
СТАЦЬ ЛІТВІНАМ I БЫЦЬ ІМ

развагі да
перапісу

2009

СТАЦЬ ЛІТВІНАМ I БЫЦЬ ІМ

A.D. ММІХ- 2009

развагі да
перапісу

2009

1009-2009

Літве 1000 год!

Millenium Litwy!

ІКароткі гістарычны экскурс

Стаць Літвінам і быць ім: развагі да перапісу 2009 г., А.Стральцоў-Карвацкі;
Меньск-Літоўскі, 2008. - 24 с.

Кароткі гістарычны экскурс

У дзяржаўным сэнсе найменьне Літва здаўна адносіцца таксама
і да тэрыторыі Беларусі. Вялікая колькасьць сёньняшніх белару-
саў, пераважна на захадзе Краю, але і ня толькі, аж да пачатку
XX стагодзьдзя называлі сябе Літвінамі. Тэрміны Беларусь і Бе-
ларусы навязаны нашаму Краю расейскай адміністрацыяй у па-
чатку XIX стагодзьдзя. Беларусь зьяўляецца адной з пераемніц
Вялікага Княства Літоўскага. На нашых землях паўстала вялікая
дзяржава ВКЛ, аб’яднаўшы ў XV стагоддзі раней асобныя кня-
ствы-землі: Наваградзкае, Полацкае, Смаленскае, Турава-Пін-
скае, Гарадзенскае і інш.

У этнагэнэзе Беларусаў-Літвіноў удзельнічалі славянскія і балц-
кія плямёны: полацкія, пскоўскія, смаленскія крывічы, тураўскія
дрыгавічы, частка палескіх валынянаў, падляскія яцвягі, прусы з
Прусіі, дайнава і ўрэшце племя Літва. 3 пляменных назваў пера-
магла назва Літва, даўшы сваё імя аб’яднанай і цэнтралізаванай
дзяржаве - Вялікаму Княству Літоўскаму, дзе наша мова мела
статус дзяржаўнай. На ёй былі напісаны ўсе Літоўскія Статуты
(канстытуцыі) 1528, 156611588гг.,наёй вялася канцылярыя ВКЛ
- Літоўская Мэтрыка, каралеўскія, вялікакняскія і прыватныя ад-
міністрацыйныя і судовыя акты.

Менавіта ў адной з першых сталіц ВКЛ - Наваградку каранаваўся
на караля першы кароль Літвы - Міндоўг. Назвы вёсак і мястэчак:
Літва, Літвіны, Літвяны, Літвянцы, Літоўка, Літавец, Літоўчыкі, Лі-
тоўск, Літоўшчына, Літоўцы, Літвічы, Літвін, Літвінава, Літвінкі,
Літвінчычы, Літвінаўка, Літвякі і інш. рассеяны па ўсёй тэрыторыі
сённяшняй Беларусі і там, дзе калісьці даходзілі межы ВКЛ.

© тэкст А.Стральцоў-Карвацкі

3

стаць Літвінам і быць ім Актуальны стан

Актуальны стан

У сёньняшнім грамадзтве вельмі важным пытаньнем ёсьць самааз-
начэньне чалавека. Шматлікія культурныя плыні нясуць свае хвалі
з розных краін і кантынэнтаў, а чалавеку ў Нашым Краі неабходна
заставацца самім сабой. У брашуры прадстаўлены развагі, чаму
сьвядомасьць жыхароў Рэспублікі Беларусь нагэтулькі размытая і
не прыводзіць да яснай самаідэнтыфікацыі.

Перш за ўсё паглядзім, якім чынам чалавек набывае дадзеную
сьвядомасьць, бо, вядома, што яна яму не даецца цалкам ад на-
раджэньня. Увогуле, самасьвядомасьць, у тым ліку і нацыяналь-
ная, - гэта пачуцьцё асобнасьці адносна іншых, якое фармава-
лася такімі нацыятворчымі фактарамі як: сымбалі, мова, крэўныя
вузы, адносіны да культурнай спадчыны, тэрыторыі і нацыянальны
характар. Заўжды пераможны ўплыў на самасьвядомасьць аказ-
вае веравызнаньне, якое ддя праўдзівага верніка зьяўляецца най-
вышэйшай катэгорыяй земскага сьвету. Пачуцьцё нацыянальнай
сьвядомасьці асабліва праяўляецца ў крызысных сытуацыях, калі
патрэбныя супольныя дзеяньні дзеля агульназразумелага дабра
народу.

этнічную групу.

У гэтых разважаньнях мы павінны таксама прымаць пад увагу і
складанасьць, якую накладае на наш рэгіён культурна-рэлігійны
падзел. Яна праяўляеццаўтым, што крэўныя вузы ў нашым рэгіёне
не заўжды аўтаматычна перакладаюцца на самаазначэньне ў на-
цыянальным сэнсе, а ў мяшаных сем’ях гэтае самаазначэньне ста-
новіцца пытаньнем асабістага, сьвядомага выбару чалавека. Нават
у выпадках, калі сямейная сытуацыя здаецца не пакідае сумневаў
адносна нацыянальнага самаазначэньня, агульная культурная сы-
туацыя, кан’юнктура ды іншыя фактары могуць аказаць пераможны
ўплыў на вынік гэтага самаазначэньня.

Менавіта таму і ёсьць асаблівы сэнс у напісаньні дадзенай працы
дзеля Нашага Краю, дзе часта вызначэньне ўласнай сьвядомасыді
ёсьць актам волі, а не даецца аўтаматычна звыш.

Задамо пытаньне, ці наш народ знаходзіцца сёньня ў крызыснай
сытуацыі? Паводле папярэдняга вызначэньня - хіба не, бо ня бачна
моцнага праяўленьня нацыянальнай сьвядомасьці. У той жа час ві-
давочнае праяўленьне сьвядомасьці сацыяльнай. Ці можа сацыяль-
ная сьвядомасьць замяняць нацыянальную? Так, можа, і прыклады
таму былі ўгісторыі. Гэтаку сярэднявеччы, абсалютная большасьць
сялян у Эўропе ня мела выражанай нацыянальнай сьвядомасьці,
але паўсюдна акрэсьлівала сябе як людзей “простых”, “тутэйшых”,
адрозных ад “паноў”, хаця ў той жа час гэтыя сяляне мовілі ўлась-
цівай ім мясцовай мовай і можна было б іх трактаваць як асобную

4

стаць Літвінам і быць ім Ці найменьне “Беларус” адпавядае жыхарам Нашага Краю?

Ці найменьне “Беларус” адпавядае жыхарам
Нашага Краю?

Прычынай, чаму мы пачынаем ад крытыкі найменьня “Беларус” ля-
жаць навідавоку. Калі ўважлівей прыглядзецца да людзей, што гэ-
так сябе акрэсьліваюць і пазнаёміцца з дастатковай іх колькасьцю
выяўляецца наступны факт. Гэтае найменьне ня мае іншых аб’яд-
ноўваючых характарыстык апроч тэрытарыяльнай і дзяржаўна-
грамадзянскай прыналежнасьці. Толькіўтакім сэнсе ітолькі сёньня
назвай Беларус можна карэктна акрэсьліць усіх жыхароў Рэспублікі
Беларусь.

Калі ў папярэднім разьдзеле мы давалі паняцьце самасьвядомась-
ці, то ўзгадвалі пры гэтым, што апроч тэрыторыі павінны існаваць і
іншыя фактары: сымбалі, мова, крэўныя вузы, адносіны да культур-
най спадчыны і нацыянальны характар. Атрымліваецца, што павод-
ле гэтых іншых фактараў насельніцтва РБ выказвае шырокую раз-
настайнасьць, у якой нярэдка прысутнічаюць узаемавыключныя
погляды. Найбольш відавочнымі зьяўляюцца сымбалі і мова. Адна
частка тых, хто называе сябе Беларусамі прызнаюць сваімі гэрб
“Пагоню” і бел-чырвона-белы сьцяг, другой бліжэй камуністычна-
масонская сымболіка “сталінскай выпечкі”. Частка сёньняшніх Бе-
ларусаў сьвядома ці несьвядома размаўляе на беларускай мове,
альбо дыялектах да яе набліжаных. У той жа час большасьць бела-
рускага насельніцтва буйных гарадоў ставіцца да гэтай мовы і яе
будучага лёсу, мякка кажучы, абыякава.

Адносіны да культурнай спадчыны таксама фіксуюць істотныя пад-
зелы. Тут сытуацыя нават больш складаная, чым з сымбалямі, бо
прысутнічаюць два і больш поглядаў. Для адных сваёй зьяўляецца
клясычная расейская культура, якая грунтуецца на расейскай літа-
ратуры XIX веку. Сярод моладзі і сярэдняга пакаленьня пераважае

прыхільнасьць да расейскай культуры пералому ХХ-ХХІ стагодзь-
дзяўу іх папулярным і вульгарна-турэмным кшталтах.

Большасьць Беларусаў, якія акрэсьліваюць сябе як сьвядомыя,
адчуваюць моцную прыхільнасьць да народнай культуры, якая ў
жывым варыянце, нажаль, вымірае разам з сацыяльна-дэмагра-
фічнымі зьменамі, якія закранулі сяло, і існуе ў рэканструяваным
варыянце, прадстаўленым прафэсыйнымі фальклёрнымі калекты-
вамі. Частка сьвядомых Беларусаў ня хочучы абмяжоўваць сябе
выключна гэтай пост-сялянскай культурай мае дзьве магчымасьці
для выбару: а) сучасная касмапалітычная заходняя культура (ці ан-
тыкультура - як каму больш да спадобы); б) шляхэцка-арыстакра-
тычная культура Вялікага Княства Літоўскага (ВКЛ) і Рэчы Паспалі-
тай. Асноўная маса ідзе шляхам а), паколькі ён не патрабуе вялікіх
высілкаў у рэалізацыі падобнага тыпу культуры і толькі нешматлі-
кая меншасьць спрабуе ажывіць і рэканструяваць сярэднявечную і
сармацкую культуру нашых продкаў.

Ёсьць урэшце і трэцяя група жыхароў нашай краіны, якія ўважаюць
сябе за Палякаў і якім шляхэцка-арыстакратычная культура былога
ВКЛ зьяўляецца роднай.

Водле веравызнаньня падзел сучасных Беларусаў з дакладнасьцю
акрэсьліць нельга. Прычынай гэтаму доўгі пэрыяд камунізму, які
нібы “замарозіў” і згладзіў існаваўшыя на пачатку XX ст. падзелы.
Тым ня менш для практыкуючых - якія наведваюць царкву альбо
касьцёл штонядзелі - вернікаў, што складаюць прыкладна 5-10%
насельніцтва, такія падзелы відавочныя.

Аб нацыянальным характары можна было б разважаць вельмі до-
ўга, адзначым толькі, што такзваная “талерантнасьць” ёсьць нічым
іншым, як страхам перад канфрантацыяй, якую можа выклікаць ад-

6 7

стаць Літвінам і быць ім Ці найменьне “Беларус” адпавядае жыхарам Нашага Краю?

крыцьцё праўды аб узаемавыключных фундамантах, на якіх сёньня
трымаецца “афіцыйная і неафіцыйная беларуская сьвядомасьць”.
На нашу думку фундамэнтам гэтай “талерантнасьці” ёсьць пост-
бізантыйская мэнтальнасьць большасьці насельніцтва. У бізанты-
нізме не існуе дакладнага вызначэньня паняцьцяў, а рэзкае аддзя-
леньне духовага і сьвецкага жыцьця стварае паралельны рэлігійны
сьвет. У гэтым сэнсе шырока распаўсюджанымі зьяўляюцца павод-
зіны, што ўяўляюць сабой спарадычнае практыкаваньне некаторых
формаў пабожнасьці без уплыву на рэальныя паставы і рэальнае
жыцьцё ў сьвеце згаданых асобаў. У выніку бальшыня Беларусаў
- постбізантыйцаў ставіцца да іншых “талерантна”, што можна так-
сама трактаваць як абыякавасьць. Але пад узьдзеяньнем розных
фактараў, у тым ліку і вонкавых, гэтая група асуджана на размы-
ваньне і разыходжаньне ў лягеры з канкрэтна ідэнтыфікаванымі
каштоўнасьцямі, што вельмі марудна, але адбываецца сёньня.

Мяркуем, што гэтага дастаткова для азнаямленьня чытачоў з ак-
туальна існуючымі прычынамі нашай крытыкі найменьня Беларус.
У той жа час неабходна прывесьці таксама прычыны гістарычныя
крытыкі гэтага найменьня. Вось жа хаця найменьне Беларус не ад-
люстроўвае складанай рэчаіснасьці грамадзтва Нашага Краю, але
яшчэ больш не адпавядае яму ў гістарычным сэнсе.

Найменьне Беларус паходзіць натуральна ад назвы краю - Бела-
русь. Гэтая назва была прынесена на землі паміж Дняпром і Нём-
нам штучна, пры канцы XVIII стагодзьдзя дзеля таго, каб абгрун-
таваць далучэньне гэтых земляў да Расейскай Імпэрыі. Да гэтага
моманту назва Беларусь вандравала па тэрыторыях сёньняшняй
Пскоўшчыны, Цьвершчыны і Смаленшчыны, але ніякім чынам не да-
тычыла тэрыторыяў, што ўваходзяць у Рэспубліку Беларусь. Трэба
адзначыць, што назва Русь, якая ёсьць часткай назвы Беларусь ад
даўняга часу, менавіта ад сканчэньня існаваньня Кіеўскай Русі, ня

носіць характару дзяржаўна-тэрытарыяльнага, але толькі рэлігій-
на-цывілізацыйны. У Вялікім Княстве Літоўскім Русіны існавалі, але
выключна ў значэньні рэлігійным, цывілізацыйным. У сэнсе дзяр-
жаўным маскоўскія ўладары прынесьлі ім назву Беларусь толькі
пры канцы XVIII стагодзьдзя.

Чаму ж ня Русь, але Беларусь? Назва Беларусь добра ўкладаецца
ў агульную канцэпцыю адзінства ўсіх “людзей рускай цывілізацыі”,
да якіх, паводле аўтараў гэтай канцэпцыі, належаць Вялікаросы,
Маларосы і Беларусы. Менавіта на гэтым грунтуецца ўся канцэп-
цыя Заходнерусізму, якую надзвычай няўдала перанялі беларускія
адраджэнцы канца XIX - пачатку XX стст.

8

стаць Літвінам і быць ім Наш Край - Літва

Наш Край - Літва

Літва - гістарычна укшталтаваная супольнасьць, якая пачаткова
складалася са славянскіх і балцкіх групаў, аб’яднаных сталай геа-
палітычнай неабходнасьцю супрацьстаяньня пагрозам з захаду,
усходу і поўдня, а таксама агульнадзяржаўнай традыцыяй. Выні-
кам гэтага працэсу стала ўтварэньне палітычнага народу - шляхты
Літвы.

Шляхта Літвы напрыканцы свайго канчатковага ўкшталтаваньня як
стану амаль цалкам прыняла каталіцкую веру, што і сёньня зьяўля-
ецца важным элемэнтам сьвядомасьці Літвінаў.

Працэсы XIX стагодзьдзя прывялі да заняпаду пазыцый палітыч-
нага народу, у выніку чаго супольнасьці Літвінаў не ўдалося на па-
чатку XX стагодзьдзя аднавіць сваю дзяржаўнасьць у гістарычных
межах. Але ідэя Літвы засталася!

Яна праявілася напрыканцы XX стагодзьдзя, калі разам з заняпа-
дам СССР узьнікла і была агучана ідэя Балта-Чарнаморскай Су-
польнасьці дзяржаў. Нажаль з прычыны несувымернасьці палітыч-
нага працэсу ў асобных частках былога ВКЛ гэтая ідэя да сёньня не
знайшла свайго ўвасабленьня. Але, мы - прыхільнікі ідэі - Літвіны
- духовыя нашчадкі шляхты і мяшчанаў ВКЛ ёсьць і мы павінны гур-
тавацца. -*

На сёньня можна вылучыць наступныя групы, якія да гэтай ідэі ў
той ці іншай ступені адклікаюцца:

Літвіны - Летувіны культуры балцкай;
Літвіны культуры польскай;
Літвіны культуры рускай (беларускай).

Няма нічога дзіўнага ў тым, што Літвіны ў лінгвістычным сэнсе на-
гэтулькі шматаблічныя. Гэта натуральны вынік існаваньня нашай
сярэднявечнай дзяржавы - Вялікага Княства Літоўскага, якая была
дзяржавай шматэтнічнай. Літвіны ў першую чаргу нацыя палітыч-
ная.

1110

стаць Літвінам і ыць ім Цывілізацыя Літвы - Лацінская Цывілізацыя

Цывілізацыя Літвы - Лацінская Цывілізацыя Цывілізацыя Літвы - Лацінская Цывілізацыя

2009 год значны вялікай датаю - 1000-годзьдзем першай згадкі ў
пісьмовых крыніцах найменьня Літва (улацінскім запісе Litua). Яе фік-
сацыя ў нямецкіх Квэдлінбурскіх Аналах паўстала з трагічнай нагоды
забойства вядомага прапаведніка, магдэбургскага каноніка і місый-
нага біскупа, апостала - Бруна з Квэрфурту (каля 970 - 09.03.1009) -
Хрысьціцеля Літвы. Спроба пашырыць хрысьціянства сярод прусаў
і яцьвягаў скон-
чылася забой-
ствам сьвятога
Бруна і яго 18
спадарожнікаў.

Яны загінулі
на мяжы Літвы
і Русі 9 сакавіка
1009 г. Пасьля
апостал Бруна
быў абвешчаны
сьвятым і яго
ўспамін адзна-

T...4U.

лі/х- ■ •
$й|д ex ш^ч Л"«^ йогЖы (UU^um ^^0^^
hi.)J Рпцдгу, p# ла#4* , Lun* x- muki/ X>
irt/’wfw -vi; Jifk’ i« ru* wk *ййь?■ 0^ 'Aft
'fklkerhunMl'f СГ«фД Cut fa&qhl MthfaiNtrck Cfau ^‘
+ur faun» 1^'J^WWuHir ^ifaiis avfa^rcttru/ft

moyaii XJ >u* сігмігн/ы »W> in cwfaitwcuf ?■?••
H Lm* a ^nu ctrHt уЬ*ш rum jua ymt, ^"
Yii. U AU»t«i />«yt w<w Oki* Vw^wtu; Mtiit[ui^n .■ »
i\t і^сцй< Cut sucafat ^мімлгм SdttJirn, ^"

cl>»tm»/ ы~, v

Маці Божая Астрабрамская -
галоўная патронка Літвы.

Вострая Брама, збудавана ў XVI
ст., у пэрыяд эпохі Адраджэньня.
У 1671 г. манахі кармэліты із су-
седняга касьцёла сьв.Тэрэзы бу-
дуюць у вежы капліцу для абраза
Маці Божай Міласэрнасьці, які
вядомы сваімі цудамі.

У капліцы вісіць удзячная інтэн-
цыя маршалка Польшчы, але з
паходжаньня Літвіна Юзэфа Піл-
судскага са словамі: “Дзякуй
Табе Маці за Вільню!”

Сьвяты Казімер Каралевіч
(1458 - 1484) - патрон Літвы,
вядомы цудам дапамогі літоў-

чаецца Каталіцкай Царквой 15 верасня. Вышэй - фрагмэнт Квэдлін-
бурскага летапісу, у якім першы раз згадваецца назва Літва.

скаму войску ў 1518 г. пры абароне Полацка. Горад быў абкужанПы

Міндоўг -
першы Кароль Літвы, які

прыняўкаталіцкую веру. Карана-
ваны ў 1253 г. у Наваградку.

Дзякуючы Міндоўгу Літва пер-
шы раз займела паўнавартасную
суб’ектнасьць у сэнсе міжнарод-
нага права тагачаснай Эўропы.

Апошнія дасьледваньні сьвед-
чаць, што кароль Міндаўг, які
разам з сынамі быў забіты, ні-
колі не выракаўся каталіцкай
веры, як сьцьвярджалася дагэ-
туль.

больш як 10 тыс. маскоўскага войска, зь
якім быў асабіста Вялікі Князь Маскоўскі
Васіль III. На дапамогу месту выправіліся
толькі 2 тыс. жаўнераў пад кіраўніцтвам
князёў Гаштольда і Баратынскага. 3-за
разьліву наша войска не магло пера-
правіцца праз Дзьвіну. I раптам зь неба
зьявіўся маладзён, апрануты ў белае,
на белым кані. Заахвочваючы рыцараў
ён скочыў у раку, каб іншыя пайшлі за ім.
Менавіта тут была гэтак патрэбная мя-
лізна. Пасьля пераправы, літоўскае вой-
ска нечакана напала на непрыяцеля, які
кінуўся наўцёкі. Места і замак былі аба-
ронены. Адважны маладзён недзе зьнік, і
ніхто яго больш ня бачыў. Тады прыйшла
здагадка, што гэта быў сьвяты Казімер.

12 13

стаць Літвінам і быць ім Цывілізацыйныя крытэрыі Літвіншчыны

Цывілізацыя Літвы - Лацінская Цывілізацыя

III Літоўскі Статут, прыняты за панаваньня ка-
раля Жыгімонта Вазы, у 1588 г., галоўным укла-
дальнікам якога зьяўляўся канцлер Вялікага Кня-
ства Літоўскага Леў Сапега. Статут дзейнічаў да
1840 г., калі яго дзеяньне прыпыніў цар Расеі Мі-
калай I.

Ill Літоўскі Статутёсьць дасканалым на свой час
кодэксам дзяржаўнага, адміністрацыйнага і кры-
мінальнага права.

Аднаўленьне дзеяньня ў абноўленай форме III
Літоўскага Статуту створыць неабходную права-
вую базу для прынцыповай зьмены заканадаў-
ства Краю ў кірунку лацінскай цывілізацыі.

Палац Вялікіх Князёў Літоўскіх - вялікакня-
ская сядзіба і сымбаль улады Вялікіх Князёў у ста-

лічным месьце Вільні.
Выгляд паводле стану
на пачатак XVII ст. Па-
лац быў збураны на
пачатку XIX ст. расей-
скімі ўладамі, згодна
з ідэяй зьнішчэньня
сымбаляў улады ВКЛ.
Зараз знаходзіцца ў
стадыі аднаўленьня.

Тадэуш Касьцюшка - Літвін, правадыр
паўстаньня 1794 г. у абароне Канстытуцыі
3 Мая, якая вяртала Польшчы і Літве спад-
чыннасьць каралеўскага і вялікакняскага
трону.

Тадэвуш Касьцюшка трапіў у няволю, по-
тым быў выпушчаны. Памёр у эміграцыі, у
Швайцарыі.

Цывілізацыйныя крытэрыі Літвіншчыны

Пэўным крытэрыем Літвіншчыны павінна стаць прыхільнасьць да
лацінскай культуры і цывілізацыі. Цывілізацыя - гэта мэтад су-
польнага жыцьця. Мэтад, які праяўляецца ў адносінах да пяці па-
няцьцяў:

дабро;
праўда;
здароўе і дабрабыт;
прыгажосыдь.

Л ітвіны маюць уласнае ўяўленьне ў гэтых паняцьцях, якое зьяўляец-
ца вынікам шматвяковага досьведу жыцьця. Сёньняшняя прабле-
ма палягае на тым, што ў выніку вайсковых і грамадзкіх канфліктаў
XIX - XX стст. колькасная і маёмасная прадстаўленасьць Літвінаў у
Краі катастрафічна зьменшылася. Адпаведна і культурная спадчы-
на, якая засталася па старых Літвінах аказалася быццам бы неза-
патрабаванай.

Але гэта ня так. Частка старых Літвінаў, якая яшчэ жыве, мае про-
сты страх да публічнай дэманстрацыі ўласнай культуры, існуючы ў
меншасьці. Другая частка, да якой належыцьуасноўным малодшае
пакаленьне, інтуітыўна шукаючы свае карані, адчулі свойскасьць
Літвіншчыны і сталі Літвінамі з выбару. Наша задача зьвязаць па-
між сабой гэтыя дзьве групы і такім чынам забясьпечыць непарыў-
насьцьтрадыцыі.

На чым жа палягаюць паняцьці Літвіншчыны?

Дабро

Для Літвіна Дабро - гэта Дабро, аб якім навучае Сьвятая Каталіцкая
Царква - Касьцёл. Ня трэба гэтае паняцьце разглядаць выключна ў

14 15

стаць Літвінам і быць ім Цывілізацыйныя крытэрыі Літвіншчыны

рэлігійным сэнсе. Дабро, аб якім навучае Каталіцкая Царква, мае
дачыненьне даўсіхлюдзей, незалежна ад іх веравызнаньня. Вядо-
ма, Царква моліцца за тых, хто яшчэ не ўспрыняў Сьвятла нашай
веры, але гэта ня значыць, што ёй абыякавы зямны лёс іншаверцаў
ці няверуючых. У гэтым сэнсе Дабром для чалавека ёсьць жыць у
згодзе з маральнымі законамі ў дастатковым для свайго стану да-
брабыце.

Праблемы ўзьнікаюць тады, калі гэтая аб’ектыўная праўда не зна-
ходзіць увасабленьня ў рэальным жыцьці. У Рэспубліцы Беларусь
найбольш яскрава гэта праяўляецца ў пытаньнях абароны жыцьця
ад нараджэньня да сьмерці і ўласнасьці.

Праўда

Праўдай зьяўляецца максымальна набліжанае, паводле людзкіх
здольнасьцяў, паняцьце аб рэчаіснасьці. Мы верым у тое, што ча-
лавек, які сапраўды імкнецца пазнаць аб’ектыўную Праўду, у сілах
яе пазнаць. Найбольш на перашкодзе гэтага пазнаньня стаяць раз-
настайныя зафальшаваньні гісторыі, якія дарэчы датычаць таксама
нашага Імя Літвінаўі нашага Лёсу. Мы мусім даць праўдзівае сьвед-
чаньне аб тым, кім мы ёсьць і што з намі адбылося. Пачынаючы ад
канца XVIII ст., праз рэпрэсыі эпохі паўстаньняў XIX ст., рэпрэсыі
сярэдзіны XX ст. у Катыні і ў Курапатах нас зьнішчалі! Але дзякуючы
Богу мы выжылі і цяпер можам даць сьведчаньне аб сабе!

Здароўе і дабрабыт

Паняцьце Здароўя ёсьць зразумелым для ўсіх. Адзінае на што трэба
зьвярнуць увагу, гэта на тое, што паняцьці ніжэйшага рангу ня мо-
гуць супярэчыць паняцьцям вышэйшага, гэта значыць, што нельга
будаваць свайго здароўя і дабрабыту, адмаўляючыся ад Праўды.

Асабістая і нацыянальная гісторыя сьведчыць, што такі, выключна
часовы, дабрабыт ніколі для чалавека сапраўднага Дабра ня пры-
носіў.

Таксама агульна зразумелы сэнс паняцьця Дабрабыту. Заўва-
гі датычаць толькі таго, што значыць дастатковы для свайго ста-
ну дабрабыт. Гутарка ідзе пра пэўнае натуральнае ўмеркаваньне.
Ня ёсьць добрай сытуацыя, аб якой гаворыцца ў вядомай рускай
казцы “Аб рыбаку і залатой рыбцы”. Кепска для чалавека, калі яго
маёмасны стан зьмяняецца рэзка. У большасьці выпадкаў чалавек
да такой рэзкай зьмены аказваецца не гатовы: ні псыхічна, ні ма-
ральна. У той жа час, няма нічога кепскага ў памкненьні да павя-
лічэньня свайго маёмаснага стану, галоўнае каб гэта адбывалася
ў згодзе з вышэйшымі паняцьцямі: дабром сваім і агулу, праўдай,
здароўем іншых людзей і сябе самога. Гэта ёсьць наказ Божы і на-
каз Літвінаў!

Прыгажосьць

Прыгажосьць ёсьць паняцьцем, але ня можа быць наказам. Гэта
значыць немагчыма патрэбу і ўяўленьне аб прыгожым накінуць ка-
мусьці штучна і сілай. Дасканалае ўяўленьне аб прыгажосьці зьяў-
ляецца толькі ў працэсе выхаваньня. Але наказам ёсьць памкнень-
не да гэтай дасканаласьці. Літвіны чэрпаюць свайго ўяўленьня аб
прыгажосьці з клясычных рымскіх уяўленьняў аб прапорцыях, a
таксама з выяўленчага здабытку каталіцызму. Найболей уласьці-
вымі нам стылямі зьяўляюцца: прота-рэнэсанс, барока, нэаготыка
і нэараманскі. Клясыцызм таксама займеў свой распаўсюд у Краі,
нажаль, у часе заняпаду нашай дзяржаўнасьці. Тым ня меней, най-
больш распаўсюджаны выгляд літоўска-польскага шляхэцкага дво-
рыку ёсьць якраз клясыцыстычным. Таму ў гэтым пытаньні ня мож-
на ўсталёўваць вельмі строгіх правідлаў. Галоўнае, каб усё было з

16 17

стаць Літвінам і быць ім

густам! Менавіта пачуцьцё густу ёсьць даробкам нашай агульнай
з французамі, італьянцамі, палякамі, аўстрыйцамі, харватамі і ін-
шымі - Лацінскай Цывілізацыі.

Стаць Літвінам і быцьім!

Мы ведаем зараз, што значыць быць Літвінам, але трэба ім
стаць! Дзіўная хіба думка, але зразумелая пры нашай гісторыі.
У сёньняшнім часе шмат хто з жыхароў Рэспублікі Беларусь мае
ў сабе літвінскія карані. Але праз сацыяльныя і дэмаграфічныя
зьмены, яны парасьлі зельлем маскоўска-савецкага, туранска-
бізантыйскага засеву. Зельле нагэтулькі закарэнілася ў нашу
зямлю, што пытаньне стаіць аб самім нашым існаваньні. Альбо
мы яго вырвем з сябе з каранямі і ачысьцім нашую глебу для род-
най Літвіншчыны, ці занепадзем канчатковаўтуранскім багне.

Таму на першым месцы ёсьць дзеяслоў Стаць. Стаць Літвінам,
а ўжо потым ім быць. Натуральна гэта не датычыць тых старых
Літвінаў, якія імі ўжо ёсьць, але пераважная большасьць з нас Літ-
вінамі паводле сваёй культуры яшчэ не зьяўляюцца. У нас ёсьць
моцнае жаданьне быць Літвінамі, але для гэтага прыйдзецца па-
класьці яшчэ шмат намаганьняў, каб адпавядаць годнасьці гэтага
імя.

I першым крокам да вызваленьня з сецяў, накінутых маскоўска-
туранскімі рэжымамі ёсьць вызначэньне і дэклярацыя Праўды аб
сабе - мы ёсьць Літвінамі! Сёньня ёсьць выдатная магчымасьць
засьведчыць аб гэтай Праўдзе. Улада Рэспублікі Беларусь аб-
весьціла аб правядзеньні перапісу насельніцтва. У пункце № 9
“Перапіснага ліста” ёсьць пытаньне аб нацыянальнасьці рэспан-
дэнта. Нажаль гэтая ўлада не ўпісала туды, як адзін з адказаў
“Літвін”, але мы можам зрабіць гэта самі, калі ў падпункце 5 № 9
“Другая” упішам ЛІТВІН. Гэта будзе сьведчаньнем таго, што - МЫ
ЛІТВІНЫ ЁСЬЦЬ!

18 19

стаць Літвінам і быць ім

КСНФЙДЕНЦЙАЛЬМОСТЬ ГАЯАНГМРУЕГСЙ
nonriATgngg «WOWMWP

“I ПЕРЕПНСНОЙ ЛНСТ

УТ8ЕРЖДЕНО
Постановлемне
Мшмстерспм
сзатнстнш н анапнза
Реслублмш Бепарусь

N» помешвнмй а предепвх
счеткого участха

□□□ □□
crsa в првдвлах
псыеіцення

Nr бламка
а предалах портфелв

Форма 2Н

Фамялня, |
йнмцмалы I _

7. Прожмвалн Вы более 1 года в какой-лябо
другой стране с 2005 r. no настояідее время?

■ □ я* I 2 □ - — .«^.

7.1 Нз какой страмы Вы прябылн в Рвспублнку
Беларусь на постоянное место жнтсльсгва?

7.2 Укажнте год м месяц прмбытмя:

7.3 По какой прнчнне Вы прмбылм а Республнку
Беларусь на постоянное место жмтельства?

<□
»□

. Г~) сммйхые
э 1 I вбсттапвп» 7 О £££м

8. Ваше гражданство:
1 |~~| Раотгбпнка Б«лм>ус»

’□sss Ш ГІ I I I I I I ГПТІ
укажхт* назмжі*

3 I I бехгршаанстш

5. Место Вашего рождемвя:
1 ГП Рыхувлмю Баларусь
2 Q ^..^ I I I I I I I I I I I I I I

 удшнмтж_____________

6. В этом городском посвлвнмв ялм сельсгой мест-
ностм этого района Вы прожяваете непрерывно
с рождеммя?

’□ - — «аодоув 2 | | ж

6.1 Укажмте пермод, когда Вы прмбыля в данный
населенный пумкт:

1 П ЛвЗООбЯ** — ««ояросув

’□sssKsrsr"*— ED ПППП
6.2 Укажмт» место Вашего предыдугцего жмтельства

1 Q Распублжж бжырус»

’as III I іі іі 111 і 11 н
yaowre ran « наманнв городского 'кселе»™

2 Dsss. LI. 1.1 I I I LI. 1 I I Ш
‘□sk апшшшш

«•Ofipocy 73

9. К какой нацмональностм Вы себя относмте?
ўю еамоопрвбмямйіо » жлшж» <хн»йм»«ыімо пмл.
йл‘ Лвтей - <ю ап»д»л«>шо ао6йт»пв0)

2 о ^» |л|і|т|в|і|Шк|а|) II I I I I I
а I I ломк ухажмтв нацжональноеть
* (колыа)

< □ ,.,»».« S □ ~ES“ ”

10. Ваш родной язык:

1 П 6*noe*00“* з Г~| AW™*
2П — І..І I 11 I I I I I I ттгп ______________________________ншн»«аммн мыка

11. На кмом языка Вы обычно разговармваате дома?
1 | | бСПОРуСОМЙ 3 [~] apyrow

1 | | бвлооусомй

2 Q) РУ»»*

3 □ аяг-

»□— ПТГП I I I I ІТТТП
______________________________ ук»»«т« мімкіі» мыка

12. Другой(ма) язык(я), которым(н) Вы свободно владеете:

Асобы і факты сьведчаць аб Літве

Зь лісту Папы Рымскага Інацэнта вялебным братам Мікалаю
Рыскаму, Гэрману Дорпацкаму і Гэнрыку Эзэльскаму

«Spiritu exultante percepimus, quod inspirationis divine gratia faciente
carissimus in Christo filius noster Mindowe, rex Lithowie, olim cum gr-
andiosa infidelium multitudine existens in perfidie tenebris, se ad divini
nominis gloriam regenerari fecit per unde gratiam baptismalis.»

У перакладзе: «3 духовай радасьцю мы даведаліся, што з ласкі
Божага натхненьня найдаражэйшы ў Хрысьце сын наш Міндаў, ка-
роль Літовіі, будучы некалі ў цемры адступніцтва зь велізарным
мноствам няверных, даў адрадзіць сябе ласкаю хроснай купелі на
славу імя Божага.»

3 песьні нашага Краю

У 1514 г. войскі ВКЛ мелі буйную перамогу пад началам гэтмана
Астроскага над маскавітамі, а народная песьня, якая яе ўслаўляла
сьведчыць: «Слава Воршы ўжо ня горша сярод мест літоўскіх».

Кіраўнік паўстаньня сьведчыць

Правадыр паўстаньня 1794 г. Тадэвуш Касьцюшка казаў: «Хіба я
не літвін, Ваш зямляк, Вамі абраны? Каму павінен дзякаваць (за
рэкамендацыю Брэсцкага сойміка), калі не Вам? Каго павінен аба-
раняць, калі не Вас і сябе самога?»

Менск таксама Літоўскі

Пісьменьнік, пачынальнік сучаснай беларускай літаратуры, Він-
цэнт Дунін-Марцінкевіч «Літвою» лічыў Менск, у якім тады жыў.

20 21

стаць Літвінам і быць ім

Словы песьняра Літвы

Адам Міцкевіч свой неўміручы твор «Пан Тадэвуш» пачынае так:

Літва! Ты як здароўе ў нас, мая айчына!
Што варта ты, ацэніць толькі той належным чынам,
Хто цябе страціў. Вось тваю красу жывую
Зноў бачу і апісваю, бо скрозь сумую.

Адам Міцкевіч

Песьня Літоўскага Легіёну

Яшчэ адзін гэніюш польскай паэзыі Юльюш Славацкі напісаў
«Песьню Літоўскага Легіёну» (пераклад на нашу мову пані Ганны
Суднік-Матусэвіч):

Litwa zyje! Litwa zyje!
Sfonce dla niej bfyszczy chwalg,
Tyle sere dla Litwy bije,
Tyle sere juz bic przestalo.
Nikt nas teraz nie obwini,
Nikt na swiecie nia zapyta:
Czy jeszcze zyjq Litwini?
Oto Pogon nasza swita!

Літва жыве! Літва жыве!
I слонца шле ёй промні хвалы,
I столькі сэрц для Краю б’ецца!
I столькі сэрцаў біцца перастала.
Нас ніхто цяпер не зьвінаваціць,
Нас ніхто цяпер не запытае:

Ці жывуць яшчэ Літвіны ў сьвеце?
Вось Пагоня нашая лятае!

Кіраўнік паўстаньня 1863 г. - Літвін

«Кастусь» Канстанты Каліноўскі, які ніколі сябе Кастусём не
называў зьяўляўся кіраўніком Літоўскага (не Беларускага !•!) Пра-
вінцыяльнага Камітэту ў часе паўстаньня 1863 г.

Лірнік Літоўскі

Польска-беларускага паэта Ўладзіслава Сыракомлю сучасьнікі
называлі «лірнікам літоўскім».

Усходняя Беларусь - гэта таксама Літва

Пісьменьнік Арцём Вярыга-Дарэўскі, які нарадзіўся на Ле-
пельшчыне і жыўу Віцебску, пісаўу сваім творы: «Літва - родная
зямелька». Вядомы ягоны верш з красамоўнаю назваю «Літвінам,
што запісаліся ў мой «Альбом», на разьвітаньне» (1858), у якім аў-
тар, між іншым, усклікаў: «Чый гэта голас? Гэты словы нашы, бра-
ценькі-літоўцы».

Сярэдняя Літва

Утварэньне Сярэдняй Літвы (Litwa Srodkowa) са сталіцай у
Вільні было спробай аднаўленьня ВКЛ, паводле канцэпцыі Юзэфа
Пілсудскага, да якой павінны былі быць далучаны Паўночная Літва
з цэнтрам у Коўні і Усходняя Літва з цэнтрам у Менску. Дзяржава
Сярэдняя Літва існавала ў 1920-1922 гг. На яе сьцягах былі Арол
і Пагоня, а войска складала I Літоўска-Беларуская Дывізія, якая
складалася з жыхароў Віленшчыны і Меншчыны, на чале з гэнэра-
лам Люцыянам Жалігоўскім.

22

стаць Літвінам і быць ім

Стаць Літвінам і быць ім: развагі да перапісу 2009 г., А.Стральцоў-Карвацкі;
Меньск-Літоўскі, 2008. - 24 с.

© тэкст А.Стральцоў-Карвацкі

24

Песьня Літоўскага Легіёну

Літва жыве! Літва жыве!

I слонца шле ёй промні хвалы,

I столькі сэрц для Краю б’ецца!

I столькі сэрцаў біцца перастала.

Нас ніхто цяпер не зьвінаваціць,

Нас ніхто цяпер не запытае:

Ці жывуць яшчэ Літвіны ў сьвеце?

Вось Пагоня нашая лятае!

Юльюш Славацкі

