

WIADOMOŚCI
POLSKIE

Nr 2 (23)
KWIECIEŃ, MAJ,
CZERWIEC
2009 r.
KRASNODAR

ПОЛЬСКИЕ
ВЕДОМОСТИ

№ 2 (23)
АПРЕЛЬ, МАЙ,
ИЮНЬ
2009 г.
КРАСНОДАР

Pismo Krasnodarskiej Organizacji
Regionalnej Polskie Centrum
Narodowo-Kulturalne "Jedność"

Издание Краснодарской региональной
общественной организации Польский
национально-культурный центр "Единство"

XX-lecie odrodzonego Senatu

*Król Aleksander Jagiellończyk w Sejmie
(Drzeworyt, Kraków 1506 r.)*

19 апреля 2009 г. в Краснодарской детской художественной школе №1 им. В.А. Пташинского Польский центр «Единство» организовал празднование светлого праздника Пасхи. Участники встречи смогли поделиться добрыми пожеланиями и вспомнить традиции пасхальных празднований. Большое впечатление на всех оказали выступления *пани Натальи Чалой*, подготовившей переводы стихотворений ксёндза Яна Твардовского, а также учеников субботне-воскресной школы польского языка: *пани Светланы Даревич, пани Халины Кузьмицкой, пани Любови Стельмах*.

3 мая 2009 г. в актовом зале Общественно-информационного центра Краснодара состоялось торжественное открытие традиционных Дней польской культуры на Кубани, приуроченных в этом году к празднованию 15-летия краевого Польского национально-культурного центра «Единство». Начало мая богато на значительные для поляков праздники: 2 мая – День Полонии (поляков живущих за пределами Польши), 3 мая – День Польской Конституции, первой конституции в Европе, второй в мире (3 мая 1791 г.).

Празднование началось с приветственного слова председателя Польского центра «Единство» *пана Александра Селицкого*. Затем последовали выступления, показавшие всё богатство польской музыкальной традиции: от народных песен в исполнении фольклорно-этнографического ансамбля «Сковронэк» (руководитель – *пани Ядвига Гжеляк*, концертмейстер – *пан Геннадий Матковский*) до классических произведений (в частности, Фридерика Шопена в исполнении дипломанта международного конкурса «Балтийское созвездие» *пани Татьяны Лукьяненко*, подготовившей своё выступление под руководством преподавателя высшей категории *пани Татьяны Литовченко*).

10 мая 2009 г. в Центральной городской библиотеке им. А.Н. Некрасова состоялся вечер, посвящённый 15-летней истории Польского национально-культурного центра «Единство», появившегося в 1994 г. в качестве городской организации, а с 2006 г. ставшего региональным полонийным объединением. Во время мероприятия были продемонстрированы основные направления работы Польского центра по сохранению и популяризации польской истории, культуры, науки и искусства, продемонстрированы фильмы о кубанских поляках, снятые за последние восемь лет городскими и краевыми телевизионными компаниями, а также частные записи. Организована выставка полонийной прессы Краснодарского края.

15 мая 2009 г. в актовом зале Общественно-информационного центра Краснодара прошёл концерт, посвящённый 190-летию знаменитого польского композитора, родоначальника польской национальной оперы и песенной лирики Станислава Монюшко (1819–1872).

В программе вечера прозвучали произведения С. Монюшко в исполнении художественного руководителя Польского центра *пани Ядвиги Гжеляк*, заслуженного работника культуры Кубани *пана Геннадия Матковского* и заслуженного артиста Кубани *пана Виктора Михайловского*.

15 мая. Выступает Виктор Михайловский

16 мая. День журналистики Кубани

по вкусу не только польские песни, но и традиционные польские блюда, приготовленные хозяйками центра «Единство». Праздник дружбы ещё раз подчеркнул братство и взаимную любовь славянских народов.

30 мая 2009 г. в Краснодарском государственном историко-археологическом музее-заповеднике им. Е.Д. Фелицына состоялось торжественное открытие выставки «Генерал Андерс и его солдаты», созданной Музеем Войска Польского в Варшаве и предоставленной Польским культурным центром в Москве.

16 мая 2009 г. в Краснодарском парке культуры и отдыха «Солнечный остров» состоялось празднование Дня журналистики Кубани. Впервые в нём приняли участие члены редакции «Польских ведомостей», сумевшие привлечь внимание краснодарцев к своему изданию.

17 мая 2009 г. в Центральной городской библиотеке им. А.Н. Некрасова состоялся показ историко-драматического фильма «Магнат» (1987 г.) выдающегося польского режиссёра Филиппа Байона.

23 мая 2009 г. организации-члены Союза славян Кубани провели прекрасный праздник – День славянской письменности и культуры. Польский центр «Единство» традиционно принял участие в праздновании, освящённом именами Святых Кирилла и Мефодия, объявленных Папой Римским Иоанном Павлом II святыми покровителями Европы. Ансамбль «Сковронэк» под руководством неподражаемой *пани Ядвиги Гжеляк* исполнил ряд ярких народных песен из польского фольклорного наследия. Гостям праздника пришлось

23 мая. День славянской письменности

тровскому, получивших также памятные подарки от директора Польского культурного центра в Москве.

1 июня 2009 г. в конференц-зале библиотеки Кубанского государственного университета прошла презентация исторических книг, посвящённых судьбам поляков в России, изданных КРОО Польский национально-культурный центр «Единство» в 2007–2009 гг.

Гвоздём презентации стала книга «Поляки на Северном Кавказе в XIX–XX вв.» *Александра Александровича Боголюбова*, который лично принял участие в мероприятии и поделился своими мыслями о судьбах польского населения Кавказа.

Пан Александр Боголюбов родился в 1958 г. в Пятигорске. С 1992 г. является членом и активным деятелем Союза поляков на Кавказских Минеральных Водах. С 1994 г. преподаёт польский язык, а с 1999 г. — директор субботне-воскресной школы польского языка и культуры в Пятигорске. В 1996 г. он основал ежеквартальник «Кавказская Полония», главным редактором которой является до настоящего времени. В 2003 г. окончил аспирантуру Университета им. Марии Кюри-Скловской в Люблине и защитил диссертацию на тему: «Поляки на Северном Кавказе в XIX–XX вв.». Автор многочисленных статей, в том числе опубликованных в сборниках научных трудов «Поляки в России» (Краснодар, 2003, 2007, 2008).

6 июня 2009 г. в национальной гостиниой Общественно-информационного центра Краснодара состоялось торжественное закрытие Дней польской культуры на Кубани, во время которого прошло награждение участников V Международного конкурса детского изобразительного творчества «Россия–Польша» и экспозиция их работ. Конкурс в очередной раз был организован Польским национально-культурным центром «Единство» совместно с Краснодарской детской художественной школе №1 им. В.А. Пташинского (директор — заслуженный работник культуры Кубани *Владимир Дмитриевич Мухин*).

Завершится вечер показом фильма-оперы «Гальяк» (по произведению Станислава Монюшко). Фильм был предоставлен Польским культурным центром в Москве.

С 24 апреля по 25 мая 2009 г. в Краснодаре с огромным успехом прошли выступления Большого Варшавского цирка. Выступление международного коллектива было сенсацией для краснодарского зрителя. Следующим местом выступления труппы стал город Владикавказ.

В ходе мероприятия состоялось торжественное вручение дипломов, подписанных руководителем Консульства Республики Польша в Москве *паном Михалом Гречило*, двум активным членам Польского национально-культурного центра «Единство» *пани Ядвиге Гжелак* и *пану Александру Пётру*.

Владислав Андерс (1892–1970) — один из выдающихся польских командующих и политиков XX в. Сражался на полях Первой мировой войны. Вскоре после обретения Польшей независимости был направлен в штаб Великопольской армии в Познани. Командовал 1-м полком великопольских улан. В 1921–1923 гг. обучался в Высшей военной школе в Париже, затем служил в Варшаве. Во время майского переворота 1926 г. встал на сторону легального правительства и Президента Польши *Станислава Войцеховского*. В 1937 г. он принял командование Новогрудской кавалерийской бригадой — соединением, с которым вступил в войну в сентябре 1939 г. 29 сентября 1939 г. попал в советский плен. Содержался во Львовском госпитале, а затем, с марта 1940 г. в центральной тюрьме НКВД на Лубянке.

30 июля 1941 г. было заключено польско-советское соглашение, которое предусматривало формирование в СССР польской армии, а также освобождение интернированных польских солдат и политических заключённых. Андерс был освобождён и назначен командующим Польской армией. Первоначально районом её формирования была Оренбургская область. В 1942 г. «Армия Андерса» была эвакуирована в Иран. В сентябре 1942 г. её перевели в Ирак, Палестину, Египет и затем в Италию, где возглавляемый генералом 2-й Польский корпус отличился в кровопролитных боях под Монте-Кассино. В 1945 г. возглавлял польские вооружённые силы на Западе. После войны с 1954 г. Андерс вошёл в состав органа польской эмиграции «Совет трёх». Похоронен в Монте-Кассино, рядом со своими павшими солдатами. Отмечен многими наградами, среди них: польские — орден *Virtuti Militari* 4-х степеней; 8 Крестов Доблести, Золотой Крест Заслуги, крест Монте-Кассино, российские — орден Св. Георгия, Св. Владимира, Св. Анны, Св. Станислава, британский Орден Бани, французский орден Почётного легиона.

В 2002 г. Сенат Республики Польша определил день 2 мая в качестве Дня Полонии и поляков, проживающих за пределами Польши. С этого времени полонийные сообщества по всему миру отмечают этот день как свой праздник. Каждый год один из городов мира становится местом особых торжеств. В 2008 г. таким городом была столица Греции – Афины, а в этом году центральные праздничные мероприятия прошли в Санкт-Петербурге.

ДЕНЬ ПОЛОНИИ И ПОЛЯКОВ

ПРАЗДНОВАНИЕ Дня Полонии 24–26 апреля 2009 г. было организовано Ассоциацией «Вспульнота Польска» и петербургскими полонийными объединениями: Дом Польский, Культурно-просветительское общество «Полония» и Союз поляков им. епископа Антония Малецкого, при поддержке Генерального Консульства РП в Санкт-Петербурге и римско-католического прихода Святого Станислава.

В трёхдневных мероприятиях принял участие Маршал Сената Республики Польша пан Богдан Боруэвич, прибывший в северную столицу России с сенатской делегацией, в составе которой были: руководитель комиссии по связям с поляками за границей пан Анджей Персон, руководитель законодательной комиссии пан Пётр Зентарский, заместитель руководителя комиссии по делам эмиграции и связям с поляками за границей пан Лукаш Абгарович, заместитель руководителя комиссии по делам эмиграции и связям с поляками за границей пан Бронислав Корфанты. Кроме того, участие приняли: заместитель министра иностранных дел РП пан Ян Борковский и депутат, председатель комиссии Сейма по связям с поляками за границей пан Марек Боровский. Делегацию Сената сопровождали: председатель Ассоциации «Вспульнота Польска» пан Мацей Плажиньский, председатель Фонда «Помощь полякам на Востоке» пан Ежи Марек Новаковский и председатель фонда «Semper Polonia» пан Марек Гаушильд.

Первый день визита был посвящён встрече Маршала Сената и членов делегации

с властями города. На приёме у вице-губернатора Санкт-Петербурга Людмилы Косткиной Маршал коснулся условий размещения местной Полонии. Он отметил, что открытый в 2007 г. Дом Польский, который ведёт разнообразную полонийную деятельность, и объединяет вокруг себя всё большее число лиц, желающих познакомиться и пропагандировать польскую культуру, стал уже тесен. Боруэвич подчеркнул, что решение о проведении в текущем году празднования Дня Полонии и поляков за границей именно в Санкт-Петербурге, яв-

необходима постоянная поддержка со стороны российских властей. Боруэвич попросил власти Санкт-Петербурга оказать содействие в воссоздании истории поляков в этом городе. «Хорошо было бы изложить

историю поляков, живших в Петербурге после 1917 года. Знаю, что такая инициатива предпринята, и хотел бы попросить городские власти содействовать этому делу, поскольку это тоже часть истории этого необыкновенного города» – сказал Маршал. Как он отметил, практически неизвестная сегодня история петербургских поляков могла

лется отражением плодотворного польско-российского сотрудничества и констатацией, что местная польская диаспора действует неплохо. Маршал добавил, что для того, чтобы Полонии в Санкт-Петербурге могла и далее развиваться и быть «визитной карточкой» этого города,

бы необычайно интересно вписаться в богатую историю города. Вице-губернатор Санкт-Петербурга посчитала предложение «чрезвычайно интересным». Она заверила, что будет оказывать всевозможную помощь и, что ждёт сигнала со стороны польского консульства, чтобы начать

поиски необходимых документов. В этот же день Борусэвич возложил цветы к памятнику героическим защитникам Ленинграда на площади Победы и расписался в памятной книге. В рамках праздничных мероприятий был открыт Фестиваль польских документальных фильмов «Поляки в Сибири», в Доме национальностей прошёл концерт с участием фольклорных коллективов «Гаик» и «Невская волна».

В субботу, 25 апреля Маршал

с участием председателя Правления Фонда «Помощь полякам на Востоке» пана Ежи Марка Новаковского прошла встреча представителей полонийной прессы на тему создания общего портала на странице <http://www.gazetapetersburska.org>, и сотрудничества поло-

ЗА ГРАНИЦЕЙ – 2009

Сената Богдан Борусэвич вручил в Консульстве РП три Карты поляка представителям петербургской Полонии. Подчеркнул, насколько велико значение этого документа для польского государства, а особенно для соотечественников, проживающих за пределами Польши. Маршал Борусэвич также открыл выставку работ учеников выдающегося графика польского происхождения Эдуарда Кочергина «Ученики Мастера». Позже Богдан Борусэвич встретился с 32 председателями полонийных организаций, действующих в России, в т.ч. из: Архангельска, Иркутска, Краснодара, Курска, Москвы, Мурманска, Улан-Удэ и других. В Санкт-Петербург прибыл президент Европейского союза полонийных обществ пан Тадеуш Пилят, а также председатели польских организаций, действующих в Дании, Латвии, Норвегии и Финляндии. Борусэвич заверил собравшихся, что поддержка Сената для поляков, проживающих за пределами Польши, не прекратится. Во время встречи Маршал вручил Золотой Крест Заслуги Альбине Егоровой, председателю полонийной организации «Полония» из Архангельска, отмечающей пятнадцатую годовщину своего создания.

нийных средств массовой информации в России.

Во второй половине дня Маршал в сопровождении представителей полонийных организаций возложил венки на могилах польских и российских жертв сталинских ре-

прессий на Левашёвском кладбище в предместьях Петербурга. Похоронены там более двух тысяч поляков, расстрелянных в 1937–1954 гг. Вечером Маршал принял участие в торжественном концерте, посвящённом Дню Полонии, на котором выступила известная польская вокалистка Анна Мария Йопек. Перед концертом Маршал выразил благодарность российским полякам, сохранившим язык и традиции предков. Богдан Борусэвич уверил, что Польша помнит о соотечественниках, рассеянных по всему миру и всегда будет им помогать. Руководитель комиссии по международному сотрудничеству города Санкт-Петербурга Александр Прохорен-

ко напомнил о роли выдающихся поляков в жизни северной столицы и о культурных связях Польши и России.

Собравшиеся тепло приняли выступление Анны Марии Йопек. Часто раздавались аплодисменты для вокалистки и сопровождающих её музыкантов. Концерт начался с песни «О, мой розмарин». Анна установила живой контакт со слушателями и даже сказала несколько слов по-русски. На бис по традиции пропела прекрасное произведение Еремея Пшиборы «На всём пространстве снег».

В воскресенье, 26 апреля праздничные мероприятия Дня Полонии и поляков за границей закончились Святой Мессой за благополучие поляков, проживающих за пределами Польши, в петербургском костёле Святого Станислава. В торжествах принял участие вместе с делегацией польских парламентариев Маршал Сената пан Богдан Борусэвич. Затем пан Борусэвич принял участие в открытии польской библиотеки при этом костёле, которая насчитывает 5 тысяч книг. Среди них основные издания по истории Польши и польского населения России, в том числе краснодарские издания Польского центра «Единство». Первые поляки появились в Петербурге более 300 лет тому назад. В настоящее время число лиц польского происхождения, проживающих в Петербурге, оценивается в 300 тысяч человек.

По материалам сайта <http://www.gazetapetersburska.org>

В конце апреля в Пятигорске состоялся семинар, познакомивший его участников с различными методиками изучения польского языка в качестве иностранного. Главными организаторами семинара стали общественная организация «Союз поляков на Кавказских Минеральных Водах» и Полонийный учительский центр (ПУЦ) г. Люблина. Помогли осуществить этот проект Министерство образования Польской Республики, Администрация города Пятигорска и санаторий им. М. Ю. Лермонтова. Поприетствовать участникам приехала и Консул по делам Полонии – пани Лонгина Путка.

СЕМИНАР В ПЯТИГОРСКЕ

В О МНОГИХ национально-культурных центрах особое внимание уделяется сохранению и изучению истории, культуры и языка своих предков. Действуют курсы по изучению польского языка. Участниками семинара стали представители полонийных национально-культурных центров: Владикавказа, Волжского, Краснодара, Нальчика, Ростова, Ставрополя.

Преподаватели Полонийного учительского центра г. Люблина, который известен в Польше и за её пределами как центр повышения квалификации преподавателей-полонистов познакомили участников семинара с различными методиками, помогающими в изучении польского языка в качестве иностранного. Ведь не секрет, что для изучения любого языка, активного запоминания его лексики важны различные способы восприятия информации и её закрепления.

Опытный методист пани Малгожата Малыска на примерах показала, что введение в обучение элементов танца, рисования, игровых моментов наряду с основными методиками – чтением и активным общением учащихся, способствуют успешному и более активному усвоению лексики языка.

Преподаватель пан Яцек Шпунар – профессиональный методист-музыкант познакомил слушателей с методикой обучения, в основе которой лежит использование песен. Здесь запоминанию способствуют ритм, рифма, заборные мелодии.

Повторение отдельных

языковых блоков (припев) плюс несложные тексты, насыщенные активно употребляемой в обиходе лексикой, способствуют необычайно успешному и весьма увлекательному обучению.

Хотелось бы отметить высокий профессионализм преподавателей ПУЦ, отметить их обаяние, душевность, позволившие создать непринуждённую, творческую атмосферу на занятиях. Впрочем, по мнению многих, эта традиция характерна для многих семинаров, подготовленных преподавателями ПУЦ.

Кроме того, семинар дал возможность познакомиться не только с особенностями методик изучения польского языка, но и встретиться с членами других полонийных организаций Южного федерального округа России.

Помимо основной программы, участники семинара совершили экскурсию по Пятигорску. Познакомил с его достопримечательностями пан Александр Боголюбов – директор субботне-воскресной школы

польского языка и культуры в Пятигорске, главный редактор газеты «Polonia Kaukaska». Сравнительно недавно в Кубанском университете состоялась презентация его книги о деятельности поляков на Кавказе. Вторым экскурсоводом стала пани Елена Бродовская – профессиональный полонист, вице-председатель Союза поляков на Кавказских Минеральных Водах и одна из активных организаторов семинара. Увлечённый, творческий человек.

Хотелось бы выразить благодарность всем организаторам семинара, особенно преподавателям Полонийного учительского центра г. Люблина, полонийному центру г. Пятигорска, председателем которого является пани Галина Нестеренко, который стал одним из первых инициаторов и организаторов подобных семинаров на Юге России, радушно и гостеприимно встретив его участников.

В приветственном слове к участникам семинара консул – пани Лонгина Путка, выразила надежду, что такие семинары могли бы стать регулярными.

Действительно, подобного рода семинар состоялся на Юге России впервые, однако вызвал несомненный интерес полонийных организаций этого региона. Ведь во многих национально-культурных центрах особое внимание уделяется сохранению и изучению истории, культуры и языка своих предков. А взаимопонимание польской и русской культуры только высвечивает их общность, давая стимул к сближению и созиданию.

Наталья ЧАЛАЯ

НАШИ В ЗЕРКАЛЕ ПОЭЗИИ КУБАНИ

Случилось то, что рано или поздно должно было произойти. В краснодарском издательстве «Здравствуйте» увидел свет второй выпуск коллективного сборника стихов, авторы которых не являются членами писательских ассоциаций.

ПОДОБНОЕ событие, впрочем, чуть было не состоялось пару десятилетий тому назад, но ветер перемен эти надежды тогда развеял. А вот выпешдшие недавно один за другим выпуски альманаха «Кубань в зеркале поэзии» вполне можно рассматривать как первые шаги к возрождению знакомства любителей поэзии с творчеством наших кубанских поэтов.

Конкурсная комиссия, состоявшая из четырёх членов Союза писателей России, рассмотрела произведения более 120 претендентов. В первый сборник вошли стихи 26 авторов, а во второй – 27.

В первом выпуске альманаха «Кубань в зеркале поэзии» (2008 г., 1000 экз.)

представлены четыре стихотворения члена ПНКЦ «Единство» Сергея Ганночки, будущего профессионального переводчика поэзии, а в настоящее время – студента, певца и музыканта.

Второй выпуск альманаха «Кубань в зеркале поэзии» (2009 г., 700 экз.) украсили трогательные стихи удивительного и очаровательного автора с блестящим поэтическим дарованием – Натальи Чалой. В её исполненных добротного профессионализма произведениях прослеживается утончённая чувственность, глубинное и поэтично интровертное видение мира. Так и хочется пожелать всем нам – как можно быстрее получить в руки её собственный томик лирики!

Игорь ЯСИНСКИЙ

МЕЖДУ Первой и Второй мировыми войнами Сенат Речи Посполитой придавал огромное значение проблеме эмиграции и вопросам, связанным с польской диаспорой. Предпринимались различные действия, направленные на сплочение поляков, проживающих за границей. В 1929 г. состоялся I Съезд поляков из-за границы, был создан Организационный совет, координирующий

Сената РП, а также взаимодействующих с ним неправительственных организаций, занимающихся проблемами поляков за границей (Общество «Вспульнота Польска», Фонд «Помощь полякам на Востоке» и др.), является распространение в Польше знаний о наших соотечественниках, рассеянных по всему миру, ознакомление с их историческим достоянием и нынешними,

такты поляков, живущих на Востоке, с Родиной (особенно детей и молодежи из польских семей), появилось много газет и журналов, а также радио и телевидение на польском языке. В настоящее время можно считать, что основные потребности поляков на Востоке систематически удовлетворяются.

Выделяемые Президиумом Сената финансовые средства направлены,

SENAT RZECZYPOSPOLITEJ POLSKIEJ

СЕНАТ РЕСПУБЛИКИ ПОЛЬША И ПОЛОННИЯ

инициативы на благо польской диаспоры, под руководством Маршала Сената Юлиуша Шиманьского. На II Съезде в 1934 г. был создан Всемирный союз поляков из-за границы («Святпол»), в который вошло большинство польских зарубежных организаций. Союз возглавил Маршал Сената Владислав Рачкевич.

«Святпол» стремился упрочить связь между поляками, проживающими в Польше и за границей, сотрудничал с польскими просветительскими и культурными организациями на чужбине, собирал средства и участвовал в финансировании польских зарубежных издательств.

В 1989 г. Сенат Третьей Речи Посполитой, обращаясь к межвоенной традиции, на основании соглашения различных политических сил снова взял на себя шефство над польской диаспорой. В бюджете Канцелярии Сената выделены значительные финансовые средства на опеку над соотечественниками, постоянно проживающими и пребывающими за границей.

Создание в 1990 г. Общества «Вспульнота Польска», в состав которого, наряду с Маршалом Сената первого созыва Анджеем Стельмаховским, вошли многие известные деятели, пользующиеся общественным доверием, в том числе сенаторы и священники римско-католической церкви, укрепило надежду поляков, живущих за границей, на изменение политики государства в отношении польской диаспоры, и пробудило их доверие к возрождающимся демократическим институтам польского государства.

Важным заданием

зачастую замечательными достижениями.

Политику в отношении польской диаспоры Сенат осуществляет путем индивидуальной деятельности Маршала Сената и посредством Президиума Сената и Комиссии по делам эмиграции и связи с поляками за границей. Многие инициативы Маршала, Президиума и Комиссии дополняются и взаимодействуют друг с другом.

Маршал Сената, будучи его главным представителем, является одновременно почетным патроном и меценатом многочисленных мероприятий на благо польской диаспоры и важных событий с участием поляков из-за рубежа.

Президиум Сената Третьей Речи Посполитой рассматривает прошения о финансовой помощи, о которых ранее высказали своё мнение Комиссия по делам эмиграции и связи с поляками за границей и Канцелярия Сената. До 1993 г. эти средства были целиком предназначены на государственные цели, осуществляемые Обществом «Вспульнота Польска», а с 1994 г. Президиум Сената перепоручает выполнение этих заданий также организациям, не входящим в сектор публичных финансов (в основном, обществам и фондам).

Вначале почти все средства предназначались на помощь полякам на Востоке. Сенат РП принимает большое участие в историческом процессе возрождения польских традиций на территории государств, образовавшихся после распада СССР. В большой мере именно благодаря Сенату среди местных поляков динамически, хоть и не без проблем, развиваются просвещение и культура. Оживились непосредственные кон-

в первую очередь, на стимулирование и поддержку мероприятий польской диаспоры на Востоке, по традиции, в области просвещения и культуры, а также содействие малому предпринимательству, повышению профессиональной квалификации, развитию сельского хозяйства, самоуправления и популяризации знаний о действующих положениях международного права, касающихся стандартов защиты прав национальных и этнических меньшинств.

Значительная часть средств из бюджета Канцелярии Сената предназначена на строительство и ремонт польских школ, домов польской культуры и помещений польских организаций, в основном, в странах бывшего СССР и Центральной и Восточной Европы.

Иначе выглядит сотрудничество с поляками, проживающими в западных странах. Там они уже десятки лет действуют в укоренившейся демократической системе, благодаря чему могли свободно объединяться в организации и накапливать опыт политической, общественной, культурной и другой деятельности. Поляки на Западе ожидают, прежде всего, что Польша поддержит их деятельность и инициативы, предпринимаемые в отношении органов власти стран проживания, и эффективно поддерживает тенденцию местных поляков к консолидации, причём в настоящее время это касается, в основном, Европы и Южной Америки. Они умеют также прекрасно лоббировать претворение в жизнь главных целей польской внешней политики. Польская диаспора ожидает также помощи в сборе документов об интеллектуальных достижениях и деятельности по охране материального

наследия поколений польской эмиграции. Вследствие ухудшения положения многих из них, в Канцелярию Сената все чаще поступают просьбы о помощи, например, на содержание или ремонт польских культурно-просветительских центров за рубежом.

Сенат Республики Польша, в том числе Комиссия по делам эмиграции и связи с поляками за границей, заботится

о сохранении связи с отчизной поляков и лиц польского происхождения, проживающих за границей, а также интересуется их правовым положением. Выступает с инициативами и координирует сотрудничество польской диаспоры и поляков на Востоке, а также заботится об охране наследия польской культуры, традиции и обычаев за границей.

Комиссия подготавливает для Президиума Сената заключения относительно плана и выполнения заданий, поручаемых Президиумом, по опеке над польской диаспорой и поляками за границей. Специфика работы Комиссии требует непосредственных контактов с польской диаспорой и поляками на Востоке. Частые визиты представителей польских зарубежных организаций позволяют ознакомиться с их актуальным положением, проблемами и потребностями. Встречи с Комиссией стали неотъемлемым пунктом программы визитов в нашу страну представителей польской диаспоры и поляков за рубежом.

Серьёзным переломом в политике Польши в отношении поляков, живущих за границей, были законодательные инициативы, предпринятые Сенатом четвёртого созыва. Две из них – первая, дающая возможность зарубежным со-

отечественникам участвовать во втором туре президентских выборов, и вторая – о репатриации, были одобрены Сеймом и Президентом РП и уже вступили в силу. Законодательный процесс принятия закона о польском гражданстве, закона о Карте поляка и закона об установлении 2 мая Днём польской диаспоры и поляков за границей не был завершён, так как окончился срок созыва Сейма и Сената.

Сенат пятого созыва вернулся к инициативе по установлению 2 мая Днём польской диаспоры и поляков за границей и внёс в Сейм соответствующий законопроект (принятый 20 марта 2002 г.). Так была торжественно отмечена консолидация всех поляков, проживающих в Польше и за рубежом. В основу сенатской инициативы было положено убеждение в необходимости поддерживать связь с соотечественниками за рубежом, которые составляют почти 1/3 польского народа. Она была предпринята также как проявление уважения польского государства к наследию и выдающимся достижениям эмиграции в странах проживания, как воздание почестей за вклад в восстановление независимости Польши и благодарность за помощь, с какой наши земляки во всем мире поспешили и какую оказывают в самые трудные для Польши времена. Закон обращается к довоенной традиции празднования Дня опеки над соотечественниками на чужбине и является претворением в жизнь одного из законов, принятых II Съездом польской диаспоры и поляков из-за границы. Таким образом, Сенат пятого созыва завершил работу, начатую предшественниками.

В течение срока полномочий Сената шестого созыва вступил в силу закон о Карте поляка, который вводит облегчения и привилегии для поляков, проживающих на Востоке, а именно: разрешение многократно пересекать границу, возвращение стоимости визы, возможность получить образование в Польше.

Сенат РП старается придать новый масштаб сотрудничеству Польши с польской диаспорой во всем мире. Такую цель преследовали пленарные заседания Сената, целиком посвящённые проблемам зарубежных соотечественников:

– Первое заседание состоялось 4–5 марта 1997 г., и в парламенте была впервые затронута тематика, связанная с положением польской эмиграции и соответствием действий, осуществляемых в Польше, потребностям поляков, живущих за границей. В дискуссии приняли участие не только парла-

ментарии и представители ведомств, занимающихся этими проблемами, но и приглашённые гости: последний президент РП в эмиграции, представитель епископства Польши, парламентарии польского происхождения из различных стран Европы и представители крупнейших неправительственных организаций, взаимодействующих с Сенатом в области реализации целей по опеке над польской диаспорой и поляками за рубежом.

– Второе – 30 апреля 2002 г. Кроме парламентариев в нём приняли участие представители польской диаспоры. В присутствии Президента РП обсуждались важнейшие формы сотрудничества между Польшей и Полонией. Одним из результатов этих дебатов стало принятие решения о создании при Маршале Сената РП Консультативного совета по делам польской диаспоры, состоящего из представителей полонийных организаций со всех континентов.

По материалам сайта
<http://www.senat.pl>

6 апреля 2009 г.
ушёл из жизни
Великий Патриот,
солдат Армии Крайовой,
юрист, член «Солидарности»,
Маршал Сената первого созыва,
Министр
национального образования,
основатель и многолетний
председатель Общества
«Вспульнота Польска»
ПРОФЕССОР
Анджей СТЕЛЬМАХОВСКИЙ
Президент РП посмертно
наградил профессора
Анджея Стельмаховского
Орденом Белого Орла

Od końca XVIII w. Cesarstwo Rosyjskie czynnie przedostaje się na Kaukaz. W tym samym okresie odbywają się trzy rozbiory Rzeczypospolitej, które unicestwiły państwowość polską, oraz wielu Polaków obrócili w poddanych korony rosyjskiej. Obecnie przedstawiciele narodu polskiego mogli dobrowolnie lub przymusowo przemieszczać się po obszarach Cesarstwa.

Aleksander SIELICKI

ORGANIZACJE SPOŁECZNO-KULTURALNE POLAKÓW W OBWODZIE KUBAŃSKIM I GUBERNI CZARNOMORSKIEJ NA PRZEŁOMIE XIX–XX WIEKU

Sąd Okręgowy w Jekaterynodarze

NA KAUKAZ przybywają pierwsi rekruci z terenów byłej Rzeczypospolitej, zaś od początku wojny Kaukaskiej liczebność Polaków wojskowych w tym regionie stale wzrastała. W miarę stabilizacji sytuacji społeczno-politycznej na ziemiach kaukaskich zwiększało się zapotrzebowanie na fachowców różnych kierunków, co również sprzyjało zwiększeniu się ludności polskiej, posiadającej zawody cywilne, oraz mającej chęć zrobienia kariery w prężnie rozwijającym się regionie Cesarstwa.

W ten sposób głównymi drogami przemieszczania się Polaków na Kaukaz stały się: kolonizacja wojskowa i kozacka, migracja ekonomiczna (przeniesienie się fachowców prawników, medyków, kolejarzy, a także nauczycieli, kupców, rzemieślników, przysługi itp.) i wreszcie

wysłanie przestępców politycznych oraz kryminalnych.

Według danych z Pierwszego ogólnego spisu ludności z 1897 r. w Cesarstwie Rosyjskim (wyłączając Królestwo Polskie) mieszkało 1 174 774 osoby, które język polski zadeklarowały w charakterze ojczystego, z tej liczby na Kaukazie – 25 117 osób, w tym w obwodzie Kubańskim 2719 osób (0,14% od ogółu mieszkańców obwodu), oraz w guberni Czarnomorskiej – 731 osób (1,27% od ogółu mieszkańców guberni). Według Spisu, cechą charakterystyczną ludności polskiej na całym Kaukazie była znaczna przewaga liczebna płci męskiej (20 683 osoby, czyli 82% od ogółu osób, które zadeklarowały polski w charakterze języka ojczystego).

Podobny brak równowagi płciowej jest łatwo wytłumaczalny przez stosunkowo niedawne przesiedlenie się Polaków do

regionu, oraz przez przewagę mechanicznego przyrostu ludności nad naturalnym, kiedy w zasadzie przyjeżdżali mężczyźni w wieku aktywnej zdolności do pracy (przede wszystkim wojskowi oraz fachowcy cywilni).

Polacy kaukaski, przebywając w odmiennym otoczeniu etniczno-kulturowym, dążyli zarówno do przystosowania się do warunków nowego życia, jak i do zachowania zwykłej atmosfery duchowej, wartości religijnych, polskości, możliwości obcowania z rodakami, niesienia pomocy wzajemnej. Jest charakterystyczne, że Polacy na Kaukazie osiedlili się przeważnie w miastach oraz w dużych osiedlach, stwarzając tu polskie „kolonie” czyli ziomkostwa. Według wspomnianego Spisu ludności z 1897 roku w Jekaterynodarze zamieszkiwało 674 osoby deklarujące język polski w charakterze ojczystego, w Noworosyjsku – 350, w Majkopie – 175, w Jejsku – 143, w Armawirze – 122, w Temrjuku – 74, w stacji Kaukaskiej – 63, w Anapie – 21, w Tuapse – 14, w stacji Sławiańskiej – 4, i tak samo w Umańskiej – 4.

Skład socjalny „kolonii” polskich był dość niejednorodny: od poważnych urzędników oraz wysoko opłacanych wojskowych i fachowców technicznych, do przedstawicieli najniższych warstw społecznych. Jednak znakomita większość zespalała była przez wyznanie katolickie. Ważnym źródłem wiadomości o życiu polskiej diaspory są księgi metrykalne parafii rzymsko-katolickich, które stwarzają możliwość poznać więzy rodzinne i towarzyskie, powstające między Polakami. Jeszcze jedno źródło informacyjne stanowi prasa lokalna, która notowała podstawowe przejawy aktywności społecznej środowiska polskiego.

Należy zaznaczyć, że w ciągu całego XIX w. i do Pierwszej rewolucji rosyjskiej

Okladka 2-go sprawozdania Zarządu Rzymsko-Katolickiego Towarzystwa Pomocy Biednym w Jekaterynodarze

1905–1907 r., Polacy, na równi z innymi narodami Cesarstwa, nie posiadali legalnej możliwości założenia stowarzyszeń narodowych. Kościół był jedynym miejscem, w którym władze dopuszczały znacznego zgromadzenia się Polaków. Właśnie tu koncentrowało się całe życie społeczno-kulturalne polskiej ludności Cesarstwa, w tym również na Kaukazie.

W końcu XIX – na początku XX w. na terenie Obwodu Kubańskiego, powstałego w 1860 r., oraz Guberni Czarnomorskiej, powstałej w 1896 r., zbudowano kilka rzymsko-katolickich ośrodków religijnych. Polacy odegrali podstawową rolę w powstawaniu i rozwoju czterech z nich: Kościół parafialny pod wezwaniem Matki Bożej Różańcowej i Świętej Barbary w Jekaterynodarze, wzniesiony w 1893 roku, Dom modlitewny pod wezwaniem Świętej Anny w Noworosyjsku, wzniesiony w 1895 roku, Dom modlitewny pod wezwaniem Obrazu Matki Bożej Częstochowskiej w Armawirze, wzniesiony około 1909 roku oraz Kościół filialny pod wezwaniem Świętego Antoniego Padewskiego w Majkopie, wzniesiony w 1914 roku. W regionie istniały również inne domy modlitewne oraz kościoły, jednak pierwszeństwo w nich należało do innych narodów, wyznających katolicyzm: w osiedlach wokół Anapy i Noworosyjska mieli przewagę Czesi i Słowacy, w osiedlach Siemionowka, Nowonikołajewka i Roźdiestwienskoje – Niemcy, zaś w stanicach Krymskaja i Batałpaszynskaja – Ormiano-katolicy.

Ważną strefą wykazywania polskości i tradycji niesienia pomocy wzajemnej stały się Rzymsko-Katolickie Towarzystwa Pomocy Biednym, które

organizowano przy kościołach. Po raz pierwszy w Cesarstwie Rosyjskim podobne Towarzystwo powstało w Rydze w roku 1878, zaś później towarzystwa charytatywne zostały stworzone w największych skupiskach Polaków w Rosji – w Odessie (1882), Petersburgu (1884) i Moskwie (1886). W dalszych latach podobne Towarzystwa powstają również w innych miastach Cesarstwa. Na Kaukazie pierwsze z nich zostało stworzone w Tyflisie w roku 1894, i w roku 1896 liczyło 223 osób. W roku 1897 Ministerstwo Spraw Wewnętrznych opracowało Wzorcowe oraz Przykładowe Statuty dla towarzystw charytatywnych, co znacznie uprościło tryb ich zakładania. Powstanie towarzystw charytatywnych w różnych centrach katolickich, między innymi również na Kaukazie: w Baku (1903), Stawropolu (1903) i innych, nabiera masowości. Przed 1904 rokiem rzymsko-katolickie towarzystwa charytatywne (lub jak je nazywano inaczej - Towarzystwa Niesienia Pomocy Biednym) istniały już w 37 miastach Cesarstwa. W zasadzie podobne towarzystwa powstawały przy kościołach i własnych pomieszczeniach nie posiadały, księża należeli do ich członków, a często zostawali prezesami. Podstawowymi kierunkami działalności Towarzystw były: niesienie różnorodnej pomocy biednym, zapewnienie zatrudnienia dla bezrobotnych, oraz opieka nad dziećmi, starcami i osobami ułomnymi z warstw niezamożnych. Poza tym w działalności towarzystw dużą rolę odgrywała sfera kulturalno-oświatowa: przy towarzystwach powstawały amatorskie kółka teatralne, które częstokroć wystawiały sztuki polskich autorów, szkoły, gdzie nauczano języka polskiego oraz biblioteki i czytelnice, gdzie gromadzono literaturę w języku polskim.

Na terenie Obwodu Kubańskiego i Guberni Czarnomorskiej tak samo powstały Rzymsko-Katolickie Towarzystwa Dobroczynne, w których prym wiodli przedstawiciele narodu polskiego. Wiadomo jest o istnieniu trzech takich towarzystw – w Jekaterynodarze, Armawirze i Noworosyjsku.

Rzymsko-Katolickie Towarzystwo Pomocy Biednym w Jekaterynodarze powstało w 1904 roku i w roku 1906 liczyło 70 osób.

Statut Towarzystwa dosłownie kopiował statut wzorcowy, opracowany przez Ministerstwo Spraw Wewnętrznych, oraz Statut Towarzystwa Pomocy Biednym w Jejsku, zatwierdzony w 1901 roku. Jego pierwszym prezesem (w latach 1904–1906) został proboszcz kościoła w Jekaterynodarze Piotr Gaas, którego następcą został proboszcz Johan Roth (w latach 1906–1915). Wiceprezesem przez czas dłuższy był jeden z najbardziej czynnych działaczy wspólnoty katolickiej Jekaterynodaru – wiceprezes Sądu Okręgowego w Jekaterynodarze Jakub Mordmiłowicz. W roku 1905 przy Towarzystwie otwarto bibliotekę-czytelnię, kierowniczką której została Justyna Reutt. Statut biblioteki-czytelnicy został sporządzony według wzoru statutu biblioteki przy Parafialnym Towarzystwie Dobroczynności w Rostowie nad Donem. Towarzystwo w Jekaterynodarze udzielało pomocy finansowej dla niezamożnych współwyznawców, urządzało wieczorki na cele dobroczynne, Bożonarodzeniowe uroczystości choinkowe, stoły Wielkanocne dla biednych, nieodpłatne prelekcje niedzielne, zorganizowało bezpłatną pomoc lekarską, założyło przytułek dla starców, internat dla dzieci itp. Różnorodna działalność Towarzystwa stanowiła w mieście wzorzec dla organizacji narodowo-wyznaniowych w zakresie niesienia pomocy dla potrzebujących. Działalność Towarzystwa zawsze cechowana była polskością: odtwarzano spektakle w języku polskim, utrzymywano łączność z polskimi ośrodkami religijnymi w Warszawie, Wilnie, Lublinie i in. Jest charakterystyczne, że w prasie lokalnej oraz w niektórych dokumentach płatniczych wieczorki dobroczynne Towarzystw mianowano jako „polskie bale lub polskie wieczorki”, zaś Towarzystwo – jako „Polskie Towarzystwo Dobroczynności”.

Rzymsko-Katolickie Towarzystwo Pomocy Biednym oraz Kasa Pomocy Wzajemnej Urzędników w Armawirze powstały w 1912 roku dzięki staraniom nieformalnych przywódców miejscowej wspólnoty polskiej państwa Adama i Teodozji Mazarek.

(Dokończenie na str. 12)

Majkop. Ul. Oficerska

Aleksander SIELICKI

ORGANIZACJE SPOŁECZNO-KULTURALNE POLAKÓW W OBWODZIE KUBAŃSKIM I GUBERNI CZARNOMORSKIEJ NA PRZEŁOMIE XIX–XX WIEKU

Wiadukt kolejowy w Armawirze

(Dokończenie. Początek na str. 10)

ADAM Mazarek był znanym w mieście notariuszem i filantropem. Prócz państwa Mazarek do składu Zarządu Towarzystwa weszli: M. i W. Edelstain, E. Zakrzewska oraz inżynier H. Sadowski. W 1916 roku przy Towarzystwie założono bibliotekę-czytelnię.

Rzymsko-Katolickie Towarzystwo Pomocy Biednym w Noworosyjsku zostało założone w 1913 roku.

Na skutek Pierwszej rewolucji rosyjskiej powstała możliwość założenia organizacji, nazwy których mogły oficjalnie zawierać słowo „polska”. Podstawę prawną do tego stanowił Najwyższy imienny ukaz „O tymczasowych przepisach odnośnie towarzystw i związków” z dnia 4 marca 1906 roku. Pionierami w tworzeniu podobnych organizacji stali się Polacy z Odessy (1906 rok). Na Kaukazie pierwszy „Dom Polski” powstał w Tyflisie w 1907 roku. Nieco później podobne organizacje założono w Batumiu oraz w Baku (1909 rok). Tuż przed wybuchem Pierwszej wojny światowej Polacy ze Stawropola powołali Towarzystwo „Ogniwo”, które w 1917 roku zostało przekształcone na Stowarzyszenie „Dom Polski”.

Stowarzyszenia polskie prowadziły czynną działalność narodowo-oświatową; organizowały teatry amatorskie, tworzyły nowe biblioteki i czytelnie, urządzały wieczory muzyczno-poetyckie, imprezy świeckie i religijne.

Warto zauważyć, że Polacy z Obwodu Kubańskiego i Guberni Czarnomorskiej nie kwapili się z utworzeniem podobnych organizacji, co przypuszczalnie związane było z mniejszą ich liczebnością oraz mniejszą aktywnością społeczną w porównaniu, na przykład, z Tyflisem. Poza tym miejscowi Polacy byli ściśle i harmonijnie powiązani z kościołem i w ramach jego działalności całkowicie zadowalali praktycznie wszystkie swoje potrzeby narodowo-kulturalne. Dopiero w roku 1917 powstaje wiadomość na temat utworzenia w Jekaterynodarze polskiego klubu „Ognisko” (lub „Ognisko Polskie”). Lokalu dla działalności tego stowarzyszenia udzielił znany przemysłowiec kubański Piotr Bukowski, który do roku 1909 zajmował stanowisko syndyka w kościele Jekaterynodarskim, oraz był stałym i aktywnym członkiem Rzymsko-Katolickiego Towarzystwa Pomocy Biednym w Jekaterynodarze. „Ognisko” mieściło się w jednym z domów, należących do Bukowskich, przy ulicy Nowej (obecnie

Budionnego) nr 75 (róg Raszpilewskiej). W okresie rewolucyjnym i podczas wojny domowej to stowarzyszenie, na równi z kościołem, stało się najważniejszym ośrodkiem społeczno-kulturalnym i politycznym dla Polaków kubańskich. Między innymi w dniu 23 lipca 1917 roku w lokalu „Ogniska” odbyło się zebranie walne Polskiego Zjednoczenia Socjalistycznego, w dniu 17 grudnia tegoż roku - nadzwyczajne walne zebranie Polaków uchodźców, w dniu 24 grudnia w polskim klubie urządzono wieczór Wigilijny dla Polaków wojskowych miejscowego garnizonu, zaś już wieczorem 25 grudnia miejscowe stowarzyszenie łotewskie, korzystając z gościnności Polaków, urządziło tu zabawę przy choince dla dzieci uchodźców, przedstawienie w języku łotewskim, oraz wieczór charytatywny, datki z którego przeznaczono na korzyść łotewskiego przytułku dla dzieci uchodźców w Jejsku. W dniu 11 lutego 1918 roku w lokalu „Ogniska” odbyło się zebranie walne parafian oraz członków polskich rzymsko-katolickich i charytatywnych organizacji Jekaterynodaru, zaś w czerwcu tegoż roku - polskiej grupy komunistów. W dniu 15 lutego 1919 roku na sali „Ogniska” miał się odbyć

Въ освѣщенію Римско-Католическаго Костела.

Фасадъ лицевого фасада римско-католическаго костела въ Майкопѣ. Принятая при постройкѣ, костель. Въ гавѣтѣ вашей отъ 13-го оруженія римско-католическаго сего люва въ 26 39 номѣ-ру костель въ гор. Майкопѣ. Цѣна подробнаго отчета о со-то-дѣлываемомъ въ 18-го-го

Kościół w Majkopie

Pierwszy Zjazd Polaków w Jekaterynodarze. Poza tym, sądząc ze spisów rejestracyjnych obywateli polskich, którzy w 1921 roku zamierzali repatriować się do Ojczyzny, dom przy ulicy Nowej nr 75 stanowił tymczasowe schronisko dla wielu polskich rodzin, służąc im w charakterze ciepłego „ogniska”.

Jeśli chodzi o organizację społeczno-kulturalną, nie można pominąć tych, które powstały w epoce Pierwszej wojny światowej. Wydarzenia tej wojny uwarunkowały zauważalne zmiany sytuacji ludności polskiej w Rosji. Wojna wysunęła wobec Polaków nowe cele, w tym niesienie pomocy rodakom. Rosyjska elita polityczna istotnie zmieniła swój stosunek wobec „sprawy polskiej”, prasa coraz częściej zamieszczała artykuły na temat rosyjsko-polskiego braterstwa słowiańskiego, w wielu miastach rosyjskich odbywały się „Dni Polski” celem gromadzenia środków na korzyść uciekinierów z ziem polskich. To wszystko sprzyjało powstawaniu polskich organizacji nowego typu. Na podstawie towarzystw „Dom Polski” oraz Rzymsko-Katolickich Towarzystw Dobroczynności tworzone są Polskie Komitety Pomocy Ofiarom Wojny, działalność których kierowana była z Piotrogradu przez powstałe w sierpniu 1914 roku Polskie Towarzystwo Pomocy Ofiarom Wojny (dalej PTPOW). W istocie PTPOW stało się pierwszą ogólnorosyjską organizacją Polaków. Teraz przedstawiciele poszczególnych polskich ziem odczuwali swoją wspólnotę oraz mogli wymieniać pomysły w ramach wspólnej struktury, zbierać się na zjednoczeniowe zjazdy w stolicy Cesarstwa. W charakterze podstawowych celów PTPOW figurowały: niesienie materialnej oraz medycznej pomocy uchodźcom, zapewnienie im pracy, troska o kształcenie dzieci, rehabilitacja moralna itp.

Już we wrześniu 1914 roku w Tyflisie powstał Polski Komitet Pomocy Ofiarom Wojny przy Towarzystwie „Dom Polski”. Jednak większa część oddziałów, w tym na Kubaniu, powstawała dopiero po wiosenno-letniej 1915 roku porażce armii rosyjskiej na froncie Zachodnim, kiedy setki tysięcy uchodźców ruszyły w głąb Cesarstwa. W październiku 1915 roku oddziały PTPOW powstały we Władykaukazie i Stawropolu, w 1916 roku - w Groźnym, Kislowodzku, Piatihorsku itd. Pod koniec 1916 roku na Kaukazie istniało 11 oddziałów, które liczyły 643 członków.

Na terenie Obwodu Kubańskiego i Guberni Czarnomorskiej powstało pięć oddziałów PTPOW: Noworosyjski (od stycznia 1915 r.), Jekaterynodarski (od października 1915 r.), Armawirski (od listopada 1915 r.), Majkopski (od 1915 r.) oraz Sockiński. Ofiarą działalności członków tych oddziałów już została rozpatrzona w literaturze naukowej. Zaznaczymy tylko, że „nowe” i „stare” struktury polskie obejmując częstokroć tych samych członków, nie konkurowały, lecz jednoczyły się podczas twardych lat wojennych. Niekiedy owe organizacje przeprowadzały wspólne akcje. Otóż w dniu 16 listopada 1916 roku w

kościółce Jekaterynodarskim parafia rzymskokatolicka, Towarzystwo Pomocy Biednym oraz Komitet Uchodźców zorganizowały mszę za spójność duszy i nabożeństwo żałobne po zmarłym pisarzu polskim Henryku Sienkiewicz, zaś w dniu 11 lutego 1918 roku w lokalu „Ogniska”, jak już wspomniano wyżej, odbyło się zebranie walne parafian oraz członków organizacji polskich. Charakterystyczne jest, że podczas wydarzeń rewolucyjnych 1917 roku Polacy tworzyli pomimo społeczno-kulturalnych również zrzeczenia wojskowe oraz polityczne, takie jak: Związek Polaków Wojskowych Garnizonu Jekaterynodarskiego, Związek Polaków Wojskowych w Armawirze, Polskie Zjednoczenie Socjalistyczne, Związek Obywateli Polskich, Polska Partia Komunistyczna Jekaterynodaru oraz inne.

Poza tym na Kaukazie działała jeszcze jedna ogólnopolska organizacja charytatywna – Centralny Komitet Obywatelski Królestwa Polskiego w Rosji (dalej CKO), utworzony w Piotrogradzie w sierpniu 1915 roku, który kontynuował tradycje Centralnego Komitetu Obywatelskiego Królestwa Polskiego, który aktywnie działał we wrześniu 1914 – sierpniu 1915 roku, czyli przed okupacją niemiecką ziem polskich. W odróżnieniu od oddziałów PTPOW, które były bardziej niezależne od struktur centralnych i działały w większych miastach, CKO opiekował się uchodźcami, którzy osiedlili się w miejscowościach wiejskich i miasteczkach, oraz ulegał sztywnemu systemowi podporządkowywania się. Zarząd CKO umownie dzielił obszary Rosji na 7 regionów, które z kolei składały się z okręgów. Kaukaz należał do Regionu Południowego z centrum w Charkowie, z tym, że Obwód Kubański oraz Gubernia Czarnomorska należały do Okręgu Rostowskiego (Dońskiego), zaś Zakaukazie razem z Obwodem Tereckim – do Kaukaskiego.

W 1916 roku dzięki staraniom CKO w Obwodzie Kubańskim powstało 5 polskich

Znaczek „Dzień Polski”
w Jekaterynodarze. 1914 r.

Plakat „Jekaterynodar – Polsce”.
1914 r.

szkół dla dzieci uchodźców (w Armawirze, Majkopie, stancy Tichoreckiej, futorze Romanowskim), zaś w Noworosyjsku prócz szkoły dla dzieci działał tzw. niższy kurs dla dorosłych. Jednak działalność CKO na Kaukazie stopniowo wygasła, gdyż uchodźcy woleli osiedlać się w większych miastach (na przykład w Tyflisie lub Jekaterynodarze), nie zaś w miejscowości wiejskiej. Tu zaś całkowicie wystarczyło energii członków „starych” polskich organizacji, więc w dniu 1 kwietnia 1916 roku Okręg Kaukaski rozwiązano i powołano Rostowsko-Kaukaski z centrum w Rostowie nad Donem, lecz już w końcu roku 1916 w korespondencji okręg ten wymieniał się jako wyłącznie Rostowski.

Reasumując zaznaczymy, że Polacy z Obwodu Kubańskiego i Guberni Czarnomorskiej, nawet pozostając daleko od tradycyjnych centrów kultury polskiej, usiłowali zachować swoją polskość, w tym przez założenie organizacji społeczno-kulturalnych, działalność których dodała szczególnego kolorytu do życia regionu kaukaskiego.

Juliusz Słowacki

JEDEN z najwybitniejszych poetów polskich doby romantyzmu, dramaturg i epistolograf. Obok Mickiewicza, Krasińskiego i Norwida określany dawniej jako Wieszcz Narodowy. Twórca polskiego romantyzmu.

Urodził się Juliusz Słowacki w dniu 4 września 1809 roku w Krzemieńcu w szlacheckiej rodzinie inteligenckiej herbu Leliwa. Ojciec jego Euzebiusz był profesorem literatury w Liceum Krzemienieckim. Matka Słowackiego, Salomea z Januszewskich, polska Ormianka, osoba o dużej kulturze literackiej i osobistej zajmowała się wychowywaniem syna. Ojczym Juliusza doktor August Bécu był profesorem Uniwersytetu Wileńskiego, gdzie od roku 1825 poeta studiował prawo.

Po studiach Słowacki przybył do Warszawy w dniu 1 lutego 1829 roku, zaś 30 marca objął posadę aplikanta w Komisji Rządowej Przychodów i Skarbu. Po wybuchu powstania listopadowego w dniu 9 stycznia 1831 roku podjął pracę w powstańczym Biurze Dyplomatycznym księcia Adama Jerzego Czartoryskiego i 8 marca udał się z misją dyplomatyczną Rządu Narodowego do Paryża i Londynu. Po klęsce powstania pozostał na emigracji, głównie w Paryżu, gdzie w 1830 roku zadebiutował powieścią poetycką *Hugo*. W latach 1833–1836 przebywał w Szwajcarii nad Jeziorem Genewskim (wydaje 3 tom poezji), zakochał się w Marii Wodzińskiej. Lata 1837–1838 spędził we Florencji. W latach 1836–1837 odbył podróż po Włoszech, Grecji, Egipcie, Palestynie i Syrii.

W 1848 roku mimo poważnej choroby wyruszył do Wielkopolski, gdzie przebywał w Poznaniu, uczestnicząc w wydarzeniach powstania wielkopolskiego. Odwiedził również Wrocław. Wtedy też ostatni raz spotkał się z matką. Nigdy się nie ożenił. Był typowym rentierem. Przesyłał przez matkę

W dniu 9 stycznia 2009 r. Sejm Rzeczypospolitej Polskiej ogłosił rok 2009 Rokiem Juliusza Słowackiego.

JULIUSZ SŁOWACKI

(1809–1849)

pieniądze umiejętnie pomnażał, inwestując je na paryskiej giełdzie, m.in. w akcje kolei lyońskiej. Pozwoliło mu to zyskać pewną niezależność finansową (wszystkie swoje dzieła wydawał własnym sumptem).

We wczesnej twórczości (w większości ogłoszonej dopiero w emigracyjnym wydaniu *Poezji*, t. 1–3 1832–1833) nawiązywał do utworów G. Byrona (w powieściach poetyckich *Arab*, *Jan Bielecki*, *Lambro*), W. Szekspira (tragedia historyczna *Maria Stuart*, wystawiona w 1862 roku) i Mickiewicza; w dobie powstania listopadowego należał do czołowych poetów politycznych (*Hymn*, *Oda do wolności* 1831), a po jego upadku stał się jednym z największych poetów generacji romantyzmu i powstańczej, wyrazicielem jej rozczarowań i rozrachunków z życiem i historią. Dramaty: *Kordian* (1834, wystawienie 1899), *Balladyna* (1835, wydana w 1839 roku, wystawiona w 1862 roku), *Lilla Weneda* (1840, wystawiona w 1863 roku), należą do arcydzieł polskiej dramaturgii. Motywy jednostkowego tragizmu są w nich uwikłane w problemy narodowej historiozofii i eschatologii; w *Kordianie* poeta oskarżył powstańcze pokolenie o zgubną uległość mesjanizmowi i tradycyjnemu legalizmowi, w *Balladynie* i *Lilli Wenedzie* próbował odnaleźć w świecie mitów i podań wzory narodowego charakteru i historii. Mistrzostwo w splecaniu tragiczności i komizmu, fantazji i realności, ujawnione w *Balladynie*, doszło najpełniej do

głosu w poemacie dygresyjnym *Beniowski* (pieśń I–IV 1841), arcydziele romantycznego subiektywizmu i polemiki literackiej (z opinią emigracyjną i Mickiewiczem). Mesjanistyczne idee ofiary i wybawienia znalazły oryginalny kształt w poemacie

Herb Leliwa

prozą *Anhelli* (1838), a zwłaszcza w tzw. twórczości mistycznej, stając się w niej źródłem koncepcji „rewolucji z ducha” jako zasady zmian bytu, przyrody i historii (traktat *Genezis z Ducha* 1844, wydany w 1866 roku), także dziejów Polski (poemat *Król-Duch*, pisany od 1845 i nie ukończony, rapsod, I wydanie w 1847 roku, próba wydania pełnego w 1924 roku, dramaty *Sen srebrny Salomei* 1844, wystawiony w 1900 roku, *Samuel Zborowski* 1845, wydany w 1903 roku, wystawiony w 1911 roku), oraz uzasadnieniem konieczności rewolucji społecznej (m.in. w *Odpowiedzi... 1848* na antyrewolucyjne *Psalmy przyszłości* Z. Krasińskiego). W dramatach okresu mistycznego wzór szekspirowski ustępuje wzorowi relacyjnie-metafizycznemu dramatów P. Calderóna de la Barca (m.in. parafraza *Książę niezłomny* 1844, wystawiony w 1874 roku). Ponadto autobiograficzne poematy *Godzina myśli* (1832) i *W Szwajcarii* (1839), liryki refleksyjne i filozoficzne (*Grób Agamemnona* 1840), poemat dygresyjny *Podróż do Ziemi Świętej z Neapolu* (1840, wydany w 1866 roku), dramaty historyczne *Horsztyński* (1835, wydany w 1866 roku, wystawiony w 1879

Grób J. Słowackiego na paryskim cmentarzu Montmartre

Pomnik J. Słowackiego we Wrocławiu

roku), *Mazepa* (1840, wystawiony w języku węgierskim w 1847 roku, polskim w 1851 roku) i in., ironiczna komedia romantyczna *Fantazy* (1841?, wydana w 1866 roku, wystawiona w 1867 roku).

Twórczość Słowackiego, nie doceniana przez współczesnych, wywarła ogromny wpływ na rozwój literatury polskiej (za swego patrona i prekursora uznała go Młoda Polska) i jest do czasów obecnych żywym źródłem inspiracji ideowej i artystycznej. Mimo iż Słowacki żył zaledwie 40 lat, jego twórczość literacka była obfita i różnorodna; poeta pozostawił po sobie 13 dramatów, blisko 20 poematów, setki wierszy, listów oraz jedną powieść. Stworzył również spójny system filozoficzny, który nazwał filozofią genezyjską.

**Portret J. Słowackiego
(J. Pieniążek, 1927)**

Słowacki zmarł w dniu 3 kwietnia 1849 roku i został pochowany na paryskim Cmentarzu Montmartre, gdzie spoczywał do 14 czerwca 1927 roku. Odnowiony, pierwotny grób Juliusza Słowackiego, zaprojektowany przez francuskiego artystę Charles'a Pétiñiaud-Dubos, można nadal oglądać na tym cmentarzu. W czerwcu 1927 roku prochy

Słowackiego zostały na polecenie marszałka Józefa Piłsudskiego przewiezione z Francji do Polski na pokładzie transportowca Marynarki Wojennej ORP *Wilja*. Jego trumna płynęła w górę Wisły z Gdańska do Krakowa na pokładzie statku *Mickiewicz*, który zatrzymywał się w licznych portach rzecznych, gdzie miejscowa ludność składała hołd prochom wieszczka. 28 czerwca tego roku na dziedzińcu zamku na Wawelu odbyła się uroczysta ceremonia pogrzebowa. Prochy Słowackiego złożono w krypcie królewskiej obok Mickiewicza.

Portret poety (T. Byczkowski, 1831)

PPisma pośmiertne (T. 1–3. 1866), *Dziela wszystkie* (T. 1–17. 1952–1976), *Dziela wybrane* (T. 1–5. 1974), *Ja Orf eusz. Liryki i fragmenty z lat 1836–1849* (wyd. 2., rozszerzone 1978); *Korespondencja...* (T. 1–2. 1962–1963).

HYMN

(*Smutno mi, Boże...*)

Smutno mi, Boże! -
Dla mnie na zachodzie
Rozlałeś tęczę blasków promienistą;
Przedemną gasisz w lazurowej wodzie
Gwiazdę ognistą...
Choć mi tak niebo Ty złocisz i morze,
Smutno mi, Boże!

Jak puste kłosa, z podniesioną głową
Stoję rozkoszy próżen i dosytu...
Dla obcych ludzi mam twarz jednakową,
Ciszę błękitu.
Ale przed Tobą głąb serca otworzę,
Smutno mi, Boże!
Jako na matki odejście się żali

Mała dziecina, tak ja płaczu bliski,
Patrząc na słońce, co mi rzuca z fali
Ostatnie błyski...
Choć wiem, że jutro błysnie nowe zorze,
Smutno mi, Boże!

Dzisiaj, na wielkim morzu obłąkany,
Sto mil od brzegu i sto mil przed brzegiem,
Widziałem lotne w powietrzu bociany
Długim szeregiem.
Żem je znał kiedyś na polskim ugorze,
Smutno mi, Boże!

Żem często dumiał nad mogiłą ludzi,
Żem prawie nie znał rodzinnego domu,
Żem był jak pielgrzym,
co się w drodze trudzi
Przy blaskach gromu,
Że nie wiem, gdzie się w mogiłę położy,
Smutno mi, Boże!

Ty będziesz widział moje białe kości
W straż nie oddane kolumnowym czołom;
Ale jestem jako człowiek, co zazdrości
Mogił popiołom...
Więc, że mieć będę niespokojne łożo,
Smutno mi, Boże!

Kazano w kraju niewinnej dziecinie
Modlić się ze mną co dzień... a ja przecie
Wiem, że mój okręt nie do kraju płynie,
Płynąc po świecie...
Więc, że modlitwa dziecka nic nie może,
Smutno mi, Boże!

Na tęczę blasków, którą tak ogromnie
Anieli Twoi w niebie rozpostarli,
Nowi gdzieś ludzie w sto lat będą po mnie
Patrzący - marli.
Nim się przed moją nicością ukorzę,
Smutno mi, Boże!

*Pisałem o zachodzie słońca na morzu
przed Aleksandrią 19 października 1836*

Grobowiec J. Słowackiego na Wawelu

DNI KULTURY POLSKIEJ

НА КУБАНИУ 2009

Fundacja Młodej Polonii zrodziła się w 1990 roku, a więc już po upadku komunizmu w Polsce z inicjatywy pedagoga - polonisty mgr Józefa Kaczmarka - byłego Wodza legendarnej Gdynskiej Czarnej Czwórki ZHP.

WNAWIĄZANIU do programu filomatów i filaretów, a także Polskiego Towarzystwa Gimnastycznego «Sokół», Fundacja stawia sobie za zadanie bogacenie kultury, życia duchowego, a także – w dbałości o zdrowie - rozwijanie sprawności fizycznej dzieci i młodzieży. Kultywowanie tradycji narodowych łączy w swej działalności z programem wczoraj, dziś i jutro Polski w Europie i świecie. Cała praca Fundacji nastawiona jest na praktyczne umożliwianie młodzieży polonijnej prawidłowego rozwoju, czemu służą następujące działania:

- Poloniady, czyli olimpiady naukowo-kulturalne, mające na celu promowanie kultury, nauki i sportu wśród młodzieży polskiej w kraju i na świecie;

- Konkursy literackie, obozy gwarożnawcze, lingwistyczne, historyczne i zdrowotne, stanowiące okazję do podnoszenia poziomu i doskonalenia polszczyzny wśród młodzieży polonijnej;

- Międzynarodowe konkursy plastyczne, fotograficzne, warsztaty artystyczne oraz wystawy pokonkursowe organizowane w celu rozwijania i pogłębiania wśród dzieci i młodzieży wrażliwości na sztukę.

W programach tych imprez zwraca się dużą uwagę na związki kultury polskiej z kulturą kraju zamieszkania uczestników oraz umożliwia im poznawanie zabytków polskiej kultury;

- Sekcja pomocy socjalnej oraz sekcja stypendialna swą działalnością wspierają młodzieżowe organizacje polonijne, sprawują patronat nad młodzieżą uzdolnioną naukowo, artystycznie i sportowo, ułatwiając jej dalszą edukację;

- Warsztaty specjalistyczne, sympozja i sejmiki propagujące ideę integracji młodzieży należącej do różnych kultur dla lepszego poznania, zbliżenia, pojednania i współpracy między narodami.

Fundacja Młodej Polonii jest, jak dotąd jedyną w Polsce Fundacją, która w sposób kompleksowy i dogłębny rozszerza patronat kulturalno-

FUNDACJA MŁODEJ POLONII

społeczny nad młodzieżowymi środowiskami polskimi za granicą. Podejmuje akcje zmierzające do ożywienia działań młodej Polonii w kierunku jej uczestnictwa w życiu kulturalnym, politycznym i ekonomicznym w krajach zamieszkania, celem popularyzowania tam obrazu Polski, a równolegle rozbudza dumę z dokonania Polaków na świecie. Służy organizacjom polonijnym w utrwalaniu więzi z Polską i z jej kulturą, a w szczególności z językiem polskim. Nazwę „POLONIA” organizatorzy Fundacji rozumieją w znaczeniu szerokim, jako tradycyjne, łacińskie określenie narodu polskiego. Tak więc, nazwą „młoda Polonia” obejmujemy wszystkich młodych Polaków w kraju i na świecie.

Fundacja Młodej Polonii jest finansowana przez prywatnych sponsorów, członków Fundacji oraz przez urzędy państwowe, szczególnie: Senat RP, MENiS, Ministerstwo Kultury, Stowarzyszenie „Wspólnota Polska”. Fundacja nie zatrudnia etatowych pracowników, a wszystkie działania opiera na bezinteresownej pracy swoich wolontariuszy.

Fundacja liczy obecnie ponad 150 czynnych wolontariuszy - z czego 50 osób to ścisła kadra - oraz ponad 2500 członków-sympatyków w kraju i za granicą.

Rada Fundacji

Marcin Zamojski - Prezydent

Jerzy Przędziwiecki - zastępca

Ernest Bryll

Jadwiga Koralewicz

Szczepan Mikulski

Jadwiga Osiecka

Anna Szwed

Ligia Urniaż Grabowska

Barbara Walicka

Zarząd Fundacji

Andrzej Jakub Jedliński - prezes

Mariusz Affek - wiceprezes ds.

merytorycznych

Luiza Karwacka - wiceprezes ds.

organizacyjno-gospodarczych

Kinga Emilia Kornacka - sekretarz Zarządu

Danuta Porębska - skarbnik, główna

księgową

Magdalena Kimak - członek Zarządu - szef

sekcji stypendialnej

Anna Lewicka - członek Zarządu,

asystentka skarbnika

Viktoria Sulima - członek Zarządu - szef

sekcji dokumentacji

Małgorzata Jakubowska - szef sekcji

międzynarodowej

Biuro Fundacji

Józef Kaczmarek - szef Biura

Magdalena Kubiczek - zastępca szefa Biura

Intendent Fundacji

Weronika Sulima

Forum Patronackie

Artur Górski - przewodniczący

Maria Sulima - zastępca, Białoruś

Adam Bajcar

Bożena Bielińska

Rafał Bieniek

Danuta i Leon Brodowscy

Stanisław Burzyński - USA

Maria Chotkowska

Urszula Chudowolska

Maria Czartoryska Potocka

Albert Czetwertyński

Kinga Foeller

Aleksander von Freyer - Szwecja

Richard Gala - Austria

Władysław Geslak - USA

Maria Goździk

Wanda Grzybowska

Marianna Jabłonowska

Maciej Adam Jasiński

Barbara Jedlińska

Wiesław Jerz

Denys Kędziński
 Elżbieta Kędzińska
 Henryk Kimak
 Tomasz Kita
 Jerzy Kopyra
 Jacenty Lipień
 Orland Machnikowski
 Mikołaj Malinowski
 Małgorzata Narkiewicz Jodko
 Weronika Naumowicz
 Anna Niedziałkowska
 Alicja Napierkowska
 Paulina Napierkowska
 Łukasz Napierkowski
 Roman Nowicki
 Ewa Ostrowska - Niemcy
 Witold Paluchowski
 Krystyna Paszkiewicz
 Józef Pyzara
 Mikołaj Radziwiłł
 Władysław Rejzner
 Narczyza Melania Rukuszewicz – Niemcy
 Jadwiga Skolimowska
 Karina Słobodiana
 Andrzej Stelmachowski
 Tadeusz Stolarzewski
 Renata Stossinger - Niemcy
 Aneta Strzelińska
 Weronika Sulima
 Agata Szczerba
 Aleksandra Szwed
 Barbara Walicka
 Norbert Wołoschyn - Niemcy
 Małgorzata Załęcka
 Mirosław Zdanowski
Komisja Stypendialna
 Ligia Urniaż Grabowska - przewodnicząca
 Josef Havedal - zastępca
 Jadwiga Skolimowska
 prof. Renata Stoessinger
Szef Sekcji Stypendialnej
 Magdalena Kimak
Szef Sekcji Międzynarodowej
 Małgorzata Jakubowska
Szef Sekcji Dokumentacji
 Viktoria Sulima
Szef Sekcji dokumentacji foto-filmowej
 Henryk Kimak
Kanclerz Kapituły Medalu „Złotego Szerszenia”
 Ernest Bryll

Członkowie Kapituły Medalu „Złotego Szerszenia”
 Agata Kalinowska-Bouvy - Francja
 Andrzej Karbiński - Austria
 Roma Moldovan - USA
 Natalia Otko - Ukraina
Chorążcy Klubu Poetów „Złotego Szerszenia”
 Łukasz Napierkowski
Dyrektor Internetowego Konkursu Wiedzy Historycznej i Artystycznej
 Nina Kamniewa
Przedstawicielstwa Fundacji
 Biała Podlaska - „ściana wschodnia” - Wanda Grzybowska
 Bytom - „ściana południowa” - Rafał Bieniek
 Litwa - Edyta Pakietur
 Białoruś - Maria Sulima
 Ukraina - Ada Kamniewa
 Austria - Andrzej Karbiński
 Włochy - Milena Trezzani
 Anglia - Stanisław Pstrokoński
 Irlandia - Aneta Oczi
 USA - Teresa Rysztof oraz Iwona Buko
 Kanada - Karolina Francis
Członkowie zasłużeń, honorowi nominowani do roku 2006
 Chelsea Clinton - USA
 Adam Jasiński
 Hanna Gronkiewicz Waltz
 Aneta Strzelińska
 Adam Bieliński
Nominowani przez Zarząd Fundacji w roku 2007
Członkowie honorowi:
 Irena Grocholewska z Londynu
 Prezydent RP Ryszard Kaczorowski z Londynu
 Maria Potocka Czartoryska
 Renata Stoessinger z Niemiec
 Barbara Walicka
Członkowie zasłużeń:
 Danuta Brodowska
 Agata Bouvy Kalinowska z Francji
 prof. Stanisław Burzyński z USA
 Marzanna Danek Hnelozub z Austrii
 Wanda Seliwanowska z Rosji

Program organizacji TRIADY poświęconej 200 rocznicy urodzin Juliusza Słowackiego

Warszawa-Krzemieniec-Wilno Patronat nad uroczystością przyjął Minister Kultury i Dziedzictwa Narodowego RP - Bogdan Zdrojewski.

Cele zadania programu TRIADY :

Ochrona i zachowanie dziedzictwa kulturowego z czym wiąże się pamięć o wielkiej polskiej postaci historycznej i artystycznej jakim był Juliusz Słowacki – postać o wymiarach międzynarodowych. Proces ilustrowania w referatach naukowych i dokumentowanie treści oraz wydarzeń związanych z przebiegiem uroczystości, przyczyni się do wzbogacenia wizerunku poety w środowiskach Ukrainy i Litwy, **stanowiąc będzie materiał dokumentacyjny tzw. dziedzictwa utraconego.**

Aktywizacja środowiska polonijnego na Ukrainie i Litwie

Wykorzystując tak doskonałą okazję, mamy szansę pobudzenia polskiego środowiska inteligenckiego na Wschodzie do twórczego udziału podczas realizacji sesji popularno-naukowych. Wszystkie zajęcia organizacyjne mają na celu objaśnienie młodzieży roli i znaczenia polskiego poety i zarazem do podniesienia kwalifikacji działaczy upowszechniających kulturę.

Promowanie kultury polskiej w kraju i w świecie

Twórczość Juliusza Słowackiego jest jeszcze nie do końca zdefiniowana i oceniona. W roku obchodów jest więc miejsce i okazja dla zainspirowania dalszych badań nad rolą, jaką ten poeta odegrał w kreowaniu wizerunku Polski i w jakim stopniu wpłynął na jej losy. **TRIADA** pogłębi wiedzę o kulturze polskiej.

Wzbogacenie procesu edukacyjnego i wychowawczego dzieci i młodzieży polonijnej. Środowiska polonijne - dzięki aktywności organizatorów, a szczególnie nauczycieli języka polskiego oraz instruktorów żywego słowa, działaczy „*szkół tradycji*” - kultywowanych w środowisku krzemienieckim na Ukrainie i środowisku wileńskim na Litwie - wypełnią się nową treścią i nową metodyką edukacyjną.

Poszerzenie i pogłębienie wiedzy o życiu i dorobku artystycznym Juliusza Słowackiego podczas Ogólnoukraińskiego Konkursu Recytatorskiego jego poezji. Popularyzacja i pogłębienie sprawności w posługiwaniu się językiem polskim, kształcenie smaku artystycznego i techniki recytatorskiej u dzieci i młodzieży, utrwalenie szacunku dla kultury i języka polskiego oraz integracja dzieci i młodzieży polskiej i ukraińskiej.

Doświadczenie organizatorów:

Fundacja Młodej Polonii posiada atuty sprzyjające organizacji tak ambitnej uroczystości, jaką jest TRIADA:

Główny promotor TRIADY mgr filozofii i filologii polskiej Józef Kaczmarek organizował w przeszłości pod patronatem PAN sesje międzynarodowe w Pałacu Staszica, popularyzując biografie wybitnych twórców kultury i nauki polskiej o randze międzynarodowej (Mikołaja Kopernika, Marii Skłodowskiej Curie, Adama Mickiewicza, Stanisława Staszica, Ignacego Łukasiewicza i in.);

Z Fundacją współpracują nauczyciele akademicy, w tym również nauczyciele przedmiotów humanistycznych;

Fundacja posiada ofiarą i wypróbowaną kadrę wolontariacką oraz swoje przedstawicielstwa m.in. na Litwie i Ukrainie.

Краковяки

ПОЛЯКИ существенно отличаются наружностью от великороссов. Они не так высоки ростом, голова у них меньше, руки и ноги изящнее и лицо круглее. У поляков низших классов обыкновенно глаза голубые или серые, не особенно выразительные, и русые волосы. У женщин, живущих в южных местностях Польши, глаза большие голубые, привздёрнутый нос, полное лицо и маленькие ноги.

Краковяки — отрасль польского народа, населяющая южные пределы Радомской губернии — самое красивое из польских племён. У них тёмные волосы и свежие белые лица.

Дворянство резко отличается от массы народа. У дворян большей частью выразительная физиономия, волосы и глаза тёмные и часто орлиный нос. У женщин высших классов красивые и интересные лица. Они высоки ростом, стройны, волосы у них очень тёмные, цвет лица нежный; вся их наружность и осанка дышит благородной гордостью.

Характерные черты поляков: горячая, страстная любовь к отечеству, к родимому пепелищу, к своему народу и фанатическая преданность католической церкви. Они одарены живым, блестящим умом и способностями

Предлагаем нашим читателям отрывок из работы «Народы России. Живописный альбом», изданной знаменитым картографом Алексеем Афиногеновичем Ильиным в Санкт-Петербурге в 1878 г.

ПОЛЯКИ

Характер, одежда, жилища

к наукам и искусствам. Дух воинственности свойствен всем полякам. Они всегда и везде отличаются как превосходные солдаты, особенно в кавалерии.

Поляк с детства охотится по полям верхом на лошади без седла, и таким же образом сопровождает стада на пастбища. Даже на торг на рынке, бывающий раз в неделю, мужчины охотнее едут верхом, чем в тележках.

Поляки вообще народ весёлый, общежительный и гостеприимный; чувство приличия развито даже в самом бедном крестьянине. Польские крестьяне любят труд и сознательно относятся к выполнению своих обязанностей, но они не чувствуют потребности в чистоте и порядке и любят выпить.

Темперамент поляков отличается страстностью, подвижностью и живостью.

Поляк такого гибкого характера,

что никогда не унывает. Тщеславие играет важную роль в его жизни. За мимолётные удовольствия, доставляемые удовлетворением этого чувства, он нередко жертвует своим состоянием. Упрекают также поляков и в легкомыслии, в недостатке практичности в житейских делах и в склонности к неправильной жизни.

Поляки образованных классов и аристократы отличаются ловкостью приёмов и изящным, любезным обращением, отчего общество их очень приятно.

Мелкие, обедневшие дворяне (шляхта) редко выделяются из общей массы народа. Шляхтич часто так же необразован, как и крестьянин, так же беден и груб, но горд и мужествен. Глубокое национальное чувство, одушевляющее его сильнее, чем офранцузившуюся аристократию, делает его представителем настоящего польского

Крестьяне из-под Сандомира

Свадебная группа из-под Серадза

типа. Это заметно даже в его наружности и осанке, выражающей какое-то достоинство, что-то воинственное и аристократическое, даже тогда, когда он идёт босой за плугом, обрабатывая свою землю или участок, которые арендует с названием фермера.

Братство с высшим дворянством, — по оружию и по воинственным предприятиям — позже, право подавать голос в пользу избрания короля, вероятно, также отчасти происхождения (сарматское), не одинаковое с происхождением простого селянина, запечатлели наружность, осанку и чувства шляхтича теми особыми чертами, которыми он разнится от массы простолюдинов. Кавалерийские полки, которые во время войн Наполеона оказали ему такие важные услуги и приобрели такое почётное право на его благодарность, состояли большей частью из мелкой шляхты, всегда отличавшейся в первых рядах. Благодаря чрезмерно развитому самолюбию шляхтичи не могут ещё забыть вполне прежних прав своих и прежнего положения.

Шляхтянки любят выказываться и заражены претензиями; они требуют уважения и почёта, что как-то не вяжется с их материальным положением и необразованностью.

Страсть к музыке и в особенности к танцам свойственна всем полякам. В каждой деревне или местечке трудовой народ собирается под вечер в шинке или в корчме, и здесь под звуки скрипки пляшут национальные танцы. Поляк пляшет от всей души с таким увлече-

Крестьянин из-под Скальмера

нием, которое ясно доказывает, что пляска для него — истинное наслаждение, заставляющее забыть все невзгоды.

В каждом панском и даже шляхетском доме непременно есть гитара. Девочки разыгрывают на ней сентиментальные, а молодые шляхтичи — страстные романсы с той восторженностью и аффектацией выражения, которые часто встречаются у поляков. Паненки весело танцуют под аккомпанемент скрипки или фортепиано, которое называют *пантелеон*, кадрили, вальсы и мазурку. Шляхтянское общество представляет собой осо-

бый круг, в котором бедность резко противоречит с барскими замашками. В кругу этом сохранились следы высших интересов и отпечаток некогда блестящего образа жизни.

Коренное польское население, *мазуры*, или *мазовшане*, славятся весёлым характером; они любят погулять и покутить и отличаются чертами, свойственными всем полякам: откровенностью и храбростью, беззаботностью, но, вместе с тем, чрезвычайно настойчивы и мстительны. Вообще, в характере их есть какое-то удалство, проявляющееся даже в их национальном танце — мазурке. В польских поговорках метко выражается характер мазуров: «*Конь турек* (турецкий), *хлоп мазурек*, *шапка майнерка*, *сабля венгерка*», — говорят поляки, подразумевая лучшие из названных предметов. *Мазур* выставляется здесь как лихой малый и отличный наездник. Но, вместе с тем, нередко говорят «*упрямый мазур*, *слепой мазур*», намекая в этом случае на настойчивость мазуров. Мазуры очень набожны, но между ними сильно развиты суеверия и предрассудки, оставшиеся от языческих времён и поддерживаемые полным невежеством и необразованностью. Они не особенно трудолюбивы, но и потребности их очень ограничены. Страсть к пиву и водке распространена между ними.

Кракусы, или *краковяки* — народ весёлый, здоровый, трезвый. В страшную непогоду, слякоть, ветер и мороз краковяк, легко одетый, идёт так спокойно, что невольно удивляешься на него.

(Продолжение на 22-й стр.)

Из костёла (в Сандомирской земле)

Нищие из Краковской земли

Крестьянка из Броновиц

Краковяк

(Продолжение. Начало на 20-й стр.)

РАСПЕВАЯ, пашет он землю и, распевая, сражается за неё. Песни их отличаются характерным напевом, похожим на мотив краковяка.

Нередко танцоры импровизируют во время танца весёлые куплеты, цель которых – рассмешить общество.

В несчастье краковяк никогда не теряет присутствие духа и сумеет вывернуться из беды. Вообще, это народ смыслённый, способный и трудолюбивый. Конечно, этому много способствует то, что населённая ими местность Польши отличается плодородием, хорошим климатом и живописным местоположением. Краковяки охотно поддаются просвещению, и между ними меньше предрассудков и суеверий, чем между остальными поляками. Но вместе с тем они мстительны. Они любят, как и все поляки, чтобы с ними обращались ласково и вежливо; на грубость же всегда готовы отвечать грубостью.

Говорят они громко и медленно.

Ближайшие родичи краковяков, **сандомержцы** (сандомирцы), отличаются от них многими резкими чертами. Они рослее и сильнее краковяков. Характер их серьёзный, даже отчасти мрачный. Слово

своё держат твёрдо, от-

ПОЛЯКИ

Характер, одежда, жилища

чего произошла польская поговорка: «надейся на него, как на сандомержца». Вообще же, сандомержцы по быту своему напоминают малороссов.

Курпики, или, как их многие называют, просто поляки, в прежние времена славились необыкновенным искусством в стрельбе и воинственностью, что обусловилось бытом этого народа, жившего в обширных и непроходимых лесных дебрях. В настоящее время они значительно утратили свою воинственность, но и до сих пор дремучий лес, хорошее ружьё и охотничья сумка составляют драгоценнейшие предметы для каждого курпика. Быт их беден, в чём много виновата страсть их к водке. Название их происходит от слова *курпе* – лапти. Они вообще похожи на литовцев, так как представляют собой смесь мазуров с остатками ятвягов, родственных литовскому племени.

Подляхи – племя, происходящее, как полагают, от смеси белорусов

с поляками – смуглые, среднего роста, крепкого телосложения, медленные, неповоротливые, с угрюмым выражением лица. Музыка и песни их отличаются заунывным характером.

Высшее дворянство одевается в Польше совершенно по-европейски. Оно сохранило от старинного национального костюма только короткие казакины, вышитые шнурками, которые ещё видны иногда. Шляхтичи носят или такие казакины, или длинный сюртук, расшитый по краям шнурками, шапку из серых барашков, цилиндрической формы с украшениями сзади из узкой тесьмы, или также серую баранью шапку пониже, дно которой состоит из четырёхугольного куска материи, и широкие панталоны, запущенные в сапоги. На сюртуке находятся сзади два кармана, расшитые шнурками или опушенные мехом; цветной галстук, отложные белые воротнички от рубашки дополняют костюм. Все шляхетство

бреет бороду и бакенбарды и отпускает усы.

Польские дамы очень любят в своём наряде что-нибудь оригинальное, бросающееся в глаза. Иногда, в деревнях, они любят одеваться по-мужски. Шляхтянки одеваются просто, но по моде; если они не принадлежат к числу домашней прислуги, что часто случается в больших селениях, то их тот час же можно отличить по одежде от крестьянок.

Крестьяне одеваются различно, смотря по местностям, но вообще костюм их похож на шляхетский. Разница только в том, что ткани, употребляемые крестьянами, грубее, мешковатее. Все поляки носят белую холщовую рубашку, с прорешкой на груди и с отложным воротничком, связанным спереди узкой, цветной ленточкой. Сапоги они носят такие же, как и дворяне, но летом обыкновенно ходят босые. Панталоны у них широкие, запущенные в сапоги. Верхняя одежда различного покроя и цвета, смотря по местности. Крестьяне, как и шляхтичи, бреют бороды, отпускают усы.

Костюм крестьянок состоит из белой холщовой рубашки с длинными рукавами, застёгивающимися у кисти, и широкой юбки с многочисленными складками, чаще всего полосатой; поверх юбки связыва-

ют передник; кроме того, носят они курточку, зашнурованную впереди, и род короткого кафтана. Ноги обувают в чулки и башмаки. Замужние женщины носят чепец, вокруг которого повязывают платок; в некоторых местностях голову повязывают платком, один конец которого спускается на затылок. Девушки заплетают волосы в две косы, которые ниспадают на плечи; концы косы украшены лентами. Зимой мужчины и женщины носят овчинные полушубки.

Мазуры, или *мазовшане* (Плоцкой губернии) носят кафтан, называемый сукманю, чёрный, серый, или белый, обшитый по швам разноцветною тесьмой. Его подпоясывают ремнем, или красным шерстяным поясом; летом носят обыкновенную низкую шляпу с широкими полями, часто — украшенную павлиньим пером. В праздники ходят в сапогах, а в будни — на босу ногу.

Близ Калиша очень употребительны короткие кафтаны без рукавов, перехваченные красным поясом. Поверх них надевают длинный, широкий плащ.

Праздничный костюм краковяков чрезвычайно своеобразен. Они носят тёмную или красную шапку четырехугольной формы, называемую конфедераткой; зимой шапка эта опушена барашком, летом же

её убирают лентами и перьями. Сверху белой рубашки, завязанной у ворота ленточками, надевают сукманю, преимущественно синюю, коричневую, или белую, со стоячим воротником и откидным *краганом* в виде пелеринки, ниспадающей до половины спины. Сукманю и краган обшивают по краям шнурками — красными, жёлтыми и других цветов. Подпоясываются краковяки ремнями, украшенными медными гвоздиками и колечками разнообразной формы; часто ими украшают и саму сукманю. Сапоги подбивают железными подковками, с помощью которых очень ловко взбираются на горы.

Женщины носят спенсеры, сшитые очень грациозно с выемками на боках так, что они превосходно обрисовывают стан. Из-под спенсера видна рубашка, завязанная лентами; воротничок, наплечники и рукава рубашки вышиты красной бумагой; юбки довольно коротки — немного ниже колен. Женщины повязывают голову платком, или же надевают чепчики и сетки. Девушки заплетают волосы в косы, украшенные лентами, а в праздник надевают повязки вроде малороссийских. Обувь состоит из полусапожек с высокими каблучками, обитыми жемью.

(Окончание на 24-й стр.)

Из-под Кракова

Из-под Кракова

Из-под Кракова

«Понедельник обливания»
в Краковской земле

(Окончание. Начало на 20-й стр.)

САНДОМЕРЖЦЫ носят сумканы без пелеринок или блях и высокие бараньи шапки. У женщин рубашки другого покроя.

Куприки носят белые рубашки, белые жилеты и полотняные или суконные панталоны в обтяжку, небольшие круглые шляпы, коричневые кафтаны и лапти.

Подляхи носят низенькие шапки с околышем из барашка, тёмно-коричневую сумкану, подпоясанную шерстяным поясом, и холщёвые панталоны, заправленные в высокие сапоги с огромными каблуками, подбитыми подковками. В будни носят лапти из липовой коры, а иногда из кожи, поверх онуч, перевязанных бечёвками.

Женщины также носят лапти, сумкану и короткую шерстяную юбку. На голову надевают особого рода чепец, обитый *платом*, т. е. куском белого полотна, концы которого опускаются на плечи, ниже пояса.

Польские простолюдины, живущие в губерниях Могилевской, Витебской и Минской, частью в Гродненской и Виленской, носят рубаху с прорешкой на груди, застёгивающуюся у ворота на пуговицу, и литовское полукаф-

танье, называемое *литевкой*, с прямым воротником и цветными отворотами. Так как поляки, живущие в этих губерниях, держат только белых баранов и овец, то грубое сукно для этих *литевок* ткют всегда из белой, или светло-серой шерсти. Покрой *литевки*, как и бараньей шубы, очень некрасив. Поверх как той, так и другой надевают широкий кожаный пояс,

платка, концы которого также вышиты красной бумагой. Молодые девушки не носят чепца; они заплетают волосы в косы, ниспадающие на плечи.

В Польше и в западных русских губерниях относительно больше городов, чем в самой России, но города эти не обширны и не многолюдны. Они не представляют уже, как прежде, пунктов централизации,

ПОЛЯКИ

Характер, одежда, жилища

застёгивающийся пряжкой из лужёного железа.

Женщины носят чепчик, сверх которого также повязывают платок с концами, вышитыми красной бумагой. Верхняя одежда, род кофты, обыкновенно яркого цвета. В праздничные дни поверх неё надевают ещё корсаж без рукавов, а сверх корсажа ещё род холстинного

Молодой крестьянин
из Мазовии (из-под Варшавы)

Замужняя женщина
из Мазовии
(из-под Ново-Миньска)

и имеют значение только в торговом отношении. Собственно городов в Польше 115; если же прибавить к ним значительные местечки, пользующиеся такими же правами, как и города, то число это увеличится до 453, из которых 228 принадлежат отдельным владельцам. Польские города и большая часть местечек, население которых состоит из поляков и наполовину из евреев, несколько не похожи на русские. Дома в них, большей частью, примыкают один к другому. Они каменные, или

Из Мазовии (под Варшавой)

из бревен и кирпича, крыши черепичные. Внутри они, вообще, тесны. В каждом городе есть церковь, больше в готическом стиле, монастырь (klasztor) и четырёхсторонняя площадь, на которой помещается ратуша. Четвёртая часть населения живёт в городах; пропорция эта совершенно противоположна пропорции распределения жителей в Европейской России и доказывает совершенно

Польские крестьяне из-под Кракова

иную степень цивилизации и иное социальное положение. Из 22613 польских деревень 17837 принадлежат частным лицам; они вообще меньше русских деревень, некоторые даже очень невелики. Обыкновенно, они примыкают к господскому двору или образуют группы домов (фольварки), стоящие отдельно от главного поместья; фольварком заведует управляющий, собирающий отдельно доходы с него. Деревенские дома большей частью малы и плохой постройки, но очень хорошо крыты гонтом, чаще же соломою. Стены их из тонких бревен или просто глиняные. Полы также из битой глины, часто даже в шляхетских домах. Окна очень малы, и внутренность жилища не радует взгляд видом комфорта и чистоты.

Крестьянин из Люблинской земли

Впрочем, краковяки живут в хороших, чистых домах, большей частью деревянных, также в плетнёвых мазанках, выбеленных снаружи и внутри и крытых соломой. При домиках есть палисадники с цветниками и фруктовые сады. Вообще отпечаток более обеспеченной жизни проглядывает как в обстановке, так и во всём существе краковяка.

Подготовку текста к публикации в «Польских ведомостях» осуществили Татьяна ИВАНОВА и Евгений ГРИЦКЕВИЧ

Крестьяне из-под Люблина

Крестьяне-землевладельцы Келецкой земли

Iwona Zawisza-Chrzanowska

WHORODLE wojewoda trocki Hawnul przyjął herb (klejnot) Zadora i nazwisko zmienił na Hawnulewicz. Ochrzczony został razem z innymi bojarami w Krakowie, gdzie z księciem Jagiełłem w „dziewosłoby do Królowy Jadwigi jeździł” (Adam Boniecki, *Herbarz Polski*, T. 1). Po powrocie z Krakowa gorliwy chrześcijanin ufundował kościół św. Michała w Wilnie. Miał dwóch synów: Aleksandra – hetmana litewskiego i Jana, który to wślawił się w bitwie pod Wilkomierzem przeciw Swidrygiełłowi i otrzymał przydomek DOWGALIS czyli „mężny”. Przydomek stał się nazwiskiem Dowgiało. Jan był ojcem dwóch synów: Michała, który zmarł młodo i Stanisława-Zawiszy, z którego wywodzi się moja gałąź rodziny. Kacper Niesiecki w *Herbarzu Polskim* raz twierdzi, że Stanisław Dowgiało-Zawisza był synem Jana, a w drugim miejscu opisując ród Dowgiałłów, że był synem Gastolda i Dowgiałłówny. Inne źródła tego nie wspominają. Może to być błąd lub zbieżność imion, gdyż imię Zawisza było dość często używanym w średniowieczu. Faktem jest, że Stanisław Zawisza był ojcem dwóch synów: Michała, zmarłego w młodym wieku i Stanisława, chorążego Wilkomirskiego, który to za liczne zasługi otrzymał od króla Zygmunta Augusta miasteczko Krekenawę i dobra sięgające aż Żmudzi. Tam też założył gniazdo sięgające czasów współczesnych. Ożeniony z Anną Kamińską miał córkę Annę i syna Krzysztofa, ten to z panną Ziemowiczówną, podkomorzanką Orszańską dochował się licznego potomstwa, pięciu córek i czterech synów: Kazimierza, Wiktoryna, Jana i Kacpra. Ostatni zaś ożenił się z Kresssowską i został ojcem dwóch córek Anny i Zofii – mniszki oraz synów: Melchiora, Michała, Kacpra oraz Jana, biskupa wileńskiego zmarłego w 1668 r. Melchor Dowgiało-Zawisza był podstolim

l i d z k i m

Z HISTORII RODZINY KRESOWEJ

Herb Zadora

Moja rodzina Dowgiało-Zawisza (pierwotnie Dowgiałło) wywodzi się, jak podają źródła: herbarze, akty nadań i darowizn królewskich, od Jawnuty (Jawno – późniejsza pisownia Hawno, Hawnul) syna księcia litewskiego Gedydynina.

i ojcem dwóch synów: Michał zmarł dzieckiem, zaś Rafał został miecznikiem Wilkomirskim i ojcem czterech synów, z których Sebastian został ojcem Wiktoryna – podczaszego wileńskiego, zaś ten miał syna Piotra – miecznika kowieńskiego zmarłego w 1778 r. W czasie zaboru rosyjskiego w spisie szlachty powiatu kowieńskiego z 1836 r. figuruje Ignacy Zawisza, właściciel Krekenawy, Linkowca, Słobódki i przyległych dóbr. Ignacy brał udział w powstaniu listopadowym i został skazany na „pieriesielenije” na Krym. Nie długo trwało jego wygnanie, gdyż poznał w kurorcie około roku 1833 pannę generałównę Zofię Annę Czaplin – rosyjską arystokratkę, bratanicę ministra na dworze carskim z którą ożenił się zmieniając wyznanie na prawosławne, gdyż innej możliwości nie było. Małżeństwo to, jak mówi tradycja rodzinna było szczęśliwe. Poza tym uratowano przed konfiskatą majątek

Zdjęcie rodzinne (Babcia Jadwiga z Babiańskich Zawiszyna, Walerian Zawisza, synowie Franek i Zygmunt)

Pradziadek autorki Walerian Zawisza

*Praprababcia autorki Zofia
z domu Czaplina*

Pałac w Linkowcu (stan obecny)

Stary dwór w Słobódce

i go powiększono dzięki posagowi bardzo bogatej żony. W tym czasie dobudowano do drewnianego dwukondygnacyjnego dworu skrzydło pałacowe. Zawiszowie posiadali też pałacyk w Wilnie. Wiadomo tyle, że mieli dwoje dzieci: Zofię i syna Waleriana. Córka poznała na balu pana Jucewicza, aptekarza z Kijowa, syna szlachcica, powstańca i właściciela niedużego majątku pod Poniewieżem. Uciekła z domu i wbrew woli rodziców zawarła związek małżeński. Została przez ojca wydziedziczona, bez prawa wstępu do rodzinnego Linkowca. Serce Ignacego zmiękło po narodzinach wnuczki. Było to za sprawą żony, która kochała córkę i utrzymywała z nią kontakt. I tak mała Zosia zaczęła bywać w majątku dziadków. Syn Walerian, mój pradziadek urodzony w 1840 r. był dobrym dziedzicem; stanowczy, trzymający służbę i... żonę Zofię Szwojnicką silną ręką. Małżeństwo to, jak wspominał dziadek, do szczęśliwych nie należało. Walerian miał dwóch synów: Włodzimierza, urodzonego w 1878 r., który zmarł w 1901 r. na gruźlicę, i Waleriana juniora – mojego dziadka urodzonego w 1882, a zmarłego w 1954 r. w Polsce. Po śmierci żony i ślubie syna Waleriana z Jadwigą Babińską, oraz narodzinach wnuka w 1909 r. Franciszka Waleriana starszy pan ożenił się z hrabianką Polą Kossakowską z którą doczekał się syna Pawła. I to właśnie Paweł został właścicielem większości dóbr. Mój dziadek prawnik z wykształcenia otrzymał tylko Słobódkę. Niestety nie na długo Zawiszowie cieszyli się kilkoma tysiącami hektarów. Po pierwszej nacjonalizacji litewskiej zostało uratowane tylko kilkaset, a druga nacjonalizacja w 1941 r. przewidywała najwyższej stuhektarowe majątki. Dziadek Walerian był ojcem mojego taty Zygmunta Waleriana urodzonego w majątku Słobódka 8 grudnia 1922 roku. Chłopcy Franek, Paweł i Zygmunt wychowywali się razem. Rodzinne stosunki były bardzo serdeczne dzięki mojej babci Jadwidze, która przyjaźniła się z Polą, i otoczyła ją opieką po śmierci nie kochanego przez nią męża. Największą jej miłością był pierwszy mąż i syn, który z uporem maniaka przepuszczał cały majątek. Po wejściu Sowietów Jadwiga, Pola, jej siostra Helena oraz Paweł zostali wywiezieni na Sybir. Paweł zaciągnął się do Armii Andersa. Pola i Helena zmarły z głodu w 1943 r., a moja babcia z panną Reginą Kontwontową, korzystając z

zamieszania, uciekła bez dokumentów w 1946 roku, do Kowna. Babcia zamieszkała u wychowawcy Gregolunasowej. To nie było bezpieczne, więc nie narażając jej wyjechała do Wilna do brata lekarza. Tam zmarła w 1952 roku i pochowana jest na cmentarzu zwierzynieckim. Synowie Jadwigi byli akowcami. Brali udział w operacji „Burza”, a po powstaniu uciekli przez zieloną granicę do Polski. Stryj do 1962 r. ukrywał się pod nazwiskiem Jankowski. Ożenił się z dentystką wilnianką Zofią Bac-Krzyżanowska. Z tego związku jest dwóch synów: Krzysztof i Michał. Mój ojciec zamieszkał w Łodzi, gdzie studiował ekonomię. Tam poznał moją mamę Stanisławę Świdorską dentystkę, córkę Józefa i Marii z Szulborskich, doktorów medycyny. Po studiach przenieśli się do Ostrowi Mazowieckiej, rodzinnej miejscowości mamy. Tu przyszyli na świat dzieci: Iwona, Grażyna i Tomasz. Nie długo

cieszyłam się ojcem, zmarł 21 lutego 1968 r. Pozostały mi wspomnienia i miłość do rodzinnej krekenawskiej ziemi. Od siedmiu lat jeżdżę regularnie na Litwę, szukam dokumentów, spotykam się z ludźmi którzy pamiętają dziadka i pradziadka, ale jest ich coraz mniej. Nawiązuję nowe przyjaźnie. Współpracuję ze Związkiem Polaków w Kownie. Spotykam się z ks. Stanisławem, proboszczem Krekenawy. Odwiedzam nasz prywatny cmentarz położony pomiędzy dworami na malowniczym wzgórzu i czuję, że jestem u siebie. Rośnie nowe młode pokolenie rodu Zawisza. Chcę w nich zaszczepić miłość do historii i świadomość należenia do jednego z najstarszych rodów litewskich.

Iwona ZAWISZA-CHRZANOWSKA

ОСЕНЬ В ГДАНЬСКЕ

Туман повис
На шпилях
Гданьских крыш,
Смешав крик чаек
С ароматом сосен.
Под арками соборов
Бродит осень,
В узор оград
Вплетая жёлтый лист.
И девушка в окне
Готическом застыла,
И старый дворник
Замер у ворот...
Под звук хейнала,
Что с небес плывёт,
В старинном вальсе
Осень закружилась...
И не видала,
Как они прошли:
В цилиндрах чёрных,
Щётки взяв на плечи...
Мы поспешим к камину
В зимний вечер,
И осень растворяется вдали...

1970 г.

ОЖИДАНИЕ

Непогода нынче.
Шторм на море.
Старый я, вот и не сплю, чудак.
Ты не бойся, Эва,
Я с собою говорю,
Ходил смотреть маяк.
А ты спи. Я здесь
Поставлю свечи,
Затоплю камин.
Ожиданье, Эва, — это вечность!
А я жду. Он капитан,
Мой сын.

Наши читатели с живым интересом восприняли публикацию стихов пани Яны Мативецкой, помещённых в предыдущем номере «Польских ведомостей». Это позволило редакции предложить Вашему вниманию ещё одну подборку из её поэтических произведений. Одарённость пани Яны многогранна. Об этом свидетельствуют и публикуемые её рисунки.

Спишь уже?
А я болтаю, старый.
Не могу я спать.
Шторм на море.
Сын вернётся.
Буду его ждать...

* * *

Доброе утро! Эгей!
Девушка в башне!
Отец сказал, что Вы — Ассоль,
Но Вы прекрасней!
«Но меня зовут Эва»...
Чудесно! Так мило!
Будьте же моей королевой!
С этого дня надо мной
Ваша сила!

МАМАРЕ

Что б ты ни говорил,
Но рушить смысла нет
Сто хижин, чтоб один
Построить минарет.

Мирза Шафи Вазех

Она мне писала, слова выбирая,
Была деликатна. Слезу вытирая,
Просила:
с ним тысяча нитей связует,
Что дочка растёт,
и она не ревнует,
Что с нею
он часто меня вспоминает,
И всё обо мне она,
кажется, знает.
Но сердце болит видеть,
как в День Рождения
Он ждёт телеграммы
с Твоим поздравленьем.
Мой день угасает
в плохом настроенье,
И так каждый год,
на его День Рождения.
Родители с нами живут
почти рядом,
Тебя вспоминая,
не очень мне рады.
И имя твоё, как кровавая рана,
С твоей фотографией
«Чеславу — Яна».
Она мне писала. И я пожалела,
Сто хижин разрушить,
увы, не посмела,
Разрушить их смысла,
конечно же, нет,
Но свой я оставлю в душе
минарет.
Я осенью утром
проснусь очень рано,
И дам телеграмму:
«Люблю тебя. Яна.»
16 февраля 2008 г.

СЕ ЛЯ ВИ...

Виктору Григорьевичу Р.

Ты смотришь на меня
с портрета:
Улыбка милая,
такой любимый взгляд,
Как будто говоришь:
— Януса, где ты?
И чем я пред Тобой виноват?

Дождь

Да, клиника моя,
друзья, больные,
И операции,
страшней которых нет...
Но ты так далеко; миры иные
Ты посещаешь, и Твоих планет
Не знаю я.
Что в оправданье скажешь?
Билеты на Москву?
Вновь «се ля ви»?
И чем ещё меня накажешь,
Сказав: «Я уезжаю, ты живи!»?
Возьми свой кофе, и отныне,
Чтоб не было тебя в помине!
Не раз выслушивал я ложь —
Ты обещала, что придёшь.
То дети, внуки,
то ты заболела...
Что я тебе плохого сделал?
Зачем мне этот кофе нужен?!
Ты приготовила бы ужин
Для нас с Тобой.
И до каких седин
Я буду кофе пить один?!
Ты летом уезжаешь в Польшу?
Меня Ты не увидишь больше!
Ты больше можешь не звонить!

Нам не о чем
с Тобою говорить!!
Но говорят любимые глаза,
Что это – всего-навсего гроза...
И, как Тебя люблю я, знаешь,
И всё на свете понимаешь,
И теплится ещё надежда,
Что любишь Ты меня,
как прежде...
Вернётся счастье, Боже мой!
А я вернусь к себе домой...
27 февраля 2009 г

*ФАРИДЕ РУБАНОВОЙ.
АДЫГЕЯ*

Есть у меня татарская сестра.
Глаз не сомкнём мы с нею
до утра.
И будем с нею мы
всю ночь болтать.
Я в Адыгейск приехала опять.
За минарет цепляется луна,
Стоит вокруг такая тишина!
Перину Ты постелешь
на кровать,
Чтоб было у Тебя мне
мягко спать,
И стол накроешь,
и подашь мне чаю,
А Саша Твой развеселит –
не заскушаем!
«Лягушка-путешественница!» – я.
Сестра смеётся.
Здравствуй, Адыгея!
Конечно,
мы родителей помянем,
И грустно нам с Тобой
немного станет,
Что в Астрахани дома уже нет,
Где были мы защищены от бед.
Где бабушки родные нас любили,
И как в купалку мы ходили,
И номерочек «утопили»,

Автопортрет

И было радости вдвойне
Плескаться на большой волне,
Когда корабль
проходил по Волге...
Казалось, будет жизнь
такою долгой!
И в этой жизни мы с тобою –
навсегда,
Любимая, родная – Фарида!
4 марта 2008 г.

*ПОЗДРАВЛЕНИЕ
ДРУЗЬЯМ К 2009 ГОДУ*

Год упрямого Бычка
Может нас боднуть слегка.
Чтоб удар судьбы сдержатъ,
Вам хочу я пожелать:
Думать о своём здоровье,
Очаровывать любовью!
Чаще «умирать» от смеха,
Брать пример с Эдиты Пьехи,
Черты милого лица,
Что рукой махнёт с крыльца,
Видеть рядом утром рано.
Новостей плохих с экрана
Вам не слышать в этот год!
Меньше суетных забот,
Думать о себе: «Вы – Тайна!»,
«Жизни код Ваш – уникальный!»
И Бычок разинет рот,
Тихо стороной пройдёт,
Вы помашете ему,
Промычит в ответ он: «Му!..»
9 марта 2009 г.

*ТАТЬЯНЕ
МАРШИНИНОЙ*

Хочу сказать я в День Рождения
Маршиной Татьяне –
поздравленье:

«Здоровья, счастья, долгих лет!
Вам шлёт весь Ставрополь
привет!
У нас весна и всё цветёт,
Сегодня, правда, дождь идёт,
Как зарядил с утра, и льёт,
Но на столе вино стоит,
В квартире вашей свет горит,
Тепло в печи, огонь свечи,
И тихо музыка звучит.
И только старенький паркет
Скрипит: «А сколько Тане лет?
И почему её здесь нет?»
Татьяна Алексеевна, родная!
Вас дом на Комсомольской
поздравляет!
И от квартиры номер два
летят в Москву мои слова.
2 апреля 2008 г

Таня

МАМА

Я каждый день Тебе привет
Хочу послать, но мамы нет...
А мама тем была звеном,
Что всех нас связывало, но,
Как будто слышу я в ответ:
«Ты опоздала на сто лет».
Позволь порог переступить...
Позволь, хотя бы,
мне спросить:
«Сиренка» где моя, скажи?
Всё, чем могла я дорожить,
Как на дне моря клад лежит...
Как на дне моря,
свет тех дней...
Я думаю всегда о ней...
2009 г.

Мельница на Вятчине

- 975 lat – Zmarł „śmiercią przedwczesną” król Polski Mieszko II Lambert (dnia 11 maja 1034 roku)
- 815 lat – W Krakowie zmarł Kazimierz II Sprawiedliwy (dnia 5 maja 1194 roku)
- 645 lat – Ogłoszenie przez Kazimierza Wielkiego aktu fundacyjnego Akademii Krakowskiej (dnia 12 maja 1364 roku)
- 605 lat – Na mocy pokoju w Raciążu między Polską, Litwą i Zakonem Krzyżackim Litwa powtórnie zrzekła się Żmudzi (dnia 22 maja 1404 roku)
- 575 lat – Śmierć Władysława Jagiełły w Gródku Jagiellońskim pod Lwowem (dnia 1 czerwca 1434 roku)
- 440 lat – Uchwalenie przez sejm lubelski unii polsko-litewskiej – Rzeczypospolitej Obojga Narodów (dnia 28 czerwca 1569 roku)
- 435 lat – Potajemna ucieczka króla Henryka Walezego z Polski do Francji (dnia 18 czerwca 1574 roku)
- 430 lat – Kolegium Jezuickie w Wilnie przekształcono w Uniwersytet (dnia 1 maja 1579 roku)
- 400 lat – Król Zygmunt III Waza opuścił Kraków, udając się na Litwę. Po powrocie osiadł na stałe w Warszawie, która stała się siedzibą królewską (dnia 25 maja 1609 roku)
- 360 lat – Ślub Jana II Kazimierza z Marią Ludwiką Gonzagą (dnia 30 maja 1649 roku)
- 340 lat – W czasie elekcji królem wybrano Michała Korybuta Wiśniowieckiego (dnia 2 maja – 6 lipca 1669 roku)
- 335 lat – Wybór Jana Sobieskiego na króla (dnia 19 maja 1674 roku)
- 310 lat – Sejm pacyfikacyjny, na którym pogodzili się zwolennicy i przeciwnicy Augusta II (dnia 16 kwietnia 1699 roku)
- 305 lat – Konfederacja sandomierska zadeklarowała walkę w obronie Augusta II i całości Rzeczypospolitej (dnia 20 maja 1704 roku)
- 275 lat – Po czterech miesiącach oblężenia wojskom rosyjskim poddał się Gdańsk – ostatni bastion króla Stanisława Leszczyńskiego na ziemi polskiej (dnia 29 maja 1734 roku)
- 245 lat – W Warszawie obradował sejm konwokacyjny, który powołał Komisję Skarbową i Wojskową i wprowadził zasadę podejmowania uchwał w sprawach skarbowych większością głosów (dnia 7 maja – 23 czerwca 1764 roku)
- 215 lat – Zwycięska bitwa Kościuszki pod Raclawicami (dnia 4 kwietnia 1794 roku)
- 215 lat – Insurekcja warszawska. Lud warszawski pod wodzą Jana Kilińskiego i Józefa Sierakowskiego pokonał garnizon rosyjski i zmusił go do opuszczenia stolicy (dnia 17–18 kwietnia 1794 roku)
- 215 lat – Powołanie Rady Zastępczej Tymczasowej, prowizorycznego rządu powstańczego w Warszawie (dnia 19 kwietnia 1794 roku)
- 215 lat – Wybuch powstania w Wilnie pod dowództwem Jakuba Jasińskiego (dnia 22 kwietnia 1794 roku)
- 215 lat – Tadeusz Kościuszko ogłosił Uniwersał Połaniecki, który stał się podstawą pierwszej reformy położenia chłopów pańszczyźnianych w Rzeczypospolitej (dnia 7 maja 1794 roku)
- 215 lat – Ukonstytuowała się Rada Najwyższa Narodowa, cywilna władza powstania (dnia 28 maja 1794 roku)
- 200 lat – Wojska austriackie wkroczyły do Księstwa Warszawskiego (dnia 14 kwietnia 1809 roku)
- 200 lat – Bitwa pod Raszynem (dnia 19 kwietnia 1809 roku)
- 190 lat – Założenie w Warszawie Wolnomularstwa Narodowego, tajnej organizacji patriotycznej (dnia 3 maja 1819 roku)
- 180 lat – W Poznaniu hrabia Edward Raczyński założył bibliotekę publiczną (dnia 5 maja 1829 roku)
- 180 lat – Koronacja cara Mikołaja I na króla Królestwa Polskiego (dnia 25 maja 1829 roku)
- 175 lat – W Bernie powstała formalnie organizacja polskich karbonariuszy Młoda Polska (dnia 12 maja 1834 roku)
- 160 lat – Zmarł Juliusz Słowacki, wielki poeta i dramaturg (dnia 3 kwietnia 1849 roku)
- 140 lat – Zakończył się trzyletni proces usuwania języka polskiego ze szkół i wprowadzenia języka rosyjskiego w urzędach Królestwa Polskiego, przemianowanego na *Przywislinskij Kraj* (dnia 1 maja 1869 roku)
- 140 lat – Franciszek Józef I wydał rozporządzenie o wprowadzeniu języka polskiego jako obowiązującego w administracji i sądownictwie w Galicji (dnia 4 czerwca 1869 roku)
- 125 lat – Urodził się Bronisław Malinowski, wybitny etnolog i antropolog (dnia 7 kwietnia 1884 roku)
- 110 lat – Urodziła się Ewa Szelburg-Zarembina, poetka i prozaik (dnia 10 kwietnia 1899 roku)
- 105 lat – Urodził się Jan Izydor Sztudynger, poeta, satyryk, autor sztuk dla teatrów kukielkowych, tłumacz (dnia 28 kwietnia 1904 roku)
- 105 lat – Urodził się Michał Choromański, prozaik, autor sztuk scenicznych (dnia 22 czerwca 1904 roku)
- 100 lat – Zmarła wybitna polska aktorka Helena Modrzejewska (dnia 8 kwietnia 1909 roku)
- 95 lat – Zmarł Józef Chełmoński, wybitny malarz pejzażysta (dnia 6 kwietnia 1914 roku)
- 95 lat – Urodził się Bohdan Arct, pilot, prozaik, popularyzator lotnictwa (dnia 27 maja 1914 roku)
- 90 lat – Inauguracja Uniwersytetu Poznańskiego (dnia 8 maja 1919 roku)
- 90 lat – Roman Dmowski i Ignacy Paderewski podpisali ze strony polskiej Traktat Wersalski (dnia 28 czerwca 1919 roku)
- 90 lat – Z Odessy do kraju po długiej tułaczce przybyła 4 Dywizja generała Lucjana Żeligowskiego, utworzona na Kubaniu (czerwiec 1919 roku)
- 85 lat – Utworzenie Mennicy Państwowej (dnia 1 kwietnia 1924 roku)
- 75 lat – Na mocy dekretu prezydenta Ignacego Mościckiego w Berezie Kartuskiej utworzono obóz izolacyjny dla „osób zagrażających bezpieczeństwu i porządkowi publicznemu” (dnia 17 czerwca 1934 roku)
- 70 lat – W Londynie zawarto polsko-brytyjskie porozumienie o pomocy w przypadku zagrożenia niepodległości któregoś z umawiających się państw (dnia 6 kwietnia 1939 roku)
- 90 lat – Hitler podpisał plan napaści na Polskę (dnia 11 kwietnia 1939 roku)
- 90 lat – Zmarł Aleksander Brückner, znakomity filolog i historyk kultury polskiej (dnia 24 maja 1939 roku)
- 90 lat – Urodził się Ireneusz Iredyński (†9.12.1985), poeta, prozaik, autor sztuk scenicznych (dnia 4 czerwca 1939 roku)
- 65 lat – Zdobycie Monte Cassino przez Drugi Korpus Polski (dnia 18 maja 1944 roku)
- 45 lat – Zmarł generał Michał Tokarzewski-Karaszewicz, organizator Służby Zwycięstwu Polsce w 1939 roku (dnia 22 maja 1964 roku)
- 40 lat – W katastrofie lotniczej pod Zawoją zginęło 53 osoby, w tym językoznawca Zenon Klemensiewicz (dnia 2 kwietnia 1969 roku)
- 40 lat – Na morza wypłynął transatlantyk „Stefan Batory”, który zastąpił wycofanego dwa lata przed tym „Batorego” (dnia 11 kwietnia 1969 roku)
- 40 lat – Leonid Teliga zakończył samotny rejs dookoła świata na jachcie „Opty” (dnia 29 kwietnia 1969 roku)
- 40 lat – Zmarł Jerzy Zawiejski, prozaik, autor sztuk scenicznych, eseista (dnia 18 czerwca 1969 roku)
- 30 lat – Rozpoczęła się pierwsza pielgrzymka do Polski papieża Jana Pawła II (dnia 2 czerwca 1979 roku)
- 20 lat – W Magdalence podpisano Porozumienie Okrągłego Stołu (dnia 5 kwietnia 1989 roku)
- 20 lat – Zarejestrowano NSZZ „Solidarność” (dnia 17 kwietnia 1989 roku)
- 10 lat – Najdłuższa pielgrzymka Jana Pawła II do Ojczyzny (dni 5–17 czerwca 1999 roku)

Ten jest bogaty, który nic nie pragnie
 Słodki Jezu – pożycz, gorzka męko – oddaj
 Choć się kara wlecze, zbrodnia przed nią nie uciecze
 Bogu ufaj, ale ręki przykładaj
 Brylant świeci i w popiele
 Byle siekiera w ręku, to głód nie dokuczy
 Chęć słodzi pracę
 Cicha woda brzegi rwie
 Co bardzo dokuczy, to rychlej nauczysz
 Kto się na Boga spuści, tego Bóg nie opuści
 Kto się rano śmieje wieczorem płacze
 Pewne jak dwa a dwa – cztery

*Богат не тот, у кого много, а тот, кому достаточно
 Берёшь чужие на время, а отдаёшь свои и навсегда
 Сколько верёвочке не виться, а конец будет
 На Бога надейся, а сам не плошай
 Золото и в грязи блестит
 Не просит ремесло хлеба, а само кормит
 Охотку тешить – не беда платить
 В тихом омуте черти водятся
 Намучишься – научишься
 Тот не унывает, кто на Бога уповаает
 Не видав вечера и хвалиться нечего
 Ясно, как Божий день*

Szanowni Państwo!

Zarząd Krasnodarskiej Organizacji Regionalnej Polskie Centrum Narodowo-Kulturalne „Jedność” informuje, że w dniach 7–9 listopada 2009 r. w Krasnodarze odbędą się uroczystości poświęcone 15-leciu działalności Centrum. Program imprez zawiera Koncert Uroczysty, Naradę Prezesów Organizacji Polonijnych z Południowej Rosji, wystawę «Polska Heraldyka Szlachecka» oraz Okrągły Stół z wyników IV Międzynarodowej Konferencji Naukowej pt. „Polacy w Rosji”.

Уважаемые дамы и господа!

Правление Краснодарской региональной общественной организации Польский национально-культурный центр «Единство» сообщает, что с 7 по 9 ноября 2009 г. в г. Краснодаре пройдут праздничные мероприятия, посвященные 15-летию работы центра. Программа мероприятий включает праздничный концерт, совещание председателей полонийных организаций Юга России, выставку «Польская шляхетская геральдика», а также круглый стол по итогам IV Международной научной конференции «Поляки в России».

Pismo ukazują się dzięki poparciu Senatu Rzeczypospolitej Polskiej oraz Fundacji „Pomoc Polakom na Wschodzie”.

**WIADOMOŚCI
 POLSKIE**
 Nr 2 (23) 2009 r.

Redaguje kolegium.
 Redaktor naczelny
 Aleksander SIELICKI

**ПОЛЬСКИЕ
 ВЕДОМОСТИ**
 № 2 (23) 2009 г.

Редактирует коллегия.
 Главный редактор
 Александр СЕЛИЦКИЙ

Pismo Krasnodarskiej Organizacji Regionalnej Polskie Centrum Narodowo-Kulturalne „Jedność”
 Adres redakcji: 350040, m. Krasnodar, ul. Stawropolskaja, 149. KubGU.
 FISMO. Pok. 253. Tel.: +7-918-217-90-77, faks 007 (861) 219-95-20.
 e-mail: poloniakubania@mail.ru http://www.kubanetnos.ru Nakiad 999 egz.

Издание Краснодарской региональной общественной организации Польский национально-культурный центр “Единство”
 Адрес редакции: 350040, г. Краснодар, ул. Ставропольская, 149. КубГУ.
 ФИСМО. Комн. 253. Тел.: +7-918-217-90-77, факс 007 (861) 219-95-20.
 e-mail: poloniakubania@mail.ru http://www.kubanetnos.ru Тираж 999 экз.

Печать офсетная. Объем 4 п. л. Заказ 186.

Отпечатано в типографии ООО “Типография “Краснодарские известия”: г. Краснодар, Восточная промзона, ул. Бершанской, 353/2. Подписано в печать 25.06.2009 г.

XX-lecie odrodzonego Senatu

