўскае кіраўніцтва да падпісання ў Маскве мірнай дамовы. У адпаведнасці з ёю ленінскі ўрад Расіі прызнаваў незалежнасць Літоўскай Рэспублікі, а Віленскі край (з Гародняй, Шчучынам, Лідай, Ашмянамі, Смаргонню, Браславам) – яе неад’емнай часткай. 14 ліпеня Чырвоная Армія заняла Вільню, а пры вераснёўскім адступленні саступіла

горад літоўскай арміі. Бальшавікі дамагліся таго, што літоўская дзяржава ўцягвалася ў вострую канфрантацыю з Польшчай і БНР, якія прэтэндавалі на гэтыя ж тэрыторыі. Заняўшы Вільню, літоўскае кіраўніцтва нічога не зрабіла для беларускай справы ані ў адміністрацыйным уладкаванні, ані ў галіне культуры. У сувязі з гэтым беларускія арганізацыі Вільні выказалі недавер Дамініку Сямашку, які з лютага 1920 г. выконваў абавязкі міністра беларускіх справаў ва ўрадзе Літвы, бо Язэп Варонка быў западозраны ў сувязях з Масквой і пакінуў гэтую пасаду. А паводле жнівеньскай дамовы 1920 г. з Латвіяй, Масква перадала ёй памежную паласу беларускіх земляў Віцебскай губерні разам з Дзвінскам. Праз беларускае насельніцтва Дзвіншчыны яна планавала ўплываць на палітыку суседніх дзяржаваў.

Стаўленне бальшавікоў да аднаўлення БССР. Адначасова ішлі спрэчкі пра аднаўленне савецкай дзяржаўнасці ў Беларусі. Гэтага настойліва патрабавалі беларускія камуністы, якія даказалі сваю адданасць Маскве барацьбой з палякамі. Пра ўзнаўленне Літбела не магло быць гаворкі. Літоўскі народ ужо стварыў сваю асобную дэмакратычную рэспубліку. Грамадзянская вайна пераканала У. Леніна, што без падтрымкі прасавецкіх нацыянальных сілаў бальшавіцкую “імперыю” не стварыць. А таму, каб прадухіліць пераход улады ў рукі нацыянальных сілаў, бальшавікі апанавалі ў нацыянальныя строі. Створаная пры ЦК КП(б) Літвы і Беларусі камісія, хоць і не знайшла ніякіх рэальных падставаў для ўтварэння беларускай савецкай рэспублікі, але мусіла выконваць дырэктывы Масквы.

Другое абвяшчэнне савецкай рэспублікі. 31 ліпеня 1920 г. была апублікаваная Дэкларацыя аб абвяшчэнні незалежнай Савецкай Сацыялістычнай Рэспублікі Беларусь (ССРБ). Яе тэрыторыя не мела пэўных межаў і складалася прыкладна з 18 паветаў пераважна Мінскай губерні. Масква паспела ўжо прыхапіць значную частку беларускіх земляў сабе, падзяліцца імі з Літвой і Латвіяй, а Беластоцчыну ў перспектыве перадаць Польшчы пасля насаджэння там савецкай улады на чале з польскім камуністам Юліянам Мархлеўскім. Вызначэнне межаў з непакорнай Украінай адкладалася. Новаўтвораная Савецкая Беларусь не мела ўнармаванага ўрада. Яго функцыі выконваў Ваенна-рэвалюцыйны камітэт на чале з Аляксандрам Чарвяковым, створаны на аснове былога Мінскага ваеннага рэвалюцыйнага камітэта, што ўзнік яшчэ да заняцця Мінска бальшавікамі. У склад гэтай установы ўвайшлі лідэры беларускіх эсэраў і бундаўцаў. Беларускія эсэры патрабавалі стварэння ўрада з прадстаўнікоў усіх сацыя-

лістычных партыяў, арганізацыі самастойнага Беларускага войска і абвясчэння поўнай незалежнасці Беларусі. Але Дэкларацыя толькі паўтарала Маніфест марыянетачнага ўрада Зміцера Жылуновіча ад 1 студзеня 1919 г. Таму эсэры яе не падпісалі. А беларускія камуністы пайшлі на супрацоўніцтва з расійцамі, бо верылі ў іх падтрымку незалежнай камуністычнай Беларусі. Што да абласнікоў, то яны шчыра заяўлялі, што разглядаюць ССРБ як нацыянальна-культурную аўтаномію беларусаў у складзе адной Мінскай губерні, дый тое часовую. У канцы 1920 г. Вільгельм Кнорын, старшыня ЦБ Кампартыі Беларусі (асобнай ад літоўскай з 5 верасня 1920 г.), інспіраваў увядзенне спецыяльнага цыркуляра аб перапісцы паміж камісарыятамі ССРБ абавязкова на рускай мове.

Пазіцыя ўрада БНР. Кіраўніцтва БНР на чале з Вацлавам Ластоўскім не прызнала абвешчанага ССРБ і характарызавала другое ўсталяванне ў Беларусі савецкай улады як маскоўскую акупацыю. Яно патрабавала ад ленінскага ўрада вываду Чырвонай Арміі і прызнання незалежнасці Беларусі. Патрабаванне прызнаць незалежнасць выстаўлялася і Польшчы. Пры ўмове падтрымкі палякамі гэтага патрабавання беларускі ўрад згаджаўся на супольную барацьбу з бальшавікамі. Тым больш, што Польшча прызнала ўжо Украіну і Літву. У маі 1920 г. перад пагрозай падзелу Беларусі паміж Польшчай і Расіяй Вацлаў Ластоўскі быў гатовы на федэрацыю з Польшчай, калі б яна пагадзілася на стварэнне Беларуска-Літоўскай Дэмакратычнай Рэспублікі. Апошнюю спробу дамовіцца з Польшчай В. Ластоўскі зрабіў у верасні 1920 г., калі літоўскае кіраўніцтва пасля адступлення бальшавікоў далучыла да сваёй дзяржавы Віленскі край. Але ні ў Маскве, ні ў Варшаве беларускіх дзеячаў не хацелі слухаць.

Усталяванне прапольскага рэжыму Жалігоўскага. Пасля таго, як Чырвоная Армія адкацілася пад ударамі войска польскага аж за Мінск, 9 кастрычніка 1920 г. польскі генерал Люцыян Жалігоўскі, урадзэнец Ашмянаў і камандзір літоўска-беларускай дывізіі, па ўзгадненні з Пілсудскім атакаваў новыя ўладанні Літвы, захапіў Вільню і абвясціў сябе дыктатарам абвешчанага ім дзяржавы Сярэдняй Літвы. Літоўскі ўрад разарваў дыпламатычныя адносіны з Польшчай і фактычна пачаў з ёй неаб'яўленую вайну. На літоўскі бок стаў і ковенскі ўрад Народнай рады БНР на чале з Ластоўскім. Урад Найвышэйшай рады БНР падтрымаў акцыю Жалігоўскага, але яна не прынесла чаканых палітычных дывідэндаў. Назва “Заходняя Беларусь”, якая спачатку прызначалася для так званай новай дзяржа-

вы, была адхіленая. Дзейнасць урада і сейма Сярэдняй Літвы набыла пры дыктатары відавочны прапольскі змест.

Савецка-польскае перамір'е 1920 г. і яго ўмовы. 12 ліпеня 1920 г. англійскі міністр замежных справаў Джордж Керзан прапанаваў бакам ваеннага канфлікту размежаванне па лініі Гародня – Ялаўка – Няміраў – Брэст. Але прапанова была адхіленая савецкім і польскім урадамі. На мірных перамовах у Рызе (верасень-кастрычнік 1920 г.) Расія згаджалася перадаць Польшчы і Мінскую губерню ўзамен на прызнанне палякамі Украінскай ССР. Тым самым савецкі расійскі ўрад У. Леніна свядома ішоў на ліквідацыю савецкай Беларусі, тэрыторыя якой якраз укладвалася тады ў межы Мінскай губерні. Але эндэкі, магчыма, насуперак волі Пілсудскага не дапусцілі далучэння да Польшчы ўсходніх земляў, бо баяліся, што іх праваслаўнае беларускае насельніцтва не ўдасца паланізаваць і што гэтая акцыя можа выклікаць пагаршэнне адносінаў з Расіяй, на ўладу ў якой у той час рэальна прэтэндаваў генерал Пётр Урангель. 12 кастрычніка 1920 г. у Рызе савецкая Расія і Украіна з аднаго боку і Польшча з другога заключылі перамір'е і папярэднія ўмовы міру. Дагавор аб перамір'і (п. 1) прызнаваў незалежнасць савецкай Украіны і савецкай Беларусі. Польшча пайшла на прызнанне гэтых савецкіх рэспублік, а ўзамен змагла ўтрымаць занятыя падчас контрнаступлення вялікія беларускія і ўкраінскія тэрыторыі. Мяжа падзелу Беларускай Народнай Рэспублікі праходзіла крыху на захад ад Дрысы (на поўначы), Мінска (у цэнтры) і Турава (на поўдні), прыкладна супадаючы з лініяй нямецкіх акупаў першай сусветнай вайны. Пасля падпісання савецка-польскага перамір'я за абвешчанай ССРБ засталася ўсяго шэсць павеатаў былой Мінскай губерні: Мінскі, Барысаўскі, Бабруйскі, Ігуменскі, Мазырскі і Слуцкі (52,3 тыс. кв. км), дзе жыло крыху больш за 1,5 млн. чалавек. 12 павеатаў савецкай Беларусі адышлі Польшчы. Усе астатнія беларускія землі яшчэ раней забрала бальшавіцкая Расія.

23.4. Нацыянальна-вызваленчы рух 1920 г.

Палітычныя пратэсты. Усе дзеячы БНР паставіліся да прэлімінаарнай савецка-польскай дамовы рэзка адмоўна і не прызналі яе. 8 лістапада сумесны пратэст супраць савецка-польскай змовы выказалі дэлегацыі Усходне-Галіцыйскай Рэспублікі і БНР, якія прыбылі ў Рыгу для абароны сваіх дзяржаўных інтарэсаў. Перад пагрозай па-

дзелу Беларусі і агрэсіі з боку Расіі і Польшчы 27 кастрычніка беларускі ўрад В. Ластоўскага звярнуўся да краінаў Балтыі з ідэяй Чарнаморска-Балтыйскага саюза. Крыху пазней (18 снежня 1920 г.) урад БНР папрасіў Лігу Нацыяў у Жэневе правесці на беларускіх землях плебісцыт.

Спадзяванні на Літву. 11 лістапада 1920 г. у Коўне была заключаная літоўска-беларуская дамова аб узаемапрызнанні і сумеснай барацьбе супраць польскіх захопніцкіх памкненняў. Абодва бакі прыйшлі да згоды, што не будуць падымаць пытанняў пра межы, пакуль беларускія і літоўскія землі не будуць вызваленыя ад акупантаў. Урад В. Ластоўскага атрымаў дыпламатычнае прадстаўніцтва пры літоўскім урадзе, права эктэрытарыяльнасці ў Літве і ўрадавую пазыку. Дамова 1920 г. давала беларусам базу для нацыянальна-вызваленчай барацьбы. Узамен на гэта беларускі ўрад у Коўне абавязваўся падтрымаць літоўскае кіраўніцтва падчас планаванага плебісцыту ў Сярэдняй Літве і накіраваць беларускія вайсковыя злучэнні на абарону тэрыторыі літоўскай дзяржавы. У складзе арміі Літвы дзейнічаў Беларускі асобны батальён, дзе, праўда, служылі рускія афіцэры. У адпаведнасці з пагадненнем з літоўскім генеральным штабам ад 3 верасня 1920 г., пачалося фармаванне “Саюза вольных беларускіх стралкоў” для партызанскай дзейнасці на беларускіх землях, занятых палякамі. Пагроза падзелу беларускіх земляў прымусіла ўрад БНР у канцы 1920 г. ужо адкрыта заявіць у лісце на адрас Лігі Нацыяў, што беларускаму насельніцтву выгадней увайсці на дагаворных пачатках у склад Літоўскай Рэспублікі, чым быць захопленым Польшчай. У стварэнні адзінага беларуска-літоўскага фронту супраць Польшчы праяўляла зацікаўленасць і Германія. Яна выдзеліла ўраду В. Ластоўскага 40 млн. марак крэдыту на арганізацыю партызанскай барацьбы.

Антысавецкія настроі. Расла незадаволенасць савецкімі парадкамі і ў народзе. Колькі ўжо разоў з 1915 г. паміж Дняпром і Бугам праходзілі варожыя войскі: спачатку нямецкія, потым бальшавіцкія, за імі польскія і, нарэшце, зноў бальшавіцкія. Чарговы прыход бальшавікоў у 1920 г. з іх харчразвёрсткай стаў апошняю кропляй, якая перапоўніла народнае цяжарнае. Людзі не маглі змірыцца, што новая дзяржаўная мяжа парушыла іх сваяцкія і сяброўскія сувязі. А таму ўзброеная барацьба беларускага народа за незалежнасць пачалася якраз там, дзе панавалі маскоўскія ўлады – пераважна на савецкім памежжы. Змаганне з бальшавіцкімі акупантамі вялося, як правіла, пад сцягам БНР, але адзінага кіраўнічага цэнтра ў паўстанцаў не было.

Урад Народнай рады БНР В. Ластоўскага знаходзіўся у далёкай Коўне. А ўрад Найвышэйшай рады БНР фактычна застаўся без аўтарытэтнага лідэра. А. Луцкевіч не належаў да правадыроў кшталту Рабесп'ера ці Леніна.

Уступленне ў палітычную барацьбу Булак-Балаховіча. Найбольш вядомым арганізатарам антыбальшавіцкага ўзброенага супраціўлення быў Станіслаў Булак-Балаховіч, былы аграном з Віленшчыны, які ў час першай сусветнай і грамадзянскай войнаў прайшоў шлях ад шарагоўца царскай арміі да генерал-маёра ў войску Мікалая Юдзеніча (таксама па паходжанні беларуса). Пад уплывам кіраўніка вайскова-дыпламатычнай місіі БНР у Латвіі і Эстоніі Канстанціна Езавітава генерал у лістападзе 1919 г. перайшоў на службу Беларускай Народнай Рэспублікі. Часовае ўтрыманне яго аддзела ўзяў на сябе эстонскі ўрад. У сакавіку 1920 г. гэты аддзел (да тысячы чалавек) перадыслакаваўся з дазволу польскага ўрада з Эстоніі ў Брэст. Але адразу пачаць змаганне за Беларусь Булак-Балаховічу не прыйшлося. Пілсудскі накіраваў яго на ўкраінскі фронт. Была засцярога, што генерал аб'яднаецца з беларускімі эсэрамі, якія рыхтавалі антыпольскае паўстанне. У верасні 1920 г. Булак-Балаховіч прарваў фронт Чырвонай Арміі і вызваліў Пінск. Генерал ішоў па пятах адступаючых чырвонаармейцаў і тым вельмі паспрыяў контрнаступленню польскага войска.

Булак-Балаховіч у планах Пілсудскага. Кіраўнік польскай дзяржавы імкнуўся скарыстаць балахоўцаў у барацьбе за “трэцюю Расію”, вольную ад бальшавікоў і манархістаў. 27 верасня Станіслаў Булак-Балаховіч мусіў заключыць дамову з лідэрам рускіх эсэраў Барысам Савінкавым, які ў той час узначальваў Рускі палітычны камітэт у Польшчы. Узамен на камандаванне расійскімі вайсковымі злучэннямі генерал прызнаў палітычнае верхавенства расійскага лідэра. Адначасова вёўся актыўны пошук добраахвотнікаў. Меўся план прарваць фронт каля Мазыра і рушыць на Смаленск, скарыстаўшы наступленне з Украіны генерала Урангеля. Падчас перамоваў з Расіяй аб міры ўвосень 1920 г. у Пілсудскага (насуперак волі польскага ўрада) выпявае план стварэння буфернай беларускай дзяржавы з цэнтрам у Мінску. Яго выкананне прадугледжвала выкарыстанне арміі Булак-Балаховіча, які мусіў прабіцца праз савецкія тылы да Мінска і там атрымаць уладу з рук польскай арміі, якая няспынна наступала на ўсход. У якасці палітычнай шыльды для акцыі Булак-Балаховіча за плячыма Найвышэйшай рады БНР ствараўся Беларускі

палітычны камітэт з 7 чалавек (Вячаслаў Адамовіч, Павел Аляксюк, Радаслаў Астроўскі і інш.). 12 кастрычніка генерал заключае дамову з Беларускамі палітычнымі камітэтамі. Узамен на дапамогу ў арганізацыі беларускага войска Булак-Балаховіч абяцае перадаць Беларускаму палітычнаму камітэту ўладу пасля заняцця тэрыторыі Беларусі. Не адкідалася і мара пра паход на Маскву сумесна з арміяй генерала Урангеля. Таму акцыя Булак-Балаховіча праводзілася супольна з аддзеламі Барыса Савінкава. Аднак план перадачы ўлады ў Мінску праваліўся, бо быў зусім не рэальны. Булак-Балаховіч не меў дастаткова часу і сілы, каб у патрэбны момант апынуцца ў Мінску. Генерал чакаў падыходу ваенных атрадаў, якія фармаваліся ў Любліне і іншых польскіх цэнтрах намаганнямі Расійскага палітычнага камітэта. А тым часам 12 кастрычніка 1920 г. увайшло ў сілу польска-савецкае перамір'е, у адпаведнасці з якім усе антысавецкія злучэнні на тэрыторыях, падкантрольных Польшчы, мусілі быць распушчаныя. 17 кастрычніка польскае войска пакінула Мінск, а на пачатку лістапада пачало пакідаць і тыя раёны, якія па дамоўленасці адыходзілі да большавікоў. Тады Булак-Балаховіч атрымлівае неафіцыйны дазвол Пілсудскага дзейнічаць у справе ўтварэння беларускай дзяржавы самастойна.

Беларускі паход Булак-Балаховіча. 25 кастрычніка армія Станіслава Булак-Балаховіча перайшла мяжу савецкай Беларусі. Упершыню за ўсю гісторыю ідэя вызвалення беларускіх земляў ад большавізму часова аб'яднала беларусаў, палякаў і рускіх, хоць у складзе вызваленчай арміі згоды паміж імі не было. Тым не менш, 6 лістапада Булак-Балаховіч вызваліў Тураў, 8 – Петрыкаў, 10 – Мазыр. Бальшавіцкая харчразвёрстка спрыяла колькаснаму росту арміі (з 5,5 тыс. чалавек у кастрычніку да 11 тыс. чалавек у лістападзе). У Мазыры Булак-Балаховіч абвясціў незалежнасць Беларусі і прыняў пасаду галоўнакамандуючага, адразу абвясціўшы загад на фармаванне Беларускага войска. Камандванне рускімі ваеннымі аддзеламі галоўнакамандуючы перадаў свайму брату – палкоўніку Язэпу Булак-Балаховічу. Урады Ластоўскага і Луцкевіча, а таксама бальшавіцкі ўрад Чарвякова абвясціліся самазванымі. Беларускі палітычны камітэт ператварыўся ва ўрад Беларускай Народнай Рэспублікі. Гэта быў першы беларускі ўрад, які меў рэальную ўладу над канкрэтнай часткай беларускай тэрыторыі. На пасаду беларускага прэм'ер-міністра быў прызначаны Вячаслаў Адамовіч (старэйшы). Павел Аляксюк стаў намеснікам прэм'ер-міністра і міністрам замежных справаў, Юрый

Станіслаў Булак-Балаховіч у атачэнні сваіх папличнікаў (стаіць чацвёрты злева). 1920 г. З архіва БелЭн.

Сінкевіч – міністрам эканомікі, Радаслаў Астроўскі – міністрам асветы, палкоўнік Бяляеў – ваенным міністрам. Урад Вячаслава Адамовіча выдаў маніфест да беларускага народа, у якім выклаў наступную праграму: барацьба за незалежнасць Беларусі, выпрацоўка канстытуцыі, канфіскацыя буйной памешчыцкай маёмасці, цесны саюз з Польшчай і апора на краіны Антанты. Урад надаў Станіславу Булак-Балаховічу тытул начальніка беларускай дзяржавы. На працягу тыдня быў сфармаваны Сялянскі партызанскі аддзел і вайсковы полк. Ніякіх прэрэчанняў у рускіх усё гэта не выклікала.

Паражэнне Булак-Балаховіча. Пасля Мазыра, відаць, пад уплывам рускіх афіцэраў і Барыса Савінкава армія Станіслава Булак-Балаховіча, замест наступлення на Бабруйск – Мінск, рушыла ў напрамку Рэчыца – Гомель з надзеяй злучыцца з арміяй Пятра Урангеля. Але неўзабаве прыйшлі звесткі, што 14 лістапада рускі генерал быў разбіты чырвонаармейцамі. Гэта вельмі пахіснула баявы дух балахоўцаў. Заняць Рэчыцу не ўдалося. Камандаванне Чырвонай Арміі кінула на Палессе значныя сілы, якія акружылі войскі Булак-Балаховіча. Дывізіі генерала вымушаныя былі адступаць. У канцы лістапада – пачатку снежня 1920 г. яны прабіваліся праз чырвоныя заслоны на падкантрольную Польшчы тэрыторыю, дзе і былі інтэрнаваныя.

І толькі некаторыя беларускія аддзелы засталіся ў савецкай Беларусі, каб распачаць антыбальшавіцкую партызанскую барацьбу. Пасля вайны праслаўлены генерал асталяваўся ў Белавежы, дзе займаўся дрэваапрацоўчай прамысловасцю, а ў маі 1940 г. загінуў у Варшаве падчас гестапаўскай аблавы як удзельнік польскага супраціўлення.

Прычыны паражэння. План захопу Станіславам Булак-Балаховічам Беларусі праваліўся. Гэты план не меў належнай падтрымкі з боку Польшчы, бо ўяўляў сабой толькі частку стратэгічнага разліку Юзафа Пілсудскага – аднавіць пры ўдзеле генерала Люцыяна Жалігоўскага саюзнае Польшчы Вялікае Княства Літоўскае і пры ўдзеле генерала Пятра Урангеля стварыць “Трэцюю Расію”. Аднак паходы Урангеля на Маскву і Жалігоўскага на Коўну не ўдаліся. Разлік на сялянскае паўстанне ў прыфрантавой Беларусі, нашпігаванай чырвонаармейцамі, не спраўдзіўся. Большасць вайскоўцаў арміі генерала Булак-Балаховіча складалі рускія чырвонаармецы, што трапілі ў палон да палякаў і потым былі завербаваныя людзьмі Савінкава. Натуральна, што яны не мелі вялікага жадання ваяваць за незалежнасць Беларусі і пры першай магчымасці пераходзілі на бок Чырвонай Арміі. У тых умовах памкненні Булак-Балаховіча абапіраліся на рэвалюцыйны рамантызм і межавалі з палітычным авантурызмам. Змагаючыся з бальшавізмам, генерал недаацэньваў народную падтрымку, гнуў спіну перад Пілсудскім, дзейнічаў на свой страх і рызыку і не пазбегнуў памылак. Вядома, што яго вайсковыя злучэнні, пераважна аддзелы рускіх эсэраў, дазвалялі сабе яўрэйскія пагромы. За жорсткасць асуджаў Булак-Балаховіча і Антон Луцкевіч. Але антысемітызм не быў лозунгам кіраўніцтва балахоўцаў. Дастаткова сказаць, што ў склад арміі Булак-Балаховіча ўваходзіў яўрэйскі эскадрон паручніка Цэйтліна. Відавочная залежнасць Булак-Балаховіча ад Польшчы, а таксама саюз з Савінкавым звязвалі рукі генерала і не давалі яму аўтарытэту сярод палітычных лідэраў Беларусі. Але яго паход сведчыў пра жывучасць беларускай ідэі.

Перадумовы Слуцкага паўстання. Зусім не выпадкова, што гэтае антысавецкае паўстанне выбухнула на слуцкай зямлі. Якраз тут, у Слуцку, з верасня 1917 г. пачала працаваць першая ў Беларусі беларуская гімназія. Случчына вылучалася заможнымі сялянскімі гаспадарамі. У часы БНР узнік Беларускі нацыянальны камітэт Случчыны. Гэты камітэт ствараў па населеных пунктах мясцовыя рады, вёў актыўную культурна-асветную і кааперацыйную працу. У сакавіку 1919 г. у Слуцкім павеце выбухнула антыбальшавіцкае паўстан-

не, задушанае ўладамі. Пасля заняцця Слуцка палякамі там узнікла культурна-асветная дзейнасць. Працавалі беларускія школы і настаўніцкія курсы. А ў адказ на рабаванні польскіх вайскоўцаў разгортваўся партызанскі рух. Да ўсяго гэтага меў дачыненне Беларускі нацыянальны камітэт Слуцчыны. У ліпені 1920 г. яго разганалі бальшавікі. Але з іх адступленнем 11 кастрычніка таго ж года ён выйшаў з падполля і ўзяў уладу на слцкім абшары ў свае рукі. На дамах Слуцка віселі бел-чырвона-белыя сцягі, па вуліцах хадзіла беларуская міліцыя. Па валасцях выбіраліся камітэты самакіравання. Польскія ўлады глядзелі на ўсё гэта скрозь пальцы, бо згодна з дамовай ад 12 кастрычніка Слуцкі павет перадаваўся бальшавікам.

Хада Слуцкага паўстання. 14–15 лістапада 1920 г. адбыўся I беларускі з’езд прадстаўнікоў Слуцка і Слуцчыны ў складзе 107 асобаў. Найбольшы ўплыў на ім мелі беларускія эсэры. З’езд заслухаў дэлегацыю Станіслава Булак-Балаховіча, але адмовіўся прызнаць яго верхаўенства. Дэлегаты прынялі рэзалюцыю, у якой прызналі ўладу БНР, віталі “сястру Польшчу”, а савецкі ўрад Вільгельма Кнорына характарызавалі як самазваны. Гучаў і заклік “Няхай жыве братэрства ўсіх славянскіх народаў!”. З’езд абраў Беларускаю раду Слуцчыны ў складзе 17 чалавек на чале з эсэрам Уладзімірам Пракулевічам, якой перадаў уладу і даручыў фармаванне войска. Набралася каля дзесяці тысячаў добраахвотнікаў. Гэта дазволіла стварыць Першую Слуцкую брыгаду стралкоў войска БНР, якая складалася з двух палкоў: 1-га Слуцкага і 2-га Грозаўскага. Да паўстанцаў далучаліся дзезерціры-чырвонаармейцы. Абаронцы Слуцчыны мелі свой марш “Мы выйдзем шчыльнымі радамі”, напісаны ўдзельнікам паўстання Макарам Касцевічам (псеўданім – Макара Краўцоў). Сёння ён многімі прызнаецца за беларускі нацыянальны гімн. Слуцкая рада выконвала функцыю часовага ўрада Беларускай Народнай Рэспублікі на тэрыторыі Слуцкага павета. Яна паслала Белрэўкаму пратэст супраць падзелу незалежнай і непадзельнай БНР і намераў бальшавікоў увесці на іх тэрыторыю Чырвоную Армію. Але наступленне саветаў прадухіліць не ўдалося. Яно пачалося ў лістападзе 1920 г. пасля таго, як польскае войска выйшла са Слуцка. Жыхары Слуцкага і часткова Бабруйскага паветаў падтрымалі сваё кіраўніцтва. Армія паўстанцаў дасягнула 4 тыс. чалавек і змагалася за незалежнасць Слуцчыны і БНР на працягу месяца. Вёска Сямежава некалькі разоў пераходзіла з рук у рукі. Але перавага была на баку рэгулярнай арміі бальшавікоў. Некаторыя аддзелы Грозаўскага палка загінулі ў баях каля мястэчка Вызна

цалкам. Надзеі на дапамогу Польшчы і на тое, што іх падтрымаюць у іншых месцах Беларусі, не спраўдзіліся. Перашкаджалі недахоп зброі, афіцэраў, правіянту, эпідэмія тыфу. Не сціхала барацьба за палітычнае лідэрства паміж эсэрамі і прыхільнікамі Булак-Балаховіча, якую толькі ўскладнялі прадстаўнікі Найвышэйшай рады БНР. Аб'яднаньня случкіх паўстанцаў з арміяй Булак-Балаховіча ўрэшце так і не адбылося. У канцы снежня 1920 г. атрады паўстанцаў, якія ўжо не мелі боепрыпасаў, перайшлі на другі бок ракі Лань, дзе іх сустрэлі і інтэрнавалі польскія жаўнеры. Слуцкае паўстанне 1920 г. увайшло ў гісторыю беларускага народа як адна з яе гераічных старонак. Яно вялося пад лозунгам: “Ні польскіх паноў, ні маскоўскіх камуністаў”. Гэта было першае самастойнае выступленне беларусаў за сваю нацыянальную незалежнасць. Цяпер штогод у канцы лістапада і ў Беларусі (праўда, неафіцыйна), і ў асяроддзі беларускай эміграцыі адзначаюцца ўгодкі Слуцкага паўстання.

Іншыя сялянскія паўстанні. Яшчэ ў кастрычніку 1920 г. сяляне на чале з Паўлюком Калечыцам аб'явілі Койданаўскую Незалежную Рэспубліку, якую абаранялі чатыры дні, а потым перайшлі да партызанскай барацьбы. Паўстанцы выпусцілі адозву з заклікам змагацца за вольную і незалежную Беларусь. Лакальныя антысавецкія паўстанні, пераважна пад кіраўніцтвам беларускіх эсэраў, прайшлі ў Ігуменскім і Бабруйскім паветах. Адбылося паўстанне прызыўнікоў у Смаленску, паўстанне Мінскага гарнізона пасля бурнага мітыngu ў гарадскім тэатры. Буйныя антысавецкія выступленні з-за рэквізіцыяў і мабілізацыяў прайшлі ў Аршанскім, Барысаўскім і Гомельскім паветах. У лістападзе ў Гомелі, калі стала вядома пра набліжэнне генерала Булак-Балаховіча, стыхійна ўспыхнула паўстанне рэкрутаў. Беларускія эсэры ўплывалі на стыхійны народны рух за незалежнасць праз кааператыўныя арганізацыі, дзе яны займалі кіраўнічыя пасады. У кастрычніку 1920 г. да старшыні Белрэўкома А. Чарвякова прыйшла зводка ад павятовых камісараў, якія дакладалі, што “насельніцтва валасцей, даведаўшыся пра самавызначэнне Беларусі, не хоча прызнаваць ніякай улады, апроч урада незалежнай Беларусі, і ставіцца вельмі варожа да арганізаваных валасных рэўкомаў, заяўляючы, што ўладу трэба выбіраць, а не назначаць з Масквы”. Чужынцаў, што прыехалі ў абозе Чырвонай Арміі, сяляне вымушалі ратавацца ўцёкамі, а самі выбіралі свае органы самакіравання. Так, напрыклад, было ў Бяларуцкай, Халопеніцкай, Валасевіцкай валасцях Барысаўскага павета.

Спробы ўтаймавання беларускага сялянства. Вынішгчаць дух незалежнасці ў беларускага народа бальшавікі пачалі ўжо ў 1920 г. пад кіраўніцтвам У. Леніна і пры маўклівай згодзе беларускіх камуністаў. Больш за тое, гэтыя камуністы самі жорстка душылі народныя паўстанні. У савецкай улады не хапала чыгуначных вагонаў, каб вывозіць арыштаваных у халодную Сібір. Гэта быў змрочны час у гісторыі Беларусі. І пад канец 1920 г. адкрытая нацыянальна-вызваленчая барацьба згарнула і трансфармавалася ў партызанку. У канцы лістапада 1920 г. каардынаваць антыбальшавіцкі партызанскі рух спрабавала “Беларуская сялянская партыя Зялёнага дуба”. Заснавальнікам яе быў Вячаслаў Адамовіч-старэйшы. Кіраўніцтва партызанскімі атрадамі ўзначальваў Вячаслаў Адамовіч-малодшы на мянушку *Дзяргач*. З 26 лістапада ў Лунінцы (Заходняя Беларусь) пачаў дзейнічаць Галоўны штаб партызанскіх атрадаў на чале з Уладзімірам Ксяневічам на мянушку *Грач*. Тэарэтыкам і ідэолагам партыі выступаў чалец Галоўнага штаба, беларускі пісьменнік Антон Лявіцкі (Ядвігін Ш.). “Зялёнадубцы” абвясцілі сваёй асноўнай мэтай змаганне за незалежную і непадзельную Беларусь.

Вынікі вайны. У лістападзе-снежні 1920 года ў Мінску праходзіў ІІІ з’езд КП(б)Б. Ён прызначыў ад імя Масквы новую адміністрацыю. Яе ўзначаліў Аляксандр Чарвякоў, які аб’яднаў у сваіх руках пасады старшыняў Цэнтральнага выканаўчага камітэта (квазіпарламента) і Савета народных камісараў (урада) Беларусі. Як і трэба было чакаць, мірны дагавор падпісваўся ў Рызе 18 сакавіка 1921 г. зноў без удзелу беларускай дэлегацыі. Гэты дагавор толькі пацвердзіў папярэднюю дамоўленасць Расіі і Польшчы аб падзеле паміж сабой Беларусі і Украіны. Урад БНР не прызнаў Рыжскі мір для беларускага народа абавязковым і абвясціў, што народ будзе змагацца за сваю незалежнасць і непадзельнасць да канца. А Чарвякоў маўчаў, хоць яшчэ пяць месяцаў таму (у кастрычніку 1920 г.) запэўніваў прадстаўнікоў БНР у Рызе, што беларускі савецкі ўрад “на падзел Беларусі не пагодзіцца”.

Прычыны згортвання нацыянальна-вызваленчага руху. Падчас бурных падзеяў 1919—1920 гг. беларусы ваявалі ў вайсковых злучэннях Расіі, Польшчы, Украіны, Літвы, Эстоніі. Сваё беларускае войска стварыць не ўдалося. Таму Беларусь не было каму бараніць. А савецкая Расія і новая Польшча нахабна выкарыстоўвалі людскія рэсурсы і тэрыторыю краю ва ўласных інтарэсах. Каб адстаяць сваю нацыянальную дзяржаўнасць, беларусам не хапала нацыянальнай самасвядомасці, кіраўнічых кадраў, партыйнай арганізаванасці, палі-

тычнага досведу, а таксама геапалітычнай стабільнасці і падтрымкі ад сваіх збольшага яўрэйска-рускіх гарадоў. Тэрытарыяльнаму падзелу Беларусі папярэднічаў падзел беларускай эліты на шляхецка-каталіцкую і сялянска-праваслаўную часткі, якія потым апынуліся па розныя бакі дзяржаўнай мяжы. Не мелі беларусы і міжнароднай падтрымкі. Смяротны прысуд Беларускай Народнай Рэспубліцы фактычна быў вынесены ўжо ў Версалі.

Такім чынам, перыяд 1914—1921 гг. у гісторыі Беларусі быў вельмі напружаны. Пачатак першай сусветнай вайны перапыніў мірны працэс нацыянальнай дыферэнцыяцыі, а можа, і мірнага распаду Расійскай імперыі на асобныя нацыянальныя дзяржавы. Вайна паскорыла гэты распад. На руінах імперыі адбылося ўзнаўленне беларускай дзяржаўнасці (БНР, сакавік 1918 г.). Але бальшавікі і пілсудчыкі зрабілі ўсё, каб яе знішчыць. Падчас савецка-польскай вайны 1919—1920 гг. яны падзялілі не проста беларускія землі, яны распалавінілі тэрыторыю натуральна ўзніклай беларускай дзяржавы. У студзені 1919 г. ленінцы стварылі часовую БССР усяго на два месяцы для дыпламатычнага прыкрыцця свайго захопніцкага паходу на Захад у мэтах экспарту сацыялізму, а ў 1920 г. проста вымушаныя былі ўзнавіць савецкую Беларусь, каб супакоіць беларускіх бальшавікоў і ўтрымацца пры ўладзе.

VI. ПЕРЫЯД РАЗ'ЯДНАНАСЦІ БЕЛАРУСКІХ ЗЕМЛЯЎ І ЎЗДЫМУ БЕЛАРУСКАГА НАЦЫЯНАЛІЗМУ. 1921—1939

24. БССР У 20-Х ГАДАХ

Першыя гады бальшавіцкай улады былі для беларусаў даволі ліберальныя. Разгортвалася беларусізацыя... ці саветызацыя?

24.1. Адміністрацыйна-палітычныя змены

Партызанская барацьба. У 1921 г. у савецкай Беларусі яшчэ не ўсё было ціха і мірна. У беларускіх пушчах заставаліся колішнія паўстанцы. На беларускіх землях пад Польшчай фармаваліся партызанскія атрады, якія пераходзілі потым на савецкую тэрыторыю. На пачатку чэрвеня 1921 г., па афіцыйных звестках савецкага кіраўніцтва, у БССР дзейнічала каля 3,5 тыс. “бандытаў”. Іх баявымі дзеяннямі ў значнай ступені кіраваў створаны ў 1920 г. Галоўны штаб партызанскіх атрадаў “Беларускай сялянскай партыі Зялёнага дуба”. Большасць партызанаў складалі беларусы: былія гімназісты, настаўнікі, афіцэры, дзеці святароў і заможных сялянаў. Іх аб’ядноўвала адзіная мэта – барацьба з бальшавікамі. Ратавала добрае веданне мясцовых лясоў і балотаў ды маўклівая падтрымка мясцовага насельніцтва. Некаторыя мелі агентуру ў савецкіх установах. Колькасна лясныя аддзелы не перавышалі 40–50 чалавек, часам аб’ядноўваліся ці раз’ядноўваліся ў залежнасці ад абставінаў. Моцны партызанскі рух беларускага насельніцтва назіраўся ў Барысаўскім, Слуцкім, Ігуменскім паветах і нават у Віцебскай і Гомельскай губернях, якія тады ўваходзілі ў склад Расійскай Федэрацыі. Партызаны вынішчалі расійскіх бальшавікоў і іх стаўленікаў, палілі сельсаветы, павятовыя выканкамы, склады, крамы, пошты, масты, ільнозаводы, нарыхтаваны для сплаву лес, пераразалі тэлефонныя і тэлеграфныя лініі. Партызан Грамабой каля ст. Заходняя Дзвіна Маскоўска-Відзаўскай чыгункі спусціў пад

адхон ваенны эшалон. Партызан Воранаў на р. Усвятчы патапіў параход “Камуніст” і баржы са збожжам. Георгій (Юрка) Моніч у красавіку 1921 г. затрымаў міжнародны цягнік Парыж – Вена – Варшава – Масква – Манчжурія непадалёк ад ст. Пряміна Маскоўска-Брэсцкай чыгункі, вылучыў камуністаў (каля 60-ці) і загадаў кожнаму “ўсыпаць” па 50 шомпалаў. А ў 80-ці беспартыйных адабраў усё, што можна, як плату за “спектакль”. Партызаны часам дастаткова эфектыўна паралізоўвалі дзейнасць савецкіх і партыйных устаноў. Але некаторыя партызанскія аддзелы дапускалі яўрэйскія пагромы і рабаванне мірнага насельніцтва. Найбольш уласціва гэта было Чырванцу, які дзейнічаў са сваім конным атрадам на Магілёўшчыне і Смаленшчыне. Адмоўныя рысы партызаншчыны раслі па меры дэмаралізацыі байцоў, калі яны гублялі камандзіраў і веру ў сэнс сваёй барацьбы. Дзейнічалі ў лясах і звычайныя банды без усякіх палітычных мэтаў, гэтак званыя “зялёныя”. З другой паловы 1921 г. пачасціліся выпадкі, калі польскі бок арганізоўваў антысавецкія дыверсіі пад лозунгамі незалежнай Беларусі рукамі карэнных палякаў і рускіх з групы Барыса Савінкава. Да беларусаў не было даверу. Польскія службы бяспекі ліквідоўвалі спраўдныя беларускія партызанскія атрады і гэтым дапамагалі бальшавікам.

Разгон некамуністычных партыяў. Дваццацітысячная Беларуская партыя эсэраў рыхтавала шырокае антысавецкае паўстанне па абодва бакі мяжы. Польскія ўлады змаглі выкрыць змову і арыштаваць кіраўніцтва. У савецкай Беларусі барацьбу з антысавецкім рухам узялі на сябе цэнтральныя карныя органы. У ноч з 16 на 17 сакавіка 1921 г. у Мінску было арыштавана каля 800 актывістаў партыі эсэраў, працаўнікоў ЦК і Мінскага камітэта. А з улікам партыйцаў, што працавалі па паведах, лічба арыштаваных дасягала 1500 чалавек. Сярод іх былі і вядомыя дзеячы беларускай культуры, якія падтрымлівалі “зялёнадубцаў”: Уладзімір Тэраўскі, Францішак Аляхновіч, Усевалад Фальскі і інш. У чэрвені 1924 г. беларускіх эсэраў прымусілі склікаць з’езд і абвясціць пра роспуск партыі як ва ўсходняй, так і ў заходняй Беларусі. Бунд пра самароспуск мусіў абвясціць раней – на сваім нечарговым з’ездзе ў сакавіку 1921 г. Некамуністычныя партыі і грамадскія рухі перасталі існаваць увогуле. Усталёўвалася партыйная манаполія бальшавікоў.

Падаўленне ўзброенай апазіцыі. Дзеля барацьбы з беларускім падполлем мілітарызаваліся памежныя з польскай дзяржавай раёны. Лютавалі бальшавіцкія атрады асабага назначэння. Спачатку

карныя атрады ганяліся за партызанамі, а потым скіроўвалі ўдар і супраць насельніцтва, якое партызанаў падтрымлівала. Гучалі пагрозы забіваць кожнага дзiesiąтага. Аб'яўляліся грашовыя ўзнагароды за дастаўку партызанскіх важакоў жывымі ці мёртвымі. У 1922 г. партызаны атрымалі амністыю, але, калі здаваліся, непазбежна траплялі пад бальшавіцкія рэпрэсіі. Пачала ажыццяўляцца неверагодная аперацыя па перасяленні ўсіх падазроных з памежнай паласы ў глыбіню Расіі і прысылцы на іх месца паслухмяных расійцаў і беларусаў. Падтрымка партызанаў сялянамі слабела з-за рэпрэсіяў і ў выніку лібералізацыі эканамічнай палітыкі Масквы. Надзеі на знешнюю інтэрвенцыю або на сялянскія паўстанні не спраўджваліся. Большасць беларускіх партызанаў не мела між сабой добра арганізаванай сувязі. Ваеннае становішча ў Слуцкім і Ігуменскім паведах было адмененае ў красавіку 1922 г. Але ў некаторых месцах актыўны партызанскі антысавецкі рух не спыняўся да 1926 года. Партызаны-адзінцы хаваліся па лясах літаральна да прыходу немцаў у 1941 г.

Увядзенне партыйнай дыктатуры. Ва ўладаннях савецкай Расіі ўсе кіраўнічыя функцыі канцэнтраваліся ў руках партыйнага апарату. Сельскія, раённыя, гарадскія і ўсе іншыя саветы арганізаваліся адпаведнымі камітэтамі КП(б) і ім падпарадкоўваліся. Выбіраліся саветы па загадзя складзеных спісах. Выбаршчыкаў з'яўлялася заўсёды менш за палову. Камуністычная партыя Беларусі налічвала 1,5 тыс. членаў у 1921 г. і 6,6 тыс. — у 1925 г. У 1929 г. партыйна-савецкі апарат прыкладна на дзве трэці складаўся з яўрэяў, рускіх і палякаў. На долю беларусаў прыпадала адна трэць, а ў гандлёвых дзяржаўных установах — толькі 11%. Першымі сакратарамі кампартыі БССР Масква назначала латыша Вільгельма Кнорына (1920—1922, 1927—1928), паляка Вацлава Багуцкага (1922—1924), рускіх А. Асаткіна-Уладзімірскага (люты-верасень 1924), Аляксандра Крыніцкага (1924—1927), аўстрыяка Яна Гамарніка (1928—1929). На тэрыторыю савецкай Беларусі аўтаматычна распаўсюджваліся рашэнні ЦК РКП(б) і кіраўнічых органаў савецкай Расіі. І толькі для адводу вачэй раз-пораз падпісваліся саюзныя дамовы.

Абвяшчэнне ССРСР. 16 студзеня 1921 г. адбылося падпісанне Саюзнага рабоча-сялянскага дагавору паміж БССР і РСФСР. Беларускае бальшавіцкае кіраўніцтва пагадзілася, што найбольш важныя справы (фінансы, транспарт, армія і інш.) будуць вырашацца ў цэнтры, гэта значыць, у новаўтвораных аб'яднаных народных камісарыятах у Маскве. У лютым 1922 г. Масква дамаглася ад падуладных

нацыянальных рэспублік права на прадстаўленне іх інтарэсаў на міжнароднай арэне. Але падпісваць кожны раз дагаворы для цэнтра было не вельмі зручна. З мэтай легітымізацыі сваёй дыктатуры ў нацыянальных раёнах былой царскай імперыі 30 снежня 1922 г. Кампартыя абвясціла аб стварэнні Саюза Савецкіх Сацыялістычных Рэспублік (СССР) – фактычна бальшавіцкай “імперыі”. Беларусь заняла ў ёй месца самай маленькай шасціпавятовай правінцыі з насельніцтвам 1,5 млн. чалавек. Тым не менш, фармальна-прававы статус рэспублікі ўмацаваўся. Узрос шанец на вяртанне ўсходніх раёнаў.

“Узбуйненні” БССР. Пытанне аб вяртанні забраных савецкай Расіяй беларускіх земляў было пастаўленае сакратаром Цэнтральнага бюро КП(б)Б Вільгельмам Кнорыным яшчэ пры заключэнні польска-савецкага перамір’я ўвосень 1920 года. І з той пары яно ўвесь час было ў цэнтры ўвагі беларускіх бальшавікоў. У верасні 1922 г. партыйнае і савецкае кіраўніцтва БССР афіцыйна папрасіла ЦК РКП(б) вярнуць рэспубліцы Віцебскую, частку Смаленскай і ўтвораную ў 1919 г. Гомельскую (на месцы Магілёўскай) губерні, дзе пераважала беларускае насельніцтва. Масква аднак падазрона доўга ніяк не магла пераканаць у гэтым мясцовых кіраўнікоў беларускіх губерняў, далучаных да РСФСР. Беларускім камуністам давялося спісаць яшчэ шмат паперы, каб давесці Іосіфу Сталіну, што гутарка ідзе ўсяго толькі аб утварэнні ўзбуйненага адміністрацыйна-эканамічнага рэгіёна, які будзе мацаваць абароназдольнасць заходняй мяжы камуністычнай дзяржавы. Фактычна бальшавіцкае кіраўніцтва Масквы пайшло на вяртанне БССР беларускіх тэрыторыяў толькі пасля ўступлення яе ў СССР. Нарэшце 7 сакавіка 1924 г. УЦВК РСФСР прыняў пастанову аб “узбуйненні” БССР і перадачы ёй 15 павеатаў: Віцебскага, Гарадоцкага, Дрысенскага, Лепельскага, Аршанскага, Полацкага, Сенненскага, Суражскага Віцебскай; Магілёўскага, Рагачоўскага, Быхаўскага, Клімавіцкага, Чэрыкаўскага, Чавускага Гомельскай і Горацкага Смаленскай губерняў (карта VII). Эмігранцкая прэса ацэньвала гэты крок Масквы як трэці падзел Беларусі (папярэднія – у 1919 г. і 1921 г.). Сапраўды, прыкладна палова беларускіх земляў ад забраных у 1919 г. засталіся ў складзе савецкай Расіі. Іх беларускае насельніцтва па-ранейшаму русіфікавалася. І ўсё ж беларуская справа не замірала ні ў Гомельшчыне, ні ў Смаленшчыне. Там дзейнічалі гурткі беларускай моладзі. Але тое, што дазвалялася, было кропляй у моры. Людзі не мелі дастаткова беларускіх школаў, газэтаў і кніг. У жніўні 1926 г. бальшавіцкае кіраўніцтва Беларусі зноў прасіла ЦК УКП(б)

аддаць Гомельскую губерню і тры паветы Пскоўскай (Веліжскі, Невельскі, Себежскі). Каб супакоіць няўрымслівых беларусаў, у снежні 1926 г. Масква праводзіць другое “ўзбуйненне”. Тады камуністычнай Беларусі былі вернутыя толькі два паветы – Гомельскі і Рэчыцкі, якія ўваходзілі ў склад Украінскай ССР. Усяго ў выніку “ўзбуйненняў” насельніцтва савецкай Беларусі павялічылася з 1,5 да амаль 5 млн. чалавек, а тэрыторыя з 52 да 125 тыс. кв. кіламетраў.

Інтрыгі вакол “ўзбуйнення”. Пскоўскі губком быў не супраць далучэння да БССР і Веліжскага павета, але крамлёўскае кіраўніцтва гэтага нібыта не заўважыла. Пытанне аб вяртанні ў Беларусь абмяркоўвалася на народных сходах у кожнай воласці. Праўда, голас народа меў дарадчы характар. Апошнія слова заставалася за Масквой. Яна так і не вярнула таго, што забрала ў 1919 г. Савецка-партыйная адміністрацыя запалохвала беларускае насельніцтва гаротнасцю жыцця ў Беларусі, небяспекай з боку Польшчы. Расійскія камуністы баяліся пасля далучэння да Беларусі страціць свае пасады. На Магілёўшчыне і Смаленшчыне было шмат выпадкаў, калі на валасных сходах людзі настойліва патрабавалі далучэння да савецкай Беларусі, але іх воля ігнаравалася. Да Масквы даходзілі скаргі, што расійскае кіраўніцтва імкнулася вывесці з беларускіх тэрыторыяў, якія вярталіся пад кіраванне беларускіх бальшавікоў, усё лепшае: сельскагаспадарчую тэхніку, прамысловае абсталяванне, кнігі, мастацкія творы. Паселішчы Злынка, Навазыбкаў, Клінцы, Старадуб, хоць і знаходзіліся за 20–30 км ад Гомеля, але не былі перададзеныя БССР толькі таму, што там знаходзіліся запалкавыя фабрыкі і некаторыя іншыя прамысловыя прадпрыемствы. Разам з беларускімі землямі ў Беларусь вярталіся зрусіфікаваныя настаўнікі, расійская бюракратыя. Усё гэта вельмі ўзмацніла тут пазіцыі праціўнікаў беларускасці.

Канстытуцыя і адміністрацыйны падзел. У 1927 г. прымаецца Канстытуцыя БССР, з пэўным спазненнем у параўнанні з саюзнай 1924 г. Беларускія камуністы чакалі “ўзбуйненняў”, а яшчэ цягнулі справу з надзеяй пазбегнуць запісу аб дыктатуры пралетарыяту ў рэспубліцы, дзе 80% насельніцтва складалі сяляне. Аднак Масква не дазволіла. Беларуская канстытуцыя практычна нічым не адрознівалася ад саюзнай. Выбарчага права пазбаўляліся ўсе непрацоўныя групы насельніцтва (духоўныя асобы, гандляры, прадпрымальнікі, якія наймалі рабочых), а таксама былыя чыноўнікі, паліцэйскія і тыя, хто ў 1917—1921 гг. змагаўся супраць савецкай улады. У 1924—1929 гг. праводзілася рэформа адміністрацыйна-тэрытарыяльнага падзелу

рэспублікі. Савецкая Беларусь дзялілася на 10 акругаў (Мінская, Віцебская, Гомельская, Магілёўская, Бабруйская, Полацкая, Аршанская, Мазырская, Слуцкая і Калінінская з цэнтрам у Клімавічах), 100 раёнаў і 1446 сельсаветаў. У 1930 г. акругі былі ператвораныя ў вобласці. У 1938 г. у Беларусі іх было пяць (Мінская, Віцебская, Магілёўская, Гомельская і Палеская з цэнтрам у Мазыры). Падчас раянавання ў месцах кампактнага пражывання іншаэтнічных групаў пераважна ў прапагандысцкіх мэтах ствараліся нацыянальныя сельсаветы. У 1928 г. такіх сельсаветаў налічвалася 67: 23 яўрэйскія, 19 польскія, 16 рускія, 5 латышскія, 2 украінскія і 2 нямецкія. У новай канстытуцыі 1927 г. узаконьвалася першапачатковая назва рэспублікі (БССР).

24.2. Эканамічны лібералізм

Пасляваеннае становішча. 1920 год прынёс беларусам доўгачаканы мір. Але шасцігадовая вайна канчаткова зруйнавала гаспадарку. За час ваеннага ліхалецця беларускія землі (у сучасных межах) не далічыліся 1,4 млн. чалавек, у тым ліку 107 тыс. эмігрантаў і 246 тыс. бежанцаў, якія не вярнуліся дадому. Найбольш пацярпела Гарадзеншчына, насельніцтва яе паўднёва-заходняй часткі скарацілася на 60%.

Увядзенне новай эканамічнай палітыкі. Не лепшае становішча было і ў іншых кутках ССР. Але пачалося спонтаннае эканамічнае адраджэнне, узнавілася перапыненая вайной капіталізацыя гаспадарчай дзейнасці. У сакавіку 1921 г. X з'езд РКП(б) вымушаны быў прыняць так званую "новую эканамічную палітыку" (НЭП). Новай яна была толькі для бальшавікоў, бо цяпер яны адмаўляліся ад адміністрацыйна-камандных метадаў кіравання эканомікай. Сяляне вызваліліся ад харчразвёрсткі, пры якой забіралі ўсё, і дачакаліся харчпадатку, калі забіралі частку, пакідаючы нешта для сям'і і на продаж. Зямельны кодэкс 1923 г. замацоўваў іх права на спадчыннае карыстанне зямлёй і на выбар формы гаспадарання. Рамеснікі, заплаціўшы падатак, маглі адчыняць майстэрні і дробныя прадпрыемствы. Дзяржаўныя фабрыкі і заводы пераходзілі на самазабеспячэнне і гаспадарчы разлік. Каля 300 з іх было здадзена ў арэнду. Дазвалялася свабода гандлю. Праўда, нэпаўская свабода была часовая і няпоўная. Мэру яе заўсёды вызначаў партыйны чыноўнік.

Гандаль. Шасціпавятовая БССР, заціснутая паміж Расіяй і Польшчай, не магла разлічваць на самастойнае эканамічнае развіццё.

Традыцыйныя гандлёвыя шляхі, што злучалі былою царскую Беларусь з Прыбалтыкай, Польшчай і Заходняй Еўропай, перарэзвала савецка-польская мяжа. Бальшавіцкія мытнікі і памежнікі ніяк не маглі спыніць натуральны гандлёвы абмен паміж заходняй і ўсходняй Беларуссю і абвясчалі яго кантрабандай. Мяжа карміла, але дарагою цаной. Кантрабандысты атрымлівалі не менш як 5 гадоў зняволення ў лагерах, а часам іх прыгаворвалі да расстрэлу як польскіх шпіёнаў. А на памежнай станцыі Негарэлае выслася вялікая драўляная вышка, на якой здалёк быў бачны крывадушны лозунг: “Коммунизм сметет все границы!” Савецкія грошы ўвесь час абяцэнываліся. У 1922—1924 гг. інфляцыя дасягнула неверагодных маштабаў: у абарачэнні былі грашовыя купюры ў мільёны і мільярды рублёў. І да 1924 г., пакуль у абарот шырока не ўвайшоў чырвонец, забяспечаны золатам, беларускія сяляне аддавалі перавагу залатым манетам царскай чаканкі, амерыканскім доларам і іншай замежнай валюце.

Прамысловасць. Паволі аднаўляліся дарэвалюцыйныя прадпрыемствы. Дзяржаўная прамысловасць арыентавалася на перапрацоўку мясцовай сыравіны і была пераважна ў саюзным падпарадкаванні. А тыя прадпрыемствы, што набывалі самастойнасць, кіраваліся калегіяльна, гэта значыць, безадказна, або траплялі ў рукі асобных, як правіла, некампетэнтных кіраўнікоў. Ныстача кваліфікацыі і новага абсталявання прыводзілі да вырабу недабраякаснай прадукцыі. Але ва ўмовах дэфіцыту фабрычных тавараў вытворцы штучна завышалі рознічныя цэны на свае вырабы. Іх мала хто мог купіць, і яны асядалі на складах. Выхад са становішча шукалі за кошт рабочых, якіх прымушалі працаваць больш, а заробак не павялічвалі. Але прымус меў слабы эфект. Рабочыя адказвалі забастоўкамі, раскрадалі дзяржаўнае дабро, асабліва тэкстыль. На прыватных прадпрыемствах прадукцыйнасць працы была вышэйшая ў паўтара разы. На іх працавала 3% рабочых, а выраблялася каля 70% прадукцыі рознічнага таваразвароту. Нерэнтабельныя дзяржаўныя прадпрыемствы дробных памераў закрываліся або здаваліся ў арэнду прыватным асобам. З 1926 г. прыватны сектар пачаў скарачацца, бо прадпрымальнікаў душылі падаткамі.

Сельская гаспадарка. Як высветліла Марыя Бяспалая, у першыя гады пасля пераходу ад харчразвёрсткі да харчпадатку ў БССР

* Камунізм зруйнае ўсе межы! (Рус.)

не адбылося змяншэння падаткаабкладання і знікнення рэквізіцыяў. Але паступова, недзе да 1927 г., працавітае беларускае сялянства навяло на сельскагаспадарчых угоддзях парадак. Зніклі пустэчы, павялялася жывёла, ажывіўся гандаль на кірмашах і рынках. З'яўляліся заможныя гаспадары, якія мелі магчымасць арандаваць зямлю і наймаць сельскагаспадарчых рабочых. Сялянам, якія вырошчвалі тэхнічныя культуры ці праводзілі меліярацыю, зніжаліся падаткі. З мэтай назапашвання сродкаў для капітальных укладанняў ва ўласныя гаспадаркі, сяляне стваралі сельскагаспадарчыя таварыствы (крэдытныя, машынныя, меліярацыйныя). Але задаволенасці ў вёсцы не адчуваўся. Не хапала зямлі. Пасля нацыяналізацыі яе асноўная частка была перададзеная ў дзяржаўныя лясны і зямельныя фонды. Сялянам дасталася толькі 23,3%. Ленінскі дэкрэт аб зямлі фактычна застаўся нерэалізаваны, бо землеўпарадкавання ў 1927 г. дачакаліся толькі 15% сялянскіх гаспадарак Беларусі з тых, якія мелі ў гэтым патрэбу. А беларуская вёска, як нідзе, прымала шматлікіх галодных яўрэйскіх рабочых, бежанцаў, дэмабілізаваных чырвонаармейцаў, што вярталіся на радзіму. Бацькоўскія надзелы дзяліліся паміж дарослымі сынамі. Таму забяспечанасць зямлёй у Беларусі была на 41% меншая, чым у сярэднім па СССР. Усё больш адчувалася збядненне вёскі. Каб падтрымаць гаспадарку, на продаж часта везлі апошняе. Па афіцыйных звестках, каля 96% сялянскіх гаспадарак ледзь пракормлівалі сябе. Праблема малазямелля беларускай вёскі вырашалася наступным чынам: па прыкладзе Сталыпіна бальшавікі з 1926 г. пачалі перасяляць беларускіх сялянаў у Сібір і на Далёкі Усход, асвойваць новыя землі праз хутарызацыю, а таксама заахвочваць зыход у гарады, на лесараспрацоўкі і новабудоўлі. Вяскоўцы самі імкнуліся на хутары, бо каля 74% гаспадарак тут былі цераспалосныя. І народны камісар земляробства БССР Дзмітрый Прышчэпаў усяляк гэтаму садзейнічаў. Ён меў магчымасць пазнаёміцца з арганізацыяй сельскай гаспадаркі ў Даніі і Германіі і хацеў, каб беларускія сяляне жылі не горш ад замежных фермераў. Зямля ад саўгасаў перадавалася сялянам. На вёсцы быў папулярны прышчэпаўскі лозунг: "На свінні – да камунізму!" Але 7 чэрвеня 1929 г. ЦК КП(б)Б забараніў хутарскую форму землекарыстання, бо яна ўскладняла згон сялянаў у калгасы. У гэты час 30–40% сялянскіх гаспадарак БССР былі хутарскія.

Змены ў сельскагаспадарчай палітыцы. Дзяржаўныя рэформы на беларускай вёсцы ў перыяд 20-х гадоў засталіся для заможных сялянаў малавыніковымі. Ад самага пачатку савецкай улады право-

дзілася палітыка іх руйнавання з мэтай стварэння паслухмянага дзяржаве класа сялянскай беднаты, будучай апоры калгаснага ладу. Тым больш, што сяляне адмаўляліся здаваць збожжа дзяржаве па заніжаным кошце. У 1927 г. бальшавікі адказалі пераходам да калектывізацыі. За год ад пачатку калектывізацыі калгасных гаспадарак было створана толькі каля 400 (1928 г.). З іх 170 былі яўрэйскія. Каля 40% яўрэйскага насельніцтва гарадоў і мястэчак савецкай Беларусі не мела сталага занятку. Таму яўрэйская бедната ратавалася ад голаду ў калгасах. 2154 яўрэйскія сям'і выехалі ў Крым і ў Яўрэйскую аўтаномную вобласць. Ствараліся саўгасы, дзяржаўныя гаспадаркі, якія атрымлівалі лепшыя землі і лепшую тэхніку. Але і гэта не спакушала вяскоўцаў развітвацца са сваімі аднаасобнымі гаспадаркамі.

Узровень жыцця. “Новая эканамічная палітыка” доўжылася каля шасці гадоў. За гэты час насельніцтва Беларусі не надта разжылося. Назіраўся рост беспрацоўя. У 1927 г. лішак рабочай сілы ў сельскай гаспадарцы складаў 30–40% вясковага насельніцтва, а ў прамысловасці – каля 25% ад усіх наёмных рабочых. Жыллёвы крызіс у гарадах абвастраўся раскватараваннем у памежнай паласе ўвесь час новых вайсковых злучэнняў. Улетку 1928 г. беларуская вёска галадала, але прэс абавязковых дзяржаўных збожжарыхтовак не слабеў. Сяляне пратэставалі і нават нападлі на бальшавіцкія сельсаветы (Дубровенскі раён). Больш як 60-ці працэнтам дзяцей школьнага ўзросту не хапала месца ў існуючых школах, каля 20% раёнаў не мелі шпіталю. Тым не менш, каля паловы рэспубліканскіх даходаў накіроўвалася на агульнадзяржаўныя мэты.

Пераход да адміністрацыйна-камандных метадаў. У верасні 1927 г. Саўнаркам рэспублікі канфідэнцыйна дакладваў Маскве, што прамысловасць і таваразварот савецкай Беларусі так і не ўзняліся да даваеннага ўзроўню. Старыя прадпрыемствы патрабавалі пераабсталявання, а пераарыентацыя народнай гаспадаркі з захаду на ўсход – адпаведнага часу. Нэпаўскага эканамічнага цуда, які прыпісваўся Уладзіміру Леніну, у савецкай Беларусі не адбылося. Беларускія землі напаткаў лёс занядбалай ускраіны бальшавіцкай дзяржавы. Бальшавіцкі лібералізм у эканоміцы тут быў занадта кароткі. У 20-х гадах у першую чаргу ствараліся ўмовы для пераходу да камандна-адміністрацыйнай эканомікі. Пра гэта сведчаць падаткі, якія часам нагадвалі рэквізіцыі, дзяржаўны кантроль за цэнамі і рэалізацыяй прадукцыі, недапушчэнне прыватнай уласнасці з мэтай стварэння сітуацыі эканамічнай залежнасці грамадзянаў ад дзяржавы.

24.3. Асобая нацыянальна-культурная палітыка

Межы ўплыву беларускіх камуністаў. Уступіўшы ў КП(б)Б, беларускія дзеячы занялі ў савецкай Беларусі даволі высокія кіраўнічыя пасады. Аляксандр Чарвякоў стаў старшынём ЦВК БССР, Зміцер Жылуновіч – рэдактарам “Савецкай Беларусі”, Усевалад Ігнатоўскі – наркамам асветы, Алесь Бурбіс – намеснікам наркама замежных справаў, Антон Баліцкі і Язэп Каранеўскі – намеснікамі наркама асветы, А. Шашэўскі – першым сакратаром ЦВК і СНК рэспублікі. Яны мелі магчымасць уплываць на фармаванне бальшавіцкай палітыкі, асабліва ў Наркамаце асветы. Там беларускія сілы пераважалі і рабілі ўсё магчымае для пашырэння нацыянальнай школы, развіцця нацыянальнай культуры. Дзейнічалі спачатку неафіцыйна, пад пастаяннай пагрозай, што шасціпавятовая савецкая Беларусь зноў стане Заходняй вобласцю. Зацятымі ворагамі беларускасці выступалі бальшавікі немясцовага паходжання, якія пераважалі ў дзяржаўных структурах. У сакавіку 1921 г. з трыбуны X з’езда РКП(б) нават прагучала абвінавачванне, што ў Мінску мясцовыя камуністы штучна ствараюць беларускую нацыю. Але нечакана ў абарону беларусаў выступіў народны камісар па справах нацыянальнасцяў Іосіф Сталін. Абставіны прымушалі крамлёўскае кіраўніцтва на фармальнае прызнанне не толькі свабоды прадпрымальніцтва, але і права нацыяў на самавызначэнне аж да поўнага дзяржаўнага аддзялення. Бальшавіцкае кіраўніцтва СССР лібералізавала нацыянальную палітыку, каб прыцягнуць на свой бок насельніцтва нацыянальных рэспублік. Гэтым скарысталіся беларускія камуністы для актывізацыі культурна-асветнай дзейнасці. Але энтузіястычны перыяд натуральнай беларусізацыі быў нядоўгі – да 1924 г.

*Старшыня Савета
народных камісараў
Аляксандр Чарвякоў.
1927 г. НМГКБ.*

Абвяшчэнне беларусізацыі. Пасля “ўзбуйнення” 1924 г. беларуская справа пачала брацца пад кантроль прамаскоўскай адміністрацыі. 15 ліпеня 1924 г. II сесія ЦВК БССР аб’явіла палітыку беларусізацыі. Мясцовыя бальшавікі ставілі за мэту на працягу аднаго-трох

гадоў перавесці на беларускую мову ўвесь партыйна-савецкі апарат і дыслацыраваныя ў БССР злучэнні Чырвонай Арміі, папоўніць органы кіравання беларусамі, разгарнуць усебаковае вывучэнне Беларускага краю. Масква не перашкаджала сваёй адміністрацыі прыстасоўвацца да мясцовых умоваў: ведаць мову, гісторыю, культуру, традыцыі беларускага народа, прыцягваць яго прадстаўнікоў да нізавога кіравання з мэтай саветызацыі Беларусі. Нацыянал-камуністы падтрымалі савецкую беларусізацыю, прыняўшы ўмовы Крамля. Культурная традыцыя, закладзеная супрацоўнікамі газеты “Наша ніва” і кіраўніцтвам БНР, рашуча адкідалася. Тэарэтыкам савецкай беларусізацыі выступіў Усевалад Ігнатоўскі.

Стан рэлігіі. Бальшавіцкі ваяўнічы атэізм у часы НЭПа спаў. На хвалі лібералізацыі ў 1922 г. у Мінску сабраўся Краёвы Сабор і абвясціў аўтакефалію (незалежнасць) Беларускай праваслаўнай царквы, якая адмовілася падпарадкоўвацца патрыярхату ў Маскве. Мітрапаліт Мельхісэдэк выступаў за ўвядзенне беларускай мовы ў царкоўны ўжытак. Знаходзіліся і ксяндзы, якія адмаўляліся ад апекі Варшавы і выступалі за стварэнне ў БССР самастойнай епархіі, залежнай толькі ад Рыма. Евангелісты заявілі пра сваю падтрымку савецкай улады і дапушчальнасць службы ў Чырвонай Арміі. З сакавіка 1923 г. праводзілася кампанія па канфіскацыі царкоўных каштоўнасцяў для галоднага насельніцтва Паволжа. Святароў судзілі за непадпарадкаванне. Мітрапаліт Мельхісэдэк у 1925 г. быў асуджаны на тры гады пазбаўлення волі, а ў 1931 г. раптоўна памёр у Маскве.

Моўная палітыка. На VII з’ездзе КП(б)У у сакавіку 1923 г. стараннямі старшыні Савета народных камісараў Аляксандра Чарвякова была прынятая рэзалюцыя, у якой сцвярджалася, што беларуская мова з’яўляецца адзінай дзяржаўнай мовай на тэрыторыі БССР. Аднак па-ранейшаму ў рэспубліцы панавала руская мова. У 1924 г. мясцовае кіраўніцтва пацвердзіла дэкрэт былога ўрада Літоўска-Беларускай ССР аб раўнапраўі ў Беларусі ў якасці дзяржаўных беларускай, рускай, яўрэйскай і польскай моваў (дакладна такі самы дэкрэт аб раўнапраўі польскай, літоўскай і беларускай моваў выдала ў 1916 г. акупацыйная нямецкая адміністрацыя). Ідэалагічную апрацоўку жыхароў Беларусі лягчэй было весці на іх родных мовах. Канстытуцыя 1927 г. хоць і зацвярджала перавагу беларускай мовы над іншымі, але дзяржаўнымі мовамі заставаліся яшчэ і руская, і польская, і ідыш.

Рэакцыя бюракратыі. Перавод на беларускую мову партыйна-савецкага апарата марудзіўся. Бальшавіцкая бюракратыя, у боль-

шасці руска-яўрэйская, адмаўлялася хадзіць на курсы па вывучэнні беларускай мовы. Беларусізацыя кіраўнічых структураў ішла марудна. У савецкай Беларусі існавалі адзіная тэрытарыяльная дывізія Чырвонай Арміі і аб'яднаная школа камандзіраў, якія камплектаваліся з беларусаў. На беларускай мове тут вяліся толькі палітзаняткі, афармляліся насценныя газеты, вывешваліся заклікі. У іншых вайсковых злучэннях беларускую мову толькі вывучалі.

Фармалізм беларусізацыі. Людзі бачылі, як несур'ёзна і фармальна бальшавікі ставіліся да беларусізацыі, і адчувалі, што “мода” на беларускую мову хутка пройдзе. І праўда, увядзенне беларускай мовы ў побыт і культурнае жыццё прамаскоўская адміністрацыя адкладала. Беларусізацыя была для Крамля ўсяго толькі зброяй барацьбы з нацыянальнай ідэалогіяй беларусаў і з польскім уплывам на беларускіх землях. Пад выглядам беларусізацыі вялася бальшавіцкая ідэалагічная апрацоўка насельніцтва, на якую адгукалася найперш моладзь.

Шагалаўскі Віцебск. Час дынамічных пераменаў спарадзіў на беларускай зямлі і такую з'яву, якая ўвогуле не падлягала беларусізацыі, русіфікацыі ці паланізацыі. Віцебскі рэвалюцыйны авангард у мастацтве стаў культурным здабыткам усяго свету. У гады першай сусветнай і грамадзянскай войнаў звычайны беларускі губернерскі горад ператварыўся ў ціхі прыстанак для творчай інтэлігенцыі. Школа Юдаля Пэна стала фундаментам для новага накірунку ў мастацтве. Вучань старога майстра Марк Шагал сабраў вакол сябе шмат выбітных мастакоў. З Пецярбурга прыехаў Казімір Малевіч – аўтар славутага “Чорнага квадрата”. Разам са сваімі вучнямі ён размалёўваў трамваі, дамы, плошчы і нават гарадскія кварталы. Кругі, квадраты, трохкутнікі... і ніводнага партрэта правадыроў. Марк Шагал пакінуў Віцебск у 1921 г. Была Масква, а потым замежжа, дзе ён стаў знакаміты на ўвесь свет, але такім яго зрабіў беларускі Віцебск. А бальшавікі паступова разагналі авангард. Мастакі параз'язджаліся.

24.4. Навукова-асветная і мастацкая дзейнасць

Друк. Частка беларускіх падручнікаў у 1920—1921 гг. друкавалася ў Берліне. Заснаваныя на пачатку 20-х гадоў выдавецтвы “Беларусь” (дзяржаўнае) і “Белтрэстдрук” (кааператыўнае) распачалі выпуск беларускіх кніг, падручнікаў, часопісаў. Неўзабаве гэтыя выдавецтвы былі аб'яднаныя ў адно Беларускае дзяржаўнае выдавецтва

на чале са Зміцерам Жылуновічам. І тым самым выдавецкая дзейнасць у БССР цалкам ставілася пад кантроль партыйных органаў улады. Яны сачылі, каб побач з беларускімі выданнямі выходзіла літаратура ўсіх народаў, што жылі ў Беларусі, але перавагу заўсёды мелі рускія выданні. У 1927 г. з 11 рэспубліканскіх газетаў чатыры выходзілі на рускай, тры – на беларускай, па дзве на яўрэйскай і польскай мовах. Усе акруговыя газеты былі рускамоўныя. 11 часопісаў (чатыры беларускія, тры рускія, два руска-беларускія і два яўрэйскія) мелі ідэалагічныя аддзелы. Паводле прыведзеных лічбаў, бальшавікі праводзілі беларусізацыю пісьменных жыхароў савецкай Беларусі зусім не настойліва – абы супакоіць беларускую інтэлігенцыю. Тады, праўда, часам удавалася друкаваць нават непажаданыя для афіцыйных уладаў матэрыялы.

Адукацыя. З большым поспехам беларусізаваліся школы. І тут спачатку меліся цяжкасці. Пасля арыштаў у 1921 г. беларускіх эсэраў народ страціў шчырых прыхільнікаў стварэння нацыянальнай сістэмы адукацыі. Зрусіфікаванае настаўніцтва Беларусі ставілася да пераходу на беларускую мову навучання не заўсёды прыязна. У 1922 г. беларускамоўнымі былі толькі каля чвэрці школаў, затое ў 1928 г. – каля 80%. Разам з тым адчыняліся рускія, польскія, яўрэйскія, украінскія, літоўскія школы. Разгортваўся рух за ліквідацыю непісьменнасці. У 1921 г. у Мінску адкрыўся універсітэт, а праз год – інстытут сельскай і лясной гаспадаркі. У 1925 г. яго далучылі да Горацкага сельска-гаспадарчага інстытута і ўтварылі Беларускую дзяржаўную акадэмію сельскай гаспадаркі. Годам раней пачаў працаваць Віцебскі ветэрынарны інстытут. Але беларуская мова пашыралася ў ВНУ слаба. Па-беларуску выкладаліся толькі асобныя прадметы. Бальшавіцкае кіраўніцтва прымушала студэнтаў (як і вайскоўцаў, чыноўнікаў) пераважна толькі вывучаць беларускую мову, але не карыстацца ёю. Кафедры беларусазнаўства пры вышэйшых навучальных установах так і не былі створаныя. Мадэрнізацыя вышэйшай адукацыі пачалася з таго, што новыя ўлады спачатку адмянілі ўсе экзамены і хатнія заданні, у 1924 г. правялі чыстку студэнтаў і выкладчыкаў ад класава варожых элементаў, а ў канцы 20-х гадоў звольнілі з пасады патрыятычна настроенага наркама асветы Антона Баліцкага.

Ініцыятывы Наркамата асветы. Апроч школьніцтва, Наркамат асветы на чале з Усеваладам Ігнатоўскім шмат зрабіў для разгортвання беларускай навукова-асветнай дзейнасці, якая часцей за ўсё не ўмяшчалася ў рамкі афіцыйнай палітыкі беларусізацыі. У 1921 г. па яго

ініцыятыве адкрыліся Дзяржаўная і Універсітэцкая бібліятэкі, Дзяржаўны музей, Цэнтральны архіў. А ў 1922 г. Наркамат асветы вылучыў са свайго складу Інстытут беларускай культуры (Інбелкульт) – першую вышэйшую навуковую ўстанову беларусаў, якая стала папярэдніцай будучай Акадэміі навук.

З гісторыі Інбелкульта. Для рэарганізацыі Інбелкульта ў Акадэмію навук бальшавікам спатрэбілася сем гадоў (1922—1928). Нідзе такой установы, як Інбелкульт, тады не існавала. Яна ўзнікла з ініцыятывы беларускай інтэлігенцыі, але толькі таму, што нельга было дакаацца ад Масквы дазволу на адкрыццё Акадэміі навук. Ва ўмовах антысавецкага партызанскага руху на беларускіх землях пра гэта і не згадвалі. Статут Інбелкульту зацвердзілі толькі 25 ліпеня 1924 г., пасля таго як кіраўніцтва рэспублікі ўзяло курс на беларусізацыю і пачалося “ўзбуйненне” БССР. На чале Інбелкульту замест Сцяпана Некрашэвіча паставілі Усевалада Ігнатоўскага.

Усевалад Ігнатоўскі
(1881—1931). З архіва
А.А. Наліваева.

Стаўленне да Інбелкульту і беларускай навукі. У савецкай Беларусі навука трымалася ў чорным целе. У 1928 г. на яе выдаткоўвалася ўсяго 0,55% рэспубліканскага бюджэту, тады як у цэлым па ССРСР – 1,12%. Інбелкульт фактычна ўвесь час быў на галодным утрыманні. Фінансаванне Інбелкульту наўмысна і мэтанакіравана абмяжоўвалася. Камуністычнае кіраўніцтва БССР вельмі насцярожана ставілася да гэтай установы, дзе сабраліся найбольш нацыянальна свядомыя і адукаваныя людзі фактычна з усёй былой царскай імперыі. Шмат хто з іх раней уваходзіў у БСГ і партыю беларускіх эсэраў. Вакол Інбелкульту ў 1928 г. гуртавалася каля 300 навукоўцаў. Сярод іх – акадэмік Яўхім Карскі, пісьменнікі Янка Купала, Якуб Колас, Язэп Лёсік, Змітрок Бядуля, Максім Гарэцкі, іншыя. Гэта было своеасаблівае інтэлектуальнае ядро нацыі. Кіраўнічыя партыйныя колы ніколі не давяралі нацыянальным дзеячам і не спяшаліся з рэарганізацыяй Інбелкульту ў Акадэмію навук. На кожнага мелася дасье, кожнага трымалі на кантролі. Нястомна насаджаўся марксісцкі светапогляд. Калі б маскоўскаму кіраўніцтву і яго мясцовым памагатым удалося

правесці “чыстку” Інбелкульта, яго ператварэнне ў Акадэмію адбылося б нашмат хутчэй. Паказальна, што рашэнне аб мэтазгоднасці рэарганізацыі Інбелкульта ў Беларускаю акадэмію навук прымалася ў Маскве (сакавік 1928), а такому ж рашэнню мясцовых уладаў папярэднічала пастанова ЦК КП(б)Б аб узмацненні крытыкі буржуазнага нацыяналізму (верасень 1928). Сталіністы рыхтаваліся да расправы з беларускай інтэлігенцыяй. Яны ўжо набралі досведу і сілы, каб кантраляваць навуку і культуру. У 1929 г. Інбелкульт стаў Беларускай акадэміяй навук – ужо даволі “прычасанай” савецкай установай. Вядучыя вучоныя былога Інбелкульта атрымалі ганаровыя званні акадэмікаў, а неўзабаве і не меней ганаровае – “ворагаў народа”. У 30-х – пачатку 50-х гадоў большасць інбелкультаўцаў сталі ахвярамі сталінскіх рэпрэсіяў.

І ўсё ж многае ўдалося зрабіць. Інбелкульт увайшоў у гісторыю як першы спецыяльны цэнтр беларусазнаўчых навуковых даследаванняў. У ім распрацоўваліся нормы беларускай мовы, беларуская навуковая тэрміналогія, мэтанакіравана і паслядоўна выяўляліся асаблівасці беларускай культуры, вывучаліся гаспадарка і грамадскія адносіны беларусаў. Інбелкульт каардынаваў краязнаўчую дзейнасць, якая шырока разгарнулася па ўсёй Беларусі. Беларусазнаўцы разумелі неабходнасць вывучэння гістарычнага досведу яўрэяў, палякаў, латышоў. Інбелкульт разам з Наркаматам асветы шмат зрабіў для пашырэння ў рэспубліцы беларусазнаўства. Яго выкладанне пачало ўводзіцца ў школах з 1920/21 навучальнага года. На працягу 1924—1925 гг. курсы беларусазнаўства для настаўнікаў, дзяржаўных і партыйных кіраўнікоў, рабочых адчыняліся ў сталіцы, акруговых і раённых цэнтрах. Гурткі беларусазнаўства арганізаваліся сярод сялянаў і студэнтаў (Мінск, Смаленск, Харкаў). Лекцыі па беларусазнаўстве для насельніцтва актыўна чыталі супрацоўнікі Інбелкульта, у тым ліку Якуб Колас і Максім Гарэцкі. У 1924—1927 гг. у Мінску дзейнічалі Вышэйшыя курсы беларусазнаўства, на якіх рыхтавалі настаўнікаў і лектараў. Беларусазнаўства служыла сродкам нацыянальнай прапаганды. Інбелкульт апекаваўся беларускімі пісьменнікамі, друкаваў іх творы. Тут знаходзілі падтрымку і разуменне маладыя Уладзімір Дубоўка, Міхась Чарот, Міхась Зарэцкі, Кузьма Чорны, Міхась Лынькоў, Кандрат Крапіва, іншыя літаратары 20-х гг. Без дапамогі Інбелкульта не мог бы існаваць і вандроўны тэатр Уладзіслава Галубка. Залу пасяджэнняў Інстытута ўпрыгожваў партрэт Францішка Скарыны работы вядомага мінскага мастака Янкеля Кругера.

Літаратура. З 1920 г. па 1926 г. у беларускую літаратуру прыйшло каля 500 новых аўтараў. Ахопленыя рэвалюцыйнай рамантыкай, яны жылі і тварылі з надзеяй на хуткае паляпшэнне жыцця. У 1923 г. узнікла літаратурная суполка “Маладняк”, якая гуртавалася вакол часопіса з такой жа назвай і выяўляла адданасць ідэалам бальшавізму. У 1926 г. Уладзімір Дубоўка, Язэп Пушча, Кузьма Чорны, Змітрок Бядуля, Кандрат Крапіва і інш. выйшлі з “Маладняка” і заснавалі літаратурную суполку “Узвышша”. Са студзеня 1927 г. новае аб’яднанне, арыентаванае на нацыянальную ідэю і непрызнанне партыйнага дыктату, наладзіла выпуск часопіса “Узвышша”. На яго старонках былі надрукаваныя цыкл вершаў “Лісты да сабакі” Язэпа Пушчы, “О Беларусь, мая шышына!” Уладзіміра Дубоўкі. У 1927 г. ад маладнякоўцаў адмежавалася група літаратараў пад назвай “Полымя”, у якую ўвайшлі Міхась Чарот, Міхась Зарэцкі, Алесь Дудар і інш. Пазней да іх далучыліся Янка Купала, Якуб Колас, Цішка Гартны, Уладзіслаў Галубок. Вакол гэтай суполкі і аднайменнага часопіса гуртаваліся пісьменнікі больш сталага веку і больш памяркоўных поглядаў, у параўнанні з “Узвышшам”. Але і тых, і гэтых яднала пачуццё шчырага патрыятызму. Творчасць пісьменнікаў мела плён. Янка Купала напісаў п’есу “Тутэйшыя” (1922), Якуб Колас завяршыў паэму “Новая зямля” (1923). Аднак узмацняўся ідэалагічны кантроль КПБ (б). У 1928 г. усебеларускі з’езд “Маладняка” абвясціў сябе першым з’ездам Беларускай асацыяцыі пралетарскіх пісьменнікаў (БелАПП). Новая структура ўвайшла ва Усесаюзнае аб’яднанне асацыяцыяў пралетарскіх пісьменнікаў і распачала змаганне з іншадумцамі. У сувязі з гэтым не дайшоў да друку верш Алеся Дудара “Пасеклі край наш папалам” (1928) пра трагічныя вынікі падзелу Беларусі паміж Расіяй і Польшчай. У 1929 г. быў забаронены друк рамана Міхася Зарыцкага “Крывічы”, дзе знайшлі адбітак праблемы развіцця беларускай культуры і мовы.

Мастацтва. У верасні 1920 г. у Мінску пачаў дзейнічаць Беларускі дзяржаўны тэатр. Аснову яго трупы склалі ўдзельнікі Першага беларускага таварыства драмы і камедыі. У тым жа годзе ў сталіцы быў заснаваны беларускі тэатр пад кіраўніцтвам Уладзіслава Галубка. З 1926 г. тэатр Галубка пачаў называцца Беларускаім дзяржаўным вандроўным тэатрам. У тым жа годзе ў Віцебску адчыніўся Другі Беларускі дзяржаўны тэатр (БДТ-2, у адрозненне ад мінскага БДТ-1). Віцебская трупа склалася з выпускнікоў беларускай драматычнай студыі, заснаванай у Маскве ў 1921 годзе. Тэатральнае мастацтва, як і

літаратура, перажывала ўздам, аднак і яно не пазбегла бальшавіцкай цэнзуры. У 1926 г. з рэпертуара БДТ-1 выкінулі п'есу "Тутэйшыя" Янкі Купалы. У 1927 г. такі ж лёс напаткаў п'есу "Апраметная" Андрэя Мрыя, у якой у казачнай форме паказвалася барацьба беларусаў за родную мову. У Віцебскім мастацкім тэхнікуме з 1923 г. працаваў выпускнік Пецярбургскай акадэміі мастацтваў Валянцін Волкаў, мастак выключна пралетарскай тэматыкі. Мінскі майстар Уладзімір Кудрэвіч аддаваў перавагу пейзажу. Найбольшае ўвасабленне беларуская традыцыя і гісторыя знайшлі ў творчасці маладога мастака Міхаіла Філіповіча ("Бітва на Нямізе", "Паўстанне К. Каліноўскага" і інш.). У 20-я гады пачыналі сваю творчасць скульптары Аляксандр Грубе, Абрам Бразер. Узнаўлялася дзейнасць кінатэатраў. У 1920 г. гледачы ўбачылі першы беларускі мастацкі фільм "Лясная быль" пра барацьбу партызанаў з польскімі захопнікамі. Рэжысёрам выступіў Юрый Тарыч. На Першамайскім свяце ў Мінску ў 1925 г. прайшлі першыя здымкі кінахронікі. Кінастудыя мастацкіх фільмаў "Савецкая Беларусь" з-за адсутнасці ўласнай матэрыяльнай базы была створаная ў 1928 г. у Ленінградзе. У 1930 г. беларускі кінематограф стаў гукавым. Аднак з Масквы паступіў загад, каб кінастужкі рабіліся толькі на рускай мове. Так што ўжо на працягу 20-х гадоў паступова ствараліся ўмовы для пераходу да таталітарнай культуры.

Месца беларусізацыі ў нацыянальным самасцвярджэнні.

Беларусізацыя падмянялася саветызацыяй. Яна супала з этапам фармавання сучаснай беларускай нацыі, а таму істотна дэфармавала яе натуральную хаду. Беларусізацыя гарадоў заклала новую саветызаваную беларускую культуру, якая мела плебейскі (пралетарскі) змест і супрацьпастаўлялася "нашаніўскай", што захоўвалася ў Заходняй Беларусі і ў эміграцыі. Усё гэта істотна зніжала яе прываблівасць і збядняла нацыянальны змест. Праўда, на працягу 20-х гадоў у ёй яшчэ зберагалася нацыянальная адметнасць, а вынікі саветызацыі яшчэ не сталі для беларускага грамадства разбуральнымі. Удалося захаваць традыцыйную сялянскую гаспадарку і традыцыйную сялянскую культуру. Савецкаму кіраўніцтву не ўдалося ўзяць пад свой кантроль вясковую гаспадарку і навязаць сялянам ідэалы бальшавізму з-за недахопу і некампетэнтнасці савецкіх кадраў, а таксама супрацьдзеяння новай уладзе большай часткі вяскоўцаў. Беларусы дамагліся прызнання статусу самабытнасці, у якой царскі рэжым ім увогуле адмаўляў. У Беларусі пачыналі нават традыцыйна звяртацца адзін да аднаго са слоў "дзяцька" і "цётка", а не "таварыш". Беларусы, як і іншыя

народы СССР, самі заваёўвалі права на самавызначэнне і самі праводзілі яго ў жыццё. Заслугі бальшавікоў тут вельмі сціплыя. Ім заставалася пагаджацца з патрабаваннямі народаў, бо іначай яны не захавалі б свайго ўплыву на “нацыянальныя ўскраіны”.

Месца маладой БССР у нашай гісторыі. Палітыка НЭПа і беларусізацыі ўмацавала савецкую ўладу ў Беларусі. Шанцы зрынуць яе ў патрыятычнай апазіцыі практычна зніклі. Палітычныя матывы стварэння бальшавікамі БССР тады мала хто разумеў. А па сутнасці гэтай акцыяй усяго толькі разыгрывалася беларуская карта супраць Польшчы з мэтай падпарадкавання ў будучым Заходняй Беларусі. Стварэнне савецкай мадэлі нацыянальна-культурнай аўтаноміі БССР у 20-х гадах было таксама вымушаным крокам крамлёўскіх уладароў. Наданне БССР статуса аўтаноміі праводзілася з мэтай не дапусціць рэалізацыі ідэі нацыянальнай незалежнасці беларускага народа. Аднак, з іншага боку, пад апекай савецкай Расіі часткова ажыццявіліся ідэалы вольнасці скамунізаваных беларусаў. Яны атрымалі ад Масквы БССР (1919) і часовую аўтаномію (1924—1929). Ужо сам па сабе факт існавання нэпаўскай Беларусі паспрыяў росту нацыянальнай самасвядомасці беларусаў і міжнароднаму самасцвярджэнню беларускай дзяржаўнасці.

25. ЗАХОДНЯЯ БЕЛАРУСЬ. 1921—1939

Як разгортваліся падзеі на заходнебеларускіх землях, захопленых Польшчай, сучасныя жыхары Беларусі ведаюць слаба. Савецкая гістарыяграфія малявала гэты перыяд нашай гісторыі выключна чорнымі фарбамі.

25.1. Паміж Польшчай і Літвой. 1921—1923

Антыпольскі партызанскі рух 1921 г. У адказ на Рыжскі дагавор ковенскі эміграцыйны ўрад БНР склікае ў верасні 1921 г. I-ю Беларускаю нацыянальна-палітычную канферэнцыю ў Празе. У ёй прымалі ўдзел прадстаўнікі беларускіх нацыянальных партыяў і арганізацыяў, якія дзейнічалі па-за межамі БССР. І там прагучаў заклік да ўзброенага паўстання ў Заходняй Беларусі і БССР дзеля ўзнаўлення БНР. Польшча і Расія абвясціліся акупантамі. Арганізацыю супраціўлення ўзяў на сябе эміграцыйны ўрад Вацлава Ластоўскага ў Коўне.

Аднак рэальная падрыхтоўка ўзброенага паўстання стала магчымай толькі супраць Польшчы. Гэтаму спрыяла Літва і Германія. Страціўшы падтрымку савецкай Расіі і не знайшоўшы паразумення з польскім урадам, літоўская дзяржава па-ранейшаму апекавалася эмігранцкім урадам БНР. Гэта дазваляла ёй рабіць заявы перад Лігай Нацыяў і еўрапейскімі дзяржавамі ад імя жыхароў Віленшчыны і Гарадзеншчыны, на падпарадкаванне якіх яна прэтэндавала. Літва стала базай беларускага партызанскага руху супраць польскіх уладаў. На яе тэрыторыі арганізаваўся Саюз вольных беларускіх стралкоў, які рыхтаваў кадры для паўстанцаў. Адным з кіраўнікоў гэтай вайскавай арганізацыі быў Аляксандр Цвікевіч. У межах польскай дзяржавы ўлетку 1921 г. утварыўся Цэнтральны беларускі паўстанцкі камітэт на чале з былым лідэрам Рады Случчыны Уладзімірам Пракулевічам. Галоўная роля ў кіраванні нацыянальна-вызваленчай барацьбой выпала тады на долю беларускіх эсэраў. Яны мелі ваенную арганізацыю пад назвай Брацтва беларусаў. Найбольш інтэнсіўны партызанскі рух назіраўся на Беластоцчыне і Гарадзеншчыне, дзе вельмі адчувалася жорсткасць новай улады. Адным з цэнтраў партызанскай барацьбы стала Белавежская пушча. Атрадамі беластоцкіх партызанаў кіраваў Герман Шыманюк (Скамарох). Буйную паўстанцкую арганізацыю ўзначальваў былы царскі афіцэр Вячаслаў Разумовіч, вядомы як атаман Хмара.

Альтэрнатыва ўзброенай барацьбе. У адрозненне ад ковенскага ўрада БНР, віленскія беларускія дзеячы, раней звязаныя з Найвышэйшай радай, лічылі, што шляхам узброенай барацьбы дасягнуць незалежнасці Беларусі немагчыма. Вайна на два франты – і супраць Польшчы, і супраць Расіі – была, на іх думку, не пад сілу. Яны не выключалі пошукаў пэўнай спагады ў Варшаве. Тым больш, што і Версальскі і Рыжскі мірныя дагаворы абавязвалі Польшчу шанаваць культурныя і сацыяльныя правы нацыянальных групаў.

Ідэя дзяржаўнасці ў коле віленскіх беларусаў. Дыктатар Сярэдняй Літвы генерал Люцыян Жалігоўскі даволі прыхільна ставіўся да беларускай культурна-асветнай дзейнасці. Беларускія сацыял-дэмакраты Антон Луцкевіч, Вацлаў Іваноўскі, Аркадзь Смоліч, Браніслаў Тарашкевіч, Фабіян Ярэміч, хрысціянскі дэмакрат ксёндз Адам Станкевіч, беспартыйны Максім Гарэцкі (вядомы пісьменнік), што гуртаваліся вакол Беларускага нацыянальнага камітэта, створанага 10 кастрычніка 1920 г., вырашылі скарыстацца гэтым для пашырэння беларускіх школаў, арганізацыяў і кааператываў. Прафесар Бра-

ніслаў Тарашкевіч заняў пасаду кіраўніка беларускага сектара ў дэпартаменце асветы ўрада Сярэдняй Літвы. Названых людзей спакушала і надзея на стварэнне на Віленшчыне беларускай аўтаноміі. Развіваючы ідэю краёўца Міхала Ромера, прафесар гісторыі Вітольд Камянецкі прапаноўваў утварыць на ўсходніх зямлях тры кантоны: Літва Заходняя з Коўнам (літоўскі), Літва Сярэдняя з Вільняй (польска-беларускі), Літва Усходняя з Мінскам (беларускі), якія сталі б федэратыўнымі адзінкамі польскай дзяржавы. Надзеі беларускіх лідэраў стварыць з беларусіх земляў у складзе Польшчы аўтаномную адзінку падмацоўваліся і абяцаннямі польскага кіраўніцтва. Таму ўвесну 1921 г. поруч з Беларускім нацыянальным камітэтам у Вільні быў нават створаны нелегальны Беларускі палітычны камітэт, дзейнасць якога выходзіла за рамкі асветніцтва і адукацыі. Але камітэт хутка распаўся, бо ў ім выявілася наяўнасць польскай агентуры і стала зразумелай несур'ёзнасць польскіх прапановаў.

Культурная дзейнасць. У 1921 г. Антон Луцкевіч, які адышоў ад палітыкі, заснаваў у Вільні Беларускі музей імя Івана Луцкевіча. Каб пераадолець польскі ўплыў у Беларусі, ён удасканаліў беларускі правапіс лацінскім шрыфтам, папулярызаваў літаратурную спадчыну свайго народа. У снежні 1921 г. па ініцыятыве Браніслава Тарашкевіча ўзнікла Таварыства беларускай школы, якое ставіла сабе за мэту пашырэнне навучання беларускіх дзяцей на роднай мове. І гэта ўдавалася рабіць на працягу амаль усяго польскага панавання. На пачатку 20-х гадоў беларускія гімназіі дзейнічалі ў Вільні, Наваградку, Нясвіжы, Радашкавічах, Гарадку, Клецку, Будславе, Гародні. Існавала каля 400 пачатковых беларускіх школаў. У Барунах (Ашмяншчына) і Свіслачы працавалі беларускія настаўніцкія семінарыі.

Ідэя беларуска-літоўскай дзяржаўнасці. Вялікія спадзяванні па-ранейшаму звязваліся з Літвой. Дапамога літоўскай дзяржавы ў 1921 г. была як ніколі шчодрая. Яна ўтрымлівала ўрад БНР, садзейнічала ў экспарце тавараў з Германіі ў Заходнюю Беларусь, фінансавала правядзенне Беларускай канферэнцыі ў Празе, прымала палітычных бежанцаў. У цэлым беларускі ўрад атрымаў ад Літвы каля 2 млн. марак (1920 і 1922 гг.). Не выпадкова таму, што 6 красавіка 1921 г. ковенскі ўрад БНР у лісце да прэзідэнта Брусельскай польска-літоўскай канферэнцыі аб межах згаджаўся на часовы пераход беларускіх земляў ад Польшчы да Літвы. За перадачу беларускіх земляў Літве выступіла і Цэнтральная Беларуска-літоўская рада Гарадзеншчыны і Віленшчыны. Беларускія лідэры спадзяваліся на аднаўленне беларуска-

літоўскай дзяржавы і ў гэтым аб'яднанні бачылі выратаванне ад расійскай і польскай навалы. У далейшым не выключалася размежаванне, калі Беларусь стане на ногі і таго пажадаюць народы.

Перамога антыпольскай лініі. На ўжо згаданай Пражскай канферэнцыі (верасень 1921) перавагу атрымалі праціўнікі супрацоўніцтва з палякамі, для чаго Польшча давала нямала падставаў. Гэта прымусіла і Беларускі нацыянальны камітэт у Вільні адмовіцца ад удзелу ў выбарах у Віленскі сейм, абвешчаных у канцы 1921 г. генералам Люцыянам Жалігоўскім. Вырашаўся лёс Сярэдняй Літвы: быць ёй у складзе Польшчы ці стаць самастойнай. Беларускія лідэры палічылі спробу ажыццявіць даўнюю мару “краёўцаў” нерэальнай. Па разліках беларускіх эсэраў Вільня павінна была стаць супольным літоўска-беларускім цэнтрам барацьбы супраць польскай акупацыі, фактарам аб'яднання двух суседніх народаў. 20 лютага 1922 г. на выбары ў Віленскі сейм у дэпутаты прайшлі толькі прыхільнікі адзінства з Польшчай. Сярэдня Літва стала часткай Польскай дзяржавы. Байкот беларусамі Віленскага сейма адбыўся не без дыпламатычных захадаў ковенскай Літвы, якая не адмаўлялася ад прэтэнзіяў на Віленшчыну. А Беларускаму палітычнаму камітэту тым часам прыйшлося распрацоўваць прынцыпы дзейнасці Беларускага нацыянальнага камітэта ва ўмовах польскай дзяржаўнасці.

Беларуска-літоўская акцыя 1922 г. супраць Польшчы. Пасля выбараў у Віленскі сейм Літва разгарнула кампанію пратэсту супраць польскай акупацыі Сярэдняй Літвы. Літоўскі ўрад пачаў падтурхоўваць беларусаў да ваеннага тэрору супраць Польшчы. З вясны 1922 г. беларускія партызаны перайшлі да актыўных дзеянняў. Арганізатарам партызанскага руху на Беластоцчыне і Гарадзеншчыне была ўдзельніца Пражскай канферэнцыі Вера Маслоўская. (Пазней перад польскім судом яна скажа: рабіла тое, што і польскія патрыёты перад першай сусветнай вайной, змагалася за вольнасць і адзінства Айчыны.) Пасля захопу партызанамі ст. Чаромка, падрываў мастоў, падпалаў лясных матэрыялаў у Белакежскай пушчы у некаторых заходнебеларускіх паветах быў аб'яўлены стан аблогі. Дзейнічалі ваенна-палявыя суды, пракацілася хваля арыштаў. Польшча накіравала Літве ноту пратэсту. Яшчэ ў канцы 1921 г. польская дэфензіва (палітычная паліцыя) пачала арыштоўваць паўстанцкае кіраўніцтва. А ў 1922 г. найбольш актыўныя эсэры былі высланыя ў Літву. Іх надзея на польска-літоўскую вайну не спраўджвалася. Усяго ў партызанскім руху бралі ўдзел да 10 тысячаў чалавек. Яны ваявалі супраць польска-

га ўціску, але неабходнасць барацьбы за незалежную Беларусь разумелі, нажаль, не заўсёды.

Чарговыя спробы дамовіцца з Літвой. Правал намераў літоўскага ўрада вярнуць Вільню памянў яго стаўленне да беларускага руху. І, каб актывізаваць літоўскую падтрымку нацыянальна-вызваленчай барацьбы беларусаў, 3 мая 1922 г. прэм'ер Вацлаў Ластоўскі і міністр замежных справаў Аляксандр Цвікевіч уноце старшыні Генуэзскай канферэнцыі прызнавалі права Літвы на Вільню. Але на той час большасць беларускіх дзеячаў расчараваліся ў эфектыўнасці літоўска-беларускага супрацоўніцтва. Нязменная пралітоўскасць Ластоўскага выклікала незадавальненне. Ён страціў пасаду, а ў красавіку 1923 г. вымушаны быў увогуле выйсці з Дзяржаўнай калегіі (урада БНР). Ластоўскі таксама не цешыў сябе празмернымі надзеямі на Літву, але іншага выйсця не бачыў. У 1923 г. межы польскай дзяржавы, уключна з Вільняй, прызнала Камісія паслоў дзяржаваў Антанты. Польскія ўлады разграмілі беларускі партызанскі рух. Дапамога яму страчвала для літоўскай дзяржавы сэнс. Збліжэнне з урадам БНР мела для яе часовы, тактычны характар. Літва не магла падтрымліваць беларусаў, якія арыентаваліся на сацыялістычныя парадкі. Ды ўвогуле, літоўскія лідэры вельмі адмоўна ставіліся да ўсякіх асвечаных гістарычнай традыцыяй саюзаў і з Беларуссю, і з Польшчай, бо баяліся славянскай дамінацыі. Літоўскі народ выстаўляўся адзіным спадкаемцам Вялікага Княства Літоўскага.

Палітычнае банкруцтва пралітоўскай партыі. У канцы 1923 г. усе беларускія арганізацыі, Міністэрства беларускіх справаў і беларускі батальён у Літве былі ліквідаваныя. Фактычна дэнансаваўся і літоўска-беларускі дагавор 1920 г., хоць літоўскі ўрад і не зрабіў пра гэта афіцыйнага паведамлення. Поўная адмова літоўскага ўрада ад палітычнай падтрымкі беларускага нацыянальна-вызваленчага руху прымусіла ўрад БНР перабрацца ў Берлін, а потым у Прагу. У Коўне застаўся пакінуты ўсімі Вацлаў Ластоўскі і рэдагаваны ім беларускі часопіс “Крывіч”. Месца Ластоўскага заняў Цвікевіч.

Ці ёсць падстава крыўдаваць на Літву? Літоўская дзяржава не стала для беларусаў тэрыторыяй адноснай вольнасці, як Прусія для самой Літвы ці Галіцыя для Украіны. І ўсё ж яна нямала зрабіла для замацавання сярод беларусаў ідэалаў незалежнасці, еўрапейскай арыентацыі. Урэшце, толькі маладая Літва пайшла на заключэнне з БНР паўнапраўнага дзяржаўнага дагавора. У адрозненне ад часоў Вялікага Княства Літоўскага, ідэалы вольнасці беларусаў і літоўцаў ця-

пер не супадалі. Даводзілася дзяліць не толькі землі, але і агульную гістарычную традыцыю. Беларускія лідэры выявілі ўпартую адданасць ідэі дзяржаўнага саюза з Літвой, але гэтая ідэя была ўсё ж і для іх вымушаным, часовым крокам на шляху да поўнай незалежнасці. Арыентацыя на Літву была і дыпламатычным сродкам, і міфам, так неабходным для нацыянальна-вызваленчай барацьбы. Бо толькі поўная палітычная незалежнасць стварае падставу для ўзаемапавагі дзяржаваў, адчыняе дзверы для натуральных інтэграцыйных працэсаў. Літоўцы дагэтуль шануюць памяць пра ўдзел беларусаў у барацьбе за незалежнасць літоўскай дзяржавы.

25.2. Замацаванне польскай улады. 1921—1924

Адмова ў аўтаноміі. На заходнебеларускіх землях быў уведзены прыняты ў Польшчы адміністрацыйна-тэрытарыяльны падзел: ваяводства, паветы, гміны. Тэрыторыя Заходняй Беларусі ахоплівалася Віленскім, Наваградскім, Палескім і Беластоцкім ваяводствамі. Там жыло каля двух мільёнаў беларусаў, якія трапілі ў поўную залежнасць ад польскай адміністрацыі, сфармаванай пераважна з людзей прыездных, якія, як правіла, не здолелі сцвердзіцца ці скампраметавалі сябе ў Польшчы. Прынятая сеймам канстытуцыя 1921 г. абвешчала Польшчу унітарнай парламенцкай рэспублікай. Польскае кіраўніцтва не пайшло на палітычныя гульні з беларусамі і не прызнала БНР як супрацьвагу БССР. Арыентаваная на Запад, польская дзяржава не магла падтрымліваць незалежнасць БНР, якая бралася за ажыццяўленне сацыялістычных парадкаў. Для палякаў беларусы былі яшчэ не нацыяй, а этнаграфічнай масай, частку якой можна было паланізаваць. Незалежніцкія ідэалы свядомай часткі беларускага насельніцтва рабіліся небяспечнымі для польскай унітарнай дзяржавы. Ідэю унітарнай Польшчы актыўна падтрымлівалі землеўласнікі Заходняй Беларусі. Моцная польская дзяржава была для іх гарантам утаймання беларускага сялянства. Варожасць вёскі да памешчыкаў лацінскай веры (а адсюль і да Польшчы) традыцыйна ўзмацнялася праваслаўнай царквой, а потым бальшавіцкай і беларуска-эсэраўскай прапагандай. У той жа час, у 1921 г., польскі ўрад яшчэ засноўваў беларускія школы і фінансаваў беларускія выданні.

Першыя захады дзеля падпарадкавання. Важнае месца ў кіраванні беларускімі землямі адводзілася асаднікам. Яны мелі зброю і дапамагалі войску, паліцыі, лясной ахове, а таксама бралі ўдзел у

барацьбе з партызанамі. Усе беларускія вайсковыя і партызанскія злучэнні на тэрыторыі польскай дзяржавы, якія змагаліся супраць бальшавіцкага рэжыму ў савецкай Беларусі, на працягу 1921 г. былі распущаныя. Польскія ўлады спяшаліся прадухіліць магчымасць іх пераходу на бок ковенскага ўрада БНР або на бок камуністычнай Расіі. Беларускіх партызанаў арыштоўвалі па абодва бакі савецка-польскай мяжы. Жорсткія метады кіравання і наяўнасць асаднікаў стваралі ў асяроддзі беларусаў атмасферу адпрэчвання ўсяго польскага і спрыялі нацыянальнай кансалідацыі.

Вынікі парламенцкай барацьбы. На 5 лістапада 1922 г. былі прызначаныя выбары ў польскі сейм. Стаўка беларускіх эсэраў на ўзброеную барацьбу не апраўдвалася. А выбары ў сейм давалі магчымасць знайсці паразуменне з польскім урадам парламенцкім шляхам. Беларускія дзеячы змаглі дамовіцца паміж сабой, выпрацаваць агульнадэмакратычную платформу і стварыць Беларускі цэнтральны вы-

*Беларускі насольскі клуб. Злева направа стаяць: Антон Неканда-Трэпка, невядомы, Адам Станкевіч, Сьмон Рак-Міхайлоўскі, Пётр Мятла; сядзяць: Вячаслаў Багдановіч, невядомы, Браніслаў Тарашкевіч, Радаслаў Астроўскі, Аляксандр Уласаў; сядзяць унізе: невядомы, Фабіян Ярэміч, Павел Валашын.
Беларускі музей імя Івана Луцкевіча.*

барчы камітэт на чале з Антонам Луцкевічам. Яго намеснікам стаў Браніслаў Тарашкевіч, скарбнікам – Адам Станкевіч. У склад камітэта ўвайшлі амаль усе вядомыя прадстаўнікі беларускай палітычнай эліты Заходняй Беларусі. Была абраная тактыка адзінага блока беларусаў з яўрэямі, украінцамі і немцамі. Беларускі выбарчы камітэт патрабаваў аўтаноміі краю з цэнтрам у Вільні, а таксама абароны правоў беларусаў. Праграма мела падтрымку і забяспечыла поспех у выбарах. Пасламі (дэпутатамі) сейма ад беларускага выбарчага камітэта сталі 11 дзеячаў, у тым ліку Сымон Рак-Міхайлоўскі, Адам Станкевіч, Браніслаў Тарашкевіч. Сенатарамі былі выбраныя Аляксандр Уласаў, выкладчык праваслаўнай духоўнай семінарыі ў Вільні Вячаслаў Багдановіч і кааператар Аляксандр Назарэўскі. Антон Луцкевіч сваю кандыдатуру не вылучаў. Дэпутаты абедзвюх палатаў заснавалі Беларускі пасольскі клуб на чале з Браніславам Тарашкевічам. У студзені 1923 г. беларуская фракцыя ўнесла ў польскі парламент праект культурнай аўтаноміі для беларусаў. Аднак за цэлы год працы беларускім паслам і сенатарам не ўдалося дамагчыся ад польскага ўрада ніводнай саступкі.

Нацыянальны ўціск. Канстытуцыя 1921 г. гарантавала правы нацыянальных меншасцяў толькі фармальна. Польскія ўлады, як і расійскі царызм, залічвалі ўсіх каталікоў да палякаў. У 1921 г. праваслаўныя епіскапы Юрый Яраслаўскі і Дзіянісій Велядынскі атрымалі ад маскоўскага патрыярха Ціхана згоду на аўтакефалію для праваслаўнай царквы ў Польшчы. Польскі ж урад абвясціў гэты акт толькі 17 верасня 1925 г. Набжэнствы ў цэрквах вяліся на рускай мове, а ў 30-х гадах у некаторых выпадках – ужо на польскай. Ад пачатку польскага панавання і да 1924 г. колькасць праваслаўных цэркваў у Заходняй Беларусі зменшылася з 500 да 195, беларускіх школаў – з 400 да 20, беларускіх кааператываў – з 40 да двух. За гэты ж час тут, паблізу ад памежнай паласы, былі паселеныя да 15 тыс. польскіх асаднікаў. Праўда, з-за варожасці мясцовага насельніцтва каля паловы каланістаў пакінула свае надзелы. Беларуская моладзь практычна не мела доступу ў вышэйшыя навучальныя ўстановы. Гэта вымушала яе ехаць на вучобу ў Чэхію і савецкую Беларусь, якія забяспечвалі стypендыямі.

Палітычны тэрор. У 1923 г. у Беластоку адбыўся судовы “працэс 45-ці”, у выніку якога 20 вядомых беларускіх кіраўнікоў нацыянальна-вызваленчага руху асудзілі на катаргу. Беларуская партыя эсэраў была практычна вынішчана. У польскіх турмах сядзелі каля 1300 па-

літычных вязняў-беларусаў. Самавольства ўладаў даходзіла да крайнасцяў. Жыхары Заходняй Беларусі штрафаваліся і кідаліся ў турмы часам без усякай віны. Вязняў катавалі, пра што ведала Адміністрацыйная камісія сейма. Вядомыя культурныя і палітычныя дзеячы Францы – Поль Пэнлэва, Філіп Эрыё, Рамэн Ралан, Леон Блюм – пратэставалі ў 1924 г. супраць здзекаў польскіх уладаў з палітычных зняволеных.

Антыпольскі рух пад кіраўніцтвам камуністаў. Ужо ў 1922 г. левыя эсэры Язэп Лагіновіч і Леапольд Родзевіч стварылі прасавецкую Беларускаю рэвалюцыйную арганізацыю (БРА), а ў снежні 1923 г. злучыліся з Камуністычнай партыяй Заходняй Беларусі (КПЗБ), створанай у кастрычніку таго ж года. Яна лічылася філіяй Камуністычнай партыі Польшчы. Іншага выхаду ў эсэраў не было. Польскія рэпрэсіі аслабілі іх партыю, а Літва ў падтрымцы адмовіла. Падмацаваныя эсэрамі заходнебеларускія камуністы распачалі працу сярод сялянства і значна павысілі сваю палітычную вагу. Спачатку (1924—1925) яны яшчэ мелі пэўную свабоду ў дзеяннях ад Масквы. Адчуваўся ўплыў былых эсэраў. Яны склалі ў КПЗБ нацыянальнае крыло, якое бальшавікі ахрысцілі “сэцэсіяй” (адшчапенцамі). Яго лідэрамі выступілі члены ЦК КПЗБ Міхаіл Гурын-Маразоўскі і Тамашэўскі. Іх ідэалам была адзіная Беларусь і адзіная кампартыя, незалежная ад Масквы і Варшавы. Незалежнікі лічылі, што беларусы не маюць нацыянальнай свабоды ні ў Польшчы, ні ў СССР. Свае надзеі яны беспадстаўна ўскладалі на народнае паўстанне ў Заходняй Беларусі ўвосень 1924 г. – яно, на іх думку, магло вызваліць заходніх беларусаў ад польскай акупацыі. Бальшавікам, аднак, удалося прыдушыць “сэцэсію”, прыслаўшы новых кіраўнікоў з Мінска. КПЗБ фактычна кіравалася з Мінска і Масквы. Савецкія эмісары таксама лічылі, што асноўнай задачай КПЗБ была падрыхтоўка паўстання ў Заходняй Беларусі і ўстанаўленне там савецкай улады. Дзеля гэтага ў Лошыцы, пад Мінскам, рыхтавалі спецыяльныя партызанскія атрады на чале з такімі выпрабаванымі чэкістамі, як Кірыла Арлоўскі, Станіслаў Ваўпшасаў, Васіль Корж і інш. Улетку 1924 г. партызанскія атрады з БССР перайшлі мяжу і пачалі дзеянні ў Заходняй Беларусі, маючы сталы прытулак на савецкай тэрыторыі. Яны нападлі ўначы на дамы абшарнікаў, паліцэйскіх, чыноўнікаў, забівалі сотні людзей. Да савецкіх партызанаў далучаліся і мясцовыя жыхары з ліку беларусаў. Для барацьбы з партызанамі пры польскім Генеральным штабе быў створаны спецыяльны адзел. Атрымаўшы надзвычайныя паўнамоцтвы,

генералы Эдвард Рыдз-Сміглы і Люцыян Жалігоўскі нанеслі беларускім партызанам паражэнне. Але канчаткова край суцішыўся толькі ў 1925 г. У красавіку гэтага года толькі ў Наваградскім ваяводстве паліцыя арыштавала каля 1400 чалавек. Партызанскія камандзіры з атрадамі адышлі на тэрыторыю БССР. Зацішэнню спрыялі і камуністы, якія падмянялі нацыянальна-вызваленчыя ідэалы незразумелымі для вяскоўцаў лозунгамі дыктатуры пралетарыяту і перамогі сусветнай рэвалюцыі. Разлікі на тое, што заходнебеларускае сялянства ўзімецца на масавае паўстанне, не спраўдзіліся.

Касцёл паказвае прыклад паразумення з беларусамі. У 1923 г. ордэн марыянаў адкрыў у Друі першы беларускі касцёл на чале з ксяндзом Цікотам. Генерал ордэна, віленскі біскуп літовец Ежы Матулевіч спрыяў яго працы і ўвогуле дапускаў у касцёлах як літоўскую, так і беларускую мовы. У тым жа 1923 г. пры кляштары адчынілася польская ўрадавая гімназія, дзе, аднак, панаваў беларускі дух. Кляштарная гаспадарка і зробленае яшчэ ў 1916 г. ахвяраванне княгіні Магдалены Радзівіл прыносілі добры даход. Друйскі кляштар падтрымліваў культурна-рэлігійнае таварыства ксяндзоў-беларусаў “Светац”, якое, праўда, у ліпені 1924 г. было забароненае. З 1925 г. новы віленскі біскуп Рамуальд Ялбжыкоўскі пачаў забараняць у касцёлах Віленшчыны беларускую мову. Беларускія святары перамяшчаліся ў польскія парафіі, а на іх месца прысылаліся чужынцы. Тым не менш, марыяне фінансавалі створаную ў 1926 г. у Вільні беларускую друкарню імя Францішка Скарыны і выдавецкую дзейнасць Беларускай хрысціянскай дэмакратыі. Ксяндзы Цікота, Адам Станкевіч, Вінцэнт Гадлеўскі і грамадскі дзеяч Фабіян Ярэміч утварылі патаемную суполку для падтрымкі беларускага руху.

25.3. Барацьба за ўз’яднанне з савецкай Беларуссю. 1925—1927

Палітыка часовых саступак. Польскія ўлады асноўны ўдар скіроўвалі супраць палітычных лідэраў і імкнуліся не правакаваць сялянства на далейшыя выступленні. Дзяржаўныя рэформы 1924—1925 гг. прадугледжвалі двухмоўныя школы і некаторае землеўпарадкаванне. Адкрыццё беларускіх школаў залежала ад добрай волі мясцовай адміністрацыі, а на захадзе Беласточчыны яны ўвогуле не дазваляліся. У 1925 г., праз год пасля прыняцця моўнага закона, беларусы мелі тры школы з выкладаннем на роднай мове і 19 школаў

двухмоўных. Ва ўрадавых колах замацавалася думка, што для рэальных саступак нацыянальным меншасцям Польшчы не хопіць нават усяго бюджэту, а маленькія саступкі толькі падштурхнуць іх на барцабу. Таму зноў вяртаўся “болей танны” тэрор.

Бальшавізацыя беларускіх лідэраў. А ў гэты час у савецкай Беларусі адбываліся вельмі прывабныя для заходніх беларусаў падзеі – Масква вяртала захопленыя беларускія тэрыторыі, дазваляла беларусізацыю, сяляне надзяляліся зямлёй. Складалася ўражанне, быццам ідэя беларускай дзяржаўнасці цалкам рэалізуецца. Сярод дзеячаў Заходняй Беларусі пачало пераважаць добразычлівае стаўленне да БССР. Беларускі пасол у Сейме Браніслаў Тарашкевіч заяўляў, што не верыць у магчымасць аўтаноміі Беларусі і спадзяецца на сацыялістычную рэвалюцыю ў Польшчы. Захапленне бальшавіцкай Беларуссю пашырылася і на беларускую эміграцыю ў Літве, Латвіі, Чэхаславакіі і Германіі. 12–16 кастрычніка 1925 г. у Берліне адбылася II Усебеларуская канферэнцыя. На ёй прысутнічаў і прадстаўнік савецкай Беларусі Зміцер Жылуновіч, які меў спецыяльнае заданне ад бюро ЦК кампартыі Беларусі дамагацца ліквідацыі беларускага ўрада ў эміграцыі і перацягнуць яго дзеячаў у Мінск. Савецкім камуністам удалося пераканаць членаў урада БНР на чале з Аляксандрам Цвікевічам прыпыніць сваю дзейнасць і прызнаць Мінск адзіным цэнтрам нацыянальнага адраджэння Беларусі. Пасля спынення дзейнасці ўрада БНР дзеячаў Заходняй Беларусі і замежжа пачалі ўсё настойлівей перавабліваць на працу ў БССР. У Мінск прыехаў былы прэм’ер-міністар БНР Аляксандр Цвікевіч, за ім – іншыя вядомыя эмігранты. Па заканчэнні мінскай акадэмічнай канферэнцыі 1926 г. па асабістым запрашэнні Аляксандра Чарвякова ў савецкую Беларусь пераехаў і Вацлаў Ластоўскі. Беларускія лідэры наўрад ці цалкам давяралі бальшавікам. Закон 1923 г. аб амністыі яшчэ не быў гарантыяй. Патрыёты рызыкавалі. Але жаданне хоць нешта зрабіць для нацыянальнага адраджэння пераважала. У Заходняй Беларусі яшчэ дзейнічала Беларуска-польскае таварыства (Трэпка, Валейша, іншыя), выходзіла паланафільская газета “Грамадзкі голас”, але значная частка тамтэйшых беларускіх лідэраў таксама пачала арыентавацца на ўз’яднанне з БССР. Так сумеснымі намаганнямі эндэкаўская Польшча і камуністычная Беларусь – адна бізуном, другая пернікамі – істотна аслабілі незалежніцкую плынь у беларускім нацыянальна-вызваленчым руху.

Захаванне незалежніцкай плыні. Кіраўніцтва Рады БНР, якое знаходзілася ў Празе на чале з яе прэзідэнтам Пятром Крачэўскім,

адмовілася прызнаць самароспуск рады міністраў, які адбыўся на II Усебеларускай канферэнцыі. Тым больш, што прызнанне БССР было зроблена міністрамі БНР ужо пасля іх адстаўкі. Таму сімвалічная ўлада Беларускай Народнай Рэспублікі захавалася. Рада БНР дагэтуль існуе ў ЗША, а яе прэзідэнтам з'яўляецца Ілонка Сурвіла. І яна пакуль не збіраецца перадаваць свае сімвалічныя паўнамоцтвы нікому. Што тычыцца 20-х гадоў, то незалежнікамі заставаліся яшчэ лідэры эсэраў Тамаш Грыб, Палута Бадунова, Язэп Мамонька, старшыня Рады БНР Васіль Захарка, які стаў пераемнікам Пятра Крчэўскага пасля яго смерці ў 1928 г.

Раскол Беларускага клуба. У 1924 г. Масква памянхала тактыку ў дачыненні да Польшчы. Замест безвыніковых партызанскіх акцыяў стаўка рабілася на падрыхтоўку ўсеагульнай рэвалюцыі. Выкарыстоўваліся ўсе легальныя сродкі. Праз КПЗБ савецкае кіраўніцтва пайшло на збліжэнне з левым крылом Беларускага пасольскага клуба ў польскім парламенце. У выніку перамоваў з камуністамі 24 чэрвеня 1925 г. левыя паслы абвясцілі пра выхад з Беларускага клуба і стварэнне новай фракцыі – Беларускай сялянска-работніцкай грамады (БСРГ) на чале з сацыял-дэмакратам Браніславам Тарашкевічам. У Беларускім пасольскім клубе засталіся тры чалавекі. Адзін – Адам Станкевіч – засяродзіўся на рэарганізацыі партыі беларускіх хадэкаў, якія спавядалі ідэю адзінай і незалежнай беларускай дзяржавы, а да яе ўтварэння змагаліся за роўныя правы беларусаў і палякаў. Яшчэ двое – паслы правай арыентацыі Фабіян Ярэміч і Васіль Рагуля – стварылі партыю Беларуска-сялянскі саюз, якая заставалася адданай ідэалам Беларускага пасольскага клуба і арыентавалася на Літву.

Ідэя ўзброенага яднання з БССР. Першым пунктам праграмы БСРГ, якую напісаў Браніслаў Тарашкевіч, было патрабаванне аб'яднання ўсіх беларускіх земляў у адзіную незалежную рэспубліку пад уладай сялянаў і рабочых. Фактычна гэта азначала далучэнне Заходняй Беларусі да БССР. Зразумела, што мірным шляхам адбыцца яно не магло. Лідэры БСРГ (Браніслаў Тарашкевіч, Сымон Рак-Міхайлоўскі і інш.) пагаджаліся з прэтэнзіямі Масквы на валоданне ўсімі беларускімі тэрыторыямі, але пры ўмове, што Беларусь здабудзе ў складзе СССР сапраўдную дзяржаўнасць. БСРГ стала па сутнасці легальнай часткай КПЗБ. Браніслаў Тарашкевіч быў яе членам. У 1927 г. урад БССР выдаткаваў для КПЗБ каля паўмільёна рублёў. Яны перадаваліся заходнебеларускім камуністам праз прадстаўніка СССР у Варшаве Аляксандра Ульянава, які быў сынам вядомага мінскага доктара.

Атрыманыя ад беларускага савецкага ўрада грошы размяркоўваў дырэктар Беларускага кааператыўнага банка ў Вільні Радаслаў Астроўскі. Пад уплыў камуністаў падпала і створанае ў 1921 г. Таварыства беларускай школы, якое з 1926 г. атрымала права дзейнічаць не толькі на Віленшчыне, але і ва ўсёй Заходняй Беларусі. З 1925 г. Таварыства праводзіла збор подпісаў за адкрыццё беларускіх школаў.

Пік камунізацыі і антыпольскасці. У маі 1926 г. Юзаф Пілсудскі ўзначаліў дзяржаўны пераварот, стаў дыктатарам і абвясціў праграму санацыі (аздараўлення) Польшчы. Ва ўрадавых колах (Тадэвуш Галувка, Лявон Васілеўскі) загаварылі пра федэралізацыю дзяржавы. Мясцовая адміністрацыя ў Беларусі была ў разгубленасці і чакала зменаў. Выкарыстаўшы гэта, беларускія пракамуністычныя сілы пайшлі ў наступ. Пад уплывам агітацыі ТБШ, БСРГ, КПЗБ сяляне падалі ў дзяржаўныя ўстановы Польшчы больш за 30 тыс. дэкларацыяў аб адкрыцці ў 1927/28 навучальным годзе 1229 дзяржаўных школаў на беларускай мове (польскія ўлады адкрылі толькі 50, з якіх 32 былі двухмоўныя). Да канца 1926 г. БСРГ разраслася да памеру стотысячнай арганізацыі, а можа, і большага. Беларускі рух узняўся на недасяжную раней вышыню. Да яго далучаліся нават яўрэі і палякі – усе незадаволеныя існуючымі парадкамі. Гэтыя факты сведчылі пра кансалідацыю беларускага народа вакол ідэі вызвалення з-пад Польшчы і стварэння адзінай незалежнай Беларусі з дапамогай камуністычнай Расіі. Нацыянальныя ідэалы лучыліся з сацыяльнымі (пераважна камуністычнымі). І Польшча была не адзінай краінай, дзе тады назіраўся рост папулярнасці камуністаў пад уплывам СССР. Такія ж працэсы адбываліся ў Італіі, Францыі, Германіі.

Рэпрэсіі супраць БСРГ. У кастрычніку 1926 г. Юзаф Пілсудскі прыязджаў у Нясвіж і атрымаў нямаля сведчанняў, што камуністы апаноўваюць Заходнюю Беларусь. Гэта, відаць, прыспешыла рашэнне дыктатара канчаткова пахаваць уваскрэслыя планы федэралістаў і заняцца вынішчэннем камуністычных арганізацыяў. Супраць грамадаўцаў дзейнічалі баевікі ППС. Іх падтрымлівалі мясцовыя памешчыкі. У Старой Бярозе паліцэйскія з кулямётамі разагналі ў студзені 1927 г. дазволены ўладамі з'езд БСРГ. Каля 100 дэлегатаў атрымалі пабоі і раненні. Кіраўнікі Грамады і беларускія паслы сейма былі арыштаваныя. А сам сейм ухваліў гэтыя арышты і забараніў БСРГ. Тым самым парушалася канстытуцыя 1921 г. і прынцыпы парламентарнага ладу польскай дзяржавы. Рыхтаваўся судовы працэс над дзеячамі Грамады. Ён меў за мэту расправіцца не толькі з беларускімі

камуністамі, але з усімі прадстаўнікамі беларускага нацыянальна-вызваленчага руху, выставіўшы іх агентамі Камінтэрна і Масквы. Менавіта з-за гэтага арыштавалі Антона Луцкевіча, які да камуністаў меў толькі тое дачыненне, што супрацоўнічаў у іх газэтах па дамоўе. Беларускага лідэра давялося апраўдаць. Польскім уладам не ўдалося аб'явіць усе беларускія арганізацыі і ўстановы бальшавіцкімі. Затое атаясамліванне кожнага беларуса з камуністам у польскім грамадстве засталася на доўга.

Водгукі сталінскіх рэпрэсіяў. Якраз у той час Масква змяніла сваё стаўленне да беларускіх нацыянал-дэмакратаў, якія аб'яўляліся ў БССР ворагамі народа. Таму не выключана, што ў вынішчэнні лідэраў беларускага руху польскія і савецкія спецслужбы дзейнічалі часам супольна. Цалкам верагодна, што агенты Камінтэрна забяспечвалі польскі бок доказамі аб супрацоўніцтве грамадаўцаў з савецкімі палітычнымі цэнтрамі. У сувязі з гэтым лідэраў БСРГ не трымалі ў польскіх турмах. Каб не мець лішніх клопатаў, Юзаф Пілсудскі прадбачліва адпраўляў іх у СССР, абменьваючы на польскіх палітычных вязняў і арыштаваных ксяндзоў у савецкай дзяржаве. А там з абменнымі беларускімі дзеячамі праз пэўны час распраўляўся НКУС. Такі лёс напаткаў Браніслава Тарашкевіча і шмат каго яшчэ. Усе яны абвінавачваліся ў шпіянажы на карысць Польшчы.

Некаторыя саступкі. Адначасова польскі ўрад пайшоў на пэўныя саступкі. У 1926 г. існавала некалькі дзяржаўных праектаў прыпынення асіміляцыі беларусаў і ператварэння іх у польскіх патрыётаў шляхам пашырэння культурных правоў (Тадэвуш Галуўка, Лявон Васілеўскі, Казімеж Младзьяноўскі). Апеляцыйны суд скараціў тэрміны зняволення для дзеячаў Грамады. У выніку муніцыпальных выбараў беларусы атрымалі каля 20% месцаў у гарадскіх і гмінных радах. З 1927 г. беларуская мова ўводзілася ў польскіх гімназіях Заходняй Беларусі і ў Віленскай праваслаўнай духоўнай семінары. Наваградская і Віленская беларускія гімназіі атрымалі роўныя правы з дзяржаўнымі. Дазвалялася стварыць некалькі беларускамоўных і двухмоўных школаў. Было зроблена ўказанне, што для польскай адміністрацыі пажадана ведаць беларускую мову. Але пытанне пра культурную аўтаномію беларусаў, зразумела, не ставілася.

Трагізм беларускага руху. Нацыянальны ўціск, а, з другога боку, прыгожы камуністычны міф пра шчаслівае яднанне з БССР узнімалі на барацьбу, гналі пад кулі і ў турмы тысячы сялянаў і дзесяткі беларускіх лідэраў. Кіраўніцтва Усесаюзнай кампартыі бальшавікоў

Вучні Віленскай беларускай гімназіі. 1930-я гады. З архіва БелЭн.

і органы НКУС бязлітасна і бессаромна эксплуатавалі святое імкненне беларускага народа да ўз'яднання, маючы на ўвазе зусім не беларускія інтарэсы, а прагнае жаданне пашырыць межы бальшавіцкай дзяржавы. І ўсё ж першапрычынай беларускага руху ў Заходняй Беларусі была нацыянальная палітыка польскіх уладаў, а не сімпатыі беларусаў да савецкага ладу жыцця. Пра гэта сведчыць той факт, што і пасля разгрому БСРГ нацыянальны рух не спыняўся.

25.4. Пошук новых мадэляў нацыянальнага жыцця. 1928—1939

Камуністычныя ідэалы трацяць прывабнасць. Спроба створанага ў 1928 г. камуністамі Беларускага дэпутацкага сялянска-рабочага клуба “Змаганне” на чале з дэпутатам Ігнатам Дварчанінам прадоўжыць справу Грамады не мела поспеху. Прадстаўнікі новага клуба патрабавалі ад беларускіх арганізацыяў поўнага падпарадкавання сабе і лаяльнасці да Масквы. Прамаскоўская арыентацыя камуністаў, апатыя беларускай грамадскасці і палітычны тэрор прымуслі беларускія сілы мяняць метады нацыянальна-вызваленчай барацьбы. Прадстаўнікі некамуністычных плыняў з былых грамадаўцаў бачылі выратаванне беларускай справы ў дзейнасці на ніве куль-

туры, асветы, эканомікі. Актывізаваўся рух, які па сваіх формах і метадах нагадваў рух польскіх пазітывістаў другой паловы XIX ст. У 1926 г. Беларускі сялянскі саюз разам з беларускімі хрысціянскімі дэмакратамі заклалі Беларускі інстытут гаспадаркі і культуры з мэтай падтрымкі гаспадарчай дзейнасці сялянаў і пашырэння сярод іх асветы. Да 1930 г. ужо дзейнічала 60 яго аддзяленняў у розных паселішчах Віленскага і Наваградскага ваяводстваў. Адчыняліся бібліятэкі, кааператывы, машыныя станцыі.

Клерыкальны нацыяналізм. Камуністычныя і грамадаўскія арганізацыі былі для беларускіх сялянаў своеасаблівымі асяродкамі самазахавання і самасцвярджэння ва ўмовах чужой палітычна-прававой сістэмы. Праваслаўная царква не стала надзейнай апорай беларускай сялянскай апазіцыі. Праваслаўнае беларускае дэмакратычнае аб'яднанне, што дзейнічала ў 1927—1931 гг., спрабавала бараніць культурныя правы беларусаў, але галоўнымі ў яго праграме былі рэлігійныя патрабаванні. Ангажаванасці праваслаўнай царквы ў беларускі рух перашкаджалі яе апалітычнасць, рускі характар культуры, а таксама паланафільства пэўнай часткі кліру. У 1935 г. пры падтрымцы польскіх ўладаў у Беластоку арганізавалася Таварыства праваслаўных палякаў імя Юзафа Пілсудскага. Пазней такія арганізацыі ўзніклі ў Гародні, Слоніме, Ваўкавыску і Наваградку. Абураныя вернікі, якіх прымушалі маліцца па-польску, пакідалі храмы. У такіх умовах ролю агульнанацыянальнага хрысціянскага лідэра пачало браць на сябе каталіцкае духавенства. З кастрычніка 1926 г. Хрысціянская дэмакратычная злучнасць беларусаў стала палітычнай партыяй усяго беларускага насельніцтва незалежна ад яго веравызнання і займела новую назву – Беларуская хрысціянская дэмакратыя. Яна доўжыла традыцыю беларускіх хадэкаў у змаганні за аб'яднаную і незалежную Беларусь, а таксама за беларускую мову. Самымі вядомымі лідэрамі гэтага руху былі ксяндзы Адам Станкевіч і Вінцэнт Гадлеўскі, якія вельмі крытычна ставіліся да СССР.

Беларускія “паланафілы”. У 1930 г. Антон Луцкевіч разам з Радаславам Астроўскім заснавалі ў Вільні Цэнтральны саюз культурных і гаспадарчых арганізацыяў (скарочана Цэнтрсаюз). У адрозненне ад дзеячаў Беларускага інстытута гаспадаркі і культуры, Антон Луцкевіч бачыў мажлівасць рэалізацыі нацыянальных інтарэсаў беларусаў праз супрацоўніцтва з польскім урадам. Цэнтрсаюз займаўся стварэннем бібліятэк, вясковых чытальняў, распаўсюджваннем сельскагаспадарчай і беларускай літаратуры пад назвай “Сялянская

бібліятэка”, выдаваў газету “Наперад”. Да Цэнтрасяюза быў прыцягнуты шэраг беларускіх грамадскіх арганізацыяў. Увосень 1931 г. Луцкевіч і Астроўскі стварылі Беларускі царкоўны камітэт, праз год – Таварыства Беларускай асветы і пачалі выдаваць штогоднік “Родны край”. Праўрадавы беларускі цэнтр па сутнасці супрацьстаяў незалежніцкім памкненням віленскага Беларускага нацыянальнага камітэта, у якім пераважалі дзеячы беларускай хрысціянскай дэмакратыі.

Пілсудчыкі перахопліваюць эстафету ў сталіністаў. Санакцыяны рэжым Юзафа Пілсудскага не палічыў патрэбным пайсці на супрацоўніцтва з беларускімі антыкамуністычнымі сіламі, рашуча адмовіўся ад палітыкі саступак 1926—1927 гадоў і стаў на шлях асіміляцыі беларусаў. Гэтаму спрыяла і прыпыненне палітыкі беларусізацыі ў БССР. Уплыў Мінска слабеў. Улагоджанне беларусаў рабілася не такім актуальным. Беларуска-польская культурна-асветная дзейнасць пачала абмяжоўвацца. У 1928 г. была прыпыненая праца Радашкавіцкай гімназіі, у 1930 г. – забароненая дзейнасць Беларускага выдавецкага таварыства, у 1931 г. – зачыненая Клецкая гімназія, у 1934 г. – Наваградская. У гэты час Украінская ваенная арганізацыя вяла з польскімі ўладамі падпольную вайну. Курс на паўстанне ўзяла і КПЗБ. У другой палове 1931 г. – першай палове 1932 г. карныя экспедыцыі пасылаліся ў раён Кобрына (шэсць разоў), Наваградка (чатыры разы), Пінска, Ашмянаў, Свянцянаў (па адным разе). У Польшчу было вывезена каля тысячы чалавек з Вільні, 49 – з Наваградка, 12 – з Кобрына.

Прадаўжальнікі справы Пілсудскага. У сярэдзіне 30-х гадоў Польская дзяржава ўступіла ў перыяд адноснай эканамічнай і сацыяльнай стабільнасці. Улады выкарысталі гэта для яшчэ большага замацавання прававых падставаў унітарнасці дзяржаўнага ладу. У новай канстытуцыі 1935 г. правы ўсіх непалітыкаў зусім урэзваліся. Месца памерлага 12 мая 1935 г. Юзафа Пілсудскага заняў Эдвард Рыз-Сміглы. Прэзідэнтам рэспублікі стаў Ігнацій Масціцкі. Гэтыя пераемнікі нябожчыка і пачалі новае наступленне на беларускі рух. У Картуз-Бярозе з 1934 г. па 1939 г. дзейнічаў самы жорсткі на тэрыторыі Заходняй Беларусі канцлагер. Праз яго прайшлі амаль 10 тыс. чалавек – беларусаў, украінцаў, палякаў – барацьбітоў за нацыянальную незалежнасць і дэмакратыю. Зачыніліся Таварыства беларускай школы (1936), Беларускі інстытут гаспадаркі і культуры і Саюз беларускіх настаўнікаў (1937), Беларускі гаспадарчы саюз (1938). Яшчэ ў

1928 годзе віленскі біскуп забараніў беларусам-каталікам і найперш ксяндзам уступаць у Беларускаю хрысціянскую дэмакратыю, чытаць яе газэту “Беларуская крыніца”. У 1937 годзе яе зачынілі ўвогуле. У 1938 годзе быў ліквідаваны Беларускі нацыянальны камітэт у Вільні. Засталіся толькі Беларускае навуковае таварыства і Беларускі музей імя Івана Луцкевіча. У 1938/39 навучальным годзе ў Заходняй Беларусі не працавала ніводная беларуская школа. Тады ж закрыўся адзіны беларускі кляштар у Друі. У міжваенны перыяд было разбурана каля 150 праваслаўных цэркваў, а колькасць касцёлаў узрасла з 157 у 1917 годзе да 416 у 1938 годзе. Назва “Беларусь” не выкарыстоўвалася – а толькі “ўсходнія крэсы”. Людзі баяліся прызнавацца ў прыналежнасці да беларускага народа і называлі сябе “тутэйшымі”. Страх і непрыязь да ўсяго польскага глыбока ўкараніліся ў свядомасці беларусаў. У той жа час па-ранейшаму выходзілі часопісы “Беларускі летапіс”, “Калосьсе”, “Хрысціянская думка”, “Студэнцкая думка”, “Шлях моладзі”. Беларускае навуковае таварыства мела свой “Гадавік” (“Запісы”). Гэтыя выданні былі адкрытыя і для нацыяналістаў, і для камуністаў, але іх чытала пераважна інтэлігенцыя. Беларускія дзеячы страчвалі магчымасць нацыянальна-культурнага ўплыву на вяскоўцаў.

Няздзейсненае паразуменне. Пад пагрозай нарастання нацызму камуністы падтрымалі ідэю стварэння ў Заходняй Беларусі Народнага фронту (у 1934 г. такі фронт выратаваў Францыю ад нацысцкага перавароту). Але ў іх амаль не было шанцаў узначаліць агульнадэмакратычныя сілы. Каб займець да сябе давер заходнебеларусаў, камуністам трэба было асудзіць рэпрэсіі ў БССР, заняць добразычлівую пазіцыю ў дачыненні да Польскай дзяржавы, якой пагражала нацысцкая Германія, і адмовіцца ад ідэі аб’яднання са сталінскай Беларуссю. Аднак КПЗБ не магла зрабіць гэтага ўжо таму, што знаходзілася пад няспынным наглядом органаў НКУС. У 1936 г. каталіцкая Беларуска хрысціянская дэмакратыя аб’ядналася з праваслаўным Беларускім сялянскім саюзам і Беларускім дэмакратычным аб’яднаннем і прыняла болей шырокую агульнабеларускую праграму. Новая палітычная арганізацыя ўзяла назву Беларускае народнае аб’яднанне – БНА (Янка Пазняк, Станіслаў Грынкевіч). БНА супрацоўнічала і з камуністамі ў асветніцкіх і гаспадарчых установах. Гэта прымусіла кс. Вінцэнта Гадлеўскага адмежавацца ад яе дзейнасці. Паразумення левых і правых не адбылося нават перад пагрозай германскага нацызму. Больш за тое, расчараванне Мінскам і Варшавай падштур-

хнула асобных беларускіх дзеячаў у абдымкі нацызму. У 1935 г. па ініцыятыве Фабіяна Акінчыца была створаная Беларуска-нацыяналістычная партыя. Арыентацыя партыі на нацысцкую ідэалогію не знаходзіла падтрымкі і ўспрымалася як кур'ёз, але яна сведчыла, што сярод беларускіх лідэраў узнік разлік на падтрымку беларускага пытання гітлераўскай Германіяй.

Разгон КПЗБ. У 1937 г. пачаўся чарговы эканамічны крызіс. Узрастала агрэсіўнасць нацысцкай Германіі. Нават адзін з лідэраў КПЗБ, Станіслаў Мертэнс, лічыў, што ў выпадку агрэсіі Германіі камуністы павінны абараняць Польшчу. Лозунг абароны незалежнай Польшчы, якая паважала б нацыянальныя і сацыяльныя правы беларускага народа, мог з'яднаць беларускія палітычныя сілы. Але такое не здарылася. 16 жніўня 1938 года КПЗБ разам з кампартыямі Польшчы і Украіны былі пад націскам Іосіфа Сталіна распушчаныя рашэннем Прэзідыума выканкама Камінтэрна. Уся партыйная арганізацыя беларусаў абвясцілася саюзніцай польскага імперыялізму. А польскае кіраўніцтва, са свайго боку, лічыла гэтую партыю саюзніцай маскоўскіх імперыялістаў. Лідэраў партыі выклікалі ў СССР і там расстрэльвалі.

Становішча некамуністычных сілаў. Ліквідацыя арганізаванага камуністычнага руху ў Польшчы не прывяла, аднак, да ўзмацнення антыкамуністычнай плыні ў беларускай нацыянальна-вызваленчай барацьбе. Усякі беларускі рух па-ранейшаму разглядаўся ў Польшчы як пракамуністычны. Выразная антыбеларуская палітыка польскага ўрада прывяла да аслаблення найбуйнейшых легальных беларускіх партыяў – Беларускага народнага аб'яднання на чале ксяндзом Адамам Станкевічам і Беларускага сялянскага саюза пад кіраўніцтвам Фабіяна Ярэміча. Хрысціянскія дэмакраты даволі актыўна намагаліся зрабіць сваю партыю галоўнай беларускай палітычнай сілай у Польшчы: яны пашыралі дзейнасць сярод праваслаўнага насельніцтва, шчыльна кантактавалі з партыяй Фабіяна Ярэміча. Але яны ўжо не здолелі згуртаваць збянтэжаных беларусаў, якіх рэпрэсавалі і польскія, і расійскія ўлады. Польская дэфензіва праводзіла арышты беларускіх дзеячаў нават у жніўні 1939 г., за некалькі дзён да нападу нацысцкай Германіі. Нацыянальна-вызваленчая барацьба ў Заходняй Беларусі вялася пераважна ў межах сацыялістычнай ідэалогіі. І лёс падараваў заходнім беларусам магчымасць крыху пазней пераканацца ў яе “прывабнасці” на ўласным досведзе.

25.5. Эканамічнае становішча беларускага народа

Узровень прамысловасці. Заходняя Беларусь заставалася аграрным краем. Палітычная нестабільнасць перашкаджала прытоку сюды прамысловых капіталаў. Развіваліся пераважна толькі харчовая і дрэваапрацоўчая вытворчасць. Прадпрыемствы былі невялікія. Рабочыя Заходняй Беларусі атрымлівалі ў паўтара-два разы меней, чым у цэнтральных раёнах Польшчы. Па-драпежніцку знішчаліся лясныя багаці краю. У красавіку 1924 г. у Варшаве быў падпісаны дагавор з англійскім кансорцыумам на распрацоўку лясоў у раёнах Белавежскай пушчы, Гародні і Слоніма тэрмінам на дзесяць гадоў за тры млн. фунтаў стэрлінгаў. Па Нёмане лесаматэрыялы сплаўляліся за мяжу. За 1921—1936 гг. плошча лясоў у заходнебеларускіх ваяводствах зменшылася больш як на 400 тыс. гектараў.

Праблемы вёскі. Больш за 90% беларускага насельніцтва жыло з працы ў сельскай гаспадарцы. Польскі ўрад быў няздольны вырашыць здаўна напружаныя стасункі беларускіх сялянаў і землеўласнікаў. Асобам, якія лічылі сябе беларускімі абшарнікамі, належала толькі каля 4% памешчыцкіх земляў. Па законе 1920 г. землі бежанцаў абвяшчаліся дзяржаўнымі і перадаваліся асаднікам. А ў 1919—1924 гг. на радзіму з Расіі вярнулася каля мільёна ўцекачоў. На родных месцах яны часта знаходзілі чужых людзей, а таму лёгка далучаліся да антыпольскай партызанкі. У ліпені 1925 г. польскі сейм прыняў закон аб зямельнай рэформе. Улады ўзяліся за парцэляцыю (падзел на дробныя палеткі) часткі памешчыцкай і дзяржаўнай зямлі, каб пусціць яе ў продаж. Праводзілася камасацыя (хутарызацыя) сельскіх гаспадарак. Рэформа спрыяла станаўленню беларускіх фермераў, але не змяншала колькасці малазямельных і беззямельных. Бяднейшыя вяскоўцы, якія вялі амаль натуральнае гаспадаранне, не мелі сродкаў для перасялення на хутары і выступалі супраць хутарызацыі. Польскія суды былі заваленыя сялянскімі скаргамі ў сувязі з ліквідацыяй сервітутаў (1923—1926 гг.). Рэформы амаль не закранулі памешчыцкае землеўладанне. Сяляне плацілі большыя, у параўнанні з абшарнікамі, пазямельныя падаткі. Паводле прэзідэнцкага ўказа 1938 г. “Пра стаўленне дзяржавы да Польскай аўтакефальнай праваслаўнай царквы”, праваслаўныя сяляне мелі абмежаванні ў праве на быццё зямлі.

Рынак працы. Нізкая кваліфікацыя перашкаджала беларусам уладкоўвацца на прамысловыя прадпрыемствы. Праца на прадпры-

емствах, што дзейнічалі ў маёнтках, аплачвалася прадуктамі харчавання. Дробныя беларускія прамыслоўцы і гандляры канцэнтраваліся ў пасёлках і мястэчках, дзе прыбыткі, у параўнанні з гарадамі, былі нізкія. Беларусы не дапускаліся да службы ў дзяржаўных установах, на транспарце, сувязі – ім не давяралі, баючыся дыверсіяў або сабатажу. І нешматлікая беларуская інтэлігенцыя (галоўным чынам настаўнікі і дробныя службоўцы з часоў царызму) часцей за ўсё пераходзіла ў разрад наёмных рабочых, а гэта рабіла яе праціўнікам існуючых у Польшчы парадкаў. На пачатку 30-х гадоў толькі трэць сялянскіх гаспадарак кармілася са сваёй зямлі. Паратункам для іншых былі лесараспрацоўкі, батрацтва, эміграцыя. З 1925 па 1938 г. з заходнебеларускіх ваяводстваў у іншыя краіны эмігравалі больш за 78 тыс. чалавек.

Некаторыя параўнанні. Эканамічны спад 1924—1925 гг. і асабліва эканамічны крызіс 1929—1933 гг. істотна пагоршылі становішча жыхароў Заходняй Беларусі. Беспрацоўе было хранічнай з'явай. У 1928 і 1934 гг. вёска галадала. Сяляне хадзілі ў лапцях і саматканай ільняной вопратцы. Нямецкі сахарын, што паступаў праз літоўскую мяжу, лічыўся вялікім ласункам. Беларускае насельніцтва цярпела эканамічную дыскрымінацыю. Узровень механізацыі і, адпаведна, ўраджаі ў Беларусі былі ніжэйшыя, чым у Польшчы. Не выпадкова беларускія паслы ў сейме лічылі становішча свайго краю каланіяльным. Тым не менш, заходнія беларусы былі пазбаўленыя тых неверагодных эканамічных і сацыяльных эксперыментаў, якія з іх суайчыннікамі на ўсходзе праводзілі бальшавікі. У перадваенныя гады эканамічнага ўздыму (1937—1938) Віленскае, Наваградскае і Палескае ваяводства дасягнулі па ўраджайнасці збожжа і бульбы паказчыкаў Францыі. Сяляне Палескага ваяводства адкормлівалі на забалочаных сенажацях па 12–20 і болей галоў буйной рагатай жывёлы на сям'ю, прадавалі мяса, а за атрыманыя грошы набывалі збожжа, якога ў тых месцах не хапала.

...Трапіўшы за сталінскія краты, вядомы філолаг, літаратар і палітычны дзеяч Язэп Лёсік яшчэ ў 1930 г. палічыў неабходным паведаміць сваім катом, што без незалежнай Польскай дзяржавы не было б і БССР.

26. БАЛЬШАВІЦКІ ГЕНАЦЫД 30-Х ГАДОЎ

Бальшавіцкае кіраўніцтва займалася татальным вынішчэннем сваіх падданных, а потым рэабілітавала іх. Няўжо пакараныя напраўду былі ні ў чым не вінаватыя? Няўжо яны падтрымлівалі дзяржаву, якая вынішчала свой народ, пагаджаліся з яе палітыкай і пакорліва клалі галовы на плаху?

26.1. Узмацненне жорсткасці сталінскага рэжыму

Суд над лістападаўцамі. У БССР усіх беларускіх нацыянальных дзеячаў загадзя, яшчэ ў 1924 г., узялі на ўлік. А ў сакавіку 1926 г. у Мінску прайшоў судовы працэс над антысавецкай арганізацыяй Юрыя Лістапада. Былы ўдзельнік Слуцкага паўстання і сябар Якуба Коласа разам з іншымі настаўнікамі Случчыны расклеіваў антысавецкія лістоўкі, пашыраў нелегальную літаратуру, заклікаў сялянаў змагацца супраць бальшавікоў, якія распальвалі класавую варожасць сярод беларусаў. Тады ўлады яшчэ не адважваліся расстрэльваць і далі кіраўніку антысавецкага падполля ўсяго пяць гадоў турмы. Пяцера яго паплечнікаў атрымалі ад трох да пяці гадоў турмы.

Пераход да рэпрэсіяў. З канца 20-х гадоў маскоўскае кіраўніцтва, набраўшыся моцы, узяло курс на поўнае падпарадкаванне нацыянальных ускраінаў цэнтру, бо адчула небяспеку страціць уладу. Пасля разрыву ў 1927 г. дыпламатычных адносінаў з Англіяй Масква асцерагалася, што тая падтрымае Польшчу ў яе прэтэнзіях на Усходнюю Беларусь і Усходнюю Украіну. Улетку 1929 г. Мінск па загадзе Іосіфа Сталіна наведаў маскоўскі рэвізор старшыня ЦКК КП(б) Украіны Уладзімір Затонскі. Яму не спадабалася, што ў падручніках, напісаных гісторыкам Усеваладам Ігнатоўскім і географам Аркадзем Смолічам, ніякага марксізму не было, што Зміцер Жылуновіч абараняў нацыянальную культуру, Аляксандр Чарвякоў вылучыў на ўзнагароджанне ордэнам Працоўнага Чырвонага Сцяга артыста Фларыяна Ждановіча і прафесара Браніслава Эпімах-Шыпілу як піянераў беларускай справы, што беларусы вельмі паважалі Янку Купалу – пра яго ў школах усе ведалі, а пра Уладзіміра Леніна – не. Пасля візіту сталінскага кантралёра палітыка беларусізацыі практычна згарнула. Першачарговы ўдар скіроўваўся супраць носьбітаў беларускай незаможніцкай ідэі. Спачатку пайшло ганьбаванне так званых нацыяналь-

ных дэмакратаў (нацдэмаў). Яно павінна было закончыцца, па задуме цэнтра, выкрыццём (а ў сапраўднасці – фабрыкацыяй) падпольных нацыяналістычных, антысавецкіх арганізацыяў і судам над іх чальцамі як над ворагамі народа. Пад практычную задуму падводзілася і тэарэтычнае абгрунтаванне. Тэрмін “нацыянал-дэмакратызм”, напрыклад, меў раней станоўчы змест і азначаў барацьбу за нацыянальнае і сацыяльнае вызваленне народаў. Але з другой паловы 20-х гадоў нацыянал-дэмакратызм ужо атаясамліваўся з нацыянал-шавінізмам і нават нацыянал-фашызмам. Неўзабаве ён ператварыўся ў прыкмету выключна беларускага нацыяналістычнага ўхілу. Нацдэмы абвінавачваліся ў імкненні адарваць БССР ад СССР і далучыць да Польшчы. Іх сацыяльнай асновай абвяшчалася заможнае сялянства. У сувязі з гэтым увесь беларускі нацыянальна-вызваленчы рух ад Каліноўскага да беларускіх секцыяў РКП(б) залічаўся да рэакцыйнай плыні.

Рэпрэсіі 1930—1931 гг. На кіраўнічыя пасады ў БССР Масква пачала прызначаць адданных ёй людзей: у студзені 1930 г. эстонец Канстанцін Гей заняў пасаду першага сакратара КП(б)Б, а Пётр Рапапорт узначаліў галоўны карны орган – рэспубліканскі Аддзел дзяржаўнага палітычнага ўпраўлення (АДПУ), які меў права выносіць прыгаворы без суда. Спачатку ў дзяржаўнай здрадзе быў абвінавачаны старшыня ЦВК БССР Аляксандр Чарвякоў, але яму ўдалося адстаяць сябе. Потым прыйшла чарга прэзідэнта Акадэміі навук БССР Усевалада Ігнатоўскага і першага старшыні савета народных камісараў Беларусі Зміцера Жылуновіча. Іх знялі з працы і выключылі з партыі (4 лютага 1931 г. Ігнатоўскі застрэліўся). Апагеем барацьбы з нацыянал-дэмакратызмам стаў надуманы судовы працэс над членамі ўяўнай контррэвалюцыйнай арганізацыі “Саюз вызвалення Беларусі” (СВБ). У 1931 г. за належнасць да яе пастановай калегіі АДПУ было асуджана 90 работнікаў навукі, мастацтва, савецка-партыйнага апарата. 80 з іх прыгаварылі да высылкі з Беларусі тэрмінам на пяць год, а дзесяць чалавек – да дзесяцігадовага тэрміну ў канцлагерах. Сярод пакараных былі наркам асветы Антон Баліцкі, наркам земляробства Зміцер Прышчэпаў, намеснік дырэктара Дзяржвыдавецтва Пётр Ільющонак, віцэ-прэзідэнт Беларускай Акадэміі навук Сцяпан Некрашэвіч, акадэмікі Вацлаў Ластоўскі, Язэп Лёсік, Аркадзь Смоліч, Гаўрыла Гарэцкі, яго брат Максім Гарэцкі, гісторык Аляксандр Цвікевіч. Пацярпелі Адам Бабарэка, Уладзімір Дубоўка, Язэп Пушча, сябры літаратурнага аб’яднання “Узвышша”, да якога не належаў ніводзін ка-

муніст. Маладыя паэты не прызналіся ні ў чым. Некаторыя інтэлігенты адказалі на арышты сваіх калег звальненнямі з працы. Сталіністы яшчэ сумняваліся ў сваёй сіле, баяліся супраціўлення. Самагубства Усевалада Ігнатоўскага і спроба самагубства Янкі Купалы (20 лістапада 1930), якога прымушалі выступіць галоўным сведкам абвінавачвання, не дазволілі карнікам арганізаваць паказальны працэс і пашырыць рэпрэсіі. Але ў 1937 г. амаль усе, хто па ім праходзіў, былі асуджаныя паўторна – да вышэйшай меры пакарання, расстрэлу. Адначасова пачаліся рэпрэсіі супраць яўрэйскай і польскай інтэлігенцыі, іудзейскага і каталіцкага духавенства. У 1930 г. была ліквідаваная сетка яўрэйскіх нелегальных рэлігійных вучэльняў. У 1929–1930 гг. за межы БССР выслалі больш за 1500 польскіх сем’яў. Рэпрэсіі супраць палякаў чаргаваліся з саступкамі. У 1932 г. Койданаўскі раён у палітычных мэтах абвясцілі польскім, а праз некалькі месяцаў перайменавалі ў Дзяржынскі – у гонар Фелікса Дзяржынскага. Адчыняліся польскія школы, арганізаваліся нацыянальныя сельсаветы. Сярод беларусаў прымушова насаджалася польская мова. Потым зноў пачыналіся бальшавіцкія чысткі – і гэты раён выглядаў, як пасля эпідэміі. На апусцелых землях не было каму працаваць. Рэпрэсіямі на пачатку 30-х быў ахоплены ўвесь Савецкі Саюз. Так, украінская інтэлігенцыя абвінавачвалася ў стварэнні антысавецкай “Спілкі вызвалення Украіны”.

Другая хваля. Першая рэпрэсіўная хваля 1930—1931 гг. змянілася другой у 1933—1934 гг. Яе арганізатарам выступаў ужо новы першы сакратар ЦК КП(б)Б інгуш Мікалай Гікала (1932—1937). Гэты раз разглядалася справа таксама ўяўнага “Беларускага нацыянальнага цэнтра”. Былі сфабрыкаваныя палітычныя судовыя справы на вядомых дзеячаў заходнебеларускага нацыянальна-вызваленчага руху (Сымон Рак-Міхайлоўскі, Ігнат Дварчанін, інш.), якіх абвінавачвалі як польскіх шпіёнаў. Вялася барацьба з “засмечваннем” нацдэмамі дзяржаўных устаноў. Галоўную небяспеку для сябе кампартыя бачыла ў мясцовым нацыяналізме. А пра вялікадзяржаўны шавінізм гаварыць перасталі. Мясцовыя гараджане баяліся вымавіць беларускае слова, каб не быць абвінавачанымі ў нацыяналізме. Рэпрэсіўны апарат няспынна ўдасканальваўся. З канца 1934 г. карным органам дазвалялася прымаць самыя жорсткія меры: катаваць, асуджаць на смерць дванаццацігадовых.

Абезгалоўліванне нацыі. Тонкі слой адукаванай, незалежнай і нацыянальна свядомай інтэлігенцыі, якая фармавалася яшчэ да ка-

муністычнай улады і несла пагрозу для дыктатарскага рэжыму, быў вынішчаны або высланы. Пэўны час нацыянальныя дзеячы, адарваныя ад радзімы, захоўвалі беларускія культурныя асяродкі за межамі БССР. У Маскве з 1926 г. працаваў Беларускі цэнтральны рабочы клуб, а ў Ленінградзе – Беларускі дом асветы. Але і гэтыя ўстановы ў 1935–1936 гг. спынілі сваё існаванне.

Сталіністы. Адною з найважнейшых функцыяў карнага апарату стаў падбор кадраў. Беларускія камуністы-патрыёты для маскоўскіх кіраўнікоў ужо не падыходзілі. Яны вынішчаліся, а на іх месца прысылаліся паслухмяныя Маскве людзі з усіх куткоў ССРСР, якіх мала турбавалі інтарэсы беларусаў. Мясцовая адміністрацыя фармавалася з чужынцаў і дэнацыяналізаваных мясцовых люмпенаў. Малапісьменныя людзі раптам узяталі з дапамогай маскоўскіх бальшавікоў на самыя высокія пасады. На пачатку 30-х гг. тры чвэрці кіраўнікоў БССР мелі толькі пачатковую чатырохкласную адукацыю. Натуральна, што ў пераважнай большасці такія мясцовыя пралетарскія кадры рабіліся адданымі рабамі сваіх гаспадароў і надзвычай жорсткімі катамі свайго народа. Яны ўсё жыццё былі ўдзячныя партыі, якая адкрыла ім дарогу да панавання.

26.2. Усталяванне эканамічнай залежнасці ад цэнтра

Індустрыялізацыя па-бальшавіцку. Таталітарная сістэма кіравання мусіла забяспечыць краіне скачок у эканамічным развіцці. З 1925 г. камуністычнае кіраўніцтва ССРСР узяло курс на індустрыялізацыю, а з канца 20-х гадоў праводзіла яе паскоранымі тэмпамі. Патрабаваліся велізарныя капіталаўкладанні. Дзяржава абкладвала сялянаў невыноснымі прамымі і ўскоснымі падаткамі, заніжала цэны на сельскагаспадарчыя тавары і завышала на прамысловыя. У 1932 г. карова ў БССР каштавала 50 руб., а звычайныя боты – 62 руб. З 1927 г. па ўсёй краіне пачала праводзіцца штогадовая падпіска насельніцтва на ўнутраныя займы індустрыялізацыі – спачатку добраахвотна, а потым прымуова. Карныя органы займаліся зборам валюты шляхам экспарту за мяжу музейных скарбаў, канфіскацыі долараў ЗША, золата царскай чаканкі і іншых каштоўнасцяў. З дзяржаўных музеяў БССР у 1931 г. былі адпраўленыя ў ленінградскую экспартную кантору “Антыкварыят” усе творы заходнееўрапейскіх майстроў і ўсе самыя каштоўныя культавыя прадметы іудзейскай веры. Кіраваў рэквізіцыя-

мі прадстаўнік “Антыкварыяту” А. Брук. А калі і гэтыя захады не выратаўвалі, на “вялікіх сталінскіх будоўлях” пачала выкарыстоўвацца дармовая праца вязняў. З 1930 г. Дзяржплан СССР, АДПУ і Наркамат унутраных справаў (НКВС) даводзілі раённаму кіраўніцтву лічбы для абавязковага арышту “ворагаў народа і шкоднікаў”, якія потым як зняволеныя ўзводзілі Магнітку, Камсамольск-на-Амуры, Беламорскі канал. За першую пяцігодку (1928/29—1932/33) з БССР планавалася выселіць 300 тыс. вяскоўцаў. Зразумела, што добраахвотна такая колькасць людзей перамясціцца не магла. Эканамічны скачок ажыццяўляўся гвалтоўнымі метадамі, коштам ператварэння людзей у сапраўдных рабоў.

Прамысловасць Беларусі. 90% насельніцтва БССР займалася ў 1926 г. сельскай гаспадаркай (па СССР – 80%). Прамтавараў не хапала. У канцы 20-х гадоў у гарадах БССР налічвалася каля 33 тыс. беспрацоўных. Беларуская вёска мела каля 600 тыс. лішніх рук. Індустрыялізацыя была патрэбная. Але яе распачынала прамаскоўская адміністрацыя, не ашчаджаючы ні прыродныя, ні людскія рэсурсаў, без уліку мясцовай спецыфікі і эканамічных інтарэсаў беларускага насельніцтва. У бальшавікоў былі іншыя планы. Падчас XIV з’езда ВКП(б) у 1925 г. Іосіф Сталін заявіў, што індустрыялізацыя Саюза патрэбная дзеля перамогі сацыялізму ва ўсім свеце. Сталіністы рыхтаваліся да сусветнай вайны і імкнуліся наладзіць масавую вытворчасць найноўшай зброі. Да пачатку 30-х гадоў Масква замацавала за сабой права на ўстанаўленне фактычна ўсіх асноўных планавых паказчыкаў для мясцовай прамысловасці. А за іх невыкананне кіраўнік мог страціць пасаду і нават жыццё. Аднак заданні першай пяцігодкі прамысловасць Беларусі ўсё ж не выканала. Праўда, яны былі нерэальныя. Індустрыя яшчэ не паспела зруйнаваць саматужна-рамесную вытворчасць. Яўрэйскія рамеснікі, як і сяляне, зганяліся ў кааператывы. Прыватнае прадпрыемальніцтва забаранялася. У другой пяцігодцы (1933—1937) экстэнсіўныя метады вычарпалі сябе. Не хапала электраэнергіі. З дапамогай непісьменных, толькі што адарваных ад зямлі сялянаў можна было будаваць заводскія карпусы, але не наладжваць у іх вытворчасць. Нізкая кваліфікацыя рабочых стрымлівала асвойванне прамысловых магутнасцяў. Аварыі і прастоі новай тэхнікі былі звычайнай з’явай. Матэрыяльныя стымулы працы не існавалі. На прадпрыемствах паўсюль віселі заклікі, хадзілі наглядчыкі. Правалы ў прамысловасці спісваліся на “дыверсантаў імперыялізму” і “шкоднікаў”, якіх выкрывалі і судзілі. І ўсё ж

прамысловая вытворчасць пашыралася. Пад канец другой пяцігодкі прамысловасць БССР выпускала фанеру (29% саюзнай прадукцыі), пакост (30%), дрожджы (25%), запалкі (28%), спірт, металарэзныя станкі і розныя металавырабы, паперу, цэмент (Крыгчаў), ільновалакно (Орша), трыкатажныя вырабы, абутак. Прамысловасць працавала яшчэ на людскія патрэбы, а не толькі на вайну. Блізкасць мяжы з Польскай дзяржавай стрымлівала будаўніцтва тут прадпрыемстваў ваеннага значэння. Тэмпы індустрыялізацыі былі ніжэйшыя ў параўнанні з агульнасаюзнымі.

Што азначаў эканамічны скачок для беларусаў. З дапамогай індустрыялізацыі Масква яшчэ больш падпарадкавала сабе беларускія землі. Яны эканамічна прывязваліся да расійскай бальшавіцкай гаспадаркі. Індустрыялізацыя аплачвалася стратай эканамічнай самастойнасці. У 1931 г. разам з біржамі працы зніклі і беспрацоўныя. У прамысловую вытворчасць уцягваліся ўсё новыя і новыя людзі. Рабочыя з сем'ямі складалі ў 1939 г. 22% беларускага насельніцтва. Працы хапала ўсім, але заробкі былі мізэрныя, а іх выдача часта затрымлівалася. Нізкія заробкі вымшталі жанчын ставаць за варштат побач з мужчынамі. Улады атрымлівалі патрэбныя працоўныя кадры на выпадак ваеннай мабілізацыі. Штурмаўшчына, сацыялістычнае спарорніцтва аслаблялі жыццёвыя сілы рабочых. Рост гарадскога насельніцтва абвастрыў жыллёвую праблему. Новых рабочых сялілі ў бараках, дзе ў адным пакоі часам туліліся дзве сям'і. У галодным 1932 г. гарады не забяспечваліся нават хлебам, які ішоў за мяжу у абмен на валюту для індустрыялізацыі. У Барысаве 8 красавіка пасля памяншэння хлебных нормаў натоўп галодных жанчын і дзяцей разрабаваў хлебную краму. Работнікі запалкавай фабрыкі "Бярэзіна" спынілі працу і патрабавалі ад адміністрацыі павелічэння выдачы хлеба. Хваляванні былі спыненыя абяцаннем узнавіць старыя нормы. Выступленне супраць уладаў дорага каштавала барысаўцам: 200 чалавек былі расстрэленыя, 1200 – сасланыя ў лагеры. У Віцебску 26 мая адбылася дэманстрацыя галоднай чаргі, якая не дачакалася прадуктаў. Тавараў не хапала. У 1928—1934 гг. дзейнічала картачная сістэма, якая забяспечвала толькі мінімальны жыццёвы ўзровень. У другой палове 30-х гадоў жыццё ў гарадах паляпшаецца. Бальшавікам удаецца справіцца з масавымі эпідэміямі. А ад голаду выратаўвала сістэма самазабеспячэння, на якую пераводзіліся і гараджане. Толькі ў 1934 г. каля 60 тыс. гарадскіх сем'яў БССР атрымалі індывідуальныя зямельныя надзелы. Але і ў 1938 г. у гарадах не

хапала мяса, малака, практычна адсутнічалі ў продажы сыр і масла. Для папаўнення дзяржаўнай казны рэзка павялічыўся выпуск папяровых грошай. Чырвонец перастаў канверсавацца. За 1928—1940 гг. індэкс рознічных цэнаў узрос у БССР у 6,3 раза. А пакупная здольнасць рубля знізілася за гэты час на 60%. Па меры набліжэння вайны расла інтэнсіфікацыя працы. На прамысловых прадпрыемствах уводзіўся казарменны парадак. Ужо ў 1938 г. пачалася трывога. Людзі забіралі грошы з ашчадных касаў, назапашвалі газу, соль, цукар, мыла, запалкі. Індустрыялізацыя Беларусі праводзілася бальшавікамі не дзеля яе насельніцтва, а коштам яе насельніцтва.

26.3. Запрыгоньванне сялянаў

Пераход да прымусовых збожжанарыхтовак. Узімку 1927/28 г. у СССР выбухнуў збожжанарыхтоўчы крызіс. Экспарт збожжа прыпыніўся, грошы на індустрыялізацыю не паступалі. Цэны на збожжа не стымулявалі продажу лішкаў. Сялянам выгадней было гадаваць жывёлу і вырошчваць тэхнічныя культуры. Ізноў уводзілася харчразвёрстка. У 1927/28 гаспадарчым годзе збожжа ў беларускіх сялянаў забралі ў 3,5 раза болей, чым у папярэднім. У 1928/29 г. цяжкасці з нарыхтоўкамі паўтарыліся. Ізноў былі скарыстаныя надзвычайныя меры. Пачалося “раскулачванне”, але высаляць так званых кулакоў даводзілася з дапамогай вайскавай сілы.

Першая спроба суцэльнай калектывізацыі. Сталінскае кіраўніцтва вырашыла фарсіраваць калектывізацыю сялянскіх гаспадарак, абвешчаную яшчэ ў 1927 г. Гэта дазваляла пазбавіць сялянаў гаспадарчай самастойнасці і ператварыць іх у паслухмяных дзяржаве выканаўцаў. У адпаведнасці з загадам Масквы студзеньскі (1930) Пленум ЦК КП(б)Б прыняў абавязальства завяршыць суцэльную калектывізацыю да 1931 г. Аднак у лютым 1930 г. Бюро ЦК КП(б)Б у адказ на заклік Масквы вырашыла калектывізацыю істотна паскорыць. У вёску накіраваліся тысячы ўпаўнаважаных, на гарадскіх прадпрыемствах ствараліся спецыяльныя брыгады дапамогі калектывізацыі. За тры месяцы, да 1 сакавіка 1930 г., бальшавікі Беларусі загналі ў калгасы больш за 430 тыс. гаспадароў. Працэнт калектывізаваных двароў узрос амаль у дзесяць разоў – да 58. Праводзілася суцэльнае абагульванне маёмасці. Мясцовыя бальшавіцкія функцыянеры арыштоўвалі сялянаў, якія не падпарадкоўваліся, рабавалі іх

маёмасць і высылалі з родных месцаў у Сібір і на Поўнач. Не было літасці і да ўчорашніх чырвонаармейцаў.

Антыкалгасныя паўстанні. Сяляне адказвалі антысавецкімі ўзброенымі выступленнямі. Са студзеня да сярэдзіны красавіка 1930 г. такіх выступленняў адбылося ў БССР больш за 500. Паўстанцы грамілі калгасы і разбіралі сваё абагульненае дабро, забівалі камуністаў і іх памагатых, абаранялі ад гвалту так званых кулакоў. Міліцыя разганяла натоўпы сялянаў з дапамогай зброі. Сяляне рэзалі на мяса жывёлу, перамолвалі збожжа, каб нічога не дасталася калгасам. Да вясны 1930 г. пагалоўе коней, кароў і свіней скарацілася на чвэрць. У Гарадоцкім раёне Віцебскай акругі паўстанцы насілі белы сцяг з надпісам “Няхай жыве Пілсудскі!”. 2 сакавіка 1930 г. Іосіф Сталін быў вымушан прыпыніць празмернае шчыраванне сваіх паплечнікаў па ўсёй краіне, каб пазбегнуць выбуху новай грамадзянскай вайны. У Беларусі асцерагаліся, што ў выпадку сялянскага паўстання яго падтрымае Польшча. У сакавіку 1930 г. сяляне Бешанковіцкага раёна Віцебскай акругі ў колькасці 500 чалавек накіраваліся да раённага цэнтра, каб паскардзіцца на невыкананне сталінскага загада аб скасаванні калгасаў, але былі сустрэтыя кулямі. Тым не менш, адчуўшы паслабленне, калгаснікі Беларусі да жніўня 1930 г. амаль цалкам вярнуліся да аднаасобнага жыцця. Большасць калгасаў развалілася. У Чэрвенскім і Мсціслаўскім раёнах увосень 1930 г. расклеіваліся антысавецкія, антыкалгасныя лістоўкі. Улады імкнуліся прыпыніць гэты працэс. І зноў гэта прыводзіла да адкрытых сутыкненняў.

Другая хваля калектывізацыі. З 1931 г. бальшавікі ўзнавілі калектывізацыю і праводзілі яе яшчэ болей жорсткімі метадамі. Заможных сялянаў разам з сем’ямі вывозілі на Урал, у Сібір і Казахстан. Канфіскаваная маёмасць часцей за ўсё раскрадалася кіраўніцтвам калгасаў і раёнаў. Бяднейшыя праціўнікі калгаснага жыцця ізаляваліся: пазбаўляліся надзелаў у калгасных вёсках і атрымоўвалі новыя па-за іх межамі. Калі зямлі не хапала, беднякоў перасялялі ў своеасаблівыя канцлагеры. Тыя, хто супраціўляўся, без суду і следства па рашэнні “троек” (першы сакратар райкама партыі, старшыня выканкама раённага савета і начальнік ДПУ) адпраўляліся ў турмы ці расстрэльваліся. Такім чынам бальшавікам зноў удалося да пачатку 1932 г. загнаць у калгасы больш за палову вясковых гаспадароў. Колькасць раскулачаных сялянскіх двароў у асобных раёнах даходзіла да 10–15%, а месцамі і да 20%, тады як заможныя сяляне сярод вяскоўцаў

Група старшыняў калгасаў Талачынскага раёна. 30-я гады. НМГКБ.

БССР складалі перад калектывізацыяй усяго 1,5%. З 800 тыс. сялянскіх гаспадарак савецкай Беларусі было “раскулачана” (разбурана) прыкладна 95,5 тыс.

Калгаснае жыццё. Людзі не маглі змірыцца з калгаснай безгаспадарлівасцю, ураўнілаўкай і зладзействам. Назначаныя раённым начальствам старшыні адчувалі сябе маленькімі князькамі: здэкаваліся з людзей – білі іх, штрафавалі, пагражалі арыштам, здымалі са сцен абразы, закрывалі цэрквы, не давалі коней на асабістыя патрэбы. І калгаснікі аралі на сабе. Асабліва лютавалі рабочыя-дваццаціпяцітысячнікі, прысланыя з Расіі наводзіць калгасныя парадкі. У 1931 г. мясцовыя ўлады былі нават вымушаныя 65 такіх памагатых аддаць пад суд за злоўжыванні. Калгасныя заробкі ў большасці выпадкаў не пракормлівалі сялянаў, колькі б працадзён яны ні мелі. Таму ўжо з 1930 г. пачала ўводзіцца практыка дапамогі вёсцы ад гараджанаў, якіх прысылалі ў калгасы на ўборку ўраджаю.

Правал калектывізацыі. Прымусовая калектывізацыя перавярнулася ў сельскагаспадарчы крызіс. У 1932 г. ураджайнасць асноўных культураў знізілася на 6–23 працэнты, рэзка скарацілася пагалоўе жывёлы. Вытворчасць сельскагаспадарчай прадукцыі з 1926 па 1932 г. зменшылася больш як на чвэрць. Беларускія сяляне харчава-

ліся горш, чым у гады НЭПа. Дзяржаўныя цэны на збожжа і іншыя прадукты не кампенсавалі выдаткаў на іх вытворчасць. Яны былі ў 10–12 разоў ніжэйшыя за рыначныя. На пачатку 1932 г. голад ахапіў Ельскі, Нараўлянскі, Тураўскі, Гомельскі і некаторыя іншыя раёны поўдня Беларусі. Сотні беларускіх вяскоўцаў паміралі галоднай смерцю, а збожжа тым часам вывозілі на экспарт. З Тураўскага раёна калгаснікі пісалі: “Калі не дапаможаце, вымушаны паядаць сваіх дзяцей”. У выніку калектывізацыі, раскулачвання і рэпрэсіяў пашырыўся жабрацкі промысел. Нягледзячы на відавочны правал палітыкі калектывізацыі, яна ўпарта праводзілася бальшавіцкім кіраўніцтвам самымі жорсткімі метадамі.

Дзяржава – супраць сялянаў. Людзі ўцякалі з калгасаў, як з турмы. Былыя калгаснікі вярталіся да аднаасобнага жыцця, хоць мясцовыя ўлады літаральна душылі іх невыноснымі падаткамі, за нявыплату якіх пагражала канфіскацыя маёмасці. Былі выпадкі, калі бальшавікі ў бядняцкіх хатах вольных хлебаробаў здымалі з гаспадароў нават фартухі, кашулі і штаны. Але і гэта не ламала такіх сялянаў. Калгаснікі часам ратаваліся тым, што расцягвалі калгаснае дабро. Якраз тады, у 1932 г., быў прыняты сумна вядомы закон аб пяці каласках, які дазваляў расстрэльваць ці кідаць галодных сялянаў на 10 год у турму, калі яны падбіралі нават тое, што засталася на калгасным полі пасля ўборкі. У адпаведнасці з гэтым законам у Беларусі ў 1933—1934 гг. было асуджана больш за 10 тыс. чалавек. Калгаснікі і аднаасобнікі ўцякалі ў гарады, у Сібір, на Украіну і Паўночны Каўказ, дзе жылося крыху лягчэй. Але каб сяляне не разбегліся зусім, у 1932 г. у СССР уводзілася пашпартная сістэма з прапіскай па месцы жыхарства. Ніводзін вясковец пад пагрозай турмы не мог пакінуць месца жыхарства без пашпарта, які сельскім жыхарам на рукі, аднак, не выдавалі. Так савецкія сяляне амаль на 30 гадоў ператварыліся ў прыгонных бальшавіцкай дзяржавы. Адзначаліся выпадкі масавага пераходу сялянаў праз мяжу на польскі бок. Яны сем’ямі беглі з сацыялістычнага “раю”, абы не памерці з голаду і не трапіць да чэкістаў. Жаданне выехаць з СССР выказвалі сяляне латышскай, літоўскай і нямецкай нацыянальнасцяў. Бальшавіцкія ўлады былі вымушаныя ўзмацняць памежную ахову і ствараць лятучыя атрады. У студзені 1932 г. у Асвейскім раёне была знойдзена лістоўка, у якой калгаснікі заклікаліся забіваць камуністаў, арганізоўваць партызанскія атрады, якім на дапамогу хутка прыйдуць еўрапейскія дзяржавы. Толькі ў 1934 г. бальшавіцкім уладам удалося больш-менш запрыгоніць бела-

рускіх сялянаў. Але і на шостым годзе калектывізацыі супраціўленне савецкім уладам не заціхала. У Чавускім раёне дзейнічалі партызанскія атрады, якія руйнавалі калгасы, а грамадскую маёмасць дзялілі паміж аднаасобнікамі. У 1937 г. у лесе, на дрэвах, ля вёскі Панькоўская Буда Касцюковіцкага раёна з'явіліся рукапісаныя лістоўкі з заклікам: “Бі прыгнятальнікаў сялянства – бальшавікоў!”. Фактычна з пачаткам калектывізацыі беларускае сялянства знаходзілася ў стане ўйнай і затоенай барацьбы з бальшавіцкімі ўладамі.

Барацьба з хутаранамі-аднаасобнікамі. У канцы 1937 г. у БССР было калектывізавана 87% сялянскіх гаспадарак, нашмат менш, чым у цэлым па СССР. Тады, каб прымусіць аднаасобнікаў уступіць у калгас, у 1937—1939 гг. раскулачванне дапоўнілася ліквідацыяй хутароў. Большасць сялянаў адмаўлялася перасяляцца ў вёскі. Не дапамагалі ні ўгаворы, ні льготы, ні крэдыты на новае будаўніцтва. Калі аднаасобнік не згаджаўся пераязжаць, гэта рабілася прымусова. Пабудовы на хутарах знішчаліся, каб не было куды вяртацца. За 1937—1940 гг. каля 200 тыс. сялянскіх гаспадарак было перацягнута на цэнтральныя сядзібы. Дагледжаныя хутарскія землі заставаліся без гаспадароў, зарасталі пустазеллем. На новым месцы толькі палова хутаранаў атрымлівала жыллё, астатнія да паўгода туляліся без даху над галавой. Значнай частцы сялянаў наносілася вялізарная маральная траўма. Яны трацілі сваю “малую Радзіму”. Карчаваліся хутары і тым самым падрываліся карані беларускай народнай культуры, беларускай нацыі. Перасяленні не прымусілі большасць хутаранаў-аднаасобнікаў уступіць у калгасы. Не маючы магчымасці ўтрымаць хутар, многія сем'і збіралі свой скарб і ўцякалі ў невядомым кірунку.

Замацаванне калгаснага прыгону. Хутаране не скараліся, але рэпрэсіі ўсё ж прымусілі пайсці ў калгасы асноўную масу аднаасобнікаў. Да канца другой пяцігодкі (1937) у іх руках заставалася толькі каля 5% пасяўных плошчаў рэспублікі. Пасля прыліву аднаасобнікаў калектывныя гаспадаркі адразу пачалі задыхацца ад лішку рабочай сілы. Тады сялянаў у “цялятніках” па загадзя вызначаным плане пачалі вывозіць на сталінскія новабудоўлі і малазаселеныя землі, у тым ліку ў спустошаную голадам 1933 г. Адэскую вобласць. У 1938—1940 гг. штогод вывозілася больш за 130 тыс. чалавек. Некаторая частка з вывезеных вярталася на радзіму жабракамі і ўяўляла сабой добрую знаходку для калгасаў, якія трымаліся на дармавой фізічнай працы сялянаў. Нават у 1938 г. калгаснікі пераважна ўручную аралі (на 79%),

сеялі (на 85%), збіралі збожжа (на 98%), малацілі (на 55%). Каб узмацніць эканамічную залежнасць вяскоўцаў ад дзяржавы, у 1939 г. праводзіўся абмер прысядзібных участкаў калгаснікаў і аднаасобнікаў. “Лішкі” абразаліся. Па меры набліжэння вайны бальшавікі націскалі на падатковы прэс. У маі 1941 г. выйшаў загад аб абавязковых здачах дзяржаве кожным сялянскім дваром малака, мяса, бульбы, воўны, сена і гародніны. Самі калгасы з прадуктанарыхтоўкамі не спраўляліся.

Палітычны тэрор. Не абмінуў вёску і палітычны тэрор. Сяляне польскай, латышскай, літоўскай і нямецкай нацыянальнасцяў абвінавачваліся ў шпіянажы. За асуджэнне лініі партыі на калектывізацыю калгаснікаў і вясковую інтэлігенцыю судзілі і высылалі следам за “кулакамі”. “Контррэвалюцыйныя арганізацыі” фабрыкаваліся і спецыяльна, каб падтрымліваць у калгаснікаў “працоўную дысцыпліну”, а ўсе правалы калгаснага гаспадарання спісваць на “ворагаў народа”. У другой палове 30-х гадоў органы НКУС правялі маштабную аперацыю па ачышчэнні 500-метровай памежнай паласы ад кулацкіх і антысавецкіх элементаў у Беларусі, Украіне і Ленінградскай вобласці. Дзесяткі тысячаў беларускіх сялянаў перасяляліся ў глыбіню савецкай Расіі. Іх месца займалі добранадзейныя, якіх мясцовае насельніцтва называла “валацугамі” і “лайдакамі”.

Калектывізацыя – трагедыя беларускага народа. У выніку калектывізацыі адбылася беспрэцэдэнтная па сваіх выніках дэфармацыя сацыяльнай і эканамічнай структуры беларускай вёскі. Знік цэлы пласт найбольш гаспадарлівых і таленавітых земляробаў. Каго вынішчылі, каго саслалі. За 30-я гады беларуская вёска страціла каля мільёна сваіх жыхароў. А большасць ацалелых працавітых сялянаў паступова разбэспіліся калгаснай сістэмай безадказнасці за вынікі калектывізацыі гаспадарання. Калектывізацыяй бальшавікі нанеслі смяротны ўдар па беларускай пераважна сялянскай нацыі. Пачала ўсталёўвацца нявольніцкая псіхалогія калгасніка: безыніцыятыўнасць, чаканне загадаў начальства, абьякаваць да грамадскага жыцця, схільнасць да ўжывання гарэлкі.

26.4. “Культурная рэвалюцыя”

Бальшавіцкая сістэма адукацыі. У 30-х гадах уся сістэма адукацыі наскрозь ідэалагізавалася. З 1929/30 навучальнага года ў БССР уводзілася ўсеагульнае абавязковае навучанне дзяцей ва ўзросце ад

8 да 11 гадоў. У 1934 г. па ўсім СССР стваралася адзіная структура агульнаадукацыйных школаў: пачатковыя (I–IV класы), няпоўныя сярэднія (I–VII класы), сярэднія (I–X класы). Арганізоўвалася сістэма прафесійных школаў. Але вонкава прывабныя новаўвядзенні не забяспечваліся матэрыяльна. Не хапала школьных будынкаў, пісьмовых прыладаў, а таксама падручнікаў па гуманітарных дысцыплінах, бо нацдэмаўскія былі забароненыя. Настаўнікам па тры месяцы не выплочвалі заробак, а некаторыя з іх не маглі хадзіць на заняткі, бо не мелі абутку. Матэрыяльныя цяжкасці адчуваліся ў школах на працягу ўсіх 30-х гадоў. Усеагульнае абавязковае навучанне ў пачатковай школе мела фармальны характар. Так, сярод прызыўнікоў Добрушкага раёна ў 1938 г. было выяўлена больш за 22% малапісьменных. У 30-я гады былі створаныя настаўніцкія інстытуты ў Мінску, Гомелі, Магілёве, Віцебску, Рагачове і сетка педагагічных тэхнікумаў. Некалькі спецыялізаваных навучальных інстытутаў адчынілася ў Мінску: медыцынскі (1931), народнай гаспадаркі і політэхнічны (1932). Усе яны знаходзіліся пад пільным наглядам органаў НКУС. Навучанне ў ВНУ, тэхнікумах, а таксама ў VIII–X класах сярэдняй школы з 1 верасня 1940 г. было платнае. У 1932 г. з 6984 школаў 6269 былі беларускія. Але іх настаўнікі з 1936 г. праходзілі жорсткую атэстацыю на адданасць камуністычнаму рэжыму. Ненадзейных звальнялі або арыштоўвалі, на астатніх заводзілі справы, каб увесь час трымаць пад страхам. У 1938 г. кампраметуючы матэрыял меўся на 49 з 83 выкладчыкаў Мінскага педінстытута і на 266 з 1057 настаўнікаў мінскіх школаў. Найбольш пацярпелі ад рэпрэсіяў дарэвалюцыйныя кадры. Але выпускі савецкіх інстытутаў яшчэ не задавальнялі попыту. Таму вышэйшую адукацыю мелі каля 7% настаўнікаў БССР. А прызначаная ў 1938 г. народным камісарам асветы Еўдакія Уралава паспела набыць толькі пачатковую. Арышты нацдэмаў прывялі да таго, што беларускую мову і літаратуру не было каму выкладаць. Дзяцей прымушалі вывучаць не творы пісьменнікаў, а іх палітычныя памылкі.

Русіфікацыя. Палітыка зліцця моваў і культураў шматлікіх народаў СССР пачалася пасля XVI з'езда партыі (1930). Ужо ў плане выданняў на 1935 г. наклад падручнікаў на рускай мове вызначаўся ў 230 тыс., а на беларускай мове – у 119,5 тыс. экзэмпляраў. Беларусізацыя, калі і падтрымлівалася, дык толькі на словах, дзеля барацьбы з польскім уплывам. Польскія і яўрэйскія школы ператвараліся ў беларускія, бо апошнія лягчэй русіфікаваліся. Толькі за карыстанне роднай мовай беларусаў аб'яўлялі нацдэмамі і садзілі ў турмы. Неза-

цікаўленасць у вывучэнні беларускай мовы ўзмацнялася і тым, што да канца 30-х гадоў усе 22 вышэйшыя навучальныя ўстановы і амаль усе 95 тэхнікумаў БССР перайшлі на рускамоўнае выкладанне. У 1933 г. камуністычнае кіраўніцтва Беларусі выдала дэкрэт аб рэформе беларускай мовы. Змены і спрашчэнні праводзіліся не дзеля ўдасканалення правапісу, пашырэння ўплыву і аўтарытэту беларускай мовы, а дзеля максімальнага яе набліжэння да рускай. Такая штучна створаная блізкасць стала потым дзейснай зброяй у русіфікацыі беларусаў. З восені 1938 г. руская мова была ўведзеная з першага класа. На пачатку 40-х гадоў у большасці гарадскіх школах беларуская мова ўжывалася толькі ў I–IV класах. Вынішчаліся статуі, статуэткі, карціны Францішка Скарыны і Кастуся Каліноўскага. Усё, што нагадвала беларускае, знікала са стэндаў Дзяржаўнага музея БССР. Усе формы тэрытарыяльнай і культурнай аўтаноміі нацыянальных меншасцяў былі ліквідаваныя. У Мінску быў зруйнаваны вядомы на ўвесь Савецкі Саюз асяродак культуры на ідыш. Яўрэйская мова таксама працягвала рэфармаванне, у выніку чаго страчвала нацыянальны каларыт.

“Арышты” кніг. Пра тое, што Гітлер і яго памагатыя знішчалі кнігі, ведаюць многія. Але тое самае рабілася Сталінным і яго адміністрацыяй у нашым краі. Бібліятэкам даводзіўся кантрольны спіс выданняў, якія падлягалі тэрміноваму знішчэнню. У спісе 1935 г. значылася 1778 назваў кніг. Такія спісы складаліся штогод, а то і некалькі разоў на год аж да апошніх дзён камуністычнага панавання. З ліпеня 1933 г. забароненая літаратура перадавалася ў спецыяльныя сховішчы, доступ да якіх мелі тады толькі партыйныя функцыянеры. Спачатку арыштоўвалі прадстаўнікоў беларускай эліты, а потым іх кнігі.

Руйнаванне акадэмічнай навукі. Акадэмія навук Беларусі ў 30-я гады практычна была разгромленая. Спецыяльныя брыгады старанна вышуквалі ў навуковых працах і выступленнях навукоўцаў праявы нацдэмаўшчыны. Ад рэпрэсіяў пацярпелі 26 акадэмікаў і шэсць членаў-карэспандэнтаў. У 1938 г. засталася ўсяго шэсць аспірантаў са 139, якія меліся ў 1934 г. У 1937 г. была спыненая падрыхтоўка да друку 10-томнай Беларускай энцыклапедыі, якая папулярызавала, як тады казалі, “ворагаў народа”. У выдавецкіх планах інстытутаў гісторыі і літаратуры на 1932—1937 гг. значыліся 200 кніг, а свет пабачылі толькі 29, дый тое 23 з іх потым трапілі пад забарону. Інстытуты філасофіі і эканомікі ў 1938 г. увогуле закрылі. Гуманітарныя навукі цалкам падпарадкоўваліся бальшавіцкай імперскай ідэі.

Толькі Акадэмія навук БССР страціла больш за сто вучоных; у тым ліку сусветна вядомага геофізіка Мікалая Бліадуху. Вынішчгўшы беларускіх навукоўцаў, ЦК КП(б)Б у 1933 г. ставіла пытанне аб прысылцы ім наўзамен выхадцаў з Расіі.

Гвалт з беларускіх пісьменнікаў. Цяжкія выпрабаванні выпалі і на долю беларускіх пісьменнікаў. Іх арышты пачаліся з 1930 г. У 1932 г. часопіс “Маладняк” не меў свайго памяшкання, а ў рэдакцыі газеты “Літаратура і мастацтва” не было нават стала. Па чатыры месяцы не выплачваліся ганарары. Літаратурныя часопісы чакалі чаргі ў друкарнях па 3–4 месяцы. Маладыя літаратары скардзіліся ў ЦК КП(б)Б, што за ўвесь 1932 г. з прамтавараў улады выдзелілі на пісьменніцкую арганізацыю толькі адны штаны. У 1932 г. бальшавікі фактычна праігнаравалі 50-гадовы юбілей Янкі Купалы. У 1934 г. замест ранейшых вольных літаратурных аб’яднанняў быў утвораны Саюз савецкіх пісьменнікаў Беларусі. Каб яго кіраўніцтва ахвотней падпарадкоўвалася партыйным дырэктывам, яму быў дадзены доступ да ўрадавага размеркавальніка. З такой жа мэтай пазней арганізаваліся і саюзы кампазітараў, мастакоў, архітэктараў. Цяжкая атмасфера запанавала ў асяроддзі беларускіх пісьменнікаў. Не спынялася цікаванне Янкі Купалы і яго аднадумцаў. Адмяжоўваліся ад грамадска-літаратурнага жыцця Якуб Колас і Змітрок Бядуля. Моладзь прысягала ў адданасці камуністычнай партыі. Пачаліся ўзаемаабвінавачванні і даносы. Набіраў сілу голас ваяўнічага бальшавіцкага крытыка Лукаша Бэндэ, які выступаў у друку з палітычным выкрыццём “ворагаў народа” сярод пісьменнікаў, што потым выкарыстоўвалася ў якасці падставы для іх арышту. Гістарычная тэматыка абвяшчалася нацыяналістычнай. Можна было толькі ўхваляць шчаслівую сацыялістычную сучаснасць і слаўнае рэвалюцыйнае мінулае. Стараннямі такіх даносчыкаў, як Лукаш Бэндэ, праз сталінскія катавальні прайшлі больш за сотню беларускіх пісьменнікаў, большасць з якіх загінулі. У ліку ахвяраў – Максім Гарэцкі, Міхась Чарот, Алесь Дудар, Міхась Зарэцкі, Платон Галавач, Ізі Харык, іншыя. Новы прысланы з Масквы сакратар ЦК КП(б)Б Панцеляймон Панамарэнка (1938–1947) асабіста прасіў у канцы 1938 г. у Іосіфа Сталіна дазволу расправіцца з Янкам Купалам і Якубам Коласам. Але непрадказальны тыран загадаў узнагародзіць беларускіх песняроў ордэнамі Леніна. У складаных умовах побач з афіцыйнымі літаратурнымі творамі з’яўляліся такія, у якіх праз глыбокі падтэкст асуджаліся суцэльная калектывізацыя (раман “Вязьмо” Міхася Зарэцкага, аповесць “Ад-

шчапенец” Якуба Коласа), авантурызм у навуцы (п’еса “Хто смяецца апошнім” Кандрата Крапівы), дэспатызм бальшавіцкай улады (аповесць-казка “Сярэбраная табакерка” Змітрака Бядулі). Апошні твор надрукаваў у 1953 г. А знакаміты раман “Віленскія камунары” Максіма Гарэцкага пабачыў свет толькі ў 1963 г.

Тэатры пад наглядом. Наступленне на беларускае мастацтва пачалося з тэатральнай дыскусіі 1928 г. Пад абстрэл трапіў артыкул Т. Глыбоцкага (псеўданім паэта Алеся Дудара) пра самабытнасць тэатральнага мастацтва Беларусі. Аўтар абвінавачваўся ў адрыве беларускай пралетарскай культуры ад рускай. Заадно дасталося і кіраўніку Галоўмастацтва Зміцеру Жылуновічу, які нібыта не стаў на абарону партыйнай лініі. У 1932 г. у БССР налічвалася 16 тэатраў, у тым ліку яўрэйскі, польскі, рускі. З 1931 г. у Мінску працаваў Беларускі тэатр юнага глядача. Але ад іх усё больш патрабавалася дубляваць маскоўскі рэпертуар. З трох беларускіх дзяржаўных тэатраў у 1938 г. засталіся два – у Мінску і Віцебску. Гомельскі БДТ бальшавікі “прыкрылі”, а яго кіраўніка, вядомага артыста, рэжысёра і драматурга Уладзіслава Галубка, які першы заслужыў званне народнага артыста, кінулі ў турму, а пазней расстралялі. Такі ж лёс напаткаў і мастацкага кіраўніка яўрэйскага тэатра Міхаіла Рафальскага. Актораў для Беларусі рыхтавала Масква. І толькі ў 1938 г. узнікла Мінская тэатральная вучэльня.

Іншыя віды мастацтва. Ля вытокаў савецкай музычнай культуры ў Беларусі стаялі Аляксей Туранкоў, Мікола Куліковіч-Шчаглоў, Мікола Равенскі. У 1937 г. адчынілася Беларуская дзяржаўная філармонія. Пры ёй дзейнічаў створаны ў 1930 г. аркестр народных інструментаў, сімфанічны аркестр і новы калектыў – хор і ансамбль беларускай народнай песні і танца пад кіраўніцтвам Ісака Любана. Значнай стратай для музычнага мастацтва Беларусі былі арышты кампазітара Уладзіміра Тэраўскага і вядомага зборальніка фальклору Антона Грыневіча. У 1937 г. паводле праекта Іосіфа Лангбарда быў пабудаваны тэатр оперы і балета. Праз два гады ў новым будынку адбылася прэм’ера першага беларускага балета “Салавей” Міхаіла Крошнера. Плённа працавалі мастакі-пейзажысты Вітольд Бяльніцкі-Біруля і Мікола Дучыц. Заявілі пра сябе баталіст Яўген Зайцаў і таленавіты скульптар Заір Азгур. У 1939 г. у Мінску пачала працаваць Дзяржаўная карцінная галерэя, а ў Віцебску – мастацкая галерэя Юдаля Пэна. Тады ж пачалося рэгулярнае вяшчанне мясцовага радыё. З Ленінграда ў Мінск пераехала кінастудыя “Савецкая Беларусь”.

Супраць рэлігійнасці. Камуністы ўшчэнт разбурылі ў Беларусі праваслаўную царкву. З 1445 дарэвалюцыйных цэркваў улетку 1938 г. дзейнічалі толькі дзве – у Оршы і Мазыры. У адпаведнасці са сталінскай ідэалогіяй атэізму, замацаванай у канстытуцыі 1936 г., цэрквы

*Калгаснікі слухаюць радыё. 30-я гады.
НМГКБ.*

перарабляліся ў клубы, а то і ў свірны. За 1937 г. і першую палову 1938 г. былі арыштаваныя 3247 вернікаў, у тым ліку 400 святароў і манахаў, 5 архіепіскапаў і мітрапаліт. Беларуская праваслаўная аўтакефальная царква абвешчалася шпіёнска-паўстанцкай арганізацыяй. Усе яе святары на чале з архіепіскапам Афанасіем Вячоркам абвешчаліся ворагамі народа. У тыя ж грозныя 1937—1938 гг. за бальшавіцкія краты трапілі каля 860 сектантаў, 58 гомельскіх старавераў. Што да каталіцкай царквы, то яна была разгромленая яшчэ ў 20-я гады. Па ўсім СССР ствараліся структуры “Саюза ваяўнічых бязбожнікаў” з мэтай прапаганды атэізму. Але вера заставалася амаль адзінай формай народнага пратэсту. Сектанты-маўчальнікі праваслаўнай веры Лепельскага і Тураўскага раёнаў не размаўлялі з прадстаўнікамі савецкай улады, адмаўляліся ад савецкіх пашпартаў, байкатавалі выбары, сталінскія калгасы і перапісы насельніцтва. Прызнавалася толькі ўлада Бога. У 1937 г. у Шклоўскім, Дрыбінскім, Чавускім раёнах разгарнуўся масавы рух за вяртанне захопленых уладамі цэркваў – 90 тыс. вернікаў не пабаяліся паставіць свае подпісы пад патрабаваннем адкрыцця храмаў. Потым 24 тыс. з тых, хто падпісаўся, былі арыштаваныя.

Беларускасць пад арыштам. У 30-я гады элітарны культурна-духоўны працэс у савецкай Беларусі канчаткова падпаў пад кантроль бальшавіцкага кіраўніцтва Масквы і не мог ажыццяўляцца адпаведна нацыянальным традыцыям і формам. Калі пад уладай Польшчы беларускія сілы яшчэ змагаліся за захаванне права на самавызначэнне, то ў БССР ва ўмовах жорсткага сталінскага рэжыму пераважна

выракаліся сваіх ідэалаў у імя сацыялізму, сусветнай рэвалюцыі, сціплага асабістага дабрабыту, які залежаў ад паслухмянасці прамаскоўскай адміністрацыі.

26.5. Сэнс і бессэнсоўнасць рэпрэсіяў

Усеагульнасць рэпрэсіяў. Ужо на пачатку 1933 г. прапускныя магчымасці турмаў БССР былі вычарпаныя. За кратамі апынулася больш за 25 тыс. чалавек. Голад і антысанітарыя прывялі да эпідэміяў тыфусу ў месцах зняволення ў Оршы, Віцебску, Мазыры. У 1937 г. камуністычны тэрор дасягнуў свайго апагею. І яго выканаўцам гэты раз выступаў першы сакратар ЦК КП(б)Б Васіль Шаранговіч, паходжанні беларус. Праўда, у тым жа годзе яго змяніў рускі Аляксей Волкаў (1937—1938). Арышт азначаў тады высылку або смерць. Караліся “беларускія нацыянал-фашысты”, “праватрацкісты”, “польскія шпіёны”. Іх абвінавачвалі ва ўдзеле ў розных контррэвалюцыйных, антысавецкіх, дыверсійных, шпіёнска-тэрарыстычных і паўстанцкіх арганізацыях. Лідэраў БНР расстрэльвалі ў турмах (Вацлава Ластоўскага ў Саратаве ў 1938 г., Аркадзя Смоліча тады ж у Омску), іншыя памерлі ў лагерах (Леанард Заяц у 1935 г., Язэп Лёсік у 1940 г.). Масавая вынішчэнне людзей вялося ў імя бальшавіцкай ідэі ператварэння краіны ў ваенны лагер, здольны для пашырэння сацыялізму ва ўсім свеце.

Грамадская хвароба. Ніхто не быў застрахаваны ад арышту і пакарання. Даносы і паклёпы зрабіліся звычайнаю з’явай. Вязні згаджаліся падпісаць сабе нават смяротны прысуд, абы толькі хутчэй пазбавіцца ад нясцерпнага катавання. Таму і атрымлівалася, што ў Беларусі кожны другі ці трэці з арыштаваных быў “польскім шпіёнам”. І звонку гэта выглядала верагодным, бо Германія і Англія сапраўды імкнуліся падштурхнуць Польшчу да вайны з савецкай Расіяй. Запалохванне польскай ваеннай пагрозай выкарыстоўвалася ўладай, каб трымаць насельніцтва ў няпэўнасці і страху.

Сталінскі дракон пажыраў і самога сябе. У перадваенныя гады (1936—1941) рэпрэсіі зведалі каля 45 тыс. камандзіраў Беларускай ваеннай акругі. Беларускія камуністы страцілі 40% свайго складу. 16 чэрвеня 1937 г. застрэліўся Аляксандр Чарвякоў. У магілёўскай псіхіятрычнай бальніцы загінуў Зміцер Жылуновіч. Галоўным маскоўскім “рэвізорам” мясцовых бальшавікоў выступіў Емяльян Малянкоў. У 1938 г. рэпрэсіі пайшлі на спад і бумерангам вярнуліся на тых,

хто іх здзяйсняў. Крамлёўскае кіраўніцтва вынішчала сведкаў сваіх злачынстваў. Пацярпелі сталінскія каты беларускага народа, кіраўнікі з наркамата ўнутраных справаў БССР З. Каўфман, М. Стаяноўскі, В. Ягаднін, Гепштэйн, Серышаў (расстраляныя), Г. Уласаў, С. Левін, Я. Розкін (высланыя на 10 год кожны). Але рэпрэсіі не спыняліся. Новы наркам унутраных справаў Барыс Берман даў у 1938 г. заданне арыштоўваць палякаў там, дзе яны ёсць, без усякіх абвінаваўчых матэрыялаў. Палякамі, зразумела, лічыліся тады ўсе каталікі. Але і іншым катом, што замянілі вынішчаных, не ўдалося пазбегнуць расстрэлу – гэта старшыні АДПУ–НКВС Барыс Берман, Леанід Закоўскі, Ізраіль Ляплеўскі, Аляксей Наседкін, Пётр Рапапорт.

Колькасць ахвяраў. Падчас масавага тэрору 30-х гадоў усяго асуджаных ў Беларусі было не менш за 600 тыс., а пацярпелых ад рэпрэсіі (непасрэдна ці ўскосна) – намнога больш – два ці тры мільёны. Гісторыкі падлічваюць, спрачаюцца. Ва ўсякім разе можна меркаваць, што даваенны сталінскі тэрор у Беларусі паглынуў не менш за мільён жыццяў.

Курапаты. Рэпрэсіі суправаджаліся масавымі расстрэламі. Месцы сваіх злачынстваў камуністы старанна хавалі, забойствы праводзіліся патаемна, уначы. Археолагу і мастацтвазнаўцу Зянону Пазняку ўдалося знайсці адно з такіх месцаў пад Мінскам – ва ўрочышчы Курапаты. Там у 1937—1941 гг. кожную ноч расстрэльвалі людзей. Па афіцыйнай ацэнцы загінула 30 тыс. жыхароў Беларусі. На думку ж Зянона Пазняка, колькасць ахвяраў даходзіла да 250–300 тыс. чалавек. Сёння пра гэта ведае ўвесь свет. Такія Курапаты былі каля кожнага буйнога горада і раённага цэнтра Беларусі. Рэпрэсіі моцна знявечылі беларускую нацыю, знішчылі яе інтэлектуальны патэнцы-

ял, яе прадпрымальніцкую праслойку. Воля ўсходніх беларусаў да самастойнага, незалежнага жыцця была надламана. І ўсё ж вынішчыць беларускі нацыянальны дух сталіністам было не пад сілу. Нацыяналізм у Беларусі выстаіў. Нацыю ўратавала тое, што камуні-

Ахвяры Курапатаў. З калекцыі Алега Іова.

сты не паспелі ажыццявіць усе свае злачынствы над заходнімі беларусамі, якія да верасня 1939 г. жылі пад Польшчай.

Адна з прычынаў самазахавання таталітарызму. У БССР усталявалася жорсткая форма савецкага таталітарызму. Залежнасць рэспублікі ад цэнтра была проста васальная. Гэта абумоўлівалася падатлівасцю беларускага насельніцтва да русіфікацыі і імкненнем Масквы ўсталяваць татальны кантроль за рэспублікай, якая займала важнае стратэгічнае становішча на заходніх межах савецкай дзяржавы. Рабілася ўсё, каб амаль 100% выбаршчыкаў аддавалі свае галасы за савецкую ўладу. Бальшавіцкі рэжым немагчыма было цягнуць. Ён немінуча мусіў мець ворагаў, людзі гуртаваліся ў нацыянальна-вызваленчыя арганізацыі і партыі. Але камуністычнае кіраўніцтва ў цэнтры геніяльна аспярэджвала намеры праціўнікаў. Найчасцей яны да арышту не паспявалі праявіць сябе. Тэрор скіроўваўся супраць патэнцыйных барацьбітоў з таталітарным рэжымам, які гэтым ратаваў сябе. Але незадавальненне выклікала тады не сацыялістычная ідэя. Жыхары БССР марылі пра гуманную савецкую ўладу, пра гуманны сацыялізм без дыктату Масквы.

* * *

Такім чынам, у 1921—1939 гг. на долю жыхароў Беларусі выпалі цяжкія выпрабаванні. Раз'яднанасць беларускіх земляў паміж Расіяй і Польшчай, рассечанасць беларускай нацыі, здавалася б, непазбежна набліжалі яе да скону. Але насуперак фармальнай логіцы менавіта гэты перыяд адзначаны найвышэйшым ўздымам беларускага нацыяналізму. Толькі пасля таго, як народ быў рассечаны напалам, ён нарэшце ўсвядоміў сваю суцэльнасць. Нямала паспрыяла гэтаму і бальшавіцкая прапаганда: палітыка беларусізацыі ў БССР, а таксама палітыка падрыхтоўкі ўрада СССР да вайны з Польшчай. Савецкая прапаганда даводзіла жыхарам Беларусі, што іх братам, якія гібуюць пад прыгнётам Польшчы, патрэбная падтрымка. Савецкае кіраўніцтва засылала ў Заходнюю Беларусь дыверсантаў, якія ўзнімалі там людзей на барацьбу за ўз'яднанне з братамі-беларусамі ў БССР, дзе жыццё, паводле іх запэўненняў, было і шчаслівае, і прывольнае.

VII. ПЕРЫЯД ДРУГОЙ СУСВЕТНАЙ ВАЙНЫ І НАЦЫЯНАЛЬНАЙ ТРАГЕДЫ. 1939—1945

27. ЦАНА ЗАДЗІНОЧАННЯ БЕЛАРУСКІХ ЗЕМЛЯЎ. ВЕРАСЕНЬ 1939 – ЧЭРВЕНЬ 1941

Уначы з 16 на 17 верасня 1939 г. войскі Беларускага фронту, у які была ператвораная Беларуска асобая ваенная акруга, уступілі на тэрыторыю Польскай дзяржавы. Уступілі, каб вызваліць беларусаў і ўкраінцаў... Прынамсі, такую версію падтрымлівалі камуністы на працягу ўсяго астатняга перыяду іх панавання.

27.1. Другая савецка-польская вайна

Напярэдадні. Чырвоная Армія была сцягнутая да польскай мяжы за тыдзень да наступлення. 17 верасня савецкае радыё абвясціла пра неабходнасць ратаваць беларусаў і ўкраінцаў ад захопу фашысцкай Германіяй. Ніхто тады не ведаў, апроч бальшавіцкага камандавання, што ваенныя дзеянні супраць Польшчы якраз і праводзіліся ў адпаведнасці з савецка-германскім дагаворам аб ненападзенні (пакт Молатава–Рыбентропа) ад 23 жніўня 1939 г. і прыкладзеным да яго сакрэтным дадатковым пратаколам. У ім Польская дзяржава дзялілася на сферы ўплыву Германіі і СССР. Мяжа павінна была прайсці прыкладна па лініі рэк Пліса, Нараў, Буг, Вісла і Сан, гэта значыць, праз Варшаву. Літва разам з Вільняй пакідалася гітлераўцам.

Падпальшчыкі сусветнай вайны. Першы на Польшчу 1 верасня 1939 г. напаў Адольф Гітлер. Польская армія ўпарта супраціўлялася ворагу. Англія і Францыя аб'явілі Германіі вайну, але нічым не дапамаглі Польшчы. У той час, калі палякі абаранялі Варшаву, на Польскую дзяржаву напаў Іосіф Сталін. Так пачалася другая сусветная вайна. Гітлер і Сталін выступалі ў ёй напачатку хаўруснікамі. Планаваўся адначасовы напад на Польшчу, але Чырвоная Армія ўвяз-

ла ў ваенны канфлікт з Японіяй. Дый Сталін марудзіў, каб усю віну за напад на Польшчу перакласці на Гітлера.

Ваенныя дзеянні “саюзнікаў” супраць Польшчы. 28 верасня 1939 г. нацысты захапілі Варшаву. Сярод пяці тысячаў забітых і 16 тыс. параненых абаронцаў польскай сталіцы былі беларусы. Больш за 576 тыс. польскіх вайскоўцаў трапілі ў нямецкі палон. Сярод палонных таксама знаходзіліся беларусы. Нямецкія самалёты бамбавалі вайсковыя аб’екты на тэрыторыі Заходняй Беларусі, уварваліся ў Брэст. Для навядзення германскіх самалётаў савецкі ўрад дазволіў выкарыстоўваць радыёстанцыю ў Мінску. Таму БССР была ўцягнутая ў другую сусветную вайну не ў 1941 г., а ў 1939 г., прычым у саюзе з нацысцкай Германіяй. На ўсходзе польскія войскі атрымалі загад пазбягаць сутычак з чырвонаармейцамі. Але польскія патрыёты ладзілі супраціўленне па ўласнай ініцыятыве. Буйныя бітвы адбыліся ў раёне Вільні, Гародні (20–21 верасня), Ашмянаў, Львова. Упартае супраціўленне Чырвоная Армія сустрэла на Палессі – у раёне Кобрына і Пінска. Некалькі вайсковых дывізіяў і маракі Пінскай флатыліі пад камандаваннем генерала Клееберга вырашылі не ісці ў палон да камуністаў, а прабівацца на дапамогу абаронцам Варшавы. Польскія войскі можна абаранялі і Брэсцкую крэпасць, здабыць якую нацыстам дапамагла савецкая артылерыя. На працягу дзесяці дзён Заходняя Беларусь і Заходняя Украіна апынуліся пад бальшавіцкай уладай. Войскі вермахта, зламаўшы гераічнае супраціўленне палякаў, яшчэ да прыходу Чырвонай Арміі захапілі польскія землі на ўсход ад Варшавы, якія па дамоўленасці былі ў савецкай сферы ўплыву. Але сталіністы з гэтым змірыліся. Акупацыя цэнтральнай Польшчы не дазваляла б савецкую захопніцкую акцыю маскіраваць пад “вызваленчы паход”. Гэтая акцыя дала б падставу саюзнікам Польшчы – Англіі і Францыі – абвясціць вайну абодвум агрэсарам: Германіі і СССР. Але, адмовіўшыся ад цэнтральнай Польшчы з Люблінам, Модлінам, правабярэжнай часткай Варшаўскага ваяводства на карысць гітлераўцаў, Масква запатрабавала ўзамен Літву. Паразуменне было дасягнутае, і абодва бакі 28 верасня 1939 г. падпісалі новы дадатковы сакрэтны пратакол да дагавору аб сяброўстве і дзяржаўных межах, які ўдакладняў сферы ўплыву Германіі і СССР. Немцы павінны былі пакінуць захопленыя імі Брэст і Брэсцкую крэпасць. Перад адводам сваіх войскаў з горада нямецкі генерал Гейнц Гудэрыян прапанаваў чырвонаму камандаванню правесці сумесны парад савецкіх і нямецкіх войскаў. Ён адбыўся 23 верасня 1939 г. на цэнтральнай плошчы Брэста. У вай-

не з Польшчай было забіта і паранена 2599 чырвонаармейцаў. Сярод ахвяраў былі і беларусы. Што да стратаў польскага боку, то ў баявых дзеяннях яны былі невялікія. Але каля 240 тыс. польскіх вайскоўцаў трапілі ў савецкі палон. І сярод іх, зноў жа, былі беларусы.

Катынскі расстрэл. Трагічны лёс напаткаў амаль 22 тыс. палонных польскага войска. Яны былі расстраляныя па загадзе крамлёўскага кіраўніцтва на чале з Іосіфам Сталіным у красавіку 1940 г. У Катынскім лесе пад Смаленскам загінуў 4421 чалавек, у Заходняй Беларусі і Украіне – 7305 чалавек, іншыя паклалі галовы ў розных месцах савецкай Расіі (Казельск, Старабельск, Асташкава). Сярод ахвяраў было нямала ўраджэнцаў Заходняй Беларусі. Толькі ў 1990 г. Масква прызналася ў злачынстве і выдала Польшчы спісы расстраляных. Стаўленне Іосіфа Сталіна да ваеннапалонных змянілася, калі Адольф Гітлер напаў на Савецкі Саюз. Тады яны спатрэбіліся для барацьбы з фашысцкай Германіяй. У адпаведнасці з польска-савецкім пагадненнем, падпісаным 14 жніўня 1941 г., на тэрыторыі СССР фармавалася польская армія пад камандаваннем генерала Уладзіслава Андэрс, які да таго сядзеў у Лубянскай турме, у Маскве. Прыкладна 10% яе асабовага складу прыпадала на беларусаў, якія ішлі пад польскія штандары, каб вырвацца з лагераў. Многія з іх потым так і засталіся на ўсё жыццё палякамі.

Развітанне з палякамі. Мала хто думаў, што польскае войска так лёгка саступіць Беларусь маскоўскім камуністам. Усе памяталі падзеі 1920 года. Беларускае насельніцтва, безумоўна, радавалася, што польскія прыгнятальнікі разбегліся. Нападзенні беларускага і яўрэйскага насельніцтва на цывільных палякаў камандзірамі Чырвонай Арміі не асуджаліся, але такія інцыдэнты здараліся рэдка. Часцей беларускія хаты рабіліся для палякаў часоваю схованкай.

Як заходнія беларусы сустракалі сваіх вызваленцаў. Шмат хто з беларусаў верыў, што настаў час далучэння да вольнай і незалежнай Беларусі. У ваколіцах Ліды, Астрыны, Азёраў, Лунны, Зэльвы, Іванава беларускае і яўрэйскае насельніцтва нават падтрымала Чырвоную Армію зброяй. Такія выступленні звычайна загадзя рыхтаваліся мясцовымі камуністамі. Скідальскім актывістам разам з уцекачамі з польскага войска ўдалося захапіць горад да прыходу чырвонаармейцаў і абвясціць там савецкую ўладу. Але неўзабаве ў Скідаль увайшоў польскі полк, які адступаў з-пад Вільні на Гародню, і камуністаў разagnaў. Загінула 5–6 чалавек. Тым не менш, масавых усенародных паўстанняў не было, як пра тое пісалі бальшавікі. Большасць насель-

ніцтва выявіла абьякавасць і нерашучасць, чакала далейшага развіцця падзеяў. Былі выпадкі, калі чырвонаармейцаў сустракалі хлебам і соллю, кветкамі, выстаўляліся трыумфальныя брамы. Галоўнымі ініцыятарамі радаснага вітання па стандартным сцэнары выступалі былыя члены КПЗБ. Іх тады налічвалася больш за сем тысячаў. Чырвонаармейцаў падтрымлівалі найбяднейшыя слаі заходнебеларускага грамадства, якія савецкаю ўладу ўспрымалі як сваю. Ужо падчас ваенных дзеянняў спантанна ўзніклі рэвалюцыйныя сялянскія камітэты (рэўкамы), а, у адпаведнасці з загадамі камандзіра войскаў Беларускага фронту Міхаіла Кавалёва, у павятовых і валасных цэнтрах ствараліся часовыя ўправы, арганізаваліся народная міліцыя і рабочая гвардыя. Не чакаючы афіцыйнага дазволу, яны дзялілі зямлю і маёмасць памешчыкаў паміж сялянамі, пераймалі кіраўніцтва прадпрыемствамі. Тады і сярод інтэлектуалаў не было яшчэ належнага ўсведамлення савецкай небяспекі. Асобы, дасведчаныя ў сталінскіх метадах кіравання, разглядалі прыход Чырвонай Арміі як меншае зло ў параўнанні з нацысцкай акупацыяй. Некаторыя лічылі савецкую прысутнасць часовай і спадзяваліся, што ў выніку нямецка-савецкай вайны Германія дапаможа ў будаўніцтве беларускай дзяржаўнасці.

27.2. Інкарпарацыя Заходняй Беларусі ў бальшавіцкую дзяржаву

Міф пра шчаслівае ўз'яднанне. Маскоўскія ідэолагі ўсхвалялі вызваленчую місію Чырвонай Арміі, абвясцілі пачатак новай эры ў гісторыі беларускага народа, эры нацыянальнай еднасці пад кіраўніцтвам ленінска-сталінскай камуністычнай партыі. Для ідэалагічнай апрацоўкі насельніцтва выкарыстоўваліся ацалелыя пад польскай акупацыяй камуністы і нацыянальныя дзеячы. У прапагандысцкіх мэтах спачатку зніжаліся дзяржаўныя падаткі і цэны на прамтавары. Праўда, у першыя месяцы свайго існавання новая ўлада і па сутнасці рабіла карысныя справы для збяднелага беларускага сялянства. Яно атрымлівала канфіскаваныя землі, крэдыты, свабодны доступ у лясы і магчымасць навучаць дзяцей на роднай мове.

Адміністрацыйнае ўпарадкаванне. У канцы кастрычніка 1939 г. у Беластоку адбыўся Народны (Нацыянальны) сход. Выбары праходзілі ва ўмовах ваеннага кантролю, а вынікі іх былі вядомыя загадзя. Склад дэпутатаў старанна падбіраўся. Таму яны аднадушна прагаласавалі і за абвясчэнне ў Заходняй Беларусі савецкай улады,

і за аб'яднанне яе з БССР у адзінай беларускай дзяржаве, і за ўваходжанне ў склад ССР, і за нацыяналізацыю зямлі, фабрык, заводаў, банкаў. Зразумела, што пералічаныя “просьбы працоўных” былі задаволеныя як Вяроўным Саветам ССР, так і Вяроўным Саветам БССР (лістапад 1939 г.). Замест былога адміністрацыйнага дзялення на тэрыторыі былой Заходняй Беларусі ствараліся пяць вобласцяў: Баранавіцкая, Беластоцкая, Брэсцкая, Вілейская і Пінская. 19 лістапада 1939 г. адбылося размежаванне раёнаў БССР і УССР. Падзел праводзіўся па лініі былых Мінскай, Гарадзенскай і Валынскай губерняў.

Вывішчэнне “антысавецкіх элементаў”. Імі лічыліся прадстаўнікі былой польскай адміністрацыі, вайсковыя асаднікі, чальцы некамуністычных партыяў і аб'яднанняў, фабрыканты і памешчыкі. Арышты пачаліся ўжо ў кастрычніку 1939 г. Масавую дэпартацыю жыхароў Заходняй Беларусі органы НКУС правялі ў чатыры этапы: у лютым, красавіку і чэрвені 1940 г., а потым у чэрвені 1941 г. У яе ходзе, па афіцыйных звестках, пацярпела каля 150 тыс. чалавек, з якіх каля 120 тыс. былі высланыя ў Сібір, Казахстан і іншыя неабжытыя месцы Савецкага Саюза, некаторых перамясцілі ў межах рэспублікі далей ад дзяржаўнай мяжы. Высылкі з Заходняй Беларусі былі не толькі запланаваныя. “Ворагаў народа” няспынна вышуквалі і вывозілі. Не пакідаліся на месцы і польскія бежанцы, пераважна яўрэі, якія ратаваліся ад нацыстаў. У лютым 1940 г. іх налічвалася ў Заходняй Беларусі каля 73 тысячаў. Па некаторых звестках, усяго з Заходняй Беларусі і Заходняй Украіны з верасня 1939 г. па чэрвень 1941 г. было вывезена ў Сібір, Казахстан і іншыя месцы больш за мільён чалавек (з улікам ваеннапалонных). Сярод іх на першым месцы былі палякі (больш за 700 тыс.), украінцы (217 тыс.), беларусы і так званыя палешукі (91 тыс.), яўрэі (83 тыс.), рускія і літоўцы (20 тыс.). Большасць з іх загінулі па дарозе і ў высылцы ад холаду і голаду. Бальшавікі вывезлі з некаторых заходнебеларускіх раёнаў у ссылку кожную трэцюю польскую сям'ю. Камуністычныя ўлады намагаліся змяніць этнічны склад заходнебеларускага насельніцтва і адначасова назаўсёды спыніць польскія прэтэнзіі на “крэсы ўсходнія”. Пасля заканчэння прапагандысцкай кампаніі беларускія камуністы і нацыянальная інтэлігенцыя Заходняй Беларусі сталі непатрэбныя. І іх пачалі арыштоўваць па загадзя складзеных спісах. Пад арышт падпадалі таксама кулакі, дробныя рамеснікі і гандляры. 16 лістапада 1939 г. савецкі ўрад дамогся ад Германіі дазволу жыхарам акупава-

ных польскіх тэрыторыяў перасяляцца ў СССР. Але той, хто ўцякаў ад нацыстаў, трапляў у кіпцюры камуністаў. Па падліках амерыканскага даследчыка Яна Гроса, за 1939—1941 гг. сталіністы загубілі амаль у тры разы болей жыхароў былой Польскай дзяржавы, чым фашысты. І гэта пры ўсім тым, што пад савецкім кантролем (Заходняя Беларусь і Заходняя Украіна) польскіх падданых апынулася амаль удвая меней, чым пад нямецкай акупацыяй (Генеральная губерня).

Нараджэнне польскага супраціўлення. Ужо ў верасні-кастрычніку ў Заходняй Беларусі, як і ў Заходняй Украіне, узнікла польскае антысавецкае падполле. Яно падпарадкоўвалася свайму эміграцыйнаму ўраду на чале з генералам Уладзіславам Сікорскім, якое знаходзілася спачатку ў Парыжы, а з 1940 г. у Лондане. Падпольныя арганізацыі аб'ядналіся ў агульнапольскі Саюз узброенай барацьбы. Ставілася мэта ўзнавіць незалежную польскую дзяржаву ў межах 1939 года.

Рабаванне краю. Чырвонаармейцы нечакана для сябе ўбачылі на заходнебеларускіх землях брукаваныя дарогі, заможныя вёскі, багатыя кірмашы – і той вобраз жабрацкага краю, пра які казалі савецкія ідэолагі, імгненна знікаў. Абутыя ў брызентавыя чаравікі з абмоткамі, апранутыя ў панашанае абмундзіраванне, сталінскія байцы і афіцэры хапалі ўсё, што маглі. На ўсход насыпаліся пасылкі. У Мінску і іншых гарадах БССР ішоў бойкі гандаль “польскімі” таварамі. Па захопленых землях блукалі эмісары расійскіх музеяў, якія вывозілі беларускія скарбы. Шмат каштоўных рэчаў з памешчыцкіх маёнткаў нарабаваў у 1940 г. Маскоўскі гістарычны музей. Цэнтральны антырэлігійны музей у Маскве вывез у тым жа годзе з Пінска два вагоны старадаўніх рукапісаў і кніг (болей за 30 тыс.), якія захоўваліся ў бібліятэцы Пінскай каталіцкай семінарыі. Мясцовае камуністычнае кіраўніцтва падзяліла скарбы Нясвіжскага замка Радзівілаў. Частка іх трапіла ў Мінск, а адтуль стараннямі нацыскіх акупантаў – у Германію. Па падліках ужо згаданага Яна Гроса, матэрыяльныя страты ад двухгадовага савецкага панавання на заходнебеларускіх землях склалі больш за два мільярды польскіх злотых.

Савецкая адміністрацыя. Пад рэпрэсіі падпалі практычна ўсе палякі і беларусы, якія знаходзіліся на польскай дзяржаўнай службе, нават леснікі. Для іх замены патрабаваўся вялікі кантынгент адукаваных і дасведчаных людзей. Але бальшавіцкае кіраўніцтва зусім не давярала мясцоваму насельніцтву – нават пасля яго “чысткі”. Да

1941 г. у КП(б)Б змаглі ўступіць толькі 46 былых членаў заходнебеларускай, польскай і заходнеўкраінскай кампартыяў. Звычайна іх лічылі агентамі польскай контрразведкі і прымалі ў кампартыю Беларусі толькі тады, калі гэтыя “польскія шпіёны” змаглі сабраць рэкамендацыі ад пяці бальшавікоў з дарэвалюцыйным стажам. Новыя грамадзяне БССР трапілі ў разрад людзей другога гатунку. Іх здольнасці і талент заставаліся незапатрабаванымі бальшавіцкімі ўладамі. На кіраўнічыя пасады прызначаліся работнікі з усходніх абласцей рэспублікі. На пачатку 1940 г. выйшаў загад аб адпраўцы туды больш як 17 тыс. апаратчыкаў. Да канца года лічба мабілізаваных дасягнула 31 тыс. чалавек. Звычайна гэта былі не лепшыя кіраўнікі, ад якіх пазбаўляліся на старым месцы працы. Аднак прысланых усё роўна не хапала, і тады ў многіх заходніх беларусаў упершыню узнікла магчымасць пакіраваць сваім краем. Праўда, у склад савецкай адміністрацыі як больш адукаваныя пераважна траплялі палякі і яўрэі.

Саветызацыя эканамічнага жыцця. Адразу пасля заканчэння савецка-польскай вайны бальшавіцкае кіраўніцтва Беларусі пачало распаўсюджваць на заходнія землі савецкія парадкі. Польскія грошы адмяняліся амаль без замены іх на савецкія, грашовыя ўклады ў ашчадных касах і банках, у тым ліку працоўныя ўклады, канфіскаваліся. Уводзіўся дзяржаўны гандаль – і крамы імгненна пусцелі. Нацыяналізавалася прамысловасць. Ствараліся рамесніцкія кааператывы, якія разбуралі местачковую дробную вытворчасць. Беспрацоўныя рамеснікі ішлі на дзяржаўныя прадпрыемствы, што рэканструяваліся і пачыналі працаваць у тры змены, або ехалі на прадпрыемствы ўсходняй Беларусі. Сяляне перыядычна прыцягваліся на будаўніцтва ваенных аб'ектаў. Беспрацоўе знікла. Людзі маглі зарабіць грошы, толькі не заўсёды на іх можна было набыць неабходныя тавары, якіх не хапала. Далучаныя землі падпадалі пад кампанію вынішчэння хутароў. За 1940 г. па ўсёй Беларусі было ліквідавана каля 52 тыс. хутарскіх гаспадарак. Ствараліся саўгасы і калгасы. Праўда, ахвотнікаў калгаснага жыцця знаходзілася мала. Дыслакаванае ў заходніх абласцях памежнае войска стварала попыт на харчовыя прадукты і давала сялянам магчымасць заробку. Да савецка-нямецкай вайны пераважна прымусам удалося калектывізаваць усяго каля 2% сялянскіх гаспадарак. Забаранялася наймаць рабочую сілу, здаваць зямлю ў арэнду. З 1941 г. у аднаасобнікаў пачалі абразаць землі, пакідаючы ім не больш за 10–15 гектараў (такіх заможных гаспадарак набралася больш за 37 тысячаў). Адрэзаныя землі раздаваліся бедня-

кам. Паміж імі дзялілася і маёмасць 25 тыс. высланых з Беларусі асаднікаў, частка памешчыцкіх земляў. Уводзілася бясплатнае медыцынскае абслугоўванне.

Саветызацыя духоўна-культурнага жыцця. Абмяжоўвалася рэлігійная дзейнасць. Ужо ў 1939 г. у ходзе наступлення Чырвонай Арміі разбураліся культавыя будынкі. Царкоўныя землі канфіскаўваліся. Рэлігійныя абшчыны душыліся падаткамі, а запазычанасць служыла падставай для канфіскацыі храмаў. Цэрквы, касцёлы, сінагогі перарабляліся ў кінатэатры, фабрыкі, казармы, турмы. Забаранялася выкладаць рэлігію ў школе, карыстацца царкоўнымі званамі, насіць рэлігійныя апараты па-за межамі храмаў. З мая 1940 г. царкоўныя шлюбы трацілі юрыдычную сілу. Некаторыя райвыканкамы выганялі святароў на будаўнічыя работы нароўні з сялянамі. Многія служкі культуры абвінавачваліся ў супрацоўніцтве з былымі польскімі ўладамі і арыштоўваліся. У буйных гарадах адкрываліся дамы палітасветы, у павятовых цэнтрах – дамы сацкультуры, у валасцях – хаты-чытальні. Савецкія ідэолагі везлі на захад горы марксісцка-ленінскай літаратуры і партрэты савецкіх кіраўнікоў. У кожным раёне выдавалася свая газета. Кожны абласны цэнтр зацеў па драматычным тэатры, а Гародня – тэатр лялек, Баранавічы – ансамбль цыганскай песні і танца. Беласток разглядаўся як вітрына савецкага жыцця. Тут быў створаны Дзяржаўны джаз БССР пад кіраўніцтвам Эдзі Рознера. Планавалася адчыніць філармонію, музычную і мастацкую вучэльню. Але самым эфектыўным сродкам прапаганды камуністычных ідэалаў было савецкае кіно. За 1939—1941 гг. колькасць кінатэатраў у гарадах заходняй Беларусі павялічылася ўтрая. Па вёсках качавалі кінаперасоўкі. Большасць заходнебеларускіх сялянаў бачыла рухомыя вобразы на сцяне ўпершыню, і гэта рабіла на іх вялікае ўражанне.

Русіфікацыя адукацыі. Бальшавіцкія ўлады бралі курс на русіфікацыю адукацыі, але праводзілася яна асцярожна. Спачатку ад працы адхілялася мясцовае настаўніцтва (пераважна шляхам рэпрэсіў). Замест яго прысылалася новае. І на падставе таго, што бальшавіцкія пасланцы не ведалі добра беларускай мовы, замест беларускіх школаў адчыняліся рускія. У польскіх, яўрэйскіх, рускіх і літоўскіх школах спачатку ўводзілася абавязковае выкладанне беларускай мовы, якая з верасня 1940 г. замянялася рускай, а ў рускіх школах адмянялася ўвогуле. Павялічвалася доля рускамоўных падручнікаў. Для падрыхтоўкі адданных савецкай уладзе настаўнікаў у 1940 г. на тэрыторыі Заходняй Беларусі была створаная сістэма педінстытутаў і пед-

вучэльняў. Перыядычныя выданні паступова пераводзіліся на рускую мову.

Расчараванне саветамі. Мясцовыя жыхары хутка ўбачылі мноства зняволеных, якіх прывозілі з Расіі для працы на ваенных пляцоўках. Распаведы вязняў хутка разбуралі міф пра народную ўладу ў краіне саветаў. Людзі не разумелі абсурдных загадаў савецкіх чыноўнікаў працаваць падчас важных царкоўных святаў ці выконваць збожжанарыхтоўчы план яшчэ ў час жніва. У кастрычніку 1940 г. ЦК КП(б)Б прызнаў, што ўся выхаваўчая работа ў заходніх абласцях Беларусі зводзілася да вымагання грубымі адміністрацыйнымі метадамі падаткаў і згону на прымусовыя працы. Выбары ў Вярхоўны Савет БССР і СССР (люты 1940) не выклікалі энтузіязму. У асобных выбарчых акругах Вілейскай вобласці ад галасавання адмаўлялася ад паловы да трох чвэрцяў выбаршчыкаў. Некаторыя вёскі ўвогуле не галасавалі. Органы НКВС старанна фіксавалі антысавецкія выказванні. Узнікалі сумненні, ці можа такая ўлада пратрымацца доўга. Ужо ў 1940 г. жыхары Беласточчыны ўцякалі ад бальшавіцкай “ласкі” ў акупаваную немцамі Польшчу. Але ў некаторых жыхароў захоўваліся энтузіязм і вера, што цяжкасці ў савецкай краіне часовыя.

Яднанне, якое не яднала. Усходнія беларускія суайчыннікі міжволі падманулі заходніх, прапанаваўшы ім замест незалежнай Беларусі маскоўскую няволю. Заходняя Беларусь да чэрвеня 1941 г. заставалася рэгіёнам з асобым рэжымам кіравання. Захоўвалася старая савецка-польская мяжа з памежнымі заставамі. Гэтыя ваенныя збудаванні з жалезабетону захоўваюцца і цяпер. Перасякаць мяжу цывільнаму насельніцтву без адпаведнага дазволу забаранялася. Камуністы ўвесь час распальвалі недавер “усходнікаў” да “заходнікаў”, які дажыў да нашых дзён.

27.3. Лёс віленскіх беларусаў

Прыход саветаў. 19 верасня 1939 г. Чырвоная Армія захапіла Вільню. Адразу пачалася чыстка горада ад так званых антысавецкіх элементаў. Чырвонаармейцы рабавалі гарадскія крамы і нават пешаходаў. Вільню літоўцы атрымалі ад Масквы праз 40 дзён. За гэты час органы НКВС добра папрацавалі, а літоўскія дыпламаты старанна фіксавалі дзейнасць сваіх апекуноў. Было зарэгістравана каля 800 асобаў, дэпартаваных з Вільні сталіністамі.

Нечаканасць з Вільняй. Галоўным ідэалагічным камісарам у

Заходняй Беларусі быў прызначаны Іван Клімаў, тагачасны загадчык аддзела прапаганды ЦК КП(б)Б. Яго штаб-кватэра знаходзілася ў Вільні. Але нават Іван Клімаў не ведаў пра намер крамлёўскага кіраўніцтва перадаць Вільню Літве. Ён дзейнічаў у перакананні, што Вільня стане некаранаванай сталіцай Заходняй Беларусі, дзе адбудзецца Нацыянальны сход гэтага рэгіёна. 24 верасня па ініцыятыве Івана Клімава ў актавай зале Беларускай гімназіі адбыўся агульна-гарадскі сход беларускіх культурна-асветных работнікаў, прысвечаны прыходу Чырвонай Арміі ў Заходнюю Беларусь. Віленшчынай кіравалі пасланцы з Мінска. Яны стварылі часовую віленскую ўправу. Беларуская мова была прызнаная афіцыйнай, выходзіла беларуская газета “Віленская праўда”, адчыняліся беларускія школы і арганізацыі. Віленшчына рыхтавалася да выбараў у беларускі “парламент”. Сярод мясцовых беларусаў нават пайшлі чуткі пра перанос беларускай сталіцы з Мінска ў Вільню. Як вядома, перадача Вільні і Віленшчыны Літве была ўзгоднена паміж Гітлерам і Сталіным. Але Масква палічыла непатрэбным паведаміць пра гэта беларускаму кіраўніцтву. Факт вельмі яскравы. Ён сведчыць пра сапраўды марыянэтакны характар так званай беларускай савецкай дзяржавы.

Паляванне на беларускую інтэлігенцыю. Неўзабаве беларускаму кіраўніцтву стала вядома, што Віленская вобласць (6,9 тыс. кв. км.) адыходзіць да літоўцаў. Дамова аб гэтым паміж Літвой і Савецкім Саюзам была падпісаная 10 кастрычніка 1939 г. Спектакль з выкарыстаннем віленскіх беларускіх дзеячаў на запланаваным у Вільні Нацыянальным сходзе стаў непатрэбны. У Івана Клімава была магчымасць перадаць Літве разам з горадам і беларускіх дзеячаў, але адданы сталініст не зрабіў гэтага. Ён меў загад цэнтра арыштаваць іх у адпаведнасці са складзеным у Народным камісарыце ўнутраных справаў спісам. Віленскія беларусы панеслі вялікія страты. Схашлі і вывезлі аднаго з пачынальнікаў беларускага руху Антона Некандатрэпку, вядомага публіцыста Уладзіміра Самойлу, аўтара верша-гімна “Мы выйдзем шчыльнямі радамі” Макара Краўцова (Касцевіча), рэдактара “Беларускай крыніцы” Янку Пазняка (дзед Зянона Пазняка), іншых. Усе яны пазней загінулі.

Самаахвярнасць Антона Луцкевіча. Вельмі трагічна склаўся лёс самага аўтарытэтнага дзеяча беларускага руху ў Вільні. Калі ў горад уварваліся бальшавікі, Антон Луцкевіч працаваў дырэктарам Беларускага музея імя Івана Луцкевіча (памёр у 1919 г.) і выкладаў у Віленскай беларускай гімназіі. І вось гэты чалавек, якога савецкая

прапаганда 30-х гадоў называла галоўным беларускім фашыстам, спрабаваў дамовіцца са сталіністамі. Пра іх справы Луцкевіч добра ведаў і ўсё ж спрабаваў. Ён свядома ахвяраваў сабой, спадзеючыся такім чынам уратаваць незалежніцкую інтэлігенцыю і тыя здабыткі беларускасці, што яшчэ захоўваліся ў Заходняй Беларусі. Луцкевіча арыштавалі ўначы з 26 на 27 верасня. Арышт быў абстаўлены вялікай сакрэтнасцю. Чэкісты не хацелі, каб гэтая акцыя падарвала пракамуністычныя ілюзіі беларусаў. Карнікі разлічвалі выдаць арышт за ўцёкі Луцкевіча ў Літву – тым больш, што шлях на Коўна стаў для многіх беларусаў Вільні выратавальным. Але Луцкевіч быў чалавек надта вядомы і аўтарытэтны, каб яго знікненне не заўважылі. Ужо на другі дзень да Івана Клімава прыйшла беларуская дэлегацыя з пытаннем пра лёс свайго лідэра. Кэдэбіст абяцаў адшукаць Луцкевіча, а сам адправіў вязня ў мінскі астрог, адкуль беларускі дзеяч ужо ніколі не вярнуўся.

Віленскія трафеі. 22 кастрычніка 1939 г. у Вільню прыехала літоўская паліцыя. Бальшавікі перад сваім адыходам рабавалі ўсё, што маглі: прамысловае абсталяванне, архівы, унікальныя кнігі, рэчы хатняга ўжытку. Не забыліся і пра Віленскі беларускі музей. Усё самае каштоўнае – старадрукі, калекцыя старажытных манет, сярэдневяковая зброя – грузілася ў вагоны і адпраўлялася ў Мінск. За спешкаю ўсё забраць не змаглі, а тое, што пагрузілі, па дарозе было напалову пакрадзенае і панішчанае. Віленскія скарбы звальваліся ў сутарэннях і калідорах розных грамадскіх устаноў Мінска. Частка іх пазней была залітая вадой і знішчаная, частку літоўцы вярнулі ў часы нямецкай акупацыі. У кастрычніку 1939 г. у Мінску апынулася абсталяванне віленскага радыёзавода, на аснове якога ў 1941 г. пачаў дзейнічаць мінскі завод лямпавых радыёпрыёмнікаў.

Вынік савецка-літоўскага “дыялогу”. Вільня перадавалася новым гаспадарам, хоць сама Масква прызнавала, што горад і яго наваколле не былі літоўскія. Рабілася гэта не без націску гітлераўскага ўрада. Але, пакідаючы Вільню, СССР атрымліваў, паводле савецка-літоўскага дагавору аб узаемнай дапамозе (ад 10.X.1939 г.), права на заснаванне вайсковых баз у Алітусе, Прэнах, Гайжунах і Новай Вільні. Сталінскае кіраўніцтва ўступала Літоўскай дзяржаве Вільню, каб потым (жнівень 1940) не толькі вярнуць яе, але і прыхапіць усю Літву, а для змякчэння незадаволенасці яе грамадзянаў зноў адрэзаць ад БССР 2,6 тыс. кв. км. і перадаць іх акупаванай літоўскай краіне (лістапад 1940 г.). Далучэнне Вільні да Літвы стала магчымым дзякую-

чы злачыннай змове Сталіна з Гітлерам, якія дзейнічалі выключна ў захопніцкіх мэтах. І ўсё гэта, як слушна заўважыў беларускі гісторык Мікола Іваноў, пакінула балючы след у нацыянальнай памяці ўсіх зацікаўленых у Вільні народаў – беларусаў, палякаў, літоўцаў.

27.4. Здабыткі і страты

Падставы для сужашэння. Падзеленасць Беларусі разглядалася як трагедыя. Беларусы імкнуліся да аб'яднання і атрымалі яго. Задзіночанне беларускіх земляў адпавядала нацыянальным інтарэсам беларускага народа. Пакуль Беларусь заставалася падзеленай паміж Расіяй і Польшчай, існавала небяспека зрусіфікавання яе ўсходняй часткі і спаланізавання заходняй. Пасля 1939 г. Беларуская ССР павялічыла сваю тэрыторыю амаль удвая – з 127 тыс. да 235 тыс. кв. км. (карта VII). Удвая павялічылася таксама колькасць насельніцтва БССР і дасягнула прыкладна 10 млн. чалавек. Здабыткі Украіны складалі толькі 15% тэрыторыі і 20% насельніцтва. Дзякуючы тэрытарыяльнаму задзіночанню, нацыянальна пасіўныя беларусы набылі тую крытычна неабходную этнічную масу, якая дазволіла ім больш паспяхова прайсці праз выпрабаванні другой сусветнай вайны, сталінскага генацыду і камуністычнай дэнацыяналізацыі.

Падставы для незадаволенасці. На вялікі жаль і на вялікі сорам, аб'яднанне беларускіх земляў адбылося ў выніку змовы паміж гітлераўскай Германіяй і сталінскім СССР. На савецкім баку апынуліся тэрыторыі, заселеныя палякамі (Ломжынскі павет Варшаўскага ваяводства). Трагічным было і тое, што гэтае аб'яднанне ажыццявілася ў рамках таталітарнай камуністычнай імперыі. Беларусы не займелі той незалежнай нацыянальнай дзяржавы, пра якую марылі і не сталі гаспадарамі на сваёй зямлі. Беларуская адміністрацыя крамлёўскага дыктатара пашырыла сваю ўладу амаль на ўсе беларускія землі. Адзін захопніцкі рэжым Заходняй Беларусі змяніўся другім, яшчэ болей жорсткім і бязлітасным. Аб'яднаная Бацькаўшчына стала аб'ектам далейшых злачынных эксперыментаў бальшавікоў. Сталінскія рэпрэсіі ў Заходняй Беларусі сталіся нашмат болей згубнымі для беларусаў, чым для яўрэяў ці палякаў. Тут была цалкам вынішчаная інтэлектуальная эліта нацыі, ангажаваная ў культуру еўрапейскага кшталту і больш-менш вольная ад камуністычных ілюзіяў. Загінулі носьбіты беларускай незалежніцкай ідэі. Бальшавікі атрымалі магчымасць амаль бесперашкодна фармаваць у беларусаў псіхалогію

рабскага падпарадкавання чужому кіраўніцтву. І гэта на дзесяцігоддзі замарудзіла развіццё нацыі. Толькі некаторыя патрыёты, такія, як дэпутат польскага сейма Янка Станкевіч, старшыня партыі беларускіх хрысціянскіх дэмакратаў ксёндз Адам Станкевіч, Радаслаў Астроўскі, Мікола Шчорс, Вітаўт Тумаш, змаглі своечасова пакінуць савецкую зону, каб за яе межамі зноў распачаць працу па аднаўленні незалежных беларускіх цэнтраў.

Беларусь у планах Масквы. Адвечнае польска-рускае суперніцтва за ўплыў і кантроль над беларускімі землямі скончылася ў 1939 г. на карысць бальшавіцкай Расіі. Яна атрымала дадатковую стратэгічную прастору ў супрацьстаянні Берліну. Заходнебеларускія землі ператвараліся ў пляцоўку для далейшай савецкай экспансіі на захад. На думку беларускага і польскага гісторыка Яўгена Мірановіча, Іосіф Сталін планаваў стварыць на Беласточчыне польскую аўтаномную вобласць у якасці зародка польскай савецкай рэспублікі, актыўна мілітарызаваў яе і нават не праводзіў там калектывізацыі.

28. РАЗГАР НЯМЕЦКА-САВЕЦКАЙ ВАЙНЫ. ЧЭРВЕНЬ 1941 – ВЕРАСЕНЬ 1943

Вайна для СССР выбухнула з непазбежнасцю. Абодва “саюзнікі” рыхтаваліся да нападу адзін на аднаго, але Гітлер апырэдзіў. Бальшавікі і нацысты, што трызнілі пра сусветнае панаванне, уцягнулі ў крываваю бойню і Беларусь. Беларускі народ стаў перад праблемай пошуку паратунку. Але ці можна было спадзявацца на сталінскую таталітарную дзяржаву, на акупаваную Польшчу, на нацысцкую Германію, на далёкія Англію і ЗША?

28.1. Замацаванне акупантаў (чэрвень – снежань 1941 г.)

Захоп фашыстамі Беларусі. 22 чэрвеня 1941 г. Германія напала на СССР. Нечаканы ўдар выклікаў у вайскоўцаў вялікую паніку. Абараняцца маладых камандзіраў не вучылі. Яны мелі права толькі наступаць. А спрактыкаваных афіцэраў выкасілі сталінскія рэпрэсіі. Нягледзячы на гераічнае супраціўленне асобных аддзелаў Чырвонай Арміі, нямецкія войскі з баямі, але няспынна наступалі праз Бела-

русь на Маскву. Дзве магутныя танкавыя групыкі Гота і Гудэрыяна, рухаючыся ад Вільні і Брэста за тыдзень дасягнулі Мінска і 28 чэрвеня захапілі яго. На захад ад сталіцы ў гіганцкім “мяху” апынуліся асноўныя сілы цэлай Беларускай ваеннай акругі (пазней Заходняга фронту): 330 тыс. палонных, больш за 60 акружных складоў са зброяй, палівам, правіянтам. Каля 400 тыс. вайскоўцаў загінула. 16 ліпеня немцы былі ўжо ў Смаленску, а да канца жніўня кантралявалі ўсю тэрыторыю БССР. 4 жніўня ў Барысаў прылятаў Адольф Гітлер для нарады са сваімі камандуючымі.

Паводзіны бальшавікоў у Беларусі перад адступленнем. Наступленне немцаў выклікала развал савецкай адміністрацыі. Пінск камуністы пакінулі, калі немцы знаходзіліся на адлегласці больш за 100 км. ЦК КП(б)Б на чацвёрты дзень вайны быў у Магілёве. Частка адказных работнікаў з БССР ужо ў канцы чэрвеня апынулася з сем’ямі на легкавых машынах у Маскве, але іх адразу адправілі назад. Функцыю кіравання ўзялі на сябе органы НКВС. Але з Заходняй Беларусі працаўнікі бяспекі амаль нічога не вывезлі і нават не паспелі там правесці мабілізацыю прызыўнікоў. Затое з ўсходніх беларускіх земляў на працу ў Расію былі адпраўленыя 1,5 млн. чалавек, а ў Чырвоную Армію мабілізаваныя каля 500 тыс. чалавек, у выніку чаго насельніцтва ўсходняй Беларусі скарацілася больш як на трэць. Палітычныя вязні ў 32 турмах БССР расстрэльваліся. Буйныя прамысловыя прадпрыемствы, сельскагаспадарчая тэхніка, жывёла, збожжа – усё каштоўнае эвакуявалася ці знішчалася. Амаль цалкам былі спаленыя Віцебск і Полацк. А пасля вайны ўсё спісвалася на немцаў. Крамлёўскія стратэгі стваралі невыносныя ўмовы фактычна не для гітлераўцаў (іх карміла і апранала амаль уся заваяваная Еўропа), а для беларускага народа, які заставаўся пад нямецкай акупацыяй. Абяцаная савецкай уладай гарантыя бяспекі не спраўдзілася. Велізарнейшыя выдаткі, панесеныя жыхарамі БССР дзеля ўзбраення саюзнага войска, пайшлі ў глум. Беларускі народ застаўся безабаронны і мусіў шукаць паратунку сваімі сіламі.

Нацысцкая навала. Першая ваенная хваля немцаў-франтавікоў прынесла жыхарам Беларусі чарговыя здзекі, рэквізіцыі і грабязы. Нахабна рабаваліся хатняя маёмасць, навуковыя ўстановы, бібліятэкі, музеі. Каштоўнае навуковае абсталяванне, рэдкія кнігі, лепшыя творы мастацтва, у тым ліку унікальная калекцыя слупкіх паясоў, – усё вывозілася ў Германію. Шмат было знішчана, разрабавана марадзёрамі. Уражвала непрыхаваная, нечалавечая жорсткасць гітлераўцаў

да ваеннапалонных. Беларусаў на просьбу сваякоў немцы часам адпускалі. Карыстаючыся гэтым, многія беларускія жанчыны вызвалілі з палону ўсіх без разбору, выдаючы сябе за сваячак. А потым беларускае насельніцтва стала сведкам неверагоднай варожасці нацыстаў да яўрэяў, якіх перад вайной у Беларусі налічвалася каля 750 тысячаў. Ужо пры наступленні немцы вынішчалі яўрэйскія сем'і і рабавалі іх маёмасць, а крыху пазней усіх ацалелых сагналі ў шматлікія гета.

План “Ост”. На беларускіх землях меркавалася пакінуць не болей за 25% беларусаў, дый тое з мэтай анямечвання. Астатніх пасля вайны планавалася вынішчыць ці выселіць у Сібір. Вызваленныя прасторы прызначаліся для германскіх каланістаў. Яўрэі і цыгане падлягалі поўнаму вынішчэнню. Такі быў сакрэтны нацысцкі план. Пра яго ведалі не ўсе нават сярод вышэйшага кіраўніцтва III рэйха.

Фармаванне акупацыйнай адміністрацыі. Па загадзе Адольфа Гітлера ад 17 ліпеня 1941 г. на акупаваных тэрыторыях ствараліся рэйхскамісарыяты. У ліку першых быў рэйхскамісарыят Остлянд (Усходні край) з сядзібай у Рызе. У яго склад увайшлі генеральныя камісарыяты Эстонія, Латвія, Літва і Беларусь (карта VI). Плошча генеральнага камісарыята Беларусь, у параўнанні з БССР, істотна памяншалася і складала каля чвэрці яе былой тэрыторыі. Усходнія межы супадалі са сталінскімі, але ў далейшым меркавалася перанесці іх на ўсход і далучыць Смаленшчыну. Паўднёвыя раёны Брэсцкай, Пінскай, Палескай і Гомельскай абласцей далучаліся да рэйхскамісарыята Украіна; паўночна-заходнія раёны Брэсцкай і ўся Беластоцкая вобласці апынуліся ў складзе Усходняй Прусіі; паўночна-заходняя частка Вілейскай вобласці перадавалася генеральнаму камісарыяту Літва. Пры гэтым большая, усходняя, частка генеральнага камісарыята Беларусь заставалася пад кіраўніцтвам ваеннага камандавання тылам групы армія “Цэнтр”. А ў заходняй частцы стваралася цывільная адміністрацыя на чале з генеральным камісарам Беларусі Вільгельмам Кубэ. Такое становішча лічылася часовым, але пратрымалася да канца акупацыі. У падпарадкаванні Кубэ было 10 акруговых камісарыятаў. У акругах існавалі яшчэ павятовыя і валасныя ўправы. Гарадскія камісарыят у Мінску вылучаўся ў асобную адміністрацыйную адзінку. На ўсходзе побач з камендатурамі ствараліся валасныя, раённыя і гарадскія ўправы. Замест савецкай міліцыі ўводзілася дапаможная паліцыя. Выбіраліся вясковыя старасты. Справамі акупацыі займалася ў Берліне Міністэрства ўсходніх тэрыторыяў на чале з Альфрэдам Розенбергам.

Раскол грамадства. Акупацыя выявіла разлом грамадства на прыхільнікаў і праціўнікаў савецкай улады. Якая частка насельніцтва засталася адданай Саветам, ніхто як след не лічыў. Можна толькі выказаць меркаванне, што ў 1941 г. колькасць прыхільнікаў улады бальшавікоў вызначалася колькасцю савецкай адміністрацыі ці, у лепшым выпадку, колькасцю камуністаў і камсамольцаў. Іншыя або адкрыта выступалі супраць былой улады, або застылі ў чаканні. Небяспека нацызму не была як след растлумачаная народу. Перад вайной камуністы выступалі саюзнікамі нацыстаў і прыпынілі антынацысцкую прапаганду. Дый досвед першай сусветнай вайны не прадвяшчаў ад немцаў вялікай небяспекі. Вось чаму на пачатку вайны ў цывільнага насельніцтва была надзея прыстасавацца да новых гаспадароў. Большасць, несумненна, не мела даверу да бальшавікоў, але шмат хто па-ранейшаму верыў у непераможнасць СССР.

Вытокі супрацоўніцтва з немцамі. Пад нямецкай акупацыяй беларусы страцілі нават уяўную дзяржаўнасць (БССР), якую мелі за сталінскім рэжымам. Але і цяпер былі патрыёты (пераважна ў эміграцыі), якія не забываліся пра БНР і не адмаўляліся ад думкі ўзнавіць яе. Вайна Германіі з СССР, як ім здавалася, давала пэўны шанец разбурыць бальшавіцкую імперыю рукамі гітлераўцаў. Эмігранты ў Берліне арганізавалі Беларускі нацыянальны цэнтр (чэрвень 1941) на чале з лекарам Міколам Шчорсам і ксяндзом Вінцэнтам Гадлеўскім. Але разлік на тое, што Цэнтр будзе ператвораны ў беларускі ўрад, не спраўдзіўся. Гітлер не сумняваўся ў хуткай перамозе і не меў патрэбы ў марыянетачных урадах. Лідэры хрысціянскіх дэмакратаў (Вацлаў Іваноўскі, Янка Станкевіч і Станіслаў Грынкевіч з Беларускага нацыянальнага аб'яднання) разумелі, што незалежнасць не прыйдзе ад Германіі. Яны разлічвалі, што ЗША разам з Англіяй у канчатковым выніку перамогуць і нацыстаў, і бальшавікоў. Нямецкую ж акупацыю патрыёты хацелі выкарыстаць для ўкаранення беларусаў у мясцовую адміністрацыю, для росту іх нацыянальнай самасвядомасці і ўтварэння ўласнага войска. Увосень 1940 г. Янка Станкевіч арганізаваў у падполлі Партыю беларускіх нацыяналістаў (ПБН), каб ад яе імя наладжваць кантакты з польскім супраціўленнем і саюзнікамі. Свой уклад у тэарэтычнае абгрунтаванне неабходнасці супрацоўніцтва з немцамі ўнеслі таксама Вінцэнт Гадлеўскі і рэдактар "Мінскай газеты" А. Сенькевіч. Праўда, шмат хто ішоў на службу да немцаў не па ідэйных, а па матэрыяльных матывах і ў першую чаргу – пакрыўджаныя савецкай уладай.

*Ксёндз Вінцэнт Гадлеўскі.
З архіва У. Ляхоўскага.*

Палітыка гаўляйтэра Кубэ.

У Беларусі кіраваў своеасаблівы гаўляйтэр. Перакананні Вільгельма Кубэ часам істотна адрозніваліся ад афіцыйнага курсу гітлераўскай Германіі. Ён разумеў, што дзеля перамогі над бальшавізмам трэба супрацоўнічаць з беларусамі, якія складалі большасць насельніцтва падуладнай яму тэрыторыі. Яго першае распараджэнне ад 10 верасня 1941 г. тычылася адкрыцця беларускіх пачатковых школаў. Кіраўніцтва школьнай справай Вільгельм Кубэ даверыў ксяндзу Вінцэнту Гадлеўскаму, праз год закатаванаму гітлераўцамі. Беларуская інтэлігенцыя ахвотна выкарыстоўва-

лася для ўкамплектавання акупацыйнай адміністрацыі.

Становішча ў заходняй Беларусі. За паўтара гады Масква была не здольная дарэшты саветызаваць далучаныя ў 1939 г. землі. Сяляне-заходнікі пры маўклівай згодзе новых гаспадароў распусцілі нешматлікія калгасы і вярнуліся да індывідуальнага гаспадарання. Беларуская інтэлігенцыя тут была малалікая і не прызвычаеная да кіравання. Таму мясцовая адміністрацыя і дапаможная паліцыя фармаваліся пераважна з крэсавых палякаў. Нават службовай мовай тут стала польская. Гітлераўцы вярталі маёнткі памешчыкам, а сялянскія выступленні пратэсту душылі. Палякі не маглі забыць, што беларусы ў 1939 г. пазбавілі іх на ўсходніх “крэсах” і ўлады, і маёмасці. Пачаліся даносы. Польскія нацыяналісты наводзілі паклёп на беларускае насельніцтва ў прыналежнасці да бальшавізму, каб рукамі немцаў прыдушыць народ. Гэта прывяло да вялікіх ахвяраў, асабліва сярод беларускай інтэлігенцыі. Баронячыся ад акцыі вынішчэння, беларусы ў сваю чаргу пачалі даносіць на палякаў. Антыбеларускі тэрор нарэшце спыніў гаўляйтэр Вільгельм Кубэ. Перамены ў нямецкай палітыцы падштурхнулі беларусаў да супрацоўніцтва з Германіяй, а палякаў – да пераходу ў апазіцыю. Ужо ўвосень 1941 г. пачалі актывізавацца польскія падпольныя аб’яднанні Саюза ўзброенай барацьбы. Ад імя польскага ўрада на чале з Уладзіславам Сікорскім у Лондане яны змагаліся на два франты – і супраць нацысцкага рэйха,

і супраць бальшавіцкага Саюза з мэтай узнаўлення Польшчы ў межах 1939 г. Польска-савецкі ваенны дагавор аб сумеснай барацьбе з Германіяй (14 жніўня 1941 г.) спачатку ігнараваўся.

Становішча на беларускім Палессі. Тут, у раёне супольнага пражывання беларускага і ўкраінскага насельніцтва, дзейнічаў адзел Украінскай паўстанцкай арміі пад назвай “Палеская сеч” на чале з Тарасам Бараўцом па мянушцы Тарас Бульба. Ірвучыся да Масквы, немцы абмінулі Палессе, таму значная яго частка апынулася пад кантролем “Палескай сечи” сумесна з беларускімі фармаваннямі Усевалада Родзкі і Міхася Вітушкі. У кожным раёне яны прызначалі сваіх кіраўнікоў і дзялілі зямлю. Але прыйшлі немцы і ўсталявалі свае парадкі. З канца 1941 г., калі гітлераўцы разагналі ўкраінскі ўрад, а Сцяпана Бандэру пасадзілі ў канцлагер, бульбаўцы ўслед за бандэраўцамі разгарнулі барацьбу на два франты – супраць нацысцкай Германіі і супраць бальшавіцкай Расіі. Беларускія арганізацыі для барацьбы на два франты не мелі сілы, а таму на адкрыты разрыў з немцамі не адважыліся.

Становішча ва ўсходняй Беларусі. На ўсходзе пасля бальшавіцкіх і нацысцкіх рэквізіцыяў людзі жылі пад пагрозай голаду, асабліва ў гарадах. Тут не было такой грамадскай актыўнасці, як на заходніх землях. Немцам даводзілася пераважна сілай набіраць людзей у дапаможную паліцыю і мясцовую адміністрацыю. Захоўваліся калгасы. За найменшую сімпатыю да Чырвонай Арміі і савецкай улады людзей штрафавалі, катавалі, а то вешалі ці забівалі. Усходняя Беларусь была найбольш спрыяльным раёнам для разгортвання савецкага падполля і партызанскага руху.

Арганізацыя савецкага супраціўлення. Супраціўленне акупантам засноўваў партыйны, савецкі, камсамольскі і калгасны актыў, у якога шанцаў на нацысцкую спагаду не заставалася. Шмат хто з гэтых людзей быў адданым камуністам, і разгортванне бязлітаснай партызанскай вайны, да якой 3 ліпеня 1941 г. заклікаў Іосіф Сталін, яны разглядалі, як свой жыццёвы абавязак. Першыя партызанскія атрады ў Беларусі фармаваліся з савецкіх вайскоўцаў, якія апынуліся ў нямецкім акружэнні. Асобныя партызанскія аддзелы ствараліся па ініцыятыве мясцовых партыйных і камсамольскіх дзеячаў. Некаторыя партызанскія атрады і групы фармаваліся ў савецкім тыле, а потым перапраўляліся праз лінію фронту ва ўсходнюю Беларусь. На заходнебеларускіх землях, якія да 1939 г. уваходзілі ў склад польскай дзяржавы, савецкіх партызанскіх атрадаў да 1943 г. не было ў адпа-

веднасці з савецка-польскім пагадненнем (жнівень 1941 г.). Першыя партызанскія атрады рабіліся лёгкай здабычай немцаў, асабліва тыя, што прыходзілі з-за лініі фронту. Людзей пасылалі на верную пагібель. І толькі пасля перамогі Чырвонай Арміі пад Масквой партызаны акрыялі і са снежня 1941 г. узмацнілі дыверсіі супраць немцаў. У гэты час на тэрыторыі Беларусі дзейнічалі каля 200 партызанскіх атрадаў. Тысячы людзей уліліся ў падпольныя камуністычныя арганізацыі. Партызанскі рух меў народную глебу. Масква яшчэ не паспела ўзяць яго пад свой кантроль. Спрацоўвала натуральнае імкненне да змагання з ворагам. Многія беларусы разглядалі ганьбу паражэння СССР як сваю ўласную. У Чырвонай Арміі ваявалі іх сыны і браты. У той жа час некаторыя мясцовыя жыхары наводзілі карнікаў на партызанскія базы. У канцы 1941 г. 12 тысячам партызанаў супрацьстаяла да 16 тысячаў паліцэйскіх, якія ў складзе нямецкіх вайсковых злучэнняў удзельнічалі ў барацьбе са “сталінскімі бандытамі” і ў рэпрэсіях супраць яўрэяў. Узімку 1941—1942 гг. гітлераўцам пры падтрымцы паліцэйскіх ўдалося разбіць значную частку партызанскіх атрадаў.

Колькі ж ворагаў займела Беларусь? Вайна, што агарнула беларускія землі, выявіла шэраг згубных для мясцовага насельніцтва тэндэнцыяў: імкненне нацыстаў да каланізацыі і генацыду, бальшавікоў – да аднаўлення сталінскай дыктатуры, польскіх нацыяналістаў – да аднаўлення панавання ў Заходняй Беларусі, украінскіх нацыяналістаў – да падпарадкавання беларускага Палесся. Літоўскія і латышскія нацыяналісты прэтэндавалі на паўночныя тэрыторыі. І ўсе яны, не кажучы ўжо пра нацыстаў, у імя сваіх мэтаў не спыняліся перад вынішчэннем насельніцтва Беларусі.

28.2. Перад выбарам (1942 – верасень 1943): супрацоўніцтва

Генацыд. На тэрыторыі Беларусі дзейнічала 260 (разам з філіямі) канцлагераў. Яны поўніліся антыфашыстамі і камуністамі, якіх звозілі сюды з Аўстрыі, Галандыі, Германіі, Венгрыі, Польшчы, Францыі, Чэхаславакіі. У Трасцянец, пад Мінскам, за час акупацыі загінула каля 206,5 тыс. вязняў. Сярод ахвяраў пераважалі яўрэі і рускія (ваеннапалонныя), але былі і беларусы. Больш вязняў загінула толькі ў Асвенціме і Майданэку. Усяго на тэрыторыі Беларусі ў лагерах загінула каля 800 тыс. чалавек. Фашысты арганізавалі ў беларускіх

гарадах і мястэчках каля 155 гета. У іх ствараліся падпольныя арганізацыі, праводзіліся дыверсіі супраць немцаў. У 1942 г. у Лахвенскім (Случчына), а ў 1943 г. у Глыбоцкім (Вілейшчына) і Бела-стоцкім гета выбухнулі паўстанні, якія былі бязлітасна задушаныя з выкарыстаннем артылерыі, танкаў і нават самалётаў. Некаторыя вязні прабіваліся да партызанаў, у выніку чаго ў лясах засноўваліся цэлыя яўрэйскія паселішчы. Асобных яўрэяў хавалі беларускія сем'і, хоць за гэта ім пагражала пакаранне. Да канца 1943 г. усе гета на тэрыторыі Беларусі апусцелі. Самыя вялікія ахвяры былі ў Мінску, дзе гітлераўцы знішчылі каля 100 тыс. яўрэяў, у тым ліку каля 25 тысячаў, інтэрнаваных гітлераўцамі з акупаваных краінаў Заходняй Еўропы. Пасля ліквідацыі гета пачыналіся рабаванні. Лепшую маёмасць забіралі немцы і паліцэйскія. Рэшта заставалася мясцоваму насельніцтву. Нацысты перабілі таксама амаль усіх беларускіх цыганаў. Мясцовыя жыхары, як правіла, не прыцягваліся да масавых акцыяў. Былі выпадкі, калі беларусы гінулі разам з яўрэямі, але не згаджаліся страляць у сваіх землякоў. Беларусь стала месцам высылкі небяспечных для нацыстаў элементаў з усёй Еўропы, палігонам, дзе адпрацоўваўся механізм масавага вынішчэння людзей.

Выжыванне і прымусовая праца гараджанаў. Гарады нагадвалі канцэнтрацыйныя лагеры, асабліва ў прыфрантавой паласе. Усе прамысловыя прадпрыемствы аб'яўляліся германскай дзяржаўнай уласнасцю, хоць фактычна імі кіравалі звычайныя ўласнікі ("шэфы"). Гарадская гаспадарка і гандаль трапілі пад кантроль германскіх фірмаў. Мясцовае насельніцтва магло займацца толькі дробным гандлем на кірмашах і ў шапіках. Над мясцовай акупацыйнай эканомікай панавалі Остлянд-банк, што месціўся ў Рызе. З 1942 г. яго аддзяленне дзейнічала ў Мінску пад назвай Мінскі банк. На насельніцтва ва ўзросце ад 18 да 45 гадоў распаўсюджваўся ўсеагульны працоўны абавязак. Працаваць на ваенных прадпрыемствах даводзілася па 14–15 гадзінаў у суткі, а заробкі былі ў чатыры-шэсць разоў меншыя, чым у рабочых з Германіі. У Мінску ў 1943 г. дзённага заробку не хапала на кілаграм бульбы. Праўда, жыццё беларусаў, што працавалі на прадпрыемствах савецкага тылу, было не нашмат лепшае. Праца на немцаў для многіх гараджанаў была адзіным сродкам уратавання ад голаду, бо харчовыя карткі выдаваліся толькі рабочым, малалетнім і калекам. З пункту погляду сталінскага кіраўніцтва такія рабочыя былі здраднікамі (!).

Вывоз рабочых на працу ў Нямеччыну. З восені 1941 г. пача-

лася вярбоўка 17–40-гадовых рабочых у Германію. Беларуская народная самапомач прываблівала мясцовую моладзь магчымасцю прайсці ў немцаў працоўную вывучку, набыць спецыяльнасць. Але добраахвотнікаў знаходзілася няшмат. Тады з 1942 г. рабочых пачалі браць сілай. З гэтай акцыі немцы імкнуліся атрымаць падвойную карысць: 1) падарваць асноўную (людскую) базу партызаншчыны ў Беларусі і 2) замяніць баяздольных немцаў на фабрыках і прадпрыемствах у Нямеччыне беларускімі юнакамі. Усяго ў Нямеччыну былі вывезеныя каля 380 тыс. жыхароў Беларусі. А ў савецкі тыл, як ужо вядома, бальшавікі эвакуавалі каля 1,5 мільёна (разам з дзецьмі і старымі).

Аграрная палітыка акупантаў. Новыя гаспадары былі зацікаўленыя ў наладжванні сельскагаспадарчай вытворчасці на патрэбы фронту. Сялянскія сем'і атрымлівалі ва ўласнасць да гектара падсядзібу і да сямі гектараў палявой зямлі ў часовае карыстанне. Ім дазвалялася гадаваць неабмежаваную колькасць хатняй жывёлы, што пры савецкай уладзе забаранялася. Каб падтрымаць збыднелых сялянаў усходняй Беларусі, немцы ўвесну 1942 г. забяспечвалі іх пасяўным матэрыялам, прывозілі з Нямеччыны плугі, рамантавалі трактары, давалі коней. Вільгельм Кубе не стаў уведзіць на падуладнай яму тэрыторыі абшчынныя гаспадаркі ў адпаведнасці з гітлераўскім палажэннем ад 16 лютага 1942 г. Увесну 1942 г. ён перадаў калгасныя землі і інвентар у аднаасобнае карыстанне сялянскім дварам, якія аб'ядноўваліся ў зямельныя кааператывы. Найлепшыя землі нацысты забралі сабе і стварылі на іх дзяржаўныя маёнткі. На працу да нямецкіх і галандскіх каланістаў сяляне зганяліся пад прымусам.

Беларуская народная самапомач. Пасля паражэння пад Масквой (снежань 1941 г.) нацысты пайшлі на супрацоўніцтва з беларусамі больш ахвотна. Вільгельм Кубэ абапіраўся на Беларускую народную самапомач (БНС), створаную ў кастрычніку 1941 года. Арганізацыя мела свае акруговыя і раённыя аддзяленні і валасныя гурткі. Гаўляйтэр дазволіў ёй займацца не толькі дабрачыннасцю, але і культурна-асветнай дзейнасцю. У ліпені 1942 г. ствараецца Галоўная рада БНС з 12-ці чалавек на чале з Іванам Ермачэнкам. Пры ёй узнікае шэраг аддзелаў: палітычны, вайсковы, школьны, культуры, прапаганды, аховы здароўя. Рады БНС з адпаведнымі аддзелаў пачынаюць працаваць і ў кожнай акрузе. Такім чынам Вільгельм Кубэ рыхтаваў адміністрацыйны апарат, які пры неабходнасці мог пераняць у немцаў кіраўніцтва.

Беларусізацыя пад нацысцкім наглядом. Узрасцала грамад-

ска-палітычная і культурная актыўнасць беларускіх дзеячаў, якія з'язджаліся ў Мінск. З восені 1941 г. пачалі адчыняцца беларускія пачатковыя школы. У чэрвені 1942 г. на тэрыторыі цывільнага кіравання дзейнічала каля 3,5 тыс. школаў, у якіх 346 тыс. вучняў. На працягу 1942 г. былі заснаваныя Беларускае прафсаюзы, Жаночая ліга. У жніўні 1942 г. нямецкія ўлады выдалі дазвол на адкрыццё беларускіх гімназіяў, і ў канцы 1942 г. іх налічвалася каля 30. У той жа год праваслаўны ўсебеларускі Сабор пастанавіў арганізаваць Беларускае аўтакефальнае царкву. У сакавіку 1942 г. узаконьвалася дзейнасць Беларускага экзархата грэка-каталіцкай (уніяцкай) царквы. Аднак неўзабаве немцы арыштавалі і закатавалі яе кіраўніка айца Антона Неманцавіча, а дзейнасць Беларускага экзархата забаранілі.

Беларуская самаахова. У чэрвені 1942 г. Вільгельм Кубэ выступіў з ініцыятывай стварэння беларускіх узброеных сілаў – Беларускай самааховы (БСА). Яе ўтрыманне ўскладалася на мясцовае насельніцтва, а кантраляванне – на нямецкіх афіцэраў. Нацысты бачылі ў БСА інструмент змагання з савецкімі партызанамі, а беларускія лідэры – зародак будучага беларускага войска. Наплыў добраахвотнікаў у заходняй Беларусі быў вялікі. Вялася і прымусовая мабілізацыя. Кубэ выступаў за самастойнасць БСА, захаванне ў ёй беларускай мовы і беларускіх афіцэраў. З другой паловы лістапада 1942 г. шэфам БСА стаў маёр Францішак Кушал. Было сфармавана каля 20 батальёнаў. Але нямецкія ўлады не забяспечвалі самаахоўцаў харчаваннем, не выдавалі абмундзіраванне, затрымлівалі ўзбраенне. Надзея на нямецкую дапамогу знікала. Узрасталі дэзерцірства, п'янства. Здараліся рабункі мірных жыхароў.

Пераход да карных экспедыцыяў. Палітыка саступак, на якую пайшла нямецкая адміністрацыя, не прыпыніла партызанскай барацьбы, таму немцы ўрэшце зрабілі стаўку на сілу. Першая буйная карная экспедыцыя супраць партызанаў – “Балотная ліхаманка” – праводзілася з 21 жніўня да 21 верасня 1942 года. У яе выніку было забіта каля 10 тыс. чалавек, з якіх партызаны складалі толькі 4%. Беларускія вёскі і іх жыхары вынішчаліся толькі за тое, што знаходзіліся ў раёне дзеяння партызанаў. Нямецкія карныя экспедыцыі праводзіліся з дапамогай літоўцаў, украінцаў, рускіх, латышоў ды і саміх беларусаў. Не менш жорсткія акцыі ажыццяўляў на Украіне мінскі карны атрад. Але вынішчаць сваіх бяззбройных вясцоўцаў беларускія фармаванні адмаўляліся. У жніўні 1942 г. немцы раззброілі ў Мінску літоўскі батальён, бо ў час карнай экспедыцыі літоўцы не сталі

страляць у беларускіх сялянаў. Калі беларускія лідэры на службе нацыстаў пачыналі пратэставаць супраць забойства мірнага насельніцтва, іх арыштоўвалі, вывозілі ў Германію, расстрэльвалі.

Спроба адмовы ад паслугаў мясцовага насельніцтва. Злачынствы акупантаў не выклікалі ў БНС ніводнага пратэсту. Тым не менш, нацысты (службы СД) выказвалі незадаволенасць дзейнасцю БНС і яе ваенных злучэнняў (БСА), якія нічым не вызначыліся ў барацьбе з партызанамі. Тым больш, што ў сакавіку 1943 г. з'езд дзеячаў БНС ухваліў мемарандум аб аўтаноміі Беларусі, стварэнні беларускага ўрада і беларускага войска для выдзення вайны супраць Савецкага Саюза. Адразу пасля з'езда кампетэнцыя БНС была зноў абмежаваная аховай здароўя і матэрыяльнай дапамогай насельніцтву. Кіраўнік БНС Іван Ермачэнка быў абвінавачаны ва злоўжыванні ўладай і высланы ў Прагу. Яму так і не ўдалося стаць беларускім прэм'ерам і зраўняць Беларусь у правах з Літвой, дзе дзейнічаў літоўскі ўрад, немцы плацілі служачым у 2–3 разы больш, а прадукты харчавання ў столькі ж разоў каштавалі танней, ды і падаткі былі ніжэйшыя. У красавіку 1943 г. БСА ліквідуецца. Салдаты перадаюцца ў паліцью аховы, адпраўляюцца на працу ў Германію, вынішчаюцца партызанамі. Немцы захоўваюць у Мінску адзіны беларускі паліцэйскі батальён.

Новыя саступкі. Барацьба за падтрымку сялянства. У маі 1943 г. гітлераўцы вярнуліся да палітыкі супрацоўніцтва з мясцовым насельніцтвам. На ўсходнім фронце становішча ўскладнялася. Міністэрства Альфрэда Розенберга адмовілася ад планаў ліквідацыі цывільнай адміністрацыі ў Беларусі. У чэрвені 1943 г. яно абвясціла аб праве сялянаў на зямельную ўласнасць. Праўда, гэтае права засталася на паперы з-за партызанскіх дзеянняў. Адначасова ў стратэгічна важных пунктах па ініцыятыве Вільгельма Кубэ ствараліся “паліцэйскія вёскі” для стрымлівання партызанаў. Іх жыхарам давалася зброя і зямельныя ільготы. Але сялянства не ішло на супрацоўніцтва з немцамі, якія ўжо страчвалі ў яго вачах давер. У 1943 г. гітлераўцы не змаглі атрымаць з Беларусі неабходную колькасць сельскагаспадарчых прадуктаў. Сяляне добраахвотна ці пад прымусам кармілі партызанаў, а немцам плацілі падаткі толькі там, дзе яны кантралявалі становішча. У партызанскіх зонах гітлераўцы сілай забіралі ў людзей апошні кавалак хлеба.

Саюз беларускай моладзі. Вільгельм Кубэ не адмаўляўся ад падтрымкі беларускага нацыяналізму. Па хадайніцтве гаўляйтэра

Берлін даў дазвол на стварэнне Саюза беларускай моладзі (СБМ), першай арганізацыі такога тыпу на ўсходніх акупаваных землях. Урачыстае абвешчэнне гэтай падзеі адбылося 22 чэрвеня 1943 г. у Мінскім гарадскім тэатры. Кубэ ўпершыню афіцыйна абяцаў тады беларусам незалежную дзяржаву пад апекай нацысцкага рэйха. Беларуская моладзь даволі ахвотна далучалася да СБМ, куды бралі ва ўзросце ад 10 да 20 гадоў. Прываблівалі патрыятычныя лозунгі, прыгожая блакітная форма, экскурсіі ў Берлін. Адною з мэтаў СБМ было, між іншым, вынішчэнне ў моладзі Беларусі гістарычна абумоўленай псіхалогіі непаўнаважнасці. Аднак гэтая ж арганізацыя пашырала сярод маладых людзей ідэі нацызму і антысемітызму. Лідэр СБМ Міхал Ганько падпарадкоўваўся непасрэдна Кубэ. Да канца акупацыі ў СБМ уступіла каля 12,5 тыс. юнакоў і дзяўчат.

Рада даверу. Вільгельм Кубэ не пакідаў ідэі беларускага самакіравання. 27 чэрвеня 1943 г. ён стварыў з беларусаў Раду даверу пры Генеральным камісарыяце. Яна складалася з 16 членаў. Старшынстваваў мінскі бургамістр Вацлаў Іваноўскі, яго намеснікам быў новапрызначаны кіраўнік БНС Юрый Сабалеўскі. Рада даверу не мела ніякай рэальнай улады, але была патрэбная Кубэ для гуртавання беларускіх сілаў. Меркавалася, што ў зручны момант яна возьме на сябе адміністрацыйную функцыю кіравання краем. Пакуль жа Рада займалася пераважна культурна-асветнай дзейнасцю сярод беларускага насельніцтва.

Абвастэрэнне барацьбы за выбар метадаў акупацыі. Улетку 1943 г. узнялася новая хваля антыпартызанскага тэрору. Карная аперацыя “Котбус” прывяла да вынішчэння 13 тыс. чалавек, з якіх каля 90% належала да мірнага насельніцтва. Рада даверу атрымала звесткі, што ў Пяршайскай воласці Валожынскага павета былі спаленыя дзесяць вёсак разам з жыхарамі. 23 жніўня на сваёй нарадзе (з’ездзе) у Генеральным камісарыяце яна выступіла з патрабаваннем да нямецкіх уладаў спыніць рэпрэсіі супраць нявінных людзей і даць гарантыю бяспекі тым, хто вяртаўся з лесу. Дакладаў Васіль Русак, прадстаўнік ад Баранавічаў. Вайсковыя афіцэры абураліся, але Кубэ ўзяў радцаў пад абарону і потым даказваў Берліну неэтазгоднасць вайны супраць мірных жыхароў. Канфлікт гаўляйтэра з СС зноў абвастэраўся. Сваёй палітыкай улагоджвання беларусаў ён блытаў карты Маскве, якая будавала стратэгію партызанскай вайны якраз на ўзмацненні ў грамадстве варожасці да немцаў. Уначы з 21 на 22 верасня 1943 г. акурат пад матрацам Вільгельма Кубэ ўзарвалася міна. Яе

падклала прыбіральшчыца Алена Мазанік, а прынесла партызанская сувязная Марыя Осіпава. Жанчынам удалося ўцячы да партызанаў, якія пераправілі іх у Маскву. Не выключаецца, што замаху садзейнічала і СС. Як бы там ні было, смерць Кубэ дала гестапаўцам зачэпку для расстрэлу ў знак помсты чатырох тысячаў ні ў чым не вінаватых людзей, арыштаваных у Мінску.

Асабліваеці акупацыйнай палітыкі на ўсходзе. Спрыяльная дзейнасць Вільгельма Кубэ ў дачыненні да мясцовага насельніцтва амаль не распаўсюджвалася на ўсходнюю Беларусь. Ваенныя ўлады тут амаль не рабілі розніцы паміж беларусамі і рускімі. Узнікалі толькі асобныя гурткі беларускіх арганізацыяў – БНС і СБМ. Усе афіцыйныя выданні выходзілі на рускай мове. Беларускія школы праіснавалі фактычна адзін сезон (1942/43 г.).

Так званыя народнікі. Для барацьбы з партызанамі на пачатку 1942 г. на ўсходзе Беларусі нацыстамі ствараліся паліцэйскія злучэнні з ваеннапалонных пад назвамі “Дняпро”, “Бярэзіна”, “Прыпяць”, “Асінторф”. Неафіцыйна яны яшчэ называлі сябе Рускай народнай арміяй, ці проста народнікамі, хоць у іх на чале стаялі нямецкія афіцэры. Народнікі выступалі носьбітамі ідэі вольнай ад бальшавікоў Расіі – рэфармаванай ці манархічнай, але адзінай і непадзельнай. У сакавіку 1943 г. Руская народная армія была аб’яднаная з Рускай вызваленчай арміяй генерала А.А. Уласава, які потым асабіста правяраў стан сваіх новых злучэнняў, аб’язджаючы гарады Беларусі. Ствараліся і батальёны з ураджэнцаў Каўказа, Сярэдняй Азіі, а таксама “казацкія” батальёны.

28.3. Перад выбарам (1942 – верасень 1943): супраціўленне

Маскоўскія вароты на Беларусь. На пачатку лютага 1942 г. Чырвоная Армія дайшла да паўночна-усходняй мяжы Беларусі. Паміж партызанамі і савецкім тылам усталявалася сувязь праз Віцебскую (Суражскую) браму шырынёй каля 40 км, якая ўяўляла сабой лясіста-балоцістую паласу, дзе адсутнічаў шчыльны фронт. Немцы ліквідавалі гэтую браму толькі ў верасні 1942 г. Галодная і зруйнаваная ўсходняя Беларусь адпраўляла ў Расію збожжа, бульбу, жывёлу, а прымала зброю, радыёстанцыі, прапагандысцкую літаратуру, дыверсійныя групы і партызанскія атрады. Адначасова будаваліся партызанскія аэрадромы, а таму зносіны з савецкім тылам не перапыняліся. У маі

1942 г. пры Галоўным камандаванні Чырвонай Арміі пачаў дзейнічаць Цэнтральны штаб партызанскага руху на чале з першым сакратаром ЦК КП(б)Б Панцеляймонам Панамарэнкам. Крыху пазней, у верасні, узнік, як яго аддзел, Беларускі штаб партызанскага руху пад кіраўніцтвам Пятра Калініна. Створаная на пачатку 1942 г. арганізацыйна-матэрыяльная база партызанскага руху забяспечвала яго далейшы рост.

Савецкі партызанскі рух 1942 г. Партызаны прыступілі да правядзення ваенных дыверсіяў, вызвалялі ваеннапалонных і мабілізаваных на працу ў Германію. Сталін патрабаваў далейшай актывізацыі партызанскай барацьбы ў Беларусі, бо ўлетку чакаўся новы ўдар немцаў на Маскву. Але ў чэрвені немцы ўсе сілы кінулі на поўдзень, у напрамку Сталінграда, і партызанская дыверсійная дзейнасць на чыгунках Беларусі не вельмі ім нашкодзіла. Заціска на цэнтральным участку фронту дало магчымасць партызанам распачаць барацьбу з нямецкай адміністрацыяй. Партызаны вынішчалі бургамістраў разам з сем'ямі (усяго загінула 500 чалавек). Вялася інтэнсіўная ідэалагічная апрацоўка насельніцтва. З пачатку 1942 г. у савецкім тыле дзейнічала радыёстанцыя "Савецкая Беларусь". Праз паўгода быў наладжаны выпуск падпольных газетаў, у тым ліку беларускіх. Людзей пераконвалі, што пасля вайны Сталін збіраецца распусціць калгасы, што партызаны ваююць за новы лад жыцця ў СССР. Калі не дапамагалі ўгаворы, скарыстоўвалі тэрор. За супрацоўніцтва з немцамі прысланыя з Масквы нкусаўцы ў асобных выпадках палілі беларускія вёскі. Настаўнікаў, што працавалі ў адчыненых немцамі беларускіх школах, расстрэльвалі як здраднікаў, а школьныя будынкі псавалі ці вынішчалі агнём. У 1942 г. на тэрыторыі Беларусі сфармаваліся структуры партыйнага падполля. Дзейнічалі патаемныя абкамы, гаркамы і райкамы камуністычнай партыі, камсамола. Беларускі народ апынуўся паміж дзвюх уладаў, як паміж молатам і кавадлам. Пакрыўджаныя большавікамі ішлі ў паліцыю, пакрыўджаныя фашыстамі – да партызанаў. Моладзь, каб пазбегнуць вывазу ў Германію, уцякала ў лес. Вельмі ўзмацніў партызанаў сакавіцкі загад вермахта аб вяртанні размешчаных па вёсках чырвонаармейцаў-акружэнцаў у лагеры ваеннапалонных. Забіралі ў партызаны і пад прымусам. Спачатку партызаны не выклікалі вялікага спачування. Сваёй жорсткасцю і марадзёрствам яны выклікалі ў вясковага насельніцтва нават большую прыкрасць, чым немцы. У жніўні 1942 г. Сталін адмовіўся ад цэнтралізаванай матэрыяльнай падтрымкі партызанскіх атрадаў

Узор партызанскай прапагандысцкай улёткі. 1942 г.

лася каля 50 тыс. чалавек. Але да 1943 г. масавага наплыву ў партызаны не было.

Савецкі партызанскі рух 1943 г. Толькі на пачатку 1943 г. партызанскі рух набыў арганізаваны і масавы характар. Партызанскія аддзелы аб'ядноўваліся ў партызанскія брыгады са сваімі камандзірамі і камісарамі. Звычайна камісар быў і сакратаром падпольнага райкама кампартыі. У атрады прызначаліся палітрукі. Кампартыя бальшавікоў узяла партызанскі рух пад надзейны кантроль. Узрасла дысцыпліна. Марадзёры строга караліся. Партызанскім камандзірам забаранялася без суду і следства расстрэльваць сваіх падначаленых. У канцы лютага 1943 г. беларускі савецкі ўрад у эвакуацыі (гатэль "Якар", Масква) выдаў адозву да паліцэйскіх аб амністыі пры ўмове пераходу на бок партызанаў. Гэта павялічыла лік перабежчыкаў сярод "народнікаў". Перамога Чырвонай Арміі пад Сталінградам зрабіла перспектыву вяртання савецкай улады яшчэ больш рэальнай. А жыхары ўсходняй Беларусі добра ведалі, што гэта такое. Хадзілі чуткі, што ўсе, хто не дапамагаў партызанам, панясуць кару. Людзі

і раіў ім перайсці на самазабеспячэнне за кошт ворага. І некаторыя "народныя мсціўцы" забіралі ў вясцоўцаў не толькі тое, у чым мелі патрэбу, але і дзіцячае адзенне, гадзіннікі, упрыгожванні, а потым праівалі нарабаванае. Былі выпадкі збіцця і забойства сялянаў. Партызанаў называлі бандытамі нават тыя, хто чакаў прыходу Чырвонай Арміі. У 1942 г. партызанскі рух канцэнтраваліся пераважна ва ўсходняй Беларусі. Масква не хацела псаваць адносінаў з польскім прэм'ерам Уладзіславам Сікорскім, а таму не ўзмацняла дзейнасці партызанаў на захад ад былой мяжы 1939 г. У канцы 1942 г. савецкія партызаны кантралявалі каля 30% тэрыторыі Беларусі, у іх шэрагах налічвалася

ішлі да партызанаў, ратуючы жыццё. Яны браліся за зброю, каб адпомсціць за здзекі карнікаў з іх сваякоў. Большасць прадстаўнікоў беларускай савецкай інтэлігенцыі свядома змагалася на баку савецкай улады, якая ім дала адукацыю і адпаведны ідэйны накірунак. Чым больш мясцовых жыхароў адыходзіла ў лясы, тым больш дапамагалі партызанам сяляне. Яны аддавалі апошнія сваім сынам, братам дый проста аднавяскоўцам. Праўда, шырокую падтрымку партызанскі рух набываў пераважна сярод насельніцтва ўсходняй Беларусі. На захадзе ж разам з ростам колькасці партызанаў павялічвалася і колькасць паліцэйскіх. Сярод заходніх беларусаў яшчэ трывалі ідэі германскага месіянства, якія пашыраў Вільгельм Кубэ, і антысавецызм, што прапагандавалі беларускія нацыянальныя дзеячы. Людзі заўважалі, што там, дзе партызанаў не было, нямецкія карныя захады супраць мірнага насельніцтва выкарыстоўваліся менш. У канцы 1943 г. у Беларусі налічвалася каля 153,5 тыс. савецкіх партызанаў. Яны кантралявалі каля паловы тэрыторыі Беларусі. Існавалі цэлыя зоны, пераважна ў лясных і балоцістых раёнах, дзе партызаны займаліся сельскай гаспадаркай, адкрывалі майстэрні па рамонце зброі. Тут дзейнічалі савецкія органы ўлады (пад кантролем прадстаўнікоў НКУС), людзі жылі па савецкіх законах, плацілі падаткі. Партызаны ў сваю чаргу дапамагалі вяскоўцам і засяваць зямлю, і збіраць ураджай, дзяліліся жывёлай, харчам, палівам. Адкрывалі для дзяцей школы. Адносны спакой у партызанскіх зонах прывабліваў людзей, і яны пераходзілі пад апеку лясных салдатаў, ратуючыся ад уціску нацыстаў. Плошча Клічаўскай партызанскай зоны складала 3 тыс. кв. км, дзе жылі 70 тыс. цывільных жыхароў і дзейнічалі 18 тыс. партызанаў. Падчас Курскай бітвы партызаны Беларусі актывізавалі сваю дзейнасць. Яны ажыццявілі даволі карысную для Чырвонай Арміі і скаардынаваную Масквой аперацыю па масавым падрыве рэек і ваенных эшалонаў ("рэйкавую вайну"), праводзілі баявыя рэйды па тылах немцаў – і тым выклікалі на сябе і на беларускія вёскі чарговы наступ карнікаў.

Характар савецкага партызанскага руху. Хоць у 1943 г. да партызанаў далучылася шмат беларусаў, партызанскі рух не стаў іх нацыянальнай справай. Многімі жыхарамі Беларусі (асабліва ўсходняй) кіраваў савецкі патрыятызм. Выратаванне ад нацызму не ўяўлялася тады без дапамогі Сталіна, без супольнай барацьбы ўсіх народаў СССР, а таму інтарэсы нацыянальныя, калі яны і ўсведамляліся, падпарадкоўваліся агульнасаюзным. У партызанскіх атрадах Беларусі ваявалі прадстаўнікі амаль усіх нацыяў СССР.

Трагізм самавынішчэння. Вайна набывала элементы грамадзянскай. У красавіку 1943 г. 75 тыс. партызанаў супрацьстаялі 30 тыс. паліцэйскіх. Яны ваявалі паміж сабой: праводзіліся карныя экспедыцыі і штурмы нямецка-паліцэйскіх гарнізонаў, засады то з аднаго, то з другога боку і тэрор. Сем'і, сваякі і цэлыя вёскі становіліся заложнікамі абодвух бакоў. Партызаны бязлітасна катавалі палонных паліцэйскіх. І гэта была страшная помста за такія ж учынкi ў дачыненні да партызанаў. Паліцэйскія перакідваліся да партызанаў, а тыя да 1944 г. – да паліцаяў. А за плячыма жыхароў Беларусі, што ваявалі паміж сабой, з аднаго боку стаялі нацысты, а з другога – камуністы.

Польскае супраціўленне. Пачынаючы з лютага 1942 г., у заходняй Беларусі на аснове Саюза ўзброенай барацьбы ствараліся атрады арміі краёвай (АК), падпарадкаванай польскаму ўраду ў Лондане. У 1942 г. яны правялі серыю дыверсійных акцыяў супраць немцаў пад назвай “Вяхляж” (“Веер”). За падтрымку савецкіх партызанаў акаўцы і польскае насельніцтва зведалі жорсткі нямецкі тэрор. Было шмат ахвяраў. Палякаў праганялі з працы. У 1943 г. доля беларусаў у складзе цывільнай адміністрацыі генеральнага камісарыята Беларусь ўзрасла да 80%, а ў паліцыі – да 60%. У цкаванне палякаў немцы ўцягвалі і Беларускаю народную самапомач. На гэта акаўскае падполле адказала антыбеларускім тэрорам. У Лідскай акрузе ад яго рук у 1943 г. загінула 1200 беларусаў, у Наваградскай – больш за 300. Пасля паражэння пад Сталінградам гітлераўцы змякчылі стаўленне да польскіх патрыётаў і імкнуліся сутыкнуць іх з савецкімі партызанамі. У красавіку 1943 г. польска-савецкія дыпламатычныя адносіны былі разарваныя. Немцы зрабілі ўсё, каб пераканаць Уладзіслава Сікорскага і міжнародную супольнасць у рэальных абставінах Катынскага расстрэлу. Эксгумацыю праводзілі міжнародныя эксперты пры ўдзеле прадстаўнікоў Польшчы. Саюзніцкая АК адразу ператварылася ў вачах бальшавікоў у прафашысцкую арганізацыю. 22 чэрвеня 1943 г. ЦК КП(б)Б прыняў пастанову аб узмацненні партызанскага руху ў заходніх абласцях Беларусі. Давалася ўказанне распусціць там “нацыяналістычныя атрады і групы”. Каб забяспечыць свае палітычныя інтарэсы ў заходняй Беларусі, савецкае кіраўніцтва аддало загад перакінуць туды з усходу партызанскія атрады, стварыць сетку падпольных партыйных і камсамольскіх арганізацыяў. Акаўцы ў адказ пашыралі свае шэрагі, у тым ліку за кошт беларусаў-каталікоў. А ўвосень 1943 г. польскія і савецкія партызаны ўжо ваявалі не толькі з нацыстамі, але і паміж сабой. Жыхары заходніх беларускіх земляў

апынуліся сярод трох узаемна варожых сілаў (нацыстаў, партызанаў, акаўцаў) і цярпелі ад кожнай з іх.

Украінскае супраціўленне. З вясны 1943 г. актывізавалі сваю барацьбу супраць савецкіх партызанаў бандэраўцы і бульбаўцы, што дзейнічалі на беларускім Палессі. Вельмі варожа яны ставіліся і да акаўцаў, а вось беларусаў хацелі зрабіць сваімі саюзнікамі. У лістоўцы УПА “Беларускі народзе” (снежань 1943) даводзілася, што ў абодвух народаў агульныя ворагі – немцы, расійцы і палякі. У канцы 1942 г. – пачатку 1943 г. Іван Ермачэнка вёў перамовы з Арганізацыяй украінскіх нацыяналістаў. Была дасягнутая дамоўленасць аб сумесных дзеяннях супраць савецкіх партызанаў.

Беларускае падполле. Партыя беларускіх нацыяналістаў (ПБН), як і іншыя некамуністычныя арганізацыі таго часу, чакала выратавання ад ЗША і Англіі. Таму яе сябар Вацлаў Іваноўскі не губляў сувязі з акаўцамі. На ім трымалася польская агентура ў Мінску, бургамістрам якога ён стаў. Рабілася гэта, каб паспрыяць перамовам Янкі Станкевіча з кіраўніцтвам АК. Дзеячы ПБН бачылі ў Польшчы саюзніцу ў абароне супраць Расіі і не выключалі федэратыўнага саюза двух суседніх народаў. Аднак перамовы ў ліпені 1942 г. у Мінску і ў студзені 1943 г. у Варшаве не далі вынікаў, бо эміграцыйны ўрад настойваў на вяртанні да межаў 1939 г. Яшчэ перад вайной (магчыма, у 1939 г.) у Вільні былі закладзены асновы Беларускай незалежнай партыі (БНП). Яе ідэолагам выступаў айцец Вінцэнт Гадлеўскі. У 1942 г. у Мінску адбыўся з’езд партыі. Яе кіраўніком стаў Усевалад Родзька. Мінскі камітэт узначаліў Юльян Саковіч, а віленскі – Францішак Аляхновіч. БНП вылучыла ідэю адзінага нацыянальнага фронту. У сваім органе “Бюлетэнь” (1942—1946) партыя заклікала моладзь, партызанаў і паліцэйскіх не праліваць братэрскую кроў, а аб’ядноўвацца ў нацыянальныя партызанскія атрады для барацьбы з нацыстамі і бальшавікамі за незалежную Беларусь. БНП удалося арганізаваць некалькі ўзброеных групаў і падпольных гуртоў у Мінску, Слоніме, Наваградку, Глыбокім. У 1942—1943 гг. на Палессі (Брэстчына) фармавалася беларускае народнае супраціўленне, якое часам дзейнічала сумесна з аддзеламі УПА. Толькі ўзняць народ на масавую ўзброеную нацыянальна-вызваленчую барацьбу малалікія беларускія патрыёты былі не здольныя. Савецкім партызанам удалося знішчыць беларускае кіраўніцтва. Асобныя нацыянальныя аддзелы далучыліся да савецкага партызанскага руху, а іншыя не прыпынялі барацьбы з савецкай уладай і пасля выгнання немцаў. Беларускае нацыя-

нальная падпольная дзейнасць канцэнтравалася вакол дазволенага немцамі Беларускага нацыянальнага камітэта ў Вільні. Яго чальцамі былі вядомыя беларускія дзеячы Францішак Аляхновіч (забіты ў сакавіку 1944 г. агентам НКУС), Адам Станкевіч, Янка Станкевіч. Яны гуртавалі беларускую інтэлігенцыю, ратавалі ад смерці беларускіх камсамольцаў і камуністаў. Адметную пазіцыю займалі эміграцыйныя пражскія колы БНР, якія не ішлі на супрацоўніцтва з немцамі, але і нацыянальнага партызанскага супраціўлення не ўзімалі, бо асцерагаліся выклікаць вялікія ахвяры сярод свайго народа.

29. НАПРЫКАНЦЫ НЯМЕЦКА-САВЕЦКАЙ ВАЙНЫ. ВЕРАСЕНЬ 1943 – МАЙ 1945

Вайна блізілася да заканчэння, але кожны яе дзень прыносіў ахвяры. Было б трагічна і недарэчна, каб яны былі марныя і не вялі да нацыянальнага вызвалення беларусаў.

29.1. У чаканні Чырвонай Арміі (верасень 1943 – ліпень 1944)

Пералом у вайне. Атрымаўшы перамогу ў Курскай бітве, Чырвоная Армія ўвосень 1943 г. увайшла на тэрыторыю Беларусі і да канца года заняла абласны цэнтр Гомель і Мазыр. У Гомель з Масквы пераехалі ЦК КП(б)Б і Саўнаркам БССР.

Акупацыйны рэжым Готберга. Пасля забойства Вільгельма Кубэ абавязкі генеральнага камісара Беларусі выконваў групенфюрэр войскаў СС Курт фон Готберг. Яго паўнамоцтвы пашырыліся на ўсходнія і паўднёвыя беларускія землі, якія яшчэ не паспела заняць савецкае войска і якія раней знаходзіліся ў падпарадкаванні кіраўніцтва групы арміяў “Цэнтр” і рэйхскамісарыята Украіны. Новы гаўляйтэр узмацніў рабаванне беларускіх земляў. На беларускае сялянства ўзвальваліся невыносныя падаткі і бязлітасныя рэквізіцыі жывёлы. У Германію вывозіліся прамысловыя прадпрыемствы. Галоўныя аб’екты Мінска былі загадзя замінаваныя.

Змена беларускіх лідэраў. Курт фон Готберг спачатку ігнараваў Раду даверу і падазраваў яе старшыню Вацлава Іваноўскага. Ад-

данаму эсэсаўцу не падабалася, што дэлегацыя Рады на чале з Іваноўскім брала ўдзел у пахаванні Кубэ ў Берліне і выкарыстала гэта, каб перадаць у Міністэрства ўсходніх земляў праект аб прызнанні аўтаноміі Беларусі і ўз'яднанні яе тэрыторыяў. 6 снежня 1943 г. Вацлава Іваноўскага застрэлілі, калі ён вяртаўся ў адкрытай брычцы з гарадской управы дадому. Готберг паступова вызваляўся ад людзей Кубэ і складаў сваю каманду беларускіх нацыяналістаў. Ён планаваў выкарыстаць беларускі рух для ўзмацнення барацьбы з савецкімі партызанамі. Новым лідэрам беларусаў, якія супрацоўнічалі з немцамі, становіцца Радаслаў Астроўскі.

Беларуская цэнтральная рада. 21 снежня 1943 г. у Мінску сабраўся ўрачысты сход, дзе Курт фон Готберг абвясціў пра стварэнне Беларускай цэнтральнай рады (БЦР) і прызначыў Радаслава Астроўскага яе прэзідэнтам. БЦР была дарадчым органам пры генеральным камісары, але ў галіне сацыяльнай апекі, культуры і асветы мела права на самастойныя рашэнні. Ставілася мэта мабілізацыі ўсіх нацыянальных сілаў на барацьбу з бальшавізмам. У склад БЦР уваходзілі 12 чалавек. Намеснікамі Астроўскага сталі Мікалай Шкялёнак і Юрый Сабалеўскі. Сярод радцаў значыўся і лідэр Беларускай незалежнай партыі Усевалад Родзька.

Прапагандыцкая кампанія Астроўскага. Новыя лідэры адразу ўключыліся ў актыўную прапаганду ідэі стварэння беларускай арміі. Праводзіліся шматлікія маніфестацыі ў падтрымку БЦР, незалежнасці Беларусі і барацьбы з партызанамі. Выдаваліся адозвы да партызанаў з заклікам вярнуцца дамоў. У прапагандзе прымала ўдзел Беларуска аўтакефальная царква.

Беларуская краёвая абарона. 23 лютага 1944 г. Курт фон Готберг па прапанове Радаслава Астроўскага выдаў загад на стварэнне Беларускай краёвай абароны (БКА) і даручыў БЦР правесці мабілізацыю. За адмову ад службы сям'і прызыўніка пагражала смерць. Але значная частка моладзі заходняй Беларусі пад уздзеяннем прапаганды ўспрымала БКА як апошні шанц адбудаваць незалежную Айчыну пад нямецкай апекай і запісвалася ў беларускае войска добраахвотна. На прызыўныя пункты прыйшло каля 40 тыс. чалавек. Столькі гітлераўскім акупантам і не патрабавалася. Больш за 50% прызыўнікоў акруговыя камісары забракавалі і адправілі дамоў. Усяго з улікам далучаных паліцэйскіх батальёнаў у БКА было набрана каля 25 тыс. чалавек. Вярхоўным камандуючым БКА стаў Францішак Кушаль. БКА выкарыстоўвалася ў барацьбе з партызанамі. Але яе

злучэнні былі найбольш прыдатныя толькі для аховы ваенных складоў і ваеннапалонных.

II Усебеларускі кангрэс. Напярэдадні заняцця Чырвонай Арміяй Мінска немцы далі дазвол на скліканне Другога ўсебеларускага кангрэса. Ён прайшоў у Мінску 27 чэрвеня 1944 г. у зале сталічнага тэатра (Першы адбыўся ў снежні 1917 г.). Сабралася 103 дэлегаты з акупаванай Беларусі, а таксама Польшчы, Літвы, Латвіі, Вены, Кёнігсберга, Прагі і Берліна. Кангрэс адмовіў БССР у праве называцца беларускай нацыянальнай дзяржавай, скасаваў усе польска-савецкія пагадненні аб Беларусі і абвясціў яе незалежнасць. Адзіным законным прадстаўніком беларускага народа абвешчалася Беларуска-цэнтральная рада на чале з прэзідэнтам Радаславам Астроўскім. Па прапанове прэзідэнта кангрэс паслаў тэлеграму Адольфу Гітлеру, у якой запэўніваў, што беларускі народ будзе разам з нямецкім салдатам у барацьбе супраць агульнага ворага – бальшавізму. Гітлераўцы ішлі на саступкі. Прывідная незалежная Беларусь прызначалася найперш для моладзі, якую нямецкія ўлады разглядалі як рэзерв працоўнай і ваеннай сілы для рэйха. Савецкі міф аб суверэннай БССР замяняўся міфам нацысцкім аб незалежнай Беларусі ў складзе германскага рэйха. Спекулюючы на нацыянальных пачуццях, нацысты нахабна ашуквалі беларускую моладзь і выкарыстоўвалі яе ў сваіх інтарэсах.

На што спадзяваліся беларускія лідэры. Радаслаў Астроўскі ўжо ў лістападзе 1942 г. засумняваўся ў перамозе Гітлера і ўступіў у перамовы з арміяй краёвай, а ў 1944 г. імкнуўся ўзмацніць з дапамогай Германіі нацыянальныя пазіцыі беларусаў, стварыць уласныя ўзброеныя сілы і распачаць барацьбу за незалежнасць у эміграцыі. Ён спадзяваўся на вайну заходніх дзяржаваў з СССР пасля перамогі над Германіяй і асабліваю ўвагу надаваў саюзу народаў былой Рэчы Паспалітай у гэтай вайне. Астроўскі згаджаўся на федэрацыю Беларусі і Польшчы і на аб'яднанне БКА з АК. Беларускіх палітычных дзеячаў не магло спыніць ад супрацоўніцтва з немцамі і набліжэнне перамогі СССР, бо яшчэ з часоў Вацлава Іваноўскага было разуменне, што выхаваны ў гады акупацыі беларускі патрыятызм рана ці позна вынішчыць бальшавіцкае рабства на роднай зямлі.

Антысавецкія настроі. БЦР адлюстроўвала інтарэсы значнай часткі заходніх беларусаў. Пра шырокую антысавецкую апазіцыю ў заходняй Беларусі сведчылі вынікі ваеннай мабілізацыі ў БКА, а таксама колькасны рост сяброў СБМ: з 40 тыс. у канцы 1943 г. да 100 тыс. у сярэдзіне 1944 г. Перад наступленнем Чырвонай Арміі на Мінск

8 тыс. яго жыхароў добраахвотна выйшлі на пабудову ўмацаванняў вакол горада. Замест савецкага вызвалення яны выбіралі нямецкую акупацыю. Падчас працы Усебеларускага кангрэса ЦК Беларускай незалежнай партыі рыхтавала ў Мінску антынямецкае паўстанне з мэтай абвяшчэння Беларускай Народнай Рэспублікі, але ў выніку імклівага наступлення Чырвонай Арміі планы не спраўдзіліся.

Савецкі партызанскі рух у 1944 г. Усеагульнага пераходу беларусаў на бок савецкай улады і партызанаў не адбылося. Аднак і стрымаць рост партызанскага руху гітлераўцам не ўдавалася. На апошнім этапе вайны невялікія партызанскія атрады ператвараліся ў партызанскія падраздзяленні Чырвонай Арміі – брыгады і злучэнні. Яны цалкам падпарадкоўваліся галоўнаму камандаванню ў Маскве і ваявалі ў адпаведнасці з яго планамі. Праслаўленымі партызанскімі камандзірамі сталі Мінай Шмыроў, Васіль Корж. Асноўным накірункам партызанскай барацьбы па-ранейшаму заставаліся дыверсіі на чыгунках. Увосень 1943 г. партызаны правялі другі этап рэйкавай вайны пад назвай “Канцэрт”, а ў чэрвені 1944 г. – трэці і апошні. Гэтыя акцыі аслаблялі лінію абароны немцаў перад наступленнем савецкага войска. Беларускае сялянства карміла цэлую партызанскую армію. У сярэдзіне 1944 г. у Беларусі налічвалася каля 370 тыс. партызанаў. Яны кантралявалі каля 60% яе тэрыторыі. Ім супрацьстаяла каля 75 тыс. паліцэйскіх і салдатаў БКА. Але з немцамі беларусаў супрацоўнічала не менш, чым ваявала ў партызанах. І ўсё-ткі да грамадзянскай вайны не дайшло. Акупанты не адважыліся ўзброіць народ для барацьбы з партызанамі, а ў 1944 г. ужо не мелі на гэта і сродкаў. Сталін і яго атачэнне таксама пабойваліся забяспечваць партызанаў зброяй належным чынам. За гады акупацыі партызаны перажылі больш за 120 карных аперацыяў, і каб не наступленне Чырвонай Арміі, пацярпелі б яшчэ большыя страты.

Акаўцы ў Беларусі. Апошнія месяцы акупацыі Беларусі прайшлі ў пастаянных сутычках савецкіх партызанаў з акаўцамі. Першай барацьбу пачала партызанская брыгада Фёдара Маркава. У жніўні 1943 г. яна раззброіла польска-беларускі атрад Кміціца (Антон Бужынскага) каля возера Нарач. 80 камандзіраў былі запрошаныя на сустрэчу, дзе іх, нягледзячы на абяцаную недатыкальнасць, арыштавалі і расстралялі. Сярод ахвяраў былі і беларусы-каталікі. У канцы 1943 г. гітлераўцы схілілі некаторых акаўскіх камандзіраў да таёмнага супрацоўніцтва ў барацьбе з савецкімі партызанамі. Нямецкія ўлады адмаўляліся ад рэпрэсіяў супраць палякаў і забяспечвалі іх зброяй.

Галоўнае камандаванне АК у Варшаве асудзіла супрацоўніцтва з немцамі, але праз гэта яно не спынялася. Увесну 1944 г. Курт фон Готберг дазволіў мабілізацыю ў АК. Адначасова з тым, як акаўскі рух рабіўся больш масавым, ён рабіўся і больш беларускім. На Наваградчыне ўдзельная вага беларусаў дасягала 40% мясцовых акаўцаў. Вакол АК гуртавалася тая частка беларускага насельніцтва, якая не жадала вяртання савецкай улады і рабіла выбар на карысць Польшчы. Тым больш, што польскі эміграцыйны ўрад абяцаў беларускім сялянам і рабочым разнастайныя палёгкі, апроч права на родную мову. Правёўшы бесперашкоднае ўзбраенне мясцовага насельніцтва (пераважна беларускага) і збольшага атрымаўшы яго падтрымку, аддзелы АК часткова ачысцілі ад савецкіх партызанаў Ашмянскі, Астравецкі і Смаргонскі раёны. У зонах акаўскага ўплыву гітлераўцы пакідалі за сабой кантроль толькі за гарадамі і найважнейшымі дарогамі. У гэтых раёнах акупанты бралі ніжэйшыя падаткі і не пасылалі людзей на працу ў Германію. Адчуўшы сябе гаспадарамі, палякі распраўляліся з ворагамі ідэі ўзнаўлення Польшчы ў межах 1939 г. Сярод ахвяраў былі і мірныя жыхары, якія дапамагалі савецкім партызанам. У той жа час савецкія камандзіры расстрэльвалі жыхароў заходняй Беларусі за супрацоўніцтва з АК. Колькасць цывільнага насельніцтва, якое загінула ад рук і тых, і другіх, вызначалася тысячамі. Польскія партызаны хадзілі рабаваць насельніцтва ў савецкіх зонах, а савецкія партызаны рабілі тое самае ў раёнах, падкантрольных АК. Некаторыя камандзіры АК не прыпынялі барацьбы з немцамі. Вайна паміж акаўцамі і савецкімі партызанамі набывала характар грамадзянскай вайны беларусаў за далейшы лёс заходняй Беларусі. Адны арыентаваліся на новую Польшчу, другія заставаліся адданыя савецкай Расіі.

Наступленне Чырвонай Арміі. Нямецкае камандаванне падрыхтавала па берагах Заходняй Дзвіны, Дняпра, Бярэзіны, Свіслачы, Шчары, Нёмана, Буга абарончыя рубяжы. Лініі абароны “Фатэрлянд” (Айчына), што праходзіла праз беларускія землі, надавалася вялікае значэнне. Яна закрывала галоўныя стратэгічныя напрамкі – Варшаўска-Берлінскі і Усходне-Прускі. Але гітлераўцы чакалі галоўны ўдар Чырвонай Арміі не праз Беларусь, а ў накірунку Луцк – Ковель – Люблін. Савецкае камандаванне старанна маскіравала канцэнтрацыю ваеннай сілы, а 23 чэрвеня 1944 г. нечакана для немцаў пачало штурм лініі “Фатэрлянд”. Чырвоная Армія ўвайшла ў Беларусь, ужо на 60% вызваленую ад нацысцкіх акупантаў партызанамі.

Дзейнасць партызанскіх злучэнняў у значнай ступені забяспечыла поспех вайсковай наступальнай аперацыі пад кодавай назвай “Баграціён”. Да канца ліпеня Беларусь была вызвалена ад нацысцкіх акупантаў. Савецкія войскі спачатку акружылі немцаў пад Віцебскам і Бабруйскам, а потым сустрэчнымі ўдарамі на

Сустрэча партызанаў брыгады “Буравеснік” Мінскай вобласці з чырвонаармейцамі. 1944 г.

Мінск 3 ліпеня выбілі немцаў са сталіцы. Галоўныя сілы армій групы “Цэнтр” апынуліся ў мінскім “катле”, на ўсход ад Мінска. Гітлераўцы бязлітасна вынішчаліся чырвонаармейцамі, партызанамі, цывільным насельніцтвам. Было забіта 70 тыс. чалавек і толькі 35 тыс. узята ў палон. Адкрывалася дарога на Берлін.

Ацэнка беларускага супрацоўніцтва з акупантамі. Вайна зноў выявіла імкненне беларусаў да незалежнасці. Для народа, які стагоддзямі цярэў нацыянальны прыгнёт і не меў суверэннай дзяржавы, супрацоўніцтва з немцамі стала адзіным шанцам ратавання і мацавання сваёй адметнасці. Гэта быў жэст адчаю, які абумоўліваўся папярэднім расійскім і польскім шавінізмам. Гэта было супрацоўніцтва са сцятымі зубамі. Прыходзілася ісці на знявагі і прыніжэнні. Згодна з міжнародным правам, такое супрацоўніцтва не лічыцца злачынствам, бо яно не скіроўвалася супраць уласнага народа. Беларускіх нацыяналістаў няма падставаў лічыць калабарацыяністамі, гэта значыць, аднадумцамі нацыстаў. Сапраўднымі калабарацыяністамі былі толькі сябры партыі Фабіяна Акінчыца. Паводле меркаванняў шэрагу замежных даследчыкаў другой сусветнай вайны, супрацоўніцтва савецкага насельніцтва з акупантамі трэба разглядаць як рух супраць сталінізма і за ўсталяванне нацыянальных дзяржаваў (Я. Гофман, С. Фроліх, В. Штрык-Штрыкфельд, Я. Малецкі, Ю. Туронак). У 1941—1944 гг. выходзіла каля 50 беларускіх газетаў, часопісаў, календароў і розных бюлетэняў. У перыядычных выданнях выкрываліся сталін-

скія злачынствы, друкаваліся гістарычныя і этнаграфічныя матэрыялы. За гады акупацыі было напісана каля 60 новых музычных твораў (Аляксей Туранкоў, Мікола Куліковіч-Шчаглоў, Мікола Равенскі), дзесяткі вершаў (Наталля Арсеннева, Масей Сяднёў). Беларускай інтэлігенцыі ўдалося выхаваць цэлы пласт нацыянальна свядомай моладзі, большасць якой была выштурхнутая вайной у замежжа. На доўгія гады бальшавіцкай дыктатуры беларуская ваенная эміграцыя стала адзіным асяродкам мэтанакіраванага захавання нацыянальных каштоўнасцяў, якія сёння ўключаюцца ў агульнанацыянальны скарб. У Францыі і Грэцыі з немцамі супрацоўнічала каля 10% насельніцтва. Не меншым гэты паказчык быў і ў Беларусі. Супрацоўніцтва беларусаў з нацыстамі можна разумець толькі як адну з праяваў трагедыі народа.

29.2. Выгнанне немцаў, працяг вайны

Першыя крокі сталіністаў. Ужо з восені 1943 г. па вясну 1944 г., нягледзячы на патрэбу адбудовы самой Беларусі, з яе ўсходніх раёнаў было забрана каля 8 тыс. маладых рабочых на аднаўленне Сталінграда. Дзесяткі тысячаў людзей зганяліся на аднаўленне чыгункі і нарыхтоўку дроваў для паравозаў, бо вугалю не хапала. Улетку 1944 г. Чырвоную Армію папоўнілі 755 тыс. воінаў з Беларусі. Хоць яны не мелі ніякага ваеннага досведу, іх кінулі на штурм Кёнігсберга і Пулаўскіх вышыняў на Вісле, дзе яны гінулі тысячамі. Следам за арміяй у беларускія гарады і вёскі ўваходзілі аператыўныя групы НКУС і НКДБ. Каб прадухіліць эпідэмію заразных хваробаў у войску, больш за 1,5 млн. мясцовых жыхароў падпалі пад санітарную апрацоўку. Адначасова вялася і палітычная чыстка. Сістэматычна праходзілі арышты. Неўзабаве тут склалася яшчэ больш разгалінаваная сетка рэпрэсіўных органаў, чым да вайны. Партыйнае і савецкае кіраўніцтва Палескай вобласці прыняло рашэнне раўнаць магілы нямецкіх салдатаў і афіцэраў з зямлёй, а іх трупы закопваць на месцах звалак і жывёльных могілках. Бязлітасна эксплуатаваліся энтузіязм і галеча рабочых. Узнаўляючы ваенную вытворчасць, яны працавалі амаль задарма і без абмежавання рабочага дня – не менш за ваеннапалонных немцаў, што выкарыстоўваліся на будоўлях. Сялянаў гвалтам зноў заганялі ў калгасы. Тыя павялічаныя надзелы зямлі, што вяскоўцы прыдбалі хто ад немцаў, хто ад партызанаў, – абразаліся. Гараджане харчаваліся па картках. Праводзіўся добраахвотны збор сродкаў у

фонд абароны, ад якога ніхто не мог адмовіцца. Але народ цяпеў, спадзяваўся на лепшае і радаваўся, што нарэшце скончылася ваеннае супрацьстаянне на іх землях. Праўда, гэта было характэрна больш для ўсходніх беларусаў, якіх прывучылі да таталітарызму. Яны нібы вярталіся да знаёмых умоваў жыцця.

Супраціўленне вяртанню камуністаў. Насельніцтва заходняй Беларусі, якое жыло ў былых акаўскіх зонах, адкрыта супраціўлялася вяртанню бальшавікоў. Чырвоная Армія сустрэла ў Ашмянскім, Астравецкім і Смаргонскім раёнах на дзіва заможных для ваеннага часу сялянаў, якія мелі па 3–5 кароваў, 2–4 кані, двухгодавыя запасы збожжа ды статкі дробнай жывёлы. Саветы адразу пачалі ўсё гэта рэквізаваць, а мужчынаў гвалтам забіраць у войска, адпраўляць на Урал і на шахты ў якасці рабочых. Часам арганізоўваліся аблавы з сабакамі. Зразумела, што частка сялянаў не прызнавала савецкай улады, хавалася ў лясах, знішчала камуністаў і падтрымлівала акаўцаў. А тыя не спыняліся і перад забойствам камуністаў, іх сем'яў. Тэрарызавалі ўсіх, хто падтрымліваў савецкую ўладу. З восені 1944 г. акаўцы адмовіліся ад узброенай барацьбы, а 19 студзеня 1945 г. армія краёва была ўвогуле распушчана польскім урадам. Але антысавецкае польска-беларускае падполле пратрымалася ў заходняй Беларусі да 1952 г. Яшчэ адчайней змагаліся з камуністамі на Палессі бандэраўцы.

Бязлітаснасць. Беларусаў не сталі перасяляць у Сібір, як тое сцвярджала нямецкая прапаганда. Але і хоць бы частковай амністыі яны не дачакаліся. Каля 80 тыс. акаўцаў разам з сем'ямі былі вывезеныя ў глыбіню СССР. Усе, хто, каб выжыць, хоць неяк супрацоўнічаў з немцамі, абвяшчаліся здраднікамі. Адразу пасля ўзнаўлення ў Беларусі савецкай улады органы НКУС распачалі бязлітасную і зацяглую вайну з беларусамі, якія супрацоўнічалі з немцамі. Пераследаваліся нават тыя, хто і не датыкаўся да зброі.

Беларускія ўцекачы. Пасля наступлення Чырвонай Арміі Беларуская цэнтральная рада пераехала ў Берлін. 20 ліпеня Радаслаў Астроўскі звярнуўся да народаў свету з пратэстам супраць незаконнай акупацыі Беларусі савецкім войскам. БЦР ператваралася ў інструмент германскай палітыкі. Нацысцкі рэйх выношваў планы стварэння вайсковых злучэнняў па нацыянальнай прыкмеце з тых, хто ўцякаў з СССР, для іх адпраўкі на фронт. Але Радаслаў Астроўскі імкнуўся збрагчы беларускую моладзь ад бессэнсоўнага праліцця крыві і ўсё чакаў, калі саюзніцкія войскі нападуць на Савецкі Саюз. Урэшце яму такі ўдалося праігнараваць нацысцкі загад аб арганізацыі брыгады

“Беларусь”. Дзейнасць БЦР зводзілася да культурнай і сацыяльнай апекі над суайчыннікамі. У гэты час у Германіі, Польшчы і Чэхаславакіі па сваёй ці чужой волі апынулася каля паўмільёна беларусаў. З набліжэннем савецкага войска Астроўскі пачаў перапраўляць сваіх суайчыннікаў у заходнюю частку Германіі.

Беларускае нацыяналістычнае падполле. У адрозненне ад кіраўніцтва БЦР, дзеячы Беларускай незалежнай партыі (БНП) імкнуліся да барацьбы за вольную Айчыну. Але фактычна іх дзейнасць мела значэнне толькі для абвера, з якім БНП супрацоўнічала. У чэрвені 1944 г. партыя пакінула ў тыле Чырвонай Арміі некалькі канспіратыўных разведгруп. Улетку таго ж года лідэр БНП Усевалад Родзька, падманваючы сябе надзеяй на англа-амерыканскую вайну з СССР, узначаліў навучальны цэнтр абвера ў Дальвіцы (Усходняя Прусія), які рыхтаваў беларусаў для дыверсійнай працы на Бацькаўшчыне. У лістападзе 1944 г. на тэрыторыю Беларусі быў закінуты атрад (27 чал.) Міхала Вітушкі, які ўзначаліў створанае БНП Беларускае краёвае войска. Але ўзняць знісіленых вайной людзей на масавую барацьбу супраць узноўленай бальшавіцкай дыктатуры не ўдалося. У 1944–1945 гг. шэраг дзеячаў БНП разам з У. Родзькам трапілі ў рукі НКУС.

Цана вайны. Беларусь перажыла вялікую навалу. За гады вайны, па няпоўных дадзеных, загінулі каля 2,7 млн. чал., ці больш чым чацвёртая частка даваеннай колькасці насельніцтва (Украіна страціла каля 20% сваіх жыхароў, Расія – 5,4%). Прыкладна трэцюю частку тых, хто загінуў у Беларусі, склалі яўрэі. Іх удзельная вага ў насельніцтве рэспублікі скарацілася з 12,8% у 1941 г. да 1,9% у 1959 г. З улікам усіх, хто не вярнуўся з арміі, савецкай эвакуацыі, Германіі, і тых, хто не змог нарадзіцца з-за вайны, страты ўсяго беларускага насельніцтва ўзрастуць да трох з лішкам мільёнаў. Калі ў 1941 г. на тэрыторыі сучаснай Беларусі жыло 9,5 млн. чалавек, то у 1945 г. каля 6,2 млн. (У лік гэтых стратаў маглі трапіць таксама жыхары Беларусі, рэпрэсаваныя камуністычнымі ўладамі з 1939 па 1941 г., і пасляваенныя рэпатрыянты з БССР у Польшчу.) Каля 100 тыс. былых франтавікоў сталі калекамі, вайна спарадзіла масавае ўдоўства і безбацькоўства. Толькі круглых сіратаў налічвалася каля сямі тысячаў. Гібель у ваенным ліхалецці, эвакуацыя на захад, сталінскі пераслед істотна падарвалі жыццядзейнасць нацыянальнай эліты беларусаў. Вайна спаляліла каля 9200 беларускіх вёсак, з іх 692 былі знішчаныя карнікамі разам з жыхарамі. Імя адной з іх – Хатыні, дзякуючы ўзвядзенаму на

яе папялішчы мемарыяльнаму комплексу, цяпер вядомае ва ўсім свеце. Збераглася ўсяго чвэрць даваеннага жыллага фонду гарадоў і райцэнтраў. БССР страціла увесь калгасна-саўгасны жывёльны статак. Хатнюю жывёлу збераглі толькі асобныя вясковыя сем'і. Сума непасрэдных матэрыяльных стратаў Беларусі дасягала 35 бюджэтаў 1940 г.

Падстава для самасуцяшэння і ўзаемадаравання. Такія ахвяры жыхары Беларусі панеслі не па сваёй волі і не за сваю волю. Яны былі ўсяго толькі гарматным мясам у барацьбе гітлераўскай і сталінскай тыраніяў. Але і беларуская кроў пралілася не дарэмна, а дзеля ратавання Германіі, Еўропы і цэлага свету ад нацызму. Але ў падзяку за гэта Чэрчыль і Рузвельт пакінулі беларусаў у сталінскай няволі. І толькі праз 30 год пасля вайны, калі разгарнуўся рух за правы чалавека, цывілізаваныя народы ўспомнілі пра іх і пачалі ратаваць, як маглі, ад не менш страшай бяды – бальшавізму. Калі ж логіка гістарычных падзеяў менавіта такая, дык ахвяры беларусаў у мінулай вайне не засталіся марнымі. А партызаны і тыя, хто супрацоўнічаў з нацыстамі, хоць і ваявалі паміж сабой, выходзіць, дзейнічалі ў адным накірунку. І тыя, і другія змагаліся хай сабе з рознымі, але з ворагамі Беларусі і тым набліжалі яе незалежнасць.

* * *

Воляй лёсу мінулая вайна прывяла да аб'яднання беларускіх земляў, але тая ж вайна стала трагедыяй беларускай нацыі, на чвэрць вынішчала і моцна дэкансалідавала яе. І ўсё ж нацыянальная супольнасць выстаяла. Аб'яднальныя ідэі існавалі нават падчас ваенных выпрабаванняў: ідэя выжывання, ідэя захавання роднага дома, роднай мовы, культуры, Айчыны. Яны падзяляліся большасцю беларускага народа. Розныя былі толькі сродкі іх дасягнення. Агульныя ідэі ядналі нацыю, а розныя сродкі – раз'ядноўвалі. Але галоўнае, што ідэя барацьбы з нацызмам набывала для беларускага насельніцтва ўсё больш дамінуючае значэнне. З нацызмам змагаліся не толькі савецкія партызаны, але й усе “лясныя браты” Беларусі. Таму партызанскі рух стаў гонарам нашай краіны. Перамога ў вайне давала падставы да далейшай кансалідацыі. Глеба для паразумення і ўзаемадаравання заставалася. Не ўсе, хто прыняў бок немцаў, падзяляў іх ідэалогію, гэтаксама як не ўсе, хто ваяваў на баку савецкай улады, былі камуністамі па перакананні. Урэшце, усіх паядноўвала прыналежнасць да беларускай зямлі.

VIII. ПЕРЫЯД ТАТАЛЬНАЙ САВЕЦКАЙ ДАМІНАЦЫ І БЕЛАРУСКАГА РЭГІЯНАЛІЗМУ. 1945—1991

30. АПОШНІЯ ВОСЕМ ГОД СА СТАЛІНЫМ. 1945—1953

9 мая 1945 г. святкаваўся дзень Перамогі. Гэта была надзвычай радасная падзея. Людзі адзначалі сваю перамогу над смерцю. Вайна паяднала народы СССР кроўю, а перамога яднала радасцю і гонарам. Налезаць да ліку пераможцаў было і пачэсна, і прыемна. Пераможцы заслугоўвалі больш годнага жыцця, чым да вайны, і спадзяваліся, што яно настане.

30.1. Рэха вайны

Міжнароднае прызнанне. Беларусь унесла ў перамогу над фашызмам не меншы ўклад, чым Францыя ці Польшча. У рэгулярнай арміі ваявала больш за мільён жыхароў беларускай рэспублікі. Таму не выпадкова кіраўнікі антыгітлераўскай кааліцыі надалі БССР права заснавальніцы Арганізацыі Аб'яднаных Нацыяў (ААН). Беларуска-дэлегацыя 26 чэрвеня 1945 г. падпісала Статут ААН.

Страта Беласточчыны. Крамлёўскі дыктатар не лічыўся з узрослым міжнародным аўтарытэтам Беларусі. Па некаторых звестках, Сталін меў намер забраць створаную ў 1944 г. Полацкую вобласць у склад Расійскай Федэрацыі і аб'яднаць яе з Калінінградскай вобласцю. І толькі цаной вялікіх намаганняў першаму сакратару ЦК КП(б)Б Панцеляймону Панамарэнку ўдалося абараніць паўночна-ўсходнія межы рэспублікі. Але заходнія межы адстаяць не ўдалося. У 1944 г. камуністычнае кіраўніцтва Польшчы на чале з Баляславам Берутам выпрасіла ў Сталіна Беластоцкую вобласць, а дакладней – 17 раёнаў гэтай вобласці і тры раёны Брэсцкай вобласці. Узамен БССР атрымала 15 вёсак былой польскай тэрыторыі (карта VII). Вызначаная ў

1919 г. краінамі Антанты “лінія Керзона” стала дзяржаўнай савецка-польскай мяжой. Такое размежаванне ўхвалялі і Уінстан Чэрчыль з Франклінам Рузвельтам на канферэнцыях у Тэгеране і Ялце. Беларускі народ, яго нацыянальнае багацце другі раз дзяліліся паміж Расіяй і Польшчай. Сталін шукаў сярод палякаў верных саюзнікаў, а з беларусаў Беласточчыны на ўсякі выпадак хацеў зрабіць у Польшчы “пятую калону”. У той жа час Беласток ператвараўся ў своеасаблівага інфармацыйна-культурнага пасрэдніка паміж БССР і заходнееўрапейскімі краінамі.

Абмен насельніцтвам з Польшчай. У адпаведнасці з беларуска-польскім пагадненнем ад 9 верасня 1944 г., на Беласточчыне пачала працаваць савецкая камісія па эвакуацыі. За 2 гады ёй удалося перасяліць у СССР каля 36 тыс. беларусаў (з іх 20,4 тыс. – у Беларусь). Ад запланаванай бальшавікамі лічбы гэта складала толькі 30%. Нягледзячы на абяцанні і прымус, усеагульнага жадання беларусаў і ўкраінцаў перабрацца ў “савецкі рай” не назіралася. Пераезджалі пераважна былыя працаўнікі даваеннага савецкага апарату ды збыднелыя сяляне і рабочыя. Той, хто меў свой кавалак зямлі, моцна трымаўся Бацькаўшчыны. Затое тых, хто хацеў бы перасяліцца з Беларусі ў Польшчу набралася каля 520,5 тыс. чалавек. Беларусы-каталікі і нават рускія выдавалі сябе за палякаў, абы пазбавіцца сталінскага рэжыму. Вёскі, якія да вайны лічыліся беларускімі, рабіліся польскімі, а іх насельніцтва пагалоўна запісвалася на выезд. Жаданне пакінуць СССР выказала большасць заходнебеларускай інтэлігенцыі. Права на перезд мелі і заходнебеларускія яўрэі. У 1947 г. Масква зачыніла гэтую браму. Выехаць, адпаведна дакументам былога архіва КПБ, паспела 232,2 тыс. чалавек, сярод якіх большасць складалі беларусы.

Заходнебеларуская спецыфіка. У 1945—1948 гг. Гарадзеншчына, Брэстчына, Маладзечаншчына і захад Полаччыны фактычна былі на ваенным становішчы. Акаўцы змагаліся за ўзнаўленне межаў 1939 г. А ўкраінскія нацыяналісты бачылі поўдзень Брэстчыны ў складзе будучай незалежнай Украіны. Не прыпынялася і беларускае супраціўленне. Як мяркуюе даследчык Сяргей Ёрш, на нелегальным становішчы ў чаканні савецка-амерыканскага ваеннага канфлікту знаходзіліся дзесяткі тысячаў чалавек, якія асцерагаліся пакарання за супрацоўніцтва з немцамі ці імкнуліся пазбегчы мабілізацыі ў Чырвоную Армію. З другога боку, вялікае незадавальненне сярод мясцовага насельніцтва выклікалі гвалтоўнае насаджэнне савецкіх парадкаў, русіфікацыя і дыктат прыезджых чыноўнікаў. Шмат хто лічыў

маскоўскі камуністычны рэжым акупацыйным, які прыйшоў на змену нямецка-нацысцкаму. Усё гэта сілкавала як беларускі ўзброены рух партызанаў, так і беларускае антыкамуністычнае падполле.

Беларускі ўзброены рух. Партызанскімі атрадамі, аб'яднанымі, верагодна, у арганізацыю “Чорны кот”, або Беларускае вызваленчая армія, кіраваў Міхал Вітушка. Асноўным месцам яго дыслакацыі была Налібоцкая пушча. На Палессі (Брэсцкая вобласць) па-ранейшаму ад часоў вайны незалежна дзейнічалі апошнія атрады народнага партызанскага супраціўлення. Была арганізаваная і ўступіла ў змаганне з савецкай уладай Беларускае дэмакратычная армія, звесткі пра якую пакуль вельмі няпэўныя. Да сярэдзіны 1950-х гадоў дэсанты ў БССР наладжваліся беларускімі іміграцыйнымі арганізацыямі. Але існавала і стыхійнае супраціўленне, калі прадстаўнікі мясцовага насельніцтва паасобку ці групамі шкодзілі савецкай уладзе. Удзень яны былі мірнымі жыхарамі, а ўначы – партызанамі. Да 1948 г. існаваў і крымінальны бандытызм. Партыйныя архіўныя дакументы сведчаць: да пачатку 1947 г. органы бяспекі БССР ліквідавалі 814 падпольных арганізацыяў і ўзброеных атрадаў па 40–50 чалавек, у тым ліку 667 польскіх, 97 беларускіх, 23 украінскія і 27 іншых. Савецкая ўлада ў барацьбе з узброеным падполлем страціла 924 чалавекі забітымі. Гарды і вёскі кантраляваліся аддзеламі Чырвонай Арміі і НКУС. Антысавецкая барацьба мела маўклівую падтрымку сярод мясцовага насельніцтва. У 1948—1949 гг. “лясныя браты” дзейнічалі яшчэ актыўна. У далейшым партызанскі рух набываў форму ўзброенага падполля і пратрымаўся да канца 1950-х гадоў. Але гэта не значыць, што ўсё супраціўленне было вынішчанае. Адны самаліквідаваліся, іншыя перабраліся за мяжу.

Антыкамуністычнае падполле. У 1946—1949 гг. органы НКУС выявілі больш за дзесяць нелегальных аб'яднанняў сярод студэнцкай і школьнай моладзі. Беларускае падпольнае арганізацыя пад канспіратыўнай назвай “Чайка” з 1946 г. дзейнічала ў Слоніме, Баранавіцкім настаўніцкім інстытуце, на Брэсцкім чыгуначным вакзале, у Жыровіцкім сельскагаспадарчым тэхнікуме і Ганцавіцкай педвучэльні. Ролю каардынатора выконваў Цэнтр беларускага вызваленчага руху, кіраўніком якога выступаў Васіль Супрун. У 1946—1947 гг. у Наваградку існаваў Саюз вызвалення Беларусі, а ў Глыбоцкай і Пастаўскай педвучэльнях – Саюз беларускіх патрыётаў. Дзейнасць падобных моладзевых арганізацыяў была выяўленая ў мястэчку Лебедзева Маладзечанскага раёна (1948—1951), Лідзе (1950—1951),

Мядзеле, Смаргоні (1947—1950), Пінску і нават у Полацку і Мінску. Моладзь асуджала русіфікацыю і выступала за права на вывучэнне беларускай мовы, культуры, гісторыі. Канчатковую ж мэту сваёй барацьбы яны бачылі ў аддзяленні Беларусі ад Савецкага Саюза і стварэнні незалежнай беларускай дзяржавы. У пэўных раёнах заходняй Беларусі ў 1946—1949 гг. дзейнічала падпольная арганізацыя людзей сталейшага ўзросту пад назвай “Саюз змагання за незалежнасць Беларусі”. Удзельнікі падполля абвінавачваліся ў нацыяналістычнай прапагандзе і падрыхтоўцы кадраў для тэрарыстычных фармаванняў. Ваенныя суды не выносілі прыговораў менш як на пяць гадоў зняволення. Часам агенты службы бяспекі правакавалі маладых людзей на патрыятычныя ўчынкi з мэтай выяўлення патэнцыйных ворагаў сталінізму. Не ўсе падпольныя арганізацыі былі выкрытыя.

Зямля, нашпiгаваная мінамі. Пасляваенныя беларускія землі былі ўсыпаныя мінамі і снарадамі. У выніку небяспечнай гульні са зброяй гінулі дзеці. Выбухі гучаць дагэтуль. З часоў вайны і да канца мінулага стагоддзя ў Беларусі падарвалася больш за 6 тысячаў чалавек, з іх 2622 загінулі. І гэта пры тым, што кожны год абяшкодзвалася ад 7 да 12 тысячаў выбухованебяспечных рэчаў. Пры такіх тэмпах для поўнага размінавання тэрыторыі рэспублікі сапёрам спатрэбіцца яшчэ 15–20 гадоў.

30.2. Узнаўленне таталітарызму

Дзейнасць сталінскіх карнікаў. Знаёмства з прыстойным жыццём у еўрапейскіх краінах прымушала франтавікоў засумнявацца ў так званых перавагах савецкага ладу, пра якія казалі камуністы. Таму савецкі рэжым стараўся зацікавіць іх пасадамі, падачкамі, а непакорлівыя зведвалі рэпрэсіі. У Беларусі ствараўся разгалінаваны карны апарат. Ён доўгі час займаўся праверкай палітычнай дабранадзейнасці насельніцтва, што знаходзілася пад нямецкай акупацыяй, а таксама былых ваеннапалонных і рэпатрыянтаў. На працягу амаль 40 пасляваенных гадоў гэтыя грамадзяне абмяжоўваліся ў правах, стаялі на спецуліку ці беспадстаўна пераследаваліся. Указ ад 17 верасня 1955 г. даваў амністыю толькі тым вайскоўцам, якія змаглі даказаць, што трапілі ў палон вымушана. Па звестках Уладзіміра Адамушкі, у 1946—1953 гг. пад рэпрэсіі падпала каля 50 тыс. жыхароў Беларусі, амаль столькі, колькі за гады мінулай вайны (55 тыс.). Барацьбу са “зdraднікамі і рэвізіяністамі” ўзначальваў кіраўнік рэспубліканскага

НКВС Лаўрэнцій Цанава. “Здраднікі” караліся смерцю, адпраўляліся ў сталінскія лагеры. Цэлая нацыя знаходзілася пад следствам сталіністаў толькі за тое, што не па сваёй волі часова апынулася пад нацысцкай акупацыяй. Пакаранне за супрацоўніцтва з нацыстамі неслі і грамадзяне заходнееўрапейскіх краінаў, але не ў такіх жорсткіх формах.

Падпарадкаванне Маскве. Разгаліноўвалася і ўмацоўвалася прамаскоўская адміністрацыя. Колькасць камісарыятаў ва ўрадзе БССР узрасла з 18 у 1936 г. да 44-х у 1946 годзе. У 1944 г. ствараюцца новыя вобласці і раёны. Усяго ў БССР тады налічвалася 12 абласцей з адпаведным партыйным, савецкім, камсамольскім, гаспадарчым і карным апаратам. З Масквой даводзілася ўзгадняць нават вытворчасць у Беларусі колаў. Бальшавіцкі кіраўнік Беларусі Панцеляймон Панамарэнка імкнуўся пасадыць на вышэйшыя пасады мясцовай улады рускіх, пераважна тых, хто тут партызаніў. У лік абраннікаў уваходзілі і беларусы, збольшага былыя партызаны, калі яны выявілі сваю адданасць Маскве. За 1941—1946 гг. працэнт рускіх у складзе наменклатуры ЦК КПБ(б) узрос з 19,5 да 26,9. Прадстаўніцтва ж яўрэяў скарацілася з 17,8 да 6,1%. Удзельная вага беларусаў узрасла з 57 да 61,8%, але толькі коштам нізавых структураў апарату. Працэнт рускіх у савецкай адміністрацыі заходніх абласцей БССР быў вышэйшы, чым ва ўсходніх. Грунтоўная “чыстка” партыйнай наменклатуры, якую ЦК рэспубліканскай арганізацыі правёў у 1946—1948 гг., яшчэ больш пацясніла беларусаў на вяршыні мясцовай сталінскай адміністрацыі. У 1951 г. урад БССР складаўся з 22 рускіх, аднаго грузіна, аднаго яўрэя і дзевяці беларусаў. Калі літоўцам, казахам, таджыкам яшчэ ўдавалася аберагаць нацыянальныя кадры і тым блакаваць уплывы цэнтральных, саюзных органаў, то беларусам – не.

Вываз рабочай сілы ў Расію. У 1948 г. Масква загадала накіраваць 25 тыс. сялянскіх сем’яў на лесараспрацоўкі ў Карэла-Фінскую рэспубліку. Праўда, мінскае начальства згадзілася паслаць не больш за шэсць тысячаў. Моладзь заходняй Беларусі адказвала на працоўную мабілізацыю далучэннем да антысавецкага падполля. У 1950 г. у Карэлію павінны былі перасяліцца 4600 сем’яў. Але людзі адмаўляліся ехаць, бо ўцекачы расказвалі, што перасяленцы з Беларусі ў Карэліі жывуць горш за арыштантаў. У канцы 1952 г. Масква запатрабавала ад беларускага кіраўніцтва тры тысячы рабочых для будаўніцтва Чалябінскага трубапракатнага завода. Усяго за 1947—1953 гг. з БССР у Расійскую Федэрацыю выехала каля 90 тыс. рабочых, у тым ліку у Карэла-Фінскую ССР – 41,6 тыс., Молатаўскую (цяпер Перм-

скую) – 12,6 тыс., Чэлябінскую, – 12,3 тыс., Калінінградскую – 4,8 тыс.; у Архангельскую, Амурскую, Іркуцкую, Кемераўскую, Курганскую, Омскую, Томскую, Цюменскую, Чыцінскую вобласці, а таксама Алтайскі, Краснаярскі, Прыморскі, Хабаравы краі выезд быў меншы. На месца беларусаў прысылаліся рускія – навукоўцы, выкладчыкі, інжынеры, рабочыя.

Вытраванне беларускасці. Беларускі рух у гады вайны і перамога ў вайне ўздымалі пачуццё нацыянальнай годнасці. Сталінскі рэжым асперагаўся выбуху беларускага нацыяналізму. Такую ж небяспеку выклікаў і ўкраінскі нацыяналізм. Таму не выпадкова, што 24 мая 1945 г. на прыёме ў гонар перамогі ў вайне рускі народ абвешчаўся Сталіным вядучай сілай Савецкага Саюза. А ў лютым 1945 г. па загадзе з Масквы ЦК КПБ прыняў спецыяльную рэзалюцыю аб перавыхаванні грамадства ў духу савецкага патрыятызму і нянавісці да нямецкіх акупантаў, якіх у Беларусі ўжо не існавала. Тым не менш, рост нацыянальнай самасвядомасці беларусаў у першыя пасляваенныя гады па інерцыі не прыпыняўся. Патрабаваліся болей жорсткія захады. У жніўні 1947 г. ЦК КП(б)Б прыняў спецыяльнае рашэнне “Аб прапагандзе савецкага патрыятызму”. У ім асуджалася спроба беларускай інтэлігенцыі (пераважна заходнебеларускай) супрацьстаяць насаджэнню рускай культуры і байкатаваць кіраўніцтва, якое ігнаравала нацыянальныя традыцыі. З 1947 г. пераемнік П. Панамарэнкі, прысланы з Масквы новы першы сакратар ЦК КПБ Мікалай Гусараў (1947—1950) узмацніў ідэалагічны тэрор і барацьбу з беларускім нацыяналізмам. Фармавалася сістэма партыйнай вучобы для засваення “Кароткага курса гісторыі УКП(б)” і біяграфіі Сталіна. Новае партызанскае кіраўніцтва рэзка ўзмацняла русіфікацыю карэннага насельніцтва. Бальшавікі вельмі ўмела скарысталіся фактам супрацоўніцтва беларускіх дзеячаў з нацыстамі, каб дыскрэдытаваць беларускую ідэю. Адказнасць за злачынствы нацыстаў беспадстаўна перакладалася і на беларусаў, якія супрацоўнічалі з немцамі. Натуральная варожасць да нацызму незаўважна трансфармавалася ў варожасць да пасляваенных беларускіх дзеячаў і ўсяго беларускага – мовы, культуры, нацыянальных традыцыяў і сімвалаў. Факт супрацоўніцтва беларусаў з гітлераўцамі служыў сталінскаму атачэнню і для апраўдання даваенных рэпрэсіяў супраць “нацдэмаў”. Гэтае ідэалагічнае клішэ выкарыстоўваецца і цяпер.

Антысемітызм. У 1948 г. у Мінску быў зачынены яўрэйскі дзяржаўны тэатр. Ствараліся штучныя перашкоды ў развіцці літаратуры

на ідыш. На помніках ахвярам нацызму забаранялася нагадваць пра яўрэяў. Праводзілася кампанія па барацьбе з касмапалітызмам, скіраваная пераважна супраць асобаў яўрэйскай нацыянальнасці. Галоўнага рэжысёра Беларускага дзяржаўнага тэатра імя Янкі Купалы (былога БДТ-1) Льва Літвінава абвінавацілі ў перабольшванні ролі замежных твораў, дацэнта БДУ Льва Барагу – у непавазе да рускіх дэмакратаў, загадчыка аддзела прапаганды газеты “Звязда” Ф. Іофе – у ганьбаванні беларускай культуры, кіраўніка прамысловай кааперацыі БССР Марголіна – у ігнараванні падрыхтоўкі беларускіх кадраў. У 1952 г. справа Марголіна ўсплыла зноў у сувязі з кампаніяй па барацьбе з раскраваннем сацыялістычнай уласнасці і хабарніцтвам, якая праводзілася пад кіраўніцтвам новага першага сакратара ЦК КПБ Мікалая Патолічова (1950—1956). Разам з семярымі іншымі “буржуазна-яўрэйскімі нацыяналістамі” ён быў асуджаны да зняволення. За першай групай яўрэйскіх “раскравальнікаў” ішла другая, за ёй – трэцяя. Яўрэйскіх “нацыяналістаў-шкоднікаў” знаходзілі паўсюль. Рэпрэсіі скіроўваліся супраць ўрачоў, навукоўцаў-генетыкаў, партыйнай бюракратыі. Ставілася мэта адхіліць яўрэяў ад медыцыны, гандлю, кіравання. Антысеміцкая палітыка вялася пад выглядам абароны інтарэсаў беларускага народа. Нацысцкі антысемізм, які разбэшчваў беларусаў пад нямецкай акупацыяй, змяніўся бальшавіцкім. Брудная справа гітлераўцаў праводзілася далей сталіністамі. Тым самым узнаўлялася і старая расійская традыцыя: усе беды і няўдачы спісваць на яўрэяў.

Рэлігійны тэрор. Пачалося ўпартае змаганне з узрослай за вайну рэлігійнасцю людзей і апазіцыйнасцю духавенства, якое адмаўлялася рэгістраваць цэрквы і рэлігійныя абшчыны ў дзяржаўных установах і падпарадкоўвацца ім. У 1946 г. чатыры святары Гомельскай вобласці адмовіліся прызнаваць Маскоўскага патрыярха як стаўленіка бальшавікоў. Амаль усе ксяндзы не прымалі савецкай улады і запісаліся на выезд у Польшчу, але па загадзе Ватыкана забралі заявы назад. Мясцовыя ўлады былі гэтым не задаволеныя. Яны якраз імкнуліся як мага больш каталіцкіх святароў перасяліць у Польшчу або ў Сібір. Яўрэі ўпарта трымаліся сваіх рэлігійных абрадаў, хоць пасля вайны ўлады дазволілі ім адчыніць на ўсю Беларусь усяго адну сінагогу ў Мінску. Не заставаліся па-за ўвагай камуністычнага кіраўніцтва і беларускія мусульмане. Усе чатыры мячэці ў пасляваеннай Беларусі былі зачыненыя. Асабліва вялікія клопаты савецкія атэісты мелі ў заходніх абласцях Беларусі, дзе ў 1946 г. дзейнічалі не толькі

238 касцёлаў, але і большасць цэркваў (511 з 731), сінагогаў ды абшчынаў баптыстаў-евангелістаў. Але паступова і ў заходняй Беларусі царква руйнавалася. Зачыняліся касцёлы. Ксяндзам забаранялася весці заняткі з дзецьмі (1947), сумяшчаць службу ў некалькіх парафіях (1948). За перыяд з 1945 г. па 1951 г. было арыштавана каля 180 ксяндзоў, што складала 70–80% іх агульнай колькасці ў БССР. Камуністаў за хрышчэнне сваіх дзяцей выключалі з партыі, выганялі з працы.

Насаджэнне культу Сталіна. У 1949 г. у сувязі з 70-годдзем Сталіна яго імя пачалі насіць сотні калгасаў, прадпрыемстваў і вуліцаў. Паўсюль, дзе пабываў правадыр, узніклі мемарыяльныя дошкі: Мінск (1919, Заходні фронт), Орша, Брэст (1945, праезд на Патсдамскую канферэнцыю). На беларускай мове ў 1947—1951 гг. выйшлі ўсе сталінскія творы. Вось толькі перайменаваць Бабруйск у Сталінск маскоўскія ўлады Мікалаю Гусараву не дазволілі: ці то занадта ўжо развялося сталінскіх гарадоў па Саюзе ці не той горад вылучылі для перайменавання. Галоўная вуліца Мінска (Савецкая) была перайменаваная ў праспект Сталіна. 28 лютага 1951 г. у Мінску адбыўся 120-тысячны мітынг, прысвечаны аднадушнаму выбранню Сталіна ў Вярхоўны Савет БССР. У 1952 г. грандыёзны помнік правадыру ўзняўся на Цэнтральнай плошчы сталіцы. У свой час гэтак услаўляўся і Гітлер.

30.3. Таталітарная культура

Народная адукацыя. За гады вайны большасць школаў былі спаленыя ці разбураныя. Заняткі праводзіліся ў наёмных будынках. Дзеці пісалі на газэтнай паперы, не мелі дапаможнікаў, вучыліся чытаць па рускім буквары, хоць большасць школаў заставаліся яшчэ беларускімі (10937 з 11300). Для русіфікацыі школы як аргумент выкарыстоўвалася Сталінская праца “Марксізм і пытанні мовазнаўства”. Недахоп настаўнікаў папаўняўся навабранцамі з Расіі. У 1949—1951 гг., разам з увядзеннем абавязковага сямігадовага навучання ва ўзросце 7–15 гадоў, заахвочвалася двухмоўе (найперш у Мінску і вобласці), у выніку чаго дзеці пераставалі добра ведаць як беларускую, так і рускую мовы. Пасля адмены ў красавіку 1951 г. Міністэрствам асветы БССР абавязковых экзаменаў па беларускай мове працэс пераходу на рускае выкладанне ў школах паскорыўся. Гарадскія школы пераходзілі на рускую мову. Беларускае школьніцтва абмяжоўвалася вёскай. На пачатку 50-х гадоў у большасці сярэдніх школаў выкладанне вялося па-руску. Натуральная цікавасць да культу-

ры, гісторыі, традыцыяў, мовы свайго народа тлумачылася камуністамі як праява нацыяналізму. Вялася падрыхтоўка да друку рускіх падручнікаў. У 1951 г. прамаскоўскія ўлады звольнілі з пасады міністра асветы БССР Пятра Саевіча, які браў пад абарону беларускіх патрыётаў і яўрэяў, а ў 1952 г. – асудзілі яго. Камуністы не шкадавалі грошай на адукацыю, якая разглядалася як найважнейшы сродак ідэалагічнай апрацоўкі маладога пакалення. Лепшым выпускнікам сярэдніх школаў пачалі выдаваць залатыя і срэбныя медалі, адчыняліся вечаровыя школы моладзі.

Вышэйшая школа. Яшчэ да заканчэння вайны адчыніўся педінстытут у Гародні (1944), пазней – у Брэсце. У 1948 г. быў заснаваны Мінскі педінстытут замежных моваў. У 1949 г. пры Політэхнічным інстытуце ў Мінску адкрылася архітэктурнае аддзяленне, а ў 1951 г. пачаў працаваць Гарадзенскі сельскагаспадарчы інстытут. Аднак мясцовыя інстытуты не забяспечвалі гаспадарку БССР неабходнымі спецыялістамі. Патрэба ў інжынерах-будаўніках, напрыклад, забяспечвалася толькі на 8%. У БССР адзін студэнт ВНУ прыходзіўся на 550 чал., тады як у Літве – на 312, Украіне – на 300, Узбекістане – на 230, Латвіі – на 220 чалавек. На пачатку 50-х гадоў на ўсю Беларусь меліся 74 дактары навук. Русіфікацыя вышэйшых навучальных устаноў праходзіла яшчэ шпарчэйшымі тэмпамі, чым звычайных школаў.

Навука. У галіне натуральных навук ішла барацьба супраць генетыкаў-марганістаў (ад Томаса Моргана, амерыканскага біёлага, аднаго з заснавальнікаў генетыкі). Акадэміка Антона Жэбрака знялі з пасады прэзідэнта АН БССР за “антыпатрыятычны” ўчынак – публікацыю ў амерыканскім часопісе “Сайенс” (“Навука”) артыкула з прызнаннем недахопаў біялагічнай навукі ў СССР. Пацярпеў і член-карэспандэнт Аляксандр Жырмунскі за выступленне на Міжнародным кангрэсе геологаў. Вядомыя навукоўцы Беларусі не мелі права станоўча ставіцца да дасягненняў замежнай “буржуазнай” навукі. Пазней Антона Жэбрака ўвогуле выгналі з АН БССР як ваяўнічага марганіста. Ніводнае выданне не магло пабачыць свет без дазволу Галоўнага ўпраўлення па справах літаратуры і выдавецкай дзейнасці пры Савеце Міністраў БССР, створанага ў 1951 г. Доступ да замежнай літаратуры абмяжоўваўся. Яе паступленне ў краіну знаходзілася пад поўным кантролем партыйных цензараў. Канцэпцыя гісторыі БССР распрацоўвалася пад наглядом ЦК КПБ(б) і апекай маскоўскіх акадэмікаў Барыса Грэкава і Ганны Панкратавай. Апроч таго, з 1951 г. усім,

хто пабываў у нямецкім палоне, вучыўся за мяжой ці меў там сваякоў, забаранілі доступ да матэрыялаў у архівах. Камісар дзяржаўнай бяспекі Лаўрэнцій Цанава пісаў з дапамогай нанятых навукоўцаў кніжку пра партызанаў. У Мінску адкрыўся музей мінулай вайны, у Оршы – музей партызанскага камандзіра Канстанціна Заслонава. Па загадзе зверху краязнаўчыя і гістарычныя музеі пачыналі гісторыю Беларусі з савецка-германскай вайны. Рабілася ўсё, каб беларускі народ не ведаў сваёй мінуўшчыны. Стыпендыі аспірантаў і аклады навуковых супрацоўнікаў АН БССР былі ніжэйшыя, чым у іншых філіях АН СССР або ў ВНУ.

Літаратура і мастацтва. У 1946 г. па загадзе сталінскага ідэолага Андрэя Жданова разгарнулася кампанія крытыкі фармалізму ў літаратуры. Каноны для беларускай літаратуры і мастацтва выпрацоўваліся ў ЦК КП(б)Б. Вострая крытыка была скіраваная супраць Канстанціна Буйло, якую абвінавачвалі ў нацыяналізме за вершаваны вобраз Беларусі як самага прыгожага кутка на Зямлі. Адбываліся паўторныя арышты (Сяргей Грахоўскі і інш.). Большасць пісьменнікаў, мастакоў, кампазітараў далучаліся да праслаўлення Сталіна. У 1949 г. на атрыманне сталінскай прэміі ад Беларусі вылучалася Софія Лі – за серыю зробленых з натуры дакументальных палотнаў пра месцы Туруханскай высылкі Сталіна. Шмат хто звярнуўся да тэмы вайны і партызанскага руху. Але што б ні рабілі дзеячы культуры, яны не мелі права адступаць ад прынцыпаў так званага сацыялістычнага рэалізму – паказваць жыццё такім, якім хацелі яго бачыць камуністы, гэта значыць, бесканфліктным і поўным веры ў шчаслівую камуністычную будучыню. Творцы сталінскай школы надавалі бальшавізму чалавечае аблічча, якога ён ніколі не меў, і тым самым дапамагалі ўзурпатарам уводзіць людзей у зман. Беларускі дзяржаўны народны хор, арганізаваны ў 1951 г. пад кіраўніцтвам Рыгора Шырмы, мінскае кіраўніцтва трымала ў Гародні. Вядомага фалькларыста і кампазітара крытыкавалі ў нацыянальнай абмежаванасці, не друкавалі складзеныя ім зборнікі беларускіх песень, абвясчваючы іх сумнымі і безыдэйнымі. Аднак праявы нацыянальных матываў спантанна праяўляліся ў вершах Канстанціна Буйло, Максіма Лужаніна, Максіма Танка, іншых мастацкіх творах. “Беларусьфільм” экранізаваў купалаўскую “Паўлінку” (1952). У тэатры оперы і балета БССР у сталінскі час была пастаўленая опера Дзмітрыя Лукаса “Кастусь Каліноўскі” (1947). Беларускі дзяржаўны тэатр імя Якуба Коласа паказаў п’есу Віталія Вольскага “Несцерка”. Што тычыцца развіцця куль-

туры іншых нацыянальных супольнасцяў, то яна ніяк не падтрымлівалася на працягу ўсяго пасляваеннага савецкага перыяду.

Масавая культура, відовішчы. Па ўсёй рэспубліцы стваралася сетка клубаў культуры, бібліятэк, чытальняў. Вялікімі накладамі выдаваліся толькі ўхваленыя цэнзурай кніжкі. Заахвочвалася мастацкая самадзейнасць. У канцы 40-х – пачатку 50-х гадоў узмоцнена праводзілася радыёэфікацыя. Па загадзе Сталіна, вялікага аматара кіно, пашыралася сетка кінаўстановак. Абкамы партыі мелі заданне кожны месяц пісаць справаздачы пра хаду кінаабслугоўвання сельскага насельніцтва. Ідэалы камуністаў павінны былі дасягаць кожнай сялянскай хаты. З 1949 г. пачынаюцца рэгулярныя спартыўныя спаборніцтвы. У 1951 г. выйшла пастанова ЦК КП(б)Б аб развіцці ў БССР футбола і вытворчасці спартыўнага начыння. Камуністычная дзяржава не шкадавала сродкаў на дэманстрацыю сваіх спартыўных дасягненняў. З 1951 г. мінская футбольная каманда “Дынама” ўдзельнічала ў розыгрышы першынства і кубка СССР. З 1953 г. яна займела свой стадыён.

30.4. Пераможцы пад калгасным прыгонам

Калектывізацыя заходняй Беларусі. Да вясны 1949 г. калектывізацыя ў заходніх раёнах БССР вялася даволі абачліва і далікатна, а пасля ліквідацыі асноўных сілаў антысавецкага падполля – ужо тымі самымі метадамі, што і ва ўсходняй частцы беларускіх земляў у 30-я гады. Прымусовая калектывізацыя сілкавала пасляваенны беларускі ўзброены рух. Сяляне ўцякалі ў лясы, палілі калгасныя пабудовы, сеялі тэрор. Прысланы з Масквы ў 1948 г. другі сакратар ЦК КП(б) С. Ігнацьеў прапаноўваў за кожны тэрарыстычны акт супраць калгаснага актыву рэпрэсоўваць 10 “кулакоў” і “падкулачнікаў”. Такімі самымі нормамаі і методыкай карысталіся і нацысты, калі ваявалі не так супраць партызанаў, як супраць мірнага насельніцтва Беларусі. Каб паскорыць калектывізацыю, у першай палове 1949 г. з заходняй Беларусі былі выселены каля сямі тысячаў сем’яў, у тым ліку 3100 “кулацкіх”, 2600 “нацыяналістычных”, 638 “паліцэйскіх” і 635 “бандыцкіх”. Маёмасць высяленцаў канфіскоўвалася і перадавалася дзяржаўным установам і калгасам. У 1951 г. Мікалай Патолічаў хадайнічаў у Маскве пра дадатковае высяленне яшчэ 1683 кулацкіх сем’яў. Масква адгукнулася. У 1952 г. з заходніх раёнаў БССР у Расію зноў вывезлі амаль 30 тыс. “кулакоў”. Аднаасобнікаў заганялі ў кал-

гасы і эканамічным уціскам: абразалі надзелы, павялічвалі натуральныя падаткі (сельгаснархтоўкі), якія па мясе і малацэ былі ў два – два з паловай разы вышэйшыя, чым у калгаснікаў. Калі ў 1948 г. у калгасы ў заходняй Беларусі былі аб'яднаныя каля 5% сялянскіх двароў, то ў 1950 г. – ужо каля 82%. Першыя вынікі калектывізацыі былі такія ж адмоўныя, як і ў 30-х гадах. Руйнуючы аднаасобнікаў, камуністы скарачалі паступленні сельскагаспадарчых прадуктаў дзяржаве.

Узмацненне калгаснага прыгону. У чэрвені 1948 г. выйшаў загад па Савецкім Саюзе, які даваў права калгасным сходам высаляць прадстаўнікоў “паразітычных элементаў”. Да 23 кастрычніка з Беларусі было выселена 239 чалавек, у тым ліку 51 аднаасобнік. Але нягледзячы на ціск улады, людзі неахвотна галасавалі супраць сваіх аднавяскоўцаў. Сталінскі загад прымушаў сялянаў хадзіць на працу і перавыконваць нормы. Урэшце аднаасобнікі таксама пачалі запісвацца ў калгасы, хоць усе па-ранейшаму, як маглі, трымаліся за ўласную гаспадарку. У 1952 г. больш за чвэрць калгаснікаў не дацягвалі да таго мінімуму працадзён, які вызначыла ім партыйная бюракратыя. З 1950 г. праводзіліся ўзбудуенні калгасаў. Большасць з іх мела да 100 двароў. Што вёска – то калгас. Частка калгасных гаспадарак адміністрацыйным шляхам аб'ядноўвалася ў саўгасы. Буйныя гаспадаркі было лягчэй кантраляваць. Узбудуенні выкарыстоўваліся, і каб прыхаваць рабаванне грамадскага добра мясцовым начальствам. Старшыні абабіралі калгасныя касы ці проста прапівалі ўсё, што маглі. Хутаранаў па-ранейшаму перасялялі ў буйныя цэнтры. Зносіліся і дробныя вёскі, бо раскіданыя па лясах малыя паселішчы давалі прытулак удзельнікам антысавецкага супраціву. А на новым месцы памеры прысядзібнай зямлі перасяленцаў наўмысна памяншаліся (з 0,6 да 0,3 га) са спасылкай на яе недахоп. Сялянская прага да самастойнага гаспадарання прымушала вяскоўцаў хоць на нейкі час прыхопліваць кінутыя калгасныя землі. У 1951–1952 гг. у калгасах (пераважна ў заходніх абласцах БССР) было выяўлена і ліквідавана 76 тыс. захопаў. Нават па афіцыйных звестках калгаснікам больш як у трэці беларускіх пасляваенных калгасаў не выдавалі на заробленыя працэдні хлеба, а больш як у палове – грошай. А каб калгаснікі не маглі ратавацца ад голаду коштам калгаснага добра, у 1947 г. быў прыняты чарговы ўказ аб крымінальнай адказнасці за раскраданне дзяржаўнай і грамадскай маёмасці. Ён прадугледжваў нават за нязначны крадзеж турэмнае зняволенне ад 5 да 25 гадоў. Выратаўвалі прыся-

дзібныя ўчасткі. Але і тут сяляне мусілі плаціць падатак з пладовых дрэваў, вуляў, хатняй жывёлы. У канчатковым выніку сяляне не змаглі адстаяць пасля вайны хоць нейкую эканамічную незалежнасць і ператвараліся ў батракоў.

Умовы і арганізацыя працы. Пасляваенная вёска перажывала востры недахоп цяглавай сілы. У Віцебскай вобласці ў плуг упрагалі кароў, а бароны па ворыве цягалі людзі. Машынна-трактарныя станцыі (МТС) не спраўляліся з заданнямі па абслугоўванні калгасаў машынай працай. У заходняй Беларусі яны ў большай ступені займаліся калектывізацыяй, дзеля чаго пры кожнай МТС да 1953 г. існавалі спецыяльныя палітаддзелы. Колькасць электрыфікаваных гаспадарак не дасягала і 4%. На калгасных палях замест мужчынаў, што не прыйшлі з вайны, працавалі жанчыны-ўдовы, старыя, падлеткі. У 1948 г. на іх долю прыпадала да 77% працаздольнага насельніцтва беларускай вёскі. Колькасць мужчынаў у працоўным узросце (16–60 гадоў) скарацілася ў калгасах Беларусі напалову. Але дзеці нараджаліся. Да 1955 г. дзейнічаў уведзены яшчэ ў 1936 г. закон аб забароне абортаў.

Аграрныя праграмы бальшавікоў. З 1949 г. па ініцыятыве Масквы тарфянікі беларускага Палесся пачалі засявацца кок-сагызам. Ствараліся цэлыя каўчукаводчыя калгасы. Кліматычныя ўмовы рабілі гэты занятак бессэнсоўным, але дзеля выканання партыйных пастановаў мясцовае кіраўніцтва ішло на відавочнае марнатраўства найлепшых беларускіх земляў і чалавечай працы. Першы сакратар ЦК КП(б)Б Мікалай Патолічаў у 1950 г. прапанаваў доўгатэрміновую праграму асушэння беларускіх балотаў. Адначасова браўся курс на акультурванне калгасных земляў: узімку высажалася кустоўе, якое пакрыла за вайну каля 30% сенажаццяў, увесну і ўвосень па ворыве збіралася каменне, руйнаваліся акопы і бліндажы.

Практыка закопвання грошай у зямлю. За 1946—1951 гг. калгасы БССР атрымалі ад дзяржавы каля мільярда рублёў, але так і не сталі прадукцыйнымі. Не дапамагала і тое, што з 1952 г. дзеля збору ўраджаю ў калгасы штогод на некалькі тыдняў пачалі ў масавым парадку пасылаць гараджанаў. Дзяржаве прыходзілася спісваць і запазычанасць, і нядоімкі калгасаў. І толькі дзякуючы самаадданай працы вяскоўцаў пераважна ў прысядзібных гаспадарках сельскагаспадарчая вытворчасць паступова ўзрастала.

30.5. Пасляваенная індустрыялізацыя і галеча

Адбудова прамысловасці. Энергетычныя магутнасці і вытворчае абсталяванне беларускай прамысловасці былі знішчаныя больш як на 90%. Кампенсаваць такія страты самастойна беларускі народ быў не здольны. Першым дапамогу Беларусі прапанавала партыйнае кіраўніцтва Яраслаўля. Прыток прадукцыі з Расійскай Федэрацыі быў, аднак, меншы, чым яе вываз улетку 1941 г. Большасць вывезеных тады заводаў і працоўных калектываў засталіся ў Расіі. Каб запусціць электрастанцыі, былі выкарыстаныя мясцовыя паклады торфу. Адрамантаваныя цэментныя заводы спрыялі адбудове гарадоў. Па загадзе з Масквы быў узяты курс на стварэнне ў БССР машынабудавання. З гэтай мэтай прамысловае абсталяванне, атрыманае па рэпарацыйных пастаўках з Германіі, пакідалася ў Беларусі. У 1947 г. распачаўся вытворчы працэс на Мінскіх аўтазаводзе і мотавелазаводзе. У 1950 г. серыйная вытворчасць была наладжана на Мінскім трактарным заводзе. Будаўнікі і першыя рабочыя прамысловых гігантаў жылі ў наметах. Судовую адказнасць рабочых за прагулы сталінскі ўрад адмяніў толькі ў 1951 г. Сярод рабочых з вёскі існаваў высокі траўматызм. На долю ручной працы ў прамысловасці БССР прыпадала 60–70%. Невыносныя ўмовы працы і жыцця прымушалі многіх пакідаць прадпрыемствы. У 1945—1951 гг. у адбудаванні прамысловасці і гарадоў выкарыстоўваліся нямецкія ваеннапалонныя. На 1 студзеня 1949 г. іх налічвалася каля 21 тыс. чалавек. Прамысловасць

Зямлянка ў калгасе “Камсамолец” Гомельскага раёна. 1947 г.
НМГКБ.

мясцовага значэння заставалася ў заняпадзе. Заходняя Беларусь пакідалася па-за індустрыялізацыяй. Таталітарная сістэма помсціла заходнім беларусам за недастатковы ўдзел у партызанскім руху, асцерагалася іх, эканоміла сродкі. З-за поўнай залежнасці прамысловасці БССР ад фондавай (саюзнай) сыравіны яна працавала не на поўную моц і ніколі не выконвала вызначаных Масквой планаў. Нават сталінскі рэжым не мог прымусіць саюзныя прадпрыемствы своечасова пастаўляць адзін аднаму неабходныя дэталі, запчасткі і паўфабрыкаты.

Пасляваенны побыт. Больш за 1,5 млн. чалавек жыло тады ў зямлянках. Людзі мерлі ад голаду. Яшчэ ў 1947 г. быў адзначаны факт людаедства ў Камарынскім раёне Палескай вобласці. Не хапала вопраткі, солі, газы, запалак, мыла. І ў 1950 г. у гарадскіх кватэрах часцяком гасла святло, а ў вёсцы не хапала звычайных газавак. Інваліды вайны жабравалі і выміралі. Да ліпеня 1948 г. яны не мелі ніякіх ільготаў. Нястача была крыніцай масавых захворванняў і эпідэміяў: тыфусу, каросты, сухотаў, малярыі. Дзяржаўная дапамога адзеннем і харчам не ратавала. Найбольш ад вайны пацярпелі ўсходнія вобласці. Іх жыхары хадзілі на заробкі да заходнебеларускіх аднасобнікаў. Праўда, саюзны ўрад выдтковаў у 1946/47 фінансавым годзе сродкі на будаўніцтва дзвюх тысячаў дамоў для інвалідаў і сем'яў загінулых. Але ўсяго Беларусь мела патрэбу яшчэ ў 75 тыс. дамоў. Нават у 1952 г. у Мінску, Віцебску і Полацку 672 сям'і туліліся ў зямлянках, хлявах і сутарэннях руінаў. Апошнія восем год кіраўніцтва Сталіна прайшлі пад знакам "халоднай вайны", калі гонка ўзбраенняў, што вяла да стварэння атамнай бомбы (1949), забірала ў знясіленага вайной народа апошнія сілы. У цяжкі пасляваенны час пашырыліся крадзяжы, спекуляцыі, самаганаварэнне.

Змены да лепшага. З канца 1947 г. адмяняліся карткі на продаж харчовых і прамысловых тавараў. Але і ў 1948 г. гараджанам бракавала хлеба. Прамысловыя тавары, хоць і былі танныя, але іх не ставала. Каб нешта набыць у людзей, асабліва ў калгаснікаў, не хапала і грошай. Засуха 1951 г. паставіла калгасную вёску БССР на мяжу голаду. Але людзі ўпарта працавалі, спадзеючыся на лепшае і па загадзе бальшавікоў час ад часу рапартавалі ў пісьмах Сталіну пра свае поспехі, сапраўдныя і ўяўныя. З 1950 г. ва ўжытак пачалі ўваходзіць халадзільнікі. Карыстаючыся перадвыбарнымі кампаніямі, гараджане дамагаліся лепшага асвятлення вуліц, адкрыцця новых маршрутаў гарадскога транспарту, будаўніцтва лазняў. Пачаў усталёўвацца на-

туральны працэс узбагачэння. Пад шыльдай арцеляў і кааператываў адчыняліся надомныя кравецкія, шавецкія і нават каўбасныя майстэрні. Але ў выніку грашовай рэформы 1947 г., якая прадугледжвала абмен 10 старых рублёў на адзін новы і поўную кампенсацыю не больш як трохтысячных грашовах укладваў у ашчадных касах, буйныя ўкладчыкі шмат трацілі, фактычна рабаваліся дзяржавай. У 1948 г. па загадзе з Масквы супраць прадпрымальніцтва сама-тужнікаў прымаліся дадатковыя жорсткія меры.

Пры Сталіне быў парадак? 5 сакавіка 1953 г. памёр Іосіф Сталін. Людзі шчыра шкадавалі і нават плакалі, бо не ведалі пра чорныя справы сталіністаў. І цяпер некаторыя кажуць – пры Сталіне быў парадак... Усё тады трымалася на валявых рашэннях службовых асобаў. А гэта вяло да адміністравання, беззаконня, свавольства. Толькі на працягу 1952 г. ад беларускіх сялянаў паступіла каля 114 тыс. скаргаў на злоўжыванні мясцовых уладаў пры абкладанні падаткамі. З іх 66,6 тысячаў пацвердзіліся. “Высокае начальства” прыезджала ў калгасы на праверку і брала ўсё, што хацела. Старшыні калгасаў жывіліся вакол заможных аднаасобнікаў. Іншыя апаратчыкі самі распачыналі прадпрымальніцтва. Прыхоплівалі зямлю, заводзілі кароў, якіх кармілі калгасным сенам, а малако прадавалі. Першая асоба ў Беларусі Мікалай Гусараў вымушаны быў у 1948 г. прымаць адпаведныя захады супраць “гаспадарчага абрастання” партыйных і савецкіх работнікаў. За перыяд з 19 красавіка 1946 г. па 31 сакавіка 1947 г. міжнародная супольнасць выдаткавала Беларусі гуманітарную дапамогу ў памеры 60 820 тыс. долараў ЗША. Такая ж дапамога ў яшчэ большых памерах дасталася Украіне. Масква трымала гэты факт у сакрэце, узяўшы пад свой кантроль прамысловае абсталяванне і дазволіўшы размяркаваць харчовыя прадукты і адзенне сярод мясцовай наменклатуры. А беларускі народ-пераможца жыў у галечы. Такія самыя прынцыпы размеркавання выкарыстоўваліся пры паступленні ў Беларусь рэчаў з Германіі па рэпарацыях. У 1946 г. кіраўнік справам і галоўны бухгалтар ЦК КП(б)Б абвінавачваліся ў выкарыстанні фінансавых сродкаў партыі не па прызначэнні – на набыццё дарагой мэблі для адказных партыйных работнікаў. З цягам часу ў бальшавіцкіх кіраўнікоў не стала патрэбы ва ўласным прадпрымальніцтве і празмерным злоўжыванні. Таталітарная дзяржава ўзяла іх на поўнае ўтрыманне праз сістэму павышаных заробкаў і спецыяльных размеркавальнікаў. Адыёзную рысу поўнай адчужанасці ад інтарэсаў народа дзяржава набыла ў Беларусі якраз у пасляваенны сталінскі перыяд.

31. НА МАРШЫ ДА ПЕРАМОГІ КАМУНІЗМУ. 1953—1964

Чарговым савецкім дыктатарам стаў Мікіта Хрушчоў (1953—1964). Культ асобы Сталіна быў асуджаны на XX з'ездзе КПСС (1956). Зрываліся і знішчаліся партрэты правадыра. У 1961 г., пасля XXII з'езда КПСС, пачаліся перайменаванні гарадоў і вуліц, якія насілі імя Сталіна, руйнаваліся ўзведзеныя ў яго гонар помнікі. Але сцмненне ў мэтазгоднасці самой савецкай сістэмы не ўзнікала.

31.1. Хрушчоўская “адліга”

Адмена ваеннага становішча ў памежных раёнах. Ужо ў чэрвені 1953 г. у СССР скасоўваўся надзвычайны рэжым у памежных раёнах: адмяняліся абмежаванні на пражыванне, уезд і выезд. Скарачалася колькасць памежных войскаў. Замежныя грамадзяне атрымалі права на перамяшчэнне амаль па ўсёй тэрыторыі СССР. Цікава, што гэтую меру ЦК КПБ не распаўсюджаў на Беларусь: Мікалай Патолічаў баяўся аслаблення дзяржаўнай мяжы і пранікнення варожай агентуры.

Новыя прынцыпы кіравання. У першы ж год свайго кіравання Мікіта Хрушчоў правёў істотнае скарачэнне адміністрацыйнага апарату. У Беларусі ліквідаваліся Баранавіцкая, Бабруйская, Палеская (з цэнтрам у Мазыры), Пінская, Полацкая, а потым і Маладзечанская вобласці, касаваліся палітаддзелы пры МТС у заходніх раёнах. Да 1963 г. былі ліквідаваныя 98 з 175 раёнаў. Але ў 1964—1966 гг. некаторыя з іх былі адноўленыя. Дэклараваліся прынцыпы дэмакратыі, пашырэнне правоў саюзных рэспублік. Першыя сакратары ЦК КПБ з 1956 г. пачалі выбірацца з беларусаў. Пачынальнікам стаў Кірыла Мазураў (1956—1965). Ён спрабаваў праводзіць палітыку беларусізацыі, але хутка зразумеў, што плыве супраць цяжэння. Беларусы складалі ў дзяржаўным апарате не больш за дзве трэці і займалі пераважна другарадныя пасады. Былі нарэшце зацверджаныя дзяржаўны сцяг (1953), гімн (1955) і герб (1956) БССР, якія сімвалізавалі камуністычную сістэму і непарушную сувязь Беларусі з Масквой. З 1957 г. некаторыя гаспадарчыя і культурныя пытанні перадаваліся на разгляд саветам міністраў саюзных рэспублік. У 1961 і 1964 гг. да БССР былі далучаныя невялікія тэрыторыі Смаленскай вобласці, чаго

патрабавала беларускае насельніцтва Смаленшчыны. Пэўны час (1958—1965) усе галіны эканомікі Беларусі стваралі адзіны адміністрацыйна-тэрытарыяльны комплекс – Беларускі саўнаркас. Камуністы БССР атрымалі ад Масквы часовую адміністрацыйна-палітычную аўтаномію. Але гаспадарчае планаванне ў СССР было паранейшаму строга цэнтралізаванае. Чаканай дэмакратызацыі кіраўніцтва не адбылося. Свавольства мясцовых партыйных “князькоў” толькі ўзрасло. А калі Мікіта Хрушчоў быў зняты з займаных пасадаў (1964), Беларускі саўнаркас ліквідавалі, і ўся эканоміка Беларусі зноў падпала пад жорсткі кантроль саюзных міністэрстваў.

Узмацненне партыйнай дыктатуры. Асуджанне Сталіна не пацягнула за сабой адхілення ад улады яго паплечнікаў. Асновы большавіцкай таталітарнай сістэмы пад сумнеў не ставіліся. Следам за абвяшчэннем на XXI (1959) і XXII (1961) з’ездах КПСС курсу на разгорнутае будаўніцтва камунізма адбывалася ўзмацненне дыктатуры партыйных органаў у грамадскім жыцці БССР. Партыйныя арганізацыі ствараліся на кожным прадпрыемстве, у кожным калгасе і саўгасе. Камсамол, прафсаюзы, іншыя грамадскія аб’яднанні заставаліся неад’емнай часткай адміністрацыйна-таталітарнай сістэмы кіравання Беларуссю, створанай пры Сталіне. Прывілеі партыйнага апарату нават пашырыліся. Асмялелыя пасля смерці правадыра апаратчыкі пачыналі браць сабе болей, чым гэта ім дазваляла Масква. У красавіку 1962 г. ЦК КПСС быў вымушаны звярнуцца да бюракратыі з закрытым пісьмом “Аб ўзмацненні барацьбы з хабарніцтвам і раскраданнем народнага добра”. З таго часу гэтая праблема становіцца для камуністычнага кіраўніцтва пастаяннай.

Перагляд стаўлення да палітычных вязняў. Праводзілася рэабілітацыя ахвяраў сталінізму, у першую чаргу камуністаў. За 1954—1956 гг. у БССР вярнулася каля 17 тыс. чалавек, асуджаных за антысавецкую дзейнасць. Але ўжо ў канцы 1956 г. Кірыла Мазураў прасіў Маскву прыпыніць датэрміновае вызваленне “ворагаў народа” і забараніць ім жыць у памежных раёнах Беларусі. Мясцовыя камуністы баяліся помсты. У кожным кроку былых ахвяраў ім бачылася пагроза савецкаму прамаскоўскаму рэжыму. Да 1962 г. колькасць рэабілітаваных у Беларусі дасягнула 29 тыс. чалавек. Для нагляду за былымі палітвязнямі і рэпатрыянтамі ў кожным раёне заходняй Беларусі ствараўся апарат упаўнаважаных КДБ. Тады ж, пасля вяртання на радзіму ахвяраў сталінізму, у БССР з’явіліся і першыя дысідэнты сярод камуністаў.

Канфесійнае пытанне. Ажывілася царкоўная дзейнасць. У 1955 г. у Беларусі было каля паўмільёна каталікоў. Усе касцёлы ва ўсходняй Беларусі камуністы пазачынялі, а ў заходніх абласцях з 416 даваенных заставалася 152. Шмат каму з вернікаў даводзілася дзеля набажэнства ездзіць у Літву. Падаваліся хадайніцтвы пра ўзнаўленне касцёлаў. За 1956—1957 гг. іх паступіла 311. Масква была не супраць. Але ЦК КПБ рашуча запратэставаў і ўзмацніў захады па атэістычным выхаванні заходніх беларусаў. У асобных выпадках мясцовая адміністрацыя на чале з Мазуравым выяўляла большую кансерватыўнасць, чым маскоўскія гаспадары. Вернікі, якія змагаліся за адкрыццё Кальварыйскага касцёла ў Мінску і нават зрабілі ў 1957 г. спробу выйсці да Дома ўрада, сустрэлі халодны адпор. Ксяндзам адмаўлялі ў рэгістрацыі. Шмат хто з іх працаваў нелегальна, іншыя пакідалі БССР. (У канцы 50-х такіх налічвалася каля 30.) Праваслаўнае духавенства ў 50-х гадах таксама актывізавалася. Ішоў рамонт цэркваў, распаўсюджвалася рэлігійная літаратура, браліся пад апеку старыя, хворыя і збыднелыя. У 1957 г. паступіла 21 заява аб адкрыцці новых храмаў. У 1957 г. улады былі вымушаныя адмовіцца ад планаў зносу царквы ў в. Юдзіцына Шаркаўшчынскага раёна, калі вернікі, узброеныя косамі, віламі і камянямі, сталі на яе абарону. На пачатку 60-х гадоў гвалт з вернікаў узнавіўся. Да 18-гадовага ўзросту наведваць набажэнствы забаранялася. Савецкія школы стваралі для дзяцей, якія хадзілі ў храмы, невыносныя ўмовы. З 1960 г. па 1964 г. “па просьбе працоўных” было зачынена 508 цэркваў і 109 касцёлаў і малітоўных дамоў. Руйнаваліся мячэці, мізары (мусульманскія могілкі). Перасталі дзейнічаць праваслаўныя манастыры ў Гародні і Полацку, апусцела Мінская духоўная семінарыя ў Жыровічах. Асабліва жорсткая канфрантацыя назіралася паміж мясцовымі ўладамі і тымі пратэстанцкімі абшчынамі, якія далучаліся да ўсесаюзнага руху за неўмяшальніцтва дзяржавы ў рэлігійныя справы вернікаў. У 1960 г. былі разбураныя малітоўныя дамы пратэстантаў-“раскольнікаў” у в. Рэчкі Пінскага раёна і ў Брэсце. Дзейнасць непакорлівых абшчынаў прызнавалася незаконнай, а іх кіраўнікі (прасвітары) аддаваліся пад суд “за дармаедства” ці “за антысавецкую дзейнасць”. Пашыраліся камуністычная бездухоўнасць і канфармізм.

Нацыянальная палітыка. Пленум ЦК КПБ, які праходзіў пасля смерці Сталіна (чэрвень 1953), выявіў пагрозлівы заняпад у нацыянальным развіцці савецкай Беларусі. Сакратар ЦК Міхаіл Зімянін заклікаў партыйную наменклатуру размаўляць з народам на яго род-

най мове. Аднак хрушчоўская лібералізацыя не закранула сталінскія догмы ў галіне нацыянальнай палітыкі. Наадварот. Русіфікацыя ўзмацнілася. Агульнасаюзная дыскусія аб паляпшэнні выкладання рускай мовы ў нярускіх рэспубліках завершылася канферэнцыяй у Ташкенце (жнівень 1956 г.). Яе ўдзельнікі прыйшлі да высновы, што руская мова стала роднай для ўсіх савецкіх людзей, што яна толькі ўзбагачае слоўнікавы запас іх нацыянальных моваў. Меркавалася зрабіць культурнае жыццё нацыянальных рэспублік рускамоўным. Нясмелыя спробы Кірылы Мазурава супрацьстаяць гэтаму былі спыненыя зверху. Ідэя пабудовы камунізму пры жыцці аднаго пакалення звязвалася з далейшым збліжэннем нацыяў і дасягненнем іх поўнага зліцця. Пры наведванні Мінска ў 1959 г. (з нагоды 40-годдзя БССР) Мікіта Хрушчоў так і заявіў: “Чым хутчэй мы пачнем гаварыць па-руску, тым хутчэй пабудуем камунізм”. Міфічная мара камуністычнага кіраўніцтва аб зліцці нацыяў, прычым толькі ў СССР, хутка была замацаваная ў праграме КПСС 1961 г. Вынікам такой палітыкі стала тое, што неўзабаве ў беларусаў амаль не засталася школаў на роднай мове.

Русіфікацыя. Хуткі рост гарадоў ператвараў іх у своеасаблівыя лабараторыі русіфікацыі. Сутыкаючыся ў гарадах з рускай культурай і мовай, былыя вяскоўцы мусілі засвойваць іх, бо гэта рабілася ўмовай працаўладкавання і павышэння па службовай лесвіцы. У верасні 1953 г. Міністэрства сувязі СССР пачало выкарыстоўваць асноўную радыёстанцыю Беларусі для ўзмацнення трансляцыі першай маскоўскай праграмы. Якасць вяшчання рэспубліканскай праграмы праз дапаможную радыёстанцыю рэзка пагоршылася, а галоўнае – скараціўся аб’ём беларускіх перадачаў з Мінска. Абласное ж радыё ўвогуле часова страціла магчымасць выходзіць у эфір. На долю беларускамоўных радыёперадачаў у 1962 г. прыпадала ўсяго шэсць-сем гадзінаў штодзённага эфірнага часу асноўнай радыёстанцыі ў Мінску. Са студзеня 1963 г. на пашыраныя трансляцыі цэнтральных рускамоўных праграмаў пераходзілі і абласныя радыёвузлы. Вельмі садзейнічала русіфікацыі беларусаў тэлебачанне. Уся другая і амаль цалкам першая тэлепраграмы былі рускамоўныя. У выніку другой рэформы беларускай мовы (люты, 1957) яна яшчэ больш наблізілася да рускай. У 1962 г. дзеля эканоміі сродкаў шэраг двухмоўных газетаў і часопісаў цалкам пераводзіліся на рускую мову. Пры Савеце Міністраў БССР дзейнічала Галоўнае ўпраўленне па перасяленні, якое за 1956—1960 гг. аддало ў распараджанне Масквы больш за 100 тыс. беларусаў.

Першы тэлевізар у вясковай хаце.

Сям'я С. Бондара. Мінскі раён. 2 чэрвеня 1960 г. НМГКБ.

Яны не мелі на чужыне ніякіх правоў на нацыянальна-культурнае жыццё і практычна цалкам зрусіфікаваліся.

Беларускі супраціў. 16 студзеня 1956 г. камуністычнае кіраўніцтва рэспублікі арыштавала і асудзіла на 7 год зняволення выкладчыка Гарадзенскага педагагічнага інстытута Браніслава Ржэўскага, які асабіста і разам са студэнтамі праводзіў кампанію пісьмовых зваротаў да ўладаў на тэму дыскрымінацыі беларускай мовы. У 1957 г. браты Лявон і Міхась Белья (пляменнікі Якуба Коласа) расклеілі ў Мінску ўлёткі ў абарону беларускай мовы; неўзабаве яны былі выякрытыя і пазбаўленыя волі адпаведна на 10 і 7 гадоў. 14 снежня 1957 г. газета “Літаратура і мастацтва” надрукавала артыкул студэнта БДУ Барыса Сачанкі “Шанаваць родную мову”, скіраваны супраць русіфікацыі. Будучы вядомы пісьменнік Беларусі прапаноўваў перавесці выкладанне ва ўсіх школах з рускай на беларускую мову. У 1957—1958 гг. рэпрэсіі зведалі рэдакцыя газеты і ўсе, хто падтрымаў артыкул Сачанкі сваімі пісьмамі ці меў да яго дачыненне. Працаўнікоў рэдакцыі звольнілі з працы, а ўсіх, хто спачуваў, узялі на ўлік у КДБ.

31.2. Культурнае жыццё

Адукацыя. У 1959 г. па прыкладзе РСФСР сярэднія агульнаадукацыйныя школы сталі 11-гадовымі, уведзілася абавязковае васьмігадовае навучанне і абавязковая прафесійная падрыхтоўка вучняў.

Паводле школьнай рэформы, у Беларусі ўводзіўся прынцып добраахвотнага выбару мовы навучання. Беларуская мова рабілася адзіною школьнай дысцыплінай, засваенне якой залежала ад жадання вучняў і іх бацькоў. Гэта дазваляла перасяленцам з СССР ігнараваць мову карэннага народа. Заводзілася такое правіла, што вучні мелі беларускія падручнікі, а настаўнікі выкладалі па-руску. Сталінскія падручнікі па гісторыі СССР замяняліся хрушчоўскімі. Яны прывозіліся з Масквы і часткова перакладаліся на беларускую мову. Да пачатку 1960/61 навучальнага года ў школах з'явіўся падручнік прафесара Беларускага ўніверсітэта Лаўрэнція Абэцэдарскага – узор самастойнага погляду на сваю гісторыю. Ён перавыдаваўся штогод на працягу трыццаці гадоў і ўзгадаваў нямала людзей, якія і цяпер разглядаюць Беларусь як частку Расіі. Адчыняліся новыя ВНУ: Гомельскі інстытут інжынераў чыгуначнага транспарту (1953), Мінскі тэатральна-мастацкі (1953, раней тэатральны), Мінскі інстытут механізацыі сельскай гаспадаркі (1954), Магілёўскі машынабудаўнічы (1961), Мінскі радыётэхнічны (1964). Правілы прыёму ў ВНУ 1958 г. давалі перавагу абітурыентам з вытворчым стажам. Каб набыць вышэйшую адукацыю, часам трэба было аддаць палову жыцця. На кожныя 10 тыс. насельніцтва ў БССР прыпадала 80 студэнтаў ВНУ і 88 студэнтаў тэхнікумаў, тады як па СССР – адпаведна 120 і 108. Назіралася адставанне ад іншых саюзных рэспублік і па насычанасці гаспадаркі высокакваліфікаванымі спецыялістамі. На кожную тысячу рабочых тут прыпадаў 91 спецыяліст, а па СССР – 109. Але і ў Беларусі мясцовыя ўлады дасягнулі ў развіцці савецкай адукацыі значных поспехаў.

Навука. У 50-х гадах з Расіі ў Мінск на сталую працу прыехала група вядомых вучоных: фізікі Барыс Сцяпанаў, Аляксей Лыкаў, матэматыкі Мікалай Яругін, Уладзімір Крылоў. Іх запатрабаваў ваенна-прамысловы комплекс. Ён жа пабудаваў у 1962 г. пад Мінскам атамны рэактар для навуковых эксперыментаў. Для выкладання і падрыхтоўкі нацыянальных кадраў у расійскіх навукоўцаў звычайна не хапала часу. З гуманітарных навук найбольш каштоўныя для нацыі вынікі мела філалогія. Убачылі свет “Граматыка беларускай мовы” (т. 1 – Марфалогія, 1962; т. 2 – Сінтаксіс, 1966), “Дыялектны атлас беларускай мовы” (1963). Па выдатках на навуку ў разліку на 10 тыс. насельніцтва БССР займала на пачатку 60-х гадоў 13-е месца сярод 15 савецкіх рэспублік.

Мастацкая літаратура. На хвалі “хрушчоўскай адлігі” ў беларускай літаратуры з'явіліся таленавітыя творы Максіма Танка, Ар-

кадзя Куляшова, пазней – Алеся Адамовіча, Ніла Гілевіча, Рыгора Барадуліна, Генадзя Бураўкіна. Вярнуліся з сталінскіх засценкаў пісьменнікі Уладзімір Дубоўка, Язэп Пушча, Сяргей Грахоўскі, Алесь Звонак і інш. Убачылі свет творы і тых, хто не вярнуўся: Платона Галавача, Алеся Дудара, Міхася Чарота. Нацыянальны ўціск і русіфікацыя выклікалі пратэст найперш сярод беларускіх літаратараў і пісьменнікаў. Вядомы літаратуразнаўца Міхась Ларчанка спрабаваў перагледзець бальшавіцкую ацэнку ролі беларускай газеты “Наша ніва” (1905—1915), літаратурных суполак “Узвышша” і “Польмя”, але толькі выклікаў да сябе жорсткую крытыку за “нацыяналістычныя погляды” (1956 г.). У 1958 г. выйшла ў свет апавесць Аляксея Кулакоўскага “Дабрасельцы”, у якой аўтар упершыню ў пасляваеннай прозе праўдзіва паказаў калгаснае жыццё. У выніку аўтар згубіў пасаду галоўнага рэдактара часопіса “Маладосць”, дзе яго апавесць была надрукаваная, а ў сакавіку 1963 г. на рэспубліканскай нарадзе актыву творчай інтэлігенцыі, якая абмеркавала новыя ўказанні Хрушчова ў галіне культуры, быў публічна абвінавачаны ў скажэнні партыйнай лініі разам з Іванам Чыгрынавым, Віктарам Каваленкам, Валянцінам Тарасам.

Мастацтва. У 1954 г. мінскі тэатр оперы ўпершыню ў СССР паставіў оперу Станіслава Манюшкі “Страшны двор”. Тэатр імя Янкі Купалы звярнуўся нарэшце да сцэнічнага асэнсавання лёсу свайго патрона і паказаў глядачам п’есу Васіля Віткі “Шчасце паэта”. Вялікай папулярнасцю на сцэне карысталася і п’еса Андрэя Макаёнка “Выбачайце, калі ласка!”, у якой выкрываліся адмоўныя бакі калгаснага жыцця. Значнай падзеяй у культурным жыцці сталіцы ў 1957 г. стала адкрыццё новага будынка Дзяржаўнага мастацкага музея БССР. У музейныя фонды траплялі лепшыя карціны савецкага жывапісу. Але дзяржаўныя чыноўнікі падтрымлівалі толькі майстраў сацыялістычнага рэалізму. Шмат знявагаў ад партыйна-дзяржаўнага кіраўніцтва перацярпеў мастак Леанід Шчамялёў. Ён маляваў савецкіх людзей не такімі, якімі іх хацелі бачыць камуністычныя ідэолагі. У адыходзе ад праўды жыцця абвінавачваліся мастак Альгерд Малішэўскі, маладыя скульптары В. Грос і М. Якавенка. Вялікі попыт на прадметы народнай творчасці дазволіў мастакам БССР на сваім IV з’ездзе (красавік, 1958) выказацца за захаванне і развіццё беларускіх арнаментаў, нацыянальных традыцыяў разьбы па дрэве, вытворчасці народных строяў. У 1963 г. выстава ўжыткавага мастацтва Беларусі адбылася ў Францыі. Сімвалам сталіцы стаў завершаны

ў 1954 г. ансамбль плошчы Перамогі з абеліскам-помнікам савецкім воінам і партызанам (скульптары Заір Азгур, Андрэй Бембель, Аляксей Глебаў, Сяргей Селіханаў). У 1955 г. у Мінску пабудавалі невялікі тэлевізійны цэнтр (якраз такіх памераў яны былі тады ў абласных гарадах Расіі). З 1 студзеня 1956 г. пачаліся рэгулярныя тэлевізійныя перадачы. У кіно з'явіўся сур'ёзны канкурэнт. Пашыралася гастрольная дзейнасць. Беларусь прымала таленты з Расіі (Дзмітрый Шастаковіч, Аркадзь Райкін, спявачкі Людміла Русланава і Зара Далуханава, піяніст Эміль Гілельс, эстрадны спявак Леанід Уцёсаў). А беларускіх музыкантаў у лік гастралёраў па СССР да 1955 г. увогуле не ўключалі. Рабілася ўсё, каб не афішаваць прыезд у Беларусь у 1963 г. вядомага на ўвесь свет тэнара Міхася Забэйды-Суміцкага, беларускага эмігранта. Тым не менш, яму тады ўдалося даць 11 канцэртаў (Мінск, Віцебск, Магілёў, Гомель, Гародня, Ваўкавыск, Слонім, Ліда, Баранавічы). Талент вялікага спевака быў належным чынам ацэнены толькі за мяжой.

Пад знакам “шасцідзiesiąтнікаў”. Адзін з вядучых рускіх пісьменнікаў самазабойца Аляксандр Фадзееў у перадсмяротным лісце (1956 г.) абвінавачваў “самаўпэўнена-невуцкае кіраўніцтва партыі” ў знішчэнні мастацтва. Тым больш гэта тычылася беларускага народа, які не меў умоваў для развіцця паўнаважнай нацыянальнай культуры. Беларусь для Масквы была ўсяго толькі “эканамічна-адміністрацыйным раёнам Савецкага Саюза”. Але нават у такіх складаных умовах беларускія “шасцідзiesiąтнікі” змаглі наблізіцца да разумення нацыянальных інтарэсаў свайго народа, рабілі нясмелыя крокі ў іх адлюстраванні сродкамі мастацтва.

31.3. Стан эканомікі

Поспехі індустрыялізацыі. Металаёмістыя прадпрыемствы папоўніліся ў 1958 г. жодзінскім заводам цяжкіх грузавікоў. Апроч яго, на прывазную сыравіну арыентаваліся пабудаваныя на пачатку 60-х гадоў нафтаперапрацоўчы камбінат у Наваполацку, азотна-тукавы ў Гародні, суперфасфатны ў Гомелі. У канцы 1963 г. пачала дзейнічаць першая чарга Салігорскага калійнага камбіната. БССР стала краем “вялікай хіміі”. Электрастанцыі паступова пераводзіліся з мясцовага торфу на прывазныя каменны вугаль і нафтапрадукты. Узімку 1957 г. з-за непаставак данецкага вугалю беларускія станцыі ледзь не спыніліся. Ад кіраўнікоў прамысловых прадпрыемстваў строга патрабавалі

выконваць планы павелічэння вытворчасці тавараў. Іх якасць мала каго турбавала. Індустрыялізацыя ў БССР ажыццяўлялася ў інтарэсах агульнасаюзнага рынку і, як зазвычай, без уліку патрэбаў беларускага насельніцтва. На пачатку 60-х гадоў БССР вырабляла больш за 14% агульнасаюзных трактароў, каля 11% метאלарэзных станкоў, больш за 5% грузавікоў. Значнай была яе доля ў вытворчасці аўтаматычных паточных лініяў, ЭВМ, сельскагаспадарчых і меліяратыўных машынаў, матацыклаў, веласіпедаў, падшыпнікаў, радыёапаратуры, штучных валокнаў, ільняной тканіны. З 1958 г. мінскія трактары “Беларусь” пайшлі на экспарт, валютнай выручкай ад якога распараджалася Масква. Гэта быў перыяд пераважна экстэнсіўнага развіцця прамысловасці. Нават на буйных заводах назіралася тэхналагічнае адставанне ад краінаў Захаду. У 1958 г. да 67% слясарна-зборачнай працы выконвалася ўручную. Для асваення новых тэхналогіяў у БССР з 60-х гадоў запрашаліся замежныя спецыялісты. Дарэчы, пэўны час на мінскім радыёзаводзе працаваў будучы забойца амерыканскага прэзідэнта Джона Кенэдзі, грамадзянін ЗША Лі Харві Освальд, якога накіравалі ў Мінск, калі ён папрасіўся жыць у СССР. У 1961 г. больш за трэць прадпрыемстваў не выканалі план па павелічэнні вытворчасці працы. Не дапамагала і ўсеагульнае змаганне за годнасць ударніка (брыгады, цэха, завода) камуністычнай працы. Патагонная сістэма мела свае межы. У студзені 1962 г. два дні баставалі 160 рабочых аднаго з цэхаў Гарадзенскай абутковай фабрыкі, не задаволеныя павышэннем нормаў выпрацоўкі і затрымкай заробку. Сярод бастуючых былі і ўдарнікі камуністычнай працы. Індустрыялізацыя, безумоўна, мела поспехі. І ўсё ж згодна з перапісам 1959 г. у прамысловасці і будаўніцтве было занята ўсяго 19% насельніцтва супраць 32% у СССР. Па ўзроўні прамысловай вытворчасці на душу насельніцтва БССР займала сярод іншых саюзных рэспублік дзевятае месца. Каля 250 тыс. жыхароў вёскі і каля 100 тыс. у гарадах не мелі працы. Звесткі пра беспрацоўных строга засакрэчваліся. Без працы заставаліся тыя, каго камуністы сагналі з зямлі, панарабіўшы калгасаў і саўгасаў.

Мілітарызацыя. З 1955 г. ваеннаму блоку ЗША і заходнееўрапейскіх дзяржаваў (НАТО), створанаму ў 1949 г., супрацьпаўстаў блок дзяржаваў сацыялістычнага лагера (Арганізацыя Варшаўскага Дагавору). Ужо праз год (1956) беларускія хлопцы ў складзе савецкіх войскаў удзельнічалі ў задушэнні антыкамуністычнага паўстання ў Венгрыі. Тады пралілася і беларуская кроў, былі бессэнсоўныя для

На кукурузным полі калгаса “Рассвет” Краснапольскага раёна.
1959 г. НМГКБ.

Беларусі ахвяры. У 1958 г. ваенныя перавозкі па беларускіх чыгунках былі настолькі інтэнсіўныя, што з-за недахопу вагонаў зрываўся вываз прамысловай і сельскагаспадарчай прадукцыі. З 1957 г. па 1962 г. наменклатура вырабаў ваеннай тэхнікі ўзрасла ў Беларусі амаль у шэсць разоў і дасягнула 100 найменняў, а аб’ём ваеннай вытворчасці павялічыўся ў 12 разоў. На вайну працавалі амаль усе буйныя прадпрыемствы. На тэрыторыі Беларусі пашыралася размяшчэнне атамнай зброі, будаваліся ваенныя аэрадромы. Шмат якія прызваныя ў савецкае войска юнакі рабіліся “атамнымі салдатамі” – абслугоўвалі выпрабаванні ядзернай зброі (Новая Зямля, раён Сяміпалацінска і інш.), а дадому вярталіся інвалідамі. Жыхары Беларусі ператвараліся ў заложнікаў імперскіх амбіцыяў маскоўскіх кіраўнікоў.

Сельская гаспадарка. Вераснёўскі пленум ЦК КПСС 1953 г. намеціў новую праграму пераважна адміністрацыйных захадаў па ўмацаванню калгасна-саўгаснай сістэмы. Тым не менш, з вясны 1955 г. калгасам давалася права самастойна вызначаць плошчы пасеваў і выбіраць віды жывёлагадоўлі, што спрыяла росту сельскагаспадарчай вытворчасці. Пасля ліквідацыі ў 1958 г. МТС калгасы атрымалі тэхніку ў сваё непасрэднае распараджэнне. Пры Хрушчове вяскоўцаў прымушалі сеяць кукурузу нават на прысядзібных участках. Гэта быў час, калі на беларускія палі прыйшла хімія, а вынішчэнне лясоў дайшло да крайняй мяжы. У 1955 г. спелы лес быў высечаны на плошчы,

якая складала 80% ад агульнай. Якраз тады ў ачышчаных і змялелых беларускіх рэках зніклі ракі і дастатак рыбы. Сельская гаспадарка БССР арыентавалася на жывёлагадоўлю. Часам Беларускі край называлі ўсесаюзным свінарнікам. У 1963 г. тут налічвалася 70 свінагадоўчых калгасаў і 45 саўгасаў. Ворыўныя землі ператваралі ў пашу і сенажаці, але корму для жывёлы ўсё адно не ставала. Яго везлі з усяго Саюза, а рэспубліка страчвала збожжавыя палеткі. Пераважна ўручную і коштам неверагоднага эканамічнага ўціску беларускія сяляне выраблялі каля 5% агульнасаюзнай колькасці мяса і малака, 11% бульбы і каля 16% ільновалакна. З'явіліся ўзорныя прывілеяваныя калгасы накшталт “Рассвета” (Кіраўскі раён Магілёўскай вобласці), куды вазілі замежных гасцей для дэманстрацыі перавагаў сацыялізму. Гэтыя калгасы атрымлівалі спецыяльныя датацыі. На пачатку 60-х гг. амаль ва ўсе вясковыя паселішчы прыйшла электрычнасць. Але калгасна-саўгасная сістэма не забяспечвала краіну прадуктамі харчавання. Не хапала нават хлеба. Доўгія чэргі па хлеб выстройваліся на пачатку 60-х гадоў, як і да вайны. Не выратавала і асваенне цалінных земляў Казахстана, для якога, дарэчы, спатрэбіліся дзiesiąткі тысячаў беларускіх юнакоў і дзяўчат, вывезеных туды на жыхарства. З 1963 г. СССР пачаў імпартаваць збожжа. Нарастаў дэфіцыт усіх відаў прадуктаў. Сярэдні заробак калгасніка быў амаль удвая меншы за мінімальны заробак гараджаніна. У 1964 г. трэць калгасаў і 30% саўгасаў былі ў ліку адсталых. Сярэдняя ўраджайнасць збожжавых па Беларусі складала ў 1960 г. 8,7 цэнтнера з гектара, прыкладна столькі, колькі здабывалася ў часы прыгону.

Вынішчэнне “прыватнаўласніцкіх інстыктаў” у сялянаў. Каб канчаткова ператварыць вяскоўцаў у калгасных батракоў, іх уласныя гаспадаркі мэтанакіравана і паслядоўна руйнаваліся. Камуністам асабліва не падабалася заходнебеларуская спецыфіка. Першы сакратар Брэсцкага абласнога камітэта кампартыі Пётр Машэраў выступаў на XXII з'ездзе КПБ (1956) за поўнае вынішчэнне хутароў і адмену льготыў, дадзеных у 1947 г. заходнебеларускім калгаснікам. Гэтыя льготы дазвалялі трымаць у адной гаспадарцы па дзве каровы з маладняком, па дзве свінаматкі і па 20 авечак і козаў – гэта значыць, удвая больш, чым ва ўсходніх раёнах. Ільготы касаваліся. Незадаволеныя жыхары в. Плотніцы, што на Століншчыне, узяліся ў кастрычніку 1956 г. на бунт. Выступленні ў Венгрыі палічылі пачаткам рэвалюцыі супраць савецкай тыраніі. Разбіралі калгаснае дабро, у возеры ўтапілі старшыню калгаса. Вайсковыя сілы з'явіліся толькі праз

пяць дзён. 140 чалавек былі арыштаваныя. Траіх расстралялі, астатніх асудзілі на тэрмін ад 10 да 25 гадоў. У іншых месцах вяскоўцы проста цярпелі. І толькі іх цярплівасць ратавала вясковы лад жыцця ад канчатковага разбурэння. Балазе, што ў камуністаў не хапала і будаўнічых матэрыялаў для стварэння “аграрных гарадоў”. Нават пасля дзесяцігадовага (1945—1955) руйнавання сялянскіх гаспадарак дзяржава атрымлівала ад іх большую частку малака і мяса. На долю калгасаў прыпадала ўсяго 22–23%. Аднак наступленне на вяскоўцаў перыядычна ўзнаўлялася. У 1960 г. з Масквы паступіў загад абразаць прысядзібныя ўчасткі рабочых і служачых саўгасаў і ўсіх іншых дзяржаўных устаноў, што знаходзіліся па-за гарадамі. Пакідалася не больш за 0,35 га. Так камуністы паступова вынішчалі ў вяскоўцаў “прыватнаўласніцкія інстынкты” і рыхтавалі іх да жыцця ў будучым камуністычным грамадстве. Ва ўмовах хлебнага крызісу вяскоўцы і жыхары невялікіх гарадоў кармілі жывёлу хлебам, бо набыць танны камбікорм у іх проста не было магчымасці. Замест таго, каб наладзіць вытворчасць фуражнага збожжа, камуністы змагаліся з ростам пагалоўя жывёлы ў прыватных гаспадарках. У 1963 г. выйшаў загад, які забараняў вяскоўцам трымаць авечак, козаў і больш за адну карову і адну свінню. Прадстаўнікі раённых фінансавых аддзелаў часам шукалі “пазаштатную” жывёлу па брудных хлявах. Але хлебны крызіс гэта не вырашала. Пасляваенны энтузіязм вяскоўцаў праходзіў. Наступала эпоха прыстасаванцаў і гультаёў. Новыя пакаленні калгаснікаў працавалі так, як ім плацілі. Пасля адмены з 1962 г. забароны на атрыманне пашпартаў вяскоўцы хлынулі ў гарады.

31.4. “Усё дзеля выгады чалавека, усё ў імя чалавека”

Эканамічны дыктат і дыскрымінацыя. Забеспячэнне жыхароў саюзных рэспублік цалкам залежала ад Масквы. Яна размяркоўвала, каму колькі даць з агульнасаюзнага бюджэту. Паслухмяную Беларусь хрушчоўскае кіраўніцтва заўсёды абдзяляла. Так, у 1958 г. фонды БССР складалі па цукры – 8,6 кг. на душу, а па СССР – 15,2, па абутку – адпаведна 87 руб. і 110, тканіне – 187 руб. і 270. Па кваліфікацыі рознічнага гандлю БССР, у адрозненне ад Латвіі, Літвы, Украіны ці сумежнай Бранскай вобласці Расіі, адносілася да другога пояса, у якім цэны на тавары спажывання былі на 7–10% вышэйшыя, чым у першым поясе. У выніку насельніцтва рэспублікі пераплачва-

ла за год у сярэднім каля 500 млн. руб. І гэта ў той час, калі грашовыя даходы насельніцтва БССР былі меншыя, чым у тых жа суседзяў. Удзельная вага паставак прадуктаў жывёлагадоўлі ў агульнасаюзны фонд ад аб'ёму нарыхтовак была ў БССР самай высокай у Саюзе. Беларусь пастаўляла ў агульнасаюзны фонд больш за палову нарыхтаванага для продажу мяса, тады як Украіна – 43,1%, Літва – 37,0, РСФСР – 19,5%. Апроч таго, Масква забірала больш за палову малака і каля 47% яек.

Без права на прадпрымальніцтва. Людзі знаходзіліся ў поўнай эканамічнай залежнасці ад партыйнай бюракратыі. Усякія спробы ўзняць свой дабрабыт уласнымі рукамі жорстка караліся. З 1961 г. пачалося ганенне на асобаў, якія не займаліся грамадскай працай. Дармаедамі абвешчаліся і тыя прадпрымальнікі, што не батрачылі на савецкіх бюракратаў, а жылі з продажу ўласных рамесных вырабаў, перакупкі дробных тавараў, здачы ў наём кватэраў ці з рамізніцтва. За год было выяўлена каля дзевяці тысячаў “лайдакоў”. Адных працаўладкоўвалі, іншых судзілі і сотнямі высялялі ў спецыяльна адведзеныя месцы, часткова на лесараспрацоўкі ў Тураўскі раён Гомельскай вобласці. Пасля адпаведных “глумачэнняў”, каб не трапіць у высылку, пазапісваліся ў калгасы і апошнія аднаасобнікі.

Адміністрацыйна-судовыя парадкі. За хуліганства прысуджалі да чатырох гадоў зняволення. За самагонаварэнне нават удовам давалі тры гады. У 1958 г. судзілі жыхара Жыткавіцкага раёна Брэсцкай вобласці Сачанку за “супраціўленне ўладам”. Стары правінаваціўся тым, што за невыкананне падаткаў аддаў райфінаддзелу шэрую казу, а белую пашкадаваў. За гэта небарака атрымаў 2,5 гады зняволення.

Спажывецкі рынак. Ва ўжытак усё шырэй уваходзілі фабрыкаты. Узрасталая колькасць прыватных аўтамабіляў. Але ў разліку на душу насельніцтва спажыванне важнейшых тавараў у БССР адставала ад агульнасаюзнага ўзроўню. Нават не ўсе буйныя вёскі мелі крамы. З 1 чэрвеня 1961 г. упершыню пасля вайны павысіўся кошт прадуктаў жывёлагадоўлі і імпортных тавараў. Нязвычайная сітуацыя выклікала абурэнне. “Не трэба карміць Кубу і Афрыку!” – казалі людзі. І адначасова кіпілі з камуністычнага лозунгу “Усё дзеля выгады чалавека, усё ў імя чалавека”. Дэнамінацыя 1962 г. (новы рубель абменьваўся на 10 старых) стабілізавала фінансавую сістэму.

Жыццё гараджанаў. На пачатку 1962 г. у гарадах БССР жыло 35% насельніцтва, тады як у цэлым па СССР – 51%. Сярод савецкіх

рэспублік гэта быў трынадцаты паказчык з пятнаццаці. Беларускіх вяскоўцаў, відаць, мацней трымалі на калгасна-саўгаснай прывязі. А прамысловых гарадоў было не так і шмат. Гарадскія кватэры ў першую чаргу раздаваліся савецкім афіцэрам, якія ў сувязі са скарачэннем узброеных сілаў у другой палове 50-х гадоў запаланілі беларускія гарады, асабліва Мінск. Усё неабходнае здабывалася ў гарадах праз доўгія чэргі. З 1959 г. жыхарам гарадоў і гарадскіх пасёлкаў забаранялася трымаць жывёлу. Гэта балюча ўдарыла па дабрабыце жыхароў малых гарадоў. Сельскагаспадарчых прадуктаў не хапала, і, тым не менш, іх вывозілі за межы БССР. Але гарадское жыццё было ўсё ж нашмат лягчэйшае за вясковае. Таму ў гарады, пераважна буйныя, стараліся перабрацца ўсе, хто мог.

Паляпшэнне дабрабыту. Прымаліся захады па развіцці сістэмы грамадскага харчавання і паляпшэння бытавога абслугоўвання. У 1956 г. паменшылася падатковае абкладанне сялянаў. Улетку 1964 г. Хрушчоў аб'явіў аб прызначэнні калгаснікам дзяржаўных пенсіяў па старасці і аб павелічэнні заробкаў працаўнікам культуры і сферы паслугаў. Жыццё паляпшалася, але мала хто ведаў, што пераможаная Германія на той час ужо забяспечыла сваім грамадзянам дабрабыт агульнаеўрапейскага ўзроўню. А савецкім людзям толькі абяцалі камунізм, дзе запануе матэрыяльны дастатак. Духоўнасці ж адводзілася другаснае значэнне.

Зараджэнне дэмакратычнай апазіцыі. Значных палітычных выступленняў пасля смерці Іосіфа Сталіна не было. Жыхары БССР не мелі для таго пэўнай трыбуны. Навучаныя горкім сталінскім вопытам, яны стараліся быць асцярожнымі. Існаванне БССР давала яе грамадзянам у тых умовах адзіную рэальную магчымасць для самазахавання. Тым не менш, сталінізм не ператварыў жыхароў Беларусі ў паслухмяных выканаўцаў бальшавіцкіх авантураў, бо ніякая сіла не могла забараніць людзям думаць і крытычна ацэньваць сваё жыццё. У кастрычніку 1956 г. “за антысавецкую агітацыю і прапаганду” на два гады зняволення быў асуджаны малады журналіст Фёдар Кардаш. У сваім лісце да Мікіты Хрушчова ён выступіў з крытыкай калгаснай сістэмы. У лістападзе 1956 г. у Гомелі пачала дзейнічаць падпольная антысавецкая арганізацыя “Партыя свабоды рускага народа”. Сярод заснавальнікаў былі два беларусы, два рускія і адзін украінец. Прадугледжвалася барацьба за прызнанне права прыватнай уласнасці, дэмакратызацыю грамадства, адмену кіраўнічай ролі КПСС, дружбу народаў Вялікай Расіі. Прыкладам для першых наіўных беларускіх

дысідэнтаў былі партыі заходнееўрапейскага ўзору. У лютым-сакавіку 1957 г. заснавальнікаў гомельскай партыі (санітарны лекар М. Грачуха, загадчык крамы Ф. Казлоўскі, рабочы-гравёр А. Яткін, электраманцёр М. Дзехцяроў, прадавец Г. Віннікаў) арыштавалі і асудзілі на тэрмін ад года да 10 год пазбаўлення волі. Іх далейшы лёс застаецца невядомы. У 1963 г. на тры гады ў турму трапіла рабочы Пінскага фанернага завода Мікалай Лагодзіч за напісанне і распаўсюджванне артыкулаў і зваротаў, у якіх асуджаліся парушэнні Усеагульнай дэкларацыі правоў чалавека ў СССР. На пачатку 60-х гадоў складваецца “Акадэмічны асяродак” – кола дыскусійных гурткоў з навукоўцаў Акадэміі Навук БССР.

32. НА ПАВАРОЦЕ ДА “РАЗВІТОГА САЦЫЯЛІЗМУ”. 1964—1985

Месца Мікіты Хрушчова, якога адправілі на пенсію, заняў Леанід Брэжнеў (1964—1982). Хрушчоўскія пралікі звязваліся з празмернай лібералізацыяй. Брэжнеўскае кіраўніцтва перастала тлуміць людзям галовы камунізмам. Яно задавальнялася развітым сацыялізмам і марыла ператварыць народы шматэтнічнай дзяржавы ў адзіную шэрую масу савецкіх людзей (*homo sovieticus*): паслухмяных, бестурботных, культурна прымітыўных, рускамоўных, задаволеных тым, што ёсць. Наколькі гэта ўдалося ў Беларусі?

32.1. Неасталінізм

Росквіт беларускага беспамяцтва. Кіраўніцтва БССР на чале з новым першым сакратаром ЦК КПБ Пятром Машэравым (1965—1980) праяўляла асаблівую схільнасць да ідэяў выхавання новага савецкага чалавека. Усіх працоўных запісвалі ў падкантрольныя партыі прафсаюзы, уся моладзь ішла спачатку ў піянеры, а потым у камсамольцы. У 70-х гадах цалкам зніклі беларускія школы ў гарадах, у некалькі разоў скарацілася іх колькасць у вёсках. З творамі беларускіх класікаў моладзь знаёмілася на аснове рускамоўных перакладаў. Навучанне вялося па праграмах, складзеных у РСФСР. Усеагульная сярэдняя адукацыя, а значыць, і русіфікацыя рабіліся абавязковымі (1972).

Адчыняліся новыя вышэйшыя навучальныя ўстановы: Віцебскі тэхналагічны інстытут лёгкай прамысловасці (1965), Брэсцкі інжынерна-будаўнічы (цяпер політэхнічны), Мінскі інстытут культуры (1975) (цяпер Беларускі ўніверсітэт культуры). Але як гэтыя, так іншыя ВНУ дзейнічалі на расійскі ўзор, на рускай мове. На беларускія выданні ў 1960 г. прыпадала каля паловы агульнарэспубліканскіх накладаў, у першай палове 70-х гг. – каля трэці, а ў другой палове 70-х гг. – ужо толькі пятая частка. Падчас перапісу насельніцтва ў 1970 г. каля чвэрці гараджанаў-беларусаў не прызналі беларускую мову за родную. Бадай што ніводная з саюзных рэспублік не была зрусіфікаваная так, як БССР. Амерыканскі гісторык беларускага паходжання Янка Запруднік тлумачыць гэта геаграфічным становішчам Беларусі (на скрыжаванні шляхоў), яе лясістасцю, якая прываблівала расійскіх мілітарыстаў, і лінгвістычнай блізкасцю да Расіі.

Фармаванне імперскай гістарычнай школы. Пры брэжнеўскім рэжыме канчаткова склалася гістарычная канцэпцыя апраўдання царска-бальшавіцкага рэжыму ў Беларусі (школа Лаўрэнція Абэцэдарскага). Калі ж у сярэдзіне 60-х гадоў літаратуразнаўца Мікола Плашкевіч і філосаф Мікола Алексютовіч выказалі ў друку погляд на гісторыю Вялікага Княства Літоўскага як на спадчыну беларусаў, іх выступленне было рэзка асуджанае на нарадах і ў газетах. Беларускаму народу навязваўся царскі міф аб існаванні агульнай старажытнарускай дзяржавы і старажытнарускай народнасці – калысцы трох братніх усходнеславянскіх народаў. У адпаведнасці з ім беларусы і ўкраінцы атрымлівалі статус “малодшых братоў старэйшага рускага брата” і пазбаўляліся права на старажытны перыяд сваёй гісторыі (IX–XIII стст.). Вялікае Княства Літоўскае абвешчалося “руска-літоўскай дзяржавай”, а гэта значыць, што беларусы страчвалі і самыя багатыя старонкі сваёй сярэднявечнай гісторыі (XIII–XVI стст.). Імперская гістарычная школа наўмысна не звяртала ўвагі на аўтаномію Вялікага Княства Літоўскага ў складзе Рэчы Паспалітай, якая трактавалася як выключна польская дзяржава. Ствараўся і чарговы міф аб тым, як беларусы і ўкраінцы імкнуліся з польскай няволі пад уладу расійскага цара. Гісторыя беларускай дзяржавы пачыналася з 1919 г. У адпаведнасці з гэтым выходзіла, што бальшавікі стварылі і Беларусь, і беларусаў. І за такую ласку беларусы павінны вечна дзякаваць камуністам Расіі.

Цкаванне яўрэяў. Прадстаўнікі савецкай улады ў Беларусі звычайна абразліва ставіліся да яўрэяў. На месцы яўрэйскіх могілак у

Сіроціне яны пабудавалі свінаферму, а ў Гародні яўрэйскія могількі зруйнавалі, а надмагільныя пліты скарысталі пад фундамент помніка Леніну. Жорсткі пераслед і дыскрымінацыя яўрэяў, якія пачаліся пры Леанідзе Брэжневе, падштурхнулі іх да масавай эміграцыі, асабліва пасля арабска-ізраільскай вайны 1967 г. У 1971 г. у Брэсце давялося абсталяваць дадатковыя пункты агляду багажу эмігрантаў. У Беларусі, традыцыйным месцы жыхарства яўрэяў, камуністы распачалі неверагоднае іх цкаванне. Рэспубліка страціла тады нямала таленавітых працаўнікоў культуры, навукі, прамысловасці. 9 мая 1975 г. на мітынг у “Яме”, месцы масавага вынішчэння мінскіх яўрэяў у гады мінулай вайны, Яфім Давідовіч, якому было адмоўлена ў праве на выезд, мусіў выступіць з заклікам супрацьстаць антысемітызму.

Цень Сталіна. Ішла рэабілітацыя Іосіфа Сталіна і сталіністаў. Ужо на пачатку 1968 г. на рэспубліканскай нарадзе навукоўцаў і выкладчыкаў ВДУ Беларусі прагучала прапанова аб уключэнні ў навучальныя праграмы гісторыі КПСС справаздачных дакладаў і выступленняў Сталіна. Былы вязень ГУЛАГа Максім Лужанін на пачатку 70-х гадоў закончыў антысталінскую паэму “Як нараджаўся Новы свет”, але цалкам яна была надрукаваная толькі ў 1989 г. У 1971 г. П. Машэраў пашырыў штат органаў бяспекі і ўзнавіў Упраўленне КДБ па Мінскай вобласці, скасаванае пры М. Хрушчове.

Партыйная цэнзура. З 1966 г. Масква перадавала мясцовы друк у непасрэднае падпарадкаванне абкамам і ЦК партыі саюзных рэспублік. Рэдактары раённых газэтаў далучаліся да партыйнай наменклатуры. У 1967 г. ЦК КПБ не падпісаў да друку агульнасаюзна часопіс “Декоративное искусство СССР” (№ 3), які прысвячаўся БССР, – мясцоваму кіраўніцтву не спадабалася апісанне шагалаўскага Віцебска і крытычная ацэнка архітэктурных вартасцяў пасляваеннага Мінска.

32.2. Супярэчлівасці эканамічнага развіцця

Нядбайнасць да прыродных багаццяў. Адкрыццё і эксплуатацыя ў Беларусі з 1963—1964 гг. радовішчаў калійнай солі (раён Салігорска) і нафты (раён Рэчыцы) не зрабілі беларусаў багацейшымі. Сваімі нетрамі яны не маглі распараджацца, выкарыстоўваць іх пагаспадарску. У 60-х – пачатку 70-х гадоў на беларускіх нафтавых вышках палалі факелы спадарожнага газу. Саюзнае міністэрства несла адказнасць толькі за нафту, а каштоўнае паліва бессэнсоўна страчвалася.

*Агульны выгляд першага Салігорскага калійнага камбіната.
1964 г. НМГКБ.*

Паліўны крызіс. У той жа час залежная ад саюзных паставак паліва і сыравіны БССР перажывала востры газавы крызіс. Міністэрства газавай прамысловасці СССР рэзка скараціла на пачатку 70-х гадоў падачу паліва. Адвольна, у выніку нізкага ціску ў газаводзе, газ адключаўся ў кватэрах цэлых кварталаў Мінска, Віцебска, Магілёва, Оршы, Наваполацка, Барысава, Жодзіна. Прастойваў Гардзенскі хімкамбінат, іншыя прадпрыемствы. Па газіфікацыі жылля гарады БССР займалі адно з апошніх месцаў сярод іншых рэспублік. У 1971 г. газам карысталася ўсяго 13,5% вясковых жыхароў, тады як па ўсім Савецкім Саюзе – 21,3%. Паліўны крызіс абстраўся і нястачай мазуту, які паступаў з Башкірыі. А той мазут, што атрымліваўся ад нафтаперапрацоўкі ў Наваполацку, адпраўляўся за межы БССР. У шэрагу выпадкаў прыпынялася праца прамысловых і камунальна-бытавых прадпрыемстваў. З уводам у 1972 г. у дзеянне газавода Таржок – Мінск крызіс пайшоў на спад, але перыядычна абстраўся і пазней.

Характар прамысловага развіцця. Эканамічныя рэформы, якія праводзіліся з сярэдзіны 60-х гадоў саюзным прэм'ерам Аляксеем Касыгіным, павысілі эканамічную самастойнасць прадпрыемстваў і ўзнялі ролю эканамічных стымуляў. У другой палове 60-х гадоў прамысловасць Беларусі развівалася даволі паспяхова. Значную долю ў ёй заняла радыётэхніка, электроніка, оптыка, якія выкарыстоўваліся

ў асноўным у ваенных мэтах. У 70-х гадах БССР па аб'ёме прамысловай вытворчасці зраўнялася ці нават пераўзышла такія дзяржавы, як Аўстрыя, Венгрыя. У 1985 г. прамысловасць Беларусі давала 60% валавага нацыянальнага прадукту. Але ўжо ў 70-х гадах рэформы пачалі згортвацца. З мэтай наўмыснага далейшага павелічэння эканамічнай узаемазалежнасці розных рэгіёнаў ССРСР брэжнеўская адміністрацыя насаджала ўсесаюзнае каапераванне. Беларусі даводзілася кааперавацца не толькі з еўрапейскай Расіяй, але і з Казахстанам, Сібір'ю. Каб не дапусціць беспрацоўя, прадпрыемствы ўтрымлівалі празмерную колькасць рабочых і разгалінаваную заводскую адміністрацыю, што рабіла немагчымай рацыянальную арганізацыю працы. У сувязі з індустрыялізацыяй большая частка жыхароў БССР сканцэнтравалася ў гарадах. Праз горад беларускае насельніцтва ўцягвалася ў бессэнсоўную мілітарызаваную эканоміку. Толькі да ваенных прадпрыемстваў даходзіла тэхнічная мадэрнізацыя, якая ў сувязі з фінансавым і нафтавым крызісам ахапіла ў 70-х гг. увесь капіталістычны свет. Для карэннага тэхнічнага пераўзбраення масавай вытворчасці амаль нічога не рабілася. Звышпрыбыткі ад экспарту нафты расхалоджвалі, нібыта спрыяльная рыначная кан'юнктура на нафту магла быць вечнай. І ці былі ў камандна-адміністрацыйнай сістэмы хоць нейкія рэсурсы? Як толькі пачаліся спробы павысіць якасць прадукцыі і абмежаваць страты, сярэднегадавыя тэмпы прыросту прамысловасці ў Беларусі скараціліся ў 1981—1985 гг. у параўнанні з 1961—1965 гг. амаль удвая. У выніку беларуская прамысловасць па ўзроўні новых тэхналогіяў пачала безнадзейна адставаць ад краінаў Захаду. І толькі асобныя прадпрыемствы выпускалі прадукцыю высокай якасці. Сярод іх быў, напрыклад, Мінскі гадзіннікавы завод.

Абвастранне экалагічных праблемаў. У БССР выпускалася каля 25% хімічнай прадукцыі Савецкага Саюза. Ужо на пачатку 80-х гадоў у Салігорску, Наваполацку, Магілёве, Гародні ўзніклі асяродкі сур'ёзнай экалагічнай пагрозы. Хімічныя гіганты будаваліся ў БССР, як правіла, з парушэннем набытай за мяжой тэхналогіі. Шырокамаштабная кампанія хімізацыі прывяла да знішчэння глебавых мікраарганізмаў, якія забяспечвалі ўрадлівасць. На працягу 70-х гадоў было асушана каля аднаго мільёна гектараў забалочаных земляў. Грунтовыя воды ішлі ў глыбіню, а балоты ператвараліся ў пустэльні і лядоўні, на якіх збажына то высушваецца, то вымярзае. Экалагічныя страты прынесла і будаўніцтва жывёлагадоўчых комплексаў каля рэк. Тысячы гектараў адводзіліся пад ваенныя аб'екты. Па насычанасці

вайскоўцамі і ядзернай зброяй Беларусь займала сярод іншых савецкіх рэспублік першае месца. З 44 ракетных баз 23 ваеннае ведамства размясціла на тэрыторыі БССР (карта VIII). У снежні 1972 г. і Масква звярнула ўвагу на неабходнасць аховы прыроды, а ў 1973 г. спынілася нарашце драпежніцкае вынішчэнне беларускіх лясоў.

Беларуская вёска. У сельскую гаспадарку ўкладваліся вялікія сродкі, але не заўсёды рацыянальна. У канцы 60-х і 70-х гадах па ініцыятыве ЦК КПБ рэалізоўвалася праграма зносу “неперспектыўных” вёсак. Іх жыхары часам гвалтоўна перасяляліся ў буйныя калгасныя і саўгасныя пасёлкі з шматпавярховымі дамамі. Парушаўся традыцыйны вясковы лад жыцця. Людзі трацілі адвечныя культурныя і маральныя арыенціры. Мясца і малака выраблялася столькі, што ў Беларусі не хапала халадзільнікаў і прамысловых магутнасцяў для іх пераапрацоўкі. Але харчовапераапрацоўчыя прадпрыемствы ўсё роўна не будаваліся. Корм для беларускага жывёльнага статка паранейшаму звозіўся з усяго Саюза. І ў сельскай гаспадарцы навязвалася саюзная інтэграцыя. Ураджайнасць збожжавых на пачатку 80-х гадоў узрасла да 22 цэнтнераў з гектара. Яна была вышэйшая, чым у гаспадарках Украіны і Расіі, але ўтроя ніжэйшая ў параўнанні з заходнееўрапейскімі краінамі. Страты сельскагаспадарчай прадукцыі даходзілі да 40%. А страты ад крадзяжоў проста не падлічваліся. У 70-х гадах развіццё сельскагаспадарчай вытворчасці запаволілася. Капіталаўкладанні адцягваліся на фінансаванне абвешчанай Масквой праграмы ўздыму расійскага Нечарназем’я. БССР мела ніжэйшыя, чым у суседніх Смаленскай і Пскоўскай абласцях, закупачныя цэны на сельскагаспадарчую прадукцыю і ў той жа час асушала за ўласныя сродкі пскоўскія балоты.

32.3. “Нафтарублёвы” дабрабыт

Хрушчоўская спадчына. Сярэднія заробкі рабочых і служачых Беларусі былі ў 1965 г. на 17% ніжэйшыя, чым у цэлым па СССР, а працаўнікоў саўгасаў – на 20%. У вядучых галінах прамысловасці выраб прадукцыі на рабочага быў адзін з найвышэйшых, а заробак – адзін з найніжэйшых сярод саюзных рэспублік. Ішло пераразмеркаванне нацыянальных багаццяў на карысць цэнтра. Тых сродкаў, што планаваў адпусціць Дзяржплан СССР Беларусі на 1966—1970 гг., не хапала, каб пераадолець яе сацыяльна-культурнае адставанне: трэба было амаль удвая больш. П. Машэраву ўдалося атрымаць у Маск-

ве дадатковае фінансаванне. І гэта было не толькі яго асабістай заслугай.

Чорны скарб. Высокі кошт нафты, што трымаўся на міжнародным рынку ў другой палове 60-х – пачатку 70-х гг., дазволіў крамлёўскаму кіраўніцтву перапампоўваць каштоўную сыравіну ў еўрапейскія краіны і мець з гэтага высокі прыбытак. Саюз жыў за кошт нафты. У крамах Беларусі з’явіліся імпортныя тавары. У Мінску і Брэсце адчыніліся першыя валютныя магазіны (1966). Калгаснікам з 1965 г. пачалі плаціць пенсіі па старасці і інваліднасці, а з 1966 г. замест натуральных заробкаў выдаваліся грашовыя. Павышаліся заробкі гараджанаў. Уводзіўся пяцідзённы працоўны тыдзень (1967). Разбудоваліся гарады. У 1968 г. мінімальны заробак калгаснікаў зраўняўся з мінімальным заробкам у горадзе, а ў канцы 70-х гадоў сярэдні заробак у сельскай гаспадарцы складаў 157 руб. і быў адным з найвышэйшых у СССР. Тэлевізар, халадзільнік, адпачынак ля Чорнага мора сталі нормай жыцця для значнай часткі беларусаў. Выдаткі на квартэрную плату, камунальныя паслугі, транспарт сталі проста сімвалічнымі. Усё гэта азначала, што пры П. Машэраве беларускае грамадства ўступіла ў перыяд спажывання. Адносна стабільнае жыццё спрыяла таму, што праз чвэрць стагоддзя пасля заканчэння вайны (1971) насельніцтва БССР дасягнула нарэшце даваеннага ўзроўню – 9,5 млн. чалавек – і дынамічна ўзрастала.

Сацыяльныя кантрасты. Асабліва добра жылося тады прадстаўнікам партыйнай наменклатуры. Іх пасады былі пажыццёвыя. Бюракратыя мела ўсё, што хацела, нібы пры камунізме. А для простых людзей праблемаў хапала. Перыядычна ў крамах знікаў той ці іншы тавар: рыба, мяса, масла. Каб набыць добрыя імпортныя рэчы, даводзілася папабегаць. Набыцця легкавога аўтамабіля трэба было чакаць гадамі. Праводзілася неафіцыйнае павышэнне цэнаў. Калі ў лютым 1970 г. рабочыя крычаўскай аўтакалоны адмовіліся выехаць у рэйс з-за амаль двухразовага паніжэння месячнага заробку, зачыншчыкаў забастоўкі прыцягнулі да судовай адказнасці. У 1984 г. сярэднямесячны заробак рабочых і служачых у Беларусі складаў каля 166 руб., тады як у Расіі – 195 руб. У параўнанні з краінамі Заходняй Еўропы, узровень матэрыяльнага жыцця насельніцтва СССР быў надзвычай нізкі. Ажыццяўляліся гіганцкія будоўлі, адкрываліся новыя ўстановы і навуковыя інстытуты. Празмерна вырас бюракратычны апарат, які пачаў зрощвацца з ценявой эканомікай. Беларусь стала краем высокаадукаваных людзей. І ў той жа час назіралася дэвальвацыя інтэлек-

туальнай працы. Інжынеры, настаўнікі, медыкі атрымлівалі менш за рабочых. Інтэлігент быў першай кандыдатурай для падмятання вуліц і працы ў падшэфных калгасах і саўгасах. Пагардлівае стаўленне камуністычных уладаў да інтэлігенцыі не спрыяла росту навукова-тэхнічнага прагрэсу. Створаная Сталіным савецкая Беларусь дасягнула на мяжы 60–70-х гадоў апагея стабільнасці і кансерватызму.

32.4. Пашырэнне антыкамуністычнага руху

Выспяванне эканамічнага крызісу. Нафтарублі не маглі паступаць безупынна. Ужо ў першай палове 70-х гг. кошт нафты папоўз уніз. Атрыманья на хвалі рыначнай кан’юнктуры сродкі былі хутка праедзеныя. У 1971—1985 гг. тэмпы росту выдаткаў на сацыяльную сферу і заработную плату апырэджвалі тэмпы росту нацыянальнага даходу. Рэформы А. Касыгіна праваліліся. Сацыялістычная планавадзяржаўная сістэма не спрацоўвала, якія грашовыя ін’екцыі яна ні паглынала б. У 70-х гадах у Беларусі, як і ва ўсёй дзяржаве, запаволіўся, а потым і спыніўся рост матэрыяльнага дабрабыту. Стагнацыя перарасла ў спад вытворчасці. Абвастрылася харчовая праблема. БССР саступала міжнародным стандартам па спажыванні мяса, малака, агародніны, садавіны. Неабходная каларыйнасць харчавання кампенсавалася за кошт спажывання бульбы і хлеба. Назіраўся востры недахоп гарадскіх кватэраў, прамтавараў.

Ахвяры “імперскіх амбіцыяў”. Беларускія юнакі пасылаліся на задушэнне антыкамуністычнага выступлення ў Чэхаславакіі (1968) і бессэнсоўна пралівалі сваю і чужую кроў. У 1970 г. камуністычныя ўлады правялі буйное ваеннае вучэнне “Дзвіна”, якое ахапіла і Беларусь. Былі ахвяры. Толькі дзесяцігадовая вайна ў Афганістане (1979—1989) забрала жыцці 723-х беларускіх грамадзянаў. А на пачатку 80-х гадоў, калі выпяваў антыкамуністычны рух у Польшчы, сканцэнтраваная на тэрыторыі БССР Савецкая Армія чакала загаду.

За жалезнай заслонай. Савецкі грамадзянін меў права толькі на гарачую падтрымку палітыкі партыі і на марксісцка-ленінскі светапогляд. Камуністычныя “князі” імкнуліся ўтрымаць сваіх падданных у паслухмянасці шляхам палітыкі ізаляцыянізму. Выезд за мяжу быў практычна немагчымы. Жадаючым адмаўлялі з прычыны нізкага маральнага ўзроўню, недастатковай палітычнай свядомасці, неўрэгуляванасці сямейных адносінаў, наяўнасці сваякоў за мяжой або дзеля захавання дзяржаўных сакрэтаў. Гаворка пра тых, хто пабываў у гер-

манскім палоне ці ў турмах, увогуле не вялася. Міжнародная дзейнасць БССР зводзілася да дзяжурных выступленняў яе дэлегатаў у ААН і ЮНЕСКА ды прыёму замежных дэлегацыяў па складзеным у Маскве графіку.

“Другое случкае паўстанне”. Незадаволенасць камуністычным кіраўніцтвам час ад часу праяўлялася стыхійна. Трагічныя падзеі разгарнуліся ў 1967 г. у Слуцку. Тамтэйшы камуніст, загадчык аддзела мясцовага выканкама учыніў забойства чалавека. Прызначаны на кастрычнік савецкі суд даверу ў жыхароў Слуцка не выклікаў. Шматтысячны натоўп настойліва патрабаваў для забойцы смяротнай кары. Дайшло да сутыкнення з сіламі аховы. Меліся ахвяры. Памяшканне суда было спаленае. 70 удзельнікаў антысавецкага выступлення арыштавалі. Дваіх асудзілі на расстрэл, астатнія атрымалі ад 7 да 15 гадоў пазбаўлення волі.

Рэакцыя на чэхаславацкія падзеі. Спроба Чэхаславакіі пазбавіцца маскоўскага дыктату і ўвод туды савецкага войска (1968) прыцягнулі да сябе ўсеагульную ўвагу. Камуністычныя наглядчыкі ў той год фіксавалі сярод беларускага насельніцтва “апалітычнасць, нездаровыя размовы і настроі”. Сярод тых, хто асуджаў савецкую агрэсію ў Чэхаславакіі, па звестках органаў бяспекі, былі мінскі “прадпрымальнік” Л. Клянцоў, тэхнолаг з Магілёва В. Максіменка, гадзіннікавы майстар з Брэста Ф. Шыдлоўскі, мінскі інжынер А. Грынберг, вілейскі рабочы Пірожнікаў, беларускі пісьменнік Фёдар Яфімаў, журналіст і гісторык Анатоль Сідарэвіч. Уначы на 22 жніўня Мікалай Якімовіч раскідаў у цэнтры Мінска пісанья рукой друкаванымі літарамі ўлёткі такога зместу: “Коммунисты – империалисты, убирайтесь из Праги. Их свобода сегодня – это наша свобода завтра. Оружие неосталинистов – ложь”*. А крыху пазней, 24 жніўня, жыхары Мінска атрымалі па пошце запіскі з заклікам запатрабаваць спынення агрэсіі. Падчас выбараў 1969 г. каля 20 тыс. выбаршчыкаў галасавалі супраць кандыдатаў у мясцовыя Саветы БССР. У 1970 г. беларускі паэт і перакладчык Сяргей Панізнік, які не па сваёй волі трапіў у склад савецкіх акупацыйных войскаў, знайшоў мужнасць публічна папрасіць прабачэння ў чэшскіх вучоных і журналістаў, за што падпаў пад рэпрэсіі.

Паласа рэпрэсіяў супраць дысідэнтаў. Пасля XXIII з’езда

* Камуністы – імперыялісты, прэч з Прагі. Іхняя воля сёння – гэта нашая воля заўтра. Зброя неасталіністаў – хлусня! (Рус.)

КПСС (1966) злоўжыванні ўладай у асяроддзі партыйнай наменклатуры яшчэ больш узраслі. Ствараліся неабмежаваныя магчымасці кланаванага кіраўніцтва на ўсіх узроўнях. Вярталіся рэпрэсіўныя метады кіравання. У другой палове 60-х гадоў пад нагляд КДБ трапляе пісьменніца Лідзія Вакулоўская, на кватэры якой збіралася вольнадумная інтэлігенцыя Мінска. У 1973 г. па ўсёй краіне пракацілася хваля асуджэння акадэміка Андрэя Сахарава, да якой далучылася і кіраўніцтва АН БССР. На пачатку 1974 г. у такой самай кампаніі асуджэння расійскага пісьменніка Аляксандра Салжэніцына прымусілі ўдзельнічаць і некаторых дзеячаў мастацтва БССР. Дысідэнтаў, як і пры Сталіне, садзілі ў турмы, адпраўлялі ў высылку, а то і запіралі ў псіхіятрычных лякарнях (гэта ўжо было вынаходніцтва неасталіністаў). На змену рэпрэсіям фізічным прыйшлі рэпрэсіі маральныя. Дысідэнты станавіліся парыямі грамадства, перад якімі зачыняліся ўсе дзверы. Найбольш вядомым беларускім дысідэнтам быў бабруйскае рабочы Міхась Кукабака. За адмову ад удзелу ў выбарах савецкіх уладаў, абарону правоў чалавека і асуджэнне русіфікацыі ў публіцыстычных творах яго восем гадоў (1969—1976) трымалі ў псіхіятрычнай лякарні, а потым дзевяць (1979—1988) — у турме. Міхася Кукабаку ведалі і абаранялі ў ЗША, Англіі, Даніі. Знакаміты дысідэнт падтрымліваў сувязі з праваборцамі Расіі. Толькі ў самой Беларусі голас у яго абарону не прагучаў ні разу. Ахвярамі карнай псіхіятрыі ў Беларусі ад канца 60-х гадоў сталі таксама такія праваборцы, як публіцыст і гісторык Анатоль Сідарэвіч, літаратуразнаўца і касмолаг Вячаслаў Зайцаў (1917—1992), паэт і медык Алесь Наўроцкі, загадчык кафедры Мінскага медынстытута прафесар У. Мірончык, які ў сваіх “Сустрачэнных закліках да ЦК КПСС” выступаў за дэмакратызацыю савецкага грамадства. У 1981 г. студэнтаў філасофскага аддзялення БДУ прымусілі пакінуць вучобу толькі за тое, што яны выступілі ініцыятарамі прашэння аб дэмакратызацыі навучальнага працэсу. Адзін з іх у знак пратэсту скончыў жыццё самагубствам, выкінуўшыся з шостага паверха галоўнага корпуса універсітэта.

Рэлігійны рух. Колькасць касцёлаў у заходняй Беларусі скарацілася за 1955—1970 гг. з 152 да 107. Закрыццё касцёла ў в. Зарачанка Гарадзенскага раёна выклікала бунт вернікаў. Адчуваўся недахоп святароў. Каталіцкія семінары існавалі толькі ў Рызе і Коўне, але доступ у іх для беларусаў быў абмежаваны. Гэта падштурхнула пробашча касцёла ў в. Мядзведзічы Ляхавіцкага раёна Вацлава Пянткоўскага на незвычайны крок. У сваім доме ён заснаваў у 1970-я гады

падпольную семінарыю, у якой за пяць год падрыхтаваў 10 святароў. Узраслася колькасць пратэстанцкіх абшчынаў, якія не прызнавалі над сабой дзяржаўнага дыктату (18 у 1965 г. і 26 у 1979 г.). У 1976 г. у Гародні пачынае нелегальна працаваць святар грэка-каталіцкай (уніяцкай) царквы айцец Віктар Данілаў, былы вязень ГУЛАГа.

Юнацкі нонканфармізм. На пачатку 60-х гадоў у Беларусь з Захаду прыйшла новая форма музыкі – біт. Яе прыхільнікі (бітнікі, біт-гурты) з'явіліся найперш у Гародні і Мінску. З канца 60-х гадоў мацнеў рух хіпі. Савецкае грамадства (і не толькі яно) асуджала моладзь. У другой палове 60-х гадоў студэнцкія хваляванні назіраліся ў Францыі і Германіі. 7 красавіка 1970 г. у Мінску на вул. Энгельса падчас бойкі з невядомым быў смяротна паранены мінскі хіпі Вячаслаў Максакаў. На другі дзень на месцы забойства нехта зрабіў графіці ў памяць пра загінулага. 9 красавіка па вяртанні з пахавання сябры В. Максакава сталі выпадковымі сведкамі знішчэння графіці. Яны прыпынілі знішчэнне. Узнік стыхійны мітынг. Сабралася ад 100 да 400 чалавек. У адказ на патрабаванне міліцыі разысціся ўдзельнікі выступлення сашчапілі рукі ў лакцях і сталі ля сцяны. Між хіпі і міліцыяй адбылася бойка. Пасля мінскага выступлення супраць хіпі паўсюдна наладжваліся аблавы, іх выключалі з навучальных устаноў. У адказ у кастрычніку 1971 г. адбылася несанкцыянаваная дэманстрацыя гарадзенскіх і прыбалтыйскіх хіпі ў падтрымку ідэі свабоды асобы. Ахоўнікі збівалі хіпі, дралі на іх джынсы, адразалі доўгія валасы. У ліпені 1972 г. выступленне гарадзенскіх хіпі паўтарылася. Гэты раз да іх далучыліся хіпі з Прыбалтыкі, Львова, Масквы і Ленінграда. Дэманстранты, якія патрабавалі свабоды слова, свабоды выбару, свабоды кахання, былі разагнаныя дэсантнікамі.

32.5. Іскры нацыянальнай культуры

Літаратура. Высокай мастацкай каштоўнасцю і глыбокім сацыяльна-псіхалагічным уздзеяннем вылучаліся творы Васіля Быкава, Алеся Адамовіча, Янкі Брыля пра мінулую вайну. Нялёгкі творчы шлях выпаў і на долю Уладзіміра Караткевіча. Менавіта яму было наканавана абуджаць нацыянальную самасвядомасць беларускай інтэлігенцыі. Гісторык па адукацыі, ён заклаў у беларускай літаратуры гісторыка-рамантычную плынь. Месца Уладзіміра Караткевіча ў беларускай літаратуры адпавядае таму, якое Генрык Сянкевіч займаў у польскай альбо Алоіс Ірасек у чэшскай. Раманамі Уладзіміра

Караткевіча “Каласы пад сярпом тваім”, “Хрыстос прыязмліўся ў Гародні”, “Чорны замак Альшанскі” зачытвалася ўся няўрымслівая моладзь.

Мастацтва. Сярод мастакоў вылучаліся сваім талентам Гаўрыла Вашчанка, Міхаіл Савіцкі. Складаўся асяродак нацыянальна свядомых мастакоў. На творчы шлях сталі мастак Аляксей Марачкін і скульптар Валяўян Янушкевіч. Але па-ранейшаму ўсякі адыход ад бальшавіцкіх канонаў караўся. Трагічны лёс напаткаў мастака-мдэрніста з Рэчыцы Аляксандра Ісачова. У 32 гады ён памёр, так і не дачакаўшыся прызнання на радзіме. На Захадзе давялося ратавацца беларускім авангардыстам В. Паўлоўскаму і Т. Кошшы. Сусветную вядомасць набыў мемарыяльна-архітэктурны комплекс “Хатынь”, адкрыты ў 1969 г. (скульптар Сяргей Селіханаў). Група скульптараў на чале з Анатолем Анікейчыкам стварыла ўдалы помнік Янку Купалу ў Мінску. Помнік Якубу Коласу ў Мінску зрабіў Заір Азгур, помнік Францішку Скарыну ў Полацку – Аляксей Глебаў. А помнікі Уладзіміру Леніну ставіліся ва ўсіх гарадах Беларусі. Па некаторых падліках, іх тут нарабілі не менш за чвэрць ад агульнасаюзнай колькасці. Яны і цяпер стаяць на плошчах беларускіх гарадоў і вёсак.

Музычная культура. З вялікім поспехам прайшлі ў 1967 г. замежныя гастролі Аркестра цымбалістаў на чале з Іосіфам Жыновічам, кіраўніком Дзяржаўнага акадэмічнага народнага аркестра. Вялікую папулярнасць у 70-х гадах набыў эстрадна-фальклорны ансамбль “Песняры”. У песенным жанры плённа працавалі Ігар Лучанок і Эдуард Ханок. Мінчане ўбачылі нацыянальна адметныя оперы Юрыя Семянякі “Зорка Венера” (1970) пра жыццё Максіма Багдановіча і “Новая зямля” паводле Якуба Коласа, а таксама “Францыск Скарына” (1980) Дзмітрыя Смольскага. Беларусь займела таленавітых оперных спевакоў Зіновія Бабія і Тамару Ніжнікаву. Але шмат каго і страціла, бо ўсё таленавітае Масква пераваблівала, а нацыянальнае – вынішчала.

Тэатр. Сярод 17 драматычных тэатраў толькі тры працавалі на беларускай мове. У мінскі тэатр імя Янкі Купалы глядачы ехалі з усіх куткоў Беларусі, каб трапіць на спектаклі “Лявоніха на арбіце”, “Трыбунал”, “Таблетку пад язык” Андрэя Макаёнка, “Людзі на балоце” Івана Мележа. Значнай падзеяй у культурным жыцці БССР з’явілася адкрыццё Дзяржаўнага тэатра музычнай камедыі (1971) і Тэатра-студыі кінаакцёра (1982) у Мінску. “Беларусьфільм” наладзіў вытворчасць тэлевізійных (1968) і мультыплікацыйных (1975) фільмаў, але

Ансамбль “Песняры”. З архіва БелЭн.

так і не выявіў свайго нацыянальнага аблічча. Дысідэнцкія, патрыятычныя настроі ўсё больш распаўсюджваліся ў асяроддзі творцаў беларускай культуры, але гэтыя настроі дзіўным чынам яшчэ спалучаліся з бальшавіцкім цемрашальствам.

У межах магчымага. У 1974 г. П. Машэраў скардзіўся ў Маскву на пастаянную абмежаванасць капіталаўкладанняў у развіццё культуры БССР. Партыйна-бюракратычная сістэма пазбаўляла беларускі народ натуральнага права на ведаўне сваёй мовы, гісторыі, культуры. Аднак абмежаванні не змаглі спыніць рост цікавасці да нацыянальных каранёў у беларускіх інтэлектуалаў, такіх, як гісторык Мікола Улашчык, філолаг Адам Мальдзіс, краязнавец Генадзь Каханюўскі. У розных галінах навукі назапашваліся каштоўныя матэрыялы, якія чакалі свайго часу для больш эфектыўнага выкарыстання ў інтарэсах нацыі. У 1967—1975 гг. пабачыла свет 12-томная “Беларуская савецкая энцыклапедыя”, у якой некаторыя артыкулы па гісторыі і літаратуры былі напісаныя з нацыянальных пазіцыяў. З народных каранёў, з уплыву сталінскіх вязняў (Ларыса Геніюш) і беларускай эміграцыі нараджаліся нацыянальна свядомыя асобы. Паўлегална, эзапавай мовай яны вялі нацыянальную прапаганду. У канцы 1960-х – пачатку 1970-х спантанна афармяецца рух у абарону гісторыка-архітэктурнай спадчыны, краязнаўчы рух, фальклорны рух.

32.6. Зберажэнне беларускасці

Нацыянальны рух сярод навукоўцаў. З сярэдзіны 60-х гадоў “Акадэмічны асяродак” наладзіў сувязь з украінскім нацыянальна-вызваленчым рухам. Вострыя дыскусіі вакол творчасці Васіля Быкава актывізавалі яго дзейнасць. У 1968 г. гісторык Мікола Ермаловіч закончыў кнігу “Па слядах аднаго міфа”, у якой даводзіў дачыненасць сучаснай Беларусі да гістарычна-культурнай спадчыны Вялікага Княства Літоўскага. Праца выклікала вялікую цікавасць і ў форме самвыдата доўгі час перадавалася з рук у рукі, а надрукаваная была толькі ў 1989 г. Адначасова Мікола Ермаловіч выступаў аўтарам самвыдатаўскіх часопісаў “Падснежнік” (1963—1964) і “Гутарка” (1975—1976). На пачатку 70-х гг. савецкія ўлады праводзілі кампанію па выкрыцці ўкраінскіх нацыяналістаў. След пацягнуўся ў Мінск. У 1973 г. П. Машэраў па сігнале з КДБ выдаў загад аб змаганні з беларускім нацыяналізмам. Удар скіроўваўся супраць “Акадэмічнага асяродку”. Чыноўнікі склалі “чорны” спіс “нацыяналістаў”. У тым жа 1973 г. кіраўніцтва рэспублікі забараніла правядзенне падрыхтаванай у АН БССР навуковай канферэнцыі пра этнагенез беларусаў. На пачатку 1974 г. пяцёра навукоўцаў Акадэміі (Алесь Каўрус, Сцяпан Міско, Мікола Прашковіч, Міхась Чарняўскі, Віктар Лапуць) і супрацоўнік выдавецтва “Беларуская Савецкая Энцыклапедыя” Валянцін Рабкевіч засталіся без працы. У 1975 г. страціў працу ў Акадэміі і Зянон Пазняк, які пад псеўданімам Генрых Ракутовіч напісаў аналітычны агляд “Положение в Белоруси. 1974 год”, дзе выкрываў рэпрэсіўную палітыку ўладаў у дачыненні да беларускай інтэлігенцыі. З 1980 г. у Інстытуце мастацтвазнаўства, этнаграфіі і фальклору АН БССР дзейнічаў семінар “Сумоё” пад патранатам прафесараў Юрыя Хадзькі і Уладзіміра Конана. Але ўжо ў наступным годзе па патрабаванні КДБ семінар спыніў працу.

Нацыянальны рух сярод літаратараў. У 1960—1970 гг. вакол гарадзенскага літаратара Аляксея Карпюка (1920—1992) дзейнічаў своеасаблівы клуб нацыянальна свядомай інтэлігенцыі. Літаратурны лідэр, які падтрымліваў сувязь з Аляксандрам Салжэніцыным і іншымі расійскімі дысідэнтамі, у 1970—1972 гг. нідзе не мог уладкавацца на працу. Да асяродка Аляксея Карпюка належаў і Васіль Быкаў. Калі ён у сярэдзіне 60-х гадоў адным з першых у савецкай літаратуры пачаў па-новаму асэнсоўваць падзеі нямецка-савецкай вайны, пісаць “акопную праўду”, яго абвінавацілі ў непавазе да “высока-

га подзвігу” народа, адсутнасці патрыятызму. Рэдактар часопіса “Маладосць” Пімен Панчанка, які надрукаваў у 1965 г. апавесць Васіля Быкава “Мёртвым не баліць”, страціў працу. За адмову пісаць пра “ге-раізм” чэкістаў ваенных часоў органы КДБ не грэбавалі тэрарызаваннем таленавітага аўтара. Па іх падбухторванні падлеткі білі шыбы ў гарадзенскай кватэры Васіля Быкава. Прыкладна ў 1975 г. узнікла ананімная паэма “Сказ пра Лысую гару”, у якой крытыкавалася добраахвотная дэнацыяналізацыя інтэлігенцыі. Шырокую вядомасць набыла напісаная ў 1977 г. кніжка-самвыдат “Пісьмо рускому другу” літаратуразнаўцы і публіцыста Аляксея Каўкі, які жыве ў Маскве. У творы асуджалася савецкая сістэма русіфікацыі і паказваўся гаротны стан беларускай культуры. У 1979 г. “Пісьмо...” было надрукаванае ў Лондане ў перакладзе на англійскую мову беларусістам Джымам Дынглі. У 1985 г. там жа выйшла кніжка Алега Бембеля “Роднае слова і маральна-эстэтычны прагрэс” на беларускай мове. За выданне кнігі за мяжой (у Лондане) і асуджэнне ў ёй нацыянальнай палітыкі КПСС аўтара выключылі з партыі і звольнілі з працы ў Акадэміі навук.

Нацыянальны рух сярод мастакоў. Творчая інтэлігенцыя з 1966 г. збіралася пераважна ў майстэрні мастака Яўгена Куліка і вяла дыскусіі пра лёс беларускай культуры і нацыі. Сваю супольнасць яны назвалі “На Паддашку” і актыўна дзейнічалі да 1985 г. Збіраліся даваенныя беларускія кніжкі, арганізоўваліся краязнаўчыя экскурсіі, рыхтаваліся мастацкія выставы, прапагандавалася беларуская культура. Адным з нефармальных лідэраў лічыўся мастак і мастацтвазнаўца Лявон Баразна, які ў ліку першых пачаў гаварыць пра аддзяленне Беларусі ад Савецкага Саюза (трагічна загінуў у 1972 г.). Вальнадумныя мастакі падтрымлівалі партнёрскія стасункі в “Акадэмічным асяродкам”. Сярод сяброў супольнасці “На Паддашку” быў Зянон Пазняк. У 1980-я гады асяродак панёс страты ў выніку рэпрэсіяў супраць інтэлігенцыі, а пазней склаў ядро патрыятычнай мастацкай суполкі “Пагоня” (1991).

Нацыянальны рух сярод студэнтаў. У 1968 г. многія студэнты Беларускага дзяржаўнага універсітэта ў Мінску абвінавачваліся ў нацыяналізме за пададзенае ў ЦК КПБ на імя П. Машэрава патрабаванне перавесці выкладанне на беларускую мову. Найбольш актыўныя былі адлічаныя ці пераведзеныя ў правінцыйныя ВНУ. Пацярэў тады і будучы вядомы беларускі паэт Алесь Разанаў. У 1979 г. у Мінску студэнтамі БДУ і Беларускага тэатральна-мастацкага інсты-

тута была створаная Беларуская спеўна-драматычная майстроўня (Беларуская майстроўня, Майстроўня) з мэтай абраджэння ў гарадскім асяродку беларускай народнай абраднасці, святаў. Адным з яе заснавальнікаў выступаў Вінцук Вячорка. 25 снежня таго ж года міліцыя разагнала ў цэнтры Мінска калядную працэсію, наладжаную студэнтамі. У далейшым свята праводзіліся пераважна з дазволу ўладаў. Фальклорная дзейнасць спалучалася з культурна-асветнай. Пад уздзеяннем Майстроўні узніклія на пачатку 80-х гадоў рок-гурты “Bond”, “Мроя” пераходзілі на беларускую мову. Вялікай папулярнасцю ў той час карыстаўся беларускі паэт і бард Сяргей Сокалаў-Воюш і яго сацыяльна-патрыятычныя песні. У 1983 г. пры Майстроўні ўтварылася Таварыства беларускай школы, якое збірала заявы бацькоў з патрабаваннем адчыняць беларускія садкі і школы ды падтрымлівала існуючыя. Акцыя была спыненая КДБ. Удзельнікі студэнцкага руху пасля заканчэння БДУ стваралі аналагічныя згуртаванні ў Брэсце, Гародні, Маладзечне, Наваполацку. 13 чэрвеня 1984 г. актывісты Майстроўні наладзілі на пл. Волі ў Мінску несанкцыянаваную дэманстрацыю пратэсту супраць зносу будынка былога гарадскога тэатра, дзе ў 1852 г. адбылася прэ’ера першай беларускай оперы “Сялянка”. Дэманстрантаў затрымала міліцыя, пачалося следства. Дзейнасць арганізацыі прыпынілася. У 1983 г. на сценах дамоў і агароджах Мінска пачалі ўзнікаць выявы “Пагоні” і лозунгі патрыятычнага зместу. У кастрычніку 1985 г. навучэнцы Юрый Макееў і Міхал Мірошнікаў вывесілі на будынку Мінскай мастацкай вучэльні імя Глебава нацыянальныя беларускія сцягі, сарваўшы сцягі СССР. КДБ завёў справу. Ю. Макеева вымусілі сысці з вучэльні.

Дзяржаўны нацыяналізм. Побач з рэпрэсіямі машэраўская адміністрацыя праводзіла палітыку дазаванага нацыяналізму для заспакаення міжнароднай грамадскасці і мясцовай інтэлігенцыі. Афіцыйная прапаганда праслаўляла дасягненні беларускага народа ў розных галінах. Вялікага ўшанавання ўдастоіліся беларускія касманаўты Пётр Клімук і Уладзімір Кавалёнак, алімпійская чэмпіёнка па гімнастыцы Вольга Корбут і іншыя вядомыя беларускія спартсмены. П. Клімук браў з сабой у першы касмічны палёт зборнік вершаў Якуба Коласа, а потым падараваў яго музею паэта. Факт адданасці касманаўта роднай мове і любові да паэзіі стаў здабыткам усяго свету і нават быў занесены ў Кнігу рэкордаў Гінэса. Але на радзіме на мануменце ў яго гонар надпіс быў зроблены толькі па-руску. І гэта – прыклад паказнай нацыянальнай палітыкі КПБ.

Некаторыя асаблівасці нацыянальнага руху. Выходзіць, не такі ўжо бестурботны час перажывала Беларусь пры Леанідзе Брэжневе. Інтэлектуалы пачыналі бараніць нацыянальную культуру ў рамках існуючай сістэмы. Былі і палітычныя выступленні. Аднак пра гэта мала хто ведаў. Рэпрэсіі праводзіліся ціха, патаемна ад грамадскасці. Праўда, нацыянальны рух не стаў масавым і слаба звязваўся з дзейнасцю праваборцаў. Актыўнай нацыянальнай інтэлігенцыі было мала. Нацыянальныя справы жыхароў Беларусі мала краналі. Яны ніколі яшчэ так смачна не елі, як у “эпоху развітога сацыялізму”. Адносная стабілізацыя больш-менш людскага жыцця дазваляла ім маўчаць, цяпець і чакаць новага “бальшавіцкага цара”, які нарэшце нешта зробіць. Так ужо прывучылі савецкіх грамадзянаў.

33. РАЗБУРЭННЕ БАЛЬШАВІЦКАЙ СІСТЭМЫ ЎЛАДЫ. 1985—1991

З сярэдзіны 80-х гадоў стала відочным неабходнасць у СССР рэформаў, а для патрыётаў Беларусі – і неабходнасць ратавання беларускага народа ад уціску цэнтра. Тады меркавалася – Саюз лягчэй і прасцей рэфармаваць, чым яго разбурыць ці з яго вырвацца.

33.1. Апошняя “перабудова” забракаванага сацыялізму

Вылучэнне Міхаіла Гарбачова. Пасля смерці Леаніда Брэжнева (1982) і яго паслядоўніка Канстанціна Чарненкі да вышэйшай улады ў СССР прыйшоў Міхаіл Гарбачоў (сакавік 1985). Красавіцкі (1985) пленум ЦК КПСС, а потым і XXVII з’езд партыі, што адбыўся ў лютым-сакавіку 1986 г., абвясцілі рэвалюцыйнае абнаўленне сацыялізму, карэнную перабудову савецкага грамадства. Міхаіл Гарбачоў пачаў вынішчаць тое, на чым трымалася бальшавіцкая дзяржава – азіяцкі дэспатызм і камандна-адміністрацыйную эканоміку.

Гарбачоўскія рэформы і Беларусь. На фоне глыбокага гаспадарчага крызісу ў СССР забеспячэнне харчовымі і прамысловымі таварамі насельніцтва Беларусі пэўны час выглядала яшчэ даволі прыстойна. Паводле афіцыйнай статыстыкі, у другой палове 80-х гг. прамысловая вытворчасць рэспублікі нават павялічвалася (у 1988 г. – на

8%). У 1990 г. Беларусь вывозіла таварнай прадукцыі на 4,1 млрд. руб., а імпартавала на 2,1 млрд. руб. Гэта забяспечвалася традыцыйнай працавітасцю беларускага народа, наяўнасцю значнага сектара закладзенай яшчэ ў даваенныя гады лёгкай прамысловасці, больш эфектыўнай сельскай гаспадаркай заходняй Беларусі, дзе нават пры панаванні калгасна-саўгасных парадкаў сяляне не паспелі страціць звычку да руплівай працы. Гэтую акалічнасць мясцовыя камуністы адносілі да “перавагаў” сацыялізму і асабліва ўпарта трымаліся за старыя парадкі. З усіх перабудовачных навацыяў пэўныя вынікі дала толькі антыалкагольная кампанія. На працягу гэтай кампаніі (1985—1989) у Беларусі ў чатыры разы знізілася смяротнасць, выкліканая папярэднім спойваннем народа гарэлкай, і было ўратавана, прынамсі, 20 тыс. жыццяў.

На парозе радыкалізацыі рэформаў. У 1990 г. эканамічны крызіс савецкай сістэмы ахапіў і Беларусь. Спатрэбілася каля пяці гадоў, каб узнікла разуменне, што прымусіць працаваць камандна-адміністрацыйную сістэму ў новых умовах немагчыма ніякімі спосабамі. З сярэдзіны 1990 г. пачаўся пераход ад адзінай формы агульнадзяржаўнай уласнасці да прыватнай, кааператыўнай, змяшанай. Найбольш энергічныя і прадпрымальныя людзі пачалі ствараць першыя ў Беларусі прыватныя прадпрыемствы. Узніклі першыя фермеры, першыя сумесныя беларуска-за межныя фірмы. Але рэформы не мелі поспеху. У сельскай гаспадарцы ўжо не было сялянаў-уласнікаў – іх вынішчыла калгасна-саўгасная сістэма. У прамысловасці рэфарматары сутыкнуліся з жорсткім супраціўленнем ваенна-прамысловага комплексу. Выходзіла, рэформы трэба было пачынаць з палітычнай сферы. А яны тут маглі быць эфектыўныя за дзвюма ўмовамі: пры поўным адхіленні ад улады камуністычнага кіраўніцтва, якое кармілася за кошт дзяржаўнай уласнасці, і поўнай адмове ад імперскага прынцыпу пабудовы Савецкага Саюза, гіганцкія маштабы якога выключалі эфектыўнае гаспадаранне і кіраванне.

Галоснасць. Савецкі Саюз ператварыўся ў дыскусійны клуб. Грамадства ўпарта шукала прымальныя для сябе шляхі мадэрнізацыі. У Мінску ў студзені 1987 г. па ініцыятыве групы грамадазнаўцаў (эканамістаў, філосафаў, гісторыкаў, журналістаў) узнік дыскусійны палітклуб “Современник”. Пасяджэнні праходзілі на кватэры старшыні клуба філосафа Льва Крывіцкага, потым у кінатэатры “Вільня”, а пазней у Доме палітасветы. Дыскусіі часам збіралі больш за тысячу слухачоў і ўдзельнікаў спрэчак. У 1989 г. напалоханыя гарадскія ўла-

ды пазбавілі палітклуб памяшкання. Многія актывісты былі звольненыя з працы. Большасць кіраўнікоў клуба ўвайшло потым у Аб'яднаную дэмакратычную партыю, брало ўдзел у стварэнні партыі сацыял-дэмакратычнага накірунку.

Чарнобыльская катастрофа. 26 красавіка 1986 г. выбухнула аварыя на Чарнобыльскай атамнай электрастанцыі, што знаходзіцца на ўкраінскай тэрыторыі, але ўсяго за 5 км ад беларускай мяжы. Яна вельмі ўскладніла ўмовы правядзення гарбачоўскіх рэформаў. Для беларускага народа драматычныя вынікі аварыі памножыліся традыцыйнай залежнасцю мясцовага партыйнага апарату ад Масквы. Тры гады бальшавіцкае кіраўніцтва, на чале якога ў той час стаяў Мікалай Слюнькоў (1980—1986), забараняла паведамляць насельніцтву памеры радыеактыўнага заражэння і межы яго распаўсюджання. У раёнах рэальнай небяспекі праз некалькі дзён пасля катастрофы людзі маршыравалі ў першамайскіх калонах, аралі зямлю, удыхалі смяротны пыл і хадзілі пад чорным сонцам. Толькі ў сем'ях апаратчыкаў ведалі пра ўсё – і адразу пасля аварыі пачалі засцерагацца. Яны першыя ўцяклі з небяспечнай зоны. Выбух на атамнай станцыі адпавядаў 90 хірасімскім бомбам. На Беларусь выпала больш за дзве трэці радыеактыўных рэчываў, якія пакрылі амаль трэцюю частку яе тэрыторыі (карта IX). На землях павышанага забруджвання апынулася амаль пятая частка насельніцтва БССР (2,2 млн. чал.). Тады, у красавіку-маі, вятры дзьмулі на Беларусь. А ў Магілёўскай вобласці расстрэльваліся стронцьева-цэзіевыя воблакі, якія плылі на Маскву, – і яны ападалі на беларускія землі. Кожны раз, калі ў жарало рэактара з верталёта скідаліся мяхі з пяском і глінай, у паветра ўзнімалася хмара радыеактыўнага попелу і пылу, якая потым асядала ў абсягу 100–400 км. Пацярпела перадпалеская нізіна, самы аграрна развіты раён Беларусі. Тым не менш, сельскагаспадарчая вытворчасць на забруджаных плошчах па загадзе камуністычнага кіраўніцтва не прыпынялася. З 1986 па 1989 гг. у зонах павышанай радыяцыі было атрымана 47,5 тыс. т мяса і 2 млн. т малака. Гэтыя прадукты так ці іначым траплялі потым на стол спажываўцоў. На працягу пяці пасляаварыйных гадоў у Беларусі зафіксаваны рост анкалагічных захворванняў шчытападобнай залозы ў дзяцей у 22 разы. Каля 20% беларускіх дзяцей ва ўзросце да дзесяці гадоў былі пастаўленыя на дыспансерны ўлік. Паніка, дэпрэсія, ігнараванне ўсякіх законаў і маральных нормаў сталі характэрныя для большасці жыхароў чарнобыльскай зоны. На ліквідацыю вынікаў катастрофы ў Беларусі патрабавалася

*Пакінутая вёска ў зоне адсялення
ў сувязі з катастрофай на Чарнобыльскай АЭС.
Брагінскі раён, Гомельская вобласць. Красавік 1990 г. НМГКБ.*

235 млрд. долараў. Для перасялення людзей з зонаў забруджвання і на лекі беларускі ўрад выдаткаваў мізэрныя сродкі. Сам-насам краіна не магла справіцца з бядой. Але саюзна ўрад ніякіх субсідыяў Беларусі не даў, хоць кожны год яна пераводзіла ў саюзна бюджэт амаль палову нацыянальнага прыбытку. Кіраўніцтва рэспублікі нічога не зрабіла для атрымання міжнароднай дапамогі. Узнікалі фальшывыя тэорыі пра бяспечнасць малых дозаў радыяцыі. Камуністычнае кіраўніцтва на чале з М. Гарбачовым асудзіла беларускі народ на радыяцыйны генацыд. Памеры катастрофы і яе трагічныя вынікі дагэтуль застаюцца да канца не высветленыя.

Праблемы ратавання нацыі. Чарнобыль дазволіў шмат каму зразумець поўную залежнасць Беларусі ад Масквы. Чарнобыль паставіў на парадак дня пытанне выжывання беларускай нацыі. Па перапісе 1989 г. у БССР жыло 10,2 млн. чалавек. З іх беларусы складалі 77,5%, рускія – 13%, палякі – 4%, украінцы – 2,8%, яўрэі – 1%. Працягласць жыцця ў БССР была адной з самых нізкіх у Еўропе. Але нізкі ўзровень палітычнай культуры беларускага грамадства скоўваў яго сілы ў барацьбе за выжыванне. Нялёгкаю місію ратавання нацыі бралі на сябе інтэлектуальныя і палітычныя лідэры.

33.2. Арганізацыйнае афармленне беларускага руху

Нацыянальная эліта. Фармаванне новага стану прадпрымальнікаў амаль не ўплывала на беларускі рух. Навабранцы бізнесу, былыя апаратчыкі і “цэневікі”, арыентаваліся на ўсесаюзны рынак і савецкія каштоўнасці, і з гэтай прычыны не мелі зацікаўленасці ў пашырэнні нацыянальнага сепаратызму. Таму шэрагі нацыянальнай апазіцыі папаўняліся выключна інтэлігенцыяй, духоўная дыскрэдытацыя якой пачынала дапаўняцца дыскрэдытацыяй эканамічнай.

Юнацкі авангард. Пасля спынення ў 1984 г. дзейнасці Майстроўні засталася нелегальная група “Незалежнасць”, якая імкнулася пашыраць моладзевы рух у легальных культурніцкіх формах, а пры неабходнасці надаваць яму палітычны характар. З гэтай мэтай у лютым 1985 г. ва ўрочышчы Смольня Стаўбцоўскага раёна была праведзеная нарада моладзі з Мінска, Гомеля, Брэста і Наваполацка. У далейшым стварылася даволі густая сетка палітызаваных нефармальных аб’яднанняў: “Талака” (1985), “Тутэйшыя”, “Няміга”, “Сьвітанак”, “Агмень”, “Нашчадкі”, “Няміга” (рок-клуб) у Мінску, “Талака” у Гомелі (1986), “Паходня” ў Гародні (1986), “Крывічы”, “Сакавік” і рок-клуб у Наваполацку, “Маладзік” у Полацку, “Узгор’е” ў Віцебску (1986), “Край” у Брэсце, “Повязь” у Оршы, “Рунь” у Лідзе. Яны выступалі за зберажэнне і прапаганду беларускай мовы, культуры, гісторыі. Мінскія суполкі (найперш “Талака”) па вечарах пасля вучобы дапамагалі будаўнікам у рэстаўрацыі Траецкага прадмесця. У красавіку 1986 г. воіны-афганцы і камсамольцы-дружыннікі, нацкаваныя ўладамі, збілі маладых беларускіх патрыётаў – удзельнікаў народнага свята Гуканне вясны, якое праводзілася ў Траецкім прадмесці выкладчыкамі Мінскай мастацкай вучэльні Аляксеем Марачкіным і Міколам Купавам. Беларускі нацыянальны рух выдаваўся за нацысцкі. Тым не менш, да вясны 1988 г. колькасць нацыянальных моладзевых аб’яднанняў у Беларусі павялічылася да 40, у іх бралі ўдзел каля 3000 актывістаў. Пад выглядам рэлігійнага свята Дзяды аб’яднанне маладых літаратараў-нонканфармістаў “Тутэйшыя” наладзіла 1 лістапада 1987 г. несанкцыянаваны мітынг у Мінску (у парку Янкі Купалы) і ўпершыню публічна асудзіла сталінскі генацыд беларускага народа. У снежні таго ж года ў Палачанцы, пад Мінскам, прадстаўнікі моладзевых суполак сабраліся на Першы вальны сойм, на якім выказаліся за палітыку радыкальных пераменаў у Беларусі. Прысутнічалі прадстаўнікі моладзевага руху з Літвы, Украіны, Расіі. Кіраўнікі мінскай

“Талакі” Сяргей Вітушка і Вінцук Вячорка першыя ўзнялі пытанне пра беларускія нацыянальныя сімвалы (жнівень 1988).

Актывізацыя нацыянальных сілаў. Інтэлігенцыя сталага ўзросту спрабавала знайсці абарону беларускай мове і культуры ў Маскве. У снежні 1986 г. прадстаўнікі беларускай інтэлігенцыі накіравалі на імя М. Гарбачова першую скаргу, вядомую пад назвай “Пісьмо 28-мі”, а потым у чэрвені 1987 г. яшчэ адну – “Пісьмо 134-х”. Але ўсё – марна. Пасля асэнсавання чарнобыльскай бяды і выкрыцця бальшавіцкіх злачынстваў у Курапатах (артыкул археолага Зянона Пазняка і інжынера Яўгена Шмыгалёва ў газэце “Літаратура і мастацтва” ад 3 чэрвеня 1988 г.) расчараванне існуючым ладам узрасла, а гуртаванне нацыянальнай палітычнай апазіцыі паскаралася. Абуджальнікамі грамадскасці выступілі Зянон Пазняк і вядомы беларускі пісьменнік Васіль Быкаў. Спачатку на сходзе дэмакратычнай грамадскасці Мінска 19 кастрычніка 1988 г. на ўзор расійскага “Мемарыяла” ўтварылася беларускае гісторыка-асветнае таварыства памяці ахвяраў сталінізму “Мартыралог Беларусі”. На гэтым жа пасяджэнні быў абраны Арганізацыйны камітэт Беларускага народнага фронту за перабудову “Адраджэнне” (далей – БНФ) у складзе 32-х чалавек на чале з З. Пазняком.

Рэакцыя ўладаў. Партыйна-дзяржаўныя структуры Беларусі на чале з першым сакратаром ЦК КПБ Яфрэмам Сакаловым (1987—1991) вельмі варожа паставіся да арганізацыйнага афармлення беларускага грамадскага руху, які выходзіў з-пад партыйнага кантроля. Адразу пачалося цкаванне яго ўдзельнікаў у друку. Рабілася спроба стварыць свой Беларускі народны фронт, кіраваць якім даручалася першаму сакратару Мінскага гарадскога камітэта КПБ Пятру Краўчанку, але афіцыйны “фронт” не знайшоў прыхільнікаў. 30 кастрычніка 1988 г. улады арганізавалі пагром мітыngu-рэквіема ў Курапатах, які праводзіўся пад кіраўніцтвам БНФ. На яго сабралася ад 10 да 30 тысяч чалавек, якіх сустрэлі вадаметныя і пажарныя машыны, міліцэйскія шэрагі, вайскоўцы ўнутранай службы, слёзацечны газ, гумавыя дубінкі. 72 чалавекі былі арыштаваныя. Урадавая камісія на чале са старшынём Прэзідыума Вярхоўнага Савета БССР Георгіем Таразевічам не знайшла віноўнікаў пагрому. Рэакцыйныя дзеянні ўладаў выклікалі беларускі патрыятычны рух ва ўзброеных сілах СССР (Мінск, Барысаў, Масква, Прыазёрск, Цвер, Кастрада). І ўсё ж беларускі супраціў заставаўся элітным і скіроўваўся на мадэрнізацыю камуністычных парадкаў.

Стварэнне Беларускага народнага фронту. У студзені 1989 г. у Вільні на Другім вальным сойме моладзевых арганізацыяў была заснаваная Канфедэрацыя беларускіх моладзевых суполак і было вырашана падтрымаць ініцыятыву стварэння ўсенароднай некамуністычнай палітычнай арганізацыі – БНФ. У лютым гэтая Канфедэрацыя і Аргкамітэт БНФ арганізавалі ў Мінску мітынг, які сабраў 40 тыс. чалавек. І там упершыню дэманстранты патрабавалі скасаваць запіс у Канстытуцыі аб кіраўнічай ролі КПСС і надаць беларускай мове статус адзінай дзяржаўнай мовы на тэрыторыі БССР. Устаноўчы з'езд БНФ даваўся правесці ў больш дэмакратычнай Літве. Ён адбыўся 24–25 чэрвеня 1989 г. у Вільні. Ідэйным лідэрам БНФ стаў сусветна вядомы беларускі пісьменнік Васіль Быкаў. Агульнае кіраўніцтва было даручанае мастацтвазнаўцу і археолагу Зянону Пазняку. Яго намеснікамі абралі фізіка і мастацтвазнаўцу Юрыя Хадыку, гісторыка Міхася Ткачова (памёр у 1992 г.). У прынятай на з'ездзе праграме БНФ яшчэ салідарызаваўся з лепшымі сіламі КПСС у справе рэформаў, ставіў за мэту адраджэнне беларускай нацыянальнай культуры, прыняцце закона аб дзяржаўнасці беларускай мовы. Выказвалася ідэя сапраўднай суверэннасці БССР у складзе СССР, пад якой тады разумелася перавага рэспубліканскіх правоў над саюзнымі. Неадкладнай задачай прызнавалася ліквідацыя вынікаў чарнобыльскай катастрофы і паляпшэнне дабрабыту людзей. Такім чынам, БНФ стала той арганізацыяй, якая ўзначаліла нацыянальна-вызваленчы рух у Беларусі.

Межы ўплыву БНФ. У верасні 1989 г. БНФ арганізавала дэманстрацыю “Чарнобыльскі шлях”. З той пары такія акцыі зрабіліся ў Беларусі традыцыйнымі. Праз рэгулярныя мітынгі і палітычныя пратэсты БНФ рабіла даступнай для народа і міжнароднай грамадскасці інфармацыю пра трагічныя вынікі Чарнобыля. Групы падтрымкі БНФ узніклі на Міншчыне, у Гомелі, Гародні, Брэсце, а потым і ў іншых месцах Беларусі. Канфедэрацыя беларускіх моладзевых суполак актыўна спрыяла дзейнасці БНФ, а ў 1990 г. злілася з ім. Базай нацыянальнага руху беларусаў рабіліся гарады, дзе ў 1989 г. жыло 64% насельніцтва краіны. БНФ пачаў выдаваць газету “Навіны”. Асобныя артыкулы прыхільнікаў новага руху друкаваліся ў часопісах “Крыніца”, “Польмя”, “Маладосць”, газэтах “Звязда”, “Настаўніцкая газета”. Яны заклікалі да адраджэння ідэалаў “Нашай нівы” і Беларускай Народнай Рэспублікі. Аднак патрыятычнай інтэлігенцыі не ўдавалася істотна пашырыць свае погляды сярод ушчэнт зрусіфікаванага на-

рода. У рабочых не было перакананасці і досведу, што капіталістычная сістэма лепшая за камуністычную. Арганізаваныя ў 1989 г. незалежныя прафсаюзы (Рабочы саюз Беларусі на чале з Віктарам Івашкевічам, Міхаілам Собалем і Сяргеем Мухіным) аб'ядноўвалі некалькі працэнтаў рабочых і абмяжоўвалі сваю дзейнасць сацыяльнай сферай. Запрыгоненая і скалечаная беларуская вёска заставалася апірышчам камуністычных антынацыянальных сілаў. Ветэраны мінулай вайны, павязаныя з савецкай уладай “слаўнымі перамогамі”, не жадалі ёй здраджваць. Рускае насельніцтва асцерагалася страціць прывілеяванае становішча ў рэспубліцы. Грамадства падзялілася на дзве рознавялікія плыні – савецкую (большую) і нацыянальную (меншую).

Уяўная русафобія сябраў БНФ. Характэрна, што ў 1989 г. з 40 тыс. сяброў БНФ 20% былі па нацыянальнасці рускія. Гэтыя людзі, як правіла, доўгі час пражылі ў Беларусі, лічылі яе сваёй радзімай і рабілі для беларускай справы і незалежнасці краю часам болей, чым патрыятычна настроеныя беларусы.

33.3. Ва ўмовах нарастання палітычнага крызісу

Праявы камуністычнага тэрору. Камуністычныя ўлады няспынна пераследвалі ўдзельнікаў беларускага руху. Афіцыйныя структуры адмаўляліся рэгістраваць БНФ, забаранялі легальны выпуск літаратуры. Сябры БНФ працавалі нелегальна і не маглі абысціся без дапамогі, найперш літоўскага Народнага фронту “Саюдзіс”. Орган руху газета “Навіны БНФ” з 1988 па 1990 г. друкавалася ў Вільні. Дзейнічалі законы, якія забаранялі выкарыстанне беларускай нацыянальнай сімволікі і распаўсюджванне нелегальнай літаратуры. Нацыянальныя патрыёты выдаваліся ўладамі за экстрэмістаў і нацыстаў толькі на той падставе, што перанялі беларускую нацыянальную сімволіку (бел-чырвона-белы сцяг і герб “Пагоня”), якую выкарыстоўвалі таксама і беларускія нацыяналісты ў часы першай і другой сусветных войнаў. У канцы 1988 г. было створанае Мінскае таварыства гісторыкаў для барацьбы з нацыяналізмам у гістарычнай навуцы. БССР ператваралася ў апірышча бальшавіцкіх сілаў на захадзе СССР. Гэта дало падставу пісьменніку Алесю Адамовічу назваць рэспубліку “Вандэяй перабудовы”.

Раскол у шэрагах камуністаў. Незадаволенасць палітыкай ваяўнічага кансерватызму, якую праводзіла кіраўніцтва Кампартыі Беларусі, узрастала ў шэрагах самой партыі. Яна не вылучыла са свай-

го складу ўплывовага крыла камуністаў-патрыётаў, як гэта было, напрыклад, у Літве. Але і сярод беларускіх камуністаў было шмат сумленных людзей, якія свядома ці падсвядома аберагалі свой народ і родны край. Некаторыя з іх сталі сябрамі БНФ ці актыўнымі барацьбітамі за нацыянальнае самасцвярджэнне. Абставіны вымусілі Вярхоўны Савет рэспублікі 26 студзеня 1990 г. прыняць закон “Аб мовах Беларускай ССР”. У адпаведнасці з ім, з 1 верасня 1990 г. дзяржаўнай мовай Беларусі прызнавалася мова карэннай нацыі – беларуская, а да канца 2000 г. гэтая мова становілася рабочай ва ўсіх установах краіны.

Першая парламенцкая апазіцыя ў БССР. На выбарах у Вярхоўны Савет 1990 г. дазвалялася вылучаць кандыдатаў у дэпутаты на сходах жыхароў. Цэнтральны выбарчы камітэт спачатку адмовіўся рэгістраваць кандыдатаў апазіцыйнага Дэмакратычнага блока на чале з БНФ, але потым адмяніў сваё рашэнне. І адбылася гэтая перамена не без уплыву дэманстрацыі, праведзенай БНФ 25 лютага 1990 г. У выніку некамуністычныя сілы ўпершыню за ўсю гісторыю савецкай улады змаглі правесці на сакавіцкіх выбарах сваіх кандыдатаў у народныя дэпутаты БССР і ў склад мясцовых саветаў. Хоць многія кандыдаты падчас выбарчай кампаніі былі “адсеяныя”, Фронт здабыў сабе мандаты пераважна ў Мінску (20 з 22). 67 дэпутатаў Вярхоўнага Савета БССР склалі Дэмакратычны клуб на чале з фізікам і прарэктарам БДУ Станіславам Шушкевічам. Пазней фракцыя БНФ на чале з Зянонам Пазняком узрасла да 36 з 345 абраных дэпутатаў, а Дэмакратычны клуб пашырыўся да 100 абраннікаў.

Наспяванне саюзнага крызісу. Стары Вярхоўны Савет завершыў сваю дзейнасць тым, што пасля абвешчэння Літвой незалежнасці запатрабаваў ад яе вяртання Віленшчыны (29 сакавіка 1990). Рабілася гэта па загадзе з Масквы, каб з дапамогай міжнацыянальнага канфлікту ўтрымаць Літву ў складзе Савецкага Саюза. А 26 красавіка 1990 г. у Мінску па ініцыятыве БНФ адбылася рабочая сустрэча прадстаўнікоў народных фронтаў Беларусі, Латвіі, Літвы і Украіны, дзе разглядалася пытанне аб заключэнні ў будучым палітычнага Балтыйска-чарнаморскага саюза ўсходнееўрапейскіх дзяржаваў Украіны, Літвы, Латвіі, Эстоніі і Беларусі. Такое аб’яднанне дазволіла б умацаваць суверэнітэт кожнай з пяці краінаў і пазбавіцца залежнасці ад Масквы.

Абвешчэнне дзяржаўнага суверэнітэту. 86% дэпутатаў Вярхоўнага Савета БССР складалі камуністы. Ветэраны арганізавалі сваю

фракцыю (“Саюз”), камуністы-артадоксы – сваю (160 членаў). Вылучалася яшчэ група кіраўнікоў прадпрыемстваў, якая характарызавалася пэўным лібералізмам, але выяўляла ў асноўным інтарэсы кіраўнічага апарату. Наменклатурныя фракцыі аб’ядноўвала ўпартае непрыняцце мадэрнізацыі грамадства і беларускай культуры. Старшынём Вярхоўнага Савета абіраецца прадстаўнік партыйнага апарату, сакратар Палітбюро ЦК КПБ Мікалай Дземянцей, яго намеснікам – Станіслаў Шушкевіч (19 мая 1990). Старшынём Савета Міністраў БССР зацвярджаецца член Палітбюро ЦК КПБ Вячаслаў Кебіч. Пасля ўхвалення 12 чэрвеня 1990 г. у Маскве Дэкларацыі аб дзяржаўным суверэнітэце РСФСР тое самае мусіў зрабіць новы Вярхоўны Савет рэспублікі. 27 ліпеня 1990 г. ён прыняў Дэкларацыю аб дзяржаўным суверэнітэце БССР у складзе савецкай федэрацыі. Пацвярджаўся прыярытэт беларускай мовы, абвешчалася права на стварэнне нацыянальнага войска, рэспубліканскай міліцыі і службы бяспекі. Дэкларацыя патрабавала ад урада СССР кампенсацыі стратаў, звязаных з ліквідацыяй наступстваў чарнобыльскай катастрофы. У той жа час прызнавалася неабходнасць падпісання новай саюзнай дамовы паміж рэспублікамі Савецкага Саюза. Каб не згубіць палітычны ўплыў у грамадстве, камуністычныя ўлады вымушаныя былі рабіць выгляд заклапочанасці нацыянальным адраджэннем. Але галасуючы за суверэнітэт, камуністы добра разумелі, што ў СССР не ўсе законы выконваюцца.

Адраджэнне рэлігіяў. На пачатку 1988 г. у Беларусі налічвалася 370 праваслаўных прыходаў, 65 каталіцкіх парафіяў, больш за 100 баптысцкіх брацтваў. Дзейнічалі рэлігійныя арганізацыі пяцідзятнікаў, адвентыстаў, старавераў, мусульманаў (з 1989 г.). Беларусь уваходзіла ў адзіную епархію Расійскай праваслаўнай царквы. У 1989 г. тут узнавіліся тры старажытныя праваслаўныя епархіі: Полацкая і Віцебская, Магілёўская і Мсціслаўская, Пінская і Брэсцкая. У далейшым пад уздзеяннем росту нацыянальнай самасвядомасці ў лютым 1990 г. быў створаны Беларускі экзархат Маскоўскай патрыярхіі і была ўведзена назва “Беларуская праваслаўная царква”. Справамі праваслаўных у Беларусі кіруе мітрапаліт Філарэт (Вахрамееў), рускі па паходжанні. Пасля 60-гадовага перапынку папа Ян Павел II у 1989 г. прызначае ў Беларусь новага біскупа – Тадэвуша Кандрусевіча, паляка па паходжанні. Пачыналася беларусізацыя рэлігійнага жыцця. Найбольш паслядоўнымі прыхільнікамі беларускамоўнай службы паказалі сябе настояцель Свята-Пятра-Паўлаўскай

царквы Мінска Георгій Латушка, пробашч касцёла ў в. Вішнева Валожынскага раёна Уладзіслаў Чарняўскі і пробашч касцёла св. Сымона і св. Алены ў Мінску Уладзіслаў Завальнюк, прасвітар цалкам беларускамоўнай баптыскай грамады (Беларускай евангельскай царквы), вязень ГУЛАГа (1951—1964 гг.) Эрнст Сабіла. У 1990 г. стараннямі беларускай інтэлігенцы і айца Яна Матусевіча ствараюцца уніяцкія абшчыны ў Мінску, Гомелі, Полацку і Наваполацку. У 1991 г. на беларускай мове выйшла кароткая анталогія Карана.

Духоўнае адраджэнне. Нацыянальнае абуджэнне савецкіх беларусаў яскрава выявілася з сярэдзіны 80-х гадоў. Менавіта тады пачалося пераасэнсаванне гісторыі Беларусі, вяртанне да нацыянальнай культуры і нацыянальных традыцыяў. Беларускія культурныя традыцыі падтрымлівалі мастакі, аб'яднаныя з 1991 г. у суполку “Пагоня”. Мастацтвазнаўцы пры актыўным удзеле Ю. Хадыкі сабралі экспанаты для Музея старажытнай беларускай культуры. Вялікую цікавасць выклікалі працы філолага Генадзя Кісялёва пра літаратурную спадчыну Беларусі, гісторыка-папулярызатара Міколы Ермаловіча пра вытокі беларускай дзяржаўнасці. У снежні 1989 г. у Мінску адбыўся Устаноўчы з'езд Беларускага краязнаўчага таварыства на чале з Генадзем Кахановічам. Актуалізавалася гістарычная проза ў літаратуры (Леанід Дайнека, Канстанцін Тарасаў, Уладзімір Арлоў). У 1987 г. пачаў сваю дзейнасць Дзяржаўны канцэртны аркестр Беларусі на чале з Міхаілам Фінбергам. На сцэне тэатра імя Янкі Купалы рэжысёр Мікалай Пінігін паставіў забароненую раней купалаўскую п'есу “Тутэйшыя” (1990). Наладжваліся сувязі з беларускай эміграцыяй. За духоўнае адраджэнне нацыі актыўна ўзяліся БНФ, Таварыства беларускай мовы імя Францішка Скарыны (створанае ў чэрвені 1989 г. на чале з Нілам Гілевічам), Нацыянальны навукова-асветны цэнтр імя Францішка Скарыны (створаны ў 1991 г. на чале з Адамам Мальдзісам), іншыя аб'яднанні і арганізацыі. Вялікі ўклад у абуджэнне самасвядомасці беларусаў унеслі такія выданні, як газеты “Літаратура і мастацтва”, “Толас Радзімы”, часопіс “Польмя”. З красавіка 1990 г. пачала выходзіць газета дэмакратычнай апазіцыі “Свабода”. А ўсяго ў тым годзе ў Беларусі друкавалася больш за 50 неформальных газэтаў і часопісаў. Але перамены да лепшага ў нацыянальнай свядомасці народа адбываліся вельмі марудна. У Мінску на беларускай мове размаўляла не больш за 2% насельніцтва.

Выхад нацыянальнай эліты з “ружовага туману”. Добрым прыкладам для пашырэння беларускага нацыянальна-вызваленча-

га руху сталася крушэнне камуністычных рэжымаў у Польшчы, Венгрыі, Чэхаславакіі, ГДР, Балгарыі, Румыніі, якія пазбавіліся апекі Масквы. Натхняла беларусаў і тое рашучае імкненне да волі, якое дэманстравалі ўкраінцы і народы краінаў Балтыі. Неразумная палітыка саюзнага кіраўніцтва, скіраваная на гвалтоўнае задушэнне незалежніцкіх рухаў у Тбілісі і Вільні, толькі паскорыла дыстанцыяванне ад Масквы. Пад уплывам дэмакратычных зменаў у суседзяў 11–12 мая 1990 г. на пасяджэнні Сойму БНФ удакладнялася праграма. З гэтай пары мэтай БНФ стала імкненне да дзяржаўнай незалежнасці Беларусі (якая, аднак, уваходзіла б у будучы саюз незалежных дзяржаваў), да шматпартыйнасці і рынкавай гаспадаркі. Канферэнцыя БНФ, што праходзіла ў Мінску з 30 чэрвеня па 1 ліпеня 1990 г., а потым II з'езд БНФ (сакавік 1991 г.) пацвердзілі гэтыя ідэалы. 150-тысячная арганізацыя БНФ выразна адасаблялася ад КПБ. Масавы выхад з КПСС і дэкларацыя суверэнітэту БССР выклікалі хвалю заснавання новых партыяў. У 1990 г. узніклі Нацыянальна-дэмакратычная партыя Беларусі (НДПБ) патрыятычнага накірунку, Аб'яднаная дэмакратычная партыя Беларусі (АДПБ) ліберальнага накірунку, у 1991 г. – Беларуская сацыял-дэмакратычная грамада (БСДГ, пераемніца БСГ), Беларуская сялянская партыя (БСП), Беларуская хрысціянска-дэмакратычная злучнасць. Новыя партыі налічвалі ад некалькіх дзiesiąткаў да некалькіх соцень чальцоў. Адметна тое, што ў Беларусі нават падчас дэманстрацыі суверэнітэтаў не знайшлося ніводнай палітычнай сілы, якая цалкам адпрэчыла б ідэю саюза народаў, вызваленых з-пад тыраніі крамлёўскага камуністычнага кіраўніцтва.

33.4. Абвяшчэнне незалежнай Рэспублікі Беларусь

Апошняя спроба ўратаваць СССР. Незадаволенасць маскоўскім цэнтралізмам нарасталала. У лютым 1991 г. М. Гарбачоў яшчэ агітаваў у Мінску за падпісанне новага саюзнага пагаднення. І ў сакавіку падчас праведзенага ў Савецкім Саюзе кансультацыйнага рэфэрэндума пра лёс СССР большасць беларусаў (82,7%) выказаліся за яго захаванне. Людзі не спадзяваліся сам-насам справіцца з вынікамі чарнобыльскай катастрофы. Але і супраць прагаласавала каля мільёна.

Хроніка дасягнення незалежнасці. У далейшым падзеі разгортваліся з маланкавай хуткасцю:

- 2 красавіка ўрад СССР падвышае цэны;
- 3 красавіка мінскія рабочыя распачынаюць забастоўку, шматты-

*Калона бастуючых рабочых
Заводскага раёна Мінска накіроўваецца да
Дома ўрада. 9 красавіка 1991 г. НМГКБ.*

сячныя калоны рабоча-
га люду збіраюцца пе-
рад Домам урада на
мітынг пратэсту;

– 4 красавіка да за-
бастоўкі мінчанаў да-
лучаюцца працоўныя
Брэста, Бабруйска, Жо-
дзіна, Гомеля, Оршы;

– 5 красавіка стач-
камы пачынаюць вы-
казваць палітычныя
патрабаванні;

– 9 красавіка Прэ-
зідыум Вярхоўнага Са-
вета і ўрад БССР пры-
цішае рабочы рух і на-
роднае абурэнне экана-
мічнымі саступкамі;

– 19 жніўня частка
бальшавіцкага кіраў-
ніцтва (ГКЧП) абвяс-
чае ў Маскве пра захоп
улады; СССР апынаец-
ца на мяжы грамадзян-
скай вайны; кіраўніц-
тва КПБ падтрымлівае
путчыстаў; і толькі
апазіцыя БНФ у Вяр-
хоўным Саветае актыў-
на і рашуча пратэстуе;

– 20 жніўня ў Мінску на плошчы Незалежнасці збіраецца шматты-
сячны мітынг супраць ГКЧП і КПСС; прэм'ер Вячаслаў Кебіч утрым-
ліваецца ад выканання загадаў путчыстаў; артадаксальнае кіраўніц-
тва ЦК КПБ плануе выбраць праз Вярхоўны Савет прэзідэнтам Бела-
русі першага сакратара ЦК Анатоля Малафеева, які ўвядзе надзвы-
чайнае становішча;

– 21 жніўня дэмакратычныя сілы Расіі на чале з Барысам Ельцы-
ным перамагаюць путчыстаў; камуністы, асцерагаючыся народнага

гневу і рэпрэсіяў з ельцынскай Расіі, ухваляюць амаль усе прапано-вы, якія ідуць ад БНФ;

– 25 жніўня Надзвычайная сесія Вярхоўнага Савета БССР надае Дэкларацыі аб дзяржаўным суверэнітэце БССР сілу закона, прыпы-няе дзейнасць КПБ-КПСС на тэрыторыі Беларусі; спікер беларускага парламента Мікалай Дземянцей пасля выяўлення яго сувязі з путчы-стамі падае ў адстаўку, але нягледзячы ні на якія цяпер ужо шырока вядомыя, злачынствы камуністаў сімвалы камунізму ў выглядзе пом-нікаў і назваў вуліц, розных устаноў застаюцца;

– 3 верасня Польшча першая прызнае незалежнасць Беларусі;

– 17 верасня новым старшынём Вярхоўнага Савета БССР абіраец-ца Станіслаў Шушкевіч;

– 19 верасня нечарговая сесія Вярхоўнага Савета прымае рашэнне аб новай назве дзяржавы – Рэспубліка Беларусь; абвешчаюцца дзяр-жаўнымі нацыянальны бел-чырвона-белы сцяг і старадаўні беларускі герб “Пагоня”;

– 8 снежня кіраўнікі Беларусі, Расіі, Украіны падпісваюць ў Бела-вежы пагадненне аб стварэнні Садружнасці Незалежных Дзяржаваў (СНД) з штаб-кватэрай у Мінску; СССР знікае з палітычнай карты свету; паводле белавежскага пагаднення, Беларусь абавязваецца ўтрымліваць расійскае войска і ўзгадняць з Масквой замежную палі-тыку;

*Барыс Ельцын, Станіслаў Шушкевіч, Леанід Краўчук
падпісваюць пагадненне ў белавежскіх Віскулях
аб утварэнні СНД. 8 снежня 1991 г.*

– 20 снежня Вярхоўны Савет Рэспублікі Беларусь дэманструе Саюзны дагавор 1922 года; Рэспубліка Беларусь атрымлівае рэальную магчымасць будаваць сваю дзяржаўнасць.

Некаторыя тлумачэнні імклівых пераменаў. Камуністычная партыя і маскоўскі цэнтралізм у БССР безупынна страчвалі давер. Раскрываліся новыя і новыя факты замоўчвання імі сапраўдных маштабаў чарнобыльскай катастрофы. Дзякуючы намаганням БНФ, Крэмль і партыя ставіліся ў адзін шэраг са сталінскімі рэпрэсіямі і пасляваеннай русіфікацыяй. Уплываў прыклад суседніх краінаў, якія болей рашуча пазбаўляліся дыктату камуністаў і Масквы. Рэзкае павышэнне цэнаў з красавіка 1991 г. выклікала хвалю агульнарэспубліканскіх страйкаў. Насуперак абяцанням М. Гарбачова падчас лютаўскага візіту ў Беларусь, эканамічнае становішча пагаршалася. Рабочыя патрабавалі ад інтэлігенцыі выпрацаваць планы пераадольвання эканамічнага крызісу. Цэнтральны апарат кіравання няспынна разбураўся. КПБ дзялілася на артадоксаў і рэфарматараў. М. Дземянцей у адказ на выступленні рабочых і БНФ ужо ў красавіку патрабавалі увядзення агульнасаюзнага надзвычайнага становішча, каб урадаваць адзінства Савецкага Саюза. Іншыя бачылі выратаванне Саюза ў дэмакратызацыі. У чэрвені 1991 г. 33 дэпутаты стварылі фракцыю “Камуністы за дэмакратыю” пад кіраўніцтвам Аляксандра Лукашэнкі. Пасля няўдалага жнівеньскага путча ўплыў БНФ узрос яшчэ больш. Гэта вымусіла дэпутатаў-камуністаў пайсці на негалосны кампраміс з дэпутатамі ад БНФ. У выніку Беларусь стала незалежнай. А пад націскам апазіцыі і рэфарматарскага маскоўскага ўрада беларускі парламент згадзіўся і на роспуск Савецкага Саюза. Перамены, аднак, не знізілі ўплыву былой партыйнай наменклатуры. Прыпыніўшы дзейнасць партыі, яны ўратавалі сябе ад магчымай грамадскай абструкцыі.

На чым трымалася бальшавіцкая сістэма ўлады. Як гэта ні парадасальна, бальшавіцкі рэжым меў падтрымку ў насельніцтва краіны. Народ у абсалютнай большасці сваёй верыў, што жыве ў самым перадавым, самым гуманным грамадстве, у якім усё робіцца ў імя чалавека. Імперская ўлада трымалася не толькі жорсткасцю і гвалтам. За даволі кароткі тэрмін яна здолела сфармаваць у сваіх падданных новы, адпаведны бальшавіцкаму рэжыму, таталітарны светапогляд. Для гэтага выкарыстоўваліся інтэнсіўная ідэалагічная апрацоўка масаў, нагнятанне страху, татальная цензура, ізаляцыянізм. Большасць людзей не ведала пра жыццё за межамі савецкай дзяржавы.

Ім закладалі ў галовы, што там, на Захадзе – адны пакуты і капіталістычны прыгнёт. Усё гэта, мабыць, найвыразней праяўлялася ў БССР, якая была найбольш моцна інтэграваная ў Савецкі Саюз.

Бальшавіцкая спадчына. Беларусь атрымала ў спадчыну калгасна-саўгасную сістэму, якая за ўсе гады савецкай улады так і не накарміла народ. У рыначных умовах большасць прамысловых прадпрыемстваў сталі неканкурэнтаздольныя. Дасягненні сучаснай цывілізацыі не абміналі Беларусь. Але яна атрымлівала іх з дазволу Масквы з вялікім спазненнем у параўнанні з перадавымі краінамі свету. Жыхары Беларусі былі адарваныя ад сусветнай культуры. Дасягненні ў галіне гуманітарных навук заставаліся для іх невядомыя. Ім засланыя вочы марксізм-ленінізм, беспадстаўнасць і утопізм якога сёння відавочныя. Шырокаабвешчаная агульнадаступнасць адукацыі абарочвалася русіфікацыяй і атрыманнем ведаў, якія ў грамадстве не шанаваліся і не ўспрымаліся ўсур'ёз на міжнародным узроўні. У спадчыну Беларусь атрымала тэхнічную адсталасць. Бальшавіцкі перыяд – гэта час нескарыстаных магчымасцяў. Падлічана, што калі б на працягу 73 гадоў бальшавіцкага панавання беларусы былі свабодным народам, іх было б у этнічных межах 50 млн. чалавек. У 1991 г. у БССР жыло толькі каля 10 млн. беларусаў, а іх колькасць на працягу пасляваеннага перыяду заставалася нязменнай. Нават накормлення беларусы былі ўсяго 25 гадоў (1965—1989) з 73-х. І ўсё ж насуперак волі чырвонай Масквы беларусы захавалі сваю мову і сваю тэрыторыю, дэманструючы феномен самавыжывання. Дый у спадчыну ад сацыялізму Беларусь атрымала не толькі ўсё непатрэбнае. Перадавую ваенную індустрыю можна было захаваць, а значную яе частку канверсаваць, перавесці на выраб мірнай прадукцыі. Магутная і разгалінаваная матэрыяльная база сістэмы адукацыі была прыдатнай для стварэння на яе аснове нацыянальнай школы. Закладзеныя камуністамі сацыяльныя праграмы маглі працаваць і ў новых умовах. Тэхнічная база сельскай гаспадаркі давала падставу для стварэння кааператывных аб'яднанняў сапраўдных уласнікаў зямлі. Намінальная дзяржаўнасць БССР хоць і была абсалютным міфам, але ўспрымалася як сімвал бяспрэчнай адметнасці Беларусі і давала перспектыву для сапраўднага суверэнітэту.

* * *

Пасляваенны перыяд савецкага панавання (1945—1991) адметны тым, што беларуская нацыянальная ідэя дзяржаўнай незалежнасці была тады канчаткова выціснутая з масавай свядомасці, беларуская мова – з масавага ўжытку, а беларуская школа – з штодзённага жыцця беларусаў. Для большасці жыхароў краіны беларускасць заставалася этнаграфічным дзівам і мела глыбінны, натуральны сэнс толькі для вузкага кола беларусаў, пераважна інтэлектуалаў. Афіцыйныя ўлады не ішлі далей падтрымкі беларускага рэгіяналізму, прызнання рэгіянальных адметнасцяў беларусаў як часткі адзінага савецкага народа. Нацыя страціла сваю натуральную духоўную напоўненасць (мову, гісторыю, традыцыю). Нацыя страціла амаль усё, што ўпарта набывала на працягу XIX – першай паловы XX стагоддзяў. Бальшавіцкі духоўны генацыд меў сваім вынікам стварэнне беларускай эрзац-нацыі, нацыі без адпаведнай нацыянальнай духоўнасці, якая падмянялася савецкай ідэйнасцю. Яе абалонкай заставалася масавае ўсведамленне існавання беларускай зямлі ды асобнай беларускай рэспублікі – БССР. І гэта адзінае, што ратавала беларусаў ад поўнай дэнацыяналізацыі. Пасля дасягнення незалежнасці Беларусь мела найлепшыя ў былым Саюзе стартавыя ўмовы для трансфармацыі ў рыначную эканоміку і найгоршыя ўмовы для палітычнага рэфармавання.

ІХ. ПЕРЫЯД СТАНАЎЛЕННЯ ПАЛІТЫЧНАЙ НАЦЫІ

34. РЭСПУБЛІКА БЕЛАРУСЬ ПАРЛАМЕНЦКАЯ. 1991—1994

У пасляваенны савецкі перыяд фармаванне палітычнай нацыі рабілася практычна немагчымым. Нацыя імкліва траціла свае духоўна-ідэалагічныя скрэпы і саветызавалася. Таму разбурэнне СССР было для жыхароў Беларусі вялікім выпрабаваннем. Незалежнікі п'яneli ад водару свабоды. Іншыя выглядалі пагарэльцамі.

34.1. Грамадска-палітычнае жыццё на этапе кампрамісаў

Наменклатура ва ўладзе. Пасля абвяшчэння незалежнасці ўлада ў Беларусі заставалася ў руках былой партыйнай наменклатуры, якую ўвасабляў урад Вячаслава Кебіча. Захаванасць у рэспубліцы былых камуністычных, зарыентаваных на Расію структураў тлумачыцца, на думку польскага даследчыка Ежы Дарскага (Таргальскага), слабасцю апазіцыі, высокай ступенню саветызацыі мясцовага грамадства і ключавой роляй Беларусі ў ваеннай сістэме былога СССР. Жнівеньскі путч 1991 г. не прывёў да адхілення ад улады старых палітычных сілаў, як гэта здарылася ў Расіі. Прадстаўнікі наменклатуры пасля распаду Савецкага Саюза былі ў разгубленасці. Яны не мелі досведу самастойнай палітычнай і эканамічнай дзейнасці. Адсутнічала акрэсленая праграма развіцця краіны ў новых умовах. Нацыянальна-дзяржаўная ідэя лічылася карыснай для ўмацавання ўлады, але культурны патэнцыял Беларусі здаваўся наменклатуры слабым, а нацыянальныя каштоўнасці недастаткова прываблівымі.

Пазіцыя БНФ. Ужо ў сваёй заяве ад 9 лістапада 1991 г. БНФ канстатаваў, што дэкларацыя незалежнасці засталася на паперы. Рэспубліка Беларусь не мае ні ўласнай дзяржаўнай палітыкі, ні сваёй валюты, ні свайго войска, ні кантраляваных межаў. Палітычнае

выратаванне для Беларусі Фронт бачыў у поўнай незалежнасці і ў заключэнні двухбаковых пагадненняў з былымі саюзнымі рэспублікамі. Ён ацаніў стварэнне Садружнасці незалежных дзяржаваў (8 снежня 1991) як спробу рэанімацыі былога СССР. Асаблівую незадаволенасць выклікала згода беларускага кіраўніцтва ўтрымліваць расійскае войска паводле Белавежскага пагаднення. Апазіцыя патрабавала адстаўкі ўрада В. Кебіча, прыняцця новага выбарчага закона, які б дазволіў правесці выбары ва ўладныя структуры на шматпартыйнай аснове і ажыццявіць самароспуск Вярхоўнага Савета. А калі кіраўніцтва краіны праігнаравала гэтыя патрабаванні, БНФ прапанаваў вынесці іх на ўсенародны рэферэндум. Усе апазіцыйныя палітычныя партыі падтрымалі БНФ, апроч Беларускай сацыял-дэмакратычнай грамады. За перавыбранне Вярхоўнага Савета выказаўся ў той час і лідэр мінскіх прафсаюзаў Уладзімір Ганчарык. У першыя гады незалежнасці існавала ўзэўненасць у беспаваротнасці дэмакратычнага развіцця.

Першая спроба згоды. Кіраўніцтва Грамады абрала тактыку згоды з пракамуністычнымі ўрадавымі коламі. У студзені 1992 г. утварыўся грамадска-палітычны блок “Новая Беларусь”. Грамада хацела дамовіцца з былой партыйнай наменклатурай за “круглым сталом” аб выпрацоўцы антыкрызіснай праграмы на аснове прызнання суверэннасці рэспублікі. Падставы для кампрамісу паміж нацыянальным рухам і наменклатурай захоўваліся. У першыя гады незалежнасці склалася кволая раўнавага палітычных сілаў. Пра гэта сведчыў хоць бы той факт, што ў студзені 1992 г. дзяржаўная камісія прызнала пахаваных у Курапатах ахвярамі сталінскіх рэпрэсіяў. Аднак лідэры БНФ палічылі тактыку згоды за спробу ўратавання камуністаў ад канчатковага банкруцтва. Апазіцыя падзялілася і вылучыла два палітычныя цэнтры – нацыянал-радыкальны (БНФ) і нацыянал-ліберальны (Грамада). Блок “Новая Беларусь” павінен быў стаць стрыжнем адзінага нацыянальнага фронту на чале з Станіславам Шушкевічам – новым старшынём Вярхоўнага Савета. Аднак нацыянал-радыкалы не пайшлі на аб’яднанне з наменклатурай, а нацыянал-лібералы хутка расчараваліся ў нацыянальным патрыятызме кіраўнічай вярхушкі і яе адданасці рэформам. Блок практычна распаўся. Грамада далучылася да БНФ у справе збору подпісаў на карысць рэферэндуму.

Кароткачасовы кампраміс. Увесну 1992 г. зноў рабілася спроба рэалізацыі ідэяў “Новай Беларусі”. 14 сакавіка З. Пазняк згадзіўся

ўвайсці ў Антыкрызісны камітэт разам з В. Кебічам і С. Шушкевічам з надзеяй атрымаць ад урадавых колаў падтрымку ў абароне суверэннасці Беларусі ад пагрозы Расіі. Тады разуменне неабходнасці стварэння афіцыйнай нацыянальнай ідэалогіі аб'яднала амаль усе палітычныя сілы краіны. У склад Антыкрызіснага камітэта ўваходзіла 49 прадстаўнікоў усіх афіцыйна зарэгістраваных партыяў і рухаў, а таксама прафсаюзаў і саюзаў прадпрымальнікаў. Уступленне наменклатуры ў дыялог з нацыянальнымі сіламі можна патлумачыць і жаданнем адмежавацца ад расійскай шокавай тэрапіі. Але і гэты раз прымірэнне прарасійскай і пракамуністычнай наменклатуры з прыхільнікамі незалежнасці і рэформаў было часовае. Прарасійскія сілы не выяўлялі зацікаўленасці ў кансалідацыі грамадства вакол маладой беларускай дзяржавы.

Праблемы нацыяналізацыі войска. У мілітарызаванай Беларусі грамадская кансалідацыя ў значнай ступені залежала ад вырашэння вайсковых праблемаў. У студзені 1992 г. было ўтворанае Міністэрства нацыянальнай абароны, а ў лютым-сакавіку Вярхоўны Савет распачаў фармаванне Беларuskіх узброеных сілаў. Нязначнай большасцю галасоў ён падпарадкаваў дыслакаванае ў Беларусі войска беларускаму ўраду і прыняў тэкст прысягі на вернасць беларускаму народу. На службе заставаліся былыя савецкія афіцэры, якія прысягалі Савецкаму Саюзу. Беларусы сярод іх складалі ўсяго 20%. Але каля 13 тысячаў афіцэраў-беларусаў па-за межамі рэспублікі выказвалі жаданне службы у нацыянальным войску. Да вясны 1993 г. вярнуцца ўдалося толькі прыкладна 5 тысячам. Вайсковае кіраўніцтва, звязанае з расійскім міністэрствам абароны і расійскім Саюзам афіцэраў, фактычна не спрыяла гэтаму. Расійскія афіцэры, якія адмаўляліся даваць новую прысягу, не звальняліся. Беларускае згуртаванне вайскоўцаў, створанае ў жніўні 1991 г., непазбежна канфліктавала з прарасійскімі генераламі. Пра спробы нацыяналізацыі КДБ звесткі пакуль адсутнічаюць.

Праблемы дэмілітарызацыі. 23 мая 1992 г. Беларусь, Казахстан і Украіна заключылі ў Лісабоне пагадненне з ЗША, паводле якога бралі на сябе абавязак знішчыць альбо перадаць Расіі ўсе стратэгічныя ядзерныя боегалоўкі і тым самым далучыцца да дагавору 1968 г. аб непашырэнні ядзернай зброі. Прынятая ў канцы 1992 г. Вярхоўным Саветам праграма рэарганізацыі ўзброеных сілаў прадугледжвала скарачэнне беларускага войска з 130 да 60 тыс. чалавек, адмову ад валодання ядзернай зброяй і наданне Беларусі статусу нейтраль-

най дзяржавы. 4 лютага 1993 г. Вярхоўны Савет Беларусі ратыфікаваў дагавор аб скарачэнні стратэгічных узбраенняў, чым зафіксаваў далучэнне краіны да дагавору аб нераспаўсюджванні ядзернай зброі. Беларуская Рэспубліка стала першай краінай свету, якая добраахвотна адмаўлялася ад разбуральнай зброі. Гэтая акцыя была высока ацэненая міжнароднай грамадскасцю і вельмі ўзняла аўтарытэт Беларусі. Прэзідэнт ЗША Біл Клінтан запэўніў тады Станіслава Шушкевіча, што яго краіна дасць Беларусі гарантыі бяспекі. Праўда, акцыя вывазу ядзернай зброі ў Расію ледзь не ператварылася ў другі Чарнобыль. Журналісту “Народнай волі” Яўгену Сулыгу ўдалося высветліць, што ў ліпені 1992 г. на ст. Мачулішчы, што каля Мінска, побач з эшалонам з ядзернай зброяй ледзь не адбыўся пажар. У выніку безадказнасці і неахайнасці авіяцыйнай газа вылілася тады з чыгуначнай цыстэрны на райкі. І толькі прафесійная дзейнасць пажарнай каманды з базы захавання ядзерных боепрыпасаў уратавала становішча.

Нарастанне расколу грамадскіх сілаў. Новая ваенная дактрына Беларусі не спыніла яе ваеннага збліжэння з ядзернай Расіяй. Адпаведна дамоўленнасці з Масквой (ліпень 1992), на тэрыторыі Беларусі заставалася 35-тысячнае расійскае войска і стратэгічная ядзерная зброя. С. Шушкевіч не ўхваляў ваеннага супрацоўніцтва з Расіяй, якое па-ранейшаму праводзіў В. Кебіч, бо лічыў, што такое супрацоўніцтва парушае суверэнітэт Беларусі і яе нейтральны статус. Вайсковыя справы сталі першым сур’ёзным сігналам глыбокіх разыходжанняў у поглядах кіраўнікоў парламента і ўрада на перспектывы развіцця краіны. Спікер беларускага парламента С. Шушкевіч праводзіў палітыку кампрамісу паміж БНФ і камуністамі. Але выступаючы за супрацоўніцтва з Расіяй толькі на канфедэратыўнай аснове, ён страчваў падтрымку і сярод незалежнікаў, і сярод прыхільнікаў аднаўлення СССР. У красавіку 1992 г. намеснікам старшыні Вярхоўнага Савета абіраецца прадстаўнік наменклатуры В. Кузняцоў, што значна паслабляе пазіцыю С. Шушкевіча.

34.2. Грамадска-палітычнае жыццё на этапе канфрантацыі

Пачатак бескампраміснай барацьбы. 29 кастрычніка 1992 г. Вярхоўны Савет не даў згоды на рэферэндум аб даверы да сябе народа, хоць апазіцыя на чале з БНФ сабрала неабходную колькасць подпісаў (442 тыс.), якая гарантавала канстытуцыйнае права на яго

правадзенне. Камуністы небеспадстаўна баяліся, што людзі прагаласуюць за роспуск Вярхоўнага Савета, а новыя выбары прывядуць да ўлады дэмакратычныя сілы. Не падтрымліваў ідэю рэферэндуму і С. Шушкевіч, які захоўваў надзею паразумецца з камуністамі. Беларускі парламент зрабіў апазіцыі невялікую саступку: скараціў тэрмін сваіх паўнамоцтваў з пяці да чатырох год і прызначыў на сакавік 1994 г. новыя выбары. Аднак далейшы кампраміс паміж прадстаўнікамі нацыянальнага руху і наменклатурай захаваць не ўдалося. З кастрычніка 1992 г. краіна была ў стане перманентнай барацьбы старых і новых сілаў за ўладу. Відаць, гэта пазней і падштурхнула Вярхоўны Савет адмовіцца ад абяцаных датэрміновых перавыбараў свайго складу.

Кансалідацыя сілаў рэстаўрацыі. Паводле дадзеных апытання грамадскай думкі, ужо ў 1992 г., менш як праз год пасля распаду Савецкага Саюза, каля 48% грамадзянаў Беларусі выказаліся за аднаўленне СССР. Увосень 1992 г. утварыўся посткамуністычны палітычны блок – Народны рух Беларусі. У яго ўвайшло 15 партыяў і арганізацыяў: Славянскі сабор “Белая Русь”, Партыя камуністаў Беларусі (зарэгістраваная 9.06.1992 г.), афіцыйны Саюз афіцэраў Беларусі (заснаваны ў красавіку 1992 г.), арганізацыя матак вайскоўцаў і арганізацыя ветэранаў, парламенцкая фракцыя “Саюз”, грамадска-культурнае таварыства “Паліссе” і іншыя палітычныя сілы, якія прагнулі пазбавіць Беларусь нацыяналізму (БНФ), надаць рускай мове статус дзяржаўнай нароўні з беларускай і адміністрацыйнымі метадамі вывесці краіну з крызісу. На чале каардынацыйнага камітэта стаў былы расійскі афіцэр Сяргей Гайдукевіч. Падтрымлівала Народны рух Беларусі і ўтвораная ў чэрвені 1992 г. Аб’яднаная аграрна-дэмакратычная партыя Беларусі. Сябрамі гэтай партыі былі кіраўнікі саўгасаў і калгасаў, якія цвёрда стаялі за захаванне ў краіне калгаснага ладу. З лютага 1993 г. камуністычная большасць парламента дазволіла ўзнавіць дзейнасць КПБ, праўда, партыйная маёмасць пакідалася ў руках дзяржавы. Што тычыцца камсамола Беларусі, то ён стараннямі камуністаў пры ўладзе захаваў сваю ўласнасць і дзяржаўныя датацыі, змяніўшы толькі назву на Саюз моладзі Беларусі. Узноўленая КПБ неўзабаве аб’ядналася з Партыяй камуністаў Беларусі. І для прыхільнікаў далучэння да Расіі гэта быў сігнал да атакі.

Ідэалагічныя барыкады. У сваёй новай праграме, прынятай у маі 1993 г., БНФ вызначыў наменклатуру ў якасці свайго галоўнага ворага. Сілы Народнага руху Беларусі, падтрыманыя ўрадам В. Кебі-

ча, разгарнулі супраць БНФ шалёную кампанію па яго дыскрыдытацыі. Абвяшчэнне Фронтам 8 верасня Днём беларускай вайсковай славы ў сувязі з перамогай войска Вялікага Княства Літоўскага над войскам Маскоўскага Княства пад Оршай у 1514 г. было ацэненае як доказ антыславянскага шавінізму БНФ. Правядзенне шэсцяў на 8 верасня забаранялася. Калі ж блізкія да Фронту гісторыкі пачалі падкрэсліваць антысавецкую накіраванасць дзейнасці беларускіх нацыяналістаў у 1941—1944 гг., гэта стала дадатковай падставай, каб зноў выставіць БНФ у якасці фашысцкай арганізацыі. Усе спробы кіраўніцтва Фронту ператварыць 25 сакавіка – дзень, калі была абвешчана Беларуская Народная Рэспубліка (БНР) – ва ўсеагульнае беларускае свята не знаходзіла афіцыйнай падтрымкі. У сакавіку 1994 г. ўтварылася Дэмакратычнае аб'яднанне ветэранаў Беларусі. Былыя партызаны, чырвонаармейцы, камуністы прымалі ідэю беларускай дзяржаўнасці, ідэалы БНФ. 3 ліпеня, у дзень святкавання 50-годдзя вызвалення Беларусі ад нацысцкіх захопнікаў, прадстаўнікоў гэтай арганізацыі не дапусцілі ўскласці кветкі да помніка Перамогі. Гістарычная спадчына разводзіла беларускае грамадства па два бакі ідэалагічных барыкадаў. Адны трымаліся ідэалаў БНР, другія – ідэалаў БССР.

Паварот да збліжэння з Расіяй. 3 сакавіка 1993 г. урад В. Кебіча пачаў дамагацца двухбаковага ваенна-эканамічнага саюзу з Расійскай Федэрацыяй. Ідэя СНД беларускую наменклатуру не задавальняла, бо яна заставалася на паперы, нягледзячы на шэраг пагадненняў. На сакавіцкай сесіі Вярхоўнага Савета С. Шушкевіч зноў выказаўся за канфедэратыўнасць СНД і нейтралітэт Беларусі, але яго аргументы выклікалі ў большасці дэпутатаў толькі раздражненне. І ўсё ж на той сесіі С. Шушкевічу як палітычнаму дзеячу, звязанаму з прэзідэнтам Расіі Б. Ельцыным, удалося ўтаймаваць прыхільнікаў расійскай арыентацыі. Апошнюю спробу знайсці хоць нейкае паразуменне з наменклатурай нацыянал-лібералы пры падтрымцы С. Шушкевіча зрабілі ў кастрычніку 1993 г., калі Беларуская сацыял-дэмакратычная грамада, Аб'яднаная дэмакратычная і Сялянская партыі разам з некаторымі грамадскімі арганізацыямі ўтварылі Аб'яднанне дэмакратычных сілаў “Вясна-94”. У кааліцыі, якая дзеля дасягнення кампрамісу ў грамадстве наўмысна прыглушала нацыянальныя праблемы, месца для БНФ не знаходзілася. Але і чарговая саступка некамуністам дзеля дасягнення дамовы на фармаванне кааліцыйнага ўрада даверу зноў была марная. У снежні 1993 г. Беларусь, апошняя з краінаў СНД, усё ж далучылася да калектыўнай бяспекі СНД. А гэта давала

расійскім генералам магчымасць са згоды Міністэрства абароны Рэспублікі Беларусь вербаваць беларускіх вайскоўцаў тэрміновай службы на “працу” ў ахопленыя грамадзянскімі войнамі Арменію, Грузію і Таджыкістан.

Адхіленне ад улады Шушкевіча. У студзені 1994 г. у Мінску літоўскія спецслужбы арыштавалі і даставілі ў Літву функцыянераў літоўскай кампартыі Ніколаса Буракавічуса і Юозаса Ермалавічуса, якія абвінавачваліся ўладамі суседняй краіны ў антыдзяржаўнай дзейнасці (арганізацыі крывавага падаўлення літоўцаў, якія 13 студзеня 1991 г. абаранялі тэлевізійную вежу, права на дзяржаўную незалежнасць). Інцыдэнт абмяркоўваўся на пасяджэнні Вярхоўнага Савета. Кіраўнік КДБ і міністр ўнутраных справаў былі адпраўленыя ў адстаўку. Звольненыя кіраўнікі падтрымлівалі С. Шушкевіча. Таму цень падаў таксама і на спікера. Апроч таго, старшыня Вярхоўнага Савета абвінавачваўся ў прыўлашчванні дзяржаўных сродкаў на суму 100 долараў дзеля будаўніцтва дачы. Галоўным абвінаваўцам выступіў старшыня парламенцкай камісіі па выкрыцці злачынстваў Аляксандр Лукашэнка, што паспрыяла росту яго папулярнасці. Злоўжыванні сапраўды былі. Старая эліта ва ўмовах гіперінфляцыі казачна нажывалася за кошт таных дзяржаўных крэдытаў. С. Шушкевіч не меў з ёю нічога агульнага, але гэты раз утрымацца на пасадзе яму не ўдалося. 26 студзеня Вярхоўны Савет значнай большасцю галасоў звольніў свайго спікера. Наменклатура расчышчала дарогу для саюза з Расіяй і канцэнтрацыі ўлады ў руках В. Кебіча. Узнікала пагроза стварэння ў Беларусі аўтарытарнага рэжыму. Новым старшынём Вярхоўнага Савета Беларусі быў абраны генерал міліцыі Мячыслаў Грыб.

Палярызацыя палітычных сілаў. Курс на збліжэнне з Расіяй падзяліў палітычныя сілы рэспублікі на праціўнікаў і прыхільнікаў беларускай незалежнасці. Апроч фракцыі “Саюз” у Вярхоўным Савеце і Народнага руху Беларусі, супраць незалежнасці выказалася ў 1993 г. і прамысловая наменклатура, звязаная пераважна з усходне-беларускім прамысловым сектарам, залежным ад расійскага рынку. Дзеля эканамічных выгодаў гэтыя сілы цягнулі Беларусь да “ўз’яднання” з Расіяй. Заснаваную ўвесну 1993 г. прамысловую партыю (Беларускі навукова-вытворчы кангрэс) актыўна падтрымліваў урад В. Кебіча. Ідэалам урадавых колаў заставалася былая БССР, у лепшым выпадку – нэпманскага ўзору 20-х гадоў. Узгадаваная пад апекай “старэйшага брата”, палітычная эліта і не магла не імкнуцца да Расіі ў надзеі на яе дапамогу. Прыкладаў падтрымкі (і найперш матэры-

яльнай) ад іншых дзяржаваў яна не ведала. Захад не выклікаў даверу. Свае справы ён па традыцыі вырашаў з Масквой праз галовы беларусаў. Пагроза страты незалежнасці падштурхоўвала нацыянал-радыкалаў і нацыянал-лібералаў да кансалідацыі. У барацьбе за незалежнае развіццё Беларусі яны пачыналі выступаць адзіным фронтам. Ідэяй канфедэратыўнага саюзу Беларусі і Расіі, за якую выступаў С. Шушкевіч, ніводзін з двух супрацьлеглых бакоў скарыстацца не захацеў. Асабліва рашуча за адмежаванне ад Расіі і за пражоўную арыентацыю краіны выступала кіраўніцтва БНФ. З усіх неакамуністычных арганізацыяў толькі ўтвораная ў сакавіку 1992 г. Партыя нацыянальнай згоды на чале з Генадзем Карпенкам прымала ідэю беларусізацыі жыцця ў рэспубліцы і была адкрытая для дыялогу з незалежнікамі. Побач з прарасійскімі імкненнямі распальваліся спрэчкі вакол аўтаноміі для заходніх палешукоў з цэнтрам у Пінску (грамадска-культурнае таварыства “Паліссе”).

Выступленні ў падтрымку незалежнасці. Візіт прэзідэнта ЗША Біла Клінтана ў Мінск (студзень 1994 г.) нібы нагадаў, што Беларусь – незалежная дзяржава. Шмат каго прымусіла задумацца і публікацыя З. Пазняка “О русском империализме и его опасности” (“Народная газета”, 15–17 студзеня). 15 лютага 1994 г. з антыўрадавымі і незалежніцкімі лозунгамі на вуліцу выйшлі жыхары Мінска. Супраць удзельнікаў палітычнага страйку абрушыліся рэпрэсіі, было забароненае Беларускае згуртаванне вайскоўцаў, якое сваёй адданасцю ідэі незалежнасці выклікала павагу ў свядомых грамадзянаў Беларусі. У “Звароце да беларускага народа” дэлегаты XI з’езда Саюза пісьменнікаў Беларусі асудзілі намеры “пэўных палітычных сілаў” уключыць Рэспубліку Беларусь у склад Расійскай Федэрацыі. Аднак нацыянальныя ідэалы не вялі да яднання саветызаванага грамадства. Людзі, асабліва вяскоўцы, заставаліся ў эканамічнай залежнасці ад мясцовых скамунізаваных уладаў. У такіх умовах БНФ не мог ператварыцца ў масавую арганізацыю, тым не менш, дзейнасць Фронту на чале з З. Пазняком прыносіла вынікі. Адданасць беларускай ідэі давала імпульс нацыянальнаму абуджэнню. Людзі пачалі ганарыцца сваёй прыналежнасцю да беларускай нацыі.

Спрэчкі пра ўвядзенне прэзідэнцкага кіравання. Савецкія адэпты рабілі стаўку на ўвядзенне пасады прэзідэнта і на захоп гэтай пасады ў свае рукі. Дэмакратычная апазіцыя патрабавала парламенцкага кіравання. На Кансультацыйнай нарадзе дэмакратычна-патрыятычных сілаў 21 лютага 1994 г. было вырашана перашкодзіць намен-

клатуры ўключыць у канстытуцыю артыкул аб прэзідэнцтве, а калі не ўдасца, то вылучыць адзінага кандыдата ў прэзідэнты ад усяго дэмакратычна-патрыятычнага лагера, у склад якога ўваходзілі Аб'яднаная дэмакратычная партыя, Беларуская сацыял-дэмакратычная грамада, Беларуская сялянская партыя, Беларуская хрысціянска-дэмакратычная злучнасць, Нацыянальна-дэмакратычная партыя Беларусі, Беларускае згуртаванне вайскоўцаў, Таварыства беларускай мовы. Прадстаўнікі БНФ на нарадзе не прысутнічалі. У маі-чэрвені 1993 г. БНФ вылучыў з сябе палітычную партыю з такой самай назвай – БНФ – на чале з З. Пазняком і меў намер весці перадвыбарную барацьбу самастойна. 1 сакавіка 1994 г. Вярхоўны Савет прагаласаваў за ўвядзенне ў Беларусь прэзідэнцкай улады.

Падрыхтоўка да выбараў прэзідэнта. Задоўга да афіцыйнага пачатку прэзідэнцкай кампаніі ў яе ўключыліся прэм'ер В. Кебіч і нечакана для наменклатуры – старшыня “антымафіёзнай” камісіі А. Лукашэнка. Першы амаль да абсурду даводзіў свае абяцанні пра выхад з крызісу з дапамогай Расіі, другі – браўся выкрыць злачынствы не менш як 20 высокапастаўленых асобаў. І абодва саборнічалі ў выяўленні сваіх сяброўскіх пачуццяў да Расіі. 30 сакавіка ўвайшла ў сілу новая Канстытуцыя Рэспублікі Беларусь, згодна з якой рэспубліка абвешчалася дэмакратычнай, прававой і суверэннай дзяржавай, але прэзідэнт надзяляўся паўнамоцтвамі поўнага кантролю за выкананчай уладай. Прэзідэнцкая перадвыбарная кампанія, што пачалася з 15 красавіка, праводзілася ў адпаведнасці з новым асноўным законам рэспублікі. Першым парушальнікам новай канстытуцыі стаў В. Кебіч, які дамагаўся аб'яднання грашовых сістэмаў Беларусі і Расіі. У прэзідэнцкую кампанію, апроч В. Кебіча і А. Лукашэнкі, уключыліся Станіслаў Шушкевіч, Зянон Пазняк, Васіль Новікаў (ад камуністаў), Генадзь Карпенка і Аляксандр Дубко. Да 15 мая ім трэба было сабраць не менш за 100 тыс. подпісаў. Першае выпрабаванне не прайшоў толькі Г. Карпенка. У З. Пазняка подпісаў было сабрана больш, чым у С. Шушкевіча. Таму БНФ прапаноўваў зняць кандыдатуру Шушкевіча на карысць Пазняка. Група падтрымкі С. Шушкевіча (лібералы, сацыял-дэмакраты, свабодныя прафсаюзы) мела іншае меркаванне – нацыянал-радыкалізм лідэра БНФ адштурхне выбаршчыкаў. Узаемапаразумення не адбылося. А афіцыйныя сродкі інфармацыі тым часам ва ўсіх эканамічных цяжкасцях абвінавачвалі дэмакратаў, хоць тыя не мелі да ўлады ніякага дачынення.

Удзел Расіі. Пасля распаду СССР усходняя суседка па-ранейша-

му істотна ўплывала на палітычныя падзеі ў Беларусі. Шмат рабілася, каб не дапусціць кансалідацыі беларускага грамадства вакол нацыянальнай ідэі. Зацікаўленасць Беларуссю ўзрасла пасля восеньскага палітычнага крызісу 1993 г., калі расійскі парламент быў гвалтоўна разагнаны прэзідэнтам і акрэслілася тэндэнцыя да рэстаўрацыі таталітарызму. Новая мадэль захавання расійскай імперыі прадугледжвала рэанімацыю ідэі славянскага адзінства рускіх, беларусаў, украінцаў. Украіна была незгаворлівая. Заставалася Беларусь з яе “калідорам” на Захад. Урад В. Кебіча і Вярхоўны Савет праяўлялі падатлівасць, і не толькі з-за вялікай зрусіфікаванасці беларусаў. Пасля распаду Саюза беларускі КДБ, створаны ў савецкі час пад наглядом Масквы, дзейнічаў па-ранейшаму спраўна, а рэспубліка на 80–90% залежала ад энергапаставак з Расіі. Гэтым і скарысталася Масква для ажыццяўлення сваіх імперскіх планаў. Па версіі філосафа і палітолага Вячаслава Огіша, падзеі разгортваліся наступным чынам. Было навязанае ўвядзенне пасады прэзідэнта, бо патрабаваўся моцны рычаг улады для развароту краіны ва ўсходнім кірунку. Савет Міністраў рыхтаваў закон, які надаў бы В. Кебічу “царскія правы”. Праўда, прэм’еру сталага веку не хапала палітычнай рашучасці ў правядзенні крамлёўскіх планаў. Таму на ўсякі выпадак патрабаваўся прыдатнейшы маладзейшы дублёр. І, каб яго атрымаць, у пракце закона аб прэзідэнце прарасійскім сілам, на думку Вячаслава Огіша, удалося прымусіць кансерватыўную большасць Вярхоўнага Савета зняць норму, якая абмяжоўвала ніжні ўзрост прэтэндэнта на прэзідэнцкую пасаду 45 гадамі.

Вынікі выбараў. 23 чэрвеня стала днём выбараў першага прэзідэнта Рэспублікі Беларусь. Упершыню ў беларусаў з’явілася магчымасць адносна свабодна і дэмакратычна выбраць свайго палітычнага лідэра. У выбарах прыняло ўдзел каля 79% выбаршчыкаў. Ні адзін прэтэндэнт не набраў больш за палову галасоў. У другі тур галасавання прайшлі А. Лукашэнка (каля 45% галасоў) і В. Кебіч (17%). З. Пазняк набраў каля 13%, С. Шушкевіч – 10, А. Дубко – 6 і В. Новікаў – 4%. У беларускіх патрыётаў, відаць, была магчымасць выйсці ў другі тур, калі б яны выставілі не двух, а аднаго кандыдата. За З. Пазняка і С. Шушкевіча галасоў было пададзена ў цэлым больш, чым за В. Кебіча. Другі тур, што адбыўся 10 ліпеня, даў перамогу 39-гадоваму А. Лукашэнку (больш за 80% галасоў выбаршчыкаў). 20 ліпеня прэзідэнт Рэспублікі Беларусь прыняў прысягу. Урад В. Кебіча пайшоў у адстаўку. Другі ўрад незалежнай Беларусі ўзначаліў Міхаіл Чыгір.

Беларусь атрымала амаль усе атрыбуты суверэннай дзяржавы. Перад фармавання структуры беларускай дзяржаўнасці ў асноўным скончыўся. Заставалася толькі сфармаваць яе свядомых грамадзянаў.

34.3. Эканамічнае бязладдзе

Інертнасць эканамічнай палітыкі. Рух за незалежнасць звязваўся ў Беларусі найперш з эканомікай, магчымасцю зрабіць жыццё больш забяспечаным. Былі спадзяванні на першага прэм'ера Рэспублікі Беларусь В. Кебіча, ранейшага старшыню Дзяржплана, прадстаўніка фракцыі “прамыслоўцаў”, або камуністаў-прагматыкаў. Яго ўрад, сапраўды, ужо ў 1990 г. пачаў паскараць працэс дасягнення Беларуссю эканамічнай самастойнасці праз усталяванне гарызантальных сувязяў з саюзнымі рэспублікамі. Але намаганні былі малавыніковыя. Набытая незалежнасць значных пераменаў у эканамічнай палітыцы В. Кебіча амаль не выклікала. Як і раней, усё трымалася на канонах савецкага гаспадарання. Ва ўсіх галінах вытворчасці, гандлю і фінансаў старанна падтрымліваўся дзяржаўны манапалізм і камандная сістэма кіравання. Але старая эканамічная мадэль рабілася неэфектыўнай. Страціла дзяржаўную функцыю кантролю камуністычная партыя. Непазбежна разбураліся старыя, часам штучна створаныя эканамічныя сувязі былога Саюза. Узніклі цяжкія з забеспячэннем рэспублікі сыравінай, 90% якой завозілася звонку, і палівам, кошт якога ўзрос. У выніку ўжо ў 1991 г. Беларусь ператварылася з экспарцёра ў імпарцёра таварнай прадукцыі. Патрабавалася правядзенне глыбокай эканамічнай рэформы, але з ёй марудзілі. Прадпрыемствы выпускалі нікому не патрэбныя рэчы, а рабочым плацілі хутчэй не за працу, а за лаяльнасць да ўрада і адмову ад страйкаў. Прыходзілася ўтрымліваць расійскае войска. Толькі на абслугоўванне ядзернай зброі даводзілася траціць амаль 2 млрд. долараў штогод. Эканамічныя выдаткі аплачвала, як заўсёды, вёска. Цэны на паліва і прамысловыя вырабы ў параўнанні з цэнамі на прадукцыю калгасаў і саўгасаў узняліся настолькі, што займацца сельскай гаспадаркай рабілася нявыгадна. Калгасна-саўгасная сістэма трымалася на амаль рабскай працы вяскоўцаў.

Элементы рыначнай эканомікі. Улады адважыліся на пэўныя крокі да пашырэння рыначных адносінаў: прадпрыемствам далі некаторую волю ў распараджэнні вырабленай прадукцыяй, стварылі спрыяльныя ўмовы для замежных інвестыцыяў (лістапад 1991 г.),

увялі частковую свабоду цэнаўтварэння (студзень 1992 г.), дапусцілі частковую прыватызацыю (1993 г.). На 1 красавіка 1994 г. у Беларусі мелася 34 камерцыйныя банкі (у 1992 г. – 26), дзейнічалі прыватныя крамы і прадпрыемствы. Як грыбы павырасталі шапікі, што гандлявалі жавальнымі гумкамі, шакаладкамі, цыгарэтамі і рознай драбязой. Узнікалі і фермерскія гаспадаркі, хоць для іх росту ніякіх умоваў не стваралася. Старшыні калгасаў не спяшаліся выконваць вельмі важны закон аб прыватнай уласнасці на зямлю, прыняты ў верасні 1991 г., бо не хацелі адмаўляцца ад панавання над вяскоўцамі. Сапраўднага прадпрымальніцтва пад наглядом чыноўнікаў існаваць не магло.

“Эмбрыянальная” буржуазія. Эканамічным лібералізмам скарысталіся пераважна гарадскія чыноўнікі. Яны расцягвалі дзяржаўнае дабро пад выглядам прыватызацыі, стварэння акцыянерных аб’яднанняў і проста так – на правах мацнейшага. Учорашня партыйная наменклатура паспешліва стварала “камерцыйныя” банкі, каб потым набіраць у іх загадзя незваротныя крэдыты. Новавыпечаныя прадпрымальнікі не мелі спрыяльных умоваў і жадання ўкладаць назапашаныя сродкі ў рызыкаўную вытворчасць, а таму спакойна жылі з працэнтаў ад капіталу ці шукалі гандлёвага звышпрыбытку. Імкліва пашыралася карупцыя. Акрэслілася перспектыва трансфармацыі беларускага сацыялізму ў алігархічны і ліхварскі капіталізм.

Эканамічныя ўмовы жыцця. Адначасова ішло імклівае збыдненне большай часткі насельніцтва. Панаванне дзяржаўнай бюракратыі прывяло да таго, што Беларусь за два гады праела ўсе свае запасы і крэдыты. Увосень 1993 г. склалася крызіснае становішча. Беларускія рублі, уведзеныя з 25 мая 1992 г., абясцэньваліся не па днях, а па гадзінах. Інфляцыя перавышала 400% у год і неўзабаве “спаліла” зберажэнні насельніцтва ў ашчадных касах. Людзі сутыкнуліся з пустымі крамамі, беспрацоўем, якое з 1992 г. пачало прызнавацца афіцыйна. Калі сярэдні заробак у 1990 г. узяць за 100%, дык у наступныя гады яго дынаміка будзе выглядаць такім чынам: 1991 – 154%, 1992 – 101%, 1993 – 52%, 1994 – 32%. Са студзеня 1993 г. асноўныя прадукты харчавання размяркоўваліся па картках. У вялікіх гарадах узнавіўся жабрацкі промысел. Якраз у 1993 г. упершыню за пасляваенны перыяд колькасць памерлых у краіне перавысіла колькасць народжаных. У 1992—1994 гг. цэны ўзраслі ў 32 разы. Са студзеня 1994 г. рост цэнаў перакінуўся на прадукты харчавання, транспарт,

камунальныя паслугі. Значна скарацілася колькасць міжгародніх і гарадскіх аўтобусных маршрутаў. Стаялі без сыравіны заводы, рабочых адпраўлялі ў вымушаны адпачынак. Валавы нацыянальны прадукт скараціўся за 1993 г. на 31%. Яшчэ ніколі за апошнія 30 гадоў беларускі народ не жыў так дрэнна.

Першы досвед узнаўлення эканамічнай інтэграцыі з Расіяй. В. Кебічу нічога не заставалася, як прасіць эканамічнай апекі ў Расіі. У красавіку 1994 г. у Маскве тагачасныя прэм'еры Віктар Чарнамырдын і Вячаслаў Кебіч разам са сваімі галоўнымі банкірамі Віктарам Герашчанкам і Станіславам Багданкевічам падпісалі пагадненне аб адзінай рублёвай зоне. Але вярнуўшыся ў Мінск, С. Багданкевіч дэзавуяваў свой подпіс, бо пагадненне пазбаўляла Нацыянальны банк Беларусі права эмісіі, што парушала суверэнітэт рэспублікі. Дый Масква палічыла такую "дабрачыннасць" занадта для сябе стратнай і Рэспубліку Беларусь у адзіную "рублёвую зону", на якую так спадзяваўся В. Кебіч і амаль увесь беларускі народ, не дапусціла. Расія аб'явіла пра намер будаваць заводы – аналагі беларускіх "БелАЗа", Мінскага трактарнага, "Гомсельмаша" – і абыходзіцца ўласнай сельскагаспадарчай прадукцыяй. А першы ўрад незалежнай Беларусі замест таго, каб узяцца за самастойнае гаспадаранне, усё чакаў "выратавальнага" аб'яднання з Расіяй і абяцанага абмену рублёў у судносінах 1:1. Эканамічны патэнцыял, назапашаны ў савецкі перыяд, не быў скарыстаны. Рэфармаваная расійская эканоміка не магла аб'яднацца з замярцвелаю беларускаю. У той жа час Беларусі выдаваліся расійскія крэдыты, спісваліся даўгі. Магчыма, гэта рабілася і з добрымі намерамі, але на самай справе такая дапамога толькі прывучала да ўтрымальніцтва, перашкаджала радыкальным рэформам і ў канчатковым выніку ставіла Беларусь у эканамічную залежнасць ад Расіі. Ададанаць каманды В. Кебіча савецкім прынцыпам гаспадарання і размеркавання прывяла да таго, што ў правядзенні эканамічных рэформаў незалежная Беларусь адстала ад Расіі. Так, у 1994 г. у рэспубліцы было прыватызавана толькі 5% дзяржаўнай маёмасці. Вялікія сродкі паглыналіся захадамі па ліквідацыі наступстваў чарнобыльскай катастрофы. У 1994 г. новая Беларусь, як краіна на шляху развіцця, атрымала права на беспадатковы імпорт пэўных тавараў з ЗША. Развітай краінай яе не лічылі.

Сацыяльныя пратэсты. У сакавіку-красавіку 1992 г. даволі доўга баставалі шахцёры Салігорска. У маі на тры гадзіны прыпыніўся рух маршрутных аўтобусаў у Мінску. 12 студзеня 1994 г. Федэрацыя праф-

саюзаў Беларусі арганізавала мітынгі пратэсту супраць пагаршэння ўмоваў жыцця ў Мінску, Гомелі, Магілёве. Але страйкавы рух не набыў значных памераў. Урад стрымліваў яго праз павышэнне заробкаў. Гэта была як бы своеасаблівая гульня ў бег навывперадкі з інфляцыяй. Незадаволенасць урадам, які не мог прыпыніць збяднення народа, прывяла да таго, што падчас выбараў першага беларускага прэзідэнта кандыдатура В. Кебіча з грукатам правалілася.

34.4. Посттаталітарная культура

Новыя ўмовы. Афіцыйная лінія на стварэнне беларускай нацыянальна-дзяржаўнай ідэалогіі выклікала ў першыя гады незалежнасці не вядомы раней энтузіястычны настрой у твораў. Ва ўжытак уводзіліся здабыткі беларускай культуры, створаныя па-за савецкай ідэалогіяй, пераважна ў беларускім эміграцыйным асяродку. Поўная ліквідацыя цензуры і свабодны доступ да культурнай спадчыны народаў усяго свету стваралі неверагодна спрыяльныя ўмовы для культурнага абмену. У нацыянальную культуру вярталася хрысціянская духоўнасць. Вернікі Беларусі ўрэшце дачакаліся часу, калі ім пачалі вяртаць храмы і паводле закона 1992 г. аб свабодзе веравызнанняў дазвалялі будаваць новыя.

Беларусізацыя. Незалежнай, але зрусіфікаванай Беларусі патрабавалася беларусізацыя. Пашыралася выкладанне на беларускай мове. Калі ў 1986 г. па беларускім буквары вучылася чытаць каля 25% першакласнікаў краіны, то ў 1993 г. – 80%. Да пачатку 1993/94 навучальнага года для ўсіх класаў былі створаныя і выдадзеныя на беларускай мове 20 новых падручнікаў па гісторыі, дзе важная роля надавалася Вялікаму Княству Літоўскаму і асуджэнню савецкага таталітарызму. Спробы інтэнсіўней выкарыстоўваць беларускую мову ў сродках масавай інфармацыі сутыкаліся, праўда, з матэрыяльнымі цяжкасцямі. Выдаўцы не атрымалі ні друкарняў, ні памяшканняў, а таму і не пазбавіліся залежнасці ад наменклатуры, якая распараджалася дзяржаўнай маёмасцю і дыктавала свае ўмовы. Чыноўнікі размяркоўвалі паперу, грашовыя сродкі не на карысць беларускіх выданняў. На беларускай кінастудыі адсутнічала спецыяльнае абсталяванне для сінхранізацыі замежных фільмаў. Міжнародная інфармацыя па-ранейшаму прыходзіла праз Маскву. Дзяржаўная наменклатура ўпарта гаварыла па-руску. Паўсюль чулася руская мова. І дзеці беларускай інтэлігенцыі былі ў бацькоў, чаму яны размаўля-

юць не так, як усе людзі. Закон 1990 г. аб пераходзе на беларускую мову ўрадам не выконваўся. Па выніках узнаўлення сваіх культурных традыцыяў нацыянальныя меншасці ў Беларусі апырэджалі саміх беларусаў, а каштоўнасці беларускай культуры прымалі не вельмі ахвотна.

Некаторыя добрыя прыклады. У лютым 1992 г. нечакана зніклі бюсты Леніна і Маркса, што стаялі ля былога будынка ЦК КПБ. Але вайна з помнікамі камуністычным правадырам не выбухнула. Побач з імі ставіліся новыя: беларускаму святару і асветніку Кірылу Тураўскаму ў Пінску, беларускаму мастаку Язэпу Драздовічу ў Мінску, беларускаму першадрукару Францішку Скарыну ў Лідзе. Засноўваліся гімназіі, каледжы, ліцэі, недзяржаўныя ВНУ. Пачалі выходзіць гістарычныя часопісы “Спадчына” (1989), “Беларускі гістарычны часопіс” (1992), “Беларуская мінуўшчына” (1993) і “Беларускі гістарычны агляд” (1994). На сродкі ЮНЕСКА пачалася рэстаўрацыя Мірскага замка. Чацвёртым у Беларусі універсітэцкім горадам пасля Мінска, Гомеля і Гародні ў 1993 годзе стаў Полацк. А неўзабаве статус універсітэтаў набылі амаль усе вышэйшыя навучальныя ўстановы рэспублікі. З 1991 г. у іх уводзіцца выкладанне беларусказнаўства. З 1992 г. распачала актыўную прапаганду беларускай музычнай спадчыны “Беларуская капэла” (мастацкі кіраўнік Віктар Скорабагатаў). У Мінску адкрыўся Дзяржаўны музей беларускай літаратуры. Друкаваліся творы забароненых аўтараў: Францішка Аляхновіча, Ларысы Геніюш, Наталлі Арсенневай, Масея Сяднёва. Паэзія Алесея Разанавы ўзнялася да ўзроўню сусветных узораў. Мастак Леанід Шчамялёў быў прызнаны Міжнародным біяграфічным цэнтрам у Кембрыджы Чалавекам 1992 года. У наступным годзе ў Маладзечне адкрыўся драматычны тэатр, уведзены ў дзеянне новы комплекс Мінскай харэаграфічнай вучальні. Беларускі тэатр оперы і балета набыў сусветную вядомасць. Маладзечна стала месцам наладжвання фестывалю беларускай песні і паэзіі.

Выхад на міжнародную арэну. Пачалі праводзіцца міжнародныя фестывалі і конкурсы. Сярод іх – фестываль эксперыментальных тэатраў у Мінску пад назвай “Студыйныя калядкі” (1991), фестываль монаспектакляў “Я” у Мінску (1993), музычны фестываль “Славянскі базар” у Віцебску (з 1992 г.), які стаў спадкаемцам былога ў 80-х гг. фестывалю польскай песні, фестываль духоўнай (хрысціянскай) музыкі “Магутны Божа” у Магілёве (з 1992 г.). Праводзіліся штогадовыя кніжныя кірмашы ў Мінску (з 1994 г.). У 1994 г. адбыўся

І міжнародны мастацкі пленэр імя Марка Шагала ў Віцебску. Выхад на міжнародную арэну стаў найважнейшай заваёвай культуры незалежнай Беларусі. Гэтаму спрыялі такія арганізацыі, як Беларускае таварыства дружбы і культурнай сувязі з замежнымі краінамі, а таксама Беларускі фонд культуры. Яшчэ ніколі не было так шмат зроблена для беларускага культурнага адраджэння, як за першыя гады незалежнасці.

34.5. Вяртанне беларусаў замежжа

Агульны абрыс дыяспары. Разбурэнне СССР і абвясчэнне незалежнай Рэспублікі Беларусь ускалыхнула беларусаў усяго свету. Узнікла надзея, што Бацькаўшчына ўзнімецца да новага жыцця і згуртуе вакол сябе раней адрэнутых сыноў і дачок. Пакінуць радзіму іх прымушалі царскія і бальшавіцкія рэпрэсіі, эканамічная галеча і спадзяванні на лепшую долю за мяжой. Сёння даволі значная колькасць беларускіх эмігрантаў жыве ў ЗША, Канадзе, Аргенціне, Англіі, Францыі, Бельгіі, Аўстраліі, Чэхіі і, зразумела, у такіх краінах былога Саюза, як Расія, Украіна, Казахстан, Латвія, Эстонія. Асноўнымі цэнтрамі пасялення беларусаў у Расіі сталі Масква, Санкт-Пецярбург, Карэлія, Калінінградская і Мурманская вобласці, Сібір. Аўтахтоннае, але істотна дэнацыяналізаванае беларускае насельніцтва займае раёны Беласточчыны (Польшча), Віленшчыны (Літва), Смаленшчыны (Расія), Чарнігаўшчыны (Украіна). Усяго за межамі Беларусі сёння жыве больш за тры мільёны беларусаў і іх нашчадкаў. Разам з Бацькаўшчынай беларуская супольнасць налічвае больш за 13 млн. чалавек.

Арганізацыі беларусаў замежжа. Большасць беларусаў па-за межамі сваёй краіны страціла нацыянальны адметнасць і самасядомасць. У другім, трэцім пакаленні гэта здаралася з непазбежнасцю. Але амаль у кожнай краіне, дзе ёсць беларусы, захавалася свядомае нацыянальнае ядро. Большасць беларускіх аб'яднанняў замежжа ўзнікла ў першыя пасляваенныя гады, калі сотні тысячаў нашых землякоў апынулася на чужыне ў выніку нацыскай акупацыі і сталінскага гвалту. Сёння яны дзейнічаюць у Вялікабрытаніі, ЗША, Канадзе, Аўстраліі, Францыі, Польшчы. З 1952 г. у Паўночнай Амерыцы і з 1976 г. у Аўстраліі праводзяцца рэгулярныя сустрэчы беларусаў. Душпастарскую місію на эміграцыі выконваюць Беларуская аўтакефальная праваслаўная царква, Беларуская праваслаўная царква ў

канстанцінопальскай юрысдыкцыі і Беларуская каталіцкая місія. Беларуская эміграцыя мае на Захадзе два палітычныя цэнтры – Радз БНР і Беларускую цэнтральную раду. Адно захоўваюць вернасць ідэалам Беларускай Народнай Рэспублікі (1918), другія лічаць сябе прадаўжальнікамі беларускага ўрада, створанага пад нямецкай акупацыяй у 1944 г. Аднак уся эміграцыя аднолькава не прызнавала савецкай улады ў Беларусі і выступала за незалежнасць. Пасля абвяшчэння незалежнасці Беларусі культурна-асветныя згуртаванні беларусаў узніклі амаль ва ўсіх краінах былога Саюза.

Нацыянальныя багацці не дзеляцца межамі. За пасляваенныя гады беларускія эмігранты значна паправілі сваё сацыяльнае становішча. Яны ўпарта набывалі вышэйшую адукацыю і кваліфікацыю ды ўліваліся ў шэрагі сярэдняга класа. Вядомых багацееў з іх не атрымалася. Але інтэлектуальны капітал выхадцаў з Беларусі відавочны. Навукова-культурнымі цэнтрамі эміграцыі сталі Беларускі інстытут навукі і мастацтва ў Нью-Йорку (з 1951 г.), такі ж інстытут у Канадзе (1967), Беларуская бібліятэка і музей імя Ф. Скарыны ў Лондане (1971), Інстытут беларусаведы ў Ляймене (Германія). Увесь свет ведае беларуса па паходжанні, буйнога спецыяліста ў галіне астранаўтыкі Барыса Кіта. Значны ўклад у развіццё беларускай навукі і культуры зрабілі навукоўцы Уладзімір Сядура (Глыбінны), Антон Адамовіч, Вітаўт Тумаш, Павел Урбан, Вітаўт Кіпель, Зора Кіпель, айцец Аляксандр Надсан, знакаміты тэнар Міхась Забэйда-Суміцкі, кампазітар Мікола Равенскі, паэты Наталля Арсеннева, Масей Сяднёў, Алесь Салавей (сапр. Альфрэд Радзюк). У Польшчы на карысць беларускай і польскай культуры працуюць выдатны пісьменнік Сакрат Яновіч, мастак Лёнік Тарасевіч, гісторык Юрый Туронак.

Арганізацыйнае гуртаванне дыяспары. Пачынаючы з верасня 1990 г. дзейнічае згуртаванне беларусаў свету “Бацькаўшчына”. Навукоўцы аб’ядналіся ў Міжнароднай асацыяцыі беларусістаў, створанай у маі 1991 г. У снежні 1992 г. адбыўся Першы сход беларусаў блізкага замежжа (краінаў былога СССР), а ў ліпені 1993 г. – Усебеларускі з’езд. У тым жа годзе была прынятая Дзяржаўная праграма “Беларусы ў свеце” з мэтай гуманітарнай падтрымкі беларускай дыяспары. У незалежнай Беларусі ўзнікла магчымасць паўплываць на запавольванне працэсаў асіміляцыі беларусаў замежжа і, больш за тое, выкарыстаць іх у палітычнай, навукова-культурнай і гаспадарчай дзейнасці на карысць Бацькаўшчыны. Тым больш, што яны самі

праяўлялі жаданне браць удзел у вырашэнні нацыянальных праблемаў Беларусі, у барацьбе з наступствамі чарнобыльскай бяды. Але першы незалежны беларускі ўрад усё ж вельмі слаба супрацоўнічаў з беларусамі замежжа.

Непадабенства з дыяспарай. Вяртанне дыяспары ўзмацніла незалежніцкую партыю ў Беларусі, але не настолькі, каб аслабіць імкненне да Расіі. Незалежнасць не вызваліла жыхароў Беларусі ад псіхалогіі падданных расійскай дзяржавы. У выніку шматвяковай перманентнай падпарадкаванасці чужынцам беларускі народ згубіў традыцыі незалежнага жыцця. Ён не ведаў, што такое палітычная суверэннасць, каб свядома да яе імкнуцца, а потым гэтую суверэннасць шанаваць. Жыхары Беларусі цярпелі ў першыя гады пасля развала СССР пакаранне посткамунізмам, гэта значыць, няўменнем карыстацца механізмам рыначнай эканомікі, незалежнасцю і дэмакратыяй. Захоўвалася небяспека савецкай рэстаўрацыі.

35. РЭСПУБЛІКА БЕЛАРУСЬ ПРЭЗІДЭНЦКАЯ. 1994—2002

Аналіз падзеяў сямі-васьмі апошніх гадоў, безумоўна, дае гісторыкам падставу рабіць пэўныя высновы, але многае пакуль застаецца не да канца асэнсаваным і высветленым.

35.1. Усталяванне новай сістэмы кіравання

1994

- *Кастрычнік.* Беларускі прэзідэнт Аляксандр Лукашэнка атрымаў згоду Вярхоўнага Савета самастойна прызначаць кіраўнікоў мясцовай адміністрацыі. Стваралася адміністрацыя прэзідэнта, “вертыкальная структура” выканаўча-распарадчых органаў як у цэнтры, так і ў правінцыях. Мясцовыя саветы захоўваліся, а саветы на ўзроўні раённых у гарадах прыпынjalі сваю дзейнасць. Сакратарыят Савета бяспекі і Адміністрацыя прэзідэнта рабіліся вышэйшымі органамі для Савета Міністраў.
- *Снежань.* Фармаванне сістэмы кіравання (“вертыкалі”) было завершанае. Фінансаванне і матэрыяльнае забеспячэнне Вярхоўнага Савета перадаваліся Упраўленню справам прэзідэнта.

1995

- *Студзень.* Тэлевізійныя трансляцыі пасяджэнняў Вярхоўнага Савета прыпыняліся, а публікацыя даклада дэпутата Сяргея Антончыка аб злоўжываннях улады падпала пад забарону. Беларускі Дом друку адмовіўся друкаваць апазіцыйныя газеты з-за недахопу вытворчых магутнасцяў. Усе раённыя і абласныя газеты браліся пад кантроль прэзідэнцкай “вертыкалі”. На чале сталічных дзяржаўных газетаў ставіліся рэдактары, лаяльныя да прэзідэнта. Апазіцыйныя партыі страчвалі магчымасць карыстацца дзяржаўнымі СМІ.
- *12 красавіка.* 18 дэпутатаў апазіцыйнай фракцыі БНФ абвясцілі галадоўку непасрэдна ў зале пасяджэнняў Вярхоўнага Савета ў знак пратэсту супраць ратыфікацыі беларуска-расійскага дагавора і правядзення рэферэндуму па беларускай мове і беларускай сімволіцы. Спробы міліцыі выдаліць дэпутатаў са спасылкай на ананімны званок аб замінаванні парламента сустрэлі адпор. Тады ноччу людзі ў чорных масках захапілі будынак Вярхоўнага Савета, збілі непакорлівых парламентароў, а потым вывезлі іх у розныя пункты Мінска і кінулі ў начным горадзе. Крымінальная справа па факце збіцця дэпутатаў была прыпыненая з-за нявыяўленасці віноўных.
- *14 мая.* Праводзіўся рэспубліканскі рэферэндум. Па афіцыйных звестках, у ім узялі ўдзел 64,8% правамоцных грамадзянаў Беларусі. За наданне рускай мове роўнага статусу з беларускай прагаласавалі 83,3% тых, хто ўзяў удзел у галасаванні. Прапанову аб усталяванні новых узораў дзяржаўнага сцяга і герба Рэспублікі Беларусь падтрымала 75,1% выбаршчыкаў. За ўхваленне дзеянняў прэзідэнта, накіраваных на эканамічную інтэграцыю з Расійскай Федэрацыяй, выказаліся 83,3% выбаршчыкаў. І на пытанне: “Ці згодні Вы з неабходнасцю ўнясення змяненняў у Канстытуцыю Рэспублікі Беларусь, якія прадугледжваюць магчымасць датэрміновага спынення паўнамоцтваў Вярхоўнага Савета прэзідэнтам Рэспублікі Беларусь у выпадках сістэматычнага або грубага парушэння Канстытуцыі?” – 77,7% выбаршчыкаў адказалі станоўча.
- *Май.* Чарговыя выбары новага Вярхоўнага Савета 13-га склікання. З 260 неабходных дэпутатаў было абрана толькі 133, або меней за 2/3, а гэта азначала, што новы Савет не набываў паўнамоцтваў. У такой сітуацыі, паводле Канстытуцыі, мусіла быць падоўжаная дзейнасць Вярхоўнага Савета папярэдняга (12-га) склікання. Аднак выканаўчая ўлада давыбары новага Вярхоўнага Савета не праводзіла. З лета Беларусь жыла без парламента. Стары не склікаўся, новы не меў паў-

намоцтваў. Паўната ўлады сканцэнтравалася ў прэзідэнта. Грамадскія структуры “Усход – Захад” і Беларуская асацыяцыя маладых палітыкаў прапанавалі арганізаваць “круглы стал” для пераадолення парламенцкага крызісу, але безвынікова.

- *12 чэрвеня.* Прэзідэнт выдаў указ аб новай дзяржаўнай сімволіцы, не чакаючы зацвярджэння парламентам вынікаў рэферэндуму.
- *Верасень.* Каля 100 дэпутатаў Вярхоўнага Савета 12-га склікання сабраліся на вераснёўскую сесію.
- *11 кастрычніка.* Канстытуцыйны суд Беларусі прызнаў стары Вярхоўны Савет 12-га склікання паўнамоцным.
- *Снежань.* Праведзеныя паўторныя выбары ў тых акругах, дзе выбары не адбыліся. У выніку давыбараў колькасць дэпутатаў Вярхоўнага Савета новага 13-га склікання павялічылася да 199, і ён набыў легітымнасць. Першы парламенцкі крызіс удалося пераадолець. На першым месцы па колькасці дэпутатаў апынуліся камуністы, на другім – прадстаўнікі Аб’яднанай аграрна-дэмакратычнай партыі Беларусі. Супраць прэзідэнцкай палітыкі адкрыта выступала толькі фракцыя “Грамадзянскае дзеянне” ды частка сацыял-дэмакратычнай фракцыі “Саюз працы”. Усяго каля 30 дэпутатаў з 199. Прапрэзідэнцкая фракцыя “Згода” налічвала 60 дэпутатаў. На пасаду старшыні Вярхоўнага Савета быў абраны прадстаўнік аграрыяў Сямён Шарэцкі.
- Па ініцыятыве камуністаў Вярхоўны Савет узнавіў святкаванне гадавіны Кастрычніцкай рэвалюцыі 1917 г.

1996

- *Май.* Вярхоўны Савет ратыфікаваў чарговы беларуска-расійскі дагавор.
- *Ліпень.* Вярхоўны Савет зацвердзіў вынікі леташняга майскага рэферэндуму, а таксама прыняў рашэнне правесці фінансава-гаспадарчую дзейнасць Упраўлення справамі прэзідэнта. Па загадзе прэзідэнта рэдакцыя “Народнай газеты” (орган Вярхоўнага Савета) ператваралася ў закрытае акцыянернае таварыства. Канстытуцыйны суд па хадаўніцтве паўнамоцных службовых асобаў прызнаў супярэчлівымі Канстытуцыю і Законам Рэспублікі Беларусь больш як 15 указаў прэзідэнта, прынятых ім на працягу дзвюх гадоў свайго праўлення. Аднак Аляксандр Лукашэнка распарадзіўся няўхільна выконваць усе свае ўказы. Пачаўся другі парламенцкі крызіс. Парламенцкая фракцыя “Грамадзянскае дзеянне” распаўсюдзіла заяву з прапановай арганізацыі “круглага стала” асноўных беларускіх палітычных сілаў з мэтай аднаўлення ў краіне канстытуцыйнай законнасці і абрання

кааліцыйнага ўрада для правядзення рашучых эканамічных рэформаў. У выпадку адмовы прэзідэнта ад палітычнага дыялогу фракцыя брала на сябе ініцыятыву арганізацыі імпічменту. Заяву падтрымалі 7 уплывовых палітычных партыяў (ад камуністаў да БНФ). У адказ прэзідэнт выступіў з ініцыятывай правядзення 7 лістапада чарговага рэферэндуму для зацвярджэння новай канстытуцыі Беларусі, якая яшчэ больш умацніла б прэзідэнцкія паўнамоцтвы. Тады дэпутаты парламента пачалі збор неабходных 70 подпісаў для разгляду пытання аб імпічменце на восеньскай сесіі Вярхоўнага Савета. У той жа час не прыпыняўся пошук кампрамісу. Вярхоўны Савет вырашыў дабавіць да чатырох прэзідэнцкіх пытанняў тры ўласныя і прызначыў рэферэндум не на 7-ае, а на 24 лістапада.

- *Жнівень.* Эмігравалі лідэр БНФ Зянон Пазняк і яго паплечнік Сяргей Навумчык.
- *14 верасня.* Адбыўся Кангрэс беларускага народа і адначасова мітынг у падтрымку Канстытуцыі.
- *19–20 кастрычніка.* Арганізаваны Усебеларускі народны сход у падтрымку прэзідэнта.
- *Кастрычнік.* Прадстаўніцтва Рады Еўропы прапанавала Аляксандру Лукашэнку адмовіцца ад рэферэндуму, каб не выштурхнуць Беларусь са сферы еўрапейскай палітыкі. Дзяржаўная дума Расіі падтрымала беларускага прэзідэнта і яго рашэнне правесці рэферэндум. Прэзідэнт Расіі Барыс Ельцын заклікаў да кампрамісу. Улады закрылі апазіцыйную гродзенскую газету “Пагоня”.
- *Пачатак лістапада.* Прэзідэнт Беларусі пагадзіўся правесці рэферэндум у тэрмін, вызначыны Вярхоўным Саветам.
- *4 лістапада.* Канстытуцыйны суд прызнаў рэферэндум толькі дакладным.
- *7 лістапада.* Прэзідэнцкім указам рэферэндуму надаваўся абавязковы характар.
- *9 лістапада.* Рэферэндум пачаўся датэрмінова.
- Старшыня Цэнтральнага выбарчага камітэта Віктар Ганчар быў звольнены са сваёй пасады пасля таго, як заявіў, што выніковага пратакола па рэферэндуме не падпіша.
- *17 лістапада.* Апазіцыя правяла ў Мінску масавы мітынг у падтрымку беларускіх парламетараў, якія выступалі за імпічмент прэзідэнту. Вакол будынка парламента кругласутачна дзяжурылі добраахвотнікі.
- *18 лістапада.* У знак пратэсту супраць правядзення рэферэндуму

і нягоды з палітыкай прэзідэнта падаў у адстаўку прэм'ер Міхаіл Чыгір. Яго месца пазней заняў Сяргей Лінг.

- *18 лістапада.* Адпаведныя дакументы па справе імпічмэнта з подпісамі 73 дэпутатаў Вярхоўнага Савета паступілі ў Канстытуцыйны суд. Працэс адхілення прэзідэнта ад улады прывёў да расколу Вярхоўнага Савета. Адна частка дэпутатаў (фракцыя “Згода” і тыя, хто да яе прыкмуў, – усяго да 80 чалавек) прыняла бок прэзідэнта. Частка заставалася ў апазіцыі.

- *21 лістапада.* З Масквы тэрмінова прыляцелі расійскі прэм'ер Віктар Чарнамырдзін, старшыня Савета федэрацыі Ягор Строеў, старшыня Дзяржаўнай думы Генадзь Селязнёў.

- *22 лістапада.* Старшыня Вярхоўнага Савета Сямён Шарэцкі і старшыня Канстытуцыйнага суда Валерый Ціхіня пры пасрэдніцтве маскоўскай місіі падпісалі з прэзідэнтам Аляксандрам Лукашэнкам “Пагадненне аб грамадска-палітычнай сітуацыі і аб канстытуцыйнай рэформе ў Рэспубліцы Беларусь”. У адпаведнасці з гэтым Пагадненнем, прэзідэнт адмаўляўся ад абавязковага характару рэферэндуму, а Вярхоўны Савет і Канстытуцыйны суд – ад імпічмэнта. Прэзідэнт фармаваў на парытэтных пачатках Канстытуцыйны сход (50 дэпутатаў Вярхоўнага Савета, 50 прадстаўнікоў прэзідэнта), які мусіў на працягу трох месяцаў выпрацаваць новую рэдакцыю Канстытуцыі Беларусі, паклаўшы ў яе аснову праект, які будзе падтрыманы на рэферэндуме. Тым жа днём, 22 лістапада, прэзідэнт увечары прыйшоў у Вярхоўны Савет і запатрабаваў надаць Пагадненню сілу закона. Большасць дэлегатаў адмовіліся рабіць гэта без папярэдняга абмеркавання. Тады прэзідэнт заявіў, што яго падманулі і што ён вяртаецца да ранейшага рашэння – рэферэндум будзе абавязковым.

- *23 лістапада.* Канстытуцыйны суд адклаў разгляд справы аб імпічмэнце.

- *24 лістапада.* Завершыўся чарговы рэспубліканскі рэферэндум. Беларускаму народу прапаноўвалася новая рэдакцыя Канстытуцыі Рэспублікі Беларусь, якая давала прэзідэнту практычна неабмежаваную ўладу. У галасаванні, паводле афіцыйных звестак, прынялі ўдзел 84,1% правоўмоцных грамадзянаў Беларусі. За прыняцце канстытуцыі, прапанаванай прэзідэнтам, прагаласавала 70,5% грамадзянаў, унесеныя у спісы для галасавання, тады як за прыняцце Канстытуцыі Рэспублікі Беларусь 1994 г. са змяненнямі і дапаўненнямі, прапанаванымі дэпутатамі фракцыяў камуністаў і аграрыяў – 7,9%. На гэтым жа рэферэндуме была падтрыманая прапанова прэзідэнта аб пераня-

сенні Дня незалежнасці Рэспублікі Беларусь з 27 ліпеня на 3 ліпеня – дзень вызвалення Мінска ад нацысцкіх захопнікаў у другой сусветнай вайне (88,2% выбаршчыкаў). Большая частка ўзельнікаў рэферэндуму выказалася таксама супраць свабодных, без абмежаванняў, куплі і продажы зямлі (82,9%) і супраць адмены ў Рэспубліцы Беларусь смяротнай кары (80,4%).

- *19–26 лістапада.* 12 дэпутатаў Вярхоўнага Савета падалі заявы аб адкліканні сваіх подпісаў за імпічмент. Подпісаў засталася меней за 70.

- *26 лістапада.* Канстытуцыйны суд прыпыніў разгляд справы аб імпічменце. Большасць дэпутатаў, якая перайшла на бок прэзідэнта, пацвердзіла абавязковы характар рэферэндуму.

- *27 лістапада.* Большасць дэпутатаў, якая перайшла на бок прэзідэнта, прагаласавала за прыпыненне паўнамоцтваў Вярхоўнага Савета 13-га склікання. Аднак на самароспуск пагадзіліся 103 дэпутаты з 199 абраных, або 51,8%. Канстытуцыя ж патрабавала 2/3 галасоў, гэта значыць, 133-х. У адпаведнасці з новай рэдакцыяй канстытуцыі, замест аднапалатнага Вярхоўнага Савета з 260 дэпутатамі быў сфармаваны двухпалатны парламент – Нацыянальны сход. Яго ніжэйшая палата (Палата прадстаўнікоў) складалася з 110 дэпутатаў, якія выбіраліся народам. У вышэйшую палату (Савет Рэспублікі) выбіралася па 8 чалавек ад кожнай вобласці і Мінска і 8 чалавек прызначаліся прэзідэнтам. Большасць дэпутатаў Вярхоўнага Савета ўвайшла ў склад Нацыянальнага сходу. І толькі 70 дэпутатаў Вярхоўнага Савета на чале з Сямёнам Шарэцкім не прызналі правамоцным ні рэферэндум, ні новую Канстытуцыю, ні новы парламент, ні новы Канстытуцыйны сход. Яны лічылі легітымным толькі Вярхоўны Савет Беларусі 13-га склікання.

- *Канец лістапада.* Завяршэнне палітычнага крызісу. Замест Канстытуцыі 1994 г. у жыццё ўводзілася новая. Згодна з ёю, асноўныя ўладныя функцыі засяроджваліся ў руках галавы дзяржавы. Прэзідэнт атрымліваў магчымасць бесперашкодна кіраваць дзяржавай шляхам выдання ўласных дэкрэтаў.

35.2. Эканоміка

1994

- *Жнівень.* Грашовая дэнамінацыя ў 10 разоў і іншыя захады Нацыянальнага банка прывялі да стабілізацыі курса рубля.

- *11 кастрычніка*. Пасля абвала расійскага рубля станоўчыя тэндэнцыі ў беларускіх фінансах, прывязаных да Расіі, абарваліся.
- Удалося адмовіцца ад картачнай сістэмы размеркавання прадуктаў. Вярхоўны Савет прыняў рашэнне аб наданні “зайчыкам” статусу нацыянальнай валюты. Паводле сацыялагічных апытанняў, за “рынак” выступалі толькі 30,3% рэспандэнтаў, тады як ў 1990 г. – 62,7%.

1995

- *Люты*. Увядзенне адзінай мытнай прасторы паміж Беларуссю і Расіяй прывяло да недахопу прадуктаў харчавання. Як больш танныя, яны ў масавым парадку вывозіліся ў Расію. З-за інфляцыі беларускія рублі настолькі абясцэніліся, што ўрад спыніў іх абарачэнне і ўвёў буйнейшыя купюры з выявамі помнікаў архітэктуры.
- *Лета*. Нявыплаты заробкаў прынялі масавы характар. На прамысловых прадпрыемствах праходзілі страйкі.

1996

- *Студзень*. Расія спісала Беларусі ўсе даўгі за газ і нафту.
- Прыняты пяцігадовы план “Асноўных накірункаў сацыяльна-эканамічнага развіцця Рэспублікі Беларусь на 1996—2000 гады”. Прыярытэт у імі надаваўся будаўніцтву жылля, экспарту і харчаванню. На першым этапе, да канца 1997 г., планавалася спыніць спад вытворчасці, стабілізаваць курс нацыянальнай валюты. Прыватныя банкі закрываліся ці ставіліся пад кантроль дзяржавы. Крызіс масавых неплацяжоў паставіў дырэктарскі корпус прадпрыемстваў, а таксама калгасы і саўгасы ў поўную залежнасць ад дзяржаўных крэдытаў. У Мінску на працягу года ліквідавана палова недзяржаўных прадпрыемстваў (“Звязда”. 1999, 28 студзеня). Інфляцыя складала 139%.

1997

- *Верасень*. Беларускі фонд Сораса, які ўклаў у беларускую навуку і асвету 13 млн. долараў, згарнуў сваю дзейнасць.
- *Восень*. Прыватызацыя дзяржаўнай уласнасці прыпынілася. На руках у насельніцтва заставалася 339 з 425 мільёнаў выдадзеных прыватызацыйных чэкаў. На рынку адсутнічалі прыбытковыя акцыі, каб меўся сэнс абменьваць на іх чэкі.
- Назіралася эканамічнае ажыўленне. Хоць інфляцыя складала 164%. Аб’яўлена, што Беларусь будзе “рыначны сацыялізм”. У Мінску на працягу года ліквідавана 30% недзяржаўных прадпрыемстваў (“Звязда”. 1999, 28 студзеня).

1998

- 17 жніўня. “Абвал” расійскага рубля 1998 г. паставіў пад сумненне сістэму фінанасава-эканамічнай арыентацыі на Расію.
- 15 ліпеня. У Мінску пад кіраўніцтвам прафсаюзаў адбыўся мітынг пратэсту супраць зьяднення рабочых.
- Краіна перажывала эканамічны крызіс. Інфляцыя складала 282%. Беларускі рубель перастаў каціравацца на ўсіх знешніх грашовых біржах, у тым ліку расійскай. Беларусь мела адмоўны знешнегандлёвы баланс. У канцы года з прылаўкаў пачалі знікаць прадукты харчавання. На пэўны час вярнуўся іх нармаваны продаж. Сярэдні заробак на працягу года паменшыўся з 80 да 35 долараў, дасягнуўшы ўзроўню 1992 г.

1999

- 27 студзеня. У Мінску пад кіраўніцтвам прафсаюзаў адбыўся мітынг пратэсту супраць зьяднення рабочых.
- Май. Уведзеная аднамільённая купюра
- Верасень. Уведзеная пяцімільённая купюра.
- 23 лістапада. На прадпрымальнікаў ускладзеная субсідыярная адказнасць (Дэкрэт прэзідэнта № 40).
- Праз Міністэрства юстыцыі прайшло 40 тыс. нарматыўных актаў. Прынятая дзяржаўная праграма падтрымкі прадпрымальніцтва. Тэрмін абарачэння прыватызацыйных чэкаў быў падоўжаны на няпэўны час. Дзяржаўная ўласнасць склала больш за 80%. Інфляцыя ўзрасла да 350% (найвышэйшы паказчык сярод былых краін сацыялізму). Па ўзроўні інвестыцыяў Беларусь заставалася на апошнім месцы сярод краінаў былой сістэмы сацыялізму і на 140 месцы ў свеце. Скарацілася вытворчасць электраэнергіі, кормаўборачных камбайнаў, трактараў, грузавых аўтамабіляў, тэлевізараў. Аб’ём сельскагаспадарчай вытворчасці склаў каля 66% ад аб’ёму 1990 г. У той жа час узрасла вытворчасць мінеральных угнаенняў, гумавак шынаў, тканіны, тэлевізараў, халадзільнікаў, веласіпедаў, паперы, цукровых буракоў. Зручныя для пасажыраў тралейбусы пачало выпускаць вытворчае аб’яднанне “Белкамунмаш”. Скарацілася вытворчасць збожжа, бульбы, жывёлы і птушкі, малака, а таксама пагалоўе кароў і свінняў. У прыватных гаспадарках знаходзілася крыху больш за мільён гектараў сельскагаспадарчых угоддзяў (17,6%), але яны выраблялі 9% збожжа, 90% бульбы, 83% гародніны, амаль увесь валавы збор ягадаў і садавіны, больш за 50% мяса, больш за 56% малака і каля 45% яек

(звесткі аналітычнай групы Z). Ужыванне алкаголю на кожнага дарослага (старэйшага за 18 год) складала 9,9 л у пераліку на чысты спірт, тады як у 1994 г. гэты паказчык раўняўся 7,1 л. І гэта без уліку самагонкі. Гранічнай нормай лічыцца 8 л.

2000

- *1 студзеня.* Другая грашовая дэнамінацыя ў 1000 разоў.
- *Сакавік.* Новым прэ'ерам замест Сяргея Лінга зацверджаны Уладзімір Ярмошын.
- *Люты.* Расійскі “Газпром” знізіў кошт газа для Беларусі ў рамках дагавора аб саюзнай дзяржаве.
- *Канец верасня.* Адмененая адначасовая дзейнасць пяці розных курсаў замежных валют.
- *Лістанад.* Эканамічныя мітынгі пратэсту адбыліся на шэрагу дзяржаўных прадпрыемстваў, агульнанацыянальны страйк правялі індывідуальныя прадпрыемальнікі.
- Каля 40% прамысловых прадпрыемстваў былі стратныя, а фізічны знос прамысловага абсталявання складаў каля 80%. Да 80% калгасаў і саўгасаў былі таксама стратныя. Паводле дадзеных ААН, больш за 75% насельніцтва Беларусі мела даход ніжэйшы за мінімальны спажывецкі бюджэт.

2001

- *14 лютага.* Прайшоў мітынг, арганізаваны прафсаюзамі.
- У краіне, па ацэнках спецыялістаў, налічвалася амаль 11% беспрацоўных. Адмоўнае сальда знешнегандлёвай дзейнасці з Расіяй (1308 млн. долараў ЗША) перавісіла адмоўнае сальда па ўсім знешнім тавараабароце (621 млн. долараў) больш як у два разы. Такая ж сітуацыя мела месца і ў 2000 г. Прыняты другі пяцігадовы план сацыяльна-эканамічнага развіцця Рэспублікі Беларусь на 2001—2005 гады.

2002

- Па афіцыйных звестках, каля 37% прамысловых прадпрыемстваў былі стратныя, а рэнтабельнасць прыбытковых зніжалася. 43% гэтых прадпрыемстваў не мелі ўласных абаротных сродкаў для тэхналагічнага пераўзбраення. Паводле звестак Міністэрства статыстыкі і аналізу, у канцы года ў 37,7% жыхароў Беларусі даходы былі ніжэйшыя за пражытачны мінімум. На працягу года кошт прыроднага газу для насельніцтва вырас у 2,5 раза, электраэнергіі – у 3,2 раза. Увосень у адказ на павышэнне падаткаў і іншыя абмежаванні па многіх гара-

дах Беларусі пракацілася небывалая раней хваля забастовак дробных і сярэдніх прадпрымальнікаў.

35.3. Кіраванне грамадска-палітычным жыццём.

1997—2002

1997

- *Сакавік*. Расійскім карэспандэнтам забаранілі перадаваць у Маскву відэаінфармацыю аб дэманстрацыі пратэсту ў Мінску. Карэспандэнта тэлевізійнай кампаніі НТВ Аляксандра Ступнікава пазбавілі акрэдытацыі.
- *5 сакавіка*. Прэзідэнцкі дэкрэт № 5 прадугледжваў арышт ад 3 да 15 сутак і вялікія штрафы за ўдзел у несанкцыянаваных палітычных акцыях і за парушэнне грамадскага парадку.
- *3 мая*. Прэзідэнцкі дэкрэт № 12 забараняў адвакатам займацца прыватнай практыкай і ставіў іх пад кантроль дзяржаўнай Калегіі адвакатаў.
- *Ліпень*. Тэлекарэспандэнта Грамадскага расійскага телебачання (ГРТ) Паўла Шарамета разам са здымачнай групай арыштавалі за нелегальны пераход дзяржаўнай мяжы (афіцыйнае абвінавачванне). Затрыманы даказваў, што ён нібыта ўсяго толькі праводзіў журналісцкі эксперымент на мяжы з Літвой.
- *Жнівень*. За краты трапілі студэнты Аляксей Шыдлоўскі і Вадзім Лабковіч за графіці палітычнага зместу.
- *Кастрычнік*. Паўла Шарамета і ягонага калегу выпусцілі на волю.
- *24 лістапада*. Улады закрылі цэнтральную апазіцыйную газету “Свабода”.

1998

- *Люты*. Пасаджаныя ў турму дэпутаты Вярхоўнага Савета 13-га склікання Андрэй Клімаў і Уладзімір Кудзінаў.
- У аддзелах Міністэрства унутраных справаў налічвалася 120 тыс. чалавек. Гэта ў 1,5 раза больш, чым ва Ўзброеных Сілах краіны, і ў 4,5 раза больш на душу насельніцтва, чым у суседняй Польшы.

1999

- *6 красавіка*. Раптоўна памёр 49-гадовы лідэр АГП Генадзь Карпенка.

- 7 мая. Бяследна знік экс-міністр унутраных спраў Юрый Захаранка.
- 16 верасня. Бяследна зніклі намеснік старшыні Вярхоўнага Савета 13-га склікання Віктар Ганчар і прадпрымальнік Анатоль Красоўскі.
- Прыняты дэкрэт прэзідэнта аб умацаванні працоўнай дысцыпліны. Праведзеная перарэгістрацыя палітычных партыяў, прафсаюзаў, іншых грамадскіх аб'яднанняў. Спачатку гэтае выпрабаванне прайшло толькі 6 партыяў з 27.

2000

- Май. Прэзідыум Савета федэрацыі прафсаюзаў Беларусі выступіў з заявай “Аб фактах парушэння правоў прафсаюзаў і недапушчальнасці супрацьдзеяння іх законнай дзейнасці”.
- 7 ліпеня. Бяследна знік аператар ГРТ Дзмітрый Завадскі.

2001

- Люты. Вызвалены з турмы дэпутат Вярхоўнага Савета 13-га склікання Уладзімір Кудзінаў.

2002

- Новым прафсаюзным лідэрам выбраны Леанід Козік. Прыняты “Закон аб свабодзе веравызнання і рэлігійных арганізацыях”. У прыамбуле дакумента заяўлялася пра выключную ролю праваслаўнай царквы ў гісторыі беларускага народа. Зачыненая гарадзенская беларуская моўная газэта “Пагоня”, а крыху пазней – газэта “Местное время”, што выходзіла ў Мінскай вобласці. Рэдактара “Пагоні” Мікалая Маркевіча, супрацоўніка той жа газеты Паўла Мажэйку і рэдактара газеты “Рабочы” Віктара Івашкевіча абвінавацілі ў паклёпе на прэзідэнта і пасадылі ў турму (ад аднаго да двух гадоў).

35.4. Беларуская нацыя і культура

1994

- 58,6% першакласнікаў Мінска вучылася на беларускай мове.

1995

- Ліпень. У Дзяржаўным акадэмічным Вялікім тэатры оперы і балета Беларусі адбылася прэ’ера новага балета Валянціна Елізар’ева на музыку Андрэя Мдзівані “Страсці” (“Рагнеда”).

- *1 верасня*. Па распараджэнні прэзідэнта школьныя падручнікі гісторыі, выдадзеныя ў 1992 – 1994 гг., пачалі замяняцца новымі.
- Фільм “На чорных лядах”, зроблены па аповяданнях Васіля Быкава аб Слуцкім паўстанні 1920 г., не быў выпушчаны на экраны. Дзяржаўнае выдавецтва “Мастацкая літаратура” не стала друкаваць новы твор пісьменніка “Сцяна”. Васіль Быкаў мусіў выехаць у Фінляндыю, потым у Германію, а пазней – у Чэхію.

1996

- Забароненая дзейнасць адзінай беларускамоўнай недзяржаўнай радыёстанцыі “Радыё 101,2”. Прыпыненае дзяржаўнае фінансаванне органа Таварыства беларускай мовы “Наша слова”. У выдавецтве “Беларусь” спынены выхад кнігі Уладзіміра Арлова “Адкуль наш род”. Пазней яна выйшла ў выдавецтве “Бацькаўшчына”, але частку накладу арыштавалі. Мяняе афіцыйную назву беларускі тэатр “Вольная сцэна”, які пераймяноўваецца ў Рэспубліканскі тэатр-лабараторыю беларускай драматургіі.
- Заснаваны “Беларускі кнігазбор”, серыя помнікаў беларускай літаратуры, распрацаваная ў Інстытуце літаратуры НАН Беларусі. Кнігі выдае група ініцыятараў на чале з Кастусём Цвіркам коштам прыватнага Міжнароднага фонда “Беларускі кнігазбор”. Пачалі праводзіцца Міжнародны тэатральны фестываль “Белая вежа” у Брэсце і Міжнародны мастацкі пленэр імя Вітольда Бяльніцкага-Бірулі ў Магілёве.

1997

- *Май*. На Купалаўскай сцэне Мікалай Пінігін паставіў п’есу Янкі Купалы “Тутэйшыя”, а Барыс Луцэнка на Рускай сцэне, але па-беларуску, – п’есу Янкі Купалы “Раскіданае гняздо”.
- Адміністрацыя прэзідэнта перавяла на свой баланс будынак Саюза пісьменнікаў Беларусі. Мастак-ювелір з Брэста Мікола Кузьміч узнавіў на сродкі фундатараў крыж Ефрасінні Полацкай.

1998

- *Люты*. Гледачоў уразіў спектакль “Князь Вітаўт” драматурга Аляксея Дударова, пастаўлены рэжысёрам Валерыем Раеўскім на Купалаўскай сцэне.
- *Сакавік*. Рада Саюза мастакоў Беларусі забараніла суполцы “Пагоня” наладзіць у Палацы мастацтва выставу карцінаў, прысвечаную ўгодкам БНР.

- 4,8% першакласнікаў Мінска вучылася на беларускай мове. Рабіліся спробы прымусіць газэту “Нашу ніву” адмовіцца ад “тарашкевіцы”. Аднак суд прызнаў, што ўжыванне “тарашкевіцы” не з’яўляецца парушэннем агульнапрынятых нормаў мовы. Створаны Фонд прэзідэнта ў падтрымку культуры і мастацтва. Васіль Быкаў атрымаў Міжнародную залатую прэмію Святога Валянціна за прынцыповасць і свярджэнне гуманістычных каштоўнасцяў, а Святлана Алексіевіч стала лаўрэатам агульнанацыянальнай нямецкай прэміі на лепшую палітычную кнігу “Чарнобыльская малітва. Хроніка будучага” і адначасова – расійскай незалежнай прэміі “Трыумф” за той жа твор.

1999

- *Лета*. Старшыня Саюза беларускіх пісьменнікаў Уладзімір Някляеў скарыстаўся дазвалам на палітычны прытулак у Польшчы.
- Паводле перапісу насельніцтва, 82% грамадзянаў Беларусі ў якасці роднай мовы назвалі беларускую (у 1989 г. – 78%); дома па-беларуску гаворыць 3,7 млн. чалавек, або каля 37% беларускага насельніцтва. Па звестках Дзяржаўнага камітэта па друку, у краіне ў 1999 г. выдавалася 118 беларускамоўных перыядычных выданняў і 314 рускамоўных. Беларускія кнігі складалі 10,6% усіх выданняў і 8% усяго тыража. Колькасць клубаў скарацілася ў параўнанні з 1990 г. на 21% (пераважна ў вёсцы), бібліятэк – на 16%. Кніга “Война по законам подлости” (Мінск 1999), запоўненая выпадамі супраць яўрэяў, у судовым парадку прызнаная навуковым выданнем. Расійскую незалежную прэмію “Трыумф” атрымаў Васіль Быкаў за творы апошніх гадоў.

2000

- У Полацку на сродкі горада адбылося адкрыццё помніка Ефрасінні Полацкай (скульптар Ігар Голубеў).

2001

- *5 красавіка*. Па рашэнні германскага прэзідэнта Йоханэса Раў беларускаму пісьменніку і перакладчыку Васілю Сёмуху ўручаны Кржк кавалера ордэна “За заслугі перад Федаратыўнай Рэспублікай Германіяй” за вялікі ўклад у справу ўзаемаразумення і прымірэння паміж беларусамі і немцамі.
- *Жнівень*. Савет Міністраў Рэспублікі Беларусь прыняў рашэнне аб захаванні і адраджэнні гістарычных цэнтраў гарадоў краіны.
- *Верасень*. Адбылося адкрыццё помніка Міхалу Клеафансу Агінскаму каля будынка Маладзечанскай музычнай вучальні, якая

носіць імя знакамітага музыканта і грамадскага дзеяча Беларусі.

- *Лістанад.* У Нацыянальным акадэмічным тэатры імя Янкі Купалы знятая з рэпертуару п'еса Купалы "Тутэйшыя". Афіцыйная версія – неабходнасць аднаўлення дэкарацыяў.

2002

- Новы статут Нацыянальнай акадэміі навук Беларусі паставіў яе ў падпарадкаванне прэзідэнту. Кіраўніком акадэміі назначаны Міхаіл Мясніковіч. Саюз пісьменнікаў Беларусі быў пазбаўлены дзяржаўнага фінансавання. Прынятае рашэнне аб стварэнні рэдакцыйна-выдавецкай установы пад назвай медыа-холдынгу "Літаратура і мастацтва". Літаратурныя выданні ставіліся пад дзяржаўны кантроль. Беларускія пісьменнікі пачалі групавацца вакол заснаванага ў верасні мінулага года незалежнага грамадска-літаратурнага часопіса "Дзеяслоў", іншых выданняў. У сярэдняй школе адменены экзамен па беларускай літаратуры.

35.5. Міжнароднае становішча Беларусі

1994

- *5 снежня.* У Будапешце на сустрэчы кіраўнікоў дзяржаваў і ўрадаў краінаў-удзельніц Арганізацыі па бяспецы і супрацоўніцтву ў Еўропе (АБСЕ, структура Еўрапейскага Саюза) падпісаны Мемарандум аб гарантыях бяспекі Беларусі, Казахстана і Украіны. Дакумент падпісалі ЗША, Расія, Вялікабрытанія і Паўночная Ірландыя.

1995

- *Студзень.* У Бруселі парафіяванае пагадненне аб партнёрстве і супрацоўніцтве паміж Еўрапейскім Саюзам (ЕС) і Беларуссю. Крыху пазней Беларусь следам за Расіяй стала ўдзельніцай праграмы НАТА "Партнёрства дзеля міру".

- *Люты.* Падпісваецца Дагавор аб дружбе, добрасуседстве і супрацоўніцтве паміж Беларуссю і Расіяй. Дакумент паслужыў падставай для пагаднення аб ваенным супрацоўніцтве і аб мытным саюзе.

- *Верасень.* Верталёт беларускіх узброеных сілаў збіў непадалёк ад вёскі Круглае Бярозаўскага раёна паветраны шар. Два амерыканскія спартсмены, удзельнікі міжнароднай гонкі "Гордэн-Бенэт-95", – загінулі.

1996

- *2 красавіка.* З'явілася Дамова аб Садружнасці Беларусі і Расіі. Грамадзянам абедзвюх краінаў дэклараваліся роўныя правы ў атрыманні адукацыі, ахове здароўя, працаўладкаванні. Ствараўся Вышэйшы Савет Супольнасці, старшынём якога стаў прэзідэнт Беларусі Аляксандр Лукашэнка.

1997

- *Студзень.* Парламенцкая асамблея Рады Еўропы (структура Еўрапейскага Саюза) пазбавіла Беларусь права спецыяльна запрошанай, не прызнала вынікаў рэферэндуму 1996 г. і, адпаведна, законнасці новай Канстытуцыі і парламента. А ЗША адмовілі Беларусі ў крыдыце памерам 40 млн. долараў. Расія прызнала вынікі рэферэндуму 1997 г. без усякіх умоваў.

- *Красавік.* У Маскве адбылося падпісанне Дагавора аб Саюзе Беларусі і Расіі.

- *23 мая.* Пасля публічнага абмеркавання прэзідэнтамі Расіі і Беларусі падпісаны Статут Саюза Беларусі і Расіі, які з гэтага дня ўступіў у сілу. У дакуменце прадугледжвалася глыбокая інтэграцыя дзвюх краінаў (агульнае грамадзянства, агульная эканамічная прастора, забеспячэнне правоў і свабодаў чалавека). Ствараўся Вышэйшы савет Саюза, які папераменна ўзначальвалі прэзідэнты дзвюх краінаў. Дзяржаўная дума ўвогуле прапаноўвала Беларусі далучыцца да Расіі ў якасці шасці губерняў, але Аляксандр Лукашэнка адмовіўся.

- *22 чэрвеня.* Паслы Вялікабрытаніі, Германіі, ЗША, Францыі, Грэцыі, Італіі пакінулі Беларусь, бо былі адкліканыя сваімі ўрадамі ў сувязі з патрабаваннямі прэзідэнта Аляксандра Лукашэнка выселіцца з пасольскіх рэзідэнцыяў у Драздах, што пад Мінскам.

- *Ліпень.* Чэхія, Польшча і Венгрыя прынятыя ў НАТА. Беларусь апынулася на мяжы падзелу сфераў уплыву.

- *Верасень.* Еўрапейскі Саюз прыняў калектыўнае рашэнне абмежаваць палітычныя кантакты з Беларуссю. Гэта азначала адмову ад тэхнічнай і фінансавай дапамогі (апроч гуманітарнай), забарону на міжнародныя кантакты на ўзроўні міністэрстваў, а таксама адмову ў прыёме Беларусі ў Раду Еўропы.

1998

- *Студзень.* Пасля вырашэння праблемы з рэзідэнцыямі ў Мінск вярнуліся паслы еўрапейскіх дзяржаваў.

- *Ліпень*. Краіны Еўрапейскага Саюза вырашылі не выдаваць візы 130 вышэйшым беларускім чыноўнікам. Улетку 1998 г. міжнародная супольнасць афіцыйна прызнала легітымнасць Вярхоўнага Савета 13-га склікання. Такую ж палітыку ў адносінах да Беларусі вялі і ЗША.
- *25 снежня*. Аляксандр Лукашэнка і Барыс Ельцын падпісалі “Дэкларацыю аб далейшым яднанні двух народаў”, у адпаведнасці з якой меркавалася ўвядзенне адзінай валюты.

1999

- *Люты*. Знятая візавая забарона для беларускіх чыноўнікаў вышэйшага эшалона.
- *Сакавік*. У Маскве створаная Каардынацыйная рада дэмакратычных сілаў Расіі і Беларусі.
- *Кастрычнік*. Апублікаваны праект Дагавора аб стварэнні саюзнай дзяржавы Расіі і Беларусі для публічнага абмеркавання. Афіцыйна аб’яўлена, што супраць выказалася толькі 3% удзельнікаў абмеркавання. Незалежнае сацыялагічнае апытанне паказала: калі б праводзіўся рэферэндум, за аб’яднанне Расіі і Беларусі выказалася б 35,8%, супраць – 37,1%.
- *Лістапад*. Згодна са Стамбульскай дэкларацыяй АБСЕ, толькі рэальны палітычны дыялог улады з апазіцыяй можа прывесці да дэмакратычных выбараў і выхаду Беларусі з палітычнага крызісу.
- *8 снежня*. Дагавор аб стварэнні Саюзнай дзяржавы быў урэшце падпісаны ў Маскве. У ім меўся пункт аб увядзенні адзінай валюты з 2005 г.

2000

- *Студзень*. Дагавор аб стварэнні Саюзнай дзяржавы ўступіў у сілу, былі сфармаваныя кіраўнічыя органы Саюзнай дзяржавы – Вышэйшы дзяржаўны савет і Савет міністраў.
- *Красавік*. Пад час візіту Уладзіміра Пуціна ў Мінск дасягнутая дамоўленасць аб стварэнні аб’яднанай расійска-беларускай 300-тысячнай ваеннай групы. Беларуская частка будзе складаць толькі 80 тыс.
- *Лістапад*. У час саміту кіраўнікоў краінаў СНД паміж Масквой і Мінскам падпісанае пагадненне аб уступленні Беларусі з 2005 г. у рублёвую зону Расіі.

2001

- Па ацэнках Еўрапейскага банка рэканструкцыі і развіцця за 10 гадоў рэформаў Беларусь, у параўнанні з іншымі краінамі сацыялістычнага лагера, апынулася ў ліку аўтсайдэраў. У першую групу лідэраў увайшлі Польшча, Чэхія, Венгрыя, у другую – краіны Прыбалтыкі, трэцюю – краіны Паўднёва-Усходняй Еўропы, чацьвёртую – Расія, Украіна, пятую – краіны Закаўказзя, шостую – краіны Цэнтральнай Азіі і Беларусь.

2002

- 14 жніўня. Уладзімір Пуцін выставіў прапанову аб уваходжанні Беларусі ў склад Расійскай Федэрацыі або аб'яднанні дзвюх краінаў па мадэлі Еўрасаюза. Аляксандр Лукашэнка рашуча выказаўся за незалежнасць і адстойваў ранейшую мадэль збліжэння.
- *Верасень*. Парламенцкая асамблея Рады Еўропы стварыла спецыяльную камісію на чале з вядомым расійскім праваабаронцам Сяргеем Кавалёвым па зніклых беларускіх палітыках.
- 1 лістапада. Расійскі “Газпром” адмяніў ільготныя цэны і абвясціў аб зніжэнні напалову паставак газавага паліва ў Беларусь. Пэўныя саступкі былі зробленыя толькі пасля таго, як беларускае кіраўніцтва пагадзілася прыступіць да ператварэння “Белтрансгаза” ў беларуска-расійскую акцыянерную кампанію. У Маскве створаны расійска-беларускі фонд “За новую Беларусь” з мэтай падтрымкі эканамічнай інтэграцыі дзвюх краінаў па еўрапейскім узору.
- 20 лістапада. У сувязі з адмовай Беларусі падоўжыць паўнамоцтвы Кансультацыйна-назіральнай групы АБСЕ Рада міністраў Еўрапейскага Саюза на ўзроўні міністраў замежных спраў паставіла забараніць А. Лукашэнку і 7 іншым вышэйшым чыноўнікам Беларусі ўезд у свае краіны (апроч Партугаліі).

35.6. Дзейнасць апазіцыі

1994

- *Лістапад* Пасля 100-дзённага тэрміну праўлення прэзідэнта дэпутаты ад БНФ у Вярхоўным Савеце далі адмоўную ацэнку яго дзейнасці.
- *Снежань*. БНФ правяла мітынг, дзе прагучала жорсткая крытыка палітыкі Аляксандра Лукашэнкі.

1995

- *Кастрычнік*. Аб'яднаная дэмакратычная і Грамадзянская партыі зліліся ў Аб'яднаную грамадзянскую партыю (АГП). Яе сябрамі сталі прамыслоўцы, бізнесмены, вядомыя палітыкі, дзеячы культуры. Партыя заняла цэнтрэцкую пазіцыю, пацягнуўшы БНФ на правы фланг.
- Па ініцыятыве Васіля Быкава створаны Беларускі Хельсінскі камітэт абароны правоў чалавека. У час парламенцкіх выбараў АГП удалося правесці сваіх дэпутатаў у Вярхоўны Савет. Дэпутаты ад БНФ не прайшлі.

1996

- *24 сакавіка*. Адбыўся 30-тысячны мітынг на ўгодкі БНР.
- *31 сакавіка*. Прайшоў мітынг у падтрымку саюзнага дагавора Беларусі і Расіі.
- *2 красавіка*. 30 тысяч удзельнікаў мітынгу пратэставалі супраць заключэння дагавора аб стварэнні Супольнасці Беларусі і Расіі. Арганізатарамі выступалі сябры БНФ, сацыял-дэмакраты, лібералы.
- *26 красавіка*. “Чарнобыльскі шлях” суправаджаўся сутычкай з міліцыяй, якая не прапусціла дэманстрантаў на плошчу Незалежнасці. Дэманстранты перакульвалі машыны. У сутычцы прынялі ўдзел сябры УНА-УНСО з Украіны. Сямёра ўкраінцаў былі арыштаваныя і асуджаныя.
- *Май*. Палітычныя дэманстрацыі прайшлі ў большасці абласных гарадоў краіны. Пазней серыя выступленняў апазіцыі атрымала назву “Мінская вясна-96”.
- *Чэрвень*. Шляхам аб'яднання Беларускай сацыял-дэмакратычнай грамады і Партыі народнай згоды створана Беларускае сацыял-дэмакратычнае партыя (Народная Грамада).
- *Кастрычнік*. Прайшоў Кангрэс дэмакратычных сілаў, выбраная яго Каардынацыйная рада.

1997

- *Студзень*. Утвораны Грамадскі кааліцыйны ўрад дэмакратычных сілаў.
- *14 лютага*. У дзень св. Валянціна моладзевыя арганізацыі Мінска правялі 5-тысячнае шэсце пад дэвізам “Беларусь – у Еўропу!” Каля 100 чалавек было арыштавана.
- *Люты*. Адбыўся II Кангрэс дэмакратычных сілаў. Ён выказаўся за адзінства апазіцыі і захаванне легітымнасці Вярхоўнага Савета 13-га склікання.

- *15 сакавіка.* У дзень Канстытуцыі на мітынг у падтрымку законнасці сабралася каля 15 тыс. чалавек. У адной калоне ішлі сябры БНФ, сацыял-дэмакраты, камуністы.
- *25 сакавіка.* У час несанкцыянаванага шэсця ў гонар 79-х угодкаў БНР адбылася сутычка з міліцыяй. 10 міліцыянтаў пацярпела, 80 дэманстрантаў былі арыштаваныя.
- *2 красавіка.* Мітынг і шэсце скіроўваліся супраць падпісання чарговага Дагавора аб саюзе Беларусі і Расіі. Больш за 100 чалавек было арыштавана.
- *26 красавіка.* “Чарнобыльскі шлях-97” прайшоў мірна.
- *30 красавіка.* Выбух на газоправодзе Таржок–Мінск–Івацэвічы. Адказнасць узяла на сябе “Беларускае вызваленчае войска”.
- *14 мая.* Апошнім акордам “Мінскай вясны-97” стаў мітынг пратэсту супраць Саюза Беларусі і Расіі. Сабралася каля 5 тыс. чалавек.
- *Май.* Аб непрызнанні легітымнасці Нацыянальнага сходу Беларусі ў 1997 г. заявіла Ліберальна-Дэмакратычная Партыя Беларусі (ЛДПБ), якая паўстала на аснове філіяла Ліберальна-Дэмакратычнай Партыі Расіі. Сфармаваныя дзве антаганістычныя юнацкія арганізацыі – Беларускі патрыятычны саюз моладзі і Малады фронт пры БНФ.
- *Канец мая – пачатак чэрвеня.* У Мінску прайшлі пасяджэнні змяшанай рабочай групы прадстаўнікоў Еўрапейскага Саюза і Рады Еўропы, адміністрацыі прэзідэнта і Вярхоўнага Савета 13-га склікання. Дэмавіцця аб новых выбарах у парламент не ўдалося.
- *Ліпень.* У Мінску праходзіў Другі з’езд беларусаў свету. Другі раўнд перамоваў Еўрапейскага Саюза і Рады Еўропы, адміністрацыі прэзідэнта і Вярхоўнага Савета 13-га склікання не даў ніякіх станоўчых вынікаў. Апазіцыя не прызнавала Канстытуцыю 1996 г., прэзідэнцкая дэлегацыя – Канстытуцыю 1994 г.
- *10 верасня.* Выбух у будынку народнага суда Савецкага раёна Мінска. Абышлося без людскіх ахвяраў. Адказнасць узяла на сябе “Беларускае вызваленчае войска”.
- *Лістапад.* Сто ўплывовых дзеячаў культуры і навукі, палітыкаў і журналістаў падпісалі “Хартыю-97” з патрабаваннем аднаўлення ў Беларусі законнасці на аснове Канстытуцыі 1994 г. Да вясны 1998 г. грамадзянскую ініцыятыву падтрымала каля 60 тыс. жыхароў Беларусі.
- *8 снежня.* Пад кіраўніцтвам БНФ адбылася 5-тысячная палітычная дэманстрацыя. Яе маршрут пралягаў ад плошчы Незалежнасці да расійскага пасольства.

1998

- *Люты*. Грамадскі кааліцыйны ўрад дэмакратычных сілаў перайменаваны ў Нацыянальны выканаўчы камітэт, яго ўзначаліў Геннадзь Карпенка.
- *Кастрычнік*. Кіраўнік Нацыянальнага выканаўчага камітэта Геннадзь Карпенка выказаўся за дыялог з уладамі аб будучым краіны.

1999

- *Студзень*. III Кангрэс дэмакратычных сілаў падтрымаў ініцыятыву Вярхоўнага Савета 13-га склікання правесці ўвесну 1999 г. альтэрнатыўныя прэзідэнцкія выбары і прыняў рашэнне аб байкоце выбараў у мясцовыя органы ўлады, прызначаныя на 4 красавіка 1999 г.
- *Май*. Старшыня Вярхоўнага Савета 13-га склікання Сямён Шарэцкі мусіў выехаць у Літву. Былы прэм'ер Міхаіл Чыгір трапіў за краты.
- *17 кастрычніка*. 30-тысячны "Марш Свабоды" супраць стварэння саюзнай дзяржавы суправаджаўся каменным градам у бок міліцыі.
- *Кастрычнік*. БНФ раскалоўся на дзве партыі. Тыя, хто застаўся адданы радыкальна-нацыянальным ідэям Зянона Пазняка, утварылі Хрысціянска-кансерватыўную партыю БНФ. Іншая частка партыі заняла болей памяркоўныя пазіцыі і ўтварыла Грамадскае аб'яднанне БНФ "Адраджэньне" на чале з Вінцуком Вячоркам.
- *Канец года*. Пасля таго, як ультыматум з патрабаваннем узнавіць дзейнасць Канстытуцыі 1994 г аказаўся безвыніковым, апазіцыя замяніла яго патрабаваннем гарантыі дэмакратычных выбараў і свабодаў і надзялення парламента рэальнымі паўнамоцтвамі. Большасць апазіцыі згаджалася прызнаць легітымнасць дзеючай улады ўзамен на магчымасць удзельнічаць у цывілізаванай палітычнай барацьбе.

2000

- *Пачатак года*. Напярэдадні парламенцкіх выбараў беларускія ўлады афіцыйна абвясцілі пра намер дыялогу з грамадска-палітычнымі сіламі краіны пры пасрэдніцтве Захаду. Пачаліся трохбаковыя перамовы.
- *Люты*. Прэзідэнт зацвердзіў Выбарчы кодэкс.
- *15 сакавіка*. У Дзень Канстытуцыі адбыўся 25-тысячны "Марш Свабоды-II".
- *25 сакавіка*. У Дзень Волі прынятыя жорсткія меры супраць дэманстрантаў. Затрымана 200 чалавек.

- *26 красавіка.* Чарнобыльскі Шлях прайшоў спакойна. Удзельнічала каля 5 тыс. чалавек.
- *30 мая.* Сустрэча Аляксандра Лукашэнкі з прадстаўнікамі грамадска-палітычнага дыялогу.
- *2 ліпеня.* У Мінску адбыўся IV Кангрэс дэмакратычных сілаў з мэтай выпрацоўкі агульнай пазіцыі ў дачыненні да запланаваных парламенцкіх выбараў. Свой удзел у гэтых выбарах дэмакратычныя сілы краіны абумовілі выкананнем урадам патрабаванняў, выстаўленых да Беларусі міжнароднай супольнасцю: 1) надаць парламенту статус адзінага заканадаўчага органа, 2) прывесці выбарчы закон ў адпаведнасць з еўрапейскімі стандартамі, 3) забяспечыць рэальны доступ апазіцыйных партыяў да дзяржаўных СМІ, 4) спыніць палітычныя рэпрэсіі ды забяспечыць свабоду мірных сходаў і свабоду слова. У склад Каардынацыйнай Рады дэмакратычных сілаў увайшлі прадстаўнікі пяці партыяў (АПП, БСДГ, Беларускі народны фронт “Адраджэньне”, Беларуская партыя працы, Беларуская партыя жанчын “Надзея”), прадстаўнікі Прэзідыума Вярхоўнага Савета Рэспублікі Беларусь і шэраг грамадскіх арганізацыяў.
- *29 ліпеня.* Па ініцыятыве групы вядомых літаратараў адбыўся Усебеларускі з’езд за незалежнасць. Сустаршніямі былі Рыгор Барадулін, Генадзь Бураўкін, Радзім Гарэцкі і Анатоль Грыцкевіч. 1376 дэлегатаў прадстаўлялі 227 арганізацыяў, разнастайныя колы грамадства і ўсе беларускія рэгіёны. Дэлегаты прынялі “Акт незалежнасці Беларусі”, у якім адзначаецца, што суверэнітэту краіны рэальную пагрозу нясе дагавор аб стварэнні саюзнай дзяржавы Беларусі і Расіі, падпісаны 8 снежня 1999 г. У сувязі з гэтым акт не прызнае законнымі любыя пагадненні і рашэнні, скіраваныя на скасаванне альбо абмежаванне суверэнітэту Беларусі. Ён заклікае беларускіх грамадзянаў барацьбіць за незалежнасць Айчыны, а сусветную грамадскасць – забяспечыць гарантыі суверэнітэту Рэспублікі Беларусь.
- *Жнівень.* Аляксандр Лукашэнка абяцаў выканаць чатыры ўмовы апазіцыі і АБСЕ для дэмакратызацыі парламенцкіх выбараў, прызначаных на восень.
- *1 кастрычніка.* У Мінску адбыўся шматтысячны “Марш свабоды” пад лозунгамі байкоту выбараў. Праз тыдзень акцыі “Байкот-2000” прайшлі ў 22 найбуйнейшых гарадах Беларусі. Праўда, сярод апазіцыі поўнай згоды наконт байкоту выбараў не было.
- *15 кастрычніка.* Адбыліся выбары ў беларускі парламент – Палату прадстаўнікоў Нацыянальнага сходу. Па афіцыйных звестках, у іх

прыняло ўдзел каля 61% грамадзянаў. Большасць беларускіх апазіцыйных партыяў, АБСЕ і ЗША не прызналі парламенцкія выбары ў Беларусі дэмакратычнымі і адпаведнымі міжнародным стандартам. Паводле іх меркавання, Вярхоўны Савет 13-га склікання па-ранейшаму захоўваў сваю легітымнасць.

- *12 лістапада.* У 25 гарадах Беларусі прайшла моладзевая акцыя “Пераменаў!” – ад дыскатэк і вечароў да пікетаў і шэсцяў. Частка моладзі гуртавалася вакол незарэгістраванай грамадскай арганізацыі “Зубр”.

2001

- *25 сакавіка.* Урачыста падпісаны “Акт незалежнасці Беларусі” у прысутнасці дыпламатычных прадстаўнікоў замежных краінаў.

- *Лета.* Кардынацыйная рада дэмакратычных сілаў прыняла рашэнне вылучыць на прэзідэнцкіх выбарах адзінага кандыдата і стварыць дзеля гэтай мэты шырокую дэмакратычную кааліцыю пад назвай Аб’яднаная дэмакратычная апазіцыя. Адзіным кандыдатам ад дэмакратычнай апазіцыі стаў кіраўнік Федэрацыі прафсаюзаў Беларусі Уладзімір Ганчарык. Лідэр масавага руху “Рэгіянальная Беларусь” Сямён Домаш у апошні момант дзеля агульнай справы зняў сваю кандыдатуру на карысць прафсаюзнага лідэра.

- *9 верасня.* Перамога на прэзідэнцкіх выбарах дасталася Аляксандру Лукашэнку. Выбарная кампанія яго супернікаў Уладзіміра Ганчарыка і Сяргея Гайдукевіча завершылася правалам.

2002

- Каардынацыйная рада дэмакратычных сілаў фактычна распалася. Некалькі дэпутатаў Палаты Прадстаўнікоў стварылі незалежніцкую парламентскую групу “Рэспубліка”. Намаганнямі грамадскасці пахаванні сталінскіх ахвяраў у Курапатах былі абаронены ад істотнага пашкоджання ў час рэканструкцыі калыцавой дарогі вакол Мінска. Распрацаваная канцэпцыя мемарыялізацыі Курапатаў.

36. ПРАБЛЕМЫ СТАНАЎЛЕННЯ СУЧАСНАЙ БЕЛАРУСКАЙ НАЦЫІ (ЗАМЕСТ ЗАКЛЮЧЭННЯ)

За два стагоддзі нацыянальнага прыгнёту беларусы не сталі ні сапраўднымі палякамі, ні сапраўднымі рускімі. Не становяцца яны чамусьці і сапраўднымі беларусамі.

36.1. Неразвязаныя вузлы беларускай нацыі

Рэлігія. З-за шматканфесійнасці краіны паяднанне хрысціянскай і нацыянальнай ідэяў дагэтуль выключаецца. Рэлігія не звязваецца з беларускай адметнасцю, не мадэлюе ўласную культуру і нацыянальную эліту, як у Польшчы, Літве, Украіне. У вышкі страчваецца магчымасць грамадзянскай кансалідацыі на аснове адной канфесіі, нават найбольш шматлікай – праваслаўнай. Адраджэнне уніяцтва не выключае ў будучым пагрозу ўкраінізацыі Беларусі. Таму ў такіх умовах беларуская нацыя можа трымацца толькі на ідэалах атэізму або нацыяналізму, якія адкідаюць рэлігійнасць ці выходзяць за яе рамкі. Нацыяналізму не хапае. Пераважае атэізм і схільнасць да сацыялістычнай ідэалогіі. У гэтым – адметнасць беларусаў. Таму зразумела, што сучасная Беларусь можа існаваць толькі як атэістычна-савецкая ці нацыяналістычная дзяржава – калі паміж праваслаўем і каталіцызмам не замацуецца дыялог і калі яны не беларусізуюцца. Пэўным чынам паспрыць гэтаму мог бы пратэстантызм. Гістарычны досвед вымагае ад Беларусі арыентацыі на экумэнізм.

Мова. У падцарскай Беларусі мова, на думку польскага сацыёлага Рышарда Радзіка, успрымалася не як паказальнік нацыянальнай рознасці, а як паказальнік сацыяльнага стану: беларуская – вясковая, польская – “панская”, руская – чыноўніцкая. Каб выбіцца ў людзі, трэба было выбіраць польскасць або рускасць. Беларуская мова не звязвалася з нацыянальнай ідэалогіяй, гэтаксама як і руская, якая несла ў Беларусі пераважна наднацыянальныя ідэалы (хрысціянскія, бальшавіцкія і г.д.). Таму і сёння ў беларусаў няма разумення важнасці мовы. Але ў іх ёсць падставы больш аптымістычна глядзець у будучыню. Ва ўмовах глабальнага культурнага дыялогу руская мова робіцца для беларусаў, хутчэй, непазбежным тэхнічным сродкам камунікацыі, чым фактарам культуры. З пашырэннем міжнародных кантактаў узрастае

роля англійскай мовы. А ў межах уласнай культуры і традыцыі беларуская мова – па-за канкурэнцыяй. У гэтай сферы і руская мова – усяго толькі часовы дыялект беларускай. Гаварыць па-беларуску робіцца справай гонару ўсё большай колькасці грамадзянаў Беларусі. Існуе шанц ператварэння не толькі рускай, але і польскай, украінскай, літоўскай моваў у сродак культурнага дыялогу, бо і спрадвеку беларускія землі былі шматмоўныя. Але па-беларуску народ загаворыць толькі тады, калі на роднай мове загаворыць начальства.

Гістарычная і культурная спадчына. Гістарычнае бяспамяцтва і культурная недасведчанасць – гэта вынік страты ўласнай гістарычнай і культурнай традыцыі. Гісторыя падсавецкай Беларусі пачалася з 1919 г., а ўсё, што стваралася на беларускай зямлі да 1920-х гадоў, лічылася польскім або рускім. Пазней падтрымку мела толькі пралетарская па змесце культура. Таму зразумела, што гістарычны і культурны багаж большасці жыхароў сучаснай Беларусі і яе палітычных лідэраў дазваляе ім пачувацца ўпэўнена і годна толькі сярод прадстаўнікоў савецкай культуры. Сітуацыя зменіцца пасля засваення беларускім жыхарствам поўнай культурна-гістарычнай спадчыны і разбудавання сучаснай беларускай масавай культуры.

Адчужанасць ад улады. У Беларусі ўкараніліся пакланенне і страх перад уладай. Яна ставіцца вышэй за рэлігію, вышэй за самаідэнтычнасць. Так ужо тут павялося: калі ўлада руская, то і народ рускі, калі ўлада польская, то і народ польскі. За беларускасць заўсёды каралі ці рускія, ці палякі, ці ўлады польскія, ці ўлады расійскія. Таму беларусы і называлі сябе “тутэйшымі”, пазней – проста савецкімі людзьмі. А сучасны дзяржаўны суверэнітэт, калі ён сапраўды існуе, дае жыхарам Беларусі права і на суверэнітэт духоўны. І гэты суверэнітэт не толькі “абясшкоджвае” рускія або польскія культурныя ўплывы, якія, як гэта лічыцца, вядуць да дэнацыяналізацыі, але і робіць іх прысутнасць на беларускай культурнай прасторы проста неабходнай.

Нацыянальная эліта. Яна традыцыйна прайгравала ў барацьбе за пашырэнне нацыянальнай ідэі, бо перыядычна вынішчалася або пераваблівалася на службу суседнім дзяржавам. Таму дзейнасць беларускай інтэлігенцыі будзе абароненай і эфектыўнай тады, калі на дапамогу інтэлектуалам прыйдуць “новыя” беларусы. Толькі з адраджэннем прыватнай уласнасці беларускасць пазбавіцца ад манапалізму дзяржавы і займее дадатковую, незалежную крыніцу фінансавання ў асобе нацыянальных банкіраў, гандляроў, фабрыкантаў, фермераў, “сярэдняга класа”. Тады не будзе спрацоўваць прыныш: якая ўлада –

такая і нацыя. Пры любых геапалітычных арыентацыях жыхары Беларусі застаюцца грамадзянамі Беларусі. Эканамічная моц верне ім страчаны духоўны суверэнітэт, нацыянальную годнасць, а палітычным лідэрам – упэўненасць у сваіх сілах. Цяперашняя слабасць нацыянальных палітычных партыяў – ад жабрацтва.

Урбанізацыя і нацыянальная кансалідацыя. Беларускія гарадскія цэнтры не кансалідавалі жыхароў Беларускага краю. Тут шмат прычынаў. 1. Беларускі горад дэмаграфічна доўга прайграваў беларускай вёсцы. Улада заўсёды абаніралася не на горад, а на вёску. 2. Беларусы доўгі час былі нацыяй не толькі недзяржаўнай, але і негарадской (17% гараджанаў у 1897 г.). 3. У беларускіх гарадскіх цэнтрах ні ў XIX, ні ў XX стагоддзях не склаліся традыцыі дэмакратычнага кіравання. Тут адсутнічаюць прававыя ўзоры для фармавання сучаснай беларускай нацыі і сучасных прававых дзяржаваў. 4. Масавая культура, што ствараецца ў гарадах і знітоўвае нацыю, здаўна паслугоўваецца не беларускай, а рускай мовай. 5. Мінск не ёсць бяспрэчная сталіца Беларусі. Ён – не лепшая сталіца, бо не мае выдатнага гістарычнага мінулага ў параўнанні нават з Полацкам і прэзентуе савецкія грамадскія структуры. 6. Сярэднявечная традыцыя гарадскога жыцця беларускага народа была перапынёная ў канцы XVIII ст. і з той пары ён ніколі не пачуваўся ў горадзе бяспрэчным гаспадаром. Горад застаецца “чужым” для большасці жыхароў Беларусі і сёння. Варожасць да гарадской цывілізацыі трансфармуецца ў варожасць да Захаду, да еўрапейскасці. 7. Імклівы рост гарадскога насельніцтва ў 60–70-х гадах не прывёў да трансфармацыі сялянскай ментальнасці перасяленцаў у гарадскую. Сялянскія па ментальнасці нацыі – дэкансалідаваныя і безабаронныя перад знешняй небяспекай. Такія нацыі лёгка прыстаюцца да ўлады, нават калі яна чужынская. Новая сацыяльная мадэль нацыі (прызнанне багасці і беднасці як непазбежнасці) можа быць прынятая людзьмі з урбанізаванай ментальнасцю, бо сяляне традыцыйна імкнуцца ўсіх зраўнаваць і ўсё падзяліць. Вось чаму, каб зрабіцца сучаснай еўрапейскай нацыяй, беларусам трэба зрабіцца гараджанамі па ментальнасці. Па меры урбанізацыі правінцыялізм паступова саступае месца ўпэўненасці ў сваіх сілах, узрастае аўтарытэт нацыянальных цэнтраў. Ённікае ўсведамленне, што тут, у Беларусі, і наша Масква, і наша Варшава, і наш Парыж.

Выбар мадэлі нацыі. Гістарычны досвед паказвае – надзейней разлічваць на кансалідацыю ўласных унутраных сілаў. Тым больш, што беларускі нацыянальны праект вось ужо на працягу двух ста-

годзяў застаецца малапаспяховым у значнай ступені таму, што ў яго аснове традыцыйна застаецца разлік на падтрымку знешніх сілаў (гл. далей “Назойлівая думка”). А яны, як вядома, ніколі нацыянальных памкненняў беларусаў шчыра не падтрымлівалі. Таму з улікам рэальнай сітуацыі краіне належыць арыентавацца не на культурную (этнамоўную ці субстанцыяльную) мадэль нацыі, а на мадэль дзяржаўна-палітычную (функцыянальную). Усё, што ў Беларусі, ёсць беларускае. Усе грамадзяне Беларусі з’яўляюцца беларусамі. Гэта дазваляе ўсім жыхарам Беларусі пачувацца гаспадарамі на беларускай зямлі, успрымаць Беларусь ва ўсёй яе сукупнасці як добрага, так і дрэннага.

36.2. Беларусь – вядомая і невядомая

Прывязанасць да Расіі. За беларусамі замацавалася ўяўленне, што яны мала чым адрозніваюцца ад рускіх і не бачаць сваёй будучыні па-за Расіяй. У савецкі перыяд, і асабліва пасля вайны, беларускі народ быў вельмі моцна зрусіфікаваны. Такого прыкладу дэнацыяналізацыі не ведала новая і найноўшая гісторыя. Таму пасля абвяшчэння незалежнасці Беларусі ў 1991 г. адразу вярнуцца на ўзровень 20-х гадоў не ўдалося. Гэта паслужыла адной з прычынаў палітычнай паразы БНФ. Парадокс сучаснай беларускай дзяржавы ў тым, што яна не стала інструментам нацыяналізацыі сваіх грамадзянаў, а, хутчэй, наадварот – інструментам іх дэнацыяналізацыі на карысць рускай нацыі. Сярод прычынаў гэтага феномена – сіла гістарычнай інерцыі (расійскага правінцыялізму). Эфект гэтай інерцыі такі, што Беларусь, нечакана адсечаная ад Расіі (1991), паўтарала яе рухі. Складалася ўражанне, што ствараецца яшчэ адна паралельная руская дзяржава, яшчэ адна паралельная руская нацыя.

Паскораны курс нацыяналізацыі 90-х гадоў XX ст. За гады савецкай улады беларусы страцілі набыткі цэлага стагоддзя і ў 1991 г. муслі зноў пачынаць шлях да ўсведамлення свайго нацыянальнага адзінства і адметнасці ад расійскага рэгіяналізму, як сто год назад – ад польскага, з тою розніцай, што цяпер гэты працэс асэнсавання адбываўся ва ўмовах незалежнай беларускай дзяржавы. Перыяд, калі беларусы хацелі быць рускімі больш за рускіх, скончыўся прыкладна ў 1995 годзе (пасля рэферэндуму). У 1996 г. неазаходнерусізм замяніла ідэя федэратыўнага саюза з Расіяй. Незадаволенасць “шчырасцю” расійскіх імкненняў да інтэграцыі нарадзіла ідэю беларускага панславізму (1997). Але калі славянскія народы Балканаў ідэя славянскага

адзінства ў свой час ратавала, то беларусаў – губіла. Расія па-ранейшаму настолькі “любіць” братнюю Беларусь, што гатовая яе паглынуць. Таму ідэя панславізму хутка страціла ў беларускім грамадстве сваю прываблівасць. Імкліва страчвае папулярнасць і інтэграцыя пасавецку ўвогуле. Ужо мала хто верыць, што сяброўскіх пачуццяў да Расіі дастаткова, каб яна падкормлівала Беларусь. Усё гэта – рухі жывой беларускай нацыі. Яна паскорана праходзіць свой былы стогадовы шлях. Сёння народ усведамляе сваё існаванне, сваю адметнасць выразней, чым ў 1991 г. Нацыяналізацыя новай наменклатуры хоць павольна, але пашыраецца.

Назойлівая думка. Пасля распаду Расійскай імперыі беларусы вось ужо амаль 80 гадоў ідуць, здаецца, наманы, невядома куды. На працягу ўсяго XX ст. іх нязменнай фундаментальнай ідэяй была і застаецца цяпер ідэя федэралізму. І ў XIX ст. беларусы таксама імкнуліся да федэралізму ўсіх народаў, усяго свету, як вольныя з вольнымі, роўныя з роўнымі. Федэратыўны саюз усім суседзям прапаноўвалі дзеячы БНР. Ідэя федэралізму з Польшчай ці з Расіяй сілкавала надзею беларускіх патрыётаў на ўз’яднанне сваіх земляў у міжваенны перыяд. З гэтай самай ідэяй былі звязаныя і надзеі на падтрымку Беларусі дзяржавамі Заходняй Еўропы ў гады мінулай вайны. У складзе савецкай Расіі беларусы ў пэўнай ступені ажыццявілі свае ідэалы федэралізму. А цяпер імкнуцца іх узнавіць. Урэшце, яны робяць тое, што і ўсе еўрапейцы. Імкненне да Расіі не ёсць сведчанне поўнай адсутнасці нацыянальнай самасвядомасці. Гэта не этнічная салідарнасць з расіянамі, гэта салідарнасць – дзяржаўная, палітычная. Расце ўсведамленне вартасці беларускай дзяржавы, яе суверэннасці. Імкненне да федэралізму не ёсць сведчанне ўнутрана ўласцівай беларускай нацыі саманедастатковасці. Гэта яе непазбежная стратэгія самавыжывання ва ўмовах найскладанейшай геапалітычнай сітуацыі. І трэба спадзявацца, што імкненне да федэралізму, часова манапалізаванае Расіяй і яе прыхільнікамі, нарэшце прывядзе беларусаў ад “уні” імперскай праз незалежнасць на агульнаеўрапейскі шлях (да уні дэмакратычнай).

Інтрыга ў жыцці беларусаў. Калі беларусы заяўлялі пра сваё права на незалежнае палітычнае жыццё ці стваралі нешта годнае, гэта заўсёды інтэрпрэтавалася як нечая інтрыга. Беларускаю газету “Наша Ніва” рускія лічылі польскай інтрыгай, а палякі – інтрыгай рускай. БНР лічылася інтрыгай польскай, а БССР – руска-бальшавіцкай. Нават цяпер абвясчэнне незалежнасці Беларусі расцэньваецца як інтрыга ЦРУ, а спробы збліжэння з дэмакратычнай Расіяй – як

інтрыга Масквы. Беларусы прайшлі добрую школу інтрыгі, а таму могуць лёгка ператвараць яе са сродку знявагі ў зброю самаабароны.

Ідэалы вольнасці беларусаў. Міжнародная грамадскасць дый самі беларусы вельмі мала ведаюць пра ідэалы вольнасці, што складаліся на абшарах Беларускага краю за час двухсотгадовага панавання тут Расіі. Адсюль і такія ўяўленні, і сумненні ў жыццяздольнасці беларускай нацыі. Але новая і найноўшая гісторыя беларусаў – гэта якраз гісторыя іх памкненняў да незалежнасці ад Расіі. У вызваленчай барацьбе беларусаў можна вылучыць пяць перыядаў.

I. Першы праходзіў пад сцягам аднаўлення страчанай дзяржаўнасці – Вялікага Княства Літоўскага і Рэчы Паспалітай. Ён характарызаваўся прапольскімі ілюзіямі. За няпоўныя сто гадоў расійскага панавання беларусы чатыры разы – у 1794, 1812, 1831 і 1863 гг. – уліваліся ў безвыніковую барацьбу народаў былой Рэчы Паспалітай з царызмам. Праз марную надзею на вяртанне шляхецкай вольнасці прайшлі таксама літоўцы, палякі, украінцы. Тым не менш, адданасць народаў былой Рэчы Паспалітай ідэалам вольнасці прыспешыла адмену ў Расіі прыгоннага права.

II. На другім этапе прапольскія ілюзіі змяніліся на прарасійскія. Другі перыяд пачынаўся ад 80-х гадоў XIX ст., калі “гоманаўцы” (беларускія народнікі) вылучылі ідэю адміністрацыйна-культурнай аўтаноміі ў складзе Расійскай імперыі. Праз марныя надзеі на расійскую дэмакратыю прайшлі не толькі беларусы, але і іх суседзі – украінцы, палякі, літоўцы. Тым не менш, менавіта імкненне народаў Расіі да ідэалаў парламентарызму і нацыянальнай аўтаноміі дазволіла зрынуць царызм, пры якім надзеі на незалежнасць былі нерэальныя.

III. Трэці перыяд (канец 1915—1945) вылучаўся шматварыянтнасцю ідэалаў. Побач з захаваннем адданасці аўтаноміі, а потым федэратыўнаму саюзу з Расіяй бесперапынна ўзніклі іншыя. І найперш – ідэя поўнай незалежнасці Беларусі. За яе змагаліся дзеячы БНР, патрыёты Заходняй Беларусі, беларускія патрыёты часоў другой сусветнай вайны, лясныя браты пасляваеннага антысавецкага супраціўлення. Увесь трэці перыяд прайшоў для беларусаў, літоўцаў, палякаў, украінцаў дый рускіх пад знакам пошукаў і ажыццяўлення ідэалаў нацыянальнай дзяржаўнасці, якія не маглі быць ідэнтычнымі, выклікалі канфлікты і непаразуменні. А гэтым карысталіся такія сацыяльна небяспечныя эксперыментатары, як камуністы і нацысты. І ўсё ж супадзенне ідэалаў антырасізму народаў Цэнтральна-Усходняй Еўропы дазволіла ім вызваліцца ад пагрозы нацысцкага заняволення.

IV. Чацвёрты этап у гісторыі ідэалаў вольнасці беларусаў (50–80-я гады) стаў самым змрочным. Нацыя знаходзілася ў каматозным стане. Палітычная апазіцыя практычна не існавала. Выпраменьваць нацыянальныя ідэалы пасля Курапатаў не было каму. Пра незалежнасць марылі адзінкі, імёны якіх яшчэ не ўсе вядомыя. І толькі ў беларускім замежжы ідэя незалежнасці Бацькаўшчыны зберагалася, напаўняла сэнсам жыццё палітычных выгнаннікаў. Гэтая ідэя вяла беларускую эміграцыю ў шэрагі змагароў за дэмакратыю, што падрыхтавалі крах камунізму.

V. З сярэдзіны 80-х гадоў следам за гарбачоўскай лібералізацыяй пачынаецца пяты перыяд, перыяд узнаўлення і ажыццяўлення незалежніцкіх ідэалаў у Беларусі, якія, у адрозненне ад папярэдніх, спалучаюцца з ідэаламі інтэграцыі ў міжнародную супольнасць. Міжнародная салідарнасць якраз і дазволіла беларусам побач з народамі Цэнтральна-Усходняй Еўропы пазбавіцца ад бальшавіцкага таталітарызму. Але для канчатковага сцвярджэння сваіх нацыянальных ідэалаў грамадзяне Беларусі мусяць знайсці мужнасць пераадолець духоўна-ідэалагічную і паталагічную залежнасць ад Расіі і выпрацаваць мадэль цывілізаванага супрацоўніцтва з ёй, як, прынамсі, і з іншымі еўрапейскімі краінамі.

Выпрабаванне будучыняй. У Беларусі існуе два варыянты дасягнення цывілізаванасці – праз беларускую культурна-гістарычную традыцыю і праз савецка-расійскі правінцыялізм. Да 1995 г. пераважаў першы варыянт, які разглядаўся яго праціўнікамі як згуба для народа. Пасля 1995 г. пераважае другі варыянт, які разглядаецца яго праціўнікамі зноў-такі як шлях у нікуды. У гэтым ёсць празмерная драматызацыя, характэрная для палітыкаў. Самасцвярджэнне сучаснай беларускай нацыі на аснове беларускай культурна-гістарычнай традыцыі – найлепшы варыянт. Адрыв ад гістарычнай традыцыі ўскладняе гэты працэс, але не прышыняе. Нацыянальнае самасцвярджэнне можа адбывацца і на аснове расійскага рэгіяналізму. Зразумела, што шлях ад расійскага правінцыялізму да беларускасці – малапрадуктыўны і даўжэйшы. Але наяўнасць беларускай апазіцыі патрабуе ад прыхільнікаў расійскага рэгіяналізму павышанай адказнасці за выбраны накірунак і ў выпадку тупіковай сітуацыі стварае эфект ўзаемазамены ці ўнутранай кансалідацыі.

Студзень 2003 г.

ҚАЗАҚСТАН РЕСПУБЛИКАСЫ АРХИВ ҚОҒАМЫ

ҚАЗАҚСТАН РЕСПУБЛИКАСЫ АРХИВ ҚОҒАМЫ

ҚАРТЫ

ҚАЗАҚСТАН РЕСПУБЛИКАСЫ

2. Беларусь у 1812 г.

3. Беларусь падчас першай сусветнай вайны.

4. БНР, 1918 год.

5. Варыянты беларускіх этнічных межаў.

6. Беларусь падчас другой сусветнай вайны.

7. Фармаванне тэрыторыі БССР.

8. Схема размяшчэння расійскіх вайсковых аб'ектаў у Беларусі.

9. Стан радыяцыйнага забруджання тэрыторыі Беларусі на 1 студзеня 1992 г.

БІБЛІЯГРАФІЯ

Пры напісанні гэтай працы, апроч згаданай тут навуковай літаратуры, выкарыстання таксама матэрыялы гістарычных архіваў Мінска, Вільноса, Кіева, Санкт-Пецярбурга, Масквы, Варшавы, рукапісных фондаў бібліятэкі Каталіцкага універсітэта і Ваяводскай публічнай бібліятэкі імя Лапацінскага ў Любліне, а таксама беларускі перыядычны друк 1991—2002 гг.

- А. І. [Антон Луцкевіч]. Усходняя Беларусь. Статыстычныя і гістарычныя матэрыялы. Выданне БНР. Мінск, 1918.
- Абразоўскі В. Ад кастрычніка 1917-га да лютага 1918-га // Літ. і мастацтва. 1991. 4, 7 чэрвеня.
- Адамушка Уладзімір. Палітычныя рэпрэсіі 20–50-ых гадоў на Беларусі. Мінск, 1994.
- Анішчанка Я. К. Беларусь у гады Кацярыны II (1772—1796 гады): У дапамогу выкладчыкам, аспірантам і студэнтам. Мінск, 1998.
- Антысавецкія рухі ў Беларусі: 1944—1956: Даведнік. Менск, 1999.
- Арлоў У. А. Прысуд выканаў невядомы. Ігнат Грынявіцкі. Мінск, 1992.
- Арлоў Уладзімір, Сагановіч Генадзь. Дзесяць вякоў беларускай гісторыі (862—1918): Падзеі. Даты. Ілюстрацыі. Вільня, 1999.
- Архівы Беларускай Народнай Рэспублікі. У 2 т. Т. 1. Кн. 1–2 / Уклад. С. Шупа. Вільня – Нью-Ёрк – Менск – Прага, 1998.
- Аўсянік Сяргей, Стралкова Алена. Улада й грамадства. Беларусь 1991—1998 // Эпоха. Часопіс беларускі. 1998. № 11–12; 1999. № 1.
- Беларуская думка XX стагоддзя: філасофія, рэлігія, культура / Склад. Ю. Гарбінскі. Варшава, 1998.
- Беларуская палітычная сістэма і прэзідэнцкія выбары 2001 г. Зборнік аналітычных артыкулаў пад рэд. Валеры Булгакава. Варшава–Менск, 2001.
- Беларусь. Нарысы гісторыі, эканомікі, культурнага і рэвалюцыйнага руху. Мінск, 1924.
- Беларусь у Вялікай Айчыннай вайне 1941—1945: Энцыклапедыя. Мінск, 1990.
- Белоруссия в эпоху феодализма: Сб. документов и материалов. У 3 т. Т. 3. Минск, 1961.
- Белоруссия и Россия: общества и государства / Ред. Д. Е. Фурман. Москва, 1998.
- Біч Міхась. Беларускае адраджэнне ў XIX – пачатку XX ст. Гістарычныя асаблівасці, узаемаадносіны з іншымі народамі. Мінск, 1993.
- Бич М. О. Развитие социал-демократического движения в Белоруссии. Мінск, 1973.
- Болбас М. Ф. Прамысловыя прадпрыемствы дарэвалюцыйнай Беларусі. Мінск, 1988.
- Богданкевич С. Как жили? Как живем? Как будем жить? С-Петербург, 1998.
- Ботвинник М. Б. Памятники геноцида евреев Беларуси. Мінск, 2000.
- Бригадин П. И. Эсеры в Беларуси (конец XIX – февраль 1917 г.). Мінск, 1994.
- Брянцев П. Д. Польский мятеж 1863 г. Вильно, 1892.
- Брянцев П. Д. Восстание поляков в 1830 и 1831 гг. Вильно, 1896.

- Букчин Семен. К мечам рванулись наши руки. Минск, 1985. (Мастацкі твор пра дзекабрыстаў, напісаны на аснове дакументальных матэрыялаў).
- Бунд в Беларусі, 1897—1921: Документы и материалы / Сост. Э. М. Савицкий. Минск, 1997.
- Буховец О. Г. Социальные конфликты и крестьянская ментальность в Российской империи начала XX века: новые материалы, методы, результаты. Москва, 1996.
- Бяспалая М. А. Беларуская вёска ў першыя гады НЭПа (1921—1923 гг.). Мінск, 1999.
- Варонка Я. Беларускі рух ад 1917 да 1920 году. Коўна, 1920.
- Васілеўская Н. У. Абвінавачваецца ў нацыянал-дэмакратызме [пра наркама асветы БССР А. В. Баліцкага]. Мінск, 1995.
- Весьлякоўскі Ю. Беларусь у першай сусветнай вайне: Гістарычны нарыс. Беласток—Лондан, 1996.
- Весьлякоўскі Ю. Што прывяло Армію Краёву на Беларусь. Лондан, 1995.
- Виноградов А. Значение царствования императрицы Екатерины II для Северо-Западного края. Вильно, 1904.
- Вітан-Дубейкаўская Ю. Мае ўспаміны. Вільнюс, 1994.
- Віцьбіч Юрка (Стукаліч Юрый). Антыбальшавіцкія паўстанні і партызанская барацьба на Беларусі. Нью-Ёрк, 1996.
- Волобуев П. Февральская революция: её противоречия, альтернативы и историческое место // Наука и жизнь. 1992. № 10.
- Врублевский А. П., Протьюко Т. С. Из истории репрессий против белорусского крестьянства. 1929—1934 гг. Минск, 1992.
- Всенародное партизанское движение в Белоруссии в годы Великой Отечественной войны (июнь 1941 – июль 1944): Документы и материалы. В 3 т. Т. 1. Минск, 1967; Т. 3. Минск, 1985.
- Гарбацкі А. А. Стараабрадніцтва на Беларусі ў канцы XVII—пачатку XX стст. Брэст, 1999.
- Гарбачова Вольга. Паўстанне 1830—31 гг. на Беларусі. Мн., 2001.
- Геніюш Ларыса. Сповідзь. Мінск, 1993.
- Гісторыя Беларусі ад старажытнасці да XXI стагоддзя: Кароткі нарыс. Склад. К. Матусевіч. Мінск, 2000.
- Гісторыя беларускага мастацтва. У 6 т. Т. 3. Мінск, 1989.
- Гісторыя Беларускай ССР. У 5 т. Т. 2—5. Мінск, 1972—1975.
- Гісторыя сялянства Беларусі ад старажытнасці да 1861 г. У 3 т. Т. 1. Мінск, 1997.
- Грицак Ярослав. Нарис історії України: формування модерної української нації XIX—XX століття. Київ, 1996.
- Грамадскі быт і культура гарадскога насельніцтва Беларусі. Мінск, 1990.
- Грыцкевіч А. Нацыянальнае пытанне ў праграме дзекабрыстаў // Літ. і мастацтва. 1990. 7 верасня.
- Гусакова В. Г. История и экономика “крестьянского вопроса”. Минск, 1998.
- Дакументы і матэрыялы па гісторыі Беларусі. У 4 т. Т. 1. Мінск, 1936; Т. 2 (1872—1903). Мінск, 1940.
- Данилов А. Н. Переходное общество: проблемы системной трансформации. Минск, 1997.

- Дарога праз Курапаты. (Бібліятэка Свабоды. XXI стагоддзе). Радыё Свабодная Еўропа / Радыё Свабода, 2002.
- Дзеляноўскі М. Зямля і воля // Беларуская мінуўшчына. 1993. № 2.
- Документы и материалы по истории Белоруссии. У 4 т. Т. 3 (1900—1917). Минск, 1953.
- Доўнар-Запольскі М. В. Гісторыя Беларусі. Мінск, 1994.
- Думін С. У., Канапацкі І. Б. Беларускія татары: Мінулае і сучаснасць. Мінск, 1993.
- Дэмакратычная апазыцыя Беларусі: 1956—1999: Даведнік. Менск, 1999.
- Ершова Э. Б. Исторические судьбы художественной интеллигенции Белоруссии (1917—1941). Москва, 1994.
- Ёрш Сяргей. Вяртанне БНР. Асобы і дакументы Беларускай незалежніцкай партыі. Менск – Слонім, 1998.
- Жук А. У. Храналогія слуцкай мінуўшчыны. Слуцк, 1996.
- Зам Астрыд. Беларускі нацыяналізм ці нацыяналізм Беларусі? // Беларускі гістарычны агляд. Т. 7. Сшытак 1 (12). Менск, 2000 / Пер. з ням. А. Сувалава.
- Записки Н. В. Берга о польских заговорах и восстаниях 1831—1862. Москва, 1873.
- Запруднік Янка. Беларусь на гістарычных скрыжаваннях. Мінск, 1996.
- Іваноў М. Вызваленне ці няволя? 1939 год – у нашай нацыянальнай свядомасці // Голас Радзімы. 1991. 19, 26 верасня; 1992. 6, 13, 20, 27 лютага, 5, 12 сакавіка.
- Іваноў Мікола. Праблема прыналежнасці Вільні і беларускае нацыянальнае пытанне ў 1939 г. // Беларускі гістарычны часопіс. 1994. Т. 1.
- Ігнатоўскі Усевалад. Гісторыя Беларусі ў XIX і ў пачатку XX стагоддзя. Мінск, 1926. (3-е выданне – 1928).
- Ігнатоўскі У. Кароткі нарыс гісторыі Беларусі. Мінск, 1919. (5-е выданне – 1991).
- Из истории установления Советской власти в Белоруссии и образования БССР: Документы и материалы по истории Белоруссии. У 4 т. Т. 4. Минск, 1954.
- Ілюстраваная храналогія гісторыі Беларусі / Аўтар-складальнік І. П. Хаўратовіч. Мінск, 1995.
- Иоффе Э. Г. Страницы истории евреев Беларуси: Краткий научно-популярный очерк. Минск, 1996.
- История Беларуси в документах и материалах / Сост. И. Н. Кузнецов, В. Г. Мазец. Минск, 2000.
- История Беларуси: Словарь-справочник / Под ред. С. Ф. Дубенецкого. Минск, 2000.
- История Белоруссии. Вопросы и ответы. Минск, 1993.
- Итоги переписи населения Республики Беларусь 1999 года. Население Республики Беларусь: Статистический сб. Минск, 2000.
- Каваленя А. А. Беларусь у гады другой сусветнай вайны (1939—1945). Мінск, 1996.
- Казлоў Леў, Цітоў Анатоль. Беларусь на сямі рубяжах. Мінск, 1993.
- Каліноўскі Кастусь. За нашу вольнасць: Творы, дакументы. Мінск, 1999.
- Калубовіч А. Т. Крокі гісторыі. Мінск, 1993.
- Канапацкі І. Б., Смолік А. І. Гісторыя і культура беларускіх татар. Мінск, 2000.
- Кандыбовіч Сымон. Разгром нацыянальнага руху ў Беларусі. Мінск, 2000.

- Канчер Е. С. Белорусский вопрос: Сб. статей. Петроград, 1919.
- Канфесіі на Беларусі (канец XVIII—XX ст.). Навук. рад. У. І. Навіцкі. Мінск, 1998.
- Кашпелер А. Россия – многонациональная империя: Возникновение, история, распад / Пер. с нем. С. Червонная. Москва, 2000.
- Каснянский В. Г. Минский департамент Великого княства Литовского (эпизод из истории 812 г.). С–Петербург, 1902.
- Касцюк Міхаіл. Бальшавіцкая сістэма ўлады на Беларусі. Мінск, 2000.
- Каўка Аляксей. Беларускі вызваленчы рух: Спроба агляду // Спадчына. 1991. № 5.
- Каўка Аляксей. Жывом! Старонкамі беларускага самапазнання. Масква – Менск, 1997.
- Кахановскі Г. А. Археалогія і гістарычнае краязнаўства Беларусі ў XVI – XIX ст.ст. Мінск, 1984.
- Кіпель Вітаўт. Беларусы ў ЗША. Мінск, 1993.
- Кіштымаў Андрэй. Эканамічныя ўмовы фарміравання беларускай нацыі ў канцы XVIII – 50-х гадах XIX ст. // З глыбі якоў. Наш край. Вып. 2. Мінск, 1997.
- Конан У. М. Беларуская культура: гістарычны нарыс (X ст. – 1917 г.) // Адукацыя і выхаванне. 1994. № 10.
- Короткая Т. П., Прокошина Е. С., Чудинкова А. А. Старообрядчество в Белоруссии. Минск, 1992.
- Косик Володимир. Україна і Німеччина у другій сусветнай вайне. Парыж – Нью-Ёрк – Львів, 1993.
- Крук У. П. Сялянскі рух на Беларусі 1864—1900 гг. Мінск, 1993.
- Круталевич В. А. История Беларуси: Становление национальной державности. Минск, 1999.
- Крыжовы шлях. Сшытак першы. Мінск, 1993.
- Кудринский Ф. Белоруссы (общий очерк). Вильно, 1904.
- Кудряшов И. Призрак Великой Литвы. Об одной малоизвестной странице войны 1812 г. // Родина. 1992. № 6–7.
- Куль-Сяльверстава С. Я. Беларусь на мяжы стагоддзяў і культур: Фармаванне культуры Новага часу на беларускіх землях (другая палова XVIII – 1820-я гг.). Мінск, 2000.
- К'яры Бернгард. Лёс беларускіх габрэяў у “Генеральным камісарыяце Беларутэні” // Беларускі гістарычны агляд. Т. 7. Сшытак 1 (12). Менск, 2000 / Пер. з ням. Л. Баршчэўскага.
- Ладысеў У. Ф., Брыгадзін П. І. На пераломе эпох: станаўленне беларускай дзяржаўнасці (1917—1920). Мінск, 1999.
- Ластоўскі В. Кароткая гісторыя Беларусі. Вільня, 1910 (2-е выданне – 1992).
- Лінднэр Райнер. Беларускія гісторыкі пад Сталіным. 1870—1945 // Беларускі гістарычны агляд. Т. 5. Сшытак 2 (9). Менск 1998 / Пер. з ням.
- Лісяк-Рудніцкі Іван. Історичні есе. У 2 т. Київ, 1994.
- Липинский Л. П. Столыпинская аграрная реформа в Белоруссии. Минск, 1978.
- Літвін Аляксей. Акупацыя Беларусі (1941—1944). Пытанні супраціву і калабарацыі. Мінск, 2000.
- Луговцова С. Л. Политика российского самодержавия по отношению к дворянству Белоруссии в конце XVIII – первой половине XIX вв. Минск, 1997.

- Лукашук Аляксандар. Філістовіч. Вяртанне нацыяналіста. Менск, 1997.
- Луцкевіч А. За дваццаць пяць гадоў (1903—1928). Вільня, 1928 (2-е выданне — 1992).
- Лыч Генадзь. Пакутлівыя блуканні. Мінск, 2000.
- Лыч Л., Навіцкі У. Гісторыя культуры Беларусі. Мінск, 1996.
- Лютый Л. М. Социально-экономическое развитие городов Белоруссии в конце XVIII — первой половине XIX века. Минск, 1987.
- Ляхоўскі У. Беларуская справа падчас польскай акупацыі 1919—1920 гг. // Спадчына. 1994. № 6.
- Мазец В. БНР: дзеля культурна-нацыянальнага адраджэння // Голас Радзімы. 1992. 17 снеж.; 1993. 11 лют., 4, 25 сакав.
- Мазуров Кирилл. Воспоминания, выступления, интервью / Сост. С. М. Белов и др. Минск, 1999.
- Мальдзіс А. І. Падарожжа ў XIX стагоддзе. Мінск, 1969. (Літаратуразнаўча-этнаграфічны твор).
- Мірановіч Яўген. Навейшая гісторыя Беларусі. Беласток, 1999.
- Міхнюк У. М. Арыштаваць у высілцы: Дакументальны нарыс пра А. Дудара. Мінск, 1996.
- Мишутина И. В. Польско-советская война 1919—1920 гг. Москва, 1994.
- Мяснікоў А. Ф. Нацдэмы. Мінск, 1993.
- На крутым павароце: ідэалагічна-палітычная барацьба на Беларусі ў 1929—1931 гг.: Дакументы, матэрыялы, аналіз / Аўтар-склад. Р. П. Платонаў. Мінск, 1999.
- Навіцкі У. Супярэчлівасць культурнага жыцця Беларусі ў сярэдзіне 50-х — сярэдзіне 80-х гг. // Беларускі гістарычны часопіс. 1993. № 2.
- Навуковы зборнік. Беласток, 1964.
- Найдзюк Я., Касяк І. Беларусь учора і сёння: Папулярны нарыс з гісторыі Беларусі. Мінск, 1993. Нарысы гісторыі Беларусі: У 2 т. Мінск, 1994—1995.
- Национальные окраины Российской империи: Становление и развитие системы управления. Москва, 1997.
- Никитин И. А. Столетний период (1772—1872) русского законодательства в воссоединенных от Польши губерниях и законодательство о евреях. Вильно, 1886.
- Октябрь 1917 и судьбы политической оппозиции. Ч. 1. Материалы и документы по истории общественных движений и политических партий Республики Беларусь. Гомель, 1993.
- Падліпскі А. М. Летапісец Віцебшчыны. Мінск, 1993.
- Пазняк Зянон. Сапраўднае аблічча. Мінск, 1992.
- Пайпс Ричард. Россия при старом режиме. Кембридж — Массачусетс, 1981.
- Панютіч В. П. Социально-экономическое развитие белорусской деревни в 1861—1900 гг. Минск, 1990.
- Платонов Р. П. Белоруссия, 1941-й: известное и неизвестное. По документам Национального архива Республики Беларусь. Минск, 2000.
- Политические партии Республики Беларусь: Краткий справочник. Минск, 1996.
- Преступления немецко-фашистских оккупантов в Белоруссии: 1941—1944. Минск, 1963.

- Процька Тацяна. Вынішчэне сялянства. Вёска Усходняй Беларусі пад цяжарам бальшавіцкіх рэпрэсіяў 30-х гадоў. Менск, 1998.
- Публицистика белорусских народников. Минск 1983.
- Рагач П. Кароткі агляд гісторыі Беларусі. Кліўленд—Нью-Йорк—Талін, 1990.
- Рагуля Васіль. Успаміны. Менск, 1993.
- Рудовіч Станіслаў. Час выбару: Праблема самавызначэння Беларусі ў 1917 годзе. Мінск, 2001.
- Савицкий Э. М. Революционное движение в Белоруссии (август 1914 – февраль 1917 гг.). Минск, 1981.
- Самбук С. М. Политика царизма в Белоруссии во второй половине XIX века. Минск, 1980.
- Сидоревич А. Антон Луцкевич // Неман. 1990. № 7.
- Сидоров А. А. Польское восстание 1863 года: Исторический очерк. С–Петербург, 1903.
- Скир А. Я. Еврейская духовная культура в Беларуси: Историко-литературный очерк. Минск, 1995.
- Смалянчук А.Ф. Паміж краёвасцю і нацыянальнай ідэяй. Польскі рух на беларускіх і літоўскіх землях 1864—1917 г. Гродна, 2001.
- Смиловицкий Леонид. Евреи Беларуси: Из нашей общей истории, 1905—1953 гг. Минск, 1999.
- Смиловицкий Леонид. Катастрофа евреев в Белоруссии 1941—1944 гг. Тель-Авив, 2000.
- Смирнов А. Ф. Восстание 1863 года в Литве и Белоруссии. Москва, 1963.
- Смит Ф. История польского восстания и войны 1830 и 1831 годов. В 2 т. Т. 2. С–Петербург, 1863.
- Смоліч Аркадзь. Геаграфія Беларусі. 4-е выданне. Мінск, 1993.
- Снапковский В. Е. Путь Беларуси в ООН, 1944—1945 гг. Минск, 1994.
- Сарокін А. М. На ростанях Айчыннай вайны: Беларуская вёска ад Дэкрэта да Кодэкса аб зямлі (1917—1990-я гг.). Мінск, 1999.
- Сорокин А. М. Аграрный вопрос в Западной Белоруссии. Минск, 1968.
- Сосна У. А. Фарміраванне саслоўна-групавога складу сялянства Беларусі ў канцы XVIII – першай палове XIX ст. Мінск, 2000.
- Станкевіч А. Да гісторыі беларускага палітычнага вызвалення. Вільня, 1934.
- 100 пытанняў і адказаў з гісторыі Беларусі / Уклад. І. Саверчанка, З. Санько. Мінск, 1993 (2-е выданне – 1994).
- Стужынская Ніна. Беларусь мяцежная: з гісторыі антысавецкага ўзброенага супраціву. 20-я гады XX стагоддзя. Вільня, 2000.
- Сыны і пасынкі Беларусі / Уклад. С. В. Барыс. Мінск, 1996.
- Сямашка Я. Армія Краёва на Беларусі. Мінск, 1994.
- Тарасевич М. И. Национально-культурный состав коренного народа Белоруссии. Минск, 1994.
- Трагедия евреев Белоруссии в годы немецкой оккупации, 1941—1944 гг.: Сб. документов и материалов. Изд. 2-е. Под ред. Р. А. Черноглазовой. Минск, 1997.
- Тугай У. В. Латышы на Беларусі. Мінск, 1999.

- Турунак Ю. Беларусь пад нямецкай акупацыяй. Мінск, 1993.
- Турук Ф. Белорусское движение. Очерк истории национального и революционного движения белорусов. Минск, 1921.
- Турцевич А. Хрестоматия по истории Западной России. Вильно, 1892.
- Улащик Н. Н. Предпосылки крестьянской реформы 1861 г. в Литве и Западной Белоруссии. Москва, 1965.
- Федорук А. Т. Старинные усадьбы Минского края. Минск, 1999.
- Фридман М. Б. Отмена крепостного права в Белоруссии. Минск, 1958.
- Фурман Д., Буховец О. Белорусское самопознание и белорусская политика // Свободная мысль. 1996. № 1. С. 57–75.
- Хоскинг Джеффри. История Советского Союза. 1917—1991. Москва, 1994.
- Цвікевич А. Краткий очерк возникновения Белорусской Народной Республики. Киев, 1918.
- Цвікевич А. Беларусь. Краткий политический очерк. Берлин, 1919.
- Цвікевіч А. Адраджэнне Беларусі і Польшчы. Менск – Вільня – Берлін, 1921.
- Цвікевіч А. “Западно-руссизм”: Нарысы з гісторыі грамадзкай думкі на Беларусі ў XIX і пачатку XX в. Мінск, 1993.
- Церашкович П. Гражданские движения в Белоруссии. Минск, 1991.
- Церашковіч П. Паўднёва-заходні сепаратызм // Наша Ніва. 1993. № 16.
- Шабуна К. И. Аграрный вопрос и крестьянское движение в Белоруссии в революции 1905—1907 гг. Минск, 1962.
- Шалькевіч В. Ф. Гісторыя палітычнай і прававой думкі Беларусі. Мінск, 1999.
- Шарков А. В. Военнопленные и интернированные на территории Беларуси: Роль органов внутренних дел в их содержании и трудовом использовании (1944—1951 гг.). Минск, 1997.
- Швед В. В. Беларускія старонкі гісторыі дзекабрыстаў. Мінск, 1998.
- Шпилевский П. М. Путешествие по Полесью и белорусскому краю / Прадм. С. А. Кузнецовой. Минск, 1992.
- Шыбека Захар. Гарады Беларусі (60-я гады XIX – пачатак XX стагоддзяў). Мінск, 1997.
- Шыбека З. В., Шыбека С. Ф. Мінск. Старонкі жыцця дарэвалюцыйнага горада. Мінск, 1994.
- Шышыгіна-Патоцкая К. Я. Скарбы Нясвіжа. Мінск, 1993.
- Эканамічная гісторыя Беларусі / Пад рэд. В. І. Галубовіча. Выд 3-е. Мінск, 1999.
- Энцыклапедыя гісторыі Беларусі. У 6 т. Мінск, 1993—2001.
- Юхо Я. А. За вольнасць нашу і вашу. Тадэвуш Касцюшка. Мінск, 1990.
- Юхо Я. А. Кароткі нарыс гісторыі дзяржавы і права Беларусі. Мінск, 1992.
- Янушкевіч Я. Неадменны сакратар Адраджэння: Вацлаў Ластоўскі. Мінск, 1995.
- Ярмалковіч В. Кароткі нарыс гісторыі Беларусі да 1914 года. Беласток, 1997.
- Bergman Aleksandra. Rzecz o Bronisławie Taraszkiewiczzu. Warszawa, 1977.

- Białokozowicz Bazyli. Między Wschodem a Zachodem. Z dziejów formowania się białoruskiej świadomości narodowej. Białystok, 1998.
- Cabanowski Marek. Generał Stanisław Bułak-Balachowicz – zapomniany bohater. Warszawa, 1993.
- Darski Józef. Białoruś. Historia, współczesność, konflikty narodowe. Warszawa, 1994.
- Deruga Aleksy. Polityka wschodnia Polski wobec ziem Litwy, Białorusi i Ukrainy w latach 1918—1919. Warszawa, 1969.
- Dyłałogowa Hanna. Historia Polski. 1795—1990. Lublin, 2000.
- Eberhardt P. Przemiany narodowościowe na Białorusi: 1900—1989. Warszawa, 1994.
- Foligowski P. Białoruś – trudna niepodległość. Wrocław, 1999.
- Głogowska Helena. Białoruś 1914—1929. Kultura pod presją polityki. Białystok, 1996.
- Gomółka K. Polskie ugrupowania wobec kwestii białoruskiej: 1918—1922. Warszawa, 1998.
- Grabowski T. S. Rosyjskie rządy na Białej Rusi. Piotrków, 1916.
- Gross Jan Tomasz. Revolution from abroad. Princeton, 1988.
- Handbuch der Geschichte Weißrußlands. Herausgegeben von Dietrich Beyray und Rainer Linder. Göttingen, 2001.
- Historia Europy Środkowo-Wschodniej. T. 1–2. Redakcja: Jerzy Kłoczowski. Lublin, 2000.
- Hrycak Jarosław. Historia Ukrainy. 1772—1999. Narodziny nowoczesnego narodu. Lublin, 2000.
- Holtbrügge D. Weißrußland. Dortmund, 1996.
- Iwanicki Mieczysław. Ukraińcy, Białorusini, litwini i nemcy w Polsce w latach 1918—1990. Siedlce, 1991.
- Iwanow Mikołaj. Pierwszy Naród ukarany. Polacy w Związku Rodzieckim, 1921—1939. Warszawa – Wrocław, 1991.
- Kosman Marcei. Historia Białorusi. Wrocław, 1979.
- Krajewski Z. Geneza dzieje wewnętrzne Litwy Środkowej (1920—1922). Lublin, 1996.
- Kultura i polityka. Wpływ polityki rusyfikacyjnej na kulturę zachodnich rubieży imperium rosyjskiego (1772—1915). Red. D. Konstantynowa i P. Paszkiewicza. Warszawa, 1994.
- Łaniec Stanisław. Białoruś w drugiej połowie XIX stulecia. Olsztyn, 1997.
- Łaniec Stanisław. Białoruś w dobie kryzysu społeczno-politycznego (1900—1914). Olsztyn, 1993.
- Łatyszonek Oleg. Białoruskie formacje wojskowe 1917—1923. Białystok, 1995.
- Lewandowski Józef. Federalizm. Litwa i Białoruś w polityce obozu belwederskiego (XI. 1918 – IV. 1920). Warszawa, 1962.
- Mackiewicz Stanisław. Historia Polski ad 11 listopada 1918 do 17 września 1939 roku. Londyn, 1941.
- Mironowicz Eugeniusz. Białorusini w Polsce 1944—1949. Warszawa, 1993.
- Óchmański Jerzy. Historia Litwy. Wrocław – Warszawa – Kraków, 1990 (wydanie trzecie).

- Piskozub Andrzej. Niepodległa Białoruś z dostępem do morza // Białoruskie Zeszyty Historyczne. 1997. № 8.
- Polska – Białoruś 1918—1945: Zbiór studiów i materiałów / Pod red. W. Balceraka. Warszawa, 1994.
- Pruszyński Mieczysław. Dramat Piłsudskiego. Wojna 1920. Warszawa, 1994.
- Radzik Ryszard. Między zbiorowością etniczną a wspólnotą narodową. Białorusini na tle przemian narodowych w Europie Środkowo-Wschodniej XIX stulecia. Lublin, 2000.
- Sakalouski Uladzimir. Weißrußland und Deutschland: Geistes- und Kulturbeziehungen zwischen 1914 und 1941. Band 1. Koln – Weimar – Wien, 2000.
- Schlootz Johannes. Deutsche Propaganda in Weißrußland 1941—1944. Berlin, 1996.
- Siebert D. Bäurliche Alltagsstrategien in der Belarussischen SSR (1921—1994): Die Zerstörung Patriarchalischer Familienwirtschaft. Stuttgart, 1998.
- Smużkowa Elżbieta. Wokół problemu poczucia tożsamości mieszkańców Białorusi // Przegląd Wschodni, t. IV, z. 3 (15).
- Tarka Krzysztof. Komendant Wilk. Z dziejów Wileńskiej Armii Krajowej. Warszawa, 1990.
- Turonek Jerzy. Prorosyjska opcja Białorusi // Obós. 1998. № 35.
- Turonek Jerzy. Wacław Iwanowski i odrodzenie Białorusi. Warszawa, 1992.
- Wandycz Piotr. Pod zaborami. Ziemie Rzeczypospolitej w latach 1795—1918. Przeł. W. Zajączkowski. Warszawa, 1994.
- Wasilewski Leon. Litwa i Białoruś. Przeszłość, teraźniejszość, tendencje rozwojowe. Kraków, 1912.
- Wielhorski Władysław. Naród białoruski wśród swych sąsiadów. London, 1949.
- Wróbel Piotr. Kształtowanie się białoruskiej świadomości narodowej a Polska. Warszawa, 1990.
- Zienkiewicz Tadeusz. Polskie życie literackie w Mińsku w XIX i na początku XX wieku (do roku 1921). Olsztyn, 1997.
- Żukowski Witold. Polacy i Białorusini. Wilno, 1907.
- Żywczyński Mieczysław. Watykan wobec powstania listopadowego. Kraków, 1995.

Паказальнік імёнаў

- Абіхт Рудольф 173
Абразоўскі В. 457
Абрамовіч Антон 81
Абрантовіч Фабіян, кс. 181, 201, 204
Абуховіч Альгерд 120, 121
Абэцэдарскі Лаўрэнцій 359, 369
Агаркаў Д. 154
Агінскі Міхал Клеафас 20, 81, 430
Адаеўскі Аляксандр 40
Адамовіч Алесь 360, 378, 391
Адамовіч Антон 417
Адамовіч Вячаслаў Антонавіч 185, 233, 234, 238
Адамовіч Вячаслаў Вячаслававіч (“Дзяргач”) 238
Адамушка Уладзімір 342, 461
Адынец Антон 73
Ажэшка Эліза 109, 125
Азарэвіч Кацярына 80
Азгур Заір 293, 361, 379
Азімблоўскі Юзаф 82
Акінчыц Фабіян 275, 333
Алексіевіч Святлана 430
Алексютовіч Мікола 369
Альхімовіч Казімір 122
Аляксандр I 15, 18, 20, 21, 24, 27, 28, 29, 30, 31, 39, 43, 59, 60, 83
Аляксандр II 55, 89, 94, 102, 103, 112, 127
Аляксандр III 103, 107, 112
Аляксюк Павел 181, 183, 193, 200, 201, 225, 233
Аляксеўскі Канстанцін 184
Аляхновіч Францішак 172, 241, 327, 328, 415
Аляшкевіч Іосіф 82
Андэрс Уладзіслаў 300
Анікейчык Анатоль 379
Анішчанка Яўген 457
Антончык Сяргей 419
Арлоў Уладзімір 394, 429, 457
Арлоўскі Кірыла, 265
Арсеннева Наталля 334, 415, 417
Арэст, іераманах 23
Асаткін-Уладзімірскі Аляксандр 242
Аскерка Аляксандр 89
Асмалоўскі Ежы 221
Астроўскі Радаслаў 183, 185, 202, 233, 234, 263, 269, 272, 273, 310, 329, 330, 335, 336
Аўсянік Антон 197, 198
Аўсянік Сяргей 457
Бабарэка Адам 279
Бабій Зіновій 379
Баброўскі Міхаіл 31, 34, 60
Багданкевіч Станіслаў 413, 457
Багдановіч Адам 107
Багдановіч Вячаслаў 263, 264
Багдановіч Максім 160, 161, 178, 205, 379
Багрым Паўлюк 39, 78
Багуцкі Вацлаў 242
Багушэвіч Францішак 90, 120
Бадунова Палута 183, 185, 201, 226, 268
Бакунін Міхаіл 91
Баліцкі Антон 249, 252, 279, 458
Бальзак Анар де 124
Бальцэрак В. 465
Бандэра Сцяпан 315
Баравец Тарас 315
Барага Леў 344
Баравікоўскі Уладзімір 82
Барадулін Рыгор 360, 438
Баразна Лявон 382
Баршчэўскі Лявон 460
Баршчэўскі Ян 79
Барыс С. 462
Батвіннік Марат 457

- Баторый Стэфан 30
 Баўмейстэр 26
 Бацюшкаў Пампей 108
 Без-Карніловіч Міхаіл 77
 Белаказовіч Базыль 464
 Беліковіч Людвік 62
 Белы Лявон 358
 Белы Міхась 358
 Бембель Алег 382
 Бембель Андрэй 361
 Бенкендорф Аляксандр 64
 Берг Н. В. 459
 Бергман Аляксандра 463
 Берман Барыс 296
 Бернштэйн Аўрам 126
 Берут Баяслаў 338
 Біч Міхась 457
 Біладуха Мікалай 292
 Блок Аляксандр 166
 Блюм Леон 265
 Богуш, маршалак 89
 Болбас Максім 457
 Бондар С. 358
 Бразер Абрам 256
 Брамэр 205
 Бранцаў П. 457
 Брук А. 282
 Брыгадзін Пётр 457, 460
 Брыль Янка 378
 Брэжнеў Леанід 368, 370, 384
 Будзька Эдзюк (сапр. Адамовіч Эдуард) 179
 Буйло Канстанцыя 160, 173, 347
 Буйніцкі Ігнат 162, 163
 Бужынскі Антон ("Кміціц") 331
 Букчын Сямён 458
 Булак-Балаховіч Станіслаў 217, 232, 233, 234, 235, 236, 237
 Булак-Балаховіч Язэп 233
 Булгак Іясафат, мітрапаліт 60, 61, 63
 Булгакаў Валера 457
 Булгарын Фадзей 73
 Бураквявічус Ніколас 407
 Бураўкін Генадзь 360, 438
 Бурбіс Алесь 135, 138, 140, 142, 163, 197, 198, 249
 Бутрымас Адомас 11
 Бухавец Алег 458, 463
 Быкаў Васіль 378, 381, 382, 389, 390, 429, 430, 435
 Бычкоўскі Адам 164
 Бэйліс М. 146, 147
 Бэйрай Дзітрых 464
 Бэндэ Лукаш 292
 Бядуля Змітрок (сапр. Плаўнік Самуіл) 160, 178, 253, 255, 292, 293
 Бялевіч Яфім 196
 Бялінскі Вісарыён 73
 Бялоў С. 461
 Бяльніцкі-Біруля Вітольд 293, 429
 Бяляеў, пад-к 234
 Бяспалая Марыя 246, 458
 Важынскі Парфірый 45
 Вайніловіч Эдвард 159
 Вакулоўская Лідзія 377
 Валабуеў Павел 458
 Валейша 267
 Валовіч Міхаіл 56
 Валашын Павел 263
 Валянсевіч С. 205
 Вандыч Пётр 465
 Ваньковіч Валенцій 82
 Варлаам, епіскап 23
 Варонка Язэп 185, 192, 195, 197, 198, 201, 205, 208, 228, 458
 Варынскі Людвік 131
 Васілеўская Нона 458
 Васілеўскі Лявон 269, 270, 465
 Ваўпшасаў Станіслаў 265
 Вашчанка Гаўрыла 379
 Вейсенгоф Генрых 166
 Велядынскі Дзіянціс, епіскап 264
 Вераніцын Канстанцін 78
 Верас Зоська (сапр. Сівіцкая Людзвіка) 164, 178
 Весалякоўскі Ю. 458
 Вільгельм II 170, 200, 201, 208
 Вільсан Вудро 174, 218
 Вінаградаў А. 458
 Віннікаў Г. 368
 Вінчы Леанарда да 124

- Вітан-Дубейкаўская Юліяна (з роду Менке) 172, 458
 Вітгенштэйн Пётр 25, 26
 Вітка Васіль (сапр. Крысько Цімох) 360
 Віткевіч Станіслаў 122
 Вітушка Міхась 315, 336, 340
 Вітушка Сяргей 389
 Віцьбіч Юрка (сапр. Шчарбакоў) 217, 458
 Волкаў Аляксей 295
 Волкаў Валянцін 256
 Вольскі Віталь 347
 Воранаў 241
 Вьяльгорскі Уладзіслаў 465
 Вягелін Аляксандр 41
 Вяземскі Пётр 100
 Вярыга-Дарэўскі Арцём 82
 Вячорка Афанасій, архіепіскап 294
 Вячорка Вінцук 383, 389, 437
 Гагман 140
 Гадлеўскі Вінцэнт, кс. 165, 181, 200, 201, 204, 266, 272, 274, 313, 314, 327
 Гайдукевіч Сяргей 405, 439
 Галавач Платон 292, 360
 Галубовіч Валерый 463
 Галубок Уладзіслаў 178, 254, 255, 293
 Галуўка Тадэвуш 269, 270
 Гамарнік Ян 242
 Гамулка Хрысціна 464
 Ганчар Віктар 421, 428
 Ганчарык Уладзімір 402, 439
 Ганько Міхал 321
 Гараўскі Апалінары 122
 Гарбацкі А. 458
 Гарбачова Вольга 458
 Гарбачоў Міхаіл 384, 387, 389, 395, 398
 Гарбінскі Ю. 457
 Гарун Алесь (сапр. Прушынскі) 160, 161, 185, 201, 223, 225
 Гаршын Усевалад 121
 Гарэцкі Гаўрыла 279
 Гарэцкі Максім 160, 173, 253, 254, 258, 279, 292, 293
 Гарэцкі Радзім 438
 Гей Канстанцін 279
 Гейштар Якуб 95
 Гелгуд Антоні 46
 Геніюш Ларыса 380, 415, 458
 Георгій, архіепіскап Мінскі і Тураўскі 204
 Гепштэйн 296
 Герашчанка Віктар 413
 Герцэн Аляксандр 73, 88, 91, 100, 127
 Гікала Мікалаі 280
 Гілевіч Ніл 360, 394
 Гілельс Эміль 361
 Гіндэнбург Паўль фон 170, 171
 Гінес 383
 Гіра Людас 160
 Гітлер Адольф 291, 298—300, 307, 309, 310—313, 330, 345
 Глагоўская Гелена 464
 Глебаў Аляксей 361, 379
 Глыбоцкі Т. (псеўд. Алесь Дудара) 293
 Глінка Міхаіл 73
 Гмырак Лявон (сапр. Бабровіч Мячыслаў) 161
 Гогаль Мікалаі 73
 Голубеў Ігар 430
 Гольман Міхаіл 191
 Гольтбруге Д. 464
 Гот, ген., 311
 Готберг Курт фон 328, 329, 332
 Гофман Я. 333
 Грабоўскі Тадэвуш 464
 Грагатовіч Марыса 120
 Грамабой 240
 Грахоўскі Сяргей 347, 360
 Грачуха М. 368
 Грос В. 360
 Грос Ян 303, 464
 Грубе Аляксандр 256
 Грыб Мячыслаў 407
 Грыб Тамаш 189, 196, 201, 268
 Грыгаровіч Іван 76
 Грынберг А. 376
 Грыневіч Антон 293
 Грынкевіч Станіслаў 274, 313
 Грынявіцкі Ігнат 103, 129, 457
 Грыцак Яраслаў 11, 458, 464

- Грыцкевіч Анатоль 11, 438, 458
 Грэкаў Барыс 346
 Грэч Мікалай 74
 Гудэрыян Гейнц 299, 311
 Гуленгова Ганна 11
 Гурын-Маразоўскі Міхаіл 265
 Гурыновіч Адам 120
 Гусакова В. 458
 Гусараў Мікалай 343, 345, 353
- Дабралобаў Мікалай 58
 Давідовіч Яфім 370
 Даву Луі Нікаля 23
 Давыдаў Дзяніс 27, 28
 Дайнека Леанід 394
 Даленга-Хадакоўскі Зарыян (сапр. Чарноцкі Адам) 73, 75
 Далёўскі Аляксандр 57
 Далёўскі Франц 57
 Далёўскі Цітус 97
 Далматаў В. 123
 Далуханава Зара 361
 Дамбавецкі Аляксандр 117
 Дамброўкі Яраслаў 90, 91, 96
 Дамейка Ігнат 38
 Дамейка, маршалак 98, 99
 Дамель Ян 82
 Данілаў А. 458
 Данілаў Віктар 378
 Даніловіч Ігнат 31, 34, 50, 51, 75
 Дарскі Юзаф (сапр. Таргальскі) 401, 464
 Дварчанін Ігнат 185, 271, 280
 Дзеляноўскі М. 459
 Дземянцей Мікалай 393, 397, 398
 Дзеружынскі Францішак 32
 Дзехцяроў М. 368
 Дзямідаў Мікола 211
 Дзянікін Антон 207, 221
 Дзяржавін Гаўрыла 28
 Дзяржынскі Фелікс 215, 280
 Дзяруга Алены 464
 Дмахоўскі Вікенцій 124
 Дмоўскі Раман 157, 223
 Домаш Сямён 439
 Доўбар-Мусніцкі Юзаф 185, 193, 195, 202, 221
 Доўнар-Запольскі Мітрафан 119, 153, 165, 205, 459
 Драгаманаў Міхаіл 130
 Драздовіч Язэп 163, 415
 Драздоўскі В. 80
 Дубейкаўскі Лявон 178
 Дубко Аляксандр 409, 410
 Дубоўка Уладзімір 254, 255, 279, 360
 Дубянецкі Станіслаў 459
 Дудар Алесь (сапр. Дайлідовіч) 255, 292, 293, 360, 461
 Дудараў Аляксей 429
 Дуж-Душэўскі Клаўдзій 223
 Думін С. 459
 Дунін-Марцінкевіч Вінцэнт 79, 81, 82, 88, 92, 104
 Дунін-Марцінкевіч Каміла 81, 88
 Дунін-Марцінкевіч Міраслаў 81
 Духонін Мікалай 184, 187
 Дучыц Мікола 293
 Дыла Язэп 183, 185, 213, 214
 Дыленгова Ганна 464
 Дымковіч С. 54
 Дынглі Джым 382
 Дэмбінскі Генрык 46, 57
- Езавітаў Канстанцін 184, 189, 193, 194, 195, 196, 197, 198, 232
 Елізар'еў Валянцін 428
 Ельскі Аляксандр 121, 124
 Ельцын Барыс 396, 397, 406, 421, 433
 Ермалавічус Юозас 407
 Ермаловіч Мікола 381, 394
 Ермачэнка Іван 318, 320, 327
 Ефрасіння Полайкая 429, 430
- Ёрш Сяргей 339, 459
- Жалігоўскі Люцыян 229, 235, 258, 260, 266
 Жарскі Іосіф 61, 63
 Жданаў Андрэй 347
 Ждановіч Фларыян 163, 196, 278
 Жоміні Антуан Анры 25
 Жук А. 459

- Жукоўскі Вігальд 158, 465
 Жураўлёў, праф. 205
 Жухавіцкі І. 126
 Жыгалавы, браты 217
 Жылінскі Іосіф 112
 Жылуновіч Зміцер (псеўд. Цішка Гартны) 160, 179, 181, 183, 184, 210, 212, 213, 214, 229, 249, 252, 255, 267, 278, 279, 293, 295
 Жыновіч Іосіф 379
 Жырмунскі Аляксандр 346
 Жыўчынскі Мячыслаў 465
 Жэбрак Антон 346
- Забэйда-Сумніцкі Міхась 361, 417
 Завадскі Дзмітрый 428
 Завальнюк Уладзіслаў, кс. 394
 Завіша Ян Казімір 124
 Зайцаў Вячаслаў 377
 Зайцаў Яўген 293
 Закоўскі Леанід 296
 Заліўскі Юзаф 56
 Залускі 46
 Зам Астрыд 459
 Замойскі Андрэй 88
 Зан Тамаш 38, 39
 Запруднік Янка (сапр. Вільчыцкі Сяргей) 369, 459
 Зарэцкі Міхась 254, 255, 292
 Заслонаў Канстанцін 347
 Затонскі Уладзімір 278
 Захаранка Юрый 428
 Захарка Васіль 189, 194, 197, 198, 201, 268
 Заштаўт А. 171
 Заяц Леанард 197, 198, 201, 295
 Заянчкоўскі В. 465
 Званак Алесь (сапр. Барысевіч Пётр) 360
 Звяждоўскі Людвік 96
 Зеязей Віктар 135
 Зібэрт Дзіна 465
 Зімянін Міхаіл 356
 Зорыч Сямён 80
 Зубатаў Сяргей 133
 Зубко Антон 60, 61, 64
- Зязюля Андрэй (сапр. Астравовіч Аляксандр) 165, 201
 Зяновіч Сямён 58
 Зянькевіч Лявон 220
 Зянкевіч Тадэвуш 465
- Іваніцкі Мячыслаў 464
 Іваноў Мікола 309, 459, 464
 Іваноўская (Іванаўскайце) Марыя 160
 Іваноўскі Вацлаў 121, 135, 142, 160, 161, 172, 181, 198, 204, 205, 207, 209, 222, 225—227, 258, 313, 321, 327—330
 Іваноўскі Ежы 135
 Івашкевіч Віктар 391, 428
 Ігельстром Канстанцін 41
 Ігнатовіч Ян 64
 Ігнатоўскі Усевалад 205, 223, 226, 249, 250, 252, 253, 278, 279, 280, 459
 Ігнацьеў С. 348
 Ілжэдзмітрый 124
 Ільчонок Пётр 279
 Іова Алег 296
 Іофе Ф. 344
 Іофе Эмануіл 459
 Ірасек Алоіс 378
 Ісаевіч Яраслаў 11
 Ісачоў Аляксандр 379
- Каваленка Віктар 360
 Каваленка Наталля 11
 Каваленя Аляксандр 459
 Кавалёнак Уладзімір 383
 Кавалёў Міхаіл 301
 Кавалёў Сяргей 434
 Каганец Карусь (сапр. Кастравіцкі Казімір) 120, 135, 160, 161, 163
 Казлоў Леў 459
 Казлоўскі Восіп 73
 Казлоўскі Ф. 368
 Калантай Гуго, кс. 30, 34
 Калечыц Паўлюк 237
 Калінін Пётр 323
 Каліноўскі Вікенцій Канстанцін 90—97, 99—101, 103, 120, 129, 136, 279, 291, 347, 459

- Калмановіч Майсей 213
Калубовіч Аўген 459
Калчак Аляксандр 218, 219, 223
Камінскі Андрэй 11
Камянецкі Вітольд 259
Канапацкі Ібрагім 459
Канарскі Шыман 56, 57, 90
Кандратовіч Кіпрыян 184, 187, 200,
201, 208
Кандрусевіч Тадэвуш, біскуп 393
Кандыбовіч Сымон 459
Канстанцін, кн. 43, 44
Канстантынаў Д. 464
Канчар Яўсей 189, 460
Капелер А. 460
Каплінскі 146
Карамзін Мікалай 28
Каранеўскі Язэп 226, 249
Караткевіч Уладзімір 378, 379
Кардаш Фёдар 367
Карловіч Мячыслаў 166
Карнілаў Іван 105, 110
Карнілаў Лаўр 184, 185
Карніловіч Андрэй, а. 204
Карткая Таццяна 460
Карпенка Генадзь 408, 409, 427, 437
Карпюк Аляксей 381
Карскі Яўхім 15, 118, 162, 165, 204, 205,
212, 253
Каснянскі В. 460
Касцюк Міхаіл 460
Касцюшка Тадэвуш 72, 83, 463
Касыгін Аляксей 371, 375
Касяк Іван 461
Каткоў Міхаіл 99, 101
Каўка Аляксей 382, 460
Каўрус Алесь 381
Каўфман З. 296
Каханоўскі Генадзь 380, 394, 460
Кацярына II 13, 15, 16, 17, 18, 29, 457
Каяловіч Міхаіл 109, 118
Кебіч Вячаслаў 393, 396, 401—407,
409, 410, 411, 413, 414
Кенэдзі Джон 362
Керзан Джордж 230, 339
Кіпель Вітаўт 417, 460
Кіпель Зора 417
Кіркор Адам 73, 75, 82
Кісялёў Генадзь 394
Кіт Барыс 417
Кіштымаў Андрэй 460
Клачоўскі Ежы 11, 464
Клееберг, ген. 299
Клімаў Андрэй 427
Клімаў Іван 307, 308
Клімук Пётр 383
Клінтан Біл 404, 408
Клянцоў Л. 376
Кнорын Вільгельм 188, 229, 236, 242,
243
Козік Леанід 428
Колас Якуб (сапр. Міцкевіч
Канстанцін) 107, 143, 160, 161, 253,
254, 255, 278, 292, 293, 347, 358, 379,
383
Конан Уладзімір 381, 460
Копша Т. 379
Корбут Вольга 383
Корж Васіль 265, 331
Корсак Юльян 73
Косік Уладзімір 460
Косман Марцэлі 464
Краеўскі З. 464
Крапіва Кандрат 254, 255, 293
Крапіўніцкі Марк 123
Красоўскі 46
Красоўскі Анатоль 428
Краўцоў Макар (сапр. Касцевіч) 236,
307
Краўчанка Пётр 389
Краўчук Леанід 397
Крачэўскі Пётр 196, 197, 198, 201, 224,
267, 268
Крашэўскі Юзаф 73
Кржыжаноўскі К. 81
Крошнер Міхаіл 293
Кругер Янкель 254
Крук Уладзімір 460
Крупскі У. 130
Круталевіч Вадзім 460
Крывіцкі Леў 385
Крыжаноўскі Смарagd 62

- Крыленка Мікалай 189, 190, 192
 Крылоў Уладзімір 359
 Крыніцкі Аляксандр 242
 Ксяневіч Уладзімір 238
 Кубэ Вільгельм 312, 314, 318, 319, 320,
 321, 322, 325, 328, 329
 Кудзінаў Уладзімір 427, 428
 Кудрашоў І. 460
 Кудрынскі Ф. 460
 Кудрэвіч Уладзімір 256
 Кузніева Софія 463
 Кузняцоў В. 404
 Кузняцоў Ігар 459
 Кузьміч Мікола 429
 Кукабака Міхась 377
 Кулакаўскас Антанас 11
 Кулакоўскі Аляксей 360
 Кулік Яўген 382
 Куліковіч-Шчаглоў Мікола 293, 334
 Куль-Сяльверстава Святлана 460
 Кульчыцкі Стафан, протаіерэй 200
 Куляшоў Аркадзь 360
 Купава Мікола 388
 Купала Янка (сапр. Луцэвіч Іван) 52,
 160, 161, 163, 253, 255, 256, 278, 280,
 292, 344, 360, 379, 388, 394, 429, 431
 Курлаў Павел 138
 Кутузаў Міхаіл 26, 27
 Кушаль Францішак 225, 319, 329
 К'яры Бернгард 460
- Лабковіч Вадзім 427
 Лагіновіч Язэп (Іосіф) 265
 Лагодзіч Мікалай 368
 Ладысеў Уладзімір 460
 Лазінскі Зыгмунт, епіскапам 204
 Лаймінг Зміцер 216
 Лангбард Іосіф 293
 Ландар Карл 188, 191
 Ланец Станіслаў 464
 Лапуць Віктар 381
 Ларчанка Міхась 360
 Ластоўскі Вацлаў 160, 161, 171, 172,
 174, 201, 208, 224—226, 229, 231—
 233, 257, 261, 267, 279, 295, 463
 Латушка Георгій 394
- Латышонак Алег 209, 464
 Лашкевіч Губерт 11
 Левандоўскі Юзаф 464
 Левін С. 296
 Ленін Уладзімір (сапр. Ульянаў) 133,
 168, 186, 207, 208, 214, 221, 228, 230,
 232, 238, 248, 278, 292, 370, 379, 415
 Лермантаў Міхаіл 73
 Лёсік Язэп 183, 184, 192, 201—203, 209,
 225, 253, 277, 279, 295
 Лі Софія 347
 Лінг Сяргей 422, 426
 Лінднэр Райнер 460, 464
 Ліндэ С. 74
 Ліпінскі Леанід 460
 Лісоўскі Іраклій, архібіскуп 34, 35, 60
 Лістапад Юры 278
 Літвін Аляксей 460
 Літвінаў Леў 344
 Лугаўцова С. 460
 Лужанін Максім 347, 370
 Лужынскі Васіль 60, 61, 63, 64
 Лукас Дзмітрый 347
 Лукашук Аляксандр 461
 Лукашэнка Аляксандр 398, 407, 409,
 410, 418, 420—422, 432—434, 438,
 439
 Луцкевіч Антон 135, 142, 143, 159—
 161, 171—174, 198—201, 203, 207—
 209, 218, 223—225, 232, 233, 235,
 258, 259, 264, 270, 272, 273, 307, 308,
 457, 461
 Луцкевіч Іван 135, 142, 143, 159, 162,
 167, 171—174, 198, 201, 205, 259,
 263, 274, 307
 Луцэвіч Ян Дамінікавіч 52
 Луцэнка Барыс 429
 Лучанок Ігар 379
 Лучына Янка (сапр. Неслухоўскі) 119,
 120, 121, 125
 Львоў Мікалай 14, 82
 Лыкаў Аляксей 359
 Лынькоў Міхась 254
 Лысяк-Рудніцкі Іван 460
 Лыч Генадзь 461
 Лыч Леанід 461

- Любан Ісак 293
 Людэндорф Эрых 170, 171
 Люты Леанід 461
 Лядніцкі Аляксандр 158
 Лялевель Іаахім 31, 38, 43, 44, 88
 Ляплеўскі Ізраіль 296
 Ляскоўскі Станіслаў 96
 Ляхоўскі Уладзімір 461

 Магнушэўскі, кс. 78
 Мажэйка Павел 428
 Мазанік Алена 322
 Мазец Валянцін 459, 461
 Мазураў Кірыла 354, 355, 356, 357, 461
 Макаёнак Андрэй 360, 379
 Makeeў Юрый 383
 Макоўскі Вацлаў 125
 Максакаў Вячаслаў 378
 Максіменка В. 376
 Малафееў Анатоль 396
 Малахоўскі Уладзіслаў 97
 Малевіч Казімір 251
 Малёўскі Леон 135
 Малёўскі Франц 38
 Малёўскі Ш. (бацька Франца) 38
 Малецкі Я. 333
 Малішэўскі Альгерд 360
 Малянкоў Емяльян 295
 Мальдзіс Адам 11, 44, 380, 394, 461
 Мамонька Язеп 184, 189, 194, 201, 268
 Манюшка Ігнацій 23
 Манюшка Станіслаў 23, 73, 81, 360
 Марачкін Аляксей 379, 388
 Марголін 344
 Маркаў Фёдар 331
 Маркевіч Мікалай 428
 Марк Карл 415
 Мартаў Л. (сапр. Цэдэрбаўм Юлій) 133
 Мархлеўскі Юліян 228
 Марчанка Аляксандр 129
 Маслоўская Вера 260
 Масціцкі Ігнацій 273
 Матулевіч Ежы, біскуп 266
 Матусевіч К. 458
 Матусевіч Ян, а. 394
 Мацкевіч Станіслаў 464
 Мацквявічус Антанас 93, 96
 Машараў Пётр 364, 368, 370, 373, 374, 380—382
 Мдзівані Андрэй 428
 Мейерхольд Усевалад 166
 Мележ Іван 379
 Мелхісадэк, мітрапаліт (у свеце Паеўскі Міхаіл) 250
 Менке Юліана (гл. Вітан-Дубейкаў-ская)
 Мертэс Станіслаў 275
 Мікалай I 43, 44, 48, 49, 51, 53, 59, 60, 64, 68, 69, 83, 85
 Мікалай II 138, 179
 Міладоўскі Фларыян 73
 Мілер Рамуальд 135
 Мірановіч Яўген 310, 461
 Мірковіч Фёдар 80
 “Мірон” 446
 Мірончык У. 377
 Мірошнікаў Міхал 383
 Міско Сцяпан 381
 Міхнюк Уладзімір 461
 Міцкевіч Адам 33, 38, 39, 73, 79, 88, 104, 121
 Міцквявічус-Капсукас Вікенцій 215
 Мішуціна І. 461
 Младзяноўскі Казімеж 270
 Мойхер-Сфорым Мендэль 126
 Молатаў Вячаслаў 298
 Моніч Георгій (Юрка) 241
 Морган Томас 346
 Мрый Андрэй (сапр. Шашалевіч) 256
 Мураўеў Мікіта 40, 41
 Мураўеў Міхаіл 49, 50, 55, 61, 64, 97—100, 102, 104, 105, 107, 111
 Мусаеў 216
 Мухін Сяргей 391
 Мядзёлка Паўліна 163
 Мясніковіч Міхаіл 431
 Мяснікоў Аляксандр (сапр. Мяснікян) 185, 186, 188—191, 212—214
 Мяснікоў Анатоль 461
 Мятла Пётр 263

 Навіцкі Уладзімір 460, 461

- Навумчык Сяргей 421
 Надсан Аляксандр (сапр. Бочка), а.
 417
 Назарэўскі Аляксандр 264
 Найдзюк Язэп 461
 Наліваеў А. А. 81, 164, 182, 198
 Напалеон I 15, 21—29, 31, 37, 83, 124
 Нарбут Тэадор 73, 75
 Нарушэвіч Адам 72
 Наседкін Аляксей 296
 Насовіч Іван 117
 Наўроцкі Аляксандр 377
 Нейфах I. 125
 Неканда-Трэнка Антон 263, 307
 Некрашэвіч Сцяпан 253, 279
 Неманцэвіч Антон, а. 319
 Ніжнікава Тамара 379
 Нікіфароўскі Мікалай 118
 Нікіцін I. 461
 Новікаў Васіль 409, 410
 Някляеў Уладзімір 430
 Някрасаў Мікалай 73, 100
 Нямцэвіч Юльян 72
 Няшчюшка-Буйніцкі С. 130
- Оргіш Вячаслаў 410
 Освальд Лі Харві 362
 Осіпава Марыя 322
- Пабеданосцаў Канстанцін 106
 Павел I 15, 16, 17, 29, 59
 Павел II Ян, папа рымскі 393
 Пагодзін Аляксандр 157
 Падарэўскі Ігнаціў 223
 Падліпскі Аркадзь 461
 Пажарскі, ген. 184
 Пазняк Зянон 296, 381, 382, 389, 390,
 392, 402, 408—410, 421, 437, 461
 Пазняк Янка 274, 307
 Пайпс Рычард 461
 Палуян Сяргей 147, 161
 Панамарэнка Панцеляімон 292, 323,
 338, 342, 343
 Панізнік Сяргей 376
 Панкратава Ганна 346
 Панчанка Пімен 382,
- Панюціч Вячаслаў 461
 Панятоўскі Юзаф 23, 48
 Паскевіч Іван, кн. 48
 Патапаў Аляксандр 105
 Патолічаў Мікалай 344, 348, 350, 354
 Паўловіч Альберт 178
 Паўлоўскі В. 379
 Пацёмкін Рыгор 16
 Пачобка Баляслаў 164
 Пачобут Марцін 30, 31, 34, 72
 Пашкевіч-Кейрыс Алаіза (псеўд.
 Цётка) 135, 139, 143, 160, 172
 Пашкевіч П. 464
 Пестэль Павел 40
 Пікель Рычард 213
 Пілсудскі Юзаф 171, 220—225, 227,
 229, 230, 232, 233, 235, 269, 270, 272,
 273, 285
 Пінігін Мікалай 394, 429
 Пірожнікаў 376
 Пісказуб Андрэй 465
 Платонаў Расціслаў 461
 Плашкевіч Мікола 369
 Плюшар Адольф 74
 Плятэр Лявон 96
 Плятэр Эмілія 45
 Пляханаў Георгій 128, 131, 133
 Полацкая Ефрасіння 429, 430
 Пракошына Кацярына 460
 Пракулевіч Уладзімір 236, 258
 Пралыгін Васіль 186
 Прашковіч Мікола 381
 Процька Таццяна 458, 462
 Прушынскі Мячыслаў 465
 Прыстаўкін Анатолій 438
 Прышчэпаў Дзмітрый 247, 279
 Пуслоўскія, гр. 124
 Пуцін Уладзімір 433, 434
 Пушкін Аляксандр 73
 Пушча Язэп 255, 279, 360
 Пэн Іегуда (Юдаль) 125, 166, 251, 293
 Пэнлёва Поль 265
 Пянткоўскі Вацлаў 377
- Рабесп'ер Максімільен 232
 Рабкевіч Валянцін 381

- Равінскі Вікенцій 78
Равенскі Мікола 293, 334, 417
Рагач Пётр 462
Рагойша Вячаслаў 11
Рагоўскі Людямір 163
Рагуля Васіль 268, 462
Радзівіл Магдалена 159, 164, 205, 266
Радзівілы, кн. 27
Радзкі Рышард 65, 440, 465
Радкевіч І. 196
Раеўскі Валерый 429
Ражанскі Фелікс 90, 91
Ражыцкі С. 46
Разанаў Алесь 382, 415
Разумовіч Вячаслаў (“Хмара”) 258
Райкін Аркадзь 361
Рак-Міхайлоўскі Сымон 184, 185, 189,
193, 201, 205, 225, 263, 264, 268, 280
Ракоўскі Х. 207
Ралан Рамэн 265
Раманавы, царская дынастыя 48, 179
Раманаў В., а. 204
Раманаў Еўдакім 118, 119, 162, 165
Рапарт Пётр 279, 296
Ратнер А. 130
Ратнер Хаім 130
Раў Йоханэс 430
Рафальскі Міхаіл 293
Рахманінаў Сяргей 166
Ржэўскі Браніслаў 358
Родзевіч Леапольд 265
Родзька Усевалад 315, 327, 329, 336
Розенберг Альфрэд 312, 320
Розкін Я. 296
Рознер Эдзі 305
Ромер Міхал 158, 259
Роп Эдвард 141
Рубенс Пітэр Пауэл 124
Рудовіч Станіслаў 462
Рузвельт Франклін 337, 339
Рукевіч Міхаіл 41
Румянцаў Мікалай 76
Русак Васіль 321
Русланава Людміла 361
Рустэм Ян 124
Русчыц Фердынанд 166
Рыбентроп Іяхім 298
Рыдз-Сміглы Эдвард 266, 273
Рыпінскі Аляксандр 79
Рэмбрант 124
Рэпін Ілья 122, 123
Сабалеўскі Юрый 321, 329
Сабіла Эрнст, прасвітар 394
Саверчанка Іван 462
Савіна Марыя 123
Савінкаў Барыс 232, 233, 234, 235, 241
Савіцкі Міхаіл 379
Савіцкі Эдуард 458, 462
Савіч Францішак 56, 57, 78, 90, 130
Сагановіч Генадзь 11, 457
Саевіч Пётр 346
Сакалоў Яфрэм 389
Сакалоўскі Уладзімір 465
Саковіч Юльян 327
Салавей Алесь (сапр. Радзюк Аль-
фрэд) 417
Саланевіч Лука 157
Салжэніцын Аляксандр 377, 381
Самбук Сусана 462
Самойла Уладзімір 307
Санько Зміцер 462
Сапуноў Аляксеі 119, 148
Сарокін Анатоль 462
Сафронаў 130
Сахараў Андрэй 377
Сачанка 366
Сачанка Барыс 358
Сваяк Казімір (сапр. Стаповіч
Кастусь) 201
Святаполк-Мірскі Вінцэнт, кн. 174
Селіханаў Сяргей 361, 379
Селязнёў Генадзь 422
Семашкевіч Ян, кс. 204
Семяняка Юрый 379
Сенькевіч А. 313
Серада Янка (Іван) 191, 196, 197, 198,
202, 224
Серакоўскі Сігізмунд 57, 90, 95, 96
Серышаў 296
Сёмуха Васіль 430
Сідараў А. 462

- Сідарэвіч Анатоль 376, 377, 462
Сікорскі Уладзіслаў 303, 314, 324, 326
Сілівановіч Нікадзім 122
Сінкевіч Юрый 233, 234
Скарбек Ян 11
Скарына Францыск 34, 205, 254, 266, 291, 379, 394, 415, 417
Скарынка Уладзіслаў 210
Скір Арон 462
Скірмунт Раман 142, 158, 159, 181, 182, 200, 201, 208
Скорабагатаў Віктар 415
Скрабін Аляксандр 166
Славацкі Юльюш 73
Слюнькоў Мікалай 386
Смалянчук Алесь 11, 73, 462
Смілавіцкі Леанід 462
Смірноў А. 462
Сміт Ф. 462
Смолік А. 459
Смоліч Аркадзь 163, 180, 181, 183, 185, 197—199, 201, 225, 226, 258, 278, 279, 295, 462
Смольскі Дзмітрый 379
Смуглевіч Францішак 124
Смулкова Альжбета 465
Снапкоўскі Уладзімір 462
Снядэцкі Ян 31
Снядэцкі Анджэй 37
Собаль Міхаіл 391
Сокалаў-Воюш Сяргей 383
Сорас Джорж 430
Сосна Уладзімір 462
Спасовіч Уладзімір 73
Спяранскі Міхаіл 50
Сталін Іосіф (сапр. Джугашвілі) 189, 190, 212, 213, 243, 249, 275, 278, 282, 285, 291, 292, 298—300, 307, 309, 310, 315, 323, 325, 331, 338, 339, 343, 345, 347, 348, 352—356, 367, 370, 375, 377
Стальцін Пётр 146, 148, 149, 151, 157, 247
Станкевіч Адам, кс. 200, 201, 225, 258, 263, 264, 266, 268, 272, 275, 310, 328, 462
Станкевіч Э. 46
Станкевіч Янка 203, 208, 310, 313, 327, 328
Станкевічы, браты 173
Старжэнскі, гр. 89
Старыцкі Міхаіл 123
Стацкевіч М. 130
Стацкевіч Фелікс 139
Сташэўскі Аляксандр 249
Стаяноўскі М. 296
Страйноўскі Геранім 30, 34
Стракапытаў М. 220
Стралкова Алена 457
Строеў Ягор 422
Стужынская Ніна 462
Стульгінскі Антон 154
Ступнікаў Аляксандр 427
Сувалаў Алег 459
Сувораў Аляксандр 16
Сулыга Яўген 404
Супрун Васіль 340
Сурвіла Ілонка 268
Суцін Хаім 126
Сцяпанаў Барыс 359
Сыракомля Уладзіслаў (сапр. Кандра-товіч Людвік) 33, 73, 77, 80
Сэн-Сір Ларан 25
Сяднёў Масей 334, 415, 417
Сядура Уладзімір (сапр. Глыбін-ны) 417
Сямашка Дамінік 200, 208, 228
Сямашка Язэп 60—64
Сямашка Яўген 462
Сямёнаў П. 75
Сянкевіч Генрык 378
Сянкоўскі Восіп 73
Талочка Уладзіслаў, кс. 174, 204, 208
Талстой, гр. 50
Тамашэўскі 265
Тамковіч Адам 64
Танк Максім 347, 359
Тапчэўскі Фелікс 121
Таразевіч Георгій 389
Тарас Валянцін 360
Тарасаў Канстанцін (псеўд. Мату-севіч) 394

- Тарасевіч Лёнік 417
 Тарасевіч М. 462
 Тарашкевіч Браніслаў 162, 181, 185,
 201, 203—205, 223, 258, 259, 263,
 264, 267, 268, 270, 463
 Тарвальдсэн 48
 Тарка Крыштаф 465
 Тарыч Юрый 256
 Ткачоў Міхась 390
 Траугут Рамуальд 96
 Трусаў Алег 11
 Трусаў Антон 96
 Трутнеў Іван 122
 Трэпка 267
 Тугай Уладзімір 462
 Тумаш Вітаўт 310, 417
 Тумяліс Юозус 11
 Туранкоў Аляксей 293, 334
 Тураўскі Кірыла 415
 Туронак Юрый 170, 333, 417, 463, 465
 Турук Фёдар 463
 Турцэвіч А. 463
 Турчыновіч Восіп. 77
 Тухачэўскі Міхаіл 227
 Тызенгаўзы, гр. 124
 Тышыян 124
 Тышкевіч Канстанцін 73
 Тышкевіч Яўстафій 73, 75
 Тышкевічы, гр. 76, 124
 Тэраўскі Уладзімір 241, 293

 Удзіно Нікола Шарль 25
 Уласаў А.А., ген. 322
 Уласаў Аляксандр 135, 143, 160, 163,
 200, 263, 264
 Уласаў Г. 296
 Улашчык Мікола 380, 463
 Улянаў Аляксандр 268
 Уралава Еўдакія 290
 Урангель Пётр 230, 232, 233, 234, 235
 Урбан Павел 417
 Урубель Пётр 465
 Урублеўскі Аляксандр 458
 Урублеўскі Валерыі 91
 Ухманьскі Ежы 464
 Уцёсаў Леанід 361

 Фадзееў Аляксандр 361
 Фалат Юльян 122
 Фалігоўскі П. 464
 Фалькевіч К. 208
 Фалькенгайн Эрых фон 202
 Фальскі Усевалад 178, 182, 213, 214,
 241
 Фантэнэль Бернар 9
 Фарботка Язэп 178
 Федарук А. 463
 Філарэт (Вахрамееў), мітрапаліт 393
 Філіповіч Міхаіл 256
 Фінберг Міхаіл 394
 дзю Фор Фабэр 26
 Форстрэм Альма 166
 Фроліх С. 333
 Фрыдман М. 463
 Фурман Дзмітрый 457, 463

 Хаванскі Н.М. 50, 62
 Хадыка Юрый 381, 390, 394
 Ханок Эдуард 379
 Харык Ізі 292
 Хаўратовіч Іван 459
 Хлапоўскі Д. 46
 Ходзька Аляксандр 73
 Хоскінг Джэфры 463
 Храпавіцкі Мацвей 45
 Храптовіч Адам, гр. 79
 Храптовічы, гр. 124
 Хруцкі Іван 82
 Хрушчоў Мікіта 354, 355, 357, 360, 363,
 367, 368, 370
 Хургін Я. 128

 Цабаноўскі Марэк 464
 Цанава Лаўрэнцій 342, 347
 Цвікевіч Алесь (Аляксандр) 201, 258,
 261, 267, 279, 463
 Цвірка Кастуць 429
 Церашковіч Павел 463
 Цеханавецкая Аляксандра 124
 Цеханавецкі Мікалай 135
 Цікота, кс. 266
 Цігоў Анатоль 459
 Ціхан, маск. патрыярх 264

- Ціхіня Валерый 422
 Цэйтлін 235
 Цярэшчанка Кузьма 226
- Чапскі Ежы 208
 Чапскі Эмерык 125
 Чапскія, гр. 124
 Чарвякоў Аляксандр 185, 210, 213,
 228, 233, 237, 238, 249, 250, 267, 278,
 279, 295
 Чарнаглазава Р. 462
 Чарнамырдзін Віктар 413, 422
 Чарненка Канстанцін 384
 Чарнышоў Захар 80
 Чарнышэўскі Мікалай 73, 90, 127
 Чарняўскі Міхась 381
 Чарняўскі Уладзіслаў, кс. 394
 Чарот Міхась (сапр. Кудзелька) 226,
 254, 255, 292, 360
 Чартарыскі Адам 28, 29, 30, 34, 39, 43
 Чаусаў В. 178
 Чаховіч Сымон 124
 Чацкі Тадэвуш 30, 34, 35, 74
 Чачот Ян 38, 39, 79
 Чорны Кузьма 254, 255
 Чудзінкова Ганна 460
 Чыгір Міхаіл 410, 422, 437
 Чыгрынаў Іван 360
 Чырванец 241
 Чырыкаў Яўген 124
 Чычагоў Павел 26, 27
 Чычэрын Георгій 202
 Чэвонная С. 460
 Чэрчыль Уінстан 337, 339
- Шабуня Канстанцін 463
 Шагал Марк 125, 167, 251, 416
 Шалькевіч В. 463
 Шантыр Фабіян 178, 183, 185, 214
 Шаптыцкі Станіслаў 220
 Шарамет Павел 427
 Шаранговіч Васіль 295
 Шаркоў А. 463
 Шарэцкі Сямён 420, 422, 423, 437
 Шастаковіч Дзмітрый 361
 Шаўчэнка Тарас 73, 79
- Шафнагель Казімір, барон 174
 Швед Вячаслаў 463
 Шкялёнак Мікалай 329
 Шлотц Ёган 465
 Шмыгалёў Яўген 389
 Шмыроў Мінай 331
 Шпілеўскі Пётр 73, 76, 77
 Шрэдэр 62
 Штрык-Штрыкфельд В. 333
 Шупа Сяргей 457
 Шушкевіч Станіслаў 392, 393, 397,
 402—410
 Шчамялёў Леанід 360, 415
 Шчарбакоў, ген. 192
 Шчорс Мікола 310, 313
 Шыбека Захар 463
 Шыбека Сафія 463
 Шыдлоўскі Аляксей 427
 Шыдлоўскі Ф. 376
 Шыманюк Герман (“Скамарох”) 258
 Шырма Рыгор 347
 Шышыгіна-Патоцкая К. 463
 Шэйн Павел 118
 Шэмбек, архібіскуп 147
- Эберхардт П. 464
 Энке, д-р 205
 Эпімах-Шыпіла Браніслаў 162, 278
 Эрыё Філіп 265
- Юдзеніч Мікалай 217, 232,
 Юдовін Саламон 125
 Юхо Язэп 463
- Ягаднін В. 296
 Ядвігін Ш. (сапр. Лявіцкі Антон) 121,
 160, 178, 238
 Якавенка М. 360
 Якімовіч Мікалай 376
 Ялбжыкоўскі Рамуальд, біскуп 266
 Ян Павел II 393
 Яновіч Сакрат 417
 Янушкевіч Валяр’ян 379
 Янушкевіч Язэп 463
 Яраслаўскі Юрый, епіскап 264
 Ярашэвіч Юзаф 75

Ярмалковіч В. 463

Ярмошын Уладзімір 426

Яругін Мікалай 359

Яршова Э. 459

Ярэміч Фабіян 258, 263, 266, 268, 275

Яткін А. 368

Яфімаў Фёдар 376

ПАКАЗАЛЬНІК ГЕАГРАФІЧНЫХ НАЗВАЎ

- Агінскі канал 16
Адэса 121, 154, 187, 193, 194, 203
Адэская вобл. 288
Азербайджан 218, 219
Азёры 300
Азярышча 62
Алітуса 308
Алтайскі край 343
Амерыка 115, 146, 174
Амурская вобл. 343
Англія 15, 48, 95, 278, 295, 298, 299, 310,
313, 327, 377, 416
Аргенціна 151, 416
Арменія 407
Арол 211
Архангельск 211
Архангельская вобл. 343
Аршанская акруга 245
Аршанскі павет 54, 207, 237, 243
Аршаншчына 150
Арэнбург 79, 211
Арэнбургская губ. 52
Асвейскі раён 287
Асвенцім 316
Асташкава 300
Астравецкі раён 332, 335
Астражок 56
Астрахань 31
Астрашыцкі Гарадок 126
Астрына 300
Аўстра-Венгрыя 180, 206
Аўстралія 416
Аўстрыя 21, 22, 30, 31, 57, 85, 104, 120,
316, 372
Афганістан 375
Афрыка 366
Ашмянскі павет 166
Ашмянскі раён 332, 335
Ашмяншчына 73, 120, 259
Ашмяны 45, 57, 227, 229, 273, 299
Бабруйск 68, 125, 155, 166, 176, 193, 234,
333, 345, 396
Бабруйскі павет 23, 230, 236, 237
Бабруйская акруга 245
Бабруйская вобл. 354
Багданава 166
Балгарыя 395
Балканы 443
Балтыя (гл. Прыбалтыка) 231, 395
Барадзіно 26
Баранавіцкая вобл. 302, 354
Баранавічы 139, 170, 305, 321, 361
Бараўляны 57
Баруны 259
Барысаў 27, 155, 220, 283, 311, 371, 389
Барысаўскі павет 230, 237, 240
Башкірыя 371
Беліцкі павет (пазней Гомельскі) 23
Белавежа 235, 397
Белавежская пушча 46, 47, 71, 91, 93,
258, 260, 276
Беламорскі канал 282
Беларускае ген.-губ. 15
Беларуская Народная Рэспубліка (БНР)
195, 197—211, 213, 214, 218—220,
223—225, 228—233, 235, 236, 238, 239,
250, 257—259, 261—263, 267, 268, 313,
328, 390, 406, 417, 429, 444, 445
Беларуская Савецкая Сацыялістычная
Рэспубліка (БССР, Савецкая Бела-
русь) 212—214, 217, 221, 228—230,
233, 235, 239—253, 257, 262—270, 273,
274, 277—286, 288—297, 299, 302—
306, 308, 309, 311—313, 328, 330, 336,
337, 339, 340, 342, 344—352, 354—356,
359—362, 364—377, 379—381, 386,
387, 389—393, 395—400, 406, 407, 441,
444
Беларускі край 17, 28, 48, 51, 55, 58, 73,
75, 77, 83, 86, 89, 90, 103, 115, 117, 123,

- 132, 142, 153—155, 165, 250, 364, 442, 445
- Беларусь 9—21, 23, 24, 27—41, 43—55, 57—61, 64, 66—78, 80—91, 93—106, 108—110, 112—119, 121—123, 125—144, 146—151, 153—157, 159, 162, 163, 165—167, 169, 170, 174—176, 178—190, 192, 193, 195—200, 202, 204—215, 217—229, 231—235, 237—239, 241—248, 250, 252, 254—257, 259—261, 265, 267—269, 272, 277, 279, 282, 284, 285, 287, 289, 291, 293—297, 300, 304—306, 309—312, 314—326, 328—361, 363—375, 377—379, 381, 382, 384—395, 397—422, 424—426, 428—436, 438, 439, 440—446
- Беласток 11, 38, 41, 88, 132, 134, 140, 155, 219, 264, 272, 301, 305, 339
- Беластоцка-Гарадзенская акруга 170, 173
- Беластоцкае ваяводства 262
- Беластоцкая вобл. 15, 24, 302, 312, 338
- Беласточчына 19, 41, 44, 63, 84, 169, 221, 228, 258, 260, 266, 306, 310, 338, 339, 416
- Бельгія 81, 416
- Бельскі павет 217
- Берасцейскі раён 304
- Берлін 201, 202, 206, 207, 224, 251, 261, 267, 310, 312, 313, 321, 329, 330, 333, 335
- Бешанковіцкі раён 285
- Бешанковічы 112
- Блонь 135
- Брагінскі раён 387
- Бразілія 151
- Бранск 41
- Бранская вобл. 365
- Бранская губ. 220
- Браслаў 170, 205, 227
- Брусель 431
- Брэст 68, 71, 155, 170, 196, 230, 232, 299, 311, 345, 346, 356, 370, 374, 376, 383, 388, 390, 396, 429
- Брэстчына 327, 339
- Брэсцкая акруга 221
- Брэсцкая вобл. 302, 312, 338, 340, 366
- Брэсцкі павет 197
- Буг 13, 231, 298, 332
- Будапешт 440
- Будслаў 259
- Букча 439
- Быхаў 125
- Быхаўскі павет 118, 243
- Бяларуцкая воласць 237
- Бяроза Каргузская (гл. Каргуз-Бяроза) 219
- Бярозаўскі раён 431
- Бярэзіна 26, 206, 220, 332
- Бярэзінскі канал 16
- Вавулічы 63
- Вазнясенская воласць 217
- Валасевіцкая воласць 237
- Валожынскі павет 321
- Валожынскі раён 394
- Вальнская акруга 221
- Вальнская губ. 20, 302
- Валыячы 56
- Варшава 27, 29, 37, 44, 45, 46, 48, 54, 80, 81, 88, 89, 91, 92, 94, 95, 101, 112, 121, 163, 219, 224, 225, 227, 229, 235, 241, 250, 258, 265, 268, 274, 276, 298, 299, 327, 332
- Варшаўскае ваяводства 299, 309
- Варшаўскае княства 21, 22, 23, 24, 25, 29
- Ватыкан 61, 344
- Ваўкавыск 22, 272, 361
- Веліж 216, 217
- Веліжскі павет 216, 244
- Вена 29, 241, 330
- Венгрыя 57, 85, 316, 362, 364, 372, 395, 432, 434
- Версаль 218, 239
- Вілейская вобл. 302, 306, 307, 312
- Вілейскі павет 45, 122, 204
- Вілейшчына 24, 45, 317
- Віленскае ваяводства 262, 272, 277
- Віленская акруга 221
- Віленская губ. 15, 20, 24, 40, 45, 47, 50, 51, 53, 66, 84, 85, 95, 98, 103, 115, 141,

- 147, 150, 165, 181, 182, 188, 209, 212, 215, 220
- Віленскі дэпартамент 25
- Віленскі край 227, 229
- Віленскі павет 140
- Віленшчына 130, 142, 158, 200, 201, 204, 222, 223, 232, 258—260, 266, 269, 307, 392, 416
- Вілія 227
- Вільня 22—24, 27, 31, 33, 37, 39, 41, 45—47, 54, 56, 57, 61, 64, 78, 80, 82, 88, 91, 93, 95, 97—99, 109, 122, 123, 125, 126, 128, 132—135, 138, 139, 143, 157, 158, 160—166, 169, 172, 173, 175, 178, 193, 198, 200, 205, 208, 209, 211, 212, 215, 218, 220, 225, 227—229, 259—261, 264, 266, 269, 272—274, 298—300, 306—309, 311, 327, 328, 390, 391, 395
- Віскулі 397
- Вісла 298, 334
- Віцебск 22, 23, 25, 32, 62, 71, 82, 88, 122—125, 129, 148, 154, 155, 157, 165, 166, 187, 191, 193, 194, 200, 210, 216, 251, 255, 283, 290, 293, 295, 311, 333, 352, 361, 370, 371, 388, 415, 416
- Віцебская акруга 245, 285
- Віцебская вобл. 245, 350
- Віцебская губ. 15, 20, 25, 40, 45, 47, 50, 51, 66, 84, 86, 89, 93, 98, 103, 115, 149, 176, 177, 188, 196, 211, 212, 214, 215, 216, 217, 228, 240, 243
- Віцебскі павет 217, 243
- Віцебшчына 26, 130, 150, 152, 220
- Вішнева 394
- Вызна 236
- Вязьменская воласць 217
- Вялікабрытанія 155, 416, 431, 432
- Вялікае Княства Літоўскае 13—21, 23—30, 33, 35, 37, 41, 44, 50, 51, 68, 74, 75, 83, 85, 86, 91, 95, 100, 109, 147, 158, 162, 167, 173, 175, 200, 235, 261, 369, 381, 406, 414, 445
- Гайжуны 308
- Галандыя 316
- Галіцыя 84, 85, 139, 167, 261
- Гарадзенская губ. 15, 20, 24, 40, 50, 51, 53, 56, 66, 68, 84, 85, 89, 95, 100, 103, 106, 114, 115, 141, 150, 212, 215, 302
- Гарадзенскі павет 90
- Гарадзенскі раён 377
- Гарадзеншчына 24, 34, 44, 46, 91, 93, 96, 99, 107, 109, 114, 118, 138, 142, 150, 153, 169, 173, 200, 204, 208, 211, 222, 223, 245, 258—260, 339
- Гарадок 259
- Гарадоцкі павет 62, 243
- Гарадоцкі раён 285
- Гародня 11, 20, 32, 56, 57, 80, 88, 91, 112, 125, 126, 134, 155, 164—166, 209, 211, 220, 227, 230, 259, 272, 276, 299, 300, 305, 309, 310, 313, 328, 332, 346, 347, 356, 361, 370, 372, 378, 383, 388, 390, 415
- Генеральная губ. 303
- Германавічы 59
- Германія (гл. Нямецчына) 170, 196, 197, 201, 202, 206—209, 215, 218, 219, 231, 247, 258, 259, 267, 269, 274, 275, 295, 298—303, 311, 314—318, 320, 323, 330, 336, 337, 351, 353, 367, 378, 417, 429, 430, 432
- Германская Дэмакратычная Рэспубліка (ГДР) 395
- Глыбокае 327
- Гомель 132, 133, 139, 140, 155, 220, 234, 237, 244, 290, 328, 361, 367, 388, 390, 394, 396, 414, 415
- Гомельская акруга 245
- Гомельская вобл. 245, 312, 344, 366, 387
- Гомельская губ. 240, 243, 244
- Гомельскі павет 154, 197, 237, 243, 244
- Гомельскі раён 287, 351
- Гомельшчына 118, 243
- Горацкі павет 243
- Горы-Горкі 54, 96
- Грузія 219, 407
- Грэцыя 334, 432
- Далёкі Усход 247
- Дальвічы 336
- Данія 22, 202, 247, 377

- Дзвінск 96, 170, 220, 228
Дзвіншчына 228
Дзісна 45
Дзісенскі павет 45, 162
Дзісеншчына 45, 79
Дзяржынскі раён 280
Дняпро 13, 16, 24, 33, 196, 197, 206, 220, 221, 231, 332
Добрае 220
Добрушскі раён 290
Драгічынскі раён 63
Дразды 432
Друя 266, 274
Дрэздэн 27
Дрыбінскі раён 294
Дрыса 230
Дрысенскі павет 63, 243
Дубровенскі раён 248
- Ельскі раён 287
Еўрапейская Расія 115
Еўрапейскі Саюз 431—434, 436
Еўропа 21, 29, 124, 174, 218, 219, 221, 227, 311, 317, 337, 387, 421, 431, 432, 434, 436
- Жлобін 193
Жодзіна 371, 396
Жыровічы 61, 64, 356
Жыткавіцкі раён 366
Жытомірскі павет 56
Жэнева 231
- Закаўказзе 434
Залессе 81
Замосце 124
Зарачанка 377
Захад 30, 64, 72, 239, 262, 372, 378, 379, 399, 408, 410, 417, 437, 442
Заходняя Беларусь 10, 94, 193, 238, 256, 257, 259, 262, 264, 265, 267—271, 273—277, 297, 299—303, 305—309, 311, 316, 445
Заходняя вобласць 188, 189, 191, 193, 211, 249
Заходняя Дзвіна 13, 16, 24, 66, 332
- Заходняя Дзвіна, станцыя 240
Заходняя Еўропа 35, 43, 66, 67, 69, 246, 317, 374, 444
Заходняя камуна 211—213
Заходняя Расія 109
Заходняя Украіна 299, 300, 302, 303
Здраўнева 123
Злучаныя Штаты Амерыкі (ЗША) 11, 17, 31, 151, 158, 218, 268, 281, 310, 313, 327, 353, 362, 377, 403, 404, 408, 413, 416, 431—433, 439
Злынка 244
Зэльва 53, 170, 300
- Іванавы 300
Івацэвічы 436
Ігумен 191
Ігуменскі павет 135, 166, 230, 237, 240, 242
Іркуцкая вобл. 343
Іспанія 81, 85
Італія 22, 31, 85, 269, 432
Іўе 126
- Казахстан 285, 302, 364, 372, 403, 416, 431
Казельск 300
Калінінградская вобл. 338, 343, 416
Калінінская акруга 245
Калуга 211
Камарынскі раён 352
Камсамольск-на-Амуры 282
Канада 151, 416, 417
Канская акруга 151
Капыль 126
Каралеўская Альтанка 46
Каралеўства Польскае 22, 24, 26, 27, 29, 30, 55, 62, 88, 89, 92, 104, 144
Картуз-Бяроза (гл. Бяроза Картузская) 166, 273
Карэла-Фінская ССР 342
Карэлія 342, 416
Кастрама 389
Касцюковіцкі раён 288
Катынь 300
Каўказ 52, 56, 322

- Кацярынаслаўская губ. 52
 Кембрыдж 415
 Кемераўская вобл. 343
 Кёнігсберг 27, 330, 334
 Кіеў 54, 121, 125, 187, 194, 199, 207, 221
 Кіеўскае ген.-губ. 84
 Кіеўская губ. 20
 Кіраўскі раён 364
 Клецк 259
 Клімавіцкі павет 140, 243
 Клімавічы 245
 Клінцы 244
 Кобрын 202, 273, 299
 Кобрынскае староства 16
 Кобрынскі павет 110
 Ковель 332
 Ковеншчына 96
 Койданава (г. Дзяржынск) 27
 Койданаўскі раён 280
 Косава 53, 124
 Коўна (Каўнас) 158, 169, 209, 225, 231,
 232, 235, 257, 259, 261, 308, 377
 Кракаў 27, 120, 121, 125
 Краснапольскі раён 363
 Краснаярскі край 343
 Крошын 78
 Круглае 431
 Крым 248
 Крычаў 16, 283
 Крэмель 250, 251, 398
 Куба 366
 Курапаты 296, 389, 402, 433, 446
 Курганская вобл. 343
 Курляндыя 170, 171
 Курская губ. 64, 220
 Кухціцы 124
 Лагойск 124
 Лазана 174
 Лань 237
 Латвія 196, 202, 206, 218, 219, 228, 232,
 267, 312, 330, 346, 365, 392, 416
 Лебедзева 340
 Ленінград 281, 293, 378
 Ленінградская вобласць 289
 Лепель 166
 Лепельскі павет 124, 207, 243
 Лепельскі раён 294
 Лёзна 446
 Ліда 57, 135, 170, 211, 227, 300, 340, 361,
 388, 415
 Лідская акруга 326
 Лідскі павет 135, 154
 Лісабон 403
 Літва 11, 13, 14, 21, 25, 30, 33—35, 37, 41,
 44—46, 48—51, 57, 67, 73, 82, 84, 86—
 89, 91, 93—97, 99, 108, 114, 132, 141,
 148, 167, 169, 170, 172, 174—196,
 200—202, 206—209, 211, 218, 221,
 226—229, 231, 238, 257—262, 265, 267,
 268, 298, 299, 307, 308, 312, 320, 330,
 346, 356, 365, 366, 388, 390, 392, 407,
 416, 427, 437, 440
 Літоўска-Беларуская Савецкая Сацыя-
 лістычная Рэспубліка (Літ-Бел) 215,
 220, 221, 228, 250
 Літоўскае ген.-губ. 15
 Літоўская Рэспубліка 208, 225, 227, 231
 Літоўская Савецкая Сацыялістычная
 Рэспубліка (ЛітССР) 214
 Лодзь 114, 225
 Ломжынскі павет 309
 Лондан 79, 91, 154, 163, 303, 314, 326,
 382, 417
 Лошыца 265
 Лунінец 238
 Лунна 300
 Луцк 332
 Львоў 299, 378
 Любань 220
 Люблін 233, 299, 332
 Люцынка 79, 81
 Лябёдка 135
 Ляймен 417
 Ляхавіцкі раён 377
 Магілёў 14, 23, 24, 32, 80, 82, 96, 112, 122,
 123, 125, 130, 148, 165, 166, 170, 186,
 191, 290, 311, 361, 371, 372, 376, 414,
 415, 429
 Магілёўская акруга 245
 Магілёўская вобл. 245, 364, 386

- Магілёўская губ. 15, 16, 20, 50, 51, 66, 86, 89, 93, 96, 98, 103, 115, 128, 141, 149, 176, 179, 188, 196, 211, 212, 214, 215, 217, 243
- Магілёўскі павет 207, 243
- Магілёўшчына 16, 89, 140, 150, 177, 220, 241, 244
- Магнітка 282
- Мазыр 232—234, 245, 294, 295, 328, 354
- Мазырская акруга 245
- Мазырскі павет 46, 154, 197, 230
- Майданек 316
- Маладзечанская вобл. 354
- Маладзечанскі раён 340
- Маладзечаншчына 339
- Маладзечна 106, 383, 415
- Малдова 184
- Манчжурія 241
- Масква 24, 26, 27, 31, 73, 113, 116, 121, 138, 140, 154, 169, 187, 199, 202, 207, 209, 210—214, 221, 226—229, 233, 235, 237, 238, 241—244, 248, 250, 251, 253—257, 265, 267, 268, 270, 271, 278, 279, 281—284, 292—294, 297, 299, 300, 303, 306—308, 310, 311, 315, 316, 318, 321—325, 328, 331, 339, 342, 343, 348, 350—357, 359, 361, 362, 365, 366, 370, 373, 376, 378—380, 382, 386, 387, 389, 392, 393, 395—399, 404, 408, 410, 413, 414, 416, 422, 427, 432—434, 445
- Маскоўскае Княства 406
- Мастаўляны 90
- Масты 53
- Мачулшчы 404
- Мейшагольская воласць 140
- Мекка 175
- Мікалаеўшчына 143
- Мікашэвічы 154
- Мілавіды 96
- Мінск 11, 32, 56, 57, 79—82, 88, 113, 120, 122—126, 128, 132—135, 137—139, 142, 148, 149, 155, 158, 160, 161, 163, 165, 166, 169, 170, 178, 180—189, 191—196, 198, 200, 203—205, 207—210, 213—215, 220—230, 232—234, 238, 240, 241, 249, 250, 252, 254—256, 259, 265, 267, 273, 274, 278, 290, 291, 293, 296, 299, 303, 307, 308, 311, 312, 316, 317, 319, 320, 322, 327, 328—331, 333, 341, 343—347, 352, 356—359, 361, 362, 367, 370, 371, 374, 376—379, 381—383, 385, 388—390, 392—397, 404, 407, 408, 413—415, 419, 421, 423—425, 427, 430, 432, 433, 435, 436, 438, 439, 442
- Мінская акруга 221, 222, 245
- Мінская вобл. 245, 370, 428
- Мінская губ. 15, 16, 20, 24, 40, 45—47, 51, 66, 84, 85, 89, 95, 96, 103, 108, 115, 150, 152, 176, 177, 181, 182, 188, 212, 215, 228, 229, 230, 302
- Мінскі павет 143, 230
- Мінскі раён 358
- Міншчына 17, 24, 73, 89, 107, 142, 144, 185, 208, 220, 227, 390
- Мір 126, 220
- Модлін 299
- Мсціслаўскі павет 106, 220
- Мсціслаўскі раён 285
- Мурманская вобл. 416
- Мядзведзічы 377
- Мядзел 341
- Наваградка 56, 57, 126, 259, 272, 273, 327, 340
- Наваградскае ваяводства 262, 266, 272, 277
- Наваградская акруга 326
- Наваградскі павет 62, 78, 138
- Наваградчына 79, 332
- Навазыбкаў 244
- Наваполацк 361, 371, 372, 383, 388, 394
- Налібоцкая пушча 340
- Нараў 298
- Нараўлянскі раён 287
- Нарач 169
- Невельскі павет 244
- Негарэлае 246
- Нёман 13, 16, 22, 27, 66, 71, 227, 276, 332
- Новая Вільня 308
- Новая Зямля 363
- Новы Свержань 27

- Нью-Йорк 163, 417
 Нямецчына (гл. Германія) 197, 199, 200,
 206, 219, 317, 318
 Няміга 256
 Няміраў 230
 Нясвіж 27, 106, 158, 220, 269

 Обер-Ост 170, 171, 172, 173, 175
 Ольштын 80
 Омск 295
 Омская вобл. 343
 Орская акруга 151
 Орша 32, 140, 186, 189, 191, 194, 215, 216,
 283, 294, 295, 345, 347, 371, 388, 396,
 406
 Остлянд (Усходні край) 312

 Паволжа 87, 96, 113, 250
 Падляшская губ. 20
 Палачанка 388
 Палескае ваяводства 262, 277
 Палеская вобл. 245, 312, 334, 352, 354
 Палессе 77, 112, 208, 234, 299, 315, 316,
 327, 335, 340, 350
 Палесціна 134
 Палівачы 162
 Панькоўская Буда 288
 Парозава 53
 Партугалія 22, 434
 Парыж 27, 56, 81, 154, 163, 218, 241, 303
 Парэцкі павет 217
 Парэчча 217
 Паставы 124, 170
 Паўднёва-Усходняя Еўропа 434
 Паўднёвая Карэя 456
 Паўночная Амерыка 416
 Паўночная Ірландыя 431
 Паўночны Каўказ 219, 287
 Пензенская губ. 178
 Пермская (Молатаўская) вобл. 342
 Пецыкаў 233
 Пецярбург 17, 24, 25, 27, 31, 35, 39, 40,
 43, 53, 54, 58, 64, 71, 80, 83, 84, 90, 91,
 95, 102, 105, 112, 114, 121, 122, 135,
 160, 163, 179, 181, 183, 185, 187, 189,
 210, 211, 251

 Пінск 56, 71, 114, 132, 154, 155, 162, 170,
 232, 273, 299, 303, 311, 341, 408, 415
 Пінская вобл. 302, 312, 354
 Пінскі павет 46, 154, 197
 Пінскі раён 356
 Пліса 298
 Плотніцы 364
 Познань 120
 Полацк 31, 38, 61, 64, 70, 106, 191, 220,
 311, 341, 352, 356, 379, 388, 394, 415,
 430
 Полацкая акруга 245
 Полацкая вобласць 338, 354
 Полацкі павет 217, 243
 Полаччына 79, 339
 Польскае Каралеўства 29, 40, 43, 44, 47,
 48, 51, 53
 Польскі край 89
 Польшча 10, 11, 14, 21, 24, 27, 28, 30, 31,
 37, 40, 41, 43—48, 56, 57, 64, 68, 72,
 73, 80, 82, 85, 88, 89, 91, 94, 100, 129,
 132, 135, 137, 141, 150, 158, 167, 200,
 202, 206—208, 212, 214, 215, 218, 219,
 221—225, 227—238, 240, 244—246,
 255, 257—262, 264, 265, 267—270, 273,
 275—279, 283, 285, 294, 295, 297—300,
 303, 306, 309, 310, 315, 316, 326, 327,
 330, 332, 336, 338, 339, 344, 375, 395,
 397, 416, 417, 427, 430, 432, 434, 440,
 444
 Правабярэжная Украіна 30
 Прага 163, 257, 259, 261, 267, 320, 330,
 376
 Пружаны 202
 Прусія 15, 19, 21, 22, 31, 67, 70, 85, 104,
 120, 167, 206, 261
 Прыазёрск 389
 Прыбалтыка 70, 150, 246, 378, 434
 Прывілінскі край 89
 Прыдзвінне 24
 Прыдняпроўе 24, 117
 Прыморскі край 343
 Прыпяць 13, 16
 Прыяміна 241
 Прэны 308
 Пскоў 193

- Пскоўская вобл. 373
 Пскоўская губ. 40, 244
 Пулаўскія вышыні 334
 Пяршайская воласць 321
- Рагачоў 193, 220, 290
 Рагачоўскі павет 89, 243
 Радашковічы 163, 259
 Расійская імперыя 15—17, 20—22, 29, 36, 48, 51, 53, 72, 104, 106, 110, 113, 132, 133, 139, 146, 148, 151, 167, 168, 170, 197, 219, 221, 223, 239, 444, 445
 Расійская Савецкая Федэратыўная Сацыялістычная Рэспубліка (РСФСР, Савецкая Расія) 195—197, 206—211, 214, 219, 221, 230, 238, 240, 242, 243, 257, 258, 263, 269, 289, 295, 300, 310, 315, 332, 342, 351, 358, 366, 368, 393, 444
 Расійская Федэрацыя 406, 408, 419, 434
 Расія 9, 11, 13—17, 19—21, 24—26, 28—32, 36, 39—41, 43—45, 48—50, 52—58, 60—62, 64—66, 68—72, 82, 83, 85, 86, 88—91, 94—96, 100, 104—108, 110—115, 120, 124, 125, 127, 128, 130, 131, 133, 135—137, 139, 141, 142, 144, 146—157, 162, 164, 166, 168—177, 179—185, 187, 190—193, 195—202, 206, 207, 209—213, 217—219, 224, 225, 227, 229—232, 235, 238, 242, 245, 255, 257, 258, 276, 286, 292, 297, 306, 309, 311, 322, 327, 336, 339, 342, 345, 348, 351, 359, 361, 365, 368, 369, 372—374, 377, 388, 396, 397, 401, 403, 404—410, 413, 416, 418, 421, 424, 431—436, 438, 443—446
 Расоны 217
 Румынія 395
 Русаковічы 166
 Русь 13
 Рыга 158, 230, 238, 312, 317, 377
 Рым 31, 58, 64, 147, 250
 Рэспубліка Беларусь 395, 397, 398, 401, 404, 407—411, 413, 416, 418—420, 422—424, 430, 438
 Рэч Паспалітая 13, 17, 18, 24, 25, 29, 30, 35, 37, 38, 41, 42, 44, 45, 47, 51, 55—57, 59, 60, 64, 88—92, 100, 109, 112, 174, 206, 209, 212, 219, 222, 223, 225, 330, 369, 445
 Рэчкі 356
 Рэчыца 140, 220, 234, 370, 379
 Рэчыцкі павет 23, 46, 197, 244
- Савецкая Сацыялістычная Рэспубліка Беларусь 228—230
 Салігорск 370, 372, 413
 Сан 298
 Санкт-Пецярбург (гл.: Пецярбург) 416
 Саратаў 295
 Саратаўская губ. 52
 Сарны 211
 Саюз Савецкіх Сацыялістычных Рэспублік (СССР, Савецкі Саюз) 242, 243, 245, 253, 257, 265, 268—270, 272, 275, 279—282, 284, 287, 288, 290, 291, 294, 297—300, 302, 303, 306—310, 313, 315, 316, 320, 323, 325, 330, 335, 336, 338, 339, 341, 343, 345—349, 354, 355, 357, 359—362, 364—366, 368, 370—374, 382, 384, 385, 389—393, 395—405, 409—411, 416—418
 Свір 169
 Свіслач, мястэчка 32, 90, 106, 173, 205, 259
 Свіслач, рака 134, 332
 Свянцянны 273
 Себежскі павет 244
 Сенненскі павет 207, 216, 243
 Сібір 41, 98, 115, 128, 149, 150, 238, 247, 285, 287, 302, 312, 335, 344, 372, 416
 Сіроціна 370
 Скідзель 300
 Слонім 27, 56, 57, 211, 272, 276, 327, 340, 361
 Слонімскі павет 61, 96
 Слонімшчына 73
 Слуцк 32, 205, 220, 235, 236, 376
 Слуцкая акруга 245
 Слуцкі павет 230, 235, 236, 240, 242
 Случчына 220, 235, 236, 258, 278, 317
 Смаленск 23, 41, 134, 148, 193, 194, 210,

- 212, 213, 216, 221, 232, 237, 254, 300, 311
- Смаленская вобл. 354, 373
- Смаленская губ. 15, 51, 104, 134, 196, 211, 212, 214, 215, 217, 243
- Смаленшчына 78, 104, 241, 243, 244, 312, 355, 416
- Смялявічы 169
- Смаргонь 27, 81, 170, 227, 341
- Смаргонскі раён 332, 335
- Смілавічы 126
- Смольня 388
- Сорак Татар 162
- Стакольм 174
- Сталінград 323, 324, 326, 334
- Станькава 124, 125
- Старабельск 300
- Старадуб 244
- Старая Бяроза 269
- Старобін 220
- Стаўбцоўскі раён 388
- Століншчына 364
- Стоўбцы 71, 112
- Студзёнка 27
- Суражскі павет 243
- Сямежава 236
- Сяміпалацінск 363
- Сямічоўскі Бар 216, 217
- Сянно 216
- Сярэдняя Азія 322
- Сярэдняя Літва 229, 230, 231, 258—260
- Таджыкістан 407
- Талачынскі раён 286
- Таржок 371, 436
- Ташкент 357
- Тбілісі 395
- Томская вобл. 343
- Трасцянец 316
- Тулуноўская акруга 151
- Тульская губ. 178
- Тураў 230, 233
- Тураўскі раён 287, 294, 366
- Турцыя 202
- Тэгеран 339
- Узбекістан 346
- Украіна 10, 11, 14, 36, 44, 48, 56, 59, 61, 71, 73, 84, 106, 108, 120, 167, 184, 192, 193, 202, 206, 207, 218, 219, 228—230, 232, 238, 261, 275, 278, 280, 287, 289, 309, 312, 319, 328, 336, 339, 346, 353, 365, 366, 373, 388, 392, 397, 403, 410, 416, 431, 434, 435, 440
- Украінская Народная Рэспубліка 197, 198, 202, 218
- Украінская Савецкая Сацыялістычная Рэспубліка (УССР, Савецкая Украіна) 230, 244, 278
- Упіцкі павет 46
- Урал 151, 285, 335
- Усвятчы 241
- Усурыйскі край 151
- Усходне-Галіцыйская Рэспубліка 230
- Усходняя Прусія 312, 336
- Фінляндыя 89, 141, 202, 265, 269, 429
- Францыя 21, 22, 24, 29, 48, 57, 79, 85, 95, 219, 274, 277, 298, 299, 316, 334, 338, 360, 378, 416, 432
- Хабараўскі край 343
- Халопеніцкая воласць 237
- Харкаў 121, 154, 254
- Хатын 336
- Херсон 16
- Хомск 53
- Царкоўня 63
- Цвер 389
- Цынцавічы 122
- Цэнтральна-Усходняя Еўропа 445, 446
- Цэнтральная Азія 434
- Цэнтральная Беларусь 94
- Цюменская вобл. 343
- Чавускі павет 243
- Чавускі раён 288, 294
- Чарнігаўская губ. 212
- Чарнігаўшчына 416
- Чарнобыль 387, 390, 404
- Чаромка 260

Чачэрск 80	Шчорсы 79, 124, 138
Чорнае мора 16, 374	Шчучын 227
Чыцінская вобл. 343	
Чэлябінская вобл. 343	Эстонія 184, 196, 202, 206, 218, 219, 232, 238, 312, 392, 416
Чэрвенскі раён 285	
Чэрыкаўскі павет 243	Юдзіцына 356
Чэхаславакія 202, 267, 316, 336, 375, 376, 395	
Чэхія 264, 416, 429, 432, 434	Ялаўка 230
	Ялта 339
Шаркаўшчынскі раён 59, 356	Янішпаль 56
Шацк 126	Яраслаўль 351
Швейцарыя 158	Ярцава 134
Шклоў 80	Японія 299
Шклоўскі раён 294	Ясы 194
Шчара 211, 332	Яўрэйская аўтаномная вобл. 248

Навукова-папулярнае выданне

Захар Шыбека
НАРЫС ГІСТОРЫІ БЕЛАРУСІ
1795—2002

Мастак *Н. Канаш*
Карэктар *А. Бельская*
Адказны за выпуск *Зм. Колас*

Падпісана ў друк з дзяпазітываў 27.08.2003. Формат 60х90 1/16.
Папера афсетная. Гарнітура Century SchoolBook. Афсетны друк. Ум. друк. арк. 30,75.
Наклад 2500 асобнікаў. Заказ 81.

Выдавецтва “Энцыклапедыкс”
Ліцэнзія ЛВ № 395 ад 27.02.02 г. 220050, Мінск, вул. К. Маркса, 15.
Надрукавана ў друкарні “Юніпол”.
Ліцэнзія ЛП № 210 ад 05.01.03 г. 220039, Мінск, вул. Чкалава, 38, к. 2.

Нарыс
гісторыі БЕЛАРУСІ
1795 - 2002

ISBN 985-6599-43-1

9 789856 599432 >

З. Шубібека

Напробіс Тіктопрі БЕМАНІ 1995–2002