

Аляксандр ГОРНЫ

Беларускія паланафільскія арганізацыі на тэрыторыі Заходняй Беларусі ў міжваенны перыяд

У міжваенны перыяд на тэрыторыі Заходняй Беларусі дзейнічаў шэраг беларускіх грамадскіх арганізацый розных поглядаў. Побач з леварадыкальнымі і нацыянальна-дэмакратычнымі былі і тыя, якія стаялі на праўрадавых пазіцыях. Паланафільскія арганізацыі не карысталіся значнай падтрымкай насельніцтва, аднак з'яўляліся складовай часткай грамадска-палітычнага жыцця.

Заклучэнне ў сакавіку 1921 г. Рыжскага мірнага дагавора паміж Польшчай і Савецкай Расіяй, паводле ўмоў якога заходняя частка беларускіх земляў адышла да Польскай дзяржавы, стала пачаткам новага этапа ў найноўшай гісторыі Беларусі. Грамадска-палітычная дзейнасць беларускага насельніцтва на заходніх тэрыторыях адбывалася ва ўмовах існавання ў беларускім нацыянальным руху некалькіх плыняў, якія па-рознаму бачылі будучыню беларускай дзяржаўнасці. Прадстаўнікі *леварадыкальнай плыні* разлічвалі на хуткае здзяйсненне ў Польшчы сацыялістычнай рэвалюцыі і выказваліся за ўз'яднанне Заходняй Беларусі з БССР. *Нацыянальна-дэмакратычная плынь* выступала за аб'яднанне беларускіх земляў у незалежную дзяржаву з самастойнымі галінамі ўлады па ўзоры заходнееўрапейскіх дэмакратый. Таксама ў грамадска-палітычным жыцці Заходняй Беларусі заявіла аб сабе *прапольская плынь* беларускага нацыянальнага руху, прадстаўнікі якой выказвалі ідэю супрацоўніцтва з інстытутамі польскай

улады дзеля дасягнення пэўных нацыянальна-культурных і палітычных саступак для беларускага народа, нават цаной адмовы ад лозунга незалежнасці Беларусі. Дзелячы, якія падзялялі такія ідэалагічныя ўстаноўкі, нярэдка выкарыстоўвалі адносна сябе найменне "паланафілы", што дало падставы называць гэтую плынь *паланафільскай*¹.

У айчынай гістарыяграфіі 1920—1980-х гг. дзейнасць беларускіх паланафілаў разглядалася фрагментарна і мела пераважна негатыўную ацэнку². Толькі на сучасным этапе развіцця гістарычных ведаў у працах як беларускіх, так і польскіх гісторыкаў былі больш падрабязна раскрыты некаторыя аспекты функцыянавання беларускіх паланафільскіх арганізацый, іх узаемасувязі з уладамі міжваеннай Польшчы³. Аднак абагульненага даследавання па азначанай праблеме ў гістарыяграфіі пакуль няма. У дадзеным артыкуле на аснове шырокага кола крыніц будзе зроблены абагульняючы агляд дзейнасці беларускіх паланафільскіх арганізацый у Заходняй Бе-

ГОРНЫ Аляксандр Сяргеевіч.

Аспірант кафедры гісторыі Беларусі, археалогіі і спецыяльных гістарычных дысцыплін факультэта гісторыі, камунікацыі і турызму Гродзенскага дзяржаўнага ўніверсітэта імя Янкі Купалы, магістр гістарычных навук. Нарадзіўся ў 1988 г. у г. Гродна. У 2011 г. закончыў факультэт гісторыі і сацыялогіі Гродзенскага дзяржаўнага ўніверсітэта імя Янкі Купалы, у 2012 г. — магістратуру. Абараніў магістарскую дысертацыю па тэме "Адлюстраванне дзейнасці беларускіх паланафільскіх арганізацый у Заходняй Беларусі ў перыядычным друку 1920—1930-х гг.". Даследуе дзейнасць беларускіх паланафілаў на тэрыторыі Заходняй Беларусі ў міжваенны перыяд, праблемы развіцця беларускага нацыянальнага руху ў першай трэці XX ст. Аўтар каля 40 навуковых і навукова-папулярных публікацый.

ларусі, раскрыта іх месца на палітычнай сцэне і ўзаемаадносіны з іншымі беларускімі палітычнымі сіламі міжваеннай Польшчы.

Першай беларускай паланафільскай арганізацыяй, якая з'явілася на тэрыторыі Заходняй Беларусі пасля заключэння Рыжскага мірнага дагавора, была арганізацыя пад назвай **Краёвая сувязь**, утвораная ў Вільні 24 красавіка 1921 г. Ініцыятарам яе стварэння быў вядомы беларускі дзеяч прапольскай арыентацыі П.Аляксюк. Ён стаў фактычным кіраўніком арганізацыі⁴, у склад якой таксама ўваходзілі В.Пупка (старшыня), В.Шышкоў, Я.Бекіш, А.Кабычкін і іншыя асобы. Праграмныя мэты, выкладзеныя ў "Дэкларацыі Краёвай сувязі", прадугледжвалі дзейнасць па абуджэнні беларускай нацыянальнай свядомасці ў духу краёвага збліжэння з польскім народам, імкненне да абвясчэння аўтаноміі заходнебеларускіх земляў і далучэння тэрыторыі Усходняй Беларусі да Польшчы. Значным праграмным кампанентам Краёвай сувязі быў антыбальшавізм. Члены арганізацыі крытычна ставіліся да тых беларускіх груп, якія ў сваёй дзейнасці абаяпіраліся на Літву ці на Савецкую Расію⁵.

На працягу 1921 г. філіялы Краёвай сувязі былі створаны ў Мураванай Ашмянцы, Залессі, Глыбокім, Радашковічах, Нясвіжы, Слоніме і Гродна. Пад апекай арганізацыі знаходзілася сем віленскіх кааператываў, пякарня, аптовыя склады, якія атрымлівалі ад уладаў на льготных умовах значную колькасць харчавання і іншай прадукцыі⁶. З мэтай распаўсюджвання сваіх палітычных ідэй прадстаўнікі Краёвай сувязі выдавалі на беларускай мове лацінскім шрыфтам газету "Jednasc", якая была арыентавана пераважна на каталіцкае насельніцтва Віленшчыны. Фактычным рэдактарам выдання з'яўляўся беларускі пісьменнік А.Лявіцкі (Ядвігін Ш.). Тым не менш, паводле данясенняў польскіх уладаў, у газеты не было значнай колькасці чытачоў сярод беларускага насельніцтва. Апошняе аддавала перавагу выданням нацыянальна-дэмакратычнага накірунку, напрыклад, газеце "Крыніца"⁷.

Нягледзячы на правадзенне Краёвай сувязю пэўных арганізацыйных захадаў па пашырэнні свайго ўплыву, дзейнасць гэтай арганізацыі не мела значнага поспеху. Нізавыя філіялы арганізацыі не дэманстравалі значнай актыўнасці ў мясцовым грамадска-палітычным жыцці, уся гаспадарчая і фінансавая дзейнасць Краёвай сувязі кантралявалася выключна П.Аляксюком. Лідар беларускіх паланафілаў у гэты перыяд набыў рэпутацыю нядобрадзейнага дзеяча і палітычнага авантурыста. З-за адсутнасці шырокай падтрымкі ў пачатку 1922 г. Краёвая сувязь спыніла дзейнасць праз самаліквідацыю сваіх арганізацыйных структур⁸.

У лютым 1922 г. была ўтворана паланафільская **Арганізацыя беларускіх беспартыйных актывістаў** (АББА). У яе склад уваходзілі Я.Міткевіч (старшыня), В.Адамовіч-малодшы, Я.Шурпа, У.Фёдараў і інш. Асноўным рэгіёнам дзейнасці АББА з'яўлялася тэрыторыя Гродзеншчыны. Арганізацыя выступала за

актыўнае супрацоўніцтва беларускага насельніцтва з польскімі ўладамі дзеля паляпшэння яго эканамічнага і культурнага становішча, прапагандавала барацьбу з беларускім пракамуністычным і нацыянальна-дэмакратычным рухам. 23 красавіка 1922 г. у Гродна быў скліканы "беларускі з'езд прадстаўнікоў Гарадзенскага павета", які павінен быў легалізаваць дзейнасць арганізацыі. Прысутныя на з'ездзе падтрымалі палітычную платформу АББА і выказаліся за "*цеснае аб'яднаньне з братнім польскім народам*"⁹.

Найбольшую актыўнасць у сваёй праўрадавай дзейнасці прыхільнікі АББА праявілі падчас польскіх парламенцкіх выбараў 1922 г. Яны далучыліся да агітацыйнай кампаніі Дзяржаўнага аб'яднання на крэсах — польскага перадвыбарчага блока, які падтрымліваў маршала Ю.Пілсудскага. Таксама ў Віленскай і Лідскай выбарчай акругах былі выстаўлены асобныя выбарчыя спісы АББА. Адначасова дзеячы АББА выступалі супраць Блока нацыянальных меншасцяў, вакол якога аб'ядналіся арганізацыі нацыянальных меншасцяў Польшчы, у тым ліку і беларускія нацыянальна-дэмакратычныя групы. Па выніках выбараў АББА набрала нязначную колькасць галасоў, а Дзяржаўнае аб'яднанне на крэсах змагло правесці ў сенат толькі аднаго свайго кандыдата¹⁰. Атрымаўшы поўнае паражэнне ў перадвыбарчай барацьбе і страціўшы апеку польскіх уладаў, АББА паступова прыйшла ў заняпад. Тым не менш у канцы 1924 г. Я.Міткевіч звярнуўся да ўрадавых структур з просьбай рэанімаваць палітычную дзейнасць актывістаў. У "Мемарыяле па беларускай справе" ён прапанаваў пэўную праграму дзеянняў у гэтым кірунку, якая прадугледжвала: 1) перанесці працу АББА з Гродзеншчыны ў Навагрудскае ваяводства і ўтварыць сядзібу арганізацыі ў Слоніме ці Баранавічах; 2) арганізаваць новую паланафільскую групу пад назвай "Адраджэнне Беларусі"; 3) у якасці канкурэнта Цэнтральнай школьнай беларускай радзе ўтварыць новую школьную арганізацыю памяркоўнага кірунку, якая б перацягнула на свой бок беларускую інтэлігенцыю; 4) арганізаваць новы Беларускі нацыянальны камітэт, які быў бы лаляльным да Польскай дзяржавы; 5) дамагацца адкрыцця змешаных польска-беларускіх школ з мэтай стрымлівання антыпольскай агітацыі сярод вучняў; 6) абараняць хрысціянскі промысел і гандаль на т. зв. усходніх крэсах ад манополіі яўрэйскага капіталу; 7) мець сталыя кантакты з мясцовымі ўладамі і атрымліваць ад іх маральную і фінансавую дапамогу. Таксама ў мемарыяле пазначалася, што актывісты разлічваюць выкарыстоўваць у прапагандысцкіх мэтах ідэю аб аўтаноміі для Заходняй Беларусі, хоць насамрэч яе не падзяляюць¹¹. Аднак прапановы Я.Міткевіча не атрымалі падтрымкі сярод урадавых колаў па прычыне таго, што гэты дзеяч не карыстаўся значным аўтарытэтам у гродзенскім палітычным асяроддзі з-за фінансавых злоўжыванняў¹².

Палітычная сітуацыя, якая склалася ў Заходняй Беларусі ў 1924 г., прадвызначыла з'яўленне ў рэгіёне новых паланафільскіх сіл. Пераход Беларускага

пасольскага клуба ў польскім Сейме ў апазіцыю да ўрада, нарастанне эсэраўскага і пракамуністычнага партызанскага руху на т. зв. усходніх крэсах, узмацненне паланізацыі выклікалі пашырэнне радыкальных і антыпольскіх настрояў сярод мясцовага насельніцтва. Гэта стварала падставы для абуджэння тых палітычных груп, якія б супраціўляліся азначанай радыкалізацыі і актыўна прапагандавалі б лаяльнасць да Польскай дзяржавы. Як вынік, 21 верасня 1924 г. у Вільні шэрагам дзеячаў прапольскай арыентацыі была склікана Канферэнцыя прадстаўнікоў беларускіх дэмакратычных партый, сялянства і інтэлігенцыі, вынікам працы якой стала ўтварэнне паланафільскай арганізацыі **Часовая беларуская рада** (ЧБР, з 1926 г. — Беларуская нацыянальная рада). Прэзідыум арганізацыі склалі: старшыня — А. Паўлюкевіч, віцэ-старшыні — Г. Канапацкі і У. Більдзюкевіч, сакратары — В. Шышкоў і А. Кабычкін, член з правам рашучага голасу — С. Валейша¹³.

Замацаваны ў назве новаўтворанай арганізацыі часовы характар тлумачыўся тым, што яна павінна была падрыхтаваць і склікаць з'езд Заходняй Беларусі, на якім планавалася абраць сталае нацыянальнае прадстаўніцтва беларусаў у Польшчы¹⁴. Часовая беларуская рада выступала за нацыянальную згоду ўсіх жыхароў т. зв. усходніх крэсаў і заклікала беларусаў лаяльна ставіцца да інстытутаў польскай улады. У праграмных дакументах ЧБР прысутнічала патрабаванне да ўладаў тэрытарыяльнай аўтаноміі Заходняй Беларусі (якое, аднак, ніяк не канкрэтызавалася), а таксама ўтрымліваліся заклікі да правядзення зямельнай рэформы і скасавання асадніцтва. Прадстаўнікі ЧБР негатыўна ацэньвалі дзейнасць Беларускага пасольскага клуба ў польскім Сейме, лічылі яе шкоднай, а саміх беларускіх паслоў абвінавачвалі ў распаўсюджванні рэвалюцыйных настрояў¹⁵. Значнае месца ў палітычнай праграме ЧБР адводзілася прапагандзе антыкамунізму. Заўважым, што многія з членаў паланафільскай арганізацыі ў часы польска-савецкай вайны былі ўдзельнікамі антыбальшавіцкіх узброеных фарміраванняў. Так, А. Паўлюкевіч, А. Кабычкін, Н. Кернажыцкі і А. Сокал-Кутылоўскі прымаілі ўдзел у Слуцкім паўстанні 1920 г., а Г. Канапацкі з'яўляўся кіраўніком беларускіх аддзелаў польскага войска. Найбольш яркім паказчыкам антыкамуністычных настрояў членаў ЧБР з'яўляўся той факт, што А. Паўлюкевіч у 1927 г. быў адным з арганізатараў замаху Б. Кавэрды на жыццё савецкага паўнамоцнага прадстаўніка ў Польшчы П. Войкава¹⁶.

Адной з асноўных задач ЧБР з'яўлялася наладжанне цесных зносін з прадстаўнікамі польскай ўлады для вырашэння праблем беларускай меншасці ў Польшчы. На працягу 1924—1925 гг. члены ЧБР ажыццявілі каля дзясятка сустрэч з польскімі чыноўнікамі розных узроўняў — ад прэм'ер-міністра да віленскага ваяводы. На гэтых аўдыенцыях абмяркоўваліся розныя пытанні грамадскага і эканамічнага жыцця беларускага насельніцтва: стан нацыянальнага школьніцтва, дапамога збыднелым сялянскім

А. Паўлюкевіч.
1929 г.
Друкуецца ўпершыню.
З фондаў Цэнтральнага дзяржаўнага архіва Літвы.

гаспадаркам, рэформа адміністрацыйнага апарату і органаў самакіравання¹⁷. Аднак практычнага выніку сустрэчы беларускіх паланафілаў з прадстаўнікамі ўлады не мелі, за выключэннем хіба дазволу на арганізацыю беларускіх курсаў для настаўнікаў пачатковых школ у Вільне і Кракаве, які дэлегацыя ЧБР атрымала пасля наведвання міністра асветы ў 1925 г.¹⁸.

Часовая беларуская рада была адзінай беларускай палітычнай арганізацыяй, што падтрымала майскі пераварот 1926 г., у выніку якога да ўлады ў Польшчы прыйшлі прыхільнікі Ю. Пілсудскага. Члены ЧБР правялі ў некалькіх паветах Заходняй Беларусі агітацыйныя мітынгі ў падтрымку новых уладаў¹⁹. Падобная актыўнасць паланафілаў віталася новым урадам, які стаў выдаваць на паланафільскую агітацыю значна большыя грашовыя сумы. Асноўную падтрымку ЧБР атрымлівала ад Віленскага ваяводскага ўпраўлення. Згодна з пазнейшымі сведчаннямі дарадцы віленскага ваяводы Д. Пятроўскага, А. Паўлюкевіч атрымліваў праз яго значныя грашовыя субсідыі ўладаў²⁰. Аднак, як заўважалі іншыя члены ЧБР, А. Паўлюкевіч безгаспадарліва распараджаўся атрыманымі грашыма, нават частку прысвоіў. Так, у маі 1925 г. ён узяў сабе ў якасці пенсіі 800 злотых, 400 злотых выплаціў свайму сакратару і выдаткаваў ад 300 да 400 злотых у месяц на арэндную плату за пакой ў віленскім гатэлі Сакалоўскага, дзе размяшчаўся сакратарыят ЧБР²¹.

У 1925—1927 гг. прадстаўнікі ЧБР утварылі шэраг аддзелаў арганізацыі (сакратарыятаў) на тэрыторыі Віленскага і Навагрудскага ваяводстваў, у тым ліку ў Баранавічах, Нясвіжы, Клецку, Лідзе, Дзятлава, в. Уша і іншых населеных пунктах. Большасць гэтых сакратарыятаў не праяўляла значнай актыўнасці, а сканцэнтравалася толькі на адкрыцці бібліятэк і дапамозе мясцовым актывістам у арганізацыі беларускіх школ.

Карыкатура на Часовую беларускую раду ў часопісе "Маланка". 1926 г.

Значная колькасць прыхільнікаў ЧБР была ў Нясвіжскім павеце Навагрудскага ваяводства, напрыклад у в. Сіняўка, што было звязана з актыўнай дзейнасцю на гэтай тэрыторыі А. Паўлюкевіча. Кіраўнік ЧБР вельмі часта наведваў Нясвіжскі павет, дзе ладзіў агітацыйныя мітынгі, сходы, распаўсюджваў улёткі і дапамагаў актывістам у культурна-асветніцкай працы²².

18 снежня 1924 г. на з'ездзе беларускіх настаўнікаў у Вільні пад эгідай ЧБР было ўтворана **культурна-асветніцкае таварыства "Прасвета"**, якое першапачаткова ўзначаліў беларускі літаратар М. Краўцоў, а праз нейкі час — настаўнік Клецкай беларускай гімназіі А. Якімовіч. Прадстаўнікі ЧБР разглядалі "Прасвету" ў якасці альтэрнатывы Таварыству беларускай школы (ТБШ), якое, на іх думку, было занадта "палітызаваным"²³. Згодна з данымі кіраўніцтва "Прасветы", па стане на канец лета 1927 г. удалося стварыць 64 аддзелы таварыства, у асноўным у Маладзечанскім, Валожынскім і Нясвіжскім паветах²⁴. Праўда, многія з аддзелаў не праяўлялі значнай актыўнасці, асабліва ў справе пашырэння беларускага школьніцтва, саступаючы свае пазіцыі ТБШ. Так, паводле данясенняў паліцыі, у Нясвіжскім павеце гурткі "Прасветы" ў 1925 г. перад пачаткам школьнага года не вялі ніякай дзейнасці па стварэнні новых беларускіх школ²⁵. Пры гэтым некаторыя гурткі таварыства мелі пэўныя дасягненні па распаўсюджванні беларускай асветы сярод вясковага хыхароў праз бібліятэкі і тэатральныя гурткі. Так, бібліятэка аддзела таварыства ў в. Трабы Валожынскага павета налічвала 60 найменняў беларускай літаратуры²⁶. Пры

гуртках "Прасветы" ў в. Лебедзева Маладзечанскага павета і в. Дунайчыцы Нясвіжскага павета дзейнічалі аматарскія тэатральныя трупы, якія ладзілі ў навакольных мясцовасцях спектаклі са змешаным беларуска-польскім рэпертуарам²⁷. Найбольш актыўным дзеячам "Прасветы" ў Нясвіжскім павеце з'яўляўся Х. Шыбут — у будучыні вядомы актывіст беларускай эміграцыі ў ЗША.

Неабходна заўважыць, што ЧБР і таварыства "Прасвета" не былі адзінымі паланафільскімі арганізацыямі, якія дзейнічалі на тэрыторыі Заходняй Беларусі ў сярэдзіне 1920-х гг. Так, у 1924—1925 гг. у Навагрудскім ваяводстве ад імя Цэнтральнага камітэта па беларускіх справах агітацыйныя мерапрыемствы ў падтрымку польскай дзяржаўнасці ладзіў Ф. Цяўлоўскі, які меў на гэта пратэкцыю міністэрства ўнутраных спраў Польшчы²⁸. Напрыклад, у красавіку 1925 г. ён правёў у Стоўбцах, Нясвіжы і Баранавічах мітынгі, падчас якіх выступаў супраць дзейнасці Беларускага і Польскага клуба і заклікаў беларусаў дапамагаць уладам змагацца з антыдзяржаўнымі арганізацыямі. Праўда, згодна са справаздачамі паліцыі, гэтыя мерапрыемствы не мелі поспеху сярод мясцовага насельніцтва²⁹.

У 1927 г., каб зменшыць напружанасць у беларускім грамадстве пасля разгрому Беларускай сялянска-работніцкай грамады (БСРГ), некаторыя польскія палітыкі выказалі ініцыятыву наладзіць выданне беларускага праўрадавага часопіса. Па прапанове вядомага польскага грамадска-палітычнага дзеяча Л. Васілеўскага рэалізаваць гэтую ідэю на практыцы павінен быў беларускі літаратар прапольскіх поглядаў Ф. Умястоўскі, які стаяў ля вытокаў беларускага нацыянальнага руху і меў рэпутацыю аднаго з пачынальнікаў беларускай прэсы. У сакавіку 1927 г. ён пачаў выдаваць у Вільні часопіс "Беларускі дзень". На старонках гэтага выдання сярод іншага ўздымалася ідэя "краёвасці" ў выглядзе закліку да братэрскага супрацоўніцтва беларусаў, палякаў, літоўцаў і іншых народаў заходнебеларускага рэгіёна. Узорам падобнага супрацоўніцтва для Ф. Умястоўскага былі часы філаматаў і філарэтаў, паўстання 1863—1864 гг. Пры гэтым узаемадачынненні беларусаў і палякаў павінны былі ажыццяўляцца пры поўнай ляльнасці да існуючых польскіх уладаў, у тым ліку да палітыкі ўрада Ю. Пілсудскага ў Заходняй Беларусі. Неўзабаве вакол выдання пачала фарміравацца група прыхільнікаў, у якую ўвайшлі былы дзеяч камуністычнага руху М. Гурын-Маразоўскі, студэнты Я. Бартуль, Я. Зянюк, грамадскія дзеячы Ф. Цяўлоўскі, Я. Міткевіч, М. Краўцоў і іншыя³⁰.

Укастрычніку 1927 г. на базе групы Ф. Умястоўскага аформілася **Беларуская радыкальная народная партыя (БРНП)**. На нашу думку, прыметнік "радыкальная" ў назве партыі прысутнічаў спецыяльна дзеля палітычнага ўздзеяння на сялянства. Насамрэч БРНП вылучала памяркоўныя патрабаванні паляпшэння гаспадарчага і культурнага становішча беларускага народа ў рамках польскага заканадаўства³¹.

Вкладка часопіса "Беларускі дзень", які выдаваў Ф.Умястоўскі. 1927 г.

У палітычнай сферы партыя выступала за прадастаўленне паўночна-ўсходнім ваяводствам Польшчы тэрытарыяльнай аўтаноміі з сеймам у Вільні. Пры гэтым наданне краёваму сейму шырокіх паўнамоцтваў не планавалася, яго функцыі павінны былі абмяжоўвацца толькі вырашэннем культурных і гаспадарчых пытанняў: прадастаўленне сялянам грашовай дапамогі, змяншэнне падаткаў і г. д.³² Праект БРНП з'яўляўся больш памяркоўным, чым, напрыклад, праект аўтаноміі літоўска-беларускіх земляў, распрацаваны ў Беларускім пасольскім клубе ў 1924 г., паводле якога мясцовы сейм павінен быў мець шырокія паўнамоцтвы ў бюджэтнай, эканамічнай, адукацыйнай, заканадаўчай і вайскавай сферах³³.

У пачатку 1928 г. Ф.Умястоўскі разам з партыяй актыўна ўключыўся ў кампанію па выбарах дэпутатаў у польскі парламент, праводзячы агітацыю на карысць Ю.Пілсудскага і яго прыхільнікаў, якія аб'ядналіся вакол Беспартыйнага блока супрацоўніцтва з уладам³⁴. Пасля выбараў БРНП не праяўляла ніякай палітычнай актыўнасці, у кастрычніку 1928 г. выйшаў апошні нумар яе выдання "Беларускі дзень".

Такім чынам, у 1921—1928 гг. на тэрыторыі Заходняй Беларусі дзейнічаў шэраг паланафільскіх арганізацый, спецыфікай якіх была кансерватыўная накіраванасць палітычных праграм. Апошнія ўтрымлівалі памяркоўныя патрабаванні ў палітычнай і эканамічнай сферах, заклікі да палітычнай барацьбы з беларускімі нацыянальна-дэмакратычнымі і леварадыкальнымі групамі, не высювалі крытыкі палітыкі польскіх уладаў у Заходняй Беларусі. Таксама слабасцю паланафільскіх арганізацый у 1921—1928 гг. была наяўнасць у іх кіраўніцтве дзеячаў з адмоўнай палітычнай рэпутацыяй.

На рубяжы 1920—1930-х гг. на праўрадавыя пазіцыі перайшлі вядомыя прадстаўнікі беларускага нацыянальна-вызваленчага руху, у мінулым — актывісты Беларускай сялянска-работніцкай грамады. Пасля разгрому БСРГ санацыйнымі ўладамі Польшчы частка яе членаў вырашыла адмовіцца ад радыкальнай дзейнасці і пайсці на кампраміс з уладамі дзеля захавання існуючых беларускіх культурных і асветніцкіх устаноў. Для гэтага было неабходна аддзяліць культурную працу ад палітычнай барацьбы. Ініцыятарам такога падзелу выступаў Б.Тарашкевіч, аднак пазней ён адмовіўся ад гэтай пазіцыі. Магчыма, прычынай гэтай адмовы былі рэкамендацыі з боку дзеячаў КПЗБ. Тым не менш тактыку кампрамісу з уладамі падтрымалі А.Луцкевіч, Р.Астроўскі, А.Коўш, Я.Шнаркевіч і некаторыя іншыя дзеячы, раней цесна звязаныя з БСРГ³⁵.

У 1928—1929 гг. у Заходняй Беларусі сфарміравалася новая палітычная група, якая не мела ўласнай назвы, але атрымала ад сваіх палітычных праціўнікаў найменне "беларуская санацыя". З'явілася і іншая, палітычна нейтральная назва групы, утвораная ад прозвішчаў яе лідараў, — **група Луцкевіча-Астроўскага**. Яе, напрыклад, ужывалі ў сваіх справаздачах аб грамадска-палітычным жыцці ў Заходняй Беларусі прадстаўнікі польскіх уладаў³⁶.

Дакладную дату фарміравання групы Луцкевіча-Астроўскага на заходнебеларускай палітычнай арэне вызначыць немагчыма. Факты паказваюць, што на працягу 1928—1929 гг. адбылося некалькі мерапрыемстваў, якія засведчылі з'яўленне ў беларускім грамадстве групы дзеячаў, гатовых ісці на кампраміс з уладамі. Летам 1928 г. былыя члены БСРГ Р.Астроўскі, М.Чатырка і святар А.Коўш увайшлі ў Мітрапалітальную раду, створаную пры кіраўніцтве Польскай праваслаўнай царквы. Праз яе яны спрабавалі дамагацца ад іерархаў беларусізацыі праваслаўнай царквы на тэрыторыі Заходняй Беларусі. У лютым 1929 г. кіраўніцтва Віленскай беларускай гімназіі, і перадусім яе дырэктар Р.Астроўскі, праводзячы лінію аддзялення культурнай працы ад палітыкі, прынялі рашэнне аб выключэнні з навучальнай установы некалькіх вучняў, падазраваных у камуністычнай агітацыі. З іншага боку, 19 мая 1929 г. на нелегальным з'ездзе ТБШ з яго складу былі выключаныя некалькі дзеячаў памяркоўнай арыентацыі (А.Луцкевіч, А.Трэпка, К.Крук і інш.), якія актыўна выступалі супраць палітызацыі таварыства³⁷. Канчаткова група Луцкевіча-Астроўскага аформілася ў канцы 1929 г., калі яе прадстаўнікі пачалі выдаваць уласны друкаваны орган — газету "Наперад". У ёй былі прадстаўлены асноўныя праграмныя пастулаты новаўтворанай групы: адмова ад радыкальнай палітычнай дзейнасці

ці, ажыццяўленне нацыянальна-культурнай дзейнасці законным шляхам, дамаганне ад уладаў прызнання таго факту, што беларусы з'яўляюцца раўнапраўнымі грамадзянамі Польшчы і маюць правы на падтрымку свайго культурнага развіцця з боку дзяржавы³⁸. У справе супрацоўніцтва з урадавымі структурамі група кіравалася меркаваннем Р.Астроўскага, выказаным перад прадстаўнікамі польскіх уладаў і грамадзянскай супольнасці: *"Калі шчыра і часна заспакоіць слухныя патрэбы беларусаў, дык беларусы будуць лёальнымі адносна польскай дзяржавы"*³⁹.

У адрозненне ад ранейшых па часе паланафільскіх арганізацый, група Луцкевіча-Астроўскага крытыкавала польскія ўлады за іх палітыку ў Заходняй Беларусі — асабліва за паланізацыю, звужэнне беларускага школьніцтва і пашырэнне асадніцтва. Яе члены, напрыклад, вельмі негатыўна аднесліся да пастановы польскіх уладаў аб звальненні з 1 студзеня 1931 г. з беларускіх гімназій настаўнікаў без адпаведнай педагагічнай кваліфікацыі⁴⁰. Як вынік, Віленскае ваяводскае ўпраўленне нават некалькі разоў канфіскоўвала выпускі газеты "Наперад" за надзвычай радыкальны тон матэрыялаў⁴¹. Невыпадкова, што польскія ўлады вызначалі палітычны накірунак групы Луцкевіча-Астроўскага як "канструктыўная апазіцыя" (орозycja gzezowa), падкрэсліваючы, такім чынам, яе, з аднаго боку, кампрамісны характар, а з другога — крытычныя адносіны да польскай палітыкі ў Заходняй Беларусі⁴².

Пад кантролем групы Луцкевіча-Астроўскага знаходзіўся шэраг культурна-асветніцкіх арганізацый і ўстаноў, напрыклад Віленская беларуская гімназія, Беларускае дабрачыннае таварыства і інш. У жніўні 1930 г. усе яны былі аб'яднаныя ў своеасаблівую "карпарацыю" — **Цэнтральны саюз беларускіх культурна-асветніцкіх і гаспадарчых арганізацый і інстытуцый** (скарочана **Цэнтрасаюз**). Сярод іншых у яго увайшлі: Беларускае навуковае таварыства, Беларускі настаўніцкі саюз, Беларускае дабрачыннае таварыства, бацькоўскія камітэты Віленскай, Навагрудскай і Клецкай беларускіх гімназій. У прэзідыум Галоўнай рады Цэнтрасаюза былі абраны А.Трэпка (старшыня), Ф.Акінчыц (скаратар), Р.Астроўскі (скарбнік), С.Кароль, Я.Шнаркевіч, Я.Цеханоўскі і іншыя⁴³.

Фінансаванне Цэнтрасаюза ажыццяўляла Віленскае ваяводскае ўпраўленне. Кантактаваў з ім Р.Астроўскі, які штомесяц атрымліваў 6500 злотых. Неабходна заўважыць, што гэта былі не бюджэтныя сродкі, а выплаты з т. зв. дыспазіцыйных фондаў, якімі распараджаўся ўласна ваявода. У межах Цэнтрасаюза гэтыя грошы размяркоўваліся паміж рознымі культурна-асветніцкімі ўстановамі — напрыклад, выдаткоўваліся для падтрымкі Віленскай беларускай гімназіі ці беларускага музея імя І.Луцкевіча⁴⁴.

Праводзіў Цэнтрасаюз і самастойную культурна-асветніцкую дзейнасць: яго прадстаўнікі ладзілі ў мястэчках і вёсках Заходняй Беларусі папулярныя лекцыі, адкрывалі бібліятэкі-чытальні, выдавалі кнігі гаспадарча-эканамічнага зместу. Пры ўдзеле сябраў

арганізацыі выдаваліся часопісы "Саха" (сельскагаспадарчы) і "Жаноцкая справа"⁴⁵. Таксама арганізацыя актыўна падтрымлівала беларусаў-студэнтаў Віленскага ўніверсітэта. У чэрвені 1931 г. пры ўдзеле Цэнтрасаюза была створана студэнцкая карпарацыя "Скарынія", мэтай якой з'яўлялася выхаванне беларускага студэнцтва ў ляяльным да ўладаў кірунку. "Скарынія" штомесяц атрымлівала ад Цэнтрасаюза матэрыяльную дапамогу ў памеры 1500 злотых⁴⁶.

Нягледзячы на сваю культурна-асветніцкую скіраванасць, Цэнтрасаюз не змог застацца ў баку ад палітычнай барацьбы. Група Луцкевіча-Астроўскага канкурыравала як з прыхільнікамі Беларускай хрысціянскай дэмакратыі, так і з леварадыкальнымі дзеячамі. Члены групы называлі беларускіх хадэкаў "чорнымі суседзямі ў сутанах справа", а левых радыкалаў — "чырвонымі суседзямі злева"⁴⁷. Удзел у палітычнай барацьбе прывёў да значнага змяншэння актыўнасці Цэнтрасаюза ў культурна-асветніцкім накірунку. Таксама, пачынаючы з 1931 г., па прычыне асабістых рознагалоссяў арганізацыю пачалі пакідаць найбольш актыўныя дзеячы (Я.Станкевіч, Ф.Акінчыц) і нават установы (бацькоўскі камітэт Навагрудскай беларускай гімназіі). Таму прадстаўнікі групы Луцкевіча-Астроўскага пачалі выпрацоўваць новыя формы арганізацыйнай працы. У канцы 1932 г. замест Цэнтрасаюза ў Вільні было заснавана **Таварыства беларускай асветы** (ТБА)⁴⁸. Арганізацыя таксама мела падтрымку віленскай ваяводскай адміністрацыі: за яе кошт выдаваўся друкаваны орган ТБА "Родны край", а мясцовым уладам было прадпісана не перашкаджаць працы дзеячаў таварыства па арганізацыі бібліятэк на правінцыі⁴⁹.

У сярэдзіне 1930-х гг. унутры групы Луцкевіча-Астроўскага пачалі праяўляцца раскольніцкія тэндэнцыі, якія тычыліся перадусім двух лідараў групы. Р.Астроўскі прапаноўваў больш актыўна супрацоўнічаць з уладамі ў галіне культуры і асветы і пашыраць крытыку іншых беларускіх палітычных арганізацый, а А.Луцкевіч заклікаў да больш цесных кантактаў з прадстаўнікамі беларускіх нацыянальна-дэмакратычных груп для правядзення сумесных акцый у падтрымку беларускай культуры⁵⁰. Да ідэйных супярэчнасцяў дадаліся таксама фінансавыя непаразуменні: Р.Астроўскі несумленна распараджаўся атрыманымі ад уладаў субсідыямі, завышаючы выплаты тым арганізацыям, дзе ён займаў кіруючае становішча, і пакідаючы іншыя ўстановы фактычна без грашовых сродкаў⁵¹. Як вынік, 15 красавіка 1934 г. А.Луцкевіч, А.Трэпка, В.Грышкевіч і У.Самойла выйшлі са складу ТБА, якое засталася пад кантролем прыхільнікаў Астроўскага. Гэта, у сваю чаргу, значна аслабіла пазіцыі ТБА, што стала прычынай абмежавання выплат яму ўрадавых субсідый з пачатку 1936 г.⁵². У стане фактычнай стагнацыі таварыства праіснавала да 1937 г., калі было афіцыйна ліквідавана Віленскім ваяводскім упраўленнем⁵³. Пасля гэтага на тэрыторыі Заходняй Беларусі не існавала ніводнай беларускай праўрадавай арганізацыі.

У цэлым на працягу міжваеннага дваццацігоддзя беларускія праўрадавыя арганізацыі ў Польшчы не карысталіся падтрымкай з боку беларускага насельніцтва. Ва ўмовах нацыянальнай асіміляцыі, нявырашанасці эканамічных і сацыяльных праблем праўрадавыя лозунгі не былі папулярныя сярод жыхароў Заходняй Беларусі. Як не раз адзначала польская паліцыя ў сваіх справаздачах, беларускае насельніцтва, абыякава і нават непрыхільна ставячыся да ўладаў, хутка падпадала пад уплыў радыкальных партый і дзеячаў⁵⁴. Паказчыкам слабасці ўплыву паланафільскіх арганізацый на насельніцтва можна лічыць вынікі парламенцкіх выбараў у Заходняй Беларусі. Так, падчас выбараў 1922 г. Арганізацыя беларускіх беспартыйных актывістаў у Віленскай і Лідскай выбарчай акрузах набрала ўсяго 82 галасы, у той час як Блок нацыянальных меншасцяў толькі ў Лідскай акрузе здабыў больш за 44 тыс. галасоў⁵⁵. Таксама невялікую колькасць галасоў атрымалі паланафільскія групы і падчас выбарчай кампаніі 1928 г. У Лідскай акрузе за прыхільнікаў Часовай беларускай рады было аддадзена 826 галасоў, а ў Навагрудскай — усяго 229. Пры гэтым за леварадыкальны беларускі спіс "Змагання за інтарэсы работнікаў і сялян" у Навагрудскай акрузе прагаласавала больш за 70 тыс. выбаршчыкаў⁵⁶. Разам з тым калі праўрадавыя дзеячы дыстанцыраваліся ад кансерватыўных паланафільскіх лозунгаў і закраналі рэальныя праблемы культурнага і сацыяльнага жыцця беларусаў, то колькасць іх прыхільнікаў значна ўзрастала. У якасці прыкладу можна прывесці выбарчую кампанію Цэнтрсаюза ў 1930 г., калі прадстаўнікі групы Луцкевіча-Астроўскага атрымалі 14 124 галасы і занялі першае месца па колькасці галасоў сярод усіх беларускіх выбарчых спісаў рознай палітычнай арыентацыі, што прымалі ўдзел у выбарчай кампаніі на тэрыторыі Заходняй Беларусі⁵⁷.

Паланафілы не мелі значнага аўтарытэту ў грамадска-палітычным жыцці міжваеннай Заходняй Беларусі і ідэалагічна варагавалі з усімі беларускімі арганізацыямі нацыянальна-дэмакратычнага (Беларускі пасольскі клуб, Беларуская хрысціянская дэмакратыя, Беларускі сялянскі саюз) і левага (БСРГ, "Змаганне") кірункаў. Прадстаўнікі гэтых арганізацый расцэнвалі дзейнасць беларускіх паланафілаў як здрадніцтва ідэалам беларускага нацыянальна-вызваленчага руху. Нярэдка ў беларускай прэсе адносна паланафілаў выкарыстоўвалі эпітэты, звязаныя з асобай біблейскага Іуды⁵⁸. Падобным чынам ацэньвалася і дзейнасць асобных прадстаўнікоў паланафільскай плыні. Напрыклад, беларускі пісьменнік М. Гарэцкі, разглядаючы дзейнасць П. Алексюка, лічыў яе ўвогуле "не здрадай, а нечым горшым"⁵⁹.

Тым не менш палітычная барацьба не перааказвала паланафільскім арганізацыям весці перамовы са сваімі канкурэнтамі, асабліва з тымі, што знаходзіліся на антыкамуністычных пазіцыях. У архіўных дакументах сустракаюцца даныя аб сустрэчах А. Паўлюкевіча з лідарам беларускіх хадэкаў ксяндзом А. Станкевічам у 1926 г., аб яго перамовах з прад-

стаўнікамі Беларускага сялянскага саюза дзеля супрацьдзеяння нарастаючай папулярнасці БСРГ⁶⁰. Гэтыя кантакты, аднак, не мелі пазітыўных вынікаў, бо прадстаўнікі адзначаных арганізацый не жадалі кампраметаваць сябе сувязямі з беларускім паланафілістам. Адзінымі саюзнікамі беларускіх праўрадавых арганізацый у той час выступалі некаторыя польскія грамадскія і палітычныя групы, украінскія паланафілы і прадстаўнікі рускай эміграцыі.

Такім чынам, у міжваеннае дваццацігоддзе ў Заходняй Беларусі існавала прапольская (паланафільская) плынь беларускага нацыянальнага руху, якая мела сваю арганізацыйную структуру. Можна вылучыць два перыяды функцыянавання беларускіх праўрадавых арганізацый: 1) 1921—1928 гг. — дзейнасць у Заходняй Беларусі беларускіх паланафільскіх арганізацый кансерватыўнай накіраванасці, якія вялі актыўную агітацыю супраць радыкальных сіл і прапагандавалі лаяльнасць да ўладаў; 2) 1928—1937 гг. — перыяд дзейнасці групы Луцкевіча-Астроўскага ("беларускай санацыі"), якая, з аднаго боку, шукала кампраміс з санацыйнымі ўладамі Польшчы для падтрымкі нацыянальна-культурнага жыцця, а з другога — крытыкавала асіміляцыйную палітыку ўрада і імкнулася ўсімі магчымымі шляхамі захаваць існуючыя культурна-асветніцкія ўстановы беларусаў. У цэлым беларускія паланафільскія арганізацыі не карысталіся папулярнасцю ні сярод насельніцтва, ні сярод беларускага палітычнага актыву Заходняй Беларусі. Ажыццяўленне палітыкі нацыянальнай асіміляцыі беларусаў, ціск у эканамічнай і сацыяльнай сферах, які праводзілі польскія ўлады ў Заходняй Беларусі ў міжваенны перыяд, прадвызначалі нізкі ўплыў праўрадавых лозунгаў на насельніцтва і давалі магчымасць нацыянальна-дэмакратычным і леварадыкальным арганізацыям выйсці на першыя пазіцыі ў беларускім палітычным жыцці.

¹ Савіч А.А. Нацыянальна-вызваленчы рух у Заходняй Беларусі (1921—1939 гг.): гістарыяграфія праблемы. Брэст, 2012. С. 5-6; Pawlukiewicz A. List otwarty do społeczeństwa polskiego // Słowo. 1925, 4 wrzesnia. № 200. S. 2.

² Вонсовский Б. Политические партии в Польше и Западной Белоруссии // Западная Белоруссия. Сборник статей. Кн. 1. Мн., 1927. С. 195—210; Левин М. Белорусская санация (Луцкевич-Островский) // Политические партии в Польше, Западной Белоруссии и Западной Украине / Под ред. С. Скульского. Мн., 1935. С. 280—289; Полуян В.А. Революционно-демократическое движение в Западной Белоруссии (1927—1939 гг.). Мн., 1978. С. 95-96, 238-239; Ладыеў У.Ф. Шлях да свабоды: з гісторыі рэвалюцыйна-вызваленчага руху ў Заходняй Беларусі ў 1919—1939 гг. Мн., 1978. С. 37, 70-71.

³ Чарнякевіч А. Беларускія паланафілы і Грамада. 1925 — пачатак 1927 г. // Гістарычны альманах. 2006. Т. 12. С. 64—78; Пашкевіч А.В. Беларускія паланафільскія арганізацыі і дзеячы падчас парламенцкіх выбараў у Польшчы ў 1922 г. // Problemy cywilizacyjnego rozwoju Białorusi, Polski, Rosji i Ukrainy od końca XVIII do XXI wieku. Krakow, 2007. S. 161—164; Вабішчэвіч А.М. Нацыянальна-культурнае жыццё Заходняй Беларусі (1921—1939 гг.).

Брэст, 2008. С. 45-46, 58—60; Wappa E. Okolicznosci powstania Centralnego Związku Białoruskich Organizacji i Instytucji Kulturalno-Oswiatowych ("Centrasajuzu") i jego udział w wyborach 1930 r. // Białoruskie Zeszyty Historyczne. 1994, № 1. S. 63—72; Gomołka K. Białoruskie partie i organizacje prorządowe w II Rzeczypospolitej // Białoruskie Zeszyty Historyczne. 1997, № 7. S. 63—74; Januszewska-Jurkiewicz J. Stosunki narodowościowe na Wileńszczyźnie w latach 1920—1939. Katowice, 2010. S. 630—632, 634-635.

⁴Цэнтральны дзяржаўны архіў Літвы (Lietuvos Centrinis Valstybes Archyvas, далей — LCVA). F. 15, ар. 2, б. 483, л. 9.

⁵Ibidem. F. 22, ар. 1, б. 42, л. 15; Nasze credo // Jednasc. 1921, № 1. S. 1; Naszy zadani // Jednasc. 1921, № 2. S. 1.

⁶Januszewska-Jurkiewicz J. Dwie "krajowe" inicjatywy białoruskie na Litwie Środkowej // Białoruskie Zeszyty Historyczne. 2001, № 16. S. 205-206; Piekarnia Krajowej Suwiazii // Jednasc. 1921, № 14. S. 4.

⁷LCVA. F. 22, ар. 1, б. 42, л. 35 атв.

⁸Ibidem. F. 15, ар. 2, б. 483, л. 9-9 атв.

⁹Gomołka K. Białoruskie partie i organizacje prorządowe w II Rzeczypospolitej. S. 64; Беларускі 3'езд // Беларускі шлях. 1922, № 2. С. 3.

¹⁰Пашкевіч А.В. Беларускія палітычныя арганізацыі і дзеянні падчас парламенцкіх выбараў у Польшчы ў 1922 г. С. 163.

¹¹Дзяржаўны архіў Гродзенскай вобласці (далей — ДАГВ). Ф. 662, воп. 2а, спр. 8, арк. 34—36.

¹²Чарнякевіч А. Постаці беларускага нацыянальнага руху ў Гродне 1909—1939 гг. (біяграфічны даведнік). Гродна, 2003. С. 171—173.

¹³Беларускі дзяржаўны архіў-музей літаратуры і мастацтва (далей — БДАМЛіМ). Ф.3, воп. 1, спр. 189, арк. 5-5 адв.

¹⁴Там жа. Арк. 5.

¹⁵Наша праграма // Беларускае слова. 1926, № 1. С. 1; Паўлюкевіч А. Хто вінаваіцы? // Грамадскі голас. 1925, № 23. С. 2-3.

¹⁶Коверда Б. Покушение на полпреда Войкова // Часовой. 1984, № 647. С. 13-14.

¹⁷Дэлегацыя Беларускай Рады ў Варшаве // Грамадскі голас. 1924, № 33. С. 2; Тутэйшая хроніка // Грамадскі голас. 1924, № 41. С. 4; Тутэйшая хроніка // Грамадскі голас. 1925, № 31. С. 4.

¹⁸LCVA. F. 15, ар. 2, б. 232, л. 345.

¹⁹ДАГВ. Ф. 662, воп. 3, спр. 11, арк. 191 адв.

²⁰LCVA. F. 131, ар. 3, б. 468, л. 115.

²¹Ibidem. F. 15, ар. 2, б. 232, л. 76.

²²Ibidem. L. 36-37.

²³Ibidem. F. 51, ар. 17, б.7, л. 2,5.

²⁴Пратэст беларускага т-ва "Прасьвета" // Беларускае слова. 1927, № 26. С. 2.

²⁵ДАГВ. Ф. 662, воп. 3, спр. 11, арк. 104.

²⁶Занальны дзяржаўны архіў у г. Маладзечна. Ф. 14, воп. 1, спр. 34, арк. 17 адв.

²⁷Лебедзева // Беларускае слова. 1927, № 30. С. 4; Дунайчыцы // Беларускае слова. 1927, № 37. С. 5.

²⁸ДАГВ. Ф. 551, воп. 1, спр. 974, арк. 3.

²⁹Там жа. Ф. 664, воп. 3, спр. 10, арк. 39, 47, 57; Ф. 662, воп. 3, спр. 11, арк. 98.

³⁰Informator społeczno-polityczny Województwa Wileńs-

kiego. Zeszyt 4, Rozdział 3. Wilno, 1927. S. 6—8; A-lis. Gudai, lenkų politika ir mes // Vilniaus Aidas. 1927, № 52. P. 1; Наш шлях // Беларускі дзень. 1927, № 3. С. 1-2; Маёвы пераварот // Беларускі дзень. 1927, № 11. С. 1-2; Kozłowska H. Pionier białoruskiej prasy // Czasopis. 2007, № 4. S. 35.

³¹Informator społeczno-polityczny Województwa Wileńs-kiego. S. 7.

³²Саўліч. Чаму мы аўтанамістыя? // Беларускі дзень. 1927, № 34. С. 3.

³³Быстрык А., Вашкевіч А. З гісторыі аднаго палітычнага праекта, або Аўтаномія для Заходняй Беларусі // Arche. 2014, № 7-8. С. 116—119.

³⁴БДАМЛіМ. Ф.3, воп. 1, спр. 213, арк. 6-6 адв.

³⁵Ладысеў У.Ф., Брыгадзін П.І. Паміж Усходам і Захадам. Станаўленне дзяржаўнасці і тэрытарыяльнай цэласнасці Беларусі (1917—1939 гг.). Мн., 2003. С. 183; Луцкевіч А. Да гісторыі беларускага руху. Вільня-Беласток, 2010. С. 256.

³⁶Sprawozdanie z życia mniejszosci narodowych za październik, listopad i grudzien 1929 r. W-wa, 1930. S. 23.

³⁷Сідарэвіч А. Хроніка пераломнага часу: Антон Луцкевіч як ідэолаг і правадыр нацыянал-фашызму і нацыянал-дэмакратыі // Дзеяслоў. 2004, № 8. С. 176.

³⁸Эра. Яшчэ адна — можа апошняя — спроба // Наперад. 1930, № 21. С. 1.

³⁹Беларуская справа і польскае грамадзянства // Беларускі зван. 1931, № 7. С. 1.

⁴⁰Паміж Сцылай і Харыбдай // Наперад. 1930, № 4. С. 1.

⁴¹LCVA. F. 51, ар. 7, б. 1008, л. 30.

⁴²Ibidem. L. 14 атв.

⁴³Ibidem. F. 53, ар. 23, б. 2078, л. 58.

⁴⁴БДАМЛіМ. Ф.3, воп. 1, спр. 270, арк. 17; Рагуля В. Успаміны. Мн., 1993. С. 59.

⁴⁵Цэнтрсаюз і яго праца // Беларускі календар на 1932 г. Вільня, б.г. С. 43-44.

⁴⁶Нацыянальны архіў Рэспублікі Беларусь (далей — НАРБ). Ф. 242п, воп. 1, спр. 435, арк. 19.

⁴⁷Наперад! // Наперад. 1929. № 1. С. 2.

⁴⁸LCVA. F. 53, ар. 23, б. 2005, л. 21.

⁴⁹Ibidem. L. 24

⁵⁰Gomołka K. Białoruskie partie i organizacje prorządowe w II Rzeczypospolitej. S. 71.

⁵¹БДАМЛіМ. Ф.3, воп. 1, спр. 270, арк. 17.

⁵²LCVA. F. 53, ар. 23, б. 2005, л. 9.

⁵³Вабішчэвіч А. Таварыства беларускай асветы // Энцыклапедыя гісторыі Беларусі. У 6 т. Т. 6. Кн. 1. Мн., 2001. С. 488.

⁵⁴ДАГВ. Ф. 662, воп. 3, спр. 11, арк. 45, 196.

⁵⁵Statystyka wyborow do Sejmu i Senatu odbytych w dniu 5 i 12 listopada 1922 roku. W-wa, 1926. S. 100.

⁵⁶Mniejszosci narodowe w wyborach do Sejmu i Senatu w r. 1928. W-wa, 1928. S. 284.

⁵⁷Пашкевіч А.В. Парламенцкія формы змагання за нацыянальныя і сацыяльныя правы беларускага народа ў міжваеннай Польшчы (1921—1930 гг.): дыс. ... канд. гіст. навук. Мн., 2006. С. 97-98.

⁵⁸Хроніка // іскра. 1925, № 7. С. 4.

⁵⁹Мсьціслаўскі А. "Беларускія дзеячы" з польскай душою // Беларускія ведамасці. 1921, № 15. С. 3.

⁶⁰LCVA. F. 15, ар. 2, б. 233, л. 27, 89.