

MARIUSZ KORZENIOWSKI

Uniwersytet Marii Curie-Skłodowskiej w Lublinie

Z działalności kulturalno-oświatowej Polaków w Kijowie w latach 1905–1918*

Ogłoszenie manifestu październikowego w 1905 roku, w opinii władz carskich, zastało Polaków w guberniach wołyńskiej, podolskiej i kijowskiej w pełni zorganizowanych oraz dysponujących gotowym planem działalności na niwie narodowej. Świadczy o tym dokonana przez żandarmerię kijowską w 1913 roku, a więc z perspektywy czasu, ocena panujących na obszarze Kraju Południowo-Zachodniego nastrojów społecznych¹. Decydujący wpływ na rozwój polskiego życia narodowego na Ukrainie wywierali niewątpliwie kijowscy Polacy. To oni wyznaczali główne kierunki jego rozwoju, w tym inicjatyw kulturalnych i oświatowych, także w pozostałych ośrodkach polskości.

Rozległość tego zagadnienia skłania do skupienia się jedynie na niektórych jego aspektach. Ich determinantę niewątpliwie stanowi wybuch pierwszej wojny światowej oraz napłynięcie do Kijowa Polaków z Królestwa Polskiego i Galicji. Zmieniło się nie tylko nastawienie władz do podejmowanych przez społeczność polską działań, ale również zakres oraz reguły ich prowadzenia. Dodajmy, zamykała ona pierwszy okres aktywności Polaków w Kijowie i stanowiła jednocześnie preludium kolejnego etapu, przy jej wsparciu przez uchodźców z ziem polskich, którzy po przybyciu nad Dniepr aktywnie włączyli się w nurt życia polskiego. Ten z kolei kończyło zwycięstwo rewolucji lutowej, która jednocześnie stworzyła nowe warunki do nieograniczonej aktywności Polaków w wymienionych dziedzinach życia narodowego.

1. W przededniu wybuchu pierwszej wojny światowej liczbę polskich mieszkańców miasta szacowano na około 40–50 tys. osób. Do znaczne-

* Tekst ten został przedstawiony na konferencji naukowej *Polacy w nauce, cywilizacji i gospodarce świata*, zorganizowanej w Pułtusku w dniach 19–21 XI 2008 r. przez Instytut Historii Nauki PAN i Stowarzyszenie „Wspólnota Polska”.

¹ Centralne Państwowe Archiwum Historyczne Ukrainy w Kijowie (CPAHU), fond 275, op. 2, j. chr. 96, cz. 2, Pismo z 22 stycznia 1913 r. od Naczelnika Kijowskiego Gubernialnego Zarządu Żandarmerii do Departamentu Policji, k. 412.

go wzrostu liczebności Polaków doszło w wyniku napłynięcia do Kijowa uchodźców z Królestwa Polskiego i Galicji. Przed obaleniem caratu co najmniej się podwoiła i kształtowała się w granicach od osiemdziesięciu do dziewięćdziesięciu tysięcy².

W okresie dwuwładzy, po przewrocie bolszewickim, w stanie szerzącej się anarchii, pogromów, fali mordów na ukraińskiej prowincji, powrotu uchodźców do Kraju, w latach 1917–1918 napłynęli do miasta, szukając w nim schronienia, polscy mieszkańcy Kresów i wygnańcy z głębi Rosji. W efekcie liczba Polaków mogła wynieść ponad sto tysięcy³.

Polacy w Kijowie, co należy podkreślić, nie byli „narodem panującym”, a jedynie posiadającym określony, niejednokrotnie wysoki status społeczny (ziemiaństwo, burżuazja, wolne zawody), a przede wszystkim ekonomiczny.

W tym też kontekście niezmiernie zatem interesujący wydaje się ich skład społeczny. W istniejącej literaturze podkreśla się, iż w latach 1905–1914 liczną grupą była inteligencja. Według Tomasza Mroza, wprawdzie opierającego się w swoich ustaleniach na fragmentarycznych danych, miało jej być co najmniej dziesięć tysięcy — 28% społeczności polskiej miasta⁴. Jej liczebność zwiększała ucząca się i studiująca w Kijowie młodzież pochodząca głównie z Wołynia, Podola i Kijowszczyzny, ale także innych guberni ukraińskich oraz pozostałych części państwa carów. Na Uniwersytecie św. Włodzimierza studiowało w latach 1910–1911 od siedmuset dziewięćdziesięciu do ośmuset studentów wyznania rzymskokatolickiego na ogólną liczbę ponad pięć tysięcy słuchaczy⁵. Nie zabrakło też Polaków wśród młodzieży gimnazjalnej. W 1918 roku w kijowskich szkołach średnich (również polskich) na blisko dwadzieścia osiem tysięcy gimnazjalistów naukę pobierało 3704 Polaków⁶.

Po inteligencji kolejną grupą zajmującą wysokie miejsce i odgrywającą według T. Mroza znaczącą rolę w społeczności „polskiego Kijowa” była burżuazja. Składała się głównie z imigrantów z Królestwa Polskiego, którzy

² Ks. T. Skalski, *Terror i cierpienie. Kościół katolicki na Ukrainie 1900–1932. Wspomnienia*, Lublin-Rzym-Lwów 1995, s. 108; M. Dunin-Kozicka, *Przeorane szlaki. Rok 1917. Opowieść historyczna*, Lwów 1928, s. 160.

³ Biblioteka Narodowa w Warszawie (BN), akc. 8746/1, D. Sęp-Szarzyński, *Polski Związek Polityczny na Rusi 1914–1921*, k. 32–33; T. Zabłocki, *Na wschodzie bez zmian*, Londyn 1988, s. 78.

⁴ T. Mróz, *Liczebność i struktura społeczno-zawodowa zbiorowości polskiej w Kijowie na przełomie XIX i XX wieku*, „Zeszyty Naukowe Uniwersytetu Jagiellońskiego. Prace Historyczne” 1990, z. 92, s. 77.

⁵ Państwowe Archiwum miasta Kijowa (PAK), fond 16, op. 465, j. chr. 734, *Vedomost' o raspredelenii studentow Universiteta po veroispovedanii i sosloviám k 1-mu áнварá 1911 goda*, k. 2.

⁶ Państwowe Archiwum Obwodu Kijowskiego (PAOK), fond 1787, op. 7, j. chr. 10, *Statystyka szkół średnich w Kijowie (1918)*, k. 1–10; fond 1787, op. 7, j. chr. 11, *Statystyka szkół średnich (niepolskich) 1918*, [b.pag.].

prowadzili intensywną działalność ekonomiczną, by z czasem, a niekiedy niemal jednocześnie z osiedleniem się w mieście angażować się w życie lokalnej zbiorowości polskiej⁷.

Ton społeczności polskiej w Kijowie (według przywołanego T. Mroza to trzecia grupa) do chwili wybuchu wojny nadawało ziemiaństwo, które wprawdzie osadzone bardziej w realiach ukraińskiej prowincji niż stolicy Kraju Południowo-Zachodniego, silnie było jednak powiązane z kijowskimi Polakami (choćbyżby więzami rodzinnymi) i aktywnie wspierało oraz uczestniczyło w ich przedsięwzięciach towarzyskich, społecznych, gospodarczych oraz politycznych⁸.

W Kijowie do 1914 roku, jak pisali Zofia Iwanicka z Rodowiczów i Tadeusz Jaworski, mieszkała także znaczna liczba Polaków: pracowników fizycznych, rzemieślników i robotników oraz służby domowej⁹. Mróz z kolei, powołując się na dane z 1910 roku i posługując się spostrzeżeniami Marcelgo Nałęczy-Dobrowolskiego, sugerował, iż spośród dwudziestu tysięcy kijowskich robotników około trzech tysięcy można uważać za Polaków¹⁰.

Wpływ na kształt struktury społecznej polskiej społeczności miasta miało niewątpliwie pojawienie się wygnańców z ziem polskich. Wprawdzie zasadnicza ich część to ludność chłopska, ale w Kijowie osiedliło się głównie uchodźcze ziemiaństwo i inteligencja, w mniejszym zaś stopniu robotnicy.

Inteligencję, co należy podkreślić, do roli lidera życia narodowego predestynowało przede wszystkim skoncentrowanie w Kijowie głównych instytucji życia polskiego oddziałujących na polskich mieszkańców Ukrainy. Dzięki swojej pozycji społecznej kreśliła, umacniała i ożywiała ich tożsamość narodową. Wspólnie z burżuazją i ziemiaństwem, wykorzystując ich status ekonomiczny i wpływy, w istotny sposób przyczyniła się do rozkwitu narodowej oświaty i kultury.

2. Rozwój polskiej oświaty w Kijowie w latach 1905–1918/1919 można podzielić na kilka okresów. W pierwszym, którego cezury wyznaczyły rewo-

⁷ T. Mróz, *op. cit.*, s. 79.

⁸ *Ibidem*, s. 81.

⁹ BN, akc. 13580, Z. Iwanicka z Rodowiczów, *Historia rodu Rodowiczów. Pamiętnik*, k. 38; według T. Jaworskiego na ludność polską w Kijowie „składali się” przeważnie robotnicy i rzemieślnicy fabryczni. Sporą liczebnie grupę stanowili również przemysłowcy i tak zwani urzędnicy prywatni. Nie brakowało ponadto wśród niej, adwokatów, aptekarzy oraz lekarzy. Tę, jak autor określił, zasiedlała miejscową społeczność polską zasilali „przygodni pracownicy, kupcy i przemysłowcy z Wielkopolski, Galicji i Królestwa; świeży prąd życia wnoszą wreszcie dwa razy do roku, wczesną wiosną i jesienią, zjeżdżający się licznie obywatele ziemscy z Ukrainy, Podola i Wołynia”, *idem*, *Kijów*, „Wieś i Dwór” 1913, z. 17, s. 6; M. Nałęczy-Dobrowolski twierdził w wydanej w 1908 roku własnym sumptem pracy, iż polscy robotnicy fabryczni w Kijowie stanowili wśród tej grupy zawodowej mniej więcej 15%. Wystawił im też jak najlepszą opinię: „Można śmiało powiedzieć, że w ogóle są to najlepsi pracownicy, że stanowią w masie roboczej najinteligentniejszy żywioł”, *idem*, *Z Kijowa*, Kraków 1908, s. 38.

¹⁰ BN, akc. 13580, Z. Iwanicka z Rodowiczów, *op. cit.*, k. 38–39; T. Mróz, *op. cit.*, s. 86; T. Jaworski, *op. cit.*, s. 6.

lucja 1905 roku i wybuch pierwszej wojny światowej, społeczność polska podjęła próbę legalnego prowadzenia akcji oświatowej. W tym zatem okresie usiłowała zakładać szkoły, powołała towarzystwo oświatowe, aby następnie ponownie ją kontynuować w warunkach konspiracji z powodu dążenia władz carskich do jej jak najszybszej likwidacji.

Zasadnicze zmiany w rozwoju polskiej edukacji nad Dnieprem przyniósł okres między wybuchem wojny a obaleniem caratu w lutym 1917 roku. Od jesieni 1915 miejscowi Polacy wsparci w swoich wysiłkach przez uchodźców z ziem polskich doprowadzili do powstania wielu placówek kształcenia dzieci i młodzieży w języku ojczystym na poziomie podstawowym, średnim oraz aspirującym do akademickiego. Apogeum przypadło natomiast na okres sprawowania władzy przez Rząd Tymczasowy, po jej przejściu przez władze ukraińskie, a następnie niemieckiej okupacji miasta. Nastąpił gwałtowny rozwój polskiego szkolnictwa uwieńczony inauguracją roku akademickiego w Polskim Kolegium Uniwersyteckim (PKU). Lata 1918–1919 przyniosły też dalsze działania, które prowadziły do zwiększenia liczby szkół polskich i pozwoliły zapewnić utrzymanie oraz rozwijanie istniejących przedsięwzięć oświatowych.

Dzięki poświęceniu i materialnemu wsparciu Józefata Andrzejowskiego, Stanisława Dybowskiego, Leonarda Jankowskiego już na początku lat 80. XIX wieku powstały pierwsze tajne polskie szkółki w Kijowie. W 1897 roku z kolei założono tajne Koło Oświaty Ludowej, powszechnie nazywane Towarzystwem Oświaty Ludowej (TOL)¹¹. Cel, który zamierzało realizować, sprowadzał się do nauczania języka polskiego, historii Polski i literatury narodowej. Oferta edukacyjna została skierowana nie tylko do dzieci robotników, rzemieślników i ubogiej części inteligencji, ale też do ich rodziców. Do wybuchu rewolucji w 1905 roku Towarzystwo posiadało w Kijowie dziewięć szkółek¹².

¹¹ BN, mf. 45273 (także Biblioteka Zakładu Narodowego im. Ossolińskich we Wrocławiu, 13202/II), S. Zieliński, *Liga Narodowa na Rusi 1890–1920. Fragment historii pracy polskiej na kresach południowo-wschodnich*, k. 4; *ibidem*, akc. 8747, D. Sęp-Szarzyński, *Polskie Towarzystwo Oświaty Ludowej na Rusi. Szkice i przyczynki do dziejów oświaty polskiej na Rusi w latach 1870–1920*, k. 57; *ibidem*, akc. 13580, Z. Iwanicka z Rodowiczów, *op. cit.*, k. 42; *Pamiętka jubileuszu Józefata Andrzejowskiego uczczonego obchodem uroczystym 16 czerwca 1929 r.*, Warszawa [b.r.w.], *Przemówienie jubilat*, s. 25–26; W. Łukaszewicz, *Oświata polska w dobie ucisku. (Szkie ogólny)*, „Kalendarz »Macierzy Polskiej« na 1919 rok”, Kijów (b.r.w.), s. 21–22; M. Białokur, *Józefat Andrzejowski (1849–1939). Szkic do portretu nestora polskiej pracy oświatowej na Ukrainie*, „Przegląd Historyczno-Oświatowy” 2003, nr 1–2, s. 104; J.E. Chmielewski, *Pierwsze lata Korporacji studentów Polaków w Kijowie (R. 1884–1892). Garść wspomnień*, „Niepodległość” 19, 1939, z. 1 (51), s. 125; W.K. Wierzejski, *Fragmenty z dziejów polskiej młodzieży akademickiej w Kijowie (1864–1920)*, „Niepodległość” 19, 1939, z. 3 (53), s. 434; T. Epsztejn, *Ziemiaństwo polskie na Ukrainie a wydarzenia rewolucyjne lat 1905–1907*, [w:] *Dziedzictwo rewolucji 1905–1907*, red. A. Żarnowska *et al.*, Warszawa-Radom 2007, s. 363.

¹² BN, akc. 8747, D. Sęp-Szarzyński, *op. cit.*, k. 54.

Jeszcze przed pierwszą rewolucją rosyjską w 1904 roku do krzewienia oświaty na prawobrzeżnej Ukrainie i w Kijowie przystąpiła filia powołanego w Królestwie Polskim Towarzystwa Oświaty Narodowej (TON), co wiązało się z podjęciem przez Ligę Narodową pod koniec XIX wieku przedsięwzięć politycznych, kulturalnych i oświatowych służących umacnianiu polskości „na Rusi”. Jej pracami kierował J. Andrzejowski i jego współpracownicy Władysław Łukaszewicz i Wincenty Maternicki.

Kolejny etap, w którym, jak to ujął Stanisław Zieliński, TON i jego działacze przeżyli „krótki okres złudzeń wolnościowych”, stanowił czas legalnej działalności w latach 1906–1909 Polskiego Towarzystwa „Oświata”. Instytucja ta była wyrazem nadziei na swobodne rozwijanie narodowego szkolnictwa, a tym samym uczynienia z niej, jak pisał Joachim Bartoszewicz, fundamentu „odrodzenia i siły, jest rdzeniem, od którego życie i losy społeczeństwa zawisły”¹³. Zadaniem Towarzystwa zatem było „podniesienie umysłowe i moralne wszystkich warstw społeczeństwa polskiego, głównie zaś szerzenie oświaty w języku rodzimym”¹⁴.

Towarzystwo od początku swego legalnego bytu borykało się z wieloma trudnościami, których źródłem był wrogi, a w najlepszym przypadku niechętny stosunek władz carskich oraz niestałość społeczności polskiej w podtrzymywaniu jego działalności. Władze postrzegały Oświatę, jak też pozostałe organizacje społeczno-polityczne jako antyrosyjskie ośrodki aktywności ludności polskiej, destabilizujące pozycję caratu, a tym samym jego osiągnięcia w rusyfikacji Kraju Południowo-Zachodniego¹⁵.

Polskie Towarzystwo „Oświata”, mimo że zostało pozbawione prawa do wykonywania zadań zapisanych w statucie, starało się prowadzić działalność w zakresie niezabronionym przez władze rosyjskie. Wspierało zatem rozbudowę prowincjonalnych struktur organizacji, na przykład w Humaniu,

¹³ J. Bartoszewicz, *Zatwierdzenie Polskiego Towarzystwa „Oświata”*, „Dziennik Kijowski” 15–28 lipca 1906, nr 134, s. 1; M. Białokur, *Powstanie i pierwsze lata działalności Towarzystwa Oświaty Narodowej na Rusi (1904–1909)*, [w:] *Dzieje kształtowania się polskich instytucji oświatowych*, red. E.A. Mierzwa, Piotrków Trybunalski 2002, s. 242.

¹⁴ Naukowo-Badawcza Biblioteka Centralnych Państwowych Archiwów Ukrainy (NBBC-PAU), 2727i, Statut Polskiego Towarzystwa „Oświata”, Kijów 1906, s. 3; J. Bartoszewicz, *op. cit.*, s. 1; *Ogólne Zgromadzenie członków „Oświaty”*, „Dziennik Kijowski” 12–25 września 1906, nr 176, s. 1; M.K., *Zadania „Oświaty” (szkółki)*, „Dziennik Kijowski” 15–28 grudnia 1906, nr 255, s. 2.

¹⁵ Szerzej na temat polityki caratu wobec polskiej mniejszości na Ukrainie w drugiej połowie XIX stulecia T. Epsztajn, *Z piórem i paletą. Zainteresowania intelektualne i artystyczne ziemiaństwa polskiego na Ukrainie w II połowie XIX w.*, Warszawa 2005; *idem*, *Edukacja dzieci i młodzieży w polskich rodzinach ziemiańskich na Wołyniu, Podolu i Ukrainie w II połowie XIX wieku*, Warszawa 1998; D. Beauvois, *Trójkąt ukraiński. Szlachta, carat i lud na Wołyniu, Podolu i Kijowszczyźnie 1793–1914*, Lublin 2005; *idem*, *Walka o ziemię. Szlachta polska na Ukrainie prawobrzeżnej pomiędzy caratem i ludem ukraińskim 1863–1914*, Sejny 1996.

Białej Cerkwi, Różynie oraz w Berdyczowie¹⁶. Opłacało wpisowe do szkół niezamożnym uczniom, prenumerowało w dwustu egzemplarzach różne polskie pisma, jak „Lud Boży”, „Sprawy Szkolne”¹⁷. Dużą wagę przywiązywało także do organizowania publicznych odczytów, na które zapraszano wybitne postaci świata nauki, znawców literatury i sztuki¹⁸.

Do zamknięcia Towarzystwa przez władze carskie z początkiem września 1909 roku jego pracami kierował J. Andrzejowski wspólnie z zarządem, w którym znaleźli się: J. Bartoszewicz, Tomasz Michałowski, Antoni Bukowiński, Karol Wilkoszewski, ks. Karol Łuszczuk i Gabriela Knollowa¹⁹.

Po delegalizacji Towarzystwa nie przerwano pracy oświatowej i ponownie ją podjęto w warunkach konspiracyjnych. Po 1909 roku w szkołach prowadzonych przez TON i TOL uczyło się przeszło pięćset dzieci, jak należy sądzić, nie tylko w Kijowie. Nauka w warunkach konspiracji opierała się na rozlokowanych w różnych częściach miasta dziesięcioosobowych zespołach grupujących dzieci w wieku od sześciu do ośmiu lat. Podczas lekcji, które odbywały się codziennie w mieszkaniach prywatnych, uczono języka i historii Polski. Wydaje się, iż w mieście w latach poprzedzających wojnę istniało co najmniej kilka szkółek, a właściwie grup dzieci uczących się po polsku²⁰.

Mimo niepowodzeń nie rezygnowano z form legalnej pracy oświatowej. W kwietniu 1907 roku na łamach „Świt” opublikowano ogłoszenie informujące o rozpoczęciu nauki w nowym roku szkolnym 1907/1908 w utworzonej za zgodą władz rosyjskich ośmioklasowej średniej szkole żeńskiej z internatem dla jej uczennic. Inspiratorką założenia, a następnie kierującą jej pracą w latach 1907–1920 była Wacława Peretiatkowicz²¹.

¹⁶ *Nadzwyczajne zgromadzenie Towarzystwa „Oświata”*, „Dziennik Kijowski” 15–28 stycznia 1908, nr 12, s. 3; Janusz, *Kijów*, „Kraj” 20 kwietnia–13 maja 1907, nr 11, s. 14.

¹⁷ *Walne zebranie członków „Oświaty”*, „Dziennik Kijowski” 5–18 marca 1909, nr 52, s. 2; Janusz, *Kijów*. 1/14 kwietnia, „Kraj” 6–19 kwietnia 1907, nr 9, s. 14.

¹⁸ Janusz R., *Kijów 17/30 listopada*, „Kraj” 23 listopada–6 grudnia 1907, nr 42, s. 15; *Walne zebranie...*, s. 2; M. Nałęcz-Dobrowolski, *op. cit.*, s. 41; Jerzy Wowk ustalił, iż tylko w pierwszej połowie 1909 roku Oświata zorganizowała osiem imprez, prelekcji i odczytów; zob. *idem*, *Aktywność społeczno-kulturalna Polaków na Ukrainie (na początku XX wieku)*, [w:] *Przeszłość, teraźniejszość i przyszłość Polaków na Wschodzie*, red. M. Szczerbiński i T. Wolśza, t. 7, Gorzów Wielkopolski 2001, s. 292.

¹⁹ *Ogólne Zgromadzenie członków...*, s. 1; T. Zienkiewicz, *Polskie życie literackie w Kijowie w latach 1905–1918*, Olsztyn 1990, s. 98.

²⁰ Zob. Biblioteka Polskiej Akademii Umiejętności i Polskiej Akademii Nauk w Krakowie (B PAU i PAN), 7795, Teki Józefa Zielińskiego, S. Grzymałowski, *Polska młodzież akademicka 1834–1918*, k. 220–221; W. Łukaszewicz, *op. cit.*, s. 24; L. Zasztowt, *Polskie szkoły ludowe na Ukrainie w latach 1905–1914*, „Rozprawy z Dziejów Oświaty” 33, 1990, s. 100.

²¹ BN, mf. 87686, (także Biblioteka Zakładu Naukowego im. Ossolińskich we Wrocławiu, 15562/II), J. Levittoux-Szymańska, [*Wspomnienia z lat szkolnych w Kijowie przed I wojną światową*], k. 1–17; *Ogłoszenie o otwarciu szkoły W. Peretiatkowiczowej*, „Świt” 15 kwietnia

Intensywny rozwój polskiego szkolnictwa w Kijowie i na prawobrzeżnej Ukrainie nastąpił w latach pierwszej wojny światowej. Duże zasługi dla jego rozwoju w ostatnich dwóch latach caratu położył kijowski oddział Polskiego Towarzystwa Pomocy Ofiarom Wojny (PTPOW), a właściwie jego Sekcja Szkolna (Oświatowa), powstała w kwietniu 1915 roku²². Dynamiczny rozwój zawdzięczała przewodniczącemu K. Wilkoszewskiemu. Doskonała znajomość stosunków wśród kijowskich Polaków i miejscowych sfer pozwoliła mu podjąć zabiegi o utworzenie w Kijowie polskiej szkoły średniej²³. Wydaje się, że u podstaw decyzji legły dwie niezmiernie istotne przesłanki. Pierwsza, wynikała z niezbędności utworzenia szkoły polskiej dla uczniów „rozmaitych zakładów naukowych prywatnych polskich”, którzy wskutek ewakuacji Królestwa Polskiego i Galicji znaleźli się w Kijowie. Druga zaś, jak należy sądzić, leżała w konsekwentnym dążeniu kijowskich Polaków do utworzenia placówki oświatowej z polskim językiem wykładowym, w której naukę pobierałaby (jak w istocie było) miejscowa młodzież²⁴.

Inicjatywa Wilkoszewskiego została jednakże zrealizowana po objęciu patronatu nad jego projektem przez Komitet wielkiej księżny Tatiany Mikołajewny, który w swoim imieniu wystąpił do władz z żądaniem wydania pozwolenia na założenie szkoły średniej²⁵.

Pomimo komplikacji szkoła, a w zasadzie dwa gimnazja męskie i żeńskie rozpoczęły rok szkolny 8 i 9 listopada 1915 roku. Dodajmy, iż obie placówki były finansowane przez Komitet Tatjanowski. Po upadku caratu przeszły pod opiekę Polskiej Macierzy Szkolnej²⁶.

1907, nr 16, s. 1; Janusz, *Kijów. 1/14 kwietnia...*, s. 14, W. Mędrzecki, *Polski Kijów 1900–1921*, [w:] *Polska. Ukraina. Osadczuk*, red. B. Berdychowska, O. Hnatiuk, Lublin 2007, s. 98.

²² *Rys sprawozdawczy powstania, rozwoju i stanu szkolnictwa polskiego na kresach w latach 1916–1918*, „Kalendarz »Macierzy Polskiej«...”, s. 30.

²³ A. Ryniewicz, *Szkolnictwo polskie na Ukrainie w latach 1915–1919*, „Szkoła” 1921, s. 38.

²⁴ Centralne Państwowe Archiwum Wyższych Organów Władzy i Rządu Ukrainy (CPA-WOWiRU), fond 2225, op. 1, j. chr. 3, Memoriał w sprawie powstania Polskiej Średniej Szkoły męskiej (późniejszej Macierzy Szkolnej), [b.d.], k. 116; *Z Kijowa*, „Głos Polski” 8–21 listopada 1915, nr 45, s. 14.

²⁵ CPAWOWiRU, fond 2225, op. 1, j. chr. 3, Memoriał w sprawie powstania..., k. 116; PAOK, fond 1787, op. 7, j. chr. 5, Dokładna zapiska. Do projektu o školach „Polskiej Macierzy” v Kieve, 7 XII 1917, k. 9; J. Kornecki, *Oświata polska na Rusi w czasie Wielkiej Wojny*, Warszawa 1937, s. 12; *Rys sprawozdawczy...*, s. 31.

²⁶ CPAWOWiRU, fond 2225, op. 1, j. chr. 3, Dokładna zapiska o školach „Polskiej Macierzy” v Kieve, 7 XII 1917, k. 57; Archiwum Akt Nowych w Warszawie (AAN), Centralny Komitet Obywatelski w Piotrogradzie (CKO), 462, *Otwarcie polskich szkół średnich w Kijowie*, „Dziennik Kijowski” 12 listopada 1915, nr 312, s. 44 (wycinki prasowe); E. Popoff, *Szkolnictwo polskie w Kijowie*, „Przegląd Naukowy i Pedagogiczny” 1, 1916, s. 81–82; S. Srokowski, *Z dni zawieruchy dziejowej 1914–1918*, Kraków 1932, s. 199, 201, 312; J. Kornecki, *op. cit.*, s. 13–14; *Kijów, w styczniu*, „Echo Polskie” 20 stycznia–7 lutego 1916, nr 6, s. 15.

O efektach pracy tych placówek świadczy między innymi liczba uczniów uczęszczających do nich oraz osób, które złożyły egzaminy maturalne. W pierwszym roku istnienia do nauki w gimnazjum żeńskim przystąpiło sto osiemdziesiąt jeden uczennic (według innych danych sto osiemdziesiąt siedem), w następnym uczyło się już trzysta osiemdziesiąt siedem, a w kolejnym ich liczba wynosiła trzysta czterdzieści. Maturę w roku szkolnym 1915/1916 złożyło dwadzieścia jeden osób, natomiast w roku 1916/1917 trzydzieści trzy z klasy siódmej i dwanaście z ósmej²⁷.

Liczba zaś kształcących się w gimnazjum męskim, jak pokazują zachowane statystyki, wynosiła w roku rozpoczęcia nauki trzysta sześć osób, w następnym pięćset osiemnaście, a w trzecim pięćset dziewięćdziesiąt. Egzamin maturalny w roku szkolnym 1915/1916 złożyło dwudziestu siedmiu absolwentów, w kolejnym czterdziestu czterech, natomiast w roku 1917/1918 siedemdziesięciu trzech²⁸.

Dla społeczności polskiej warunki do w pełni swobodnej działalności oświatowej zaistniały po rewolucji lutowej, a jej dalszy rozwój stał się możliwy dzięki postępującej instytucjonalizacji przedsięwzięć edukacyjnych.

Jedną z pierwszych decyzji Polskiego Komitetu Wykonawczego na Rusi (PKW na Rusi)²⁹ było powołanie 10 marca 1917 roku na przewodniczącego Wydziału Oświaty Stanisława Kalinowskiego. W jego władzach znalazły się osoby zasłużone dla organizacji oświaty polskiej w Kijowie i na Dnieprzym prawobrzeżu, a więc: J. Andrzejowski, Aureli Drogoszewski, W. Łukaszewicz, Mieczysław Mickiewicz i K. Wilkoszewski³⁰.

Wydział Oświaty PKW na Rusi, jak rzecz ujmował „Przewodnik Oświatowy”, miał się zatem zająć: inicjowaniem i koordynacją akcji kultural-

²⁷ CPAWOWiRU, fond 2225, op. 1, j. chr. 3, Pismo Sekcji Szkolnej. Polska szkoła żeńska do zarządu Macierzy Polskiej w Kijowie oraz Wydziału Oświaty Ministerstwa do Spraw Polских z 23 kwietnia 1918, k. 82; E. Popoff, *op. cit.*, s. 82; S. Srokowski, *op. cit.*, s. 201.

²⁸ CPAWOWiRU, fond 2225, op. 1, j. chr. 3, Pismo Sekcji Szkolnej..., k. 82; Do szkół polskich, między innymi średnich, uczęszczała młodzież wyłącznie chrześcijańska, choć jak pisał S. Srokowski, w gimnazjum żeńskim w klasie szóstej lub siódmej uczyła się jedna Żydówka. Stwierdził ponadto, iż pobierało w nich naukę 589 uczniów. Zob. *idem, op. cit.*, s. 199, 203.

²⁹ Instytucja ta została powołana przez Narodową Demokrację do kierowania polskim życiem narodowym głównie na prawobrzeżnej Ukrainie. W swojej działalności opierała się na polskich organizacjach, które zgłosiły do niej akces i uznawały Komitet za reprezentanta interesów ludności polskiej.

³⁰ AAN, CKO, 37, Sprawozdanie Wydziału Oświaty [b.d.], k. 40; *ibidem*, 62, Zjazd Polski na Rusi w Kijowie w dniach 18–24 czerwca 1917, Winnica 1917, k. 28; B PAU i PAN, 7795, S. Grzymałowski, *op. cit.*, k. 225; NBBCPAU, 8375i, Sprawozdanie Wydziału Oświaty Polskiego Komitetu Wykonawczego na Rusi. Za okres działalności, od III zgromadzenia organizacji polskich (od 24 czerwca 1917 do 15 listopada 1918 roku). Odbitka z „Przewodnika Oświatowego” z 1918, s. 1; *Wydział Oświaty Polskiego Komitetu Wykonawczego na Rusi*, „Kalendarz »Macierzy Polskiej«”..., s. 63–65.

no-oświatowej; opracowywaniem programów i instrukcji oświatowych; zapewnieniem wszelkich praw szkolnictwu polskiemu „na równi ze szkołami innych narodowości” oraz ich obroną wobec władz państwowych; wspomaganiami lokalnych przedsięwzięć oświatowych; zapewnieniem kadry nauczycielskiej, ogólnego nadzoru szkolnego oraz prowadzeniem statystyki polskich szkół³¹.

Rozmiary akcji oświatowej polskich organizacji oraz PKW na Rusi w roku szkolnym 1917/1918 oddaje statystyka prowadzona przez Wydział Oświaty. Na prawobrzeżnej Ukrainie istniało trzydzieści sześć szkół średnich z dwustoma oddziałami dla 7076 uczniów, 1265 początkowych z 2532 oddziałami dla 76 053 dzieci oraz dziewięć zawodowych z dziewiętnastoma oddziałami, w których kształciło się 425 uczniów³².

Główną rolę w edukowaniu młodych Polaków, jak pokazuje statystyka, odgrywały szkoły w guberni kijowskiej i w jej stolicy. To tu znajdowały się, aspirujące do roli szkoły wyższej: Polskie Kolegium Uniwersyteckie, szesnaście szkół średnich z 3366 uczniami i stu jeden oddziałami, dwie tak zwane szkoły początkowe wyższe oraz sto dziewięćdziesiąt dwie tak zwane niższe dla 11 154 uczniów³³.

W lipcu 1917 roku doszło w Kijowie do utworzenia Polskiej Macierzy Szkolnej. Nowa organizacja stała się kwintesencją dotychczasowych działań oświatowych polskiej społeczności miasta, zarówno tych wpisanych w jego przedwojenną rzeczywistość przez działalność TON-u, Oświaty, jak i aktywności w dniach wojennej zawieruchy Sekcji Szkolnej miejscowego oddziału PTPOW.

Na czele kijowskiej Macierzy stał zarząd, w którym znaleźli się: J. Andrzejowski (prezes), K. Wilkoszewski, ks. Teofil Skalski, W. Łukaszewicz (wiceprezesi), Jan Kornecki i Józef Stołyhwo (sekretarze), hrabia Oskar Sobański (skarbnik) i Maria Wydźga-Niklewiczowa (jego zastępca)³⁴.

Według jej założycieli „»Macierz« winna utrwalić szkołę polską, upowszechnić ją, uprzystępnąć dla szerokich warstw, a przeto winna i musi utrzymać odpowiednią ilość szkół początkowych, średnich i zawodowych z bardzo niską opłatą za naukę”³⁵.

³¹ F. Komarnicki, *Nasza autonomia kulturalno-oświatowa*, „Przewodnik Oświatowy” 30 września–13 października 1917, nr 1, s. 4; *Polacy na Rusi*, „Gazeta Polska” 28 marca–10 kwietnia 1917, nr 80 (505), s. 1–2.

³² NBBCPAU, 8575i, Sprawozdanie Wydziału Oświaty..., s. 9; AAN, Ministerstwo Spraw Zagranicznych (MSZ) (Wydział Wschodni), 6703j (mf. 23012), Raport J. Lipkowskiego dla MSZ z 5 maja 1923, k. 80; J. Kornecki, *op. cit.*, s. 86.

³³ NBBCPAU, 8575i, Sprawozdanie Wydziału Oświaty..., (Statystyka szkolnictwa polskiego na Rusi), s. 11–14; J. Kornecki, *op. cit.*, s. 87–93.

³⁴ B PAU i PAN, 7795, S. Grzymałowski, *op. cit.*, k. 226–227; J. Kornecki, *op. cit.*, s. 97; *Rys sprawozdawczy...*, s. 33; S. Srokowski, *op. cit.*, s. 233.

³⁵ *Rys sprawozdawczy...*, s. 35.

Pomyślnie rozwijająca się, jak się przyjmuje, działalność Macierzy Polskiej w Kijowie w końcu 1917 roku zaowocowała sprawowaniem nadzoru i prowadzeniem czterech szkół średnich (dwu gimnazjów żeńskich i dwu męskich³⁶) dla około tysiąca wychowanków, sześciu szkół początkowych z półtora tysiącem dzieci, kursów przygotowawczych do polskich szkół średnich ze stu dwudziestoma słuchaczami, kursów dla dorosłych z zakresu szkół średnich dla sześćdziesięciu pięciu osób, siedmiu warsztatów z „kursami ogólnokształcącymi”, w których naukę zawodu pobierało trzystu dwudziestu uczniów, trzynastu ochron z pięciuset sześćdziesięciorgiem dzieci, dwu szpitali na pięćdziesiąt pięć łóżek, siedmiu internatów z dwustu dziewięćdziesięcioma czterema uczniami szkół średnich oraz kursów nauczycielskich dla trzydziestu osób³⁷.

Na rozwój polskiej oświaty w Kijowie i na Ukrainie usiłował oddziaływać też Departament (Wydział) Oświaty Ministerstwa do Spraw Polskich w rządzie Ukraińskiej Republiki Ludowej. Był jednym z pierwszych resortów powołanych przez ministerstwo, na którego czele stanął S. Kalinowski, a jego bliskim współpracownikiem został Henryk Ułaszyn. W praktyce działalność Wydziału ograniczała się do rejestracji szkół polskich, udzielania im prawa publiczności itp. Prestiżu nie przyniosła mu jednakże mała skuteczność w pozyskiwaniu subwencji od rządu ukraińskiego na zaspokojenie potrzeb szkolnictwa polskiego. Dodajmy, iż został on ostatecznie zlikwidowany z końcem sierpnia 1918 roku³⁸.

Polacy w Kijowie realizowali także, formalnie niezależne od Macierzy Polskiej, Wydziału Oświaty PKW i Departamentu Oświaty, inicjatywy prowadzące do zakładania szkół średnich, działających po patronatem powołanych przez nich w tym celu stosownych towarzystw.

Jedną z pierwszych skutecznych prób założenia gimnazjum podjęło Polskie Towarzystwo Popierania Szkoły Średniej. Do zebrania założycielskiego nowej organizacji oświatowej doszło 23 kwietnia 1917 roku³⁹. Pierwszym prezesem został Antoni Bukowiński⁴⁰.

³⁶ PAOK, fond 1787, op. 7, j. chr. 32, Polskie Gimnazjum i Szkoła Realna Macierzy Polskiej, k. 42.

³⁷ AAN, Centralna Agencja Polska w Lozannie (CAPL), pudło 39, *Macierz Szkolna w Kijowie zagrożona*, „Wiedeński Kurier Polski” 5 stycznia 1918, k. 1062 (wycinki prasowe); POAK, fond 1787, op. 7, j. chr. 38, Pismo Macierzy Szkolnej do Sekretariatu Polskiego przy Sekretariacie Generalnym Ukraińskiej Centralnej Rady z 22 listopada 1917, k. 3.

³⁸ Archiwum Polskiej Akademii Nauk w Warszawie (APAN), III-162, j. arch. 239, Materiały Henryka Ułaszyna. Dzienniki 1914–1919, cz. IV, k. 219.

³⁹ Należy zauważyć, iż dzień, w którym odbyło się zebranie założycielskie Towarzystwa, uznaje się też za początek funkcjonowania jego szkół średnich. PAOK, fond 1787, op. 7, j. chr. 32, Polskie Gimnazjum Filologiczne i Szkoła Realna Towarzystwa Opieki nad Szkołami Średnimi, k. 54.

⁴⁰ CPAHU, fond 228, op. 2, j. chr. 83, Statut Polskiego Towarzystwa Popierania Szkoły Średniej w Kijowie, k. 1.

Z dniem 1 września 1917 roku rozpoczęła działalność kolejna, tym razem ośmioklasowa żeńska szkoła średnia, będąca efektem starań podjętych przez Zrzeszenie Rodziców i Nauczycieli. Edukacja miała być oparta na programie męskich rządowych szkół średnich. W gronie jego założycieli znaleźli się: A. Drogoszewski, S. Kalinowski, Jordan Pereświew-Sołtan, Henryk Wilczyński i Zofia Żukiewiczowa. Szkoła przetrwała zapewne do jesieni 1919 roku⁴¹.

* * *

Wyższe Polskie Kursy Naukowe (WPKN), a następnie ich emanacja Polskie Kolegium Uniwersyteckie w dziejach rozwoju oświaty na Ukrainie stanowiły, jak wspomniano, zwieńczenie wieloletnich zabiegów ludności polskiej o szkołę narodową. Do podjęcia decyzji o ich założeniu skłoniła inicjatorów obecność w Kijowie, w latach wojny, rzeszy młodzieży polskiej wywodzącej się spośród miejscowej ludności oraz przymusowych emigrantów. Należało zatem, jak twierdzą Jerzy Róziewicz i Leszek Zasztowt, stworzyć odpowiednie warunki, w których mogłaby, po zdobyciu matury, kontynuować naukę lub dokończyć przerwane studia. Dodajmy, iż oferta została również skierowana do studentów Polaków kształcących się na uczelniach kijowskich⁴².

W istniejących materiałach źródłowych, wspomnieniach, opracowaniach, jednoznacznie się wskazuje, iż animatorką, a niewątpliwie organizatorką wyższych kursów naukowych była Wacława Peretiatkowiczowa. Pomysł ich założenia miał jej jednakże przedłożyć Stanisław Srokowski, dla którego inspiracją stała się obecność w Kijowie w latach wojny wspomnianej rzeszy młodzieży polskiej zarówno miejscowej, jak i napływowej.

Pierwsze spotkanie poświęcone kursom prawdopodobnie odbyło się we wrześniu 1916 roku pod przewodnictwem W. Peretiatkowiczowej i Anny Grudzińskiej, także działaczki oświatowej⁴³.

Po otrzymaniu zezwolenia od władz carskich już 13/26 stycznia 1917 roku zwołano zebranie organizacyjne, które podjęło zasadnicze postanowienia odnoszące się do organizacji Kursów⁴⁴. W spotkaniu oprócz Peretiatkowiczowej wzięli udział A. Drogoszewski (historyk literatury polskiej), Stanisław Grabski (ekonomista, polityk), Bohdan Szyszkowski (chemik), Henryk Ułaszyn (języ-

⁴¹ CPAWOWiRU, fond 2225, op. 1, j. chr. 4, Statut Zrzeszenia Rodziców i Nauczycieli polskiej ośmioklasowej szkoły żeńskiej w Kijowie, k. 10–12; PAOK, fond 1787, op. 7, j. chr. 32, Żeńska szkoła Zrzeszenia Rodziców i Nauczycieli, k. 18.

⁴² J. Róziewicz, L. Zasztowt, *Polskie Kolegium Uniwersyteckie w Kijowie (1917–1919)*, „Rozprawy z Dziejów Oświaty” 34, 1991, s. 93–94.

⁴³ S. Srokowski, *op. cit.*, s. 215.

⁴⁴ AAN, CAPL, pudło 39, *Wyższe kursy naukowe polskie w Kijowie*, „Kurier Poznański” 21 lutego 1917, k. 775 (wycinki prasowe); BN, II 7783, Verax, *Listy z Kijowa*, „Sprawa Polska” 1917, nr 5, k. 141 (wycinki prasowe).

koznawca-slawista). Na posiedzenie nie przybyli mimo otrzymanych zaproszeń Henryk Jakubanis (historyk filozofii) i Witold Klinger (filolog klasyczny), którzy w tym czasie znajdowali się poza Kijowem. Zebrani zajęli się dokooptowaniem do Rady Profesorów, powstałej tuż po otrzymaniu zezwolenia na otwarcie kursów, a złożonej, z wymienionych uczestników spotkania, nowych członków. Weszli do niej: Czesław Białobrzęski (fizyk), Joachim Bartoszewicz (polityk, prawnik, lekarz i publicysta), Emil Dunikowski (geolog i mineralog), Jan Gwałbert Pawlikowski (ekonomista rolny i historyk literatury), Eugeniusz Piasecki (teoretyk wychowania fizycznego i higieny) oraz Władysław Szumowski (historyk medycyny)⁴⁵. Rada Profesorów czuwała nad zapewnieniem odpowiedniego poziomu planowanych zajęć i decydowała we wszelkich sprawach dotyczących Kursów⁴⁶. Konieczność powierzenia funkcji ich dyrektora, zgodnie z wymogiem prawa rosyjskiego, osobie zajmującej w Rosji odpowiednie stanowisko naukowe i niewzbudzającej zastrzeżeń władz spowodowała wybór Witolda Nowodworskiego, w tym czasie docenta Uniwersytetu Kijowskiego i profesora historii powszechnej w Instytucie Historyczno-Filologicznym w Nieżynie. Tenże nie przyjął jednak proponowanej funkcji i ostatecznie dyrektorem Kursów został B. Szyszkowski⁴⁷.

Inauguracja Wyższych Polskich Kursów Naukowych im. Henryka Sienkiewicza⁴⁸, po kolejnych zmianach terminu, nastąpiła 18/31 marca 1917 roku. Zajęcia zaś rozpoczęły się w końcu marca.

Wydaje się, że oczekiwania wobec kursów nader trafnie ujęła W. Peretiatkowiczowa. Informując o podjęciu prac, pisała, iż „chcielibyśmy stworzyć ognisko pracy naukowej, pracę tę ułatwiać i dawać do niej inicjatywę. Powinno być ono ośrodkiem na szerszy ogół”⁴⁹. O popularności kursów przekonuje liczba osób, które zdecydowały się na uczestniczenie w cyklu wykładów

⁴⁵ APAN, III-162, j. arch. 239, Materiały Henryka Ułaszyna..., cz. IV, k. 68–69; AAN, CAPL, pudło 39, *Wyższe Polskie Kursy Naukowe w Kijowie*, „Gazeta Polska” 7 lutego 1917, k. 773, (wycinki prasowe); BN, II 7783, Verax, *op. cit.*, k. 141 (wycinki prasowe); *Z Litwy i Rusi. Wyższe polskie kursy naukowe W. Peretiatkowiczowej w Kijowie*, „Dziennik Polski” 26 stycznia–8 lutego 1917, nr 26 (123), s. 3.

⁴⁶ AAN, CAPL, pudło 39, *Wyższe Polskie Kursy Naukowe...*, k. 773 (wycinki prasowe); J. Róziewicz, L. Zasztowt, *op. cit.*, s. 96; *Wyższe Polskie Kursy Naukowe W. Peretiatkowiczowej w Kijowie*, „Wiadomości Bibliograficzne” 1917, nr 2, s. 62–63; S.L. Kamiński, *Wyższe Polskie Kursy Naukowe w Kijowie*, „Wiadomości Bibliograficzne” 1917, nr 3, s. 87; J. Róziewicz, L. Zasztowt, *op. cit.*, s. 96.

⁴⁷ APAN, III-162, j. arch. 239, Materiały Henryka Ułaszyna..., cz. IV, k. 69; J. Róziewicz, L. Zasztowt, *op. cit.*, s. 95.

⁴⁸ Zauważyć należy, iż przygotowania do otwarcia kursów zbiegły się ze śmiercią H. Sienkiewicza w 1916 r. Uehonorowanie zmarłego laureata Nagrody Nobla niewątpliwie legło u podstaw decyzji o uczynieniu go patronem WPKN w Kijowie.

⁴⁹ AAN, CAPL, pudło 39, W. Peretiatkowiczowa, *O kursy naukowe*, „Dziennik Kijowski” 26 października 1916, k. 757 (wycinki prasowe).

dów proponowanych przez ich autorów. Udział w zajęciach zadeklarowało bowiem około pięciuset osób, choć można znaleźć informacje o czterystu uczestnikach⁵⁰.

Rozwój Wyższych Polskich Kursów Naukowych, przychylnie przyjęcie przez polską ludność Kijowa, duża liczba słuchaczy w pierwszym semestrze ich istnienia, powiększające się grono wykładowców akademickich z różnych, nie tylko humanistycznych specjalności wpłynęła na podjęcie przez Radę Profesorów postanowienia o zreformowaniu kursów w kierunku uniwersyteckim. Inicjatywa ich przekształcenia w Polskie Kolegium Uniwersyteckie miała wyjść od przybyłego, jak podaje H. Ułaszyn, latem 1917 roku do Kijowa Ludwika Janowskiego⁵¹.

Decyzja ta stała się też przedmiotem polemiki prasowej podjętej przez H. Ułaszyna w odpowiedzi na opublikowany w „Gazecie Narodowej” artykuł Eugeniusza Starczewskiego, który przekształcenie WPKN w Kolegium Uniwersyteckie z rektorem na czele uznał za przejaw megalomanii i polskiej pychy. Przewidywał ponadto jego krótki żywot, ponieważ Polacy jako mniejszość narodowa mieli uzyskać, jak twierdził, kilka „katedr polskich” na ukraińskim uniwersytecie kijowskim⁵². Ułaszyn, choć sam zadeklarowany demokratą, stwierdził, że krytyka Starczewskiego wywołała pewne rozgoryczenie wśród osób związanych z Kolegium, którym nie był obojętny los polskiego szkolnictwa wyższego, oraz świadczyła o niezrozumieniu intencji pomysłodawcy.

Do PKU mogli wstąpić tylko absolwenci szkół średnich zainteresowani kontynuowaniem nauki, poświęceniem się pracy naukowej i którzy ukończyli siedemnasty rok życia. Program kształcenia opierał się na dwóch zasadniczych działach (sekcjach, wydziałach) — humanistycznym i matematyczno-przyrodniczym — odpowiadających zakresowi nauk wykładanych na wydziałach filozoficznych uniwersytetów w Krakowie i we Lwowie⁵³. Jednocześnie z organizacją sekcji (wydziału) nauk przyrodniczych, jak informowała redakcja „Polskiego Miesięcznika Lekarskiego”, rozpoczęto prace nad zorganizowaniem wydziału lekarskiego.

Ze zdecydowanym sprzeciwem spotkała się natomiast propozycja ks. Feliksa Sznarbachowskiego zgłoszona w czerwcu 1917 roku podczas zjazdu organizacji polskich w Kijowie o utworzeniu na WPKN katedry teologii.

⁵⁰ BN, II 7783, *Wyższe Kursy Naukowe w Kijowie*, „Echo Polskie” 14–27 lipca 1917, k. 109–110 (wycinki prasowe).

⁵¹ APAN, III-162, j. arch. 254, Materiały Henryka Ułaszyna. Pamiętnik 1914–1919, cz. V, k. 62; J. Różiewicz, L. Zasztowt, *op. cit.*, s. 100–101; W. Klinger, *Nauka. Nieco wspomnień kijowskich o ś. p. profesorze Ludwiku Janowskim*, „Przegląd Współczesny” 1922, z. 1, s. 110.

⁵² E. Starczewski, *Życie polskie na Ukrainie*, Kijów 1917, s. 39.

⁵³ J. Różiewicz, L. Zasztowt, *op. cit.* (aneks — Statut Polskiego Kolegium Uniwersyteckiego w Kijowie), s. 116, 118.

Przeciwko temu pomysłowi wystąpił H. Ułaszyn, wsparty przez E. Piaseckiego i W. Szumowskiego, twierdząc, że gremium zjazdowe nie miało prawa ingerować w działalność Kursów, będących instytucją autonomiczną i niezależną. Propozycja ks. Sznarbachowskiego w efekcie została oddalona⁵⁴.

Polskie Kolegium Uniwersyteckie za główny cel działalności uznało „pracę nad postępowaniem nauk”, zapewnienie jego słuchaczom wyższego wykształcenia, przygotowanie specjalistów z poszczególnych dziedzin wiedzy oraz wykształcenie nauczycieli, tak niezbędnych dla rozwijającego się w tym czasie polskiego szkolnictwa na prawobrzeżnej Ukrainie⁵⁵.

Godność rektora Kolegium jesienią 1917 roku otrzymał L. Janowski. Decyzja ta zapadła po fiasku powierzenia jej H. Ułaszynowi i C. Białobrzeskemu⁵⁶. Dodajmy, iż prorektorem został B. Szyszkowski, dotychczasowy dyrektor WPKN, sekretarzem zaś Jan Kamiński⁵⁷.

Uroczyste rozpoczęcie działalności Kolegium nastąpiło 29 września/12 października 1917 roku, a zajęcia w pierwszym półroczu rozpoczęły się nazajutrz po inauguracji. Naukę w Kolegium podjęło siedmiuset osiemnastu słuchaczy; pośród nich zdecydowaną przewagę miały kobiety, których zapisało się pięćset dwadzieścia siedem, mężczyźni natomiast zaledwie stu dziewięćdziesięciu jeden⁵⁸.

Studentom Kolegium w pierwszym semestrze przedstawiono propozycję siedemdziesięciu pięciu godzin wykładów tygodniowo prowadzonych przez osiemnastu wykładowców, w tym piętnastu profesorów i trzech docentów. Zaznaczyć należy, iż trzydzieści cztery godziny przeznaczono na wykłady z przedmiotów humanistycznych, natomiast czterdzieści jeden z przyrodniczych, spośród których cztery poświęcono na prelekcje z dziedziny medycyny⁵⁹.

Słuchacze mogli uczestniczyć w zajęciach prowadzonych między innymi przez: Izabelę Abramowiczównę (wstęp do matematyki), C. Białobrzeskiego (fizyka — światło), A. Drogoszewskiego (literatura polska doby romantyzmu), E. Dunikowskiego (geologia, mineralogia ogólna, geografia fizycz-

⁵⁴ *Ibidem*, s. 100.

⁵⁵ *Ibidem*, s. 101, 116–117; J. Wilczyński, *Polskie Kolegium Uniwersyteckie w Kijowie 1917–1919*, „Pamiętnik Kijowski” 2, Londyn 1963, s. 202.

⁵⁶ APAN, III-162, j. arch. 254, Materiały Henryka Ułaszyna..., cz. V, k. 53, 63; BN, II 7783, *Polskie Kolegium Uniwersyteckie w Kijowie*, „Dziennik Kijowski” 24 września 1917, k. 123 (wycinki prasowe); L. Janowski pełnił funkcję rektora do końca swojego pobytu w Kijowie. W. Klinger, *op. cit.*, s. 111; J. Róziewicz, L. Zasztowt, *op. cit.*, s. 100.

⁵⁷ J. Róziewicz, L. Zasztowt, *op. cit.*, s. 100–101.

⁵⁸ BN, II 7739, Sprawozdanie z działalności Polskiego Kolegium Uniwersyteckiego (bpis), k. 98.

⁵⁹ *Ibidem*, II 7781, Sprawozdanie ze stanu PKU w Kijowie w roku akademickim 1917/1918, k. 98–108; J. Róziewicz, L. Zasztowt, *op. cit.*, s. 103–105.

na), H. Jakubanisa (wstęp do filozofii), L. Janowskiego (losy oświaty Rzeczypospolitej Polskiej, historia Litwy), S. Kalinowskiego (fizyka, mechanika i akustyka), Tadeusza Klimowicza (botanika), W. Klingera (język grecki, literatura grecka), Wawrzyńca Kubalę (ekonomia polityczna), W. Nowodworskiego (Rzeczpospolita XVI–XVII wiek; geneza i rozwój demokracji współczesnej), B. Szyszkowskiego (chemia nieorganiczna, z zagadnień filozofii przyrody), Juliana Talko-Hrynecwicza (antropologia, anatomia antropologiczna), H. Ułaszyna (wstęp do językoznawstwa, język staro-cerkiewno-słowiański, gramatyka historyczna języka polskiego), Zygmunta Wojnicz-Sianożęckiego (chemia organiczna)⁶⁰.

Różnice natury politycznej wśród wykładowców Kolegium oraz zmiany zachodzące w Kijowie nie przeszkodziły w rozpoczęciu kolejnego roku akademickiego 1918/1919, którego inauguracja odbyła się 10 października 1918 roku, a zakończenie zajęć, po wielu przerwach spowodowanych walkami i zmianami władz w Kijowie, nastąpiło w czerwcu 1919 roku. Dodajmy, iż naukę rozpoczęło trzysta pięćdziesiąt osób, a zajęcia odbywały się jedynie z zakresu nauk humanistycznych i matematyczno-przyrodniczych⁶¹.

W czerwcu 1919 roku nastąpiły aresztowania, które doprowadziły do osadzenia w więzieniu przedstawicieli ludności polskiej, w tym wykładowców Kolegium (w więzieniu znalazł się między innymi L. Janowski). Dodajmy, iż represje ze strony władz bolszewickich wobec Polaków w Kijowie i na Ukrainie były konsekwencją wojny toczonej przez Rosję bolszewicką z Polską⁶². Władze Kolegium stanęły przed koniecznością podjęcia decyzji o rozpoczęciu kolejnego roku akademickiego lub likwidacji uczelni. W tym celu 31 lipca 1919 roku na Uniwersytecie św. Włodzimiera odbyło się zebranie, podczas którego większość uczestników wypowiedziało się przeciwko rozpoczynaniu wykładów. Decyzję tę potwierdzili dzień później zebrani w celu rozpatrzenia tej kwestii profesorowie: Drogoszewski, Białobrzeski, Klinger, Szyszkowski, Wojnicz-Sianożęcki. Przeciwstawili się tym samym żądaniu władz bolszewickich, jako warunkowi zatwierdzenia listy studentów Kolegium, aby jego słuchacze podali się za komunistów. Problem wznowienia działalności przez uczelnię stał się przedmiotem kolejnego zebrania, które odbyło się we wrześniu 1919 roku, a więc po zajęciu Kijowa przez wojska gen. Antona Denikina. Wyjazd 4 listopada 1919 roku znacznej części profesorów (Janowskiego, Ułaszyna, Karola Appla,

⁶⁰ J. Róziewicz, L. Zasztowt, *op. cit.*, s. 103–105.

⁶¹ W. Klinger, *op. cit.*, s. 116.

⁶² APAN, III-162, j. arch. 239, Materiały Henryka Ułaszyna., cz. IV, k. 231, 241–242, 267–269, 302, 312; J. Róziewicz, L. Zasztowt, *op. cit.*, s. 112–113; L. Janowski, *W promieniach Wilna i Krzemieńca*, Wilno 1923, s. 41.

Szyszkowskiego, Wilczyńskiego i Stanisława Nowaczka), z Kijowa do Lwowa, jak się wydaje, definitywnie położył kres nadziejom na wznowienie prac polskiej wszechnicy⁶³.

3. Pierwsza rewolucja rosyjska otworzyła przed Polakami w Kijowie możliwość legalnego artykułowania swojej odrębności kulturowej, a tym samym odejścia od jej rozwijania „pod wszelkimi firmami, prócz polskiej”⁶⁴.

W 1905 roku powstał klub Ogniwo. W stosunkowo krótkim czasie skupił wokół siebie przede wszystkim przedstawicieli zamożnego ziemiaństwa, finansjery i polskiej inteligencji. Instytucja ta, jak zauważył Xawery Glinka, stała się miejscem spotkań wyłącznie o charakterze towarzyskim, w którym „starsi panowie grywają drogo w karty, zaś młodsze pokolenie urządza zabawy, bale, kiermasze dobroczynne itp.”. Jednakże wraz z rozwojem działalności przekształcał się w miejsce krzewienia narodowej kultury. W Ogniwie zatem organizowano amatorskie przedstawienia teatralne, koncerty, cykle odczytów, akcje dobroczynne, a z czasem zebrania o charakterze politycznym⁶⁵.

Założenie z kolei Koła Polskich Literatów i Dziennikarzy zrzeszającego ludzi pióra niewątpliwie stanowiło spektakularny sukces polskiego środowiska twórczego Kijowa, ale także przedsięwzięcie, które było konsekwencją rozwoju narodowej prasy i piśmiennictwa nad Dnieprem. Jego powstanie w 1909 roku nie odbywało się w próżni, ale opierało się na „siłach literackich i dziennikarskich”, które mogły zapełnić redakcję nie jednego, ale kilku pism polskich oraz pobudzić rozwój polskiego ruchu wydawniczego⁶⁶.

Swoją działalność Koło pojmowało jako zjednoczenie wszystkich lokalnych literatów oraz dziennikarzy celem wzajemnego doskonalenia się, umożliwienia początkującym adeptom pisarskiej i dziennikarskiej profesji debiutu prasowego, zapewnienia pomocy materialnej przez udzielanie pożyczek jego niezamożnym członkom. Założenia statutowe Koło zamierzało realizować przez organizowanie wykładów i pogadanek, kursów ogólnokształcących, wieczorów artystyczno-literackich, koncertów, ogłaszanie konkursów na utwory literackie, tworzenie stypendiów itp. Nosiło się też z zamiarem wydawania pisma — „Pierwszego Rocznika Koła Literatów”, które ukazywałyoby się raz do roku i jak należy sądzić, zamieszczającego

⁶³ APAN, III-162, j. arch. 239, Materiały Henryka Ułaszyna..., cz. IV, k. 383–385; J. Rózewicz, L. Zasztowt, *op. cit.* s. 113; L. Janowski, *op. cit.*, s. 46.

⁶⁴ *Kijów i wieś*, „Kraj” 11–24 listopada 1905, nr 43, 44, 45, s. 14.

⁶⁵ X. Glinka, *W cieniu złotej bramy*, „Pamiętnik Kijowski” 1, Londyn 1959, s. 226.

⁶⁶ *Nowa instytucja polska w Kijowie*, „Głos Katolicki” 15 maja 1909, nr 10, s. 7. Szerzej na temat polskiego środowiska literackiego i dziennikarskiego w Kijowie i na Ukrainie zob. Sam., *Za i przeciw. O ścisłość*, „Kraj” 5–18 sierpnia 1905, nr 31, s. 25.

efekty twórczości miejscowych autorów oraz publikującego utwory twórców z pozostałych ziem polskich⁶⁷.

Instytucją mającą artykułować polski dorobek kulturalny na Kresach oraz propagować narodową kulturę i przywrócić jej dawny blask, należną pozycję stało się powołane w 1906 roku Polskie Towarzystwo Miłośników Sztuki (PTMS). Duże zasługi przy jego powstaniu i rozwoju położył Ignacy Łychowski, pierwszy prezes i autor statutu Towarzystwa. Inspirację do jego powstania, jak się wydaje, stanowiło dążenie do wyrobienia zamiłowania do teatru wśród miejscowej ludności polskiej, ale przede wszystkim do posiadania w Kijowie stałej sceny narodowej (o próbach założenia teatru zob. dalej)⁶⁸.

W dniu 11 lipca 1917 roku odbyło się pierwsze posiedzenie członków-założycieli Towarzystwa Popierania Polskiej Kultury i Nauki na Rusi, które w statucie deklarowało otoczenie opieką wszelkich przejawów kultury polskiej oraz wspieranie rozwoju, sztuki, literatury narodowej i nauki, zwłaszcza badań naukowych dotyczących prawobrzeżnej Ukrainy⁶⁹. Przyjęte założenia zamierzało realizować przez zakładanie instytucji niezbędnych do badań naukowych: bibliotek, muzeów, galerii, archiwów, oraz organizowanie, prowadzenie i popieranie wyższych zakładów naukowych, kursów, szkół „o typie i zakresie działania i nauczaniu specjalnym i ogólnokształcącym”. Planowało także przychodzić z pomocą towarzystwom, instytucjom i poszczególnym osobom pracującym na niwie naukowej i oświatowo-kulturalnej. Głównym przedmiotem zabiegów Towarzystwa stały się Wyższe Polskie Kursy Naukowe, które nie tylko otoczyło opieką, ale przede wszystkim finansowało⁷⁰.

Działalnością Towarzystwa kierował zarząd, do którego zostali wybrani: hrabia Franciszek Potocki (prezes), Wiktor Skibniewski, H. Ułaszyn (wice-

⁶⁷ Statut Koła został przez władze rosyjskie zatwierdzony 12 marca 1909 r. NBBCPAU, 82808, Ustav Kiewskiego Krużka Pol'skich Literatov i Żurnalistov, Kiev 1909, s. 3; T. Michalski, *Współczesna umysłowość polska na Ukrainie*, Kijów 1910, s. 58; T. Zienkiewicz, *op. cit.*, s. 96; *Sprawozdanie „Koła Literatów i Dziennikarzy Polskich w Kijowie”*, „Dziennik Kijowski” 16–29 października 1911, nr 273, s. 4.

⁶⁸ Instytut Sztuki Polskiej Akademii Nauk w Warszawie (IS PAN), akc. M. 521/14, S. Kwaskowski, *Teatr Polski w Kijowie, 1800–1919*, k. 30; CPAHU, fond 274, op. 1, j. chr. 3136, (brak opisu), 1913 r., k. 130. L. Radziejowski, *Czasy kijowskie*, [w:] *Wieniec Jubileuszowy Franciszka Rychłowskiego*, wydanie zbiorowe, Wilno 1928, s. 62; *Na dziś (sposprzeżenia, porachunki, uwagi nadesłane)*, „Nasza Przyszłość”, październik 1908, s. 1083.

⁶⁹ CPAHU, fond 228, op. 2, j. chr. 82, Towarzystwo Popierania Polskiej Kultury i Nauki na Rusi, posiedzenie założycieli, 11 lipca 1917, k. 7.

⁷⁰ BN, II 7783, J. Kamiński, *Towarzystwo popierania polskiej kultury i nauki na Rusi*, „Dziennik Kijowski”, 18–31 lipca 1917, k. 111–112 (wycinki prasowe).

prezesa), Antoni Czerwiński (skarbnik), Stanisław Trzebiński (zastępca skarbnika), Leon Pratkowski i hrabia Ludgard Grocholski⁷¹.

* * *

Złagodzenie represyjnego kursu wobec Polaków przez władze carskie po 1905 roku doprowadziło do powstania odpowiednich warunków również dla rozwoju w Kijowie teatru polskiego. Jego utworzenie było nie tylko konsekwencją narodowych aspiracji. Wynikało z przekonania, że scena teatralna stanie się miejscem artykułowania i umacniania polskości oraz symbolem potwierdzającym obecność Polaków i ich wpływ na kształtowanie kultury zarówno w Kijowie, jak i na Dnieprzym prawobrzeżu.

Wydaje się, że można wyróżnić kilka wzajemnie się przenikających etapów kształtowania się sceny polskiej w Kijowie. Pierwszy, przypadający na lata 1898/1899–1905, można uznać za okres pierwszych, sporadycznych prób organizowania występów przybywających do miasta polskich trup teatralnych, mimo obowiązującego zakazu używania języka polskiego na scenie. W okresie następnym, w latach 1905–1915, doszło, dzięki złagodzeniu antypolskiego stanowiska władz, do rozwinięcia inicjatyw amatorskich oraz prób tworzenia zawodowej sceny teatralnej, zakończonej w ostateczności utworzeniem przez Franciszka Rychłowskiego stałego Teatru Polskiego. Kontynuacja jego działalności przypadła na trzeci okres obejmujący lata 1916–początek 1919 roku, podczas którego doszło do podniesienia poziomu wystawianych sztuk przez zaangażowanie zawodowych aktorów głównie z Królestwa Polskiego, przebywających w latach wojny w Rosji, powstania nowych przedsięwzięć teatralnych i organizacji wspierających tę dziedzinę polskiej aktywności w Kijowie, a wreszcie ich stopniowej likwidacji. Ostatni, który obejmuje lata 1919–1920 charakteryzował się próbami kontynuowania działalności przez pozostałych w Kijowie polskich aktorów i tworzenia polskiego teatru pod egidą władz bolszewickich⁷².

Powstanie stałego teatru polskiego w Kijowie, jak wspomniano, poprzedziły, po uprzednim uzyskaniu pozwolenia władz carskich, pojedyncze występy aktorów i trup teatralnych z Królestwa Polskiego i Galicji.

Stanisław Kwaskowski w interesującym opracowaniu dziejów teatru polskiego w Kijowie zauważył, iż powodzeniem zakończyły się zabiegi Artura

⁷¹ *Ibidem*; APAN, III-162, j. arch. 239, Materiały Henryka Ułaszyna..., cz. IV, k. 107–108; CPAHU, fond 228, op. 2, j. chr. 82, Statut Towarzystwa Popierania Polskiej Kultury i Nauki na Rusi, k. 4–4a.

⁷² Zob. T. Zienkiewicz, *op. cit.*, s. 61–62; B. Mucha, *Występy aktorów i zespołów polskich w cesarstwie rosyjskim do I wojny światowej*, „Przegląd Wschodni” 2, 1992/1993, z. 1 (5), s. 68.

Zawadzkiego o uzyskanie pozwolenia na wystawienie kilku przedstawień estradowych w języku polskim. Wystąpił wspólnie z tancerką Marią Jacobi (właściwe nazwisko Jakubowska) dwukrotnie — w końcu czerwca 1898 i w kwietniu roku następnego. Program *Wieczór humoru* cieszyć się miał wysoką frekwencją, a publiczność zobaczyła „szereg charakterystyczno-komicznych scenek i monologów” (*Jegomość fin de siècle, Pan Gabulski ma głos* itp.)⁷³.

Lata 1902–1904 przyniosły też powstanie w Kijowie pierwszych na wół legalnych polskich kółek dramatycznych, które organizowały spektakle dla publiczności. Nielegalne przedstawienia organizował Grzegorz Stanisławski; nieobce były także polskiemu ziemiaństwu w drugiej połowie XIX stulecia, o czym pisze Tadeusz Epsztein. Stanowiły jedną z form rozrywki oraz spotkań towarzyskich⁷⁴.

W połowie 1905 roku gościł w Kijowie teatr ze Lwowa pod dyrekcją Tadeusza Pawlikowskiego⁷⁵.

Do zdynamizowania polskiej aktywności scenicznej niewątpliwie przyczyniły się następstwa pierwszej rewolucji rosyjskiej. Zaowocowały wzrostem liczby trup teatralnych przyjeżdżających do miasta oraz dyskusją na łamach prasy na temat powołania stałego teatru. W konsekwencji doszło do pierwszych, amatorskich przedsięwzięć teatralnych, które poprzedziły powstanie w Kijowie stałej sceny narodowej.

Wydaje się jednak, że polskie życie teatralne w mieście biegło wzajemnie się uzupełniającymi, ale odrębnymi torami. Na gościnne występy przyjeżdżały w okresie przedwojennym nadal trupy teatralne z Królestwa Polskiego i Galicji. Do pierwszego występu zawodowego zespołu polskiego Bolesława Bolesławskiego doszło w Kijowie już w 1905 roku⁷⁶. W następnym nad Dnieprem znalazł się teatr Miłośników Sceny z Warszawy⁷⁷. W 1911 roku z kolei gościł w mieście znakomity aktor Aleksander Zelwerowicz, który z zespołem aktorów łódzkich na przełomie lutego i marca w Teatrze Małym wystawił siedem spektakli⁷⁸.

⁷³ IS PAN, M. 521/14, S. Kwaskowski, *op. cit.*, k. 19–20. W 1897 roku, jak podaje T. Zienkiewicz, w Kijowie wystąpiła pierwsza polska trupa Lucjana Dobrzyńskiego i Stanisława Drozdowskiego, która w Klubie Szlacheckim zagrała kilka sztuk, między innymi *Karpaccy górale* J. Korzeniowskiego, *Turniej* S. Kozłowskiego, *Dom otwarty* M. Bałuckiego, i *Grochowy wieniec* A. Małeckiego. Grano je jednakże po rosyjsku. Sztuki polskie wystawiano w języku urzędowym także w teatrach rosyjskich, *idem, op. cit.*, s. 60–61.

⁷⁴ T. Epsztein, *Z piórem i paletą...*, s. 233–242; T. Zienkiewicz, *op. cit.*, s. 60–61.

⁷⁵ IS PAN, M. 521/14, S. Kwaskowski, *op. cit.*, k. 23–24.

⁷⁶ P. Horbatowski, *Formowanie się w Kijowie stałego Teatru Polskiego w latach 1905–1912*, „Przegląd Polonijny” 29, 2003, z. 2 (108), s. 27; B. Mucha, *op. cit.*, s. 60.

⁷⁷ T. Zienkiewicz, *op. cit.*, s. 65.

⁷⁸ Zob. szerzej IS PAN, M. 521/14, S. Kwaskowski, *op. cit.*, k. 26–29, 31, 33, 47, 49, 54, 62, 66–69.

W tym samym okresie rozwijał się też teatr amatorski. Jego powstanie poprzedziła organizowana w latach 1905–1906 przez miłośników teatru seria jednorazowych przedstawień. Jedno z nich odbyło się 2 lutego 1906 roku. Organizatorami spektaklu byli Fudakowski i Kosacki, a udział w nim wzięli obok wymienionych siostry Fudakowskiego, Knothe i Leśkiewicz⁷⁹. Dały one zapewne początek zespołom amatorskim, organizowanym przez Konstancję Łozińską-Staniszewską i Teodora Marię Staniszewskiego przy klubie Ogniwo oraz przez Władysława Kindle-Kindlera przy Polskim Towarzystwie Gimnastycznym (PTG, Patagonia). Łozińska-Staniszewska doprowadziła najpierw do powstania kółka amatorskiego pod nazwą Miłośnicy Kijowscy (Towarzystwo Miłośników Sceny), które przekształciło się następnie w zespół wspomnianego Polskiego Towarzystwa Miłośników Sztuki celem rozszerzenia swojej działalności i uzyskania wsparcia. Zanim do tego doszło, amatorzy Łozińskiej-Staniszewskiej rozpoczęli działalność 18 maja 1906 roku, dając przedstawienie, z którego dochód został przeznaczony na działalność kijowskiego Rzymsko-Katolickiego Towarzystwa Dobroczynności⁸⁰.

Druga grupa amatorska była w pewnym stopniu konsekwencją pojawienia się w Kijowie W. Kindle-Kindlera, który miał wystąpić z propozycją objęcia sekcji (koła) dramatycznej Patagonii. W kwietniu 1907 roku zespół przyjął nazwę Kółka Dramatycznego przy PTG⁸¹.

Rozwijająca działalność trupa PTMS, po początkowych sukcesach amatorów Patagonii, zaczęła dzięki konsekwentnym wspomnianym przedsięwzięciom zyskiwać przewagę i zmierzać ku scenie zawodowej. W rozpoczynającym się jesienią 1908 roku nowym sezonie teatralnym wyrósł jej jednak konkurent w postaci zawodowego stałego Teatru Polskiego w Kijowie pod dyrekcją W. Kindle-Kindlera. Teatr jednakże nie uchronił się przed bankrutem i przestał istnieć w styczniu 1909 roku⁸².

W celu doprowadzenia do finalizacji idei stałego teatru w Kijowie Polskie Towarzystwo Miłośników Sztuki weszło w porozumienie z Franciszkiem Rychłowskim, dyrektorem Teatru Zjednoczonego w Warszawie. Efektem

⁷⁹ Zob. P. Horbatowski, *op. cit.*, s. 27.

⁸⁰ Zob. szerzej *ibidem*, s. 30–31. Według innych ustaleń początek działalności Towarzystwa wiąże się z zorganizowaniem na scenie klubu Ogniwo 8 października 1906 roku pod kierownictwem K. Łozińskiej-Staniszewskiej wieczoru dwóch obrazów z *Erosa i Psyche* Jerzego Żuławskiego oraz z *Debiutantką* Z. Przybylskiego, farsą w jednym akcie. IS PAN, akc. M. 521/14, S. Kwaskowski, *op. cit.*, k. 32.

⁸¹ Zob. IS PAN, akc. M. 521/14, S. Kwaskowski, *op. cit.*, k. 32; P. Horbatowski, *op. cit.*, s. 30–31; T. Zienkiewicz, *op. cit.*, s. 67–69.

⁸² IS PAN, akc. 91, Z. Wilczkowski, *Kartki z życia i rozwoju Teatru Polskiego w Kijowie (okres od 1905 do 1922 roku)*, k. 13; P. Horbatowski, *op. cit.*, s. 29.

prowadzonych od sierpnia 1912 roku rozmów było podpisanie przez Rychłowskiego kontraktu z Towarzystwem na prowadzenie stałego, zawodowego teatru polskiego. Nowy zespół przybył do Kijowa, jak twierdzi S. Kwaskowski, 24 października–6 listopada 1912 roku. Rychłowski stworzył go z byłych aktorów Teatru Zjednoczonego i występujących już nad Dnieprem. Powstała trupa składająca się z siedemnastu (dwudziestu) zawodowych aktorów. Na inaugurację, 10 listopada, Rychłowski zdecydował się wystawić *Irydiona* Zygmunta Krasińskiego⁸³.

W ciągu dwóch pierwszych lat kierowania teatrem w Kijowie Rychłowski nie tylko rozbudowywał jego repertuar, zaangażował do zespołu nowych aktorów, ale także zabiegał o powiększanie jego zysków. W tym celu zapraszał na gościnne występy znanych aktorów (w 1913 roku gościł Bolesława Nałęcza, Kazimierza Kamińskiego, Antoniego Fertnera). W latach 1912–1914 dzięki Rychłowskiemu polska, i nie tylko, publiczność mogła się zapoznać z repertuarem obejmującym dzieła najwybitniejszych polskich i zagranicznych autorów, a także komedie i farsy. Grano Mickiewicza, Krasińskiego, Słowackiego, Fredrę, Józefa Korzeniowskiego, Przybyszewskiego, Szekspira, Ibsena, Moliere i innych dramaturgów⁸⁴.

Na kontynuowaniu dotychczasowej działalności teatrowi Rychłowskiego upłynęła również pierwsza połowa 1915 roku. Powodzenie jego przedsięwzięć miało ponadto zapewnić zapraszanie na gościnne występy znanych polskich aktorów, którzy przebywali z różnych powodów w Rosji. Dodajmy, iż ich obecność przyczyniła się do stworzenia stojącego na wysokim poziomie teatru polskiego na emigracji. Wystarczy nadmienić, że na początku 1915 roku wystąpili w Kijowie Stanisława Wysocka, Maria Przybyłko-Potocka i A. Fertner⁸⁵. Po występach zaś Teatru Polskiego w Moskwie w 1915 roku Rychłowski znacznie powiększył zespół, do którego zaangażowali się Maksymilian Węgrzyn, Wojciech Brydziński, Marta Mirska, Józefina i Bolesław Bolesławscy. W latach 1914–1915 znaleźli się także w Kijowie A. Zelwerowicz, Feliks Siennicki, A. Fertner⁸⁶. Rychłowski dał też angaż Stefanowi Jaraczowi, Michałowi Tarasiewiczowi,

⁸³ IS PAN, akc. M. 521/14, S. Kwaskowski, *op. cit.*, k. 91–92; K. Duniec, *Teatr polski w Kijowie w latach 1912–1918*, [w:] *Dzieje teatru polskiego. Teatr polski w latach 1890–1918*, red. T. Sivert, Warszawa 1988, t. 2, s. 597.

⁸⁴ Szerzej na temat repertuaru zob. IS PAN, akc. M. 521/14, S. Kwaskowski, *op. cit.*, k. 91–145; T. Zienkiewicz, *op. cit.*, s. 77–78.

⁸⁵ IS PAN, akc. M. 521/14, S. Kwaskowski, *op. cit.*, k. 139, 155; T. Zienkiewicz, *op. cit.*, s. 79; J. Flach, *Teatr polski na emigracji* (1), „Nowa Reforma” 27 października 1918, nr 478, s. 1; W. Günther, *Polski teatr w Kijowie (Kartka z pamiętnika)*, „Pamiętnik Kijowski” 3, Londyn 1966, s. 195.

⁸⁶ K. Duniec, *op. cit.*, s. 596.

Emilowi Chaberskiemu, Józefowi Porembe, Juliuszowi Osterwie i jego żonie Wandzie oraz znakomitemu scenografowi Wincentemu Drabikowi⁸⁷. Kierownictwo literackie w latach 1915–1918 przypadło Kornelowi Makużyńskiemu, Władysławowi Güntherowi, Józefowi Flachowi i Kazimierzowi Dunin-Markiewiczowi. Reżyserowanie powierzano J. Osterwie, B. Bolesławskiemu, S. Jaraczowi, K. Tarasiewiczowi, a także Janowi Szymańskiemu, W. Güntherowi, Aleksandrowi Bogusińskiemu⁸⁸. Teatr Polski wystawiał sztuki do końca czerwca 1918 roku⁸⁹.

W październiku 1915 roku znalazł się w Kijowie zespół teatralny kierowany przez Arnolda Szyfmana. Jego przyjazd zasługuje na uwagę z dwóch powodów. Sensację i poruszenie wzbudziła bowiem wystawiona przez niego sztuka Leroux i Camille'a *Alzacja*, którą zakończył zamiast *Marsylianki* zagrany, jak należy sądzić, publicznie po raz pierwszy *Mazurek Dąbrowskiego*, wywołując euforię wśród polskiej publiczności. Na scenie kijowskiej wystąpiła grupa aktorów (druga przesłanka) zagrożonych internowaniem z racji posiadania obcego poddaństwa i tym samym zmuszonych do opuszczenia Warszawy⁹⁰.

W kwietniu 1918 roku, po opuszczeniu Teatru Polskiego, rozpoczął działalność, pod dyrekcją J. Flacha i kierownictwem artystycznym J. Osterwy, założony przez grupę jego byłych aktorów — Nowy Teatr Polski. Inauguracja odbyła się 11 maja 1918 roku. Wystawiono dramat Eugeniusza Popoffa *Rekonesans*⁹¹.

Jednym z ciekawszych polskich przedsięwzięć teatralnych w Kijowie w latach wojny okazał się teatr Studya, założony i prowadzony przez Stanisławę Wysocką-Stanisławską. Zafascynowana moskiewskim Studium Teatru Artystycznego i osobą jego współtwórcy Konstantina Stanisławskiego, założyła scenę eksperymentalną w Kijowie. Efekt pracy z adeptami sztuki teatralnej, całkowicie uformowanymi przez Wysocką, publiczność kijowska mogła ocenić 9 lutego 1916 roku. Na scenie Klubu Bankowego obejrzała

⁸⁷ IS PAN, akc. M. 521/14, S. Kwaskowski, *op. cit.*, k. 156; K. Duniec, *op. cit.*, s. 596; J. Flach, *Teatr Polski na emigracji* (2), „Nowa Reforma” 30 października 1918, nr 482, s. 1; J. Szczublewski, *Żywoć Osterwy*, Warszawa 1973, s. 114.

⁸⁸ IS PAN, akc. M. 521/14, S. Kwaskowski, *op. cit.*, k. 176; T. Zienkiewicz, *op. cit.*, s. 80; K. Duniec, *op. cit.*, s. 596; L. Radziejowski, *op. cit.*, s. 65; W. Günther, *Pióropusz i szpada. Wspomnienia ze służby zagranicznej*, Paryż 1963, s. 16.

⁸⁹ J. Flach, *op. cit.* (2), s. 1.

⁹⁰ IS PAN, akc. M. 521/14, S. Kwaskowski, *op. cit.*, k. 139, 143; Szerzej o przedstawieniu i jego następstwach: K. Wroczyński, *Pół wieku wspomnień teatralnych*, Warszawa 1957, s. 161–162; J. Flach, *op. cit.* (1), s. 1; zob. również A. Szyfman, *Labirynt Teatru*, Warszawa 1964, s. 210–211.

⁹¹ *W Kijowie. Polskie życie artystyczne i teatr*, „Echo Polskie” 11 maja 1918, nr 84, s. 4; J. Flach, *Teatr polski na emigracji* (4), „Nowa Reforma” 5 listopada 1918, nr 490, s. 1.

premierę *Świerszcza za kominem* Charlesa Dickensa, która, jak wspominała Wysocka, doprowadziła do powstania teatru Studya⁹². Współpracę z nią podjął Jarosław Iwaszkiewicz, który pełnił w nim funkcję kierownika literackiego (organizował też odczyty o literaturze)⁹³. Nieporozumienia między zespołem a Wysocką doprowadziły założycielkę teatru do ogłoszenia w „Dzienniku Kijowskim” decyzji o zaprzestaniu jego prowadzenia z początkiem grudnia 1917 roku⁹⁴. Zauważyć należy, iż teatr Studya funkcjonował jeszcze przez kilkanaście tygodni, dając przedstawienia i doprowadzając do wystawienia 13 stycznia 1918 roku przygotowanej jeszcze przez Wysocką premiery *Ciotuni* Aleksandra Fredry. Jego pracami zaś kierował oponent Wysockiej Stanisław Pieńkowski⁹⁵.

Kolejną sceną, która oprócz teatru Rychłowskiego i teatru Studya rozpoczęła działalność przed rewolucją lutową, była Polska Farsa i Operetka. Wydaje się, że jej początku należy dopatrywać się w zorganizowaniu w maju 1916 roku grupy aktorów, na której czele stanął Feliks Kosiński jako dyrektor administracyjny, reżyserem zaś i kierownikiem artystycznym został Kazimierz Wysocki (były mąż S. Wysockiej). Inauguracja działalności Polskiej Farsy i Operetki, jak podaje Kwaskowski, nastąpiła 9 września 1916 roku⁹⁶.

Z początkiem 1917 roku rozpoczął działalność (według Tadeusza Zienkiewicza 16 grudnia 1916 roku) w sali Klubu Bankowego teatrzyk Figliki. Przeniesiony miał być ze Lwowa i wzorowany na teatrze Momus, kierowany zaś przez Władysława Ochrymowicza. Pracę rozpoczął inauguracyjnym wystawieniem *Cyganerii paryskiej*⁹⁷.

Dnia 21 września 1917 roku, jak wspominał Bruno Rappaport, rozpoczął wystawianie przedstawień w klubie Ogniwo Teatr Nowości, prowadzony przez Wincentego Rapackiego⁹⁸.

⁹² IS PAN, akc. M. 521/14, S. Kwaskowski, *op. cit.*, k. 182–183; AAN, CAPL, pudło 107, *Życie Polonii w Kijowie. Kijów w grudniu*, „Kurier Codzienny” 12 stycznia 1917, k. 2 (wycinki prasowe); Z. Wilski, *Wielka Tragiczka*, Kraków 1982, s. 43; S. Wysocka, *Moje wspomnienia*, „Scena Polska” 15, 1938, nr 2–3, s. 328; K. Duniec, *op. cit.*, s. 601.

⁹³ APAN, III-229, j. arch. 52, Materiały Alfreda Liebfelda, *Z teatru i muzyki*, „Dziennik Kijowski” 26 kwietnia–9 maja 1917, nr 105, k. 3 (wycinki prasowe); J. Iwaszkiewicz, *Książka moich wspomnień*, Kraków 1957, k. 144–146.

⁹⁴ Szerzej na temat okoliczności dymisji Wysockiej zob. IS PAN, akc. M. 521/14, S. Kwaskowski, *op. cit.*, k. 222–223; Z. Wilski, *op. cit.*, s. 48; J. Szczublewski, *op. cit.*, s. 123–124.

⁹⁵ IS PAN, akc. M. 521/14, S. Kwaskowski, *op. cit.*, k. 223–224; J. Iwaszkiewicz, *op. cit.*, s. 147; Z. Wilski, *op. cit.*, s. 48; T. Zienkiewicz, *op. cit.*, s. 90.

⁹⁶ IS PAN, akc. M. 521/14, S. Kwaskowski, *op. cit.*, k. 204–205.

⁹⁷ *Ibidem*, k. 205; T. Zienkiewicz, *op. cit.*, s. 91.

⁹⁸ B. Rappaport, *Carat i rewolucja (trzy lata za frontem rosyjskim)*, Warszawa 1919, s. 149; J. F.[lach], *Teatr*, „Kłosa Ukraińskie” 1917, nr 11–12, s. 18.

* * *

Reasumując, należy podnieść, że społeczność polska w Kijowie w latach 1905–1918, realizując z większym lub mniejszym zaangażowaniem zamierzenia oświatowe i kulturalne, konsekwentnie poszerzała zakres życia narodowego i jednocześnie umacniała świadomość narodową kresowych Polaków. Powstanie zatem sieci szkół, zwieńczonej powołaniem Polskiego Kolegium Uniwersyteckiego, oraz założenie stałej sceny narodowej gwarantowały przywrócenie ludności polskiej należnej pozycji, skuteczne zaznaczanie jej obecności oraz podkreślanie wkładu w rozwój cywilizacyjny ziem ukraińskich.

Из культурно-просветительной деятельности поляков в Киеве в 1905–1918 годы

Резюме

Предметом настоящей работы является представление роли, какую сыграли киевские поляки в формировании национальной жизни в Украине в 1905–1918 годы. Именно они наметили основные направления ее развития, в том числе культурных и просветительных инициатив.

Объем этой проблемы вынуждает сосредоточиться только на некоторых ее аспектах. И еще одно замечание – их детерминантой несомненно является начало Первой мировой войны и наплыв в Киев поляков из Царства Польского и Галиции. Изменилось не только отношение властей к предпринимаемым польским обществом действиям, но также пределы и принципы их проведения. Добавим, что это завершало первый период активности поляков в Киеве и одновременно было прелюдией к очередному этапу, при поддержке беженцами из польских земель, которые после прибытия на Днепр активно включались в польскую жизнь. Последний этап завершался победой Февральской революции, которая одновременно создала новые условия для неограниченной активности поляков в вышеуказанных областях национальной жизни.

Перевел Ежи Россеник

Cultural and educational activities of Poles in Kiev between 1905 and 1918

Summary

The present paper focuses on the role of the Kiev Poles in the nation's life in Ukraine between 1905 and 1918. They were people who set the main directions of the nation's development, and their actions included cultural and educational projects.

The vast nature of this subject makes the present author focus on just some of its aspects. They are undoubtedly determined by the outbreak of the First World War and the influx of Poles to Kiev from the Kingdom of Poland and Galicia. What changed at the time was not only

the attitude of the authorities to the initiatives of the Polish community, but also their scope and rules. Moreover, the war ended the first period of Poles' activity in Kiev, becoming at the same time a prelude to the next stage, supported by refugees from the various Polish lands, who became actively involved in the life of the Polish community in Kiev. This stage ended with the victory of the February Revolution, which created new conditions for unrestricted Polish activity in the spheres of the nation's life mentioned above.

Translated by Anna Kijak

