

TATIANA G. NIEDZIELUK

Nowosybirsk (Rosja)

Rola muzyki w życiu religijnym katolików na Syberii w XIX–pocz. XX wieku

Swoista duchowość właściwa każdej tradycji religijnej przejawia się w określonych działaniach, zasadach zachowania, które ostatecznie kształtują społeczno-kulturowy obraz jej wyznawców. Ważną rolę w tworzeniu „społeczno-kulturowego portretu” odgrywają psychologiczne właściwości kultu i praktyk religijnych oraz tradycje muzyczne. Jedną z cech charakterystycznych rozpatrywanej przez nas tradycji religijnej jest społecznie ukierunkowana rola muzyki: zarówno tej kościelnej, organowej, jak i codziennej. Tradycyjnie od czasów średniowiecza w kulturze katolickiej i praktyce liturgicznej poświęca się jej wiele uwagi. Muzyka kościelna, historia pieśni liturgicznych czy muzyczna oprawa mszy były przedmiotem badań nawet w tak trudnym dla tej problematyki okresie radzieckim, poświęcano im miejsce w hasłach encyklopedii i podręcznikach¹. Bardziej szczegółowe badania tematu znajdujemy w pracach I.M. Bobrownickiego, D.K. Bączkowskiego, M.W. Iwanowa-Boreckiego, A.M. Lesowiczenko, I.K. Lutostańskiego, W.W. Pieriepieczyna². Już w publikacjach przedostatniego stulecia obserwuje się dążenie do wyodrębnienia cech szczególnych tradycji muzycznej zachodniego kanonu muzyki sakralnej. Warto zauważyć, że apogeum zainteresowania tą tematyką przypada na lata 1870–1910, tzn. na okres intensywnych migracji obywateli Królestwa Polskiego w głąb Imperium Rosyjskiego i, co za tym idzie, przenikania kul-

¹ T.B. Baranowa, *Cerkownaja muzyka*, [w:] *Muzykalnaja èncyklopedija*, t. 6. *Sovetskaja èncyklopedija*, Moskwa 1982, s. 110–134; B.V. Levik, *Messa*, [w:] *Muzykalnaja èncyklopedija*, t. 3. *Sovetskaja èncyklopedija*, Moskwa 1976, s. 555–558.

² I.M. Bobrownickij, *O proischożdenii i sostave rimsko-katoličeskoj liturgii i otličii jeja ot pravoslavnoj*, Kiev 1873; D.K. Bončkovskij, *Liturgika ili Izloženieje obriadov rimsko-katoličeskoj cerkvi*, Kiev 1904; M.V. Ivanov-Boreckij, *Očerki istorii Messy*, Moskwa 1910; A.M. Lesovičenko, *Zapadnyj muzykalno-kultovij kanon i jego istoričeskaja sud'ba. Issledovatel'skij očerki*, Novosibirsk 2001; I.K. Lutostanskij, *Objasnenije rimsko-katoličeskoj messy ili liturgii i razbor dogmatičeskoj jeja storony s nowymi zametkami*, Moskwa 1875; V.V. Perepečin, *Rimskaja liturgija, eë otličie ot pravoslavnoj i sravnitelnye preimuščestva poslednej*, Vitebsk 1902–1903.

tury zachodniej, w tym również muzycznej, do rosyjskiej codzienności. Nie tylko zainteresowania teoretyczne, ale i praktyczna konieczność decydowały o dążeniu autorów do wyjaśnienia szerokiemu kręgowi czytelników treści i muzycznej oprawy mszy rzymskokatolickiej, porównania liturgii katolickiej z prawosławną i, oczywiście, podkreślania zalet liturgii cerkwi prawosławnej³. Współczesnego badacza na odwrót — bardziej interesują teoretyczne aspekty problematyki w ich historycznej perspektywie⁴.

Klasyką formą sakralnej sztuki muzycznej w liturgii Kościoła rzymskokatolickiego od czasów średniowiecza jest chorał gregoriański. Należy zaznaczyć, że zwrócenie się ku niemu jako obiektowi badań muzykologicznych ma miejsce również w naszych czasach⁵. Zarówno europejska, jak i rosyjska tradycja muzykologiczna rozpatrują jego aspekty teoretyczne i historię funkcjonowania wyłącznie na podstawie materiału zachodnioeuropejskiego⁶, gdy tymczasem dla Rosji istotne są również tradycje wschodnioeuropejskie, a zwłaszcza polskie. Oprócz tego w rosyjskich parafiach kształtowała się również własna, oryginalna praktyka. Poznawanie religijnych właściwości obrzędów świątecznych na przestrzeni ostatnich dziesięcioleci jest przedmiotem badań etnografów, muzykologów i historyków⁷. Nie tylko kultura muzyczna jako element życia religijnego, ale i wkład człowieka, konkretnej historycznej osobowości, w kształtowanie kulturalnego oblicza rosyjskich miast i wsi stały się znane czytelnikowi dzięki badaniom S.P. Wawiłowa, B. Jędrzychowskiej, W.H. Haniewicz, I.J. Charkiejewicza⁸. Kompleksowego zbadania prakty-

³ I.M. Bobrovnickij, *op. cit.*, s. 126; I.K. Lutostanskij, *op. cit.*, s. 35; V.V. Perepečin, *op. cit.*, s. 90.

⁴ A.M. Lesovičenko, *Zapadnyj muzykalno-kultovyj kanon...*, s. 32.

⁵ *Apel V. Grigorijskij choral (v kratkom izložēnii T. Kiuregian)*, [w:] *Grigorijskij choral: Sb. Nauč. Trudor*, Moskwa 1977, s. 8–37; J.N. Cholopov, *Messa*, [w:] *Grigorijskij choral...*, s. 38–64.

⁶ O.A. Antonova, *Katolicyzm i iskusstvo. XX vek*, Moskwa 1985; P. Diumulen, *Čtoby lučše ponjat' Messu*, przeł. J. Kurkina, S. Petersburg 1999; I.J. Lozova, *Verhovnaja kul'tura blagoslovenno konservativna*, „Muzykalnaja akademija” 1997, nr 1, s. 21–29; V.V. Meduševszkij, *O suščnosti, mnogoobrazii i kriterijach ocenki cerkovnogo penija*, [w:] *Christianstvo i mir: Materialy Vseros. nauč. –prakt. konf. „Christianstvo — 2000”*, Samara 16–18 maja 2000 g., red. H. Ogudina, Samara 2001, s. 418–428; *idem*, *O cerkovnoj i svetskoj muzykie*, [w:] *Muzykalnoe iskusstvo i religija: Materialy konf.*, Moskwa 1994, s. 20–45.

⁷ A.V. Almajeja, *Roždestvenskie obyčai*, <http://www.pastor.ru/articles/>; *Katoličeskoe Roždestvo*, <http://www.ufa7.ru/>; A. Majkapar, *Roždestvenskie gminy i avtory*, <http://www.artbene.ru>.

⁸ S.P. Vavilov, V.A. Hanevič, *Poljaki v istorii muzykalnoj kul'tury Tomska konca XIX — načala XX vekov*, [w:] *Sibirskaja polonija: prošloe, nastojaščee, buduščee: Materialy meždunar. nauč.-prakt. konf.*, Tomsk 1999, s. 90–92; B. Jędrzychowska, *Muzykalnaja żyzn' pol'skich ssyl'nych v Sibiri v XIX veke*, [w:] *Sibir' v istorii i kul'ture pol'skogo naroda*, Moskwa-Ladomir 2002, s. 206–216; I.J. Charkeevich, *Vklad ssyl'nych poljakov v muzykal'nuju kul'turu Irkut'ska*, [w:] *Sybirsko-pol'skaja istorija i sovremennost': aktual'nye voprosy: Materialy meždunar. nauč. konf.*, Irkutsk 2001, s. 261–264.

ki liturgiczno-muzycznej katolickich parafii Syberii i Dalekiego Wschodu podjęła się J.L. Fidenko. Chociaż interesował ją inny okres historyczny (po Soborze Watykańskim II), dla nas cenne jest teoretyczne podejście i oryginalne metodologiczne konstrukcje, które pozwoliły jej zestawić zgromadzone przez syberyjskie i dalekowschodnie parafie doświadczenia z europejską klasyczną tradycją muzyczną. W przedstawionym w swojej pracy badaniu J. Fidenko pokazała specyfikę funkcjonowania tradycyjnej zachodniochrześcijańskiej muzyki religijnej w specyficznych warunkach społeczno-geograficznych Syberii i Dalekiego Wschodu⁹.

Cechą charakterystyczną katolickiej tradycji muzycznej, w odróżnieniu od prawosławnej, jest jeśli nie całkowity brak wyraźnej granicy między dźwiękami głosu ludzkiego, związanego z konkretnym tekstem liturgicznym, a dźwiękami instrumentów muzycznych, to przynajmniej ich ograniczony wzajemny związek. Termin *musica ecclesiastica* (łac. — muzyka kościelna) wszedł do użycia jeszcze w XVIII w., został użyty w encyklice *Annus qui* (1749) papieża Benedykta XIV. Na przestrzeni półtora wieku w praktyce kultowej utrwalił się inny termin — *musica sacra* (łac. święta muzyka), który wszedł do obiegu językowego w 1903 r. w *motu proprio Tra le sollicitudine* papieża Piusa X. W dokumencie tym „sakralną” zaczęto nazywać muzykę przeznaczoną do nabożeństwa i dziękczynienia Bogu¹⁰ — „W żaden inny sposób nie można osiągnąć tego szczególnego efektu dźwiękowego, niezbędnego Kościołowi do wykorzystania w jego Liturgii”¹¹.

Wiadomo, że pierwsze msze na ziemi syberyjskiej odprawiali jezuici i bernardyni w Irkucku i Tomsku¹², tak więc można przypuszczać, że oprawa muzyczna nabożeństwa była zgodna z wzorcami kanonicznymi tamtych czasów. Wspólnotę wiernych tworzyli głównie zesłańcy polskiego pochodzenia, jednak msza miała w owym czasie ujednolicony łaciński charakter i wątpliwe, czy język narodowy mógł wnieść do niej jakiegokolwiek modyfikacje. „Niestety, w materiałach archiwalnych praktycznie brak danych na temat religijno-muzycznego życia katolików zamieszkałych na terytorium Syberii w okresie przed rewolucją. Brakuje nie tylko historycznych danych na temat stanu katolickiego »repertuaru muzycznego«, ale i informacji o tworzeniu cyklu nabożeństw i leksyki pieśni kościelnych [...]. Częściowo można wytłumaczyć to brakiem dokumentów dotyczących praktyki liturgicznej oraz użytkową funkcją muzyki w zunifikowanym nabożeństwie rzymskokato-

⁹ J.L. Fidenko, *Muzikal'no-liturgiĭeskaja praktika katoliĭeskich prichodov Sibiri i Dal'nego Vostoka v kontekste reform Vtorogo Vatikanskogo sobora*, Diss.... Kand. Iskusstvovedeniia, Novosibirsk 2005.

¹⁰ *Ibidem*, s. 19.

¹¹ *Ibidem*, s. 72.

¹² M. Moroškin, *Jezuity v Rossii v carstvovanie Jekateriny II i do našego vremeni*, cz. 1, S.Petersburg 1870, s. 442–443.

lickim”¹³. Pozwolimy sobie nie zgodzić się z autorem. Podczas długoletniej pracy z materiałami archiwalnymi o obszerniejszej tematyce dość często znajdowaliśmy materiały ukazujące ważną rolę składnika muzycznego zarówno w religijnym, jak i codziennym życiu ludzi, którzy na skutek splotu zdarzeń życiowych zostali Sybirakami wyznania katolickiego.

Tradycyjnym instrumentem muzycznym w Kościele zachodniochrześcijańskim są organy. W literaturze naukowo-badawczej i informacyjnej okresu radzieckiego i poradzieckiego znajdujemy częste wzmianki o tym, że „w miejscowym kościele były organy”. Jednak w praktyce, po zapoznaniu się ze zbiorami archiwalnymi konkretnych parafii rzymskokatolickich, okazywało się, że zamiast organów często używano fisharmonii. Na przykład można natrafić na wzmianki o tym, że organy były w: Irkucku (wspomina się o niewielkich „pięciooktawowych organach z jednym manuałem”¹⁴), Tomsku¹⁵, Bogotole¹⁶, we wsi Białystok¹⁷ itd. „Kościół w Irkucku umożliwiał miejscowej ludności uzyskanie wyobrażenia o muzyce organowej. Wprawdzie organów w świątyni w Irkucku nie było, ale używano zbudowanych na tej samej zasadzie i o podobnym brzmieniu, zbliżonym do dźwięku organów, fisharmonii”¹⁸. B.S. Szostakowicz również wspomina, że „organów (fisharmonia), według kanonu niezbędne do oprawy muzycznej nabożeństwa katolickiego, używano też do wykonywania muzyki świeckiej. Świadczą o tym zachowane w zbiorach kościelnych nuty utworów muzycznych L. Beethovena, F. Szopena, F. Mendelssohna-Bartholdy’ego i innych znanych kompozytorów”¹⁹.

Nie każda parafia miała stałego profesjonalnego organistę. Skład grona zesłańców podlegał zmianom wskutek ograniczonego okresu ich pobytu na Syberii, a do tego instrukcja MSW *O organistach kościelnych* z 23 marca 1912 r. formułowała dosyć rygorystyczne wymagania w kwestii moralności osób zajmujących się oprawą muzyczną mszy²⁰. O tym, że osoba organisty była ważna dla lokalnej wspólnoty parafian, świadczą zapisy w rodzaju: „przy kościele mieszkało około 15 osób, wśród nich i organista”²¹.

¹³ J.L. Fidenko, *op. cit.*, s. 133.

¹⁴ B.T. Litvinov, *Religioznye sooruzhenija pravoslavnych kul'tov*, [w:] *Pamjatniki istorii i kultury Irkutska*, Irkutsk 1993, s. 414.

¹⁵ *Chramy Tomska*, oprac. G. Skvorcov, Tomsk 1999, s. 2 (annotacja).

¹⁶ S. Jemieljanow, *Rozwój sieci filialnych kościołów i kaplic na Syberii Wschodniej na początku XX w.*, [w:] *Kościół katolicki na Syberii*, Wrocław 2002, s. 315.

¹⁷ V.A. Hanevič, *Sibiriak Bach*, „Narodnaja Tribuna” 1992, 2 dekabria, s. 4.

¹⁸ B.S. Šostakovič, *Istorija irkutorskoro rimsko-katoličeskogo prichoda do načala XX veka v otrazhenii materialov Gosudarstvennogo Archiwa Irkutorskoj oblasti*, [w:] *Sibir' v istorii i kul'ture...*, s. 122.

¹⁹ *Ibidem*.

²⁰ RGIA, f. 821, op. 128, d. 749 „O kostel'nych organistach”.

²¹ S. Fiel, *Gubernialne rzymsko-katolickie kościoły w Tobolsku (1847–2000)*, [w:] *Kościół katolicki na Syberii...*, s. 274.

Instrumenty muzyczne w katolickich świątyniach na Syberii

Klasyczną formą sakralnej sztuki muzycznej w Kościele katolickim od czasów średniowiecza jest chorał gregoriański. Przetrwał wieki w niezmiennym kształcie, jego łaciński tekst jest zgodny z kanonem i nie podlega zmianom. Jednak normatywne umocowanie chorału gregoriańskiego jako muzyki oficjalnego nabożeństwa nastąpiło w 1903 r., na mocy encykliki Piusa X *Tra le sollicitudine*. Nowością wprowadzoną wówczas była teza: „Aby wierni mogli brać aktywniejszy udział w liturgii świętej, powinni znów wspólnie śpiewać chorały gregoriańskie”²². W tym dokumencie pojawiło się również nowe jakościowo stanowisko, zezwalające od teraz na stosowanie w praktyce kultowej, obok tradycyjnych pieśni kościelnych, również niektórych innych form muzycznych. Zgodnie z tekstem encykliki do wykonywania w kościele dopuszczono także „współczesną muzykę kościelną” pod warunkiem, że różni się ona od muzyki świeckiej. Właśnie te lata, po roku 1903, były okresem tworzenia większości syberyjskich parafii. Całkiem możliwe, że innowacje wprowadzano i tu.

Tak więc chorał gregoriański i muzyka organowa są klasyczną tradycją liturgiczną Kościoła katolickiego, niezależnie od czasu i miejsca istnienia parafii. Rozwój tej tradycji i stopień jej zgodności z kanonem realizował Papieski Instytut Muzyki Sakralnej, także założony przez Piusa X po *motu proprio Tra le Sollicitudine*²³.

Nie wolno jednak zapominać, że Kościół katolicki na Syberii spełniał nie tylko funkcje liturgiczne. Był także nośnikiem kultury i spoiwem, będąc miejscem komunikacji współwyznawców w odmiennym kulturowo i wyznaniowo społeczeństwie. Zgodnie z powyższym transformacji uległy też w pewnym stopniu tradycje muzyczne — stereotyp, co wolno, a czego nie wolno robić w kościele. Na przykład „Sybirskij Wiestnik” z 13 marca 1895 r. informuje, że w kościele w Tomsku odbyło się uroczyste nabożeństwo i koncert orkiestry dętej. Dochód z koncertu przekazano na potrzeby Katolickiego Towarzystwa Dobroczynnego. Samo zestawienie uroczystego nabożeństwa i odbywającego się tuż po nim koncertu orkiestry dętej jest dość typowe. Zainteresowanie budzi sformułowanie „dochód z koncertu” — to oznacza, że koncert w murach świątyni był płatny. Wieczory „na rzecz Katolickiego Towarzystwa Dobroczynnego” odbywały się później regularnie we wszystkich syberyjskich miastach. Lokale w większości wypadków udostępniały miejskie samorządy. Na przykład 28 sierpnia 1899 r. w Tomsku analogiczny wieczór literacko-muzyczny zorganizowano w sali klubu społecznego²⁴. Tam

²² J.L. Fidenko, *op. cit.*, s. 55.

²³ *Ibidem*, s. 23.

²⁴ „Sibirskaja žizn” 1899, 28 avgusta.

Tabela. Instrumenty muzyczne w kościołach katolickich na Syberii

Miejscowość	Nazwisko organisty	Nazwa organów	Rok	Źródło informacji
Barnań	Antoni Iwanowicz Marcinkowski	fisharmonia	1913–1937	V.F. Grišajev, <i>Polska organizacja wojskowa. Rehabilitowany pośmiertnie</i> , Barnaul 1995, s. 76–81.
wieś Białystok	Stanisław Michajłowicz Bach	fisharmonia	1909	V.A. Hanevicz, <i>Sibirsk Bach</i> , „Narodnaja Tribuna” 1992, 2 dekabria.
Wierchnieudinsk	Siedlecki	fisharmonia	1908	O.N. Polianskaja, <i>Iz istorii katolickiego kostiola w gorode Terchneudinske</i> , [w:] <i>Sybirsko-polskaja istorija i sovre-mennost’ : aktualnyje voprosy</i> , Irkuck 2000, s. 191–197.
Irkuck	Donat Sokół (Sokoł)	fisharmonia	1856	GAIŃ (Archiwum Państwowe Obwodu Irkuckiego), fond (zespół) 297, opis (inwentarz) 1, dzieło (teczka) 89. B.T. Litvinov, <i>Religioznyje cooruzhenija niepravoslawnych kultov</i> , [w:] <i>Pamiatniki istorii i kultury Irkutska</i> , Irkutsk 1993, s. 414.
Krasnojarsk	Nieznane	„Melodium”	1857	RGIA (Rosyjskie Państwowe Archiwum Historyczne), f. 826, op. 1, d. 698, l. 6–6 ob.
wieś Marienburg	Klemens Bikker	fisharmonia	28 grudnia 1913	GAIŃ (Archiwum Państwowe Obwodu Tomskiego), f. 3, op. 67, d. 255, l. 10.
Nowonikolajewsk	Stanisław Michajłowicz Bach	fisharmonia	1902 1910	RGIA, f. 3, op. 125, d. 992, l. 9. V.A. Hanevicz, <i>op. cit.</i>
Tobolsk	Nieznane	organy	1897	S. Fiel, <i>Gubernialne rzymskokatolickie kościoły w Tobolsku (1847–2000)</i> , [w:] <i>Kościół katolicki na Syberii</i> , Wrocław 2002, s. 274.
Tomsk	Nieznane	organy	1862 1902	<i>Chramy Tomska</i> , wybór G. Skvorcov, Tomsk 1990, s. 2 (adnotacja).
Tiumeń	Adam Kroczewski	fisharmonia	1897–1903	S. Fiel, <i>op. cit.</i> , s. 324.

też 27 stycznia 1902 r. odbył się bal maskowy „na rzecz przytułku dla dzieci przy Katolickim Towarzystwie Dobroczynnym”²⁵; organizowano także wieczorki taneczne²⁶. Innym miejscem udostępnianym na imprezy Katolickiego Towarzystwa Dobroczynnego był tomski park miejski²⁷. Interesująca jest wzmianka w numerze „Utro Sibiri” o wieczorze literacko-artystycznym poświęconym Henrykowi Sienkiewiczowi, a mianowicie: „Chór amatorski wykona polskie hymny”²⁸. Postanowienia papieża z 1903 r. i wydarzenia rewolucyjne w Rosji zniosły wszelkie ograniczenia dotyczące wykonywania hymnów w językach narodowych, zarówno o treści religijnej, jak i patriotycznej, co stało się możliwe również w kościołach (choć o języku narodowym podczas nabożeństwa oficjalnie mówi się w dokumentach papieskich dopiero po Soborze Watykańskim II, w Konstytucji *Sacrosantum Consilium (O nabożeństwie)*). W punkcie 36 tego dokumentu stwierdza się, że obok łaciny podczas nabożeństw mogą być używane języki narodowe lub narzecza²⁹).

W Nowonikołajewsku ukształtowała się nieco odmienna tradycja: imprezy muzyczne urządzano „w pomieszczeniu polskiej szkoły przy kościele”. Na przykład 3 maja 1917 r., w 126. rocznicę Konstytucji, w kościele odbyła się uroczysta msza, a we wspomnianym pomieszczeniu — wieczór literacko-muzyczny³⁰. Repertuar wieczorów z reguły był klasyczny, ale nie obeszło się bez oryginalnych przedstawień. Na przykład 18 listopada 1917 r. uczniowie należący do polskiego kółka dramatycznego wystawili tu wodewil *Opętany Wasilij*, a po zakończeniu były tańce i bufet³¹.

Polska badaczka B. Jędrychowska, analizując muzyczne życie polskich zesłańców na Syberii w XIX w., pisze, że „rozwój kultury w Rosji doprowadził do znacznego wzrostu zapotrzebowania na wykwalifikowanych muzyków. Brakowało zwłaszcza profesjonalnych nauczycieli muzyki, a specjalistów przywożono z Europy Zachodniej i Środkowej. Takie problemy pojawiły się również na Syberii. Te okoliczności były ważne dla polskich muzyków-wygnañców. Tamtejsze społeczeństwo zaakceptowało ich i tak oto zrodziła się możliwość zarobkowania, niezbędnego w warunkach zesłania. [...] Życie muzyczne Polaków praktycznie nie było w jakikolwiek sposób ograniczane przez władze Syberii. Polacy zajmowali się swoimi sprawami, zakładając orkiestry albo zespoły kameralne, występowali indywidualnie, komponowali muzykę. Niektórzy z nich cieszyli się znaczną popularnością, o czym

²⁵ „Sibirskij vestnik” 1902, 29 janvarja.

²⁶ „Sibirskij vestnik” 1905, 9 janvara; „Golos Tomska” 1908, 12 janvarja.

²⁷ „Vremia” 1906, 25 junija.

²⁸ „Utro Sibiri” 1917, 25 fevralja.

²⁹ I. Jurkevič, *Kanoničeskoje pravo o narode Božijem i o brake*, red. A.N. Koval Moskva 200, s. 73–74.

³⁰ „Sibirskaja žizń” 1917, 2 maja.

³¹ „Golos Sibiri” 1917, 16 nojabrja.

świadczyły zaproszenia na koncerty do rosyjskich domów czy też oddawanie w ręce polskich zesłańców miejscowych orkiestr. Szukano ich i zapraszano do pracy w charakterze nauczycieli muzyki³². Praktycznie wszyscy badacze, zarówno rosyjskojęzyczni, jak i piszący w języku polskim lub niemieckim, podkreślają: „Polski Kościół [...] stał się ośrodkiem działalności towarzystw kulturalnych i oświatowych osób wyznania rzymskokatolickiego”³³. Teza ta jest niezaprzeczalna i w odniesieniu do konkretnego społeczeństwa uzasadniona. Dla naszych badań istotny jest aspekt ogólnokulturowy: na ile istotny był wkład muzyków tej tradycji kościelnej w miejscową kulturę muzyczną?

Leończyk zauważa: „W 1869 r. w Zakładach Abakańskich mieszkali zesłańcy polityczni, uczestnicy powstania styczniowego. [...] Z inicjatywy Gulbickiego założono orkiestrę smyczkową, która występowała przed polskimi robotnikami Zakładów Abakańskich”³⁴. S.P. Wawiłow i W.A. Haniewicz odnotowują: „Praktycznie zawsze do programów koncertów tomskiego oddziału Rosyjskiego Towarzystwa Muzycznego włączano dzieła polskich kompozytorów. Najczęściej były to oczywiście utwory muzyczne Wieniawskiego, Chopina, arie z oper Moniuszki”³⁵. W Nowonikołajewsku w 1898 r. (według niektórych danych — w 1902) przy szkole założonej przez Budagowa powstało z inicjatywy R.L. Jankielewicz-Czarinej kółko muzyczno-dramatyczne, a 1 września 1916 r. otwarto pierwszą prywatną szkołę muzyczną Stefana Zawadowskiego, w której uczono gry na fortepianie, skrzypcach, wiolonczeli i innych instrumentach orkiestrowych³⁶. Warto przypomnieć, że Zawadowski urodził się w rodzinie polskich zesłańców politycznych w Narymie — jego dziadek brał udział w powstaniu styczniowym. Widzimy więc, że tradycje muzyczne przekazywane były z pokolenia na pokolenie.

Przeprowadzone przez nas badania pozwalają na sformułowanie następującego wniosku: muzyczną tradycję katolicką na Syberii początkowo wyznaczał kanon, lecz wskutek wydarzeń historycznych wykazywała ona tendencję do reformowania się i innowacji. Reformowanie się było uwarunkowane zmianami w tradycji kanonicznej, które wprowadzał Watykan. O innowacjach decydowała narodowość parafian, dążenie do zachowania tradycji narodowych oraz rewolucyjne wydarzenia 1917 r., które dopisały demokratyczną nutę do procesu kształtowania tradycji muzycznej.

Z języka rosyjskiego przełożył Jerzy Rossienik

³² B. Jendrychowska, *op. cit.*, s. 206–216.

³³ S.P. Vavilov, A. Hanevič, *op. cit.*, s. 90.

³⁴ S. Leončik, *Poljaki juga Jenisejskoj gubernii. Istorija ssylok i zaselenija*, [w:] *Sibir' v istorii i kulture...*, s. 55.

³⁵ S.P. Vavilov, A. Hanevič, *op. cit.*, s. 90–91.

³⁶ A. Medvedev, *Gorodskie istorii. Dve strasti Stefana Zavadowskogo*, „Novosibirskij Obozrevatel” 2008, 26 avgusta, s. 12.

Роль музыки в конфессиональной жизни католиков Сибири XIX–начала XX веков

Резюме

Церковная музыка сыграла значительную роль в конфессиональной жизни католиков Сибири XIX–начала XX вв. Для католического сообщества, состоящего в основном из ссыльных поляков, она выполняла не только литургическую функцию. Была также элементом, связывающим единоверцев, которые нашлись в инокультурном и иноконфессиональном социуме. Музыкальную католическую традицию в Сибири изначально определял канон, но вследствие изменений, вводимых Ватиканом и исторических событий она имела тенденцию к реформированию и инновациям, которые определялись характером национальности прихожан и стремлением к сохранению национальной традиции. Важную роль в духовной жизни ссыльных поляков сыграли также произведения польских композиторов. Благодаря тому, что с конца XIX в. польская католическая церковь постепенно становилась все более динамичным центром деятельности культурных и просветительских обществ для лиц римско-католического исповедования, музыка, как церковная, так и являющаяся наследием польской музыкальной традиции, оказала также влияние на местную музыкальную культуру.

Перевел Ежи Россеник

The role of music in the religious life of Catholics in Siberia in the 19th and early 20th centuries

Summary

Church music played an important role in the religious life of Catholics in Siberia in the 19th and early 20th centuries. For a community made up largely of Polish-born exiles, music performed not only liturgical functions. It also brought together believers who found themselves in a culturally and religiously different society. The Catholic musical tradition in Siberia was initially determined by the canon, but, due to changes introduced by the Vatican into the canonical tradition and due to various historical events, it began to display reforming and innovative tendencies determined by the nationality of parishioners and by their desire to preserve their national traditions. An important role in the spiritual life of Polish exiles was also played by works of Polish composers. Thanks to the fact that towards the end of the 19th century the Polish Catholic Church in Siberia gradually became a vibrant centre of activity of various cultural and educational societies, music, associated both with the Church and the Polish musical tradition, also influenced the local musical culture.

Translated by Anna Kijak