

***Wybitni Polacy na Ziemi Lidzkiej
pod red. Ireny Stasiewicz-Jasiukowej***

***Знакамітыя палякі Лідчыны
пад ред. Ірэны Стасевіч-Ясюковай***

SZ „Towarzystwo Kultury Polskiej Ziemi Lidzkiej” oraz Komitet Historii Nauki i Techniki Polskiej Akademii Nauk dziękują serdecznie warszawskiemu wydawnictwu „Retro-Art” za bezinteresowne, bezpłatne wykonanie okładek do naszej serii.

ГА “Таварыства Польскай Культуры на Лідчыне” і Камітэт Гісторыі Навукі і Тэхнікі Польскай Акадэміі Навук сардэчна дзякуюць варшаўскаму выдавецтву “Рэтра-Арт” за бескарыслівае, бясплатнае выкананне вокладак для нашай серыі.

*Wydanie jest wspierane przez Senat RP
oraz Fundację Pomoc Polakom na Wschodzie*

**Komitet Historii Nauki i Techniki Polskiej Akademii Nauk
SZ „Towarzystwo Kultury Polskiej Ziemi Lidzkiej”**

Maria Magdalena Blombergowa

**Narbutt (Ostyk-Narbutt)
Teodor Mateusz
z Ziemi Lidzkiej**

*Historyk Litwy, inżynier i badacz starożytności
oraz ojciec bohaterów-powstańców*

Warszawa-Lida

2011

Tłumaczenie na język białoruski:

Tadeusz Straczyński

Пераклад на беларускую мову:

Тадэвуш Страчынскі

Projekt graficzny, łamanie i redakcja białoruskiej wersji

Aleksander Kołyszko

Графічны праект, вёрстка, рэдакцыя беларускай часткі

Аляксандр Кольшка

© SZ „Towarzystwo Kultury Polskiej Ziemi Lidzkiej”

© ГА „Таварыства польскай культуры на Лідчыне”

Камітэт гісторыі навукі і тэхнікі Польскай Акадэміі Навук
ГА „Таварыства польскай культуры на Лідчыне”

Мар’яна Магдалена Бломберг

**Тэадор Матэвуш Нарбут
(Остык-Нарбут)**

з лідскай зямлі

*гісторык Літвы, інжынер і даследчык
старажытнасці, а таксама бацька
герояў-паўстанцаў*

Варшава - Ліда
2011

Dotychczas ukazały się:

Paweł Komorowski, Aleksander Kolyuszko „Ludwik Narbutt”
Jadwiga Garbowska, Krzysztof Jakubowski „Ignacy Domeyko”
Wanda Grębecka „Stanisław Bonifacy Jundziłł”
Irena Stasiewicz-Jasiukowa „Kazimierz Narbutt”
Anna Maria Kielak „O kresowym zielniku Elizy Orzeszkowej”
Jarosław Kurkowski „Maciej Dogiel”
Irena Stasiewicz-Jasiukowa „Stanisław Rojek”
Jarosław Kurkowski „Bernard Syruć”
Maria Magdalena Blombergowa „Wandalin Szukiewicz”
Maria Magdalena Blombergowa „Teodor Narbutt”

W przygotowaniu:

Jacek Pawłowicz „Witold Pilecki”

Выдадзены:

Павел Камароўскі, Аляксандр Кольшыка „Людвік Нарбут”
Ядвіга Гарбоўска, Кшыштаф Якубоўскі „Ігнацій Дамейка”
Ванда Грэмбецка „Станіслаў Баніфацый Юндзіл”
Ірэна Стасевіч-Ясюкова „Казімір Нарбут”
Ганна Мар’я Келяк “Пра крэсавы гербарый Элізы Ажэшкі”
Яраслаў Куркоўскі “Мацей Догель”
Ірэна Стасевіч-Ясюкова „Станіслаў Каласанты Роек”
Яраслаў Куркоўскі “Бярнард Сыруць”
Марыя Магдалена Бломберг „Вандалін Шукевіч”
Марыя Магдалена Бломберг „Тэадор Нарбут”

Рыхтуюцца да друку:

Яцэк Паўловіч „Вітальд Пілецкі”

Spis treści

Wprowadzenie	9
Wstęp	13
Szawry - gniazdo rodzinne	16
Rodowód i zarys życia	17
Sprawy rodzinne i ojczystej krainy	21
Badania archeologiczne, zbiory zabytków	24
Zainteresowania folklorem i kulturą ludową	29
Dziejopis, tłumacz, publicysta	32
Kontakty naukowe T. Narbutta	36
Literatura	68
Spis ilustracji	70

Змест

Уводзіны	10
Уступ	41
Шаўры – радзімае гняздо	44
Радавод і апісанне жыцця	45
Справы сямейныя і роднага краю	49
Археалагічныя даследаванні, збор помнікаў старажытнасці	52
Цікаваць да фальклору і народнай культуры	58
Летапісец, перакладчык, публіцыст	60
Навуковыя кантакты Т. Нарбута	63
Літаратура	68
Спіс ілюстрацый	70

Wprowadzenie

Z prawdziwym zadowoleniem przyjąłam wiadomość o napisaniu przez Panią Profesor Marię Magdalenę Blombergową z Instytutu Archeologii w Łodzi dziesiątego już tomiku z kresowej serii pod nazwą „Wybitni Polacy Ziemi Lidzkiej” o Teodorze Narbucie, którego wszak dotąd zabrakło w tym zestawie. Tak więc familiae pater Narbutów winien zajmować czołową pozycję na liście nazwisk powszechnie znanych i wysoko cenionych na Ziemi Lidzkiej członków tego rodu. Pani Profesor Blombergowa podkreśliła słusznie rangę tej postaci. W tomiku przedstawiła pełne kompendium dotychczas najbardziej wszechstronnej wiedzy o Teodorze Narbucie, poczynając od opracowań najdawniejszych – polskich, pisanych w klimacie Rzeczypospolitej Obojga Narodów, poprzez teksty litewskie, kończąc na najświeższych – białoruskich – z lat ostatnich. Z polskich opracowań odnotowane zostały przede wszystkim dwie prace z odległego już okresu, to jest „Teodor Narbutt” J. Bartoszewskiego z 1860 roku i „Życiorys Teodora Narbutta” Jana ze Śliwina (A. H. Kirkora) z 1854 roku. Godne uwagi jest podkreślenie wielorakości ujęć historycznych, sięgających do tych samych źródeł w Rzeczypospolitej Obojga Narodów, należących do tego samego Narodu Szlacheckiego.

Autorka posługuje się wiedzą z różnych dyscyplin nauki, wykorzystując dziejopisarstwo, archeologię, numizmatykę oraz literaturę piękną, opierającą się głównie na wątkach legendarnych. Ta właśnie umiejętność wielo-specjalności pozwala na szeroki krąg odczytywania różnych źródeł z przeszłości. Jednocześnie Autorka wykazuje dużą wiedzę z zakresu genealogii rodu, co pozwala powiązać różne postaci i nazwiska z tegoż całego rodu. Czytelnicy książki zorientują się ostatecznie, że znany bohater powstania 1863 roku – Ludwik Narbutt – był najstarszym synem Teodora Narbutta. Bolesław Narbutt, skazany przez władze carskie na powieszenie, lecz szczęśliwie ułaskawiony na katorgę syberyjską, był młodszym synem Teodora Narbutta. Żona Narbutta, Krystyna z domu Padewska, pochodzenia chłopskiego, wieloletnia

gospodyni dworu w Szawrach, była córką żołnierza kościuszkowskiego i poślubiła go w 1840 roku posiadając już urodzone uprzednio dzieci. Zaś z całej rodziny pojawia się wiele mniej znaczących nazwisk. Sam Teodor Narbutt był natomiast postacią dynamiczną, działającą w wielu różnych dziedzinach, to jest w inżynierii wojskowej, archeologii, publicystyce wykorzystywanej głównie w czasopiśmie, rolnictwie i budownictwie. Szerokie potraktowanie zakresu działalności było wynikiem wielo-specjalizacyjności naukowych badań Autorki książki.

Należy podkreślić, iż Autorka zwróciła uwagę na błędy występujące w Polskim Słowniku Biograficznym, spowodowane nieścisłościami w XIX-wiecznych życiorysach Narbutta. Bardzo to ważna sprawa w tomiku pióra Marii Magdaleny Blombergowej, nie pozwalająca odtąd powielać tych błędów z odległych już lat. Podkreślam w tym miejscu szczególnie zasługę Autorki, gdyż biogramy z PSB uważane były dotąd za nieomyłne, zaś Autorka pozwoliła sobie sprawdzić podane tam informacje. Widać tu pióro autentycznego uczonego, sprawdzającego dogłębnie wszystkie informacje na ten temat.

Podsumowując, materiał ukazany w dziesiątym tomiku serii kresowej, chcę zaakcentować, iż nie tylko zawiera on bogactwo dużej ilości materiału w niewielkiej formie, lecz także daje pełne kompendium wiedzy o Teodorze Narbucie, który czekał długo na ukazanie się naukowej książki, wszak w popularnej formie, na swój temat. Wielka to zasługa Autorki, dzięki której poznaliśmy Bohatera w wielostronnym oświetleniu.

Redaktor Serii

„Wybitni Polacy na Ziemi Lidzkiej”

Irena Stasiewicz-Jasiukowa

Prof. dr hab. Irena Stasiewicz-Jasiukowa

Уводзіны

З сапраўдным задавальненнем атрымала паведамленне ад прафесара Марыі Магдалены Бломберг з інстытута археалогіі з Лодзі, што пані прафесар напісала для дзесятага томіка крэсавай серыі “Выдатныя палякі лідскай зямлі” аб Тэадору Нарбуце, якога не хапала ў гэтым камплекце. Тэадор з радавода Нарбутаў павінен займаць галоўную пазіцыю ў спіску прозвішч гэтага радаводу, якія шырока вядомыя і высока цэняцца на лідскай зямлі. Прафесар Бломберг правільна падкрэслівае ранг гэтай асобы. У сваёй працы прадстаўляе асноўныя палажэнні даследаванняў аб Тэадору Нарбуце, пачынаючы ад найдаўнейшых распрацовак – польскіх, якія былі напісаны ва ўмовах Рэчы Паспалітай абодвух народаў, а таксама выкарыстоўвае літоўскія працы і найноўшыя беларускія даследаванні апошніх гадоў. З польскіх прац выкарыстаны перш за ўсё дзве працы, якія былі напісаны даволі даўно. Гэта “Тэадор Нарбут” Я. Барташэўскага, 1860 года выдання, і “Жыццяпіс Тэадора Нарбута” Яна са Слівіна (А. Г. Кіркора), 1854 года выдання. Вартым увагі з’яўляецца тое, што аўтар падкрэслівае разнастайнасць гістарычных трактовак, узгадвае гэтыя крыніцы з часоў Рэчы Паспалітай абодвух народаў, якія належалі да шляхецкага роду.

Аўтар выкарыстоўвае веды з розных навуковых дысцыплін: гісторыі даўно мінулых гадоў, археалогіі, нумізматыкі, мастацкай літаратуры, абавіраючыся галоўным чынам на легендарныя матывы. Гэтая здольнасць да шматбаковай спецыялізацыі дазваляе больш шырока прачытаць розныя крыніцы мінуўшчыны. Адначасова аўтар паказала сябе як добры знаўца геніялогіі роду. Гэта дазволіла ёй спалучыць розныя постаці і прозвішчы з усяго гэтага радаводу. Чытачы гэтай кніжкі канчаткова зарыентуюцца ў тым, што вядомы герой паўстання 1863 г. Людвік Нарбут быў старэйшым сынам Тэадора Нарбута. Баляслаў Нарбут, які быў прыгавораны царскімі ўладамі да павешання, але, на жаль, быў “памілаваны” (асланы на катаргу ў Сібір), быў малодшым

сынам Тэадора Нарбута. Жонка Нарбута Крысціна з дому Падэўскіх паходзіла з сялян, была шмат гадоў гаспадыняй маёнтка ў Шаўрах, была дачкой салдата – удзельніка паўстання Т. Касцюшкі – і выйшла за яго замуж у 1840 годзе, маючы ўжо дзяцей, якіх нарадзіла да ўступлення ў шлюб. Таму ў сям’і з’явіліся некалькі менш значных прозвішч. Сам Тэадор Нарбут затое быў асобай дынамічнай, дзейнічаў у розных накірунках: у ваеннай інжынерыі, археалогіі, публіцыстыцы, з якой выступаў галоўным чынам у часопісах, сельскай гаспадарцы і будаўніцтве. Шырокая трактоўка сфер дзеяння была вынікам шматграннасці навуковых даследаванняў аўтара дадзенай кнігі.

Трэба адзначыць, што аўтар звярнула ўвагу на памылкі, якія ёсць у “Польскім біяграфічным слоўніку”, выкліканыя недакладнасцямі, якія сустракаюцца ў дзевятнаццацівечных біяграфіях Нарбута. Гэта вельмі істотная справа ў працы Марыі Магдалены Бломберг, якая не дазваляе паўтараць гэтых памылак з даўно мінулых гадоў. Падкрэсліваю тут асаблівую заслугу аўтара, таму што біяграфічныя звесткі з “Польскага біяграфічнага слоўніка” лічыліся да гэтага часу беспамылковымі. Аўтар вырашыла праверыць змешчаную ў слоўніку інфармацыю. Тут бачна пряо сапраўднага вучонага, які глыбока даследуе інфармацыю па гэтай тэме.

Падсумоўваючы, трэба адзначыць, што матэрыял, змешчаны ў дзесятым томіку крэсвай серыі, не толькі багаты на інфармацыю ў невялікай форме, але і дае поўны збор ведаў аб Тэадору Нарбуце, які доўга чакаў з’яўлення навуковай кніжкі ў папулярнай форме пра сябе. Гэта вялікая заслуга аўтара, дзякуючы якой усебакова даведваемся аб героі.

Рэдактар серыі “Знакамітыя палякі лідскай зямлі”

Irena Stasiwicz-Jasiukowa

праф., доктар навук Ірэна Стасевіч-Ясюкова

Wstęp

Teodor Mateusz Narbutt urodzony w ziemi Lidzkiej czuł się, jak pisał o nim biografowie, Litwinem, jego dzieła historyczne są poświadczeniem jego miłości do Litwy i jej pamiątek pozostawionych przez najdawniejszych mieszkańców tej ziemi.. Jednak cały niemal dorobek piśmienniczy powstał w języku polskim. Jego dzieła, głównie „Dzieje starożytne narodu litewskiego” oraz „Pomniki do dziejów litewskich” cieszą się uznaniem, do dziś, na Litwie i Białorusi. Przyjąć przeto należy, iż dorobek jego wszedł zarówno do nauki polskiej, jak też do litewskiej i białoruskiej. Podkreślić wypada, że jego dzieła historyczne krytykowane był przez współczesnych mu historyków i dziś w polskiej literaturze przedmiotu nie w pełni jest znany. Natomiast na Litwie i Białorusi powstało wiele publikacji popularyzujących wiedzę o omawianym tu bohaterze.

Teodor Narbutt będąc z wykształcenia inżynierem zasłużonym, głównie w budownictwie obiektów obronnych, znany jest bardziej jako historyk. Jego zasługi, życiorys i zbiory sławił, już za życia tego bohatera Władysław Syromkła (Ludwik Kondratowicz) w listach „O zbiorach archeologicznych” publikowanych w „Gazecie Warszawskiej”(r. 1854). Także obszerny artykuł o nim Julian Bartoszewicz w 1860 r. zamieścił w „Tygodniku Ilustrowanym” (nr 26). We wstępie już podkreślił ważność badań Narbutta: „Narbutt jest kość z kości litewskiej; ztąd...było mu do twarzy pisać o Litwie. Zgromadzając szczegóły o przeszłości, budował gmach sławy narodowej, gmach w którym często gościli jego przodkowie, kiedyś głośni radą w senacie litewskim, w świetlicy wielkich książąt”. Życiorys i wykaz licznych publikacji znalazły się w monografii Józefa Bielińskiego: „Uniwersytet Wileński 1579-1831”. Biogram Narbutta zamieszczony jest w tomie III , w rozdziale LXIX wśród „Znakomitych uczniów”. W tymże tomie są biogramy profesorów i wykładowców wszystkich dyscyplin naukowych uprawianych w uczelni wileńskiej w czasie od 1579 do 1831 r. Pamiętać przy tym wypada, że nazwa tej instytucji zmieniała się na przestrzeni dziejów kilkakrotnie. Jej korzenie wyrastają z kolegium jezuickiego, z którego, decyzją Stefana Batorego utworzono w 1579 r. Akademię Wileńską. W 1781 r. na podstawie postanowienia Komisji Edukacji Narodowej działała jako Szkoła Główna Wielkiego Księstwa Litewskiego,

**Portret Teodora Narbutta autorstwa Maksymiliana Fajansa
Партрэт Тэадора Нарбута выкананы Максімільянам Фаянсам**

w latach 1797-1803 Szkoła Główna Wileńska a od 1803 – Cesarski Uniwersytet Wileński, który w 1832 r. został zamknięty w ramach represji po powstaniu listopadowym.

Przypomnienie zmian organizacyjnych wileńskiej uczelni jest przydatne dla sprostowania powtarzających się niejasności w biografii naszego bohatera - Teodora Narbutta.

Zacznijmy od życiorysu pióra Małgorzaty Stolzman w Polskim Słowniku Biograficznym (t.XXII/1- 1977,s. 537-539). Czytamy tam: „...w r. 1799 zapi-

sał się na Wydział Matematyczno-Inżynieryjny Uniwer. Wil., który ukończył w r. 1803. M. in. studiował architekturę wojskową pod kierunkiem A. Gucewicza i D. Szulca”. Otóż w omawianym czasie uczelnia nosiła miano: Szkoła Główna Wileńska. Wymieniony wykładowca A. Gucewicz, nie występuje w spisach wśród profesorów omawianej Uczelni. Natomiast w roku 1793 profesorem architektury na Wydziale Matematyczno Inżynieryjnym mianowany został Wawrzyniec Gucewicz (urodz. 1753 r. zmarł w 1798 r.). Od 1797 r. jego zastępcą (wice-profesorem) był Michał Szulc (1769-1812). Po śmierci Wawrzyńca Gucewicza (w 1798 r.) objął jego Katedrę Architektury i prowadził dalej prace zaczęte przez poprzednika. Przyjmując, powszechnie podawaną datę rozpoczęcia studiów w Wilnie – 1799 r. – Teodor Narbutt nie mógł słuchać wykładów W. Gucewicza, ponieważ on rok wcześniej zmarł.

Zapewne pomyłką jest zapis: D. Szulc, którego wykładów miał słuchać T. Narbutt. W dziejach uczelni wileńskiej odnotowano nazwisko dydaktyka D. (to jest Dominik) Szulca, który był wykładowcą filozofii i nauk historycznych, ale nie mógł być nauczycielem w czasie studiów Narbutta, bowiem żył w latach 1797-1860 (Bieliński, Uniwersytet Wileński, t. III, s. 479; Wileński Słownik Biograficzny, 2002, s. 397).

Wspomniane wyżej niejasności początek swój biorą z życiorysów opublikowanych w XIX wiecznych czasopismach. W kolejności czasowej najstarszy znany mi biogram napisał Jan ze Śliwina (właściwie Adam Honory Kirkor) opublikowany w „Gazecie Warszawskiej” (R. 1854, Nr 42); czytamy w nim: Narbutt „1799 r. wstąpił do Szkoły Głównej Litewskiej, czyli Uniwersytetu, gdzie pod Gucewiczem i Szulcem słuchał kursu nauk matematycznych, architektury cywilnej i militarnej”. Kolejny biograf – Julian Bartoszewicz (Tygodnik Ilustrowany – t. I: 1860) napisał: „Z lat dzieciennych wyszedłszy, udał się na uniwersytet do Wilna w r. 1799, i rzecz dziwna, przyszły historyk zapisał się na wydział nauk matematycznych... Ulubionym jego naówczas przedmiotem, któremu wiele pracy mozolnej poświęcił, było budownictwo cywilne i wojskowe. Za mistrzów miał w Wilnie Gucewicza i Szulca”. Po tych rozważaniach wypada postawić pytanie, kto popełnił pomyłkę w datach? albo czy była to pomyłka, czy celowe zaciemnienie obrazu życia Narbutta. Pytanie jest zasadne, pamiętamy przecież, że poddany cara, jako patriota, popierał i brał udział w działaniach powstańczych 1830 i później 1863 roku skierowanych przeciwko zaborcom.

Wyjaśnienia wymaga również sprawa udziału T. Narbutta w wojnie rosyjsko-francuskiej oraz data opuszczenia służby wojskowej rosyjskiej. Ten temat będzie omówiony na dalszych stronicach.

Szawry - gniazdo rodzinne

W „Słowniku Geograficznym Królestwa Polskiego i innych krajów Słowiańskich” (1890, t. XI, s.815) krótka notatka informuje: „SZAWRY, wieś i folwark nad rzeką tej samej nazwy, pow. lidzki, gm. Raduń, okr. wiejski Kiwańce o 36 w. od Lidy a o 16 w. od Ejszyszek. Wieś (w 1865) ma 14 dymów i 93 mieszkańców kat. Folwark dziedzictwo Narbuttów. Tu urodził się i umarł Teodor Narbutt, historyk Litwy (1784-1864). Widok zamieścił Orda w swym albumie”. Mowa tu o rysunkach Napoleona Ordy (1807-1883), rysownika i akwarelisty, który w wędrowce po kraju wykonał wiele rysunków przedstawiających widoki miast i dworów i wydał je w formie albumu pod tytułem „Album widoków historycznych Polski poświęcony rodakom. Zarysowany z natury przez Napoleona Ordę”, wydawany w latach 1873-1883. Po powstaniu styczniowym dwór był ograbiony z cennych pamiątek i książek, na skutek licznych rewizji i represji za pomoc okazaną przez Teodora powstańcom i uczestnictwo jego dzieci w tym powstaniu.

Szary, rysunek Napoleona Ordy
Шаўры, рысунак Напалеона Орды

Rodowód i zarys życia

Życie Teodora Narbutta przypadło na lata burzliwych wypadków które rozgrywały się nie tylko w najbliższej mu ukochanej krainie – Litwie i Białorusi. Jako specjalista – budowniczy obiektów obronnych uczestniczył w działaniach wojennych na wielu frontach walk toczonych przez Rosję. Zmienność losów spowodowała, że na świat przyszedł za panowania króla Stanisława Augusta Poniatowskiego a po trzecim rozbiorze, podpisanym 24 października 1795 r. stał się poddanym cara Rosji. Wówczas Białoruś w całości i znaczna część Litwy dostały się pod panowanie Rosji. Ziemie te określone mianem guberni zachodnich traktowano jako „naturalne dziedzictwo Romanowów”. Wstąpiwszy na służbę w rosyjskim wojsku Narbutt zatrudniany był przy kontroli i konstruowaniu systemów obronności imperium rosyjskiego. Jednak w chwilach patriotycznych zrywów wolnościowych znalazł się po stronie walczących rodaków czynnie ich wspierając. Zapewne wychowanie domowe, miłość do ziem ojczystych nie pozostały bez wpływów na synów i córkę, którzy swe życie poświęcili w walce o niepodległość.

Teodor Mateusz Narbutt urodził się 28 X/ 8 XI 1784 roku w rodzimym majątku Szawry w powiecie lidzkim, obecnie jest to rejon Woronowski w obwodzie Grodzieńskim. Rodzicami jego byli: emerytowany porucznik gwardii Joachim i Izabella z Naniewiczów. Miał dwóch starszych braci: Mariana urodzonego w 1762 i Ignacego urodzonego w 1768 roku.

W obszernym biogramie zamieszczonym w „Encyklopedycznej Słownik Brokgauza i Efrema (t. 20:1897) napisano, że Narbuttowie, herbu Trąby, należą do znakomitego rodu litewskiego, którego korzenie sięgają XV wieku. Jeden z nich - Wojciech Narbutt, odnotowany w 1508 r. był chorążym przy książęcym dworze i marszałkiem królewskim, natomiast Piotr Narbutt (1506 r.) podkomorzym wielkim litewskim. Ród ten, podzielił się na kilka gałęzi odnotowanych w księgach rodowodowych guberni: Wileńskiej, Grodzieńskiej, Witebskiej, Kowieńskiej i Mohylewskiej.

Pradziad naszego bohatera Teodora Narbutta - Kazimierz urodził się około 1695 roku, był miecznikiem w Lidzie i deputatem <posłem> litewskiego trybunału w latach 1726,1737 i 1741 oraz marszałkiem lidzkim w 1739 roku. Dziad Teodora – Ignacy urodzony około 1730 roku był sędzią ziemskim w Lidzie – w 1772 r. a także chorążym 1-ego Warszawskiego korpusu kadetów. Miał on dziesięciu synów, z nich Joachim był ojcem Teodora.

Julian Bartoszewicz (1821-1870) historyk i współredaktor „Encyklopedii”

Orgelbranda w strowanym” (1860, bohaterze napisał: kość z kości litew-madzając szczegó-budował gmach wej, gmach, w któ-li jego przodkowie, w senacie litew-wielkich książąt. jest bardzo staro-lami się płacze. Na książęcych domów, się wywodzili, nie wspomnień żadna kowie herbu Trąby, razem Narbuttwowie Ostyk pierwszy horodelskim przyjął

Herb Trąby Narbutów
Герб Трубы Нарбутоваў

1413. W późniejszych czasach zagnieździła się ta rodzina szczególnie w powiecie lidzkim, dawnego województwa wileńskiego, i ciągle przesiadywała na ziemskich urządach; marszałkami, podkomorzymi, sędziami byli w lidzkim sami prawie Narbuttwowie, a przynajmniej każdy z nich starał się o względy spółziemian i pańskie, żeby mógł lepiej usłużyć ojczyźnie. Za Stanisława Augusta jeszcze można kilkunastu wyliczyć Narbutów. Rodzina to wielce zasłużona”.

Teodor Narbutt, którego biografowie nazywają historykiem w młodości nie wykazywał talentów humanistycznych i zainteresowań historycznych. Początkowe nauki pobierał w domu rodzinnym następnie kształcił się w konwiktie Pijarów w Lidzie. W 1799 roku zapisał się na Wydział Matematyczno-Inżynierski Szkoły Głównej Litewskiej w Wilnie. Studiował architekturę wojskową i budownictwo cywilne. Mistrzem, pod okiem którego poznawał tajniki był architekt Michał Szulc (1769-1812). W 1803 roku udał się do Petersburga i został przyjęty na służbę jako inżynier wojskowy w Petersburskim korpusie kadeckim. Tu doskonaliły się kadry inżynierów wojskowych. Narbutt został wykładowcą w II korpusie kadetów a sam pogłębiał swoje umiejętności pod bezpośrednią opieką wojskowego inżyniera Aure. Ten znakomity dydaktyk zwracał swoją uwagę na szczególnie uzdolnionych i kierował ich na budow-

„Tygodniku Illu-nr. 26) o naszym „Narbutt jest skiej [...] Zgromy o przeszłości, sławy narodory często gości-kiedyś głośni radą skim, w świetlicy Ród Narbutów żytny; z Radziwił-Litwie, oprócz co z panujących ma tak dawnych rodzina, jak Ostyod których poszli i Radziwiłowie. jeszcze na sejmie za herb Trąby r.

nictwo wojenne. Narbutt interesując się fortyfikacjami, studiował ich historię i sposoby konstrukcji obiektów obronnych, głównie fortyfikacji.

Następnie został zatrudniony w departamencie inżynieryjnym Ministerstwa Wojny i przydzielony do służby przy dyrektorze generale Suchtlenie. W 1804 roku został włączony do komisji pracującej pod kierunkiem pruskiego hydrotechnika J.A.Eitelveina nad projektem regulacji Niemna na całej jego długości, stanowiącej wówczas granicę z Prusami. W jednym z tomów swego wielkiego dzieła tak wspomina te prace: „Ja sam będąc w obowiązku Inżyniera przy robotach hydraulicznych na rzece Niemnie, wskutek Najwyższej Konwencji między Rosyją i Prusami zawartej, w roku 1804 rozpoczętych, pod przewodnictwem komisji obu państw, w której znajdował się naczelnikiem znakomity hydraulik J. A. Eitelvein, miałem zrzęczość obeznać się z miejscowością tej wielkiej rzeki, od jej źródła, do ujścia i mam dziś pod ręką potrzebne ku temu materiały”.

Narbutt pełniąc swą służbę w ciągu dwu lat odznaczył się pilnością i zastosowaniem licznych usprawnień. W uznaniu zasług został mianowany na podporucznika. W czasie działań wojennych rozgrywających się między Rosją i Szwecją, znajdując się na pierwszych pozycjach doznał wielu kontuzji. I tak 1807 r. pod Ostrołęką pchnięty został bagnietem, a pod Tylżą otrzymał w lewą rękę postrzał z broni ręcznej. Kolejny raz doznał silnej kontuzji uczestnicząc w rosyjsko-szwedzkiej wojnie 1808-1809 roku w Finlandii przy Łbo. Raniony zostań w gówoć, co spowodowało poważne uszkodzenie słucho. Potem wuńczony zostań do eskadry admirała Chaneczkowa walczącego ze Szwedami na Bałtyku. Narbutt otrzymań zadanie wybrania najdogodniejszego miejsca dla rozmieszczenia brzegowych baterii. Wybrań i przygotowań dla niej odpowiednie miejsce na wyspie Rugii. Za zasługi w tych bojach odznaczony zostań orderem Świętej Anny <za bohaterstwo>. W 1809 roku awansowany do stopnia porucznika przeszedń na służbę ministra wojny Imperium Rosyjskiego gen. M. W. Barclay de Tolly. Minister w 1810 roku odkomenderowań Narbutta na wschodnie tereny Białorusi w celu wybrania najlepszej lokalizacji dla umocnień obronnych w związku z przewidywanym najazdem Napoleona na Rosję. Planowano wzniesienie szeregu umocnień na zachodniej granicy Rosji w linii przebiegającej od Ukrainy przez Białoruś po wybrzeże Bałtyku. Narbutt zostań skierowany w rejon leżący między Mohylowem a Rogaczowem. Po szczegółowym rozpoznaniu terenu Narbutt zaproponowań wzniesienie twierdzy w Bobrujsku i po zatwierdzeniu lokalizacji przez kolegium ministerstwa wojny, opracowań wstępny projekt bobrujskiej twierdzy (A.M. Nenadawec, Teodor Narbut, 1996, s.10-11). Według jego planu twierdza powin-

na być ulokowana na prawym brzegu rzeki Berezyny przy ujściu do niej rzeczki Bobrujki. Planował również skonstruowanie umocnień dodatkowych chroniących twierdzę. Narbutt przebywał w tym rejonie niemal cały czas budowy twierdzy i osobiście doglądał realizacji projektu. Za prace przy budowaniu omawianej twierdzy Narbutt został nagrodzony orderem Św. Włodzimierza IV klasy i nadaniem stopnia wojskowego – sztabkapitana. Po zakończeniu budowy umocnień fortu Narbutt uczestniczył w budowie obiektów na wewnętrznym terenie fortu. Za terminowe wykonanie zadania ponownie został odznaczony, tym razem orderem Św. Anny II stopnia.

Ciężka praca i niesprzyjający mokry klimat bagiennego terenu spowodowały odnowienie się wcześniejszych kontuzji, doznanych w czasie wojny ze Szwedami i nastąpiło pogorszenie stanu jego zdrowia. Doszło do całkowitego uszkodzenia słuchu, którego już nie odzyskał. W 1812 roku, przed wojną z Napoleonem Narbutt złożył prośbę o zwolnienie go ze służby. Z tego wyjaśnienia wynika, że nie brał bezpośredniego udziału w wojnie po stronie rosyjskiej, jak niektórzy biografowie sugerują (np. M. Stolzmann, PSB, s.538).

W czasie badania terenów przydatnych do lokowania umocnień obronnych, Teodor Narbutt prowadząc prace inżynieryjne na pobrzeżu Dniepru zauważył w rozkopanej ziemi nieznane mu przedmioty i uznał, że pochodzą z minionych czasów. Zwrócił również uwagę na kurhany i zrobił o tym notatkę: „pomiędzy rzekami Druć i Berezyną, na lewym brzegu Dniepru od Mohylowa do rzeki Soż i do Rogaczowa – zwróciłem uwagę na kurhany” (Narbutt, O kurhanach. Badanie starożytności Litewskich, „Tygodnik Wileński”, 1818, t. 7, nr 123, s. 163). Po przejściu w stan spoczynku powrócił do rodzinnej posiadłości w Szawrach i poświęcił się badaniom przeszłości ukochanej krainy.

Inna wersja życiorysu Narbutta podaje, że w roku 1812 Teodor Narbutt wraz z dworem Aleksandra I przybył do Wilna i ukrywając się u znajomych w tym mieście doczekał odwrotu wojsk rosyjskich a następnie wstąpił do armii Napoleona. Dzięki znajomości dziewięciu języków europejskich, został zaangażowany na tłumacza w kancelarii ministra Bassano (hrabiego Hugues-Bernard Mareta <1763-1839> polityk francuski). Książę Bassano przed wojną francusko-rosyjską był sekretarzem stanu i do niego, jako pośrednika przedstawicieli Litwy wraz z A. Czartoryskim zwracali się z prośbą, by namówił Napoleona do poparcia propozycji powstania na Litwie – bezskutecznie. 26 czerwca 1812 r., gdy Napoleon przybył do Wilna ks. Bassano z polecenia cesarza miał pełnić zwierzchni nadzór nad czynnościami Rządu Litewskiego i kierownictwo sprawami zagranicznymi. Jako namiestnik cesarza musiał walczyć z niedołęstwem i zatargami dowódców francuskich i Rządem Litew-

skim. Bassano mimo wielu wad i słabości był nader przychylnie usposobiony do Polaków, czego od czasu rokowań tylżyckich dawał niejednokrotnie dowody. W czasie zmiennych losów armii napoleońskiej Bassano dbał o zaopatrzenie wojska i starał się o utrzymanie względnego ładu w Wilnie oraz na dużych przestrzeniach Litwy i Białorusi. Po opuszczeniu tego regionu przez Napoleona, Bassano po ciężkich przeżyciach postarał się uwolnić z uwikłań stanu wojennego i przez Warszawę oraz Berlin wrócił do Francji (J. Iwaszkiewicz, Litwa w roku 1812, Warszawa 1912; Dictionnaire de Biographie Francaise, t. XXV:1949, s.742-743).

T. Narbutt po zwolnieniu się ze służby wojskowej zajął się gospodarzeniem w majątku swoim w Szawrach. Ulepszał system uprawy roślin przemysłowych (len, konopie i inne) oraz podjął trud uprzemysłowienia majątku. Założył gorzelnię, cukrownię i liczne warsztaty rzemieślnicze. Za wyroby ze lnu otrzymywał medale. W latach 1840-1850 zainicjował i współdziałał w budowie zakładów wodoleczniczych w Druskiennikach. Doświadczenia i wiedzę o uprawie i pożytku płynącego z uprawy roślin dostarczających włókna przemysłowe popularyzował, na łamach: „Dziennika Wileńskiego”. Jednocześnie z zamiłowaniem i gorliwością zbierał wiadomości, podania i zabytki odnoszące się do czasów najdawniejszych pogańskich i chrześcijańskich Litwy. Efekty swoich poszukiwań publikował w postaci artykułów ogłaszanych w czasopiśmie wileńskich i petersburskich. Interesował się też poezją oraz przekładał z łaciny i języka francuskiego wiersze dawnych poetów. Za największe jego dzieło uznawane są: „Dzieje starożytne narodu litewskiego” (dziewięć tomów wydane w latach 1835-1841) i „Pomniki do dziejów litewskich” (1846).

Sprawy rodzinne i ojczystej krainy

Teodor Narbutt, to nie tylko badacz i architekt czy władarz troszczący się ojcowizną a także dobry ojciec, który troszczył się o rodzinę, dbał o wykształcenie i patriotyczne wychowanie dzieci. Wiadomo, że miał kilku synów i córkę. Ich matką była Krystyna z domu Padewska, córka włościanina, żołnierza kościuszkowskiego, która przez wiele lat była gospodynią w Szawrach. Narbutt poślubił ją dopiero ok. 1840 r. a dzieci wcześniej urodzone oficjalnie usynowił. Jednocześnie zmienił nazwisko rodowe żony na Sadowska. Z dzieci największą sławą okrył się najstarszy syn Ludwik (1832-1863) – bohater powstania styczniowego. Już w latach szkolnych w 1850 r. zorganizował tajny związek patriotyczny pod nazwą „Orzeł i Krzyż”. Zdradzony przez kolegów w czasie śledztwa przyznał się do winy i ukarany został na chłostę wykonaną

„Dzieje starożytne narodu litewskiego”, Wilno 1835-1841
„Старажытная гісторыя літоўскага народа”, Вільня 1835-1841

w obecności kolegów i rodziców. Następnie wcielony karnie do wojska, w latach 1854-1855 uczestniczył w kampanii tureckiej, następnie w latach 1856-1859 brał udział w walkach na Kaukazie. Za zasługi został odznaczony Krzyżem Św. Anny IV klasy i awansowany na stopień podporucznika. W 1861 r. powrócił na Litwę, ożenił się i osiadł w majątku żony w Sierbieszkach. W końcu 1862 r. nawiązał kontakt z Komitetem Prowincjonalnym w Wilnie, który kierował konspiracją „czerwonych” na Litwie i uczestniczył w konspiracyjnych spotkaniach w Lidzie. Podjął obowiązek naczelnika wojskowego powiatu lidzkiego. Stoczył liczne walki, ale na skutek zdrady, 4 maja 1863 r. stracił życie a jego oddział został rozbity. Resztki rozproszonego oddziału zebrał brat Ludwika – Bolesław (1843-1889), pełniący wcześniej funkcję adiutanta przy Ludwiku. Z rozbitkami podążył do partii Aleksandra Paradowskiego, lecz już 12 maja oddział został rozproszony w starciu nad rzeką Kotrą pod Hanelkami, w puszczy grodzieńskiej. W nieznanych okolicznościach został schwytyany i oddany pod sąd wojenny w Grodnie, który skazał go na śmierć. Ze względu na młody wiek wyrok zamieniono na zesłanie do Krasnojarska. Po kilku latach powrócił na mocy ustawy i osiadł w Szawrach.

W działaniach powstańczych Ludwika wspierała też siostra Teodora zamężna za Albertem Monczuńskim (1839-1925). Pełniła funkcję kuriera i pomagała w zaopatrzeniu oddziału brata. Była w czasie bitwy pod Dubiczami, gdzie zginął Ludwik. Spodiewając się aresztowania, przy pomocy matki zbiegła do Paryża. Do kraju wróciła dopiero przed 1914 rokiem. Po 1918 r. została odznaczona Orderem Polonia Restituta. Zmarła w Krakowie 27 marca 1925 r. (Polski Słownik Biograficzny, 1977, T. XXII).

Walecznością odznaczył się również młodszy syn Teodora Narbutta – Franciszek (1842-1892) – student prawa na Uniwersytecie w Petersburgu. W czasie studiów związał się z tajną organizacją młodzieży polskiej. Zagrożony uwięzieniem i zsyłką zbiegł w 1861 r. do siostry Teodory do Wilna, skąd przy pomocy siostry i jej męża wyjechał na zachód. We Włoszech wstąpił do szkoły wojskowej. Należał do grupy młodzieży zbuntowanej przeciwko Ludwikowi Mirosławskiemu i wyszedł z nimi do Mołdawii. Tam oczekiwał na wybuch powstania. W lutym wstąpił do partii Mariana Langiewicza. Po upadku dyktatury znalazł się w Galicji i jeszcze raz brał udział w walkach w oddziale jazdy hrubieszowskiej na terenie Lubelszczyzny. Kolejny raz emigrował do Francji, gdzie spotkał się z siostrą Teodorą. Następnie wyjechał do Belgii na studia inżynieryjne. W początkach 1880 roku otrzymał posadę w zarządzie kolei mołdawskiej, potem na Węgrzech. Pojął za żonę węgierkę i przyjął poddaństwo węgierskie. Zmarł w miejscowości Tornocz i tam został pochowany (Polski Słownik Biograficzny, t.XXII/1, s. 92).

Teodor Narbutt również wspierał powstańców. Za jego zgodą i przy pomocy matki w Szawrach gromadzono broń i jak określił białoruski biograf – dwór stał się miejscem schronienia dla ludzi a właściwie określić można, że był siedzibą sztabu powstańczego ziemi lidzkiej. Gospodarz dworu wcześniej apelował do sąsiadów i przyjaciół, by każdy, w miarę możliwości kupował broń i amunicję dla powstańców, dla tych, którzy staną pod sztandarami walczących o wolność. (A.M.Nienadawiec, 1996, 50).

Śmierć syna i upadek powstania spowodowały ogromny ból i żal, które poraziły Teodora. Dalsze cierpienia spadać poczęły na rodzinę Narbutta i jego żonę po upadku powstania. Wówczas zaczęły się represje skierowane bezpośrednio na powstańców i tych, którzy im pomagali. Michał Murawjow (Murawjew) „wieszateli” obdarzony przez cara nadzwyczajnym pełnomocnictwem „topił powstanie w krwi buntowników”. Setki powstańców ukarano śmiercią a ponad dziewięć tysięcy zesłano na katorgę lub skierowano do rot aresztanckich, pozbawiono praw i majątku. Podobny los spotkał również Teodora i Krystynę, za pomoc powstańcom zostali aresztowani i oddani pod sąd. Postawiono im zarzut złego wychowania dzieci i skazano na zesłanie na Syberię. Represje, długie i uciążliwe śledztwo oraz podeszły wiek spowodowały załamanie zdrowia Teodora i na skutek tego nie wykonano wyroku. Został przewieziony do Wilna, gdzie przebywał pod ostrym nadzorem. Zmarł 26 listopada 1864 w Wilnie a pochowany został przy kościele parafialnym w Naczy, w posiadłości Macieja Wołk-Karaczewskiego, którego spadkobiercą był Wandalin Szukiewicz, jak i Narbutt badacz starożytności Litwy i Białorusi. Krysty-

na natomiast została zesłana do Permskiej guberni, skąd po latach powróciła w rodzinne strony. Zmarła 16 lipca 1899 r. Szawry zostały ograbione ze zbiorów i biblioteki, a dwór spalony.

Badania archeologiczne, zbiory zabytków

Jak wcześniej wspomniano, w czasie prac polowych związanych z budową umocnień na terenach Białorusi Teodor Narbutt odsonił nieznanne mu obiekty na pobrzeżu Dniepru w pobliżu Rohaczowa. Znalezione przedmioty, które zwróciły jego uwagę uznał za pochodzące z minionych czasów. Zainteresował się też kurhanami, o których napisał: „pomiędzy rzekami Druć i Berezyną, na lewym brzegu Dniepra od Mohylowa do rzeki Soż i do Rogaczowa – zwróciłem uwagę na kurhany”. Choć nie zupełnie rozumiał ich przeznaczenie, informował: „kurhany to nasypy ziemne, wykonane ręką ludzką” (Narbutt, O kurhanach... 1818, nr 123, s. 163, 164).

W 1810 r. rozkopywał kurhany i zrobił przy tym obserwacje odnośnie ich budowy i sposobu sypania. Wyniki opublikował w 1818 r. w „Tygodniku Wileńskim” a potem włączył, niemal dosłownie, do swoich „Dziejów starożytnych narodu litewskiego”. Podejmując próbę interpretacji odwołał się do opowieści ludowych pisząc: „Powieści miejscowe i podania u wieśniaków dochowane i następne zebrać się udało: a) Kurhany miane są powszechnie za mogiły; b) należą do epoki niepamiętnej starożytności; c) są zabytkami jakiegoś narodu, który na tej ziemi mieszkał przed Słowianami i prowadził z nimi wojny, czyli, że Słowianie zdobyli te kraje orężem” (Narbutt, Dzieje...T. II, s. 551).

Ciekawość rozbudzona przez pierwsze obserwowane kurhany spowodowała, że zanotował uwagę na temat tych obiektów, że są one różnej wielkości, że występują pojedynczo lub w grupach, w różnej ilości. Dwa znajdujące się koło Starego Bychowa na prawym brzegu rzeki zmierzył. Wędrując po okolicach oglądał kurhany, notował o nich legendy i opowieści zasłyszane od ludzi wiekowych. Osobą, która wspierała Narbutta w zbieraniu wiadomości o kurhanach, stał się lekarz ze Starego Bychowa, który odwiedzając swoich pacjentów w różnych miejscowościach zgromadził dużo informacji o obiektach, które tak interesowały naszego bohatera (Nienadawiec, 1996, s. 15-17.). Dalsze badania doprowadziły go do wniosku, że nasyp kurhanu jest wykonany z czarnej ziemi zebranej z powierzchni gruntu. Z XIV wiecznej kroniki zrobił wypisy, z których dowiedział się, że zmarłego nie zakopywano, a układano na powierzchni ziemi, ustawiano obok jadło i napoje, palono, następnie sypano nad zmarłym kurhan. Bogatym i znamienitym usypywano wysoki wzgórek,

biednym i złym – mały. Zauważył, że obiekty te występują zazwyczaj na polach i łąkach.

Narbutt, nie mając jeszcze bogatszych doświadczeń i możliwości porównania z innymi badaniami kurhanów, sądził, jak dziś wiemy, błędnie, że ludność która pozostawiła te mogiły nie używała drewna i metali. W 1820 roku niedaleko od miejscowości Szawry odkrył grób jamowy. Znalazł w nim oprócz kości „naczynie niezwykłego kształtu”, którego przeznaczenia nie potrafił wyjaśnić. Naczynie to, chcąc zadokumentować jego autentyczność, opublikował na tablicy z rysunkiem w pracy „Dzieje starożytne narodu litewskiego” (t. I, 1835). W powiecie lidzkim i pod Nowogródkiem prowadził wykopaliska, ale z powodu lakonicznych tylko wzmianek (Narbutt, Pomniejsze pisma historyczne, 1858, s. 4-5) trudno powiedzieć, jakie to były obiekty i co w nich odkrył. Z opisów zbiorów Narbutta, opublikowanych przez W. Syrokomlę, poznać będziemy mogli typy zdobytych i gromadzonych w Szawrach starożytności. Wiadome jest, że jedną z dziedzin zainteresowań badacza była numizmatyka. Ich początek wiąże się z odkopaniem w jednym z kurhanów garnka glinianego, z którego wysypała się dość duża liczba metalowych krążków. Po dokładnym oglądzie znaleziska poznał, że były to monety pochodzące z różnych krajów. Od tego czasu gromadził również monety, wybór których zamieścił, w postaci rysunków w tomie I dzieła „Dzieje starożytne Narodu Litewskiego” (1835).

Z grupy przedmiotów znajdujących w pochówkach wyodrębnił naczynka, którym nadał miano „Izawnice”. Poświęcił im rozdział w publikacji „Pomniejsze pisma historyczne” (1856). Określenie to przejęli liczni XIX wieczni starożytnicy, między innymi Eustachy i Konstanty Tyszkiewicz. Interesujące, zapewne będzie poznanie odnośnego wyvodu Narbutta: „Naczynia do zbierania łez na pogrzebach napłakanych znane u rozmaitych narodów, w pogań-

Dzieje narodu litewskiego w krótkości zebrane, Wilno 1947

stwie niegdyś pograżonych, po polsku żale, po rusku ślaźnica, po litewsku Assaruwe nazwane. W zabytkach podań lub śpiewów na litewskiej ziemi, nie udało mi się znaleźć cokolwiek o tym przedmiocie dokładnego. Słyszałem tylko opowiadanie o jakimś litewskim śpiewie, oplakującym śmierć Kiejstuta W. Ks. Litewskiego, w którym była wzmianka, że lud po nim tyle łez wylał, że można je mierzyć na szklanki, a przy popiołach jego postawić do grobowca flasze łez, zamiast naczynek „Assaruwe”, zwykle stawianych w grobowcach innych panów... Bliższe tego dowody mamy w tych naczyniach znalezionych niekiedy w mogiłach ludów litewskich. Mnie się przytrafiło, w ciągu moich badań, następne łzawnice prawdziwie litewskie znajdować na ojczystej ziemi: Płaski garczek, do miseczki podobny, w kształcie spodka od filiżanki dziecinnej...” (O łzawnicach. Wzmianka historyczna. Pomniejsze pisma, 1858, s. 3.).

O zbiorach Teodora Narbutta czerpiemy wiedzę z korespondencji W. Syrokomi, który w 1854 roku odbył podróż po Litwie i Białorusi, odwiedzał znanych powszechnie starożytników i opisywał zabytki przechowywanych w ich posiadłościach. Obszerny opis poświęcił zbiorom, między innymi, znajdującymi się w Szawrach (Gazeta Warszawska, r. 1854, nr 159 i 169).

Z tego opisu wynika, że tylko część zabytków pochodziła z badań wykopaliskowych właściciela, wiele natomiast pozyskał w postaci darów, inne znajdował na powierzchni w czasie podróży związanych z pracą. Opis ułożony jest kategoriami zabytków. Najpierw autor wymienił dużych rozmiarów kamień „szczególnego kształtu”, który został znaleziony w Szawrach, a o którym Narbutt snuł domysł, że może był to fragment jakiegoś bóstwa, czczonego w czasach pogańskich Litwy. Drugą grupę stanowiły przedmioty, określone przez

właściciela jako łzawnice znalezione w grobach, nazwane też jako „lacrimatoria”. Wśród opisanych pięciu, jedna była szklana, a w niej: „łzy jeszcze pozostały, jedna próżna wewnątrz z kapilarnym otworem”, kolejna miała kształt flaszeczki, inna była gliniana, ale rozbita, piąta - była to malutka bursztynowa miseczka, znaleziona wewnątrz woskowej kulki wielkości jabłka w nogach szkieletu małego dziecka. Jako świadectwo obyczaju palenia zwłok – pokazywał Narbutt dolną część granitowej popielnicy oraz przedmiot tak opisany: „sztuczka od wierzchu popielnicy z gliny palonej, znaleziona nad Niemnem”.

Kolejną grupę zabytków stanowiły brzytwy i noże „zardzewiałe”. Do kategorii „broń” – zaliczono 7 toporków kamiennych, różnej wielkości, znalezione wszystkie w powiecie lidzkim. Przy klasyfikowaniu tych przedmiotów opierał się Narbutt na opinii Eustachego Tyszkiewicza. Z kamiennych wyrobów, w zbiorach opisywanych znajdowały się: kula z granitu – znaleziona pod zamkiem w Lidzie i druga z marmuru szwedzkiego, która wykopana została pod wsią Kubanice. Były też płyty kamienne posadzkowe oraz fragmenty kafli piecowych znalezione w ruinach zamku w Druskiennikach, który stał niegdyś nad brzegiem rzeczki Rotniczanki.

Wśród wyrobów metalowych wymienił autor: uzbrojenie i oręż, numizmaty i jeden brązowy posążek, który miał przedstawiać boga wojny dawnych Litwinów – Kawosa. Został on wykopany na polu pod Plotelami i był wielokrotnie przedstawiany na obrazkach w postaci „szychu”. Szczegóły ubioru tego posążka mają oddawać sposób uzbrojenia dawnych Litwinów, a przedstawiały się następująco: głowę okrywał hełm szczelnie otulający głowę, szyję i część piersi, który zachodził też na plecy. Przez szyję i pierś idzie rząd małych dołków, które mają wyobrażać łańcuch, który wojownicy zwykle nosili. Na torsie znajdował się żelazny pancerz, obcisły, wcięty, od pasa rozdzielony na osiem klap, w kształcie podobnych do takich jakie do tego czasu widywane są na gorsetach litewskich wieśniaczek. Nogi zgięte w kolanach, nadają bóstwu pozę jakby skaczącą. Postać ta osadzona jest na ośmiościennym słupku, jakby na kawałku kolumny. Pierwotnie posążek mógł dzierżyć jakąś broń lub symbol swej władzy. W komentarzu autor dodaje: „Wiadomo, że bożek Kawos na Litwie odpowiadał zupełnie rzymskiemu Marsowi, nawet miesiąc marzec zwany jest tutaj Kawos, przypadał tutaj w tym czasie, co miesiąc marzec w którym Mars odbierał ofiary”. Dalsze wyjaśnienie nawiązuje do legendy o pochodzeniu Litwinów od Rzymian, którzy pod wodzą Palemona z dawnego Rzymu, drogą morską przez Bałtyk dopłynęli do brzegów litewskich.

Dawne uzbrojenie i broń reprezentowały następujące zabytki: hełm stalowy, wykopany w mogile pod Oranami, berdysz stalowy, znaleziony na cmen-

tarzysku pod Druskiennikami, dwa zamki od samostrzałów, znalezione w okolicach Trok na polu. Inne przedmioty: fragmenty oręża i „armatury” – należały zapewne do dawnych wrogów Litwinów – pruskich i inflanckich Krzyżaków. Były to: strzeżenie żelazne, srebrzone, 2 siekierki ze stali, 2 ostrogi: brązowa i żelazna, kawałki włóczni i mieczów. Wszystkie te przedmioty, doskonałej roboty – „pochodzą z r. 1385, kiedy Krzyżacy korzystając z pobytu Jagiełły w Krakowie dwoma kolumnami wpadli na Litwę, a zwycięsko odparci pod Miednikami i Wilnem, cofnęli się pokonani ...”. Wymieniane są też fragmenty innych zabytków uzbrojenia wydobyte w czasie wykopalisk w kurhanie nad jeziorem Omel

w pow. Wilkomirskim, i z miejsca bitwy, która miała miejsce pod wsią Kubanie w powiecie lidzkim. W zbiorach Narbutta znajdowało się też wiele przedmiotów należących do strojów kobiecych, między innymi szpile brązowe, przepalone w ogniu, pierścienie, różnego kształtu, sprzączki, naramienniki, fibule i dzwoneczki, zausznice i łańcuszki brązowe, uzupełniające obraz stroju dawnych niewiast Litwy i Rusi.

Wśród numizmatów znajdują się: medal miedziany z arabskim napisem, znaleziony w Druskiennikach, 12 monet starych, znalezione w kurhanach, a także 325 monet polskich, rosyjskich, szwedzkich, francuskich i różnych innych państw. Także 14 nowszych medali, między innymi medal wielki Uniwersytetu Wileńskiego z 1828 roku, roboty znanego artysty hr. Tołstoja. W zbiorach naszego bohatera były też obrazy – portrety książąt litewskich i mi-

niatury.

Zbiory T. Narbutta, po upadku powstania styczniowego, w 1864 r. z rozkazu Murawiewa, zostały wywiezione do Petersburga a dworek rodzinny został spalony (Wielka Ilustrowana Encyklopedia Powszechna wydawnictwa „Gutenberga”, s.90).

Teodor Narbutt zainteresował się także obiektami architektury zabytkowej, co było zrozumiałe, bowiem z wykształcenia był znawcą budownictwa. W pewnym zakresie, wpływ na ukształtowanie jego zainteresowań i badanie zabytkowego budownictwa, mogły mieć studia i program edukacji wypracowane przez Wawrzyńca Gucewicza, znakomitego architekta profesora na Wydziale Matematyczno-Inżynieryjnym Szkoły Głównej Wileńskiej, w której kształcił się T. Narbutt.

Równoległe do zainteresowań obiektami archeologicznymi, zajmował się zbieraniem materiałów i dokumentów oraz opisywaniem ruin dawnych zamków, umocnień, miast i miasteczek. Między innymi opisał zachowane resztki murów twierdzy znajdującej się koło wsi Liskowo niedaleko Grodna. Z opisu wynika, że zachowane mury wznosiły się do wysokości kilku sążni. W połowie XIX wieku istniały tam bowiem pozostałości murów i w miarę czytelny był jeszcze plan całego obiektu oraz ruiny jakiejś budowli.

W „Grodzieńskich Gubernialnych Wiadomościach” opublikował historyczny szkic poświęcony dziejom Lidy. Jako pierwszy wykonał opis tego miasta, którego początek datował na 1180 r. (Dzieje starożytne narodu Litewskiego, t. 5, dodatek, s.1). Za nim powtarzały tę datę wszystkie polskie encyklopedie. Współcześni archeolodzy doszli do wniosku, że Lidę założono znacznie później, ale dokładnej daty nie ustalono (M.A. Tkaczou, Lidskij zamek, 1971, nr. 2, s. 14). Zamek, jak się przyjmuje, powstał w XIV wieku. Wiele innych miejscowości wspominał w pracach „Dzieje narodu Litewskiego” i „Pomniejsze piśma historyczne, szczególnie do historii Litwy odnoszące się”.

Zainteresowania folklorem i kulturą ludową

W znanych mi publikacjach polskich i białoruskich poświęconych problemom i badaniom dziejów ludoznawstwa, wymieniane jest nazwisko Narbutta nie tylko jako zainteresowanego kulturą ludów żyjących na Litwie i Białorusi ale też jako znawcy i inspiratora dla kolejnych pokoleń badaczy. W ciągu XIX wieku wielu badaczy zajmowało się zbieraniem legend, pieśni, zwyczajów i obyczajów mieszkańców omawianych krain kierując się, w wielu wypadkach wielką miłością graniczącą z chęcią gloryfikowania przeszłości. W budowaniu

fundamentów własnej kultury i własnych dziejów szukano przodków wśród ludów znanych ze źródeł pisanych, z kronik i dziejów greckich czy rzymskich, powtarzano legendarne tłumaczenia pochodzenia przodków. Za przykład posłużyć może zapisana przez Macieja Strykowskiego (1547-ok.1593) opowieść jak to 500 Rzymian pod wodzą Palemona, księcia rzymskiego „przezwiskiem Publijus” morzem przybyło: „do portu pruskiego, z losów bożych jeziora blisko kurlandzkiego...

„Z daleka Palemon las obaczył zielony

Z morza i brzeg górami krzywo ogrodzony.

Krzyknie głosem z radości: <Onoż obiecana

Ziemia się, widzę, świeci nam od bogów dana!>”

(M. Strykowski, „O początkach ... sławnego narodu litewskiego, 1978, 51, 61).

Teodor Narbutt również zabierał głos w sprawie pochodzenia Litwinów i ich nazwy. Pomysły jego były czasem fantastyczne, ale przez XIX wiecznych akceptowane i powtarzane. Na przykład nazwę „Litwa” wyprowadził od bogini wolności zwanej „Lietua”. Obecni historycy krytykując tę hipotezę wyjaśniają, że średniowieczna Litwa nie znała takiej bogini i że rozbudowana mitologia litewska jest wymysłem samego Narbutta (J. Ochmański, Historia Litwy, 1990, s. 14).

Zastanawiając się nad pochodzeniem Litwinów Narbutt rozważał czy za ich przodków można uznać Alanów, opisanych przez Ammiana Marcelina i wymienionych przez Ptolemeusza, czy może wywodzili się od innych grup plemiennych pochodzących z północnej Azji lub terenów nadczarnomorskich. Próbował widzieć ich pokrewieństwo ze Scytami (T. Narbutt, Dzieje starożytne..., T. II, s. 59, 61, 264, 286).

Wypowiadał się na temat plemienia Dregowiczów, o którym sądził, że zamieszkiwało tylko okolice Kijowa i że jest niewiadomego pochodzenia (T. Narbutt, Dzieje starożytne..., t. II, s. 121). Nazwę plemienia wyprowadzał od słowa „driewnost”. Jadźwingów natomiast zaliczał do Scytów, jak dziś wiemy jest to pomysł błędny. Próbował też wyjaśnić pochodzenie nazwy Krywiczów, którą wywodził od litewskiego słowa „Krywe”. Sprawą kultury i mowy tego ludu zajmował się również Władysław Syrokomla. Podtrzymywał, wcześniej przez Zoriana Dołęgę Chodakowskiego wyrażony pogląd, że Krywiczanie mówili językiem, którego ślad pozostał w „Słowo o wyprawie Igora” (Słowo o połku Igorowie – staroruskim anonimowym poemacie napisanym ok. 1185-1187 r.).

Oдноśnie plemion słowiańskich sądził, że przybyli oni przez Kaukaz z tere-

nów Indii i osiedlili się na obszarze między rzekami: Prypeć, Jasiołda, Pina, Łyna, Merecz. Uzasadnienie swoje opierał na legendach miejscowych, które zawierały etymologię nazw wymienionych rzek.

Należy podkreślić, że zwrócił uwagę na folklor Pińszczyzny w przekonaniu, że w tym rejonie rozwijały się i najlepiej zachowały najstarsze elementy kultury. Badał i zapisywał pieśni i obrzędy weselne, legendy i podania a nawet porzekadła. W zakresie zainteresowań folklorem z Narbuttem kontaktował się inny badacz kultury dawnych Słowian mianowicie wspomniany już Zorian Dołęga Chodakowski (właściwie Adam Czarnocki, 1784-1825). Za przykładem Teodora Narbutta folklorem ludu białoruskiego zajmowało się wielu innych badaczy, korzystali z jego wiedzy i odwoływali do jego opinii. Gościnnie dwór w Szawrach odwiedzali, obok wspomnianego już Władysława Syrokomli, także Adam Honory Kirkor oraz Konstanty i Eustachy Tyszkiewiczze.

Jak wcześniej wspomniałam, wielu historyków i folklorystów krytykowało T. Narbutta i jego dzieła, między innymi Józef Ignacy Kraszewski czy Julian Bartoszewicz. Kraszewski zarzucał autorowi gadatliwość, łatwościarność, zbytnie wykorzystanie legend i opowiadań ludowych, których wiarygodność nie była potwierdzona. Bartoszewicz zadziwiał zbyt rozbudowany system wierzeń i że bardzo duża liczba bóstw, porównywalna jest do ilości znanych z mitologii greckiej i rzymskiej. Oto jego opinia: „... Olimp litewski jest zupełnie jak grecki. Narbutt wziął sobie nawet za wskazówkę ten starszy od litewskiego Olimp grecki, i jak Długosz niegdyś w Jessach i Światowidach, w Dziedzieliach i Marzannach oglądał Jowisze i Wenery, tak i u Narbutta musi być swojska bogini miłości i bogini łowów, Wenera, Dyana, Jowisz i t.d. Zdaje się z Narbutta, że Litwini na zimno wymyślili sobie Olimp, bo ludziom porządnym wypadało mieć jakąś religię ... więc przyjęli całkowicie mitologię grecką i obcym bóstwom tylko ponadawali nazwiska; Wenus to będzie Milda, Merkury to będzie np. Alcis i t.d.” (Tygodnik Ilustrowany, 1860). Natomiast odmienną opinię miał Piotr Biessonow, który poznał rękopisy Narbutta odwiedzając w latach 1864-1867 Wilno. Orzekł, że prace Narbutta, stanowią dla całego kraju, w szczególności dla Białorusi, „taki skarb, którego dotychczas nikt nie okazał” (P. Biessonow, Biełorusskije piesni, 1871). Z uznaniem wyrażał się o pracach Narbutta jego rówieśnik Konstanty Tyszkiewicz, korzystając nie tylko ze znajomości zabytków starożytności ale i wyników badań folklorystyki białoruskiej (G.A. Kachanouski, L.A. Małas, K.A. Cwirka, 1989,230).

Dziejopis, tłumacz, publicysta

Dorobek piśmienniczy T. Narbutta jest bogaty. Wykaz jego prac drukowanych znajdujemy w pracy Józefa Bielińskiego, Uniwersytet Wileński (1579-1831), Kraków 1899-1900. Biogram i publikacje Narbutta wymieniane są na stronicach poświęconych „znakomitym uczniom”. Wiadomo z tego źródła, że liczne artykuły zamieścił w gazetach i czasopismach, z których nie wszystkie są w Polsce dostępne. Publikował rzeczy oryginalne, ale też i tłumaczenia, tematyka ich jest różnorodna, świadcząca o szerokim zakresie zainteresowań i badań. Jeden z biografów Narbutta napisał: „Wróciwszy w domowe zacisze, osiadł w majątności swej... Tam lat kilkadziesiąt zbierał podania i wiadomości, zabytki różne pogańskiej i chrześcijańskiej Litwy, z zamiłowaniem i gorliwością niezmordowaną, przy tem zajmował się gospodarstwem, ale nie po łacinie, bo brał medale za wyroby lnu, również uprawiał poezję. Owoc tych poszukiwań i badań zaczął naprzód ogłaszać w licznych artykułach w „Dzienniku” i „Tygodniku Wileńskim”, pisywał do „Tygodnika Petersburskiego”, do „Atheneum” Kraszewskiego, do „Wizerunków”, do noworoczników: „Ondyny”, „Radegasta”, „Pamiętników umysłowych” i t.d. Dla przykładu zacytuję kilka artykułów, które ilustrują różnorodność zainteresowań Narbutta:

- Bójka mekleburska z wykładem sztuki robienia masła, „Dziennik Wileński”, 1829 r.
- O uprawie chmielu , tamże 1828 r
- Pług ręczny angielski, tego teoria i wykład urządzenia, tamże 1829,
- Uprawa holenderska roślin strączkowych, tamże 1828,
- Uprawa tytoniu w Ameryce północnej, tamże 1828 r.
- Uprawy lnu, konopi i innych roślin włóknodajnych, z francuskiego, Wilno 1834,

Drukował w gazetach także przekłady z języków obcych np. „Ody i kantaty J. B. Rousseau”, Wilno 1832, oraz „Ody Horacyusza wierszem”, Wilno 1835 (2 tomy).

Przez wiele lat pracował nad historią i starożytnością Litwy. Przygotowując się do studiów nad dziejami zgromadził bogaty księgozbiór dzieł historycznych, poszukiwał dokumentów i kronik, zbierał i studiował starodruki i dzieła pisarzy starożytnych i nowszych, publikowane nie tylko we własnym kraju ale i w różnych innych. Lektura obcojęzycznych dzieł nie stanowiła dlań problemu, bo jak piszą biografowie, znał ponoć dziewięć języków. Gorące pragnienie

Mapa ujścia Niemna
Карта вусця Немана

zebrania jak najwięcej informacji do dziejów ojczystego kraju, spowodowało, że brakowało mu krytycyzmu w stosunku do źródeł, że opierał się na legendach, zapisach i kronikach o niepotwierdzonej wiarygodności, robił z nich wypisy i wprowadzał do literatury. Jako przykład zwykle przytaczana jest „Kronika Bychowca”, z której zrobił obszerne wypisy i w swoich publikacjach je popularyzował.

O tych staraniach i przygotowaniach do większego dzieła napisał J. Bartoszewicz w życiorysie Narbutta w „Tygodniku Ilustrowanym” (1860 r.): „...z podwojoną miłością dla Litwy, rozkochany w jej pamiątkach. Lat kilkanaście zbierał podania i wiadomości, zabytki różne staro-pogańskiej i chrześcijańskiej Litwy, przestawał z ludem, rozmawiał z nim, badał i szukał, licznymi artykuła-

mi zbogacał pisma wileńskie... Tysiąc takich i tym podobnych tłumaczeń i kompilacji, nie zjednałoby Narbuttowi żadnego stanowiska w literaturze. Ale w r.1835 zaczął drukować swoje <Dzieje narodu litewskiego>. Dzieło to pamięć Narbutta odległemu przekazuje potomstwu”. Następnie Bartoszewicz omówił to największe dzieło, a charakterystyka jego, jako jednego z pierwszych czytelników, żyjących współcześnie z Narbuttem, ma i dziś dla nas znaczenie. Dalej tak Bartoszewicz pisze: „Dziejów litewskich tom wychodził po tomie od roku 1835 do 1841. Wyszło wszystkiego 9 tomów. Zajmują te dzieje sam tylko okres udzielnosci Litwy, to jest życie narodu od pierwszej chwili

Plan bitwy pod Grunwaldem
План бітвы пад Грунвальдам

jego ocknięcia się, aż do sejmu unii lubelskiej, w którym Litwa prawnie zamieniła się w prowincję polską, z poświęceniem samodzielnego rządu. Autor napisał i 10-ty tom, który ma być ostatni. Jest tam już nie opowiadanie, ale zbiór skazówek i rejestrow. Żadne dzieło większe nie obejdzie się bez podobnego epilogu; jeżeli go niema, błąkać się trzeba w dziele jak w lesie. Tom 10-ty dotąd nie wydany”. Następnie informuje: „Skończywszy wielkie dzieło, Narbutt zaczął wydawać „Pomniki do dziejów litewskich”... Dla dogodności czytelników wydał jeszcze w 1847 r. „Dzieje narodu litewskiego w krótkości zebrane”. Nareszcie w r. 1856 ogłosił w Wilnie ostatnie swoje dzieło p.n. <Teodora Narbutta pomniejsze pomniki historyczne>.

To są owoce badań i nauki zacnego i pracowitego męża ogłoszone drukiem. A ileż jeszcze prac, notat, uwag w rękopismach spoczywa! Narbutt, o ile wiemy, przygotował spis archiwów polskich, przerobił jeszcze raz swoją mitologię litewską z dziejów. Nieustannie obłożony księgami, ryje się po wypisach z archiwów królewieckich i rygskich, zbiera nowe szczegóły i pracuje nad lepszym wyrobieniem swoich dziejów”.

Dla poznania zakresu dziejów zawartych w dziewięciu tomach „Dziejów narodu Litewskiego”, cytuję fragment wstępu oraz tytuły poszczególnych ksiąg nakreślone w skróconej, jednotomowej wersji „Dziejów..”:

„Jest to zebranie Dziejów Narodu Litewskiego, pod jeden rzut oka, ku łatwiejszemu ich objęciu, czyli uogólnienie wyłożonych przez nas szczegółowie... Zawsze spodziewam się że zrobię przysługę czytającej publiczności...

Wszelkie udowodnienie wypadków, czytelnik chcący przekonać się, znajdzie w obszernym dziejów wykładzie naszym pod odpowiednimi latami... Podział niniejszego pisma jest na sześć okresów: I od początku wywiązania się plemion oddzielnych, ojców Narodu litewskiego, do utworzenia się ludu, Herulów, nazwanie najomsze noszącego, w piątym wieku po Chrystusie. II. Obejmuje ślady usadowienia się stałego nad Bałtykiem ludów litewskich, aż po wiek trzynasty. III. Wiadomsze dzieje zawiera, do roku 1242. IV. Poczyna się od wyłącznego panowania Mendoga i kończy na roku 1283. V. Opowiadania dziejów poświęcony po rok 1386. VI. Kończy się rokiem 1572, czyli zgonem Zygmunta Augusta”. Uzupełnić należy, że dzieło wzbogacone jest tablicami chronologicznymi, wykresem genealogii rodu panującego i mapą przedstawiającą przemieszczanie się plemion, z których ukształtowali się Litwini. W tomie I – wydania pełnego znajdują się też tablice z ilustracjami zabytków pochodzących z kolekcji Narbutta, zawierające przedstawienia bóstw litewskich, naczynia, monety wzory pisma starożytnego oraz mapy.

Wielkie dzieła Narbutta były przedmiotem podziwu współczesnych histo-

ryków, ale były też mocno krytykowane. Nie zależnie od krytyki, do dziś każdy którego interesują dzieje Litwy i Białorusi korzysta z dzieł Narbutta. Bowiern to on pierwszy zebrał wiele dokumentów i innych materiałów źródłowych i pierwszy podjął się spisania systematycznego dziejów – od czasów najdawniejszych do zawarcie przez Litwę unii z Polską. Opisał skład etniczny, kulturę, badał sprawę kształtowania się języka, dzieje miast, grodów i zamków. Obszerne rozdziały poświęcił wierzeniom i bóstwom czczonym przez pogańskich przodków oraz proces chrystianizacji.

Kontakty naukowe T. Narbutta

Narbutt rozpoczynając swoje prace wykopaliskowe nie miał żadnych wzorców i nie znał innych badaczy, których pasjonowała starożytność. Z czasem nawiązał kontakty z Konstantym i Eustachym Tyszkiewiczami, którzy również prowadzili badania. Dla przykładu, Eustachy Tyszkiewicz w 1837 r. przeprowadził wykopaliska rozkopując kurhany w okolicach rodowych posiadłości w Łohojsku. Rozprawkę poświęconą swoim badaniom opublikował w „Tygodniku Petersburskim” (r. 1837, nr. 94). W następnym roku został wydrukowany jego artykuł „O starożytnych mogiłach w mińskiej guberni i Litwie” w gazecie „Syn Otieczestva” (1838, t. VI).

Od połowy XIX wieku wzrastało zainteresowanie najdawniejszą przeszłością ojczystych zakątków ziemi. Powstawały załączki zbiorów starożytności, gromadzone przez tych pierwszych starożytników. W Warszawie już w 1800 roku zostało powołane Warszawskie Królewskie Towarzystwo Przyjaciół Nauk, które w swoim programie przewidywało zajęcie się zabytkami czasów pogańskich. Wśród członków narodziła się nawet myśl wielkich badań nad dziejami ojczystymi. Popularyzowane zainteresowanie starożytnościami spowodowało napływ do Towarzystwa przedmiotów wykopanych w ziemi. Krótki, lecz dynamiczny rozwój towarzystwa został zniszczony na skutek represji po powstaniu listopadowym.

Jak wspomniano od połowy XIX wieku, w różnych miastach dawnej Polski, tworzyły się gremia uczonych, których ważnym celem działalności była organizacja muzeów, które w sposób planowy i metodyczny zaczęły gromadzić zabytki starożytności. Najpierw, w 1850 roku w Krakowie do życia powołano komisję dla utworzenia muzeum starożytności. Podobna instytucja powstała w Poznaniu w 1857 roku. Również w Wilnie, dzięki staraniom Eustachego Tyszkiewicza za zgodą rosyjskiej administracji została powołana do życia Komisja Archeologiczna i Muzeum Starożytności zatwierdzone przez

cara Aleksandra II 29 kwietnia 1855 r. Projekt ustawy i program działalności opracował Eustachy Tyszkiewicz i on został wybrany na prezesa i kuratora muzeum. Wiceprezydentem został Michał Baliński, sekretarzem naukowym Maurycy Krupowicz. Do pierwszych członków Komisji należał Teodor Narbutt, który został wybrany członkiem rzeczywistym 1.01.1856 r. oraz Józef Ignacy Kraszewski, Mikołaj Malinowski, Ignacy Chodźko, Leon Rossillon, Paweł Kukolnik, Adam Honory Kirkor, Józef Jaroszewicz i Michał Homolicki. Członków honorowych i dobroczyńców było 18, a wśród nich Mikołaj Radziwiłł, Benedykt Tyszkiewicz, Lucjan Morykoni i Oskar Milewski. Wybrano też 9

członków współpracowników. Szczegółowy program działalności komisji przewidywał pomnażanie zbiorów muzeum, opracowanie katalogu tych zbiorów, ułożenie wskazówki dla chcących prowadzić badania archeologiczne, ułożenie katalogu zabytkowych obiektów na Litwie, np. kurhanów, grodzisk, fortyfikacji, cmentarzysk, świątyń, zamków i t.p.

Członkowie komisji spotykali się na planowych posiedzeniach, na których składane były relacje z wykonanych prac, wygłaszane referaty na istotne, interesujące wszystkich tematy. Komisja gromadziła również ważne dla dziejów dokumenty i przygotowywała je do druku.

Na członków komisji wybierano zasłużonych dla nauki uczonych, pisarzy, malarzy nie tylko z Litwy, Białorusi, ale też z innych zaborów (Józef Kremer, Tytus Działyński, Antoni Zygmunt Helcel, Władysław Kazimierz Wójcicki, Julian Bartoszewicz), z krajów słowiańskich: Waclaw Hanka, Paweł Szafarzyk, Karol Władysław Zapp, innych europejskich. Członkostwo w komisji dawało możliwość nawiązania kontaktów z uczonymi, wymianę myśli i doświadczeń badawczych wszystkim uczestnikom należącym do komisji. Na

forum omawianej instytucji nawiązywał i utrzymywał kontakty również Teodor Narbut, który jako ceniony autor „Dziejów Litwy” i jej zabytków często występował jako rzeczoznawca proszony o wyjaśnienie znaczenia nowoodkrywanych zabytków i rozwiązywania problemów budzących gorące dyskusje. W literaturze przedmiotu przytaczany jest przykład rozważań na temat znalezionej w podziemiach budowli na Górze Zamkowej żelaznej figurki wilczycy. Opis tego przedmiotu wykonał Adam Honory Kirkor, przekazał go J. I. Kraszewskiemu. Zastanawiano się czy wilczyca mogła mieć znaczenie symbolu u Litwinów. Dyskutowano i sprawę wyglądu tego przedmiotu i jego pochodzenia. Czekano na przybycie T. Narbutta, by wydał swoją opinię o tej figurce (M. Stolzman, *Nigdy od ciebie miasto...*, 1987, s. 53). Interesujące zapewne były dla Teodora Narbutta spotkania i korespondencja z Szymonem Dowkontem (Simonas Daukantas) – najbardziej wówczas znanym litewskim działaczem kulturalnym i historykiem piszącym po litewsku. Narbutt informował go już w latach 40-tych, między innymi o planach Eustachego Tyszkiewicza utworzenia muzeum litewskiego. Opowiadał mu również o prywatnych zbiorach gromadzonych w Łohojsku w rodowych posiadłościach rodu Tyszkiewiczów. W 1843 r. Dowkont zamierzał odwiedzić Tyszkiewicza, niestety wspomniany badacz właśnie w tym roku wybrał się w podróż do Szwecji, w celu poznania się z poziomem tamtejszej archeologii i muzeologii. Muzea skandynawskie znane były jako najlepiej w owym czasie zorganizowane i nowoczesnie urządzone (E. Aleksandravicius, A. Kulakauskas, *Pod władzą carów*, 2003, 274).

Widome jest, że rozprawy historyczne Narbutta docierały do Wielkopolski. Wychodzące w Lesznie Czasopismo „Przyjaciół Ludu” w roczniku 13 dało przedruk wstępu do rozprawki „Pomniki do dziejów Litewskich, zebrane przez Teodora Narbutta, z ryciną i facsimile” (Wilno 1846). Redakcja we wstępie informuje, że sam autor przesłał swój rękopis wraz załącznikami. Praca okazała się tak ważna i interesująca, że uznano za pożądane wydrukować cały wstęp omawianego dzieła (*Przyjaciół Ludu*, R. XIII, nr 36). Na marginesie należy wspomnieć, że w tym samym czasopiśmie drukowano też prace innych autorów wileńskich, między innymi Eustachego Tyszkiewicza, „Opisanie zabytków niektórych starożytności, odkrytych w zachodnich guberniach cesarstwa rosyjskiego (R. IX, 1843, nr. 3), a także Adama Platęra, „O starożytnych kamieniach z napisami, znajdujących się w rzece Dźwinie (od XIII wieku) koło Połocka i Dżisny” (R. IX, 1843, nr 36).

Kontakty Narbutta nie ograniczały się do Wilna. W poszukiwaniu książek, dokumentów i innych materiałów, odwiedzał archiwa, dwory i pałace, świąty-

nie i biblioteki miejskie czy klasztorne. W Szawrach natomiast przyjmował gości zainteresowanych jego zbiorami. Przy okazji tych wizyt, Władysław Syrokomla, który w okresie letnim odbywał wycieczki po kraju, zapoznał się z kolekcjami zabytków i księgozbiorem T. Narbutta a sprawozdania z tych wizyt zamieszczał w „Gazecie Warszawskiej” (1854 r.). Ze środowiskiem warszawskim kontakt Narbutta przejawiał się też w inny sposób. Otóż w warszawskim gronie miłośników starożytności i numizmatyków powstał projekt zorganizowania wystawy „Starożytności i Przedmiotów Sztuki”. Oficjalnie ogłoszono, że celem tej wystawy jest zbiórka funduszy na rzecz „Domu Schronienia opieki Najświętszej Maryi Panny” którym

opiekowała się Augustowa Potocka. Na wystawę, która została otwarta w 1856 roku w pałacu Potockich w Warszawie zabytki nadsyłał kolekcjonerzy z różnych zakątków kraju. Wystawa stała się demonstracją kultu pamiątek narodowych. T. Narbutt przesłał fragment tynku z zamku w Trokach znajdującego się na wyspie jeziora Gałwa. W katalogu wystawy podkreślono, że zamek ten został wzniesiony przez Kiejstuta i jest jednym z najciekawszych pomników budownictwa na Litwie.

W Szawrach odwiedził naszego bohatera Napoleon Orda (1807-1883), który od 1860 r. jeździł po ziemiach dawnej Rzeczypospolitej szkicując widoki miast, pałaców, zamków i dworów. Zbiór tych rysunków posłużył mu do wydania serii widoków, których odbitki na kamieniu litograficznym wykonał Alojzy Musierowicz a odfity je w warszawskim zakładzie litograficznym Maksymiljana Fajansa. „Album widoków historycznych Polski poświęcony rodakom. Zarysowany z natury przez ...” ukazywał się w latach 1873-1883 w postaci plansz zebranych w ośmiu seriach. W omawianym albumie znalazł się dwór

Teodora Narbutta oraz zamek i fragment miasta Lidy. Jak wiemy dworek w Szawrach został po powstaniu styczniowym spalony i z tego powodu litografia Napoleona Ordy jest cenną pamiątką po autorze „Dziejów Litwy”.

Na zakończenie można wyrazić żal, że do dziś nie pojawiło się, w polskiej literaturze, kompleksowe opracowanie życia i osiągnięć, w różnych dziedzinach działalności Teodora Narbutta. Archeolodzy i folklorysty na Białorusi, poza wzmiankami w zbiorowych publikacjach też nie zdobyli się na większą publikację. Jedynie A. M. Nienadawec najbardziej wszechstronnie omówił dzieje życia i bogactwo zajęć oraz zainteresowań naszego bohatera. Niewielka książeczka opublikowana została jako kolejny tomik cyklu „Naszy Sławutya Zemliaki”. Największą liczbę publikacji Teodorowi Narbuttowi poświęcili Litwini. Wszyscy autorzy wspominając Narbutta podkreślają, że największym jego dziełem były wydane w dziewięciu tomach „Dzieje starożytne narodu litewskiego” doprowadzone do 1572 roku. Krytykowane za to, że autor nie potrafił oddzielić informacji wiarygodnych od podań i legend będących wymysłem kronikarzy. Ze względu jednak na bogactwo materiału źródłowego „Dzieje...” znajdowały się w obiegu naukowym przez wiele dziesiątków lat (J. Maternicki, Warszawskie Środowisko Historyczne...1970, 29). Nie mniejszym zainteresowaniem cieszyły się też inne publikacje, jak: „Dzieje starożytne narodu litewskiego w krótkości zebrane”, „Pomniki do dziejów litewskich”. Przypomnieć też wypada, że mając szerokie zainteresowania, swoją uwagę poświęcał historii, archeologii, folklorystyce, uprawiał kolekcjonerstwo, cieszył się popularnością jako dobry krajoznawca i bibliofil. Zajmował się też tłumaczeniem utworów literackich i literatury fachowej dla celów upraw rolnych i gospodarczych. W swoim majątku zakładał nowoczesne zakłady cukrownicze, warsztaty rzemieślnicze, garbarnie i warsztaty tkackie. Interesował się uprawą i obróbką lnu i popularyzował te dziedziny. Na koniec wymienić należy, że zasłużył się również dla powstania ośrodka leczniczego w Druskiennikach. Jako inżynier-budowniczy obiektów wojskowych i cywilnych poważne zasługi położył dla przygotowania i budowy fortyfikacji obronnych.

Będąc oficerem rosyjskim zachował głęboki patriotyzm i miłość dla kraju rodzinnego, a gdy nadeszła potrzeba stanął w jednym szeregu z obrońcami wolności. W takim też duchu wychował swoich synów i córki, uczestników powstania styczniowego.

Уступ

Тэадор Матэвуш Нарбут, які нарадзіўся на лідскай зямлі, адносіў сябе, як пішуць аб ім біёграфы, да літвінаў. Яго гістарычныя працы сведчаць аб яго любові да Літвы і яе помнікаў, якія засталіся пасля старажытных пасяленцаў гэтай зямлі. Аднак амаль усе яго працы былі напісаны на польскай мове. Яго працы, асабліва “Старажытная гісторыя літоўскага народа”, а таксама “Помнікі да літоўскай гісторыі” па сённяшні дзень карыстаюцца прызнаннем у Літве і Беларусі. Таму трэба прызнаць, што яго набытак увайшоў як у польскую, так і літоўскую і беларускую навуку. Трэба падкрэсліць, што яго працы па гісторыі падвяргаліся крытыцы тагачасных гісторыкаў. І сёння ў польскай літаратуры гэтыя працы не да канца вывучаны. Затое ў Літве і Беларусі з’явілася шмат публікацый, якія папулярызуюць веды аб аўтары і яго творах.

Тэадор Нарбут, будучы па адукацыі заслужаным інжынерам, галоўным чынам абаронных аб’ектаў, больш вядомы як гісторык. Яго заслугі, жыццяпіс і калекцыі ўслаўляў яшчэ пры жыцці героя Уладзіслаў Сыракомля (Людвік Кандратовіч) у лістах “Аб археалагічных калекцыях”, якія друкаваліся ў “Газеце Варшаўскай” (1854 г.). Таксама вялікі артыкул аб ім надрукаваў Юльян Барташэвіч у 1860 г. у “Tygodniku iIlustrowanym” (“Ілюстраваны штотыднёвік”) (№26). Ва ўступе падкрэсліваў значнасць даследаванняў Нарбута: “Нарбут з’яўляецца костка ад косткі літоўскай, адсюль яму належала пісаць аб Літве. Збіраючы факты з мінуўшчыны, ствараў будынак народнай славы, будынак, у якім часта гасцявалі яго продкі, якія гучна выступалі ў літоўскім Сенаце, у апартаментах вялікіх князёў”. Біяграфія і спіс шматлікіх публікацый былі змешчаны ў манаграфіі Юзафа Бялінскага “Віленскі ўніверсітэт, 1579-1831”. Біяграфія Нарбута змешчана ў Ш томе ў раздзеле LXIX сярод “Знакамітых вучняў”. У гэтым жа томе знаходзяцца жыццярысы прафесараў і выкладчыкаў усіх дысцыплін, якія выкладаліся ў віленскай навучальнай установе ад 1579 да 1831 года. Трэба памятаць, што назва гэтай установы на працягу часу змянялася шматразова. Яе карані вырастаюць з езуіцкага калегіума, на аснове якога па распараджэнню Стэфана Баторага ў 1579 годзе была створана

**Portret Teodora Narbutta („Tygodnik Ilustrowan”, 1860)
Портрэт Тэадора Нарбута (“Люстраваны штотыднёвік”, 1860)**

Віленская акадэмія. У 1781 годзе на аснове рашэння Камісіі народнай адукацыі дзейнічала ў якасці галоўнай школы Вялікага княства Літоўскага, у 1797-1803 гг. – Галоўная Віленская школа, а з 1803 г. – Імператарскі Віленскі ўніверсітэт, які ў 1832 г. быў зачынены ў сувязі з рэпрэсіямі, якія праводзіліся пасля лістападаўскага паўстання.

Напамінак аб арганізацыйных зменах у віленскай вучэльні неабходны для таго, каб выправіць няпэўныя моманты, якія паўтараюцца ў біяграфіі нашага героя Тэадора Нарбута.

Пачнем з біяграфіі п'ера Малгажаты Стольцман у “Польскім біяграфічным слоўніку” (т. XXII/1 – 1977 г., стар. 537-539). Там чытаем: “...у 1799 г. паступіў на матэматычна-інжынерны факультэт Віленскага

ўніверсітэта, які скончыў у 1803 г. У тым ліку, вывучаў ваенную архітэктурную пад кіраўніцтвам А. Гуцэвіча і Д. Шульца”. Аднак у згаданы час навучальная ўстанова называлася Віленская галоўная школа. Згаданы выкладчык А. Гуцэвіч не ўзгадваецца ў спісе сярод прафесараў гэтай навучальнай установы. Затое ў 1793 годзе прафесарам архітэктурна на матэматычна-інжынерным факультэце быў назначаны Ваўжынец Гуцэвіч (нар. у 1753 г., памёр у 1798 г.). З 1797 г. яго намеснікам (віцэ-прафесарам) быў Міхал Шульц (1769-1812). Пасля смерці Ваўжынца Гуцэвіча (у 1798 г.) заняў яго кафедру архітэктурна і працягваў далей працу, пачаваючы яго папярэднікам. Прымаючы пад увагу ўсімі падаваемую дату пачатку навучання ў Вільні – 1799 год, – Тэадор Нарбут не мог быць слухачом выкладчыка В. Гуцэвіча, бо ён за год да гэтага памёр.

Напэўна, памылкай з’яўляецца запіс: Д.Шульц, лекцыі якога слухаў Т. Нарбут. У гісторыі віленскай навучальнай установы згадваецца прозвішча выкладчыка Д. (г. зн. Дамініка Шульца), які быў выкладчыкам філасофіі і гістарычных навук, але не мог быць выкладчыкам падчас навучання Нарбута, таму што жыву ў 1797-1860 гадах (Бялінскі, “Віленскі ўніверсітэт”, т.ІІІ, с.479; “Віленскі біяграфічны слоўнік”, 2002 г., с.397).

Вышэй згаданыя незразумеласці бяруць свой пачатак з біяграфій, надрукаваных у часопісах ХІХ стагоддзя. Па часе напісання найстарэйшую вядомую мне біяграфію напісаў Ян са Слівіна (уласна кажучы, Адам Ганоры Кіркор), надрукаваны ў “Варшаўскай газеце” (“Gazeta Warszawska), 1854 г., №42. У ім чытаем: Нарбут ”у 1799 годзе паступіў у Віленскую галоўную школу, альбо ўніверсітэт, дзе слухаў курсы матэматычных навук, грамадзянскай і ваеннай архітэктурна ў Гуцэвіча і Шульца”. Наступны біёграф – Юліян Барташэвіч (“Ілюстраваны штотыднёвік” – т. 1:1860) напісаў: ”Выйшаўшы з дзіцячага ўзросту, адправіўся ва ўніверсітэт у Вільню ў 1799 годзе і, дзіўная рэч, будучы гісторык паступіў на матэматычны факультэт. Любімым у той час яго заняткам, якому прысвяціў шмат мазольнай працы, было грамадзянскае і ваеннае будаўніцтва. Яго настаўнікамі ў Вільні былі Гуцэвіч і Шульц”. Пасля гэтых разважанняў паўстае пытанне: хто дапусціў памылкі ў датах? Ці гэта было памылкай ці мэтанакіраванае заблытваннем фактаў з жыцця Нарбута? Пытанне прынцыповае, трэба мець на ўвазе, што падданы цара, кіруючыся сваімі патрыятычнымі пачуццямі, падтрымліваў і ўдзельнічаў у паўстанні 1830, а пасля і 1863 гадоў, якія былі накіраваны супраць акупантаў.

Паграбуе таксама высвятлення ўдзел Т. Нарбута ў руска-французскай

вайне, а таксама дата, калі Т. Нарбут пакінуў расійскую вайсковую службу. Гэтая тэма будзе асвятляцца на наступных старонках.

Шаўры – радзімае гняздо

У “Тэаграфічным слоўніку Польскага каралеўства і іншых славянскіх краін” (1890 г., т.ХІ, с.815) кароткая нататка інфармуе: “Шаўры, вёска і фальварак над рэчкай такой самай назвы, пав. Лідскі, гміна Радунь, сельская акруга Ківанцы, за 36 вёрст ад Ліды і каля 16 вёрст ад Эйшышак. Вёска (у 1865 г.) налічвала 14 дымоў і 93 каталіцкіх жыхароў. Фальварак – спадчына Нарбутаў. Тут нарадзіўся і памёр гісторык Літвы Тэадор Нарбут (1784-1864). Краявід змясціў Орда ў сваім альбоме”. Тут ідзе гаворка аб малюнках мастака-акварэліста Напалеона Орды (1807-1883 гг.), які падчас вандроўкі па краю выканаў шмат замалёвак, якія адлюстроўвалі краявіды гарадоў і маёнткаў, і выдаў іх у форме альбома пад назвай “Альбом гістарычных краявідаў Польшчы, прысвечаны землякам. Зрысаваны з натуры Напалеонам Ордай”, выдадзены ў 1873-1883 гадах. Пасля студзенскага паўстання з маёнтка былі выкрадзены каштоўныя рэчы і кнігі ў выніку ператрусаў і рэпрэсій за дапамогу, якую аказваў Нарбут паўстанцам, і за тое, што яго дзеці ўдзельнічалі ў гэтым паўстанні.

**Gryb Teodora Narbutta przy kościele w Naczy
Магіла Тэадора Нарбута каля касцёла ў Начы**

Радавод і апісанне жыцця

Жыццё Тэадора Нарбута прыпала на гады бурных падзей, якія адбываліся не толькі ў найбліжэйшай яму любімай краіне – Літве і Беларусі. У якасці спецыяліста па будаўніцтву абаронных аб’ектаў удзельнічаў у ваенных дзеяннях на многіх франтах, на якіх ваявала Расія. Так распарадзіўся лёс, што з’явіўся на свет падчас уладарання караля Станіслава Аўгуста Панятоўскага, а пасля трэцяга падзелу, падпісанага 24 кастрычніка 1795 года, стаў падданым рускага цара. Гады Беларусь і значная частка Літвы апынуліся пад панаваннем Расіі. Гэтыя землі, названыя заходнімі губернямі, трактаваліся як “натуральная спадчына Раманавых”. Паступіўшы на службу ў рускае войска, Нарбут працаваў кантралёрам і канструктарам абарончых сістэм Расійскай імперыі. Аднак падчас патрыятычнага пад’ёму за свабоду апынуўся на старане змагароў-землякоў, актыўна іх падтрымліваў. Безумоўна, хатняе выхаванне, любоў да роднай зямлі паўплывалі на сыноў і дачку, якія сваё жыццё прысвяцілі барацьбе за незалежнасць.

Тэадор Матэвуш Нарбут нарадзіўся 28.X/8.XI 1784 года ў радавым маёнтку Шаўры ў Лідскім павеце, зараз гэта Воранаўскі Гродзенскай вобласці. Яго бацькамі былі адстаўны гвардыі паручык Яўхім і Ізабэла з дома Наневічаў. У яго былі два старэйшыя браты: Мар’ян, які нарадзіўся ў 1762 годзе, і Ігнат, 1768 года нараджэння.

У абшырным біяграме, які змешчаны ў “Энцыклапедычным слоўніку” Брокгауза і Эфрона (т. 20, 1897 г.), напісана, што Нарбуты, гербу Трубы, належаць да знакамітага літоўскага роду, карані якога адносяцца да XV стагоддзя. Адзін з іх, Войцех Нарбут, які згадваецца пад 1508 годам, быў харунжым пры княжацкім двары і каралеўскім маршалкам, а Пётр Нарбут (1506 г.) – вялікім літоўскім скаרבнікам.

Гэты род падзяліўся на некалькі разгалінаванняў, занатаваных у радаводных кнігах Віленскай, Гродзенскай, Віцебскай, Ковенскай і Магілёўскай губерняў.

Прадзед нашага героя Тэадора Нарбута Казімір нарадзіўся каля 1695 года, быў мечнікам у Лідзе і дэпутатам (паслом) Літоўскага трыбуналу ў 1726, 1737 і 1741 гадах, а таксама лідскім маршалкам у 1739 годзе. Дзед Тэадора Ігнат, які нарадзіўся каля 1730 г., быў у 1772 г. земскім суддзёй у Лідзе, а таксама харунжым 1-га Варшаўскага корпуса кадэтаў. Ён меў дзесяць сыноў, з якіх Яўхім быў бацькам Тэадора.

Гісторык і член рэдакцыі “Энцыклапедыі” Альгельбранта Юліян Барташэвіч (1821-1870) у “Ілюстраваным штотыднёвіку” (1860 г., №26) аб нашым героі напісаў: “Нарбут з’яўляецца костка ад косткі літоўскай. Збіраючы факты з мінуўшчыны, ствараў будынак народнай славы, будынак, у якім часта гасцявалі яго продкі, якія калісь гучна выступалі ў літоўскім Сенаце, у апартаментах вялікіх князёў. Род Нарбутаў вельмі старажытны, пераплятаецца з Радзівіламі. У Літве, акрамя княжацкіх дамоў, якія паходзілі з валадароў, не мае такіх даўніх згадак ні адна сям’я, як Остыкі гербу “Трубы”, з якіх пачаўся радавод Нарбутаў і Радзівілаў. “Остык” першы яшчэ на Гарадзельскім сейме ўзяў сабе за герб “Трубы”. Гэта адбылося ў 1413 годзе. Пазней гэтая сям’я асела пераважна ў Лідскім павеце былога Віленскага ваяводства і пастаянна знаходзілася на земскіх пасадах; маршалкамі, падкаморнымі, суддзямі ў Лідскім павеце былі пераважна Нарбуты, а прынамсі кожны з іх улічваў інтарэсы землякоў і дзяржавы, каб магчы лепш служыць Айчыне. Пры Станіславе Аўгусте яшчэ можна налічыць больш за дзесяць Нарбутаў. Гэтая сям’я вельмі заслужаная”.

Тэадор Нарбут, якога біёграфы называюць гісторыкам, у маладосці не праяўляў гуманітарнага таленту і зацікаўленасці гісторыяй. Пачатковую адукацыю атрымліваў у радзімым доме, потым вучыўся ў канвікце піяраў у Лідзе. У 1799 годзе запісаўся на матэматычна-інжынерны факультэт Галоўнай Літоўскай школы ў Вільні. Вывучаў ваенную архітэктурную і грамадзянскае будаўніцтва. Яго настаўнікам быў архітэктар Міхал Шульц (1769-1812). У 1803 годзе паехаў у Пецярбург і быў прыняты на службу ў якасці вайсковага інжынера ў Пецярбургскі кадэцкі корпус. Тут рыхтавалі кадры вайсковых інжынераў. Нарбут стаў выкладчыкам у II кадэцкім корпусе і адначасова паглыбляў сваё майстэрства пад непасрэднай апекай ваеннага інжынера Аўрэ. Гэты знакаміты выкладчык звяртаў сваю ўвагу на асабліва адораных і накіроўваў іх на ваеннае будаўніцтва. Нарбута цікавіць фартыфікацыя, вывучаў іх гісторыю і спосаб канструкцыі ваенных аб’ектаў, галоўным чынам фартыфікацый.

Потым перайшоў на працу ў інжынерны дэпартамент Ваеннага міністэрства, прызначаны да службы пры дырэктару генерале Сухтлене. У 1804 годзе быў уключаны ў камісію, якая працавала пад кіраўніцтвам прускага гідратэхніка Я. А. Эйтэльвейна над праектам рэгуляцыі Нёмана на ўсім яго працягу, які тады быў граніцай з Прусіяй. У адным з тамоў сваёй знакамітай працы ён так успамінае гэтую справу: “Я сам,

выконваючы абавязкі інжынера па гідраўлічных працах на рацэ Нёман, у выніку падпісанай Найвышэйшай канвенцыі паміж Расіяй і Прусіяй у 1804 годзе на чале з Камісіяй абедзвюх дзяржаў, узначальваў якую знакаміты гідраўлік Я. А. Эйтэльвейн, меў магчымасць пазнаць мясцовасці гэтай вялікай ракі ад вытоку да вусця і маю сёння пад рукой неабходныя мне матэрыялы”. Нарбут, несучы сваю службу на працягу двух гадоў, вызначыўся стараннасцю і прымяненнем многіх рацыяналізатарскіх прапаноў. За яго заслугі яму было прысвоена званне падпаручыка. Падчас руска-шведскіх ваенных дзеянняў, знаходзячыся на першых пазіцыях ваенных дзеянняў, быў некалькі разоў кантужаны. У 1807 пад Остралэнкай быў паранены штыком, а пад Цільзітам куля з ручной зброі трапіла яму ў левую руку. У чарговы раз быў моцна кантужаны, калі ўдзельнічаў у руска-шведскай вайне 1808-1809 гг., у Фінляндыі пад Або. Быў паранены ў галаву. Гэта прывяло да сур’эзнага пашкоджання слыху. Потым быў уключаны ў эскадру адмірала Ханечкава, якая змагалася са шведамі на Балтыйскім моры. Нарбут атрымаў загад выбраць найзручнейшае месца для размяшчэння берагавой батарэі. Выбраў і падрыхтаваў для яе адпаведнае месца на востраве Руге. За заслугі ў тых бітвах быў узнагароджаны ордэнам Святой Ганны (за гераізм). У 1809 г. у званні паручыка перайшоў на службу да ваеннага міністра Расійскай імперыі ген. Барклая дэ Толі. Міністр у 1810 г. адкамандавіраваў Нарбута на ўсходнюю тэрыторыю Беларусі з мэтай выбару найлепшага месца для абарончых збудаванняў у сувязі з прадбачаным паходам Напалеона на Расію. Планавалася пабудаваць шэраг умацаванняў на заходняй мяжы Расіі па лініі, якая праходзіла ад Украіны праз Беларусь да ўзбярэжжа Балтыйскага мора. Нарбут быў накіраваны ў раён, які знаходзіўся паміж Магілёвам і Рагачовам. Пасля дэтальнага вывучэння мясцовасці Нарбут прапанаваў пабудаваць крэпасць у Бабруйску, і пасля зацвярджэння лакалізацыі калегіяй Ваеннага міністэрства распрацаваў папярэдні праект Бабруйскай крэпасці (А. М. Ненадавец, “Тэадор Нарбут”, 1996 г., ст.10-11). Паводле яго плана крэпасць павінна быць размешчана на правым беразе ракі Беразіны пры ўпадзенні ў яе рэчкі Бабруйкі. Таксама планаваў пабудаваць дадатковыя ўмацаванні, якія б засцерагалі крэпасць. Нарбут знаходзіўся ў гэтым раёне амаль увесь час, пакуль доўжылася будаўніцтва, і асабіста сачыў за рэалізацыяй праекта. За працу пры будаўніцтве згаданай крэпасці Нарбут быў узнагароджаны ордэнам Святога Уладзіміра IV ступені і павышаны ў вайсковым званні да штабс-капітана. Пасля заканчэння будаўніцтва

ўмацаванняў форта Нарбут удзельнічаў у будаўніцтве аб’ектаў на ўнутранай тэрыторыі форта. За тое, што заданне было выканана ў тэрмін, ізноў быў узнагароджаны, на гэты раз ордэнам Святой Ганны II ступені.

Цяжкая праца і неспрыяльны вільготны клімат балоцістай мясцовасці выклікалі ўзнаўленне ранейшых кантузій, атрыманых падчас вайны са шведамі, выклікалі пагаршэнне яго здароўя. Дайшло да поўнай страты слыху, якога ўжо не вярнуў. У 1812 г., напярэдадні вайны з Напалеонам, Нарбут падаў прашэнне аб звальненні яго са службы. З гэтага вынікае, што непасрэдна ў вайне з Напалеонам на старане Расіі не ўдзельнічаў, як аб гэтым гавораць некаторыя біёграфы, напрыклад, М. Стольцман у “Польскім біяграфічным слоўніку”, стар. 538.

Падчас даследавання мясцовасці, якая магла быць прыдатная для размяшчэння абарончых умацаванняў, Тэадор Нарбут, праводзячы інжынерную працу на ўзбярэжжы Дняпра, заўважыў у раскапанай зямлі невядомыя яму прадметы і прызнаў, што паходзяць з даўніх часоў. Адначасова звярнуў увагу на курганы і аб гэтым занатаваў: “...паміж рэкамі Друць і Беразіна, на левым беразе Дняпра ад Магілёва да ракі Сож і да Рагачова звярнуў увагу на курганы” (Нарбут, “Аб курганах. Даследаванне літоўскай старажытнасці” (“Віленскі штотыднёвік”, 1818 г., т.7, №123, с.163).

Пасля выхаду ў адстаўку вярнуўся ў свае ўладанні ў Шаўрах і прысвяціў сябе даследаванням мінуўшчыны любімага краю.

Іншая версія біяграфіі Нарбута сведчыць, што ў 1812 годзе Тэадор Нарбут разам з царскім дваром Аляксандра I прыехаў у Вільню і, хаваючыся ў знаёмых, дачакаўся адступлення царскіх войскаў і ўступіў у армію Напалеона. Дзякуючы таму, што ведаў дзевяць еўрапейскіх моў, паступіў на працу перакладчыкам у канцылярыі міністра Басано (графа Гуго Бярнарда Марэта (1763-1839), французскага палітыка). Князь Басано да руска-французскай вайны быў міністрам замежных спраў, і да яго як пасрэдніка звярталіся прадстаўнікі Літвы на чале з А. Чартарыйскім з просьбай, каб падгаварыў Напалеона падтрымаць паўстанне ў Літве. Але перамовы закончыліся безвынікова. 26 чэрвеня 1812 г., калі Напалеон уступіў у Вільню, князь Басано па загаду імператара павінен быў ажыццяўляць знешні нагляд за дзейнасцю літоўскага ўрада і кіраваць замежнымі справамі. Як намеснік імператара павінен быў змагацца з непаваротлівасцю і спрэчкамі паміж французскім камандаваннем і літоўскім урадам. Басано, негледзячы на многія недахопы і слабасці, прыхільна ставіўся да палякаў, што не аднаразова пацвярджаў пачынаю

перамовамі ў Тыльзіце. Падчас змяненых лёсаў напалеонаўскага войска Басано клапаціўся аб яго забеспячэнні і стараўся утрымаць парадак у Вільні, а таксама на вялікіх прасторах Літвы і Беларусі. Пасля таго, як Напалеон пакінуў гэты рэгіён, Басано пасля цяжкіх перажыванняў пастараўся пазбавіцца ад забытанага становішча ваеннага стану і праз Варшаву і Берлін вярнуўся ў Францыю. (Я. Івашкевіч, “Літва ў 1812 г.”, Варшава, 1912 г.; “Dictionnaire de Biographie Francaise”, т. XXV, 1949 г., ст. 742-743).

Т. Нарбут пасля звальнення з вайскавой службы заняўся гаспадаркай у сваім маёнтку ў Шаўрах. Паляпшаў сістэму вырошчвання тэхнічных культур (лёну, канопляў і іншых), а таксама працаваў над пераводам маёнтку на прамысловы лад. Заснаваў вінакурню, цукроўню і некалькі майстэрняў. За вырабы з ільну атрымліваў медалі. У 1840-1850 гг. быў ініцыятарам і ўдзельнікам у будаўніцтве аздараўленчых устаноў у Друскеніках. Вопыт і веды па апрацоўцы зямлі і атрыманне даходу ад вырошчвання раслін, з якіх атрымліваў валакно для прамысловасці, папулярываваў на старонках “Віленскай газеты”. Адначасова з любоўю і старанна збіраў паведамленні, паданні і рэчы, якія адносіліся да старажытных язычніцкіх і хрысціянскіх часоў Літвы. Вынікі сваіх пошукаў у выглядзе артыкулаў публікаваў у віленскіх і пецябургскіх часопісах. Цікавіўся таксама паэзіяй, перакладаў з лацінскай і французскай моў вершы старажытных паэтаў. Самай значнай яго працай з’яўляецца “Старажытная гісторыя літоўскага народа” (дзесяць тамоў выдадзена ў 1835-1841 гадах) і “Помнікі да літоўскай гісторыі “ (1846 г.)

Справы сямейныя і роднага краю

Тэадор Нарбут быў не толькі даследчыкам і архітэктарам, або ўладаром, які турбаваўся аб вотчыне, але быў і добрым бацькам, які клапаціўся аб сям’і, аб адукацыі і патрыятычным выхаванні дзяцей. Вядома, што меў некалькі сыноў і дачку. Іх матка Крысціна была з дому Падэўскіх, дачка селяніна, касцюшкаўскага салдата, якая шмат гадоў была гаспадыняй у Шаўрах. Нарбут ажаніўся з ёй толькі каля 1840 г., а дзяцей, якія нарадзіліся раней, афіцыйна ўсынавіў. Адначасова змяніў сапраўднае прозвішча жонкі на Садоўская. З дзяцей найбольш праславіўся найстарэйшы сын Людвік (1832-22.04/4.05/1863 г.) – герой студзенскага паўстання. Ужо ў школьныя гады, ў 1850 годзе, арганізаваў тайны патрыятычны саюз пад назвай “Арол і крыж”. Прададзены

таварышамі, падчас следства прызнаўся ў віне і быў адлупцаваны ў прысутнасці таварышаў і бацькоў. Потым у якасці кары быў прызваны ў войска, у 1854-1855 гадах удзельнічаў у турэцкай кампаніі, у наступныя 1856-1859 г. удзельнічаў у баях на Каўказе. За заслугі быў адзначаны Крыжам Святой Ганны IV ступені і прадстаўлены да звання падпаручыка. У 1861 годзе вярнуўся ў Літву, ажаніўся і асеў у маёнтку жонкі ў Сербянішках. У канцы 1862 г. устанавіў сувязі з Правінцыйным Камітэтам у Вільні, які кіраваў канспірацыяй “чырвоных” у Літве, удзельнічаў у канспірацыйных спатканнях у Лідзе. Стаў вайсковым начальнікам Лідскага павета. Удзельнічаў у многіх баях, але ў выніку здрады 4 мая 1863 года загінуў, а яго атрад быў разбіты. Рэшткі рассяянага атрада сабраў брат Людвіка Баляслаў (1843-1889), які да гэтага выконваў абавязкі ад’ютанта пры Людвіку. З застаўшыміся паўстанцамі накіраваўся да групы Аляксандра Парадоўскага, але 12 мая атрад быў рассяяны ў сутычцы каля ракі Котра пад Ганелькамі ў Гродзенскай пушчы. У невядомых абставінах быў схоплены і аддадзены пад ваенны трыбунал у Гродне, які прыгаварыў яго да смяротнага пакарання. У сувязі з маладымі гадамі прыгавор замянілі на ссылку ў Краснаярск. Праз некалькі гадоў на аснове закона аб амністыі вярнуўся на радзіму і асеў у Шаўрах.

У паўстанцкай дзейнасці Людвіка падтрымлівала таксама сястра Тэадора, якая была замужам за Альбертам Манчуньскім (1839-1925). Выконвала функцыю кур’ера і дапамагала ў забеспячэнні атрада брата. Знаходзілася падчас бітвы пад Дубічамі, дзе загінуў Людвік. Спадзеючыся, што арыштуюць, пры дапамозе маці ўцякла ў Парыж. У краіну вярнулася толькі напярэдадні 1914 года. Пасля 1918 г. была ўзнагароджана ордэнам “Polonia Restituta” (Адраджэння). Памерла ў Кракаве 27 сакавіка 1925 г. (“Польскі біяграфічны слоўнік”, 1977 г., т. XXII).

Адвагай вызначыўся таксама і малодшы сын Тэадора Нарбута Францішак (1842-1892) – студэнт права ў Пецябургскім універсітэце. Падчас навучання звязаўся з тайнай арганізацыяй польскай моладзі. У сувязі з пагрозай турмы ісылкі уцёк у 1861 годзе да сястры Тэадоры ў Вільню, адкуль пры дапамозе сястры і яе мужа выехаў на Захад. У Італіі паступіў у ваеннае вучылішча. Належаў да групы моладзі, якая бунтавала супраць Людвіка Міраслаўскага, і накіраваўся з імі ў Малдавію. Там чакаў пачатку паўстання. У лютым уступіў у партыю Мар’яна Лянгевіча. Пасля падзення дыктатуры апынуўся ў Галіцыі і

Ostra Brama w Wilnie (rys. z „Pomniki do dziejów litewskich”)

Вострая брама ў Вільні (рыс. з „Помнікі да літоўскай гісторыі...”)

звярнуўся да суседзяў і сяброў, каб кожны па меры магчымасці купляў зброю і амуніцыю для паўстанцаў, для тых, хто стане пад сцягі ў барацьбе за волю (А. М. Ненадавец, 1996 г., с.50).

Смерць сына і паражэнне паўстання выклікалі вялікі жаль і боль, якія паразілі Тэадора. Далейшыя пакуты пачалі спадаць на сям’ю Нарбута і яго жонкі пасля паражэння паўстання. Тады пачаліся рэпрэсіі, накіраваныя супраць паўстанцаў і тых, хто ім дапамагаў. Міхаіл Мураўёў (вешальнік), надзелены царом надзвычайнымі паўнамоцтвамі, “тапіў паўстанне ў крыві бунтаўшчыкоў”. Сотні паўстанцаў былі пакараны смерцю, а больш чым дзевяць тысяч былі сасланы на катаргу або накіраваны ў штрафныя атрады, былі пазбаўлены правоў і маёмасці. Падобны лёс напаткаў таксама Тэадора і Крысціну, за дапамогу паўстанцам былі арыштаваныя і аддадзеныя пад суд. Ім прад’явілі абвінавачанне ў дрэнным выхаванні

яшчэ раз удзельнічаў у змаганнях у грубяшоўскім конным атрадзе на тэрыторыі Любліншчыны. Чарговы раз эмігрыраваў у Францыю, дзе сустрэўся з сястрой Тэадорай. Потым выехаў у Бельгію на навучанне на інжынера. У пачатку 1880 года атрымаў пасаду ў адміністрацыі малдаўскай чыгункі, пасля ў Венгрыі. Ажаніўся з венгеркай і прыняў венгерскае падданства. Памёр у мясцовасці Торнач і там пахаваны (“Польскі біяграфічны слоўнік”, т. XXII/1, ст. 92).

Тэадор Нарбут таксама падтрымліваў паўстанцаў. Пры яго згодзе і пры дапамозе маці ў Шаўрах назапашвалі зброю і, як падкрэслівае беларускі біяграф, маёнтак стаў месцам сховішча для людзей, разам з тым можна сказаць, што быў сядзібай паўстанцкага штабу Лідскай зямлі. Гаспадар маёнтка заранёў

дзяцей і асудзілі на ссылку ў Сібір. Рэпрэсіі, доўгае і пакутлівае следства, а таксама сталы век выклікалі пагаршэнне здароўя Тэадора, і ў сувязі з гэтым прыгавор не быў выкананы. Быў перавезены ў Вільню, дзе знаходзіўся пад жорсткім наглядам. Памёр 26 лістапада 1864 г. у Вільні, быў пахаваны пры парафіяльным касцёле ў Начы, ва ўладанні Мацея Воўк-Карачэўскага, спадкаемцам якога быў Вандалін Шукевіч, які таксама, як і Нарбут, быў даследчыкам старажытнасці Літвы і Беларусі. Крысціна была выслана ў Пермскую губерню, адкуль праз некалькі гадоў вярнулася ў родны край. Памерла 16 ліпеня 1899 г. Шаўры былі абрабаваныя, пазабіралі калекцыі і бібліятэку, а маёнтак спалілі.

Археалагічныя даследаванні, збор помнікаў старажытнасці

Як згадвалася вышэй, падчас палявых работ, якія былі звязаны з будаўніцтвам ваенных умацаванняў на тэрыторыі Беларусі, Тэадор Нарбут адкрыў невядомыя яму аб’екты на ўзбярэжжы Дняпра недалёка ад Рагачова. Прызнаў, што знойдзеныя прадметы, на якія ён звярнуў увагу, адносяцца да старажытных часоў. Зацікавіўся таксама курганамі, аб якіх напісаў: “Паміж рэкамі Друць і Беразіна, на левым беразе Дняпра ад Магілёва да ракі Сож і да Рагачова звярнуў увагу на курганы”. Хоць не зусім разумеў іх прызначэнне, інфармаваў: “Курганы – гэта земляныя насыпы, выкананыя рукамі людзей” (Нарбут, “Аб курганах...”, 1818 г., №123, ст.163-164).

У 1810 годзе раскопваў курганы і натаваў, як яны пабудаваны і якім спосабам насыпаны. Вынікі апублікаваў у 1818 годзе ў “Віленскім штотыднёвіку”, а потым уключыў, амаль што даслоўна, у сваю “Старажытную гісторыю літоўскага народа”. Спрабуючы інтэрпрэтаваць, спасылаўся на народныя паданні, пішучы: “Удалося сабраць мясцовыя аповеды і паданні, а іменна: 1) Курганы, якія былі ўсюды месцамі пахавання; 2) адносяцца да эпохі незапамятнай старажытнасці; 3) з’яўляюцца помнікамі якогась народа, які на гэтай зямлі жыў да славян і з імі ваявалі, або славяне здабылі гэтыя тэрыторыі з дапамогай зброі” (Нарбут, “Гісторыя...”, т. II, ст. 551).

Зацікаўленасць, якая з’явілася пры першай абсервацыі курганоў, паслужыла таму, што звярнуў увагу на сутнасць гэтых аб’ектаў, што яны рознай велічыні, што размешчаны або па аднаму, або групамі, у

рознай колькасці. Два, якія знаходзіліся каля Старога Быхава на правым беразе ракі, абмераў. Вандруючы па ваколіцах, аглядаў курганы, занатоўваў аб іх легенды і аповеды старэйшых людзей. Асобай, якая дапамагала Нарбуту ў зборы вестак аб курганах, быў доктар са Старога Быхава, які, праведваючы сваіх пацыентаў у розных мясцінах, назапасіў шмат інфармацыі аб аб’ектах, якія так цікавілі нашага героя (Ненадавец, 1996 г., ст.15-17). Далейшыя даследаванні прывялі яго да высновы, што насып кургану выкананы з чарназёму, сабранага з паверхні зямлі. Зрабіў выпіскі з XIV-вяковай хронікі, з якой даведаўся, што памерлага не закопвалі, а лажылі на паверхні зямлі, ставілі побач харч і пітво, палілі, пасля гэтага насыпалі над памерлым курган. Для багатых і знакамітых насыпалі высокі пагорак, для бедных і нядобрых – малы. Заўважыў, што гэтыя аб’екты знаходзяцца звычайна на палях і лугах.

Нарбут, які яшчэ не меў вялікага вопыту і магчымасцяў параўнання з іншымі даследаваннямі курганоў, памылкова меркаваў, як ведаем сёння, што народ, які пакінуў гэтыя магілы, не выкарыстоўваў дрэва і металы. У 1820 годзе недалёка ад мясцовасці Шаўры выявіў ямчанае пахаванне, у якім знайшоў, акрамя касцей, “посуд незвычайнай формы”, з якой мэтай ён прымяняўся, не сумеў растлумачыць. Жадаючы задакументаваць яго аўтэнтычнасць, змясціў яго малюнак у сваёй працы “Старажытная гісторыя літоўскага народа” (т. I, 1835 г.). Веў раскопкі ў Лідскім павеце і пад Навагрудкам, але ў сувязі з тым, што апублікаваў толькі лаканічныя нататкі (Нарбут, “Невялікія гістарычныя лісты”, 1858 г., ст. 4-5), цяжка сказаць, якія гэта былі аб’екты і што ў іх адкрыў. З апісання збораў Нарбута, апублікаваных В. Сыракомлем, можна даведацца аб тыпах знойдзенных прадметаў старажытнасці, якія захоўваліся ў Шаўрах. Вядома, што адным з накірункаў зацікаўленасці даследчыка была нумізматыка. Пачалася яна з таго моманту, калі ў адным з курганоў быў адкапаны гліняны збан, з якога высыпалася даволі шмат металічных кружочкаў. Пасля ўважлівага агляду знаходкі пазнаў, што гэта былі манеты, якія паходзілі з розных краін. З гэтага часу збіраў таксама манеты, частку якіх у выглядзе малюнкаў змясціў у I томе “Старажытнай гісторыі літоўскага народа” (1835 г.).

З групы прадметаў, якія знаходзілі ў пахаваннях, выдзеліў посуд, які назваў “слязінкі”. Прысвяціў ім раздзел у публікацыі “Меншыя гістарычныя лісты” (1856 г.). Гэтае азначэнне перанялі многія даследчыкі старажытнасці ў XIX стагоддзі, між іншых Яўстах і Канстанцін Тышкевічы. Напэўна, цікавым будзе знаёмства з тым, якую выснову

зрабіў Нарбут.

“Посуд для збору слёз, якія наплакалі на пахаваннях, вядомы ў розных народаў, якія яшчэ былі язычнікамі, па-польску называўся “жаль”, па-руску – “слязніца”, па-літоўску “асаруве”. У паданнях або песнях на літоўскай зямлі мне не ўдалося знайсці аб гэтым прадмеце што-небудзь дакладнае.

Толькі чуў аповед аб нейкай літоўскай песні, якая аплаквае смерць вялікага князя літоўскага Кейстута, у якой была згадка, што народ па ім столькі выліў слёз, што можна іх мераць шклянкамі, а пры яго праху ў труне можна паставіць біклагі слёз замест посуду “асаруве”, якія звычайна ставяць у магільні іншых паноў... Гэта пацвярджаецца тым, што гэтыя пасудзіны часам знаходзяцца ў магілах літоўскага народа. Мне трафіліся падчас маіх даследванняў на радзімай зямлі наступныя сапраўдныя літоўскія плакальніцы: плоскі гаршчок, падобны да місачкі, ў выглядзе сподачка ад дзіцячай філіжанкі...” (“Аб плакальніцах. Гістарычная нататка. Пабочныя лісты”, 1858 г., ст. 3.).

Аб зборах Тэадора Нарбута даведваемся з карэспандэнцыі В. Сыракомлі, які ў 1854 годзе падарожнічаў па Літве і Беларусі, наведваў вядомых даследчыкаў старажытнасці і апісаў помнікі мінуўшчыны, якімі яны валодалі. Абшырнае апісанне прысвяціў, разам з тым, збору, які знаходзіўся ў Шаўрах (“Варшаўская газета”, 1854 г., №159, 169).

З гэтага апісання вынікае, што толькі частка прадметаў паходзіла з даследчых раскопак уласніка, частку атрымаў у якасці падарункаў, іншыя знаходзіў на паверхні падчас вандровак, якія былі звязаны з працай. Апісанне складзена па катэгорыях прадметаў. Найперш аўтар назваў вялікі камень “асаблівай формы”, які быў знойдзены ў Шаўрах, аб якім Нарбут меркаваў, што гэта мог быць фрагмент якогась бажаства, якога ўшаноўвалі падчас язычніцтва ў Літве. Да другой групы адносіліся прадметы, названыя ўласнікам слязніцамі, якія знайшлі ў пахаваннях, назваўшы іх таксама лакрыматорыі (слезачечныя атрутныя матэрыялы). Сярод пяці апісаных адна была шкляная, а ў ёй “яшчэ засталіся слёзы, адна пустая з капілярнай адтулінай”, наступная была ў выглядзе біклажкі, наступная была гліняная, але разбітая, пятая – малая бурштынавая місачка, якая была знойдзена ўнутры васкавога шарыка велічынёй з яблык у нагах шкілету малага дзіцяці. Сведчаннем таго, што цэлы памерлых палілі, Нарбут паказваў ніжнюю частку гранітнай попельніцы, а таксама прадмет, які апісаў так: “Рэч ад верху попельніцы з абпаленай гліны была знойдзена над Нёманам”.

„Teodora Narbutta pomniejszych pomniki historyczne...”

“Меншыя гістарычныя помнікі Тэадора Нарбута”

і зброю, нумізматыку і адну бронзавую статуэтку, якая павінна была сімвалізаваць “бога вайны старажытных літоўцаў Коваса” (каўціс – біцца). Яна была выканана на полі каля Плятэль і была шматразова прадстаўлена на малюнках у выглядзе гравюры. Асаблівасці ўбранства гэтай статуэткі адлюстроўваюць спосаб узбраення даўніх літоўцаў, а выглядалі яны наступным чынам: галаву накрываў шлем, шчыльна ахутваючы галаву, шыю і частку грудзей, а таксама часткова заходзіў на плечы. Праз шыю і грудзі ідзе рад малых паглыбленняў, якія павінны былі ўяўляць ланцугі, якія ваяры звычайна насілі. Торс закрываў гладка прылягаючы падагнаны да талі жалезны панцыр, ад пояса падзелены на кляпы, якія падобныя да тых, якія ў той час можна было ўбачыць на гарсетах літоўскіх сялян. Ногі, сагнутыя ў каленях, надаюць бажавству

Чарговую групу старадаўніх помнікаў складалі брытвы і “заржавеўшыя” нажы. Да катэгорыі зброі адносіліся рознага памеру 7 каменных рознай велічыні сякерак. Усе знойдзены ў Лідскім павеце. Пры класіфікацыі гэтых рэчаў Нарбут абапіраўся на меркаванні Яўстахія Тышкевіча. З каменных вырабаў, апісаных у зборах, былі куля з граніту, знойдзеная пад замкам у Лідзе, і другая з шведскага мрамару, якая была выкапана каля вёскі Кубаніца. Былі таксама каменныя паркетныя пліты, а таксама фрагменты пячых кафляў, якія былі знойдзены ў руінах замка ў Друскеніках, які калісьці стаяў на ўзбярэжжы рэчкі Ратнічанкі.

Сярод металічных вырабаў аўтар назваў даспехі

як бы скачучую позу. Гэтая постаць памешчана на васьмігранным слупку, як бы на кавалку калоны. Першапачаткова статуэтка магла трымаць якуюсь зброю, або сімвал сваёй улады. У каментарыі аўтар дадае: "Вядома, што бажок Ковас у Літве поўнасьцю адпавядаў рымскаму Марсу, нават месяц сакавік тут называецца "ковас", прыпадае на той час, у які Марс забіраў свае ахвяры". Далейшыя тлумачэнні звязвае з легендай аб паходжанні літоўцаў ад рымлян, якія пад кіраўніцтвам Палямона са старажытнага Рыма марскім шляхам праз Балтыйскае мора прыплылі да літоўскіх берагоў.

Старажытныя ўзбраенне і даспехі рэпрэзэнтавалі наступныя помнікі старажытнасці: сталёвы шлем, выкапаны ў магіле пад Аранамі (Варэна), сталёвы бердыш, знойдзены на капішчы каля Друскенік, два замкі ад самастрэлаў, знойдзеныя на полі ў ваколіцах Трок. Іншыя прадметы: фрагменты зброі і "арматуры" – належалі, напэўна, тагачасным ворагам літоўцаў – прускім і інфлянцкім крыжакам. Гэта былі жалезныя страмёны, пасярэбраныя, дзве сталёвыя сякеркі, дзве шпоры, бронзавая і жалезная, кавалкі дзідаў і мячоў. Усе гэтыя зробленыя дасканала прадметы "адносяцца да 1385 г., калі крыжакі, выкарыстоўваючы тое, што Ягайла знаходзіўся ў Кракаве, дзвюма калонамі напалі на Літву, былі пераможаны пад Меднікамі і Вільняй і адступілі...".

Таксама згадваліся фрагменты іншых помнікаў мінуўшчыны ў выглядзе ўзбраення, знойдзеных падчас раскопак на кургане каля возера Омель у Вількамірскім павеце і на месцы бітвы, якая адбылася каля вёскі Кубані ў Лідскім павеце. У зборах Нарбута знаходзілася таксама многа прадметаў з жаночай вопраткі, у прыватнасці, бронзавыя шпількі, абпаленыя на агні, рознай формы пярсцёнкі, пражкі, нараменнікі, фібулы і званочкі, завушніцы і бронзавыя ланцужкі, якія дапаўнялі ўяўленне аб убранні тагачасных жанчын Літвы і Русі.

Сярод нумізматыкі былі: медны медаль з арабскім надпісам, які быў знойдзены ў Друскеніках, 12 старых манет, знойдзеных у курганах, а таксама 325 польскіх, расійскіх, шведскіх, французскіх і іншых краін манет. Таксама знаходзілася 14 навейшых медалёў, між іншым вялікая медаль Віленскага ўніверсітэта 1828 года выпуску работы вядомага мастака графа Талстога. У калекцыі Нарбута былі таксама абразы-партрэты літоўскіх князёў і мініяцюры.

Калекцыі Т. Нарбута пасля падаўлення студзеньскага паўстання па распараджэнні Мураўёва ў 1864 г. былі вывезены ў Пецяярбург, а радзімы маёнтак быў спалены ("Вялікая ілюстраваная ўсеагульная

Starożytnie pismo litewskie
Старадаўняе літоўскае пісьмо

Між іншым, апісаў рэшткі муроў крэпасці, якія захаваліся каля вёскі Ліскава недалёка ад Гродна. З апісання вынікае, што муры, якія захаваліся, узвышаліся да вышыні ў некалькі сажань. У сярэдзіне XIX стагоддзя там яшчэ захаваліся рэшткі муроў і можна было распазнаць план усяго аб'екта і руіны нейкай пабудовы.

У “Гродзенскіх губернскіх ведамасцях” апублікаваў гістарычны нарыс, прысвечаны гісторыі Ліды. Першы апісаў гэты горад, годам заснавання якога лічыў 1180 год (“Старажытная гісторыя літоўскага народа”, т. 5, дадатак, ст. 1). Пасля яго гэтую дату паўтаралі ўсе польскія энцыклапедыі. Сучасныя археолагі прыйшлі да высновы, што Ліда была заснавана значна пазней, але дакладнай даты не вызначылі (М. А. Ткачоў, “Лідскі замак, 1971 г., №2, ст. 14). Замак, як прынята, быў пабудаваны ў XIV стагоддзі. Шмат іншых мясцін узгадаў у працах “Гісторыя літоўскага народа” і “Дадатковыя гістарычныя лісты, якія адносяцца да гісторыі Літвы”.

энцыклапедыя”, выдавецтва “Гутэнберг”, ст. 90).

Тэадор Нарбут таксама цікавіўся старадаўняй архітэктурай, і гэта зразумела, бо па адукацыі быў будаўніком. У той час на фарміраванне яго зацікаўленасці і даследаванне старадаўняй архітэктуры аказалі ўплыў навучанне і вучэбная праграма, распрацаваная Ваўжынцам Гуцэвічам, знакамітым прафесарам архітэктуры матэматычна-інжынернага факультэта Галоўнай віленскай школы, у якой вучыўся Т. Нарбут.

Адначасова з зацікаўленасцю да аб'ектаў архітэктуры займаўся зборам матэрыялу і дакументаў, а таксама апісаннем руін замакаў, умацаванняў, гарадоў і мястэчак.

Цікавасць да фальклору і народнай культуры

У польскіх і беларускіх публікацыях, якія мне вядомы, прысвечаных праблеме і даследаванням гісторыі чалавеказнаўства, згадваецца і прозвішча Нарбута не толькі як чалавека, які праяўляў зацікаўленасць да культуры народаў, якія жылі ў Літве і Беларусі, але і як чалавека, які ведаў яе і натхняў чарговыя пакаленні даследчыкаў. На працягу XIX стагоддзя многія даследчыкі займаліся зборам легенд, песень, звычайў гэтых краін, кіруючыся вялікай любоўю да мінуўшчыны, якая мяжуе з праслаўленнем. Падчас будаўніцтва фундамента ўласнай культуры і сваёй гісторыі шукалі продкаў сярод вядомых людзей з пісьмовых крыніц, хронік і гісторыі Грэцыі і Рыма, паўтаралі легенды аб паходжанні продкаў. Прыкладам можа служыць запісаная Мацеем Стрыйкоўскім (1547 - каля 1593 гг.) паданне аб тым, як 500 рымлян пад камандаваннем правадыра Палямона, рымскага князя па мянушцы Народны, “прыбылі морам да прускага порту па волі божай недалёка Курляндскага возера”.

“Здалёк Палямон убачыў лес зялёны

Ля мора і бераг, крыва абгароджаны гарамі.

Крыкнуў ад радасці голасам:

“Гэта ж бачу заповітную зямлю,

Свеціць нам дадзеная ад багоў!”

(М. Стрыйкоўскі, “Аб пачатках слаўнага літоўскага народа”, 1978, ст. 51-61).

Тэадор Нарбут таксама выступаў у справе паходжання літоўцаў і іх назвы. Яго меркаванні часам былі фантастычныя, але даследчыкамі XIX стагоддзя падтрымліваліся і паўтараліся. Напрыклад, назву “Літва” ён тлумачыў тым, што яна паходзіць ад назвы багіні свабоды Летува. Сучасныя гісторыкі, крытыкуючы гэтую гіпотэзу, тлумачаць, што сярэдневечная Літва не ведала такой багіні і што развітая літоўская міфалогія з’яўляецца выдумкай самога Нарбута (Я. Ахманьскі, “Гісторыя Літвы”, 1990 г., ст. 14). Задумваючыся аб паходжанні літоўцаў, Нарбут разважаў, ці можна прызнаць іх продкамі алянаў, пра якіх пісаў Аміян Марцэлі, і згаданых Пталамеем, або яны паходзілі з іншых племянных груп з паўночнай Азіі, або з Прычарнамор’я. Спрабаваў высветліць іх сваяцтва са скіфамі (Т. Нарбут, “Старажытная гісторыя...”, т. II, ст. 59, 61, 264, 286).

Выказваўся па пытанні дрэгавічоў, аб якіх меркаваў, што яны рассяліліся толькі ў ваколіцах Кіева і што іх паходжанне невядомае (Т. Нарбут, “Старажытная гісторыя...”, т. II, ст.121). Назву племені тлумачыў, што яна паходзіць ад слова “древность”. Затое яцвягаў адносіў да скіфаў, як вядома сёння, гэтае меркаванне памылковае. Спрабаваў высветліць паходжанне назвы “крывічы”, якую выводзіў ад літоўскага слова “кыве”. Справамі культуры і мовы гэтага народа займаўся таксама Уладзіслаў Сыракомля. Падтрымліваў погляд, які раней выказаў Зарыян Далэнга-Хадакоўскі, што крывічы размаўлялі на мове, след якой застаўся ў “Слове аб палку Ігаравым” (“Слова аб палку Ігаравым” – старажытнаруская паэма, напісаная каля 1185-1187 гадоў).

Адносна славянскіх плямён меркаваў, што прыйшлі яны праз Каўказ з тэрыторыі Індыі і аселі на тэрыторыі паміж рэкамі Прыпяць, Ясельда, Піна, Лына, Мерач. У сваім абгрунтаванні абапіраўся на мясцовыя легенды, якія ўключалі этымалогію згаданых рэк.

Трэба падкрэсліць, што звярнуў увагу на фальклор Піншчыны ў перакананні, што ў гэтым рэгіёне развіваліся і найлепей захаваліся найстарэйшыя элементы культуры. Даследаваў і запісываў вясельныя песні і абрады, легенды і паданні, нават прымаўкі. Падчас зацікаўленасці фальклорам з Нарбутам кантактаваў іншы даследчык культуры старажытных славян, а іменна – згаданы вышэй Зарыян Далэнга-Хадакоўскі (у сапраўднасці Адам Чарноцкі (1784-1825 гг.)). Па прыкладзе Тэадора Нарбута фальклорам беларускага народа займалася шмат іншых даследчыкаў, выкарыстоўвалі яго веды і спасылаліся на яго думкі. Гасцінны маёнтак у Шаўрах наведвалі, апроч ужо згадванага Уладзіслава Сыракомлі, таксама Адам Ганоры Кіркор, а таксама Канстанцін і Яўстахій Тышкевічы.

Як згадвалася вышэй, многія гісторыкі і фалькларысты крытыкавалі Т. Нарбута і яго працы, у тым ліку Юзаф Ігнацы Крашэўскі і Юльян Барташэвіч. Крашэўскі папракаў аўтара ў гаварлівасці, легкавернасці, празмерным выкарыстанні народных легенд і паданняў, верагоднасць якіх не была пацверджана. Барташэвіча здзіўляла даволі пашыраная сістэма павер’яў і што вялікі пантэон бостваў, параўнальна па колькасці з вядомымі з грэцкай і рымскай міфалогіяй. Вось яго меркаванне: “... Літоўскі Алімп амаль такі, як грэцкі. Нарбут узяў нават за аснову старэйшы за літоўскі грэцкі Алімп і як некалі Длугаш у Есах і Светавідах, Дзедзілях і Мажанах бачыў Юпітэра і Венеру, так і ў Нарбута павінны быць свае багіня каханьня і багіня палявання, Венера, Дзіяна, Юпітэр і г.

д. Здаецца, што па Нарбуту літоўцы на поўным сур'ёзе прыдумалі сабе Алімп, таму што прыстойным людзям належала мець якуюсьці рэлігію ... такім чынам поўнасьцю прынялі грэцкую міфалогію і чужым багам толькі панадавалі імёны: Венера – гэта Мільда, Меркурый – гэта на прыклад Альціс і г. д.” (“Ілюстраваны штотыднёвік”, 1860 г.). Затое іншае меркаванне меў Пётр Бяссонаў, які пазнаёміўся з рукапісамі Нарбута, наведваючы Вільню ў 1864-1867 гадах. Меркаваў, што працы Нарбута з’яўляюцца для ўсёй краіны, асабліва для Беларусі, “такім скарбам, якога да гэтага часу ніхто не прад’явіў”. (П. Бяссонаў, “Беларускія песні”, 1871 г.). З прызнаннем выказваўся аб працах Нарбута яго равеснік Канстанцін Тышкевіч, карыстаючыся не толькі з ведаў пра помнікі мінуўшчыны, але і з вынікамі даследаванняў беларускай фалькларыстыкі (Г. А. Каханоўскі, Л. А. Малаш, К. А. Цвірка, 1989 г, ст. 230).

Літаратурны набытак, перакладчык, публіцыст

Літаратурны набытак Т. Нарбута багаты. Спіс прац, якія ён надрукаваў, знаходзім у працы Юзафа Бялінскага (“Віленскі ўніверсітэт (1579-1831)”, Кракаў, 1899-1900 гг.). Біяграфія і публікацыі Нарбута згадваюцца на старонках, прысвечаных знакамітым вучням. З гэтай крыніцы вядома, што многія артыкулы змяшчаў у газетах і часопісах, з якіх не ўсе ў Польшчы даступныя. Публікаваў не толькі арыгінальныя рэчы, але і пераклады. Іх тэматыка разнастайная, што сведчыць аб шырокай сферы зацікаўленасці і даследаванняў. Адзін з біёграфаў Нарбута пісаў: “Вярнуўшыся ў дамашні зацішак, асеў у сваім маёнтку... Там некалькі дзесяткаў гадоў збіраў паданні і весткі, прадметы мінуўшчыны язычніцкай і хрысціянскай Літвы з вялікім замілаваннем і нястомным стараннем, акрамя таго займаўся гаспадаркай, але не абы як, бо атрымліваў медалі за вырабы з ільну, таксама займаўся паэзіяй. Плэны гэтых пошукаў і даследаванняў пачаў спачатку публікаваць у выглядзе шматлікіх артыкулаў у “Дзённіку”, “Віленскім штотыднёвіку”, пісаў у “Пецябургскі штотыднёвік”, у “Атэнэум” Крашэўскага, у “Выявы”, у навагодніках “Андыны”, “Радэгаста”, у “Інтэлектуальных помніках” і г. д. У якасці прыкладу працытую некалькі артыкулаў, якія ілюструюць разнароднасць зацікаўленасці Нарбута:

1) “Мекленбургская бойка з тлумачэннем спосабу атрымання масла” (“Віленская газета”, 1828 г.)

2) “Аб вырошчванні хмелю”, там жа, 1828 г.

3) “Ручны англійскі плуг. Яго тэорыя і тлумачэнне будовы”, там жа, 1829 г.

4) “Галандскі спосаб вырошчвання стручковых раслін”, там жа, 1828 г.

5) “Вырошчванне тытуню ў Паўночнай Амерыцы”, там жа, 1828 г.

6) “Вырошчванне ільну, канопляў і іншых валакністых раслін, з французскага”, Вільня, 1834 г.

Таксама друкаваў у газетах пераклады з замежных моў, напрыклад, “Оды і кантаты. Русо”, Вільня, 1832 г., а таксама “Оды Гарацыя, напісаныя вершам”, Вільня, 1835 г., 2 тамы.

На працягу некалькіх гадоў працаваў над гісторыяй старажытнай Літвы. Рытуючыся да вывучэння гісторыі, сабраў багаты кнігазбор прац па гісторыі, вышукваў дакументы і хронікі, сабіраў і вывучаў старадрукі і творы старажытных і сучасных пісьменнікаў, публікаваў не толькі ў сваёй краіне, але і ў іншых. Вывучэнне старажытных крыніц не было для яго праблемай, бо, як пішуць біёграфы, ведаў каля дзевяці моў. Гарачае імкненне да збору як мага больш інфармацыі аб гісторыі радзімага краю стала прычынаю таго, што яму не хапала крытыцызму ў адносінах да

Plan bitwy pod Rudawą
План битвы под Рудаваю

крыніц, апіраўся на легенды, запісы і хронікі, дакладна не пацверджаныя, рабіў з іх выпіскі і ўключаў у літаратуру. Прыкладам можа служыць “Хроніка Быхаўца”, з якой зрабіў абшырныя выпіскі і папулярызаваў іх у сваіх публікацыях.

Аб гэтых клопатах і падрыхтоўцы да большага твора напісаў Я. Барташэвіч у біяграфіі Нарбута ў “Ілюстраваным штотыднёвіку” (1860 г.): “З падвоенай любоўю для Літвы, закаханы ў яе помнікі. Больш за дзесяць гадоў збіраў паданні і весткі, розную даўніну старажытнай і хрысціянскай Літвы, падтрымліваў стасункі з народам, размаўляў з ім, даследаваў і шукаў, шматлікімі артыкуламі ўзбагаціў віленскія выданні. Тысячы такіх і ім падобных тлумачэнняў і кампіляцый не далі б магчымасці Нарбуту заняць сваё месца ў літаратуры. Але ў 1835 годзе пачаў друкаваць сваю “Гісторыю літоўскага народу”. Гэтую працу Нарбут адрасуе будучаму пакаленню”. Далей Барташэвіч ахарактарызаваў гэтую найважнейшую працу, а яго характарыстыка, як аднаго з першых чытачоў, сучаснікаў Нарбута, не страціла свайго значэння. Далей Барташэвіч піша: “Том за томам літоўскай гісторыі выходзілі з 1835 па 1841 год. Было выдадзена ўсяго 9 тамоў. Яны ахопліваюць толькі ўдзельнае Літоўскае княства, г. зн. жыццё народа ад часу яго абуджэння аж да сейму Люблінскай уніі, пасля якой Літва юрыдычна стала правінцыяй Польшчы, адмовіўшыся ад захавання самастойнага ўрада. Аўтар напісаў і 10-ы том, які быў апошнім. У ім змешчана не апісанне, а збор указальнікаў і рээстраў. Ні адна вялікая праца не абыходзіцца без такога эпілогу, калі яго няма, прыходзіцца блукаць, як у лесе. 10-ы том да гэтага часу не выдадзены”. Далей інфармуе: “Скончыўшы вялікую працу, Нарбут пачаў выдаваць “Помнікі да літоўскай гісторыі...” Для зручнасці чытачоў выдаў іх яшчэ ў 1847 годзе пад назвай: “Гісторыя літоўскага народа ў кароткім зборы”. Нарэшце ў 1856 годзе аб’явіў у Вільні астатнюю сваю працу пад назвай “Меншыя гістарычныя помнікі Тэадора Нарбута”.

Такія плады даследаванняў і вывучэння няўрымслівага і пладавітага чалавека, якія былі надрукаваныя. А колькі яшчэ прац, занатовак, заўваг засталася ў рукапісах! Нарбут, наколькі вядома, падрыхтаваў спіс польскіх архіваў, яшчэ раз перапрацаваў сваю літоўскую гістарычную міфалогію. Заўсёды абкладзены кнігамі, капаецца ў выпісках з крулявецкіх і рыжскіх архіваў, збірае новыя факты і працуе над удасканаленнем сваіх прац”.

Для пазнання сферы падзей, якія змяшчаюцца ў дзевяці тамах

“Гісторыі літоўскага народа”, цытую фрагмент уступу, а таксама характэрныя загаловкі кніг, сабраныя ў скарочанай аднатомнай версіі “Гісторыі...”:

“Гэта летапіс гісторыі літоўскага народа, каб акінуць позіркамі і лепш яе зразумець, або абагульненне ўсяго выкладзенага намі падрабязна... Заўсёды спадзяюся, што буду карысны чытаючай публіцы...”

Чытач, які хоча пераканацца ў доказе розных падзей, знойдзе ў нашым абшырным выкладанні пад адпаведнымі гадамі. Гэтая праца дзеліцца на шэсць перыядаў: першы – ад пачатку ўзнікнення асобных плямён, прародзічаў літоўскага народа да сфарміравання народнасці (герулаў) у пятым стагоддзі нашай эры. Другі перыяд ахоплівае месцы пастаяннай аседласці літоўскага народа ў Прыбалтыцы і да трынаццатага стагоддзя. Трэці перыяд утрымлівае ўжо больш вядомыя падзеі да 1242 года. Чацвёрты перыяд пачынаецца ад праўлення Міндоўга і канчаецца 1283 годам. Пяты перыяд прысвечаны падзеям да 1386 года. Шосты канчаецца 1572 г., або смерцю Жыгімонта Аўгуста.” Трэба падкрэсліць, што праца суправаджаецца храналагічнымі табліцамі, чарцяжамі генеалогіі пануючага роду і картамі, якія адлюстроўвае перамяшчэнне плямён, з якіх сфарміраваліся літоўцы. У першым томе поўнага выдання знаходзяцца таксама табліцы з ілюстрацыямі помнікаў даўніны, якія паходзяць з калекцыі Нарбута. На іх адлюстраваны літоўскія багі, посуд, манеты, узоры старажытнага пісьма, а таксама карты.

Вялікі твор Нарбута здзіўляў тагачасных гісторыкаў, але і быў падвергнуты моцнай крытыцы. Незалежна ад крытыкі да сённяшняга дня кожны, хто цікавіцца гісторыяй Літвы і Беларусі, выкарыстоўвае працы Нарбута, таму што ён першы сабраў шмат дакументаў і іншых матэрыялаў і першы ўзяўся за сістэматычнае апісанне падзей ад старажытных часоў да падпісання уніі Літвы з Польшчай. Апісаў этнічны склад, культуру, вывучаў справу фарміравання мовы, гісторыю гарадоў, замкаў. Абшырныя раздзелы прысвяціў вераванням і ідалам, якімі пакланяліся язычніцкія продкі, а таксама працэсу хрысціянізацыі.

Навуковыя кантакты Т. Нарбута

Нарбут, пачынаючы свае археалагічныя раскопкі, не меў вопыту і не быў знаёмы з іншымі даследчыкамі, якія захапляліся старажытнасцю. З цягам часу ўстанавіў кантакты з Канстанцінам і Яўстахіем Тышкевічамі, якія таксама праводзілі даследаванні. Напрыклад, Яўстахій

Тышкевіч у 1837 годзе правёў раскопкі курганоў родавых пасяленняў у ваколіцах Лагойска. Артыкул, прысвечаны сваім даследаванням, апублікаваў у “Пецярбургскім штотыднёвіку” (1837 г., № 94). У наступным годзе быў надрукаваны яго артыкул “Аб старажытных магілах у Мінскай губерні і Літве” ў газеце “Сын Отчествa” (1838 г., т. VI).

З сярэдзіны XIX стагоддзя ўзрастала зацікаўленасць далёкай мінуўшчынай закуткаў радзімай зямлі. У Варшаве ўжо ў 1800 г. было створана Варшаўскае таварыства сяброў навук, у праграме якога прадугледжвалася праца па вывучэнню помнікаў язычніцкіх часоў. Сярод членаў таварыства зарадзілася нават думка аб вялікіх даследаваннях айчынай гісторыі. Папулярызацыя зацікаўленасці старажытнасцю выклікала наплыў у таварыства прадметаў, якія былі раскапаны ў зямлі. Кароткае, але дынамічнае развіццё таварыства было спынена ў выніку рэпрэсій, якія пачаліся пасля лістападаўскага паўстання.

Як згадвалася вышэй, ад паловы 19 стагоддзя ў розных гарадах былой Польшчы ствараліся суполкі вучоных, якія ставілі сваёй мэтай арганізацыю музеяў, якія планава і па поўнай методыцы пачалі назапашваць прадметы мінуўшчыны. Спачатку ў 1850 годзе ў Кракаве была створана камісія для стварэння музея мінуўшчыны. Падобная ўстанова ўзнікла ў Познані ў 1857 годзе. Таксама ў Вільні дзякуючы клопатам Яўстахія Тышкевіча са згоды рускай адміністрацыі былі створаны Археалагічная камісія і Музей старажытнасці, зацверджаныя царом Аляксандрам II 29 красавіка 1855 г. Праект статуту і праграму дзейнасці распрацаваў Яўстахій Тышкевіч. Ён быў выбраны старшынёй і куратарам музея. Віцэ-прэзідэнтам стаў Міхал Балінскі, навуковым сакратаром – Маўрыцый Круповіч. Да першых членаў камісіі належалі Тэадор Нарбут, які быў выбраны сапраўдным членам 01.01.1856 г., а таксама Юзаф Ігнат Крашэўскі, Мікалай Маліноўскі, Ігнат Ходзька, Лявон Расілён, Павел Кукальнік, Адам Ганоры Кіркор, Юзаф Ярашэвіч і Міхал Гамаліцкі. Ганаровых членаў і дабрачынцаў было 18, сярод іх Мікалай Радзівіл, Бенедыкт Тышкевіч, Люцыян Марыконі і Аскар Мілеўскі. Выбралі 9 супрацоўнікаў. Падрабязная праграма працы камісіі прадугледжвала павелічэнне музейных збораў, апрацоўку каталога гэтых збораў, стварэнне ўказальніка для тых, хто хоча праводзіць археалагічныя даследаванні, стварэнне каталога памятных аб’ектаў у Літве, напрыклад, курганоў, гарадзішч, фартыфікацый, капішчаў, святынь, замкаў і г. д.

Члены камісіі сустракаліся на планаваных пасяджэннях, на якіх рабілі

справаздачы аб выкананых работах, зачытвалі рэфераты на істотныя тэмы, якія цікавілі ўсіх. Камісія таксама назапашвала важныя для гісторыі дакументы і рыхтавала іх да друку.

Членамі камісіі выбіралі заслужаных для навукі вучоных, пісьменнікаў, мастакоў не толькі з Літвы і Беларусі, але і з іншых акупаваных мясцін (Юзаф Крэмер, Цітус Дзялыньскі, Антон Зігмунд Гельцэль, Уладзіслаў Казімір Вайціцкі, Юльян Барташэвіч), са славянскіх краін: Вацлаў Ганка, Павел Шафажык, Кароль Уладзіслаў Зап і інш. еўрапейскіх. Членства ў камісіі дала магчымасць наладжвання сувязяў з вучонымі, абмену думкамі і даследчымі дасягненнямі ўсім членам камісіі. У форумах згаданай установы ўдзельнічаў і Тэадор Нарбут, які, як высока ацэнены аўтар “Гісторыі Літвы...” і яе помнікаў, часта выступаў як эксперт ў гэтых пытаннях з праблемамі, якія выклікалі гарачыя дыскусіі. У літаратуры па гэтых пытаннях прыводзіцца прыклад разважанняў аб знойдзенай у падземеллі на Замкавай гары жалезнай фігуркі ваўчыцы. Апісанне гэтага прадмета выканаў Адам Ганоры Кіркор і перадаў яго Я. І. Крашэўскаму. Разважалі, ці магла ваўчыца быць нейкім сімвалам у літоўцаў. Выклікала дыскусію і пытанне аб выглядзе гэтага прадмета, і яго паходжанне. Чакалі прыбыцця Нарбута, каб выказаў сваю думку аб гэтай фігурцы (М. Штольцман, “Ніколі ад цябе горад...”, 1987 г., ст. 53).

Коперта wydana przez pocztę białoruską z portretem T. Narbutta
Канверт, выдадзены беларускай поштай з партрэтам Т. Нарбута

Напэўна, цікавымі былі для Тэадора Нарбута сустрэчы і перапіска з Шыманам Доўкантам (Шыманас Доўкантас) – найлепш у той час вядомым літоўскім культурным дзеячам і гісторыкам, які пісаў палітоўску. Нарбут інфармаваў яго яшчэ ў 40-я гады аб планах Яўстахія Тышкевіча па стварэнні літоўскага музея. Расказваў яму таксама аб прыватных зборах, якія былі сабраны ў радавых уладаннях Тышкевічаў у Лагойску. У 1843 г. Доўкант меў намер наведаць Тышкевіча, на жаль, згаданы следчык іменна ў гэтым годзе накіраваўся ў падарожжа ў Швецыю з мэтай азнаямлення з узроўнем тамашняй археалогіі і музейлогіі. Скандынаўскія музеі былі вядомыя ў той час як найлепш арганізаваныя і па-сучаснаму абсталяваныя (Е. Александравічус, А. Кулакаўскас, “Пад уладай цароў”, 2003 г., ст. 274).

Вядома, што навуковыя гістарычныя працы Нарбута дасягалі Вялікапольшчы. Часопіс “Сябар народа”, які выходзіў у Лешна, у штогодніку № 13 перадрукаваў уступ да навуковай працы “Помнікі да літоўскай гісторыі, сабраныя Тэадорам Нарбутам, з гравюраў і факсіміле” (Вільня, 1846 г.). Ва ўступе рэдакцыя інфармуе, што сам аўтар пераслаў рукапіс разам з дадаткамі. Праца аказалася такой важнай і цікавай, што была прызнана неабходнасць надрукаваць увесь уступ згаданай працы (“Сябар народа”, год XIII, №36). Акрамя таго, трэба ўспомніць, што ў гэтым жа часопісе друкаваліся работы і іншых віленскіх аўтараў, паміж іншым Яўстахія Тышкевіча (“Апісанне некаторых помнікаў старажытнасці, адкрытых у заходніх губернях Рускай імперыі” (год IX, 1843 г., № 3), а таксама Адама Плятэра “Аб старажытных камях з надпісамі, якія знайшлі ў рацэ Дзвіне (XIII ст.) каля Полацка і Дзісны” (год IX, 1843 г., № 36).

Кантакты Нарбута не абмяжоўваліся Вільняй. У пошуках кніг, дакументаў і іншых матэрыялаў наведваў архівы, маёнткі і палацы, святыні, гарадскія і манастырскія бібліятэкі. У Шаўрах прымаў гасцей, якія цікавіліся яго зборамі. Падчас гэтых візітаў Уладзіслаў Сыракомля, які ў летні час падарожнічаў па краю, пазнаёміўся з калекцыямі прадметаў даўніны і кнігазборам Т. Нарбута, а справаздачы з гэтых візітаў змяшчаў у “Варшаўскай газеце” (1854 г.). З варшаўскім асяродзем кантакт Нарбута праяўляўся і іншым чынам. У варшаўскім асяродку аматараў даўніны і нумізматаў узнік праект арганізацыі выстаўкі “Старажытнасць і прадметы мастацтва”. Афіцыйна было абвешчана, што мэтай гэтай выстаўкі з’яўляецца збор ахвяраванняў на справу падтрымкі прытулку імя Найсвяцейшай Марыі Панны, аб якім

клапацілася Аўгуста Патоцка. На выставу, якая адкрылася ў 1856 г. у палацы Патоцкіх у Варшаве, экспанаты прысылалі калекцыянеры з розных куткоў краю. Выстава з’явілася дэманстрацыйнай культу народных помнікаў. Т. Нарбут прыслаў фрагмент тынкоўкі з замка ў Троках, які размешчаны на востраве на возеры Галва. У каталогу выставы падкрэслівалася, што гэты замак быў пабудаваны Кейстутам і з’яўляецца адным з найцікавейшых помнікаў будаўніцтва ў Літве.

У Шаўрах наведаў Т. Нарбута Напалеон Орда (1807-1883), які з 1860 года ездзіў па землях былой Рэчы Паспалітай і рабіў малюнкi гарадоў, палацаў, замкаў і сядзіб. Збор гэтых рысункаў паслужыў яму ў выданні серыі з краявідамі, літаграфічныя адбіткі якіх выканаў Алойзы Мусяровіч, а надрукаваныя яны былі ў літаграфічнай майстэрні Максіміліяна Фаянса. “Альбом гістарычных відарысаў Польшчы, прывечаны землякам. Зрысаваны з натуры праз...” выходзіў у 1873-1883 гадах у выглядзе планшэтаў, сабраных у васьмі серыях. У згаданым альбоме была змешчана сядзіба Тэадора Нарбута, а таксама замак і фрагмент горада Ліды. Як вядома, маёнтак у Шаўрах быў пасля студзенскага паўстання спалены, таму літаграфія Напалеона Орды з’яўляецца каштоўнай памяткай аб аўтары “Гісторыі Літвы”.

У заканчэнні можна выразіць шкадаванне, што на сённяшні дзень не з’явілася ў польскай літаратуры комплексная апрацоўка жыцця і дасягненняў шматграннай дзейнасці Тэадора Нарбута. Археологі і фалькларысты з Беларусі акрамя ўпамінанняў у зборных публікацыях таксама не ўзяліся за больш грунтоўныя публікацыі. Адзіны А. М. Ненадавец найбольш шматбакова асвятліў гісторыю жыцця і шматграннасць заняткаў і зацікаўленасці Тэадора Нарбута. Была выдадзена невялікая кніжка з серыі “Нашы славытыя землякі”.

Найбольшую колькасць публікацый Тэадору Нарбуту прысвяцілі літоўцы. Усе аўтары, згадваючы Нарбута, падкрэсліваюць, што найбольшым яго творам была яго праца, выдадзеная ў дзевяці тамах, – “Старажытная гісторыя літоўскага народа”, якую давёў да 1572 года. Яе крытыкавалі за тое, што аўтар не сумеў аддзяліць верагодных інфармацый ад паданняў і легенд, якія былі прыдуманы хранікёрамі. Аднак з пункту гледжання багацтва матэрыялу з крыніц “Гісторыя...” знаходзілася ў навуковым ужытку на працягу шмат дзесяткаў гадоў (Я. Матарніцкі, “Варшаўскае гістарычнае асяроддзе...”, 1970 г., ст. 29). Не меншую цікавасць выклікалі іншыя публікацыі, напрыклад, “Старажытная гісторыя літоўскага народа ў кароткім ізлажэнні”, “Помнікі да літоўскай

гісторы”.

Трэба ўгадаць, што, маючы шырокія зацікаўленні, ўвагу прысвяціў гісторыі, археалогіі, фалькларыстыцы, займаўся калекцыяніраваннем, быў папулярны як добры кразнаўца і бібліяфіл. Займаўся таксама перакладамі літаратурных твораў і прафесійнай літаратурай па апрацоўцы зямлі і вырашчванню тэхнічных культур. У сваім маентку адкрываў сучасныя цукровую вытворчасць, рамесніцкія майстэрні, скураную вытворчасць і ткацкія майстэрні. Цікавіўся вырашчваннем лёну і яго апрацоўкай і папулярываваў гэтыя галіны.

У канцы трэба ўгадаць, што меў заслугу ў узнікненні лекарскага асяродка ў Друскеніках. У якасці інжынера-будаўніка ваенных і цывільных аб’ектаў многа зрабіў для падрыхтоўкі і будаўніцтва абарончых збудаванняў.

Будучы расійскім афіцэрам, захаваў глыбокі патрыятызм і любоў да радзімага краю, а калі ўзнікла неабходнасць, стаў у адзін рад з абаронцамі свабоды. У такім жа духу выхаваў сваіх сыноў і дачку – удзельнікаў студзеньскага паўстання.

Literatura

Lітаратура

Aleksandravičius E., Kulakauskas A.

2003 Pod władzą carów. Litwa w XIX wieku, przekład Beata Kalęba, Kraków

Л.В. Алексеев

1996 Археология и краеведение Беларуси. XVI в. – 30-е годы XX в. под ред. академ. Б.А. Рыбакова, Минск, с. 21-21.

J. Bartoszewicz

1860 Teodor Narbutt, „Tygodnik Ilustrowany”, T. I, 12/24 marca, nr. 26, s. 221-222.

Bieliński J.

1899-1900 Uniwersytet Wileński (1579-1831), Kraków, T. I, II, III.

Biessonow P.

1871 Bieloruskija piesni (cyt. za: Olechnowicz M. Polscy badacze folkloru i języka białoruskiego w XIX wieku, Łódź 1986, s.95)

Брокгауз Ф.А., Эфрон И.А.

1897 Теодор Нарбут, Нарбуты [в:] Энциклопедический словарь, т. 20.

1949 Dictionnaire de Biographie Francaise „Bassano Hugues-Bernard Maret”, T. XXV, s. 742-743.

Ф.Д. Гуревич

1962 Древности белорусского Понеманья, Москва-Ленинград, с.6, 7.

Iwaszkiewicz J.

1912 Litwa w roku 1812, Warszawa.

Jan ze Śliwina (Kirkor A.H.)

1854 Życiorys Teodora Narbutta, „Gazeta Warszawska“, Nr 24, 2/14 lutego 1854, s. 4.

Качаноўскі Г.А., Малаш Л.А., Цвірка К.А.

1989 Беларуская фалькларыстыка. Эпоха феадалізму. Мінск.

Maternicki J.

1970 Warszawskie środowisko historyczne 1832-1869, Warszawa, s.29,30.

Ненадавец А.М.

1996 Тэадор Нарбут. (Нашы славутыя землякі). Мінск.

Orda Napoleon

1873-1883 Album widoków historycznych Polski poświęcony rodakom przez..., Seria 4. Wydanie: Oficyna Wydawnicza, Gdańsk 1991.

Ochmański J.

1990 Historia Litwy, s. 14.

Stolzman M.

1977 Narbutt (Ostyk-Narbutt) Teodor Mateusz, Polski słownik biograficzny, T. XXII/2, Wrocław-Warszawa-Kraków-Gdańsk, s. 537-539.

1987 Nigdy od ciebie miasto... Dzieje kultury wileńskiej lat międzypowstaniowych (1832-1863), Olsztyn.

Sulimirski F., Walewski W., Red.

1890 Szawry [w:] Słownik Geograficzny Królestwa Polskiego i innych krajów słowiańskich, T. XI, s. 815.

Strykowski M.

1978 O początkach, wywodach, dzielnościach, sprawach rycerskich i domowych sławnego narodu litewskiego, żemojdzkiego i ruskiego, przedtem nigdy od żadnego ani kuszone ani opisane, z natchnienia Bożego a uprzejmiem pilnego doświadczenia. Warszawa.

Syrokomla W. (Kondratowicz L.)

1854 Korespondencja Gazety Warszawskiej. Listy o zbiorach archeologicznych, „Gazeta Warszawska”, nr 159, 169.

Ткачоў М.А.

1971 Лідскі замак. „Помнікі гісторыі і культуры Беларусі”, № 2, с. 14.

Narbutt T.

1818 O kurhanach. Badanie starożytności Litewskich. „Tygodnik Wileński”,

T. 7, nr 123.

1835-1841 Dzieje starożytne narodu litewskiego, T. I-IX, Wilno.

1846 Pomniki do dziejów litewskich. Pod względem historycznym, dyplomatycznym, geograficznym z różnych rękopisanych lub rzadkich wydań dziejopisów zebrane przez... Wilno.

1846 Dzieje narodu litewskiego w krótkości zebrane, Wilno.

1865 Teodora Narbutta pomniejsze pomniki historyczne, szczególnie do historii Litwy odnoszące się, Wilno.

Spis ilustracji

Спіс ілюстрацый

- s. 14 Portret Teodora Narbutta autorstwa Maksymiliana Fajansa
Партрэт Тэадора Нарбута выкананы Максімільянам Фаянсам
- s.18 Herb Traby Narbuttów
Герб Трубы Нарбутаў
- s. 22 „Dzieje starożytne narodu litewskiego”, Wilno 1835-1841
„Старажытная гісторыя літоўскага народа”, Вільня 1835-1841
- s. 25 Dzieje narodu litewskiego w krótkości zebrane, Wilno 1847
- s. 26 tablice z ilustracjami zabytków pochodzących z kolekcji Narbutta,
s. 28 zawierające przedstawienia bóstw litewskich, naczynia, monety,
s. 37 wzory pisma starożytnego, „Dzieje starożytne narodu litewskiego”
s. 39 таблицы з ілюстрацыямі помнікаў даўніны, якія паходзяць з
калекцыі Нарбута, на якіх адлюстраваны літоўскія багі, посуд,
манеты, узоры старажытнага пісьма, „Старажытная гісторыя
літоўскага народа”
- s. 33 Mapa ujścia Niemna
Карта вусця Немана
- s. 34 Plan bitwy pod Grunwaldem
План битвы пад Грунвальдам
- s. 42 Portret Teodora Narbutta, „Tygodnik Ilustrowany”, 1860, T. I, nr 26
Партрэт Тэадора Нарбута (“Ілюстраваны штотыднёвік”, 1860)
- s. 44 Grób Teodora Narbutta przy kościele w Naczy
Магіла Тэадора Нарбута каля касцёла ў Начы
- s. 51 Ostra Brama w Wilnie (rys. z „Pomniki do dziejów litewskich”)
Вострая брама ў Вільні (рыс. з „Помнікі да літоўскай
гісторыі...”)

- s. 55 „Teodora Narbutta pomniejsze pomniki historyczne...”
“Меншыя гістарычныя помнікі Тэадора Нарбута”
- s. 57 Starożytne pismo litewskie z „Teodora Narbutta pomniejsze pomniki historyczne...”
Старадаўняе літоўскае пісьмо “Меншыя гістарычныя помнікі Тэадора Нарбута”
- s. 61 Plan bitwy pod Rudawą
План битвы пад Рудаваю
- s. 65 Koperta wydana przez pocztę białoruską z portretem T. Narbutta
Канверт, выдадзены беларускай поштай з партрэтам Т. Нарбута

Historyczno-krajoznawcze, niezależne pismo polskie zaprasza do współpracy każdego, kto się interesuje historią i kulturą dawnych ziem północno-wschodnich Rzeczypospolitej.

Prenumerata “Ziemi Lidzkiej” może być załatwiona przez Klub Przyjaciół Ziemi Lidzkiej w Warszawie poprzez wpłatę na konto Klubu 5 złotych za jeden zeszyt z kosztami przesyłki i wysłaniem kserokopii rachunku bankowego do Redakcji. Prenumeratorzy z Białorusi zgłaszają się bezpośrednio do redakcji.

*Wpłaty należy kierować na konto:
90 1020 1013 0000 0902 0112 1680*

*Adres do korespondencji:
231300 Lida, ul. Goworowa 25a, Białoruś
tel./fax 03751561-45579
e-mail: ziemialidzka@wp.pl*