

Lubou Kozik

Białoruski Uniwersytet Państwowy

Białoruska historiografia Wielkiego Księstwa Litewskiego po 1991 roku

Zarys treści

W czasach sowieckich istnienie Wielkiego Księstwa Litewskiego uznawano za okupację Białorusi, co wraz z ówczesną teorią narodzin narodu staroruskiego dawało wsparcie dla przyłączenia ziem białoruskich do Rosji. Na początku lat 90. w niepodległej Białorusi powstała z kolei „narodowo-państwowa” koncepcja historii, której przedstawiciele uznawali Wielkie Księstwo Litewskie za państwo białorusko-litewskie i preferowali historię polityczną. Kolejne przemiany nastąpiły w połowie lat 90., kiedy to jedni powracali do koncepcji sowieckich, inni pozostawali na pozycjach narodowych. Różnicę tę dobrze widać w ocenach powstania Wielkiego Księstwa Litewskiego, zawierania unii oraz polityki zewnętrznej (zwłaszcza wobec Moskwy). W artykule wskazano najważniejsze kierunki badań i główne edycje źródłowe do dziejów Wielkiego Księstwa Litewskiego.

Abstract

During Soviet times the existence of the Grand Duchy of Lithuania was considered an occupation of Belarus. Together with the theory about the origins of the old Russian [sic!] nation it supported the unification of the Belarusian territories with Russia. At the beginning of the 1990s in independent Belarus the so-called “national state” conception of history was developed; its adherents considered the Grand Duchy of Lithuania a Belarusian-Lithuanian state and preferred political history. The next changes occurred in the mid-1990s, when some returned to historical views from Soviet times, others remained on the national historical positions. It is apparent in the evaluations of the founding of the Grand Duchy of Lithuania, the unions, and the foreign policy (especially towards Moscow). The article points out to the main directions in research and to major editions of sources to the history of the Grand Duchy of Lithuania.

Słowa kluczowe: Wielkie Księstwo Litewskie, historiografia białoruska, źródła

Key words: Grand Duchy of Lithuania, Belarusian historiography, sources

Powstanie niepodległej Republiki Białoruś w 1991 r. wymagało ideologicznego uzasadnienia, które nawiązywałoby nie tylko do radzieckiej przeszłości. Jeszcze w końcu lat 80. XX w. część badaczy oraz działaczy narodowych upatrywała

pierwsze przejawy państwowości białoruskiej w księstwach połockim i turowskim, a dla późniejszego okresu w Wielkim Księstwie Litewskim, które postrzegano jako pierwsze potężne państwo białoruskie. Takie podejście do historii nie było nowe. Podobne koncepcje były formułowane przez działaczy narodowych jeszcze w końcu XIX i na początku XX w., kiedy trwała walka o powstanie państwa białoruskiego. Poniżej rozpatrzmy nastawienie historyków do Wielkiego Księstwa Litewskiego w XX i na początku XXI w. i wskażemy cechy charakterystyczne dla współczesnej historiografii białoruskiej.

Pierwsze prace z historii Białorusi, w których przedstawiono jej dzieje w obrębie Wielkiego Księstwa Litewskiego, zostały napisane przez Wacława Łastouskiego¹, Usiewałada Ignatouskiego², Mitrafana Dounar-Zapolskiego³, Uładzimira Piczetę⁴. W ich tekstach podkreślano, że Wielkie Księstwo Litewskie było państwem litewsko-białoruskim lub litewsko-ruskim, w skład którego ziemie białoruskie weszły dobrowolnie. Ten fakt badacze oceniali jako pozytywny moment w historii Białorusinów, a sam okres istnienia tego państwa często określali jako „złoty wiek” w historii Białorusi. Historycy zwracali uwagę na to, że wejście ziem białoruskich w skład Wielkiego Księstwa Litewskiego wiązało je z cywilizacją zachodnią. Opisując stosunki WKL z Rosją, badacze podkreślali częste konflikty między państwami, zaznaczając, że „wojska moskiewskie” niszczyły „tereny białoruskie”, bronione przez wojska „litewsko-białoruskie”⁵.

Kiedy w latach 30. XX w. rząd sowiecki podjął walkę z tzw. narodową demokracją, ocena historii Wielkiego Księstwa Litewskiego zmieniła się diametralnie. W 1934 r. w ZSRR i BSR w naukach historycznych nastąpiło przejście do metodologii marksistowsko-leninowskiej, co doprowadziło do powstania nowej, radzieckiej koncepcji historii tego państwa. Uznano, że powstało ono wskutek podboju ziem białoruskich przez feudałów litewskich, a sami Białorusini byli w nim prześladowani. W obronie ich interesów stawała Rosja, która jednocześnie pragnęła włączyć te ziemie w swoje granice. W oficjalnej historiografii Państwo Moskiewskie/Rosja carska występowały nie jako zaborca, ale jako „mniejsze zło”. Równocześnie kreowano wizerunek państwa moskiewskiego jako jedynego centrum jednoczenia ziem ruskich. W efekcie, od 1954 r. podbój ziem białoruskich przez państwo moskiewskie zaczęto oceniać w historiografii białoruskiej jako

¹ В. Ластоўскі, *Кароткая гісторыя Беларусі*, Вільня 1910 (wyd. 2 – Мінск 1993).

² У. Ігнатоўскі, *Кароткі нарыс гісторыі Беларусі*, Мінск 1992 (wyd. 5 – Мінск 1991).

³ М. Доўнар-Запольскі, *Асновы дзяржаўнасці Беларусі*, Гродна 1919.

⁴ У. Пічэта, *Гісторыя Беларусі*, т. 1, Масква–Ленінград 1924 (wyd. 2 – Мінск 2005); В. Пичета, *История белорусского народа*, Минск 2003.

⁵ Na ten temat zob. zwł.: Р. Лінднер, *Гісторыкі і ўлада. Нацыятворчы працэс і гістарычная палітыка ў Беларусі XIX–XX ст.*, Мінск 2005, s. 85–88, 252–259; Н. Sahanowicz, *Wielkie Księstwo Litewskie jako zwierciadło białoruskiej historiografii*, w: *A Book of the Grand Duchy of Lithuania / Кніга Вялікага княства Літоўскага / Lietuvos Didžiosios Kunigaikštystės Knyga / Księga Wielkiego Księstwa Litewskiego*, Sejny 2008, s. 245–247.

zjawisko postępowe i pozytywne, mające na celu wyzwolenie narodów prześladowanych. Z niewielkimi zmianami koncepcja ta przetrwała w ZSRR i w BSRR do końca lat 80. XX w. Próby niektórych naukowców białoruskich w II połowie lat 40. XX w., mające na celu stworzenie narodowej interpretacji historii Wielkiego Księstwa Litewskiego i odpowiednio Białorusi zostały poddane ostrej krytyce ze strony władz moskiewskich⁶. Po II wojnie światowej, historia narodu była prezentowana w BSRR w ściśle ustalonej konwencji. Twierdzono, że okres istnienia Wielkiego Księstwa Litewskiego był najgorszym czasem w historii Białorusi, ponieważ białoruskie ziemie znajdowały się we władzy litewskich oraz polskich okupantów.

Na dodatek, obok wspomnianych idei w połowie lat 50. XX w. w ZSRR pojawiła się teoria powstania narodu staroruskiego i jego państwa – Rusi Kijowskiej. Stała się ona dodatkowym argumentem za przyłączeniem do Rosji ziem białoruskich, których ludność była prześladowana przez litewskich i polskich feudałów. Próby odejścia od oficjalnej wykładni historii przez niektórych historyków białoruskich w końcu lat 60. XX w. nie miały szans na powodzenie⁷. Od końca lat 60. XX w. w BSRR wzmacniała się presja ideologiczna na tych badaczy, którzy mieli wątpliwości co do słuszności oficjalnej sowieckiej wersji historii Wielkiego Księstwa Litewskiego. Tubą oficjalnej ideologii w BSRR stały się prace Łaurencja Abecedarskiego, który w 1968 r. w broszurze „W świetle niezaprzeczalnych faktów”⁸ wystąpił z krytyką idei narodowodemokratycznych i stwierdził, że poprawna jest tylko oficjalna interpretacja głosząca, że dla Białorusinów Wielkie Księstwo Litewskie było państwem obcym.

Charakteryzując tematykę badań prowadzonych w „czasach radzieckich”, należy zauważyć, że historycy faktycznie nie zajmowali się polityczną historią Białorusi. Klasowe podejście do doboru tematów ograniczało badania dziejów państwa, prawa, szlachty jako stanu oraz religii, przez co przewagę zyskały badania procesów społeczno-ekonomicznych. Syntetyczną pracą z historii Białorusi, gdzie w pełnej mierze przedstawiono oficjalny punkt widzenia w tym czasie była „Historia Białoruskiej SRR” w 5 tomach, wydana w 1972 r.⁹

W BSRR przedstawiona wyżej koncepcja historii Wielkiego Księstwa Litewskiego dominowała do końca lat 80. XX w. W pewnym sensie odpowiedzią na nią była książka Mikołaja Jermałowicza „Śladem jednego mitu”¹⁰, w której pokazano historię powstania Wielkiego Księstwa Litewskiego, pociągającą z narodowego punktu widzenia, ale słabo uargumentowaną naukowo. Autor odrzucał radziecką

⁶ H. Sahanowicz, *Wielkie Księstwo Litewskie...*, s. 249–251.

⁷ *Ibidem*, s. 253–255.

⁸ Л. Абецэдарскі, *У святле неабвержаных фактаў*, Мінск 1969.

⁹ *Гісторыя Беларускай ССР: у 5 тамах*, т. 1: *Першабытнаабшчынный лад на тэрыторыі Беларусі. Эпоха феадалізму*, red. І. Ігнаценка, Мінск 1972.

¹⁰ М. Ермаловіч, *Па слядах аднаго міфа*, Мінск 1989.

wersję o podboju Rusi przez książąt litewskich i dowodził, że utworzenie państwa miało miejsce po tym, jak bojarzy z Nowogródka podporządkowali sobie Litwę przy pomocy (wynajętego w tym celu) księcia Mendoga. Dodatkowo, Jermałowicz zlokalizował dawną Litwę na obszarze dzisiejszej Białorusi (pomiedzy ziemią Połocką, Turowską, Pińską i Nowogródzką). Tym samym w końcu lat 80. XX w. pojawiła się nowa teoria o białoruskich początkach Wielkiego Księstwa Litewskiego.

Ogłoszenie niepodległości Białorusi wiąże się z powstawaniem nowej koncepcji historii narodowej w latach 1991–1993. Otrzymała ona nazwę „narodowo-państwowej”, bo dawała priorytet wartościom narodowym oraz deklarowała deideologizację i depolityzację historii¹¹. W I połowie lat 90. XX w. w rozwoju historiografii białoruskiej charakterystyczne były takie cechy jak swoboda w wyborze tematu badań, metodologii, kształtowanie nowych celów naukowych. W owym czasie rosła liczba wydawnictw na tematy historyczne (większość z nich miała charakter popularnonaukowy), pojawiło się więcej możliwości wydawania prac (choć w niewielkim nakładzie). Dostępne stały się prace badaczy zagranicznych i emigracyjnych, które wcześniej były zakazane. Pojawiła się możliwość współpracy z kolegami z zagranicy, organizacji z nimi wspólnych konferencji i badań.

Wśród nowych pozycji znalazła się synteza dziejów Białorusi „Szkice z historii Białorusi” w 2 tomach¹². Poczesne miejsce zajmowała w niej historia Wielkiego Księstwa Litewskiego. Trzeba zauważyć, że w białoruskiej historiografii historię tego państwa historycy praktycznie zaczynali „od zera”, bo nie można powiedzieć o ciągłości w badaniach, np. w zakresie historii politycznej. W I połowie lat 90. XX w. oceny badaczy białoruskich były bardzo bliskie ocenom historyków z lat 20. XX w., których prace były ponownie wydawane. Nie oznaczało to jednak, że ich koncepcje były przejmowane w całości. Współcześni historycy zwrócili uwagę na dobrowolny charakter utworzenia państwa białorusko-litewskiego Wielkiego Księstwa Litewskiego (w latach 20. XX w. nazywano je litewsko-białoruskim). Wśród jego głównych wrogów wskazano państwo moskiewskie, co świadczyło o przekształceniu wizji Rosji ze „starszego (wielkiego) brata” w agresywnego sąsiada¹³. Jeszcze jednym elementem w postrzeganiu i opisywaniu Wielkiego Księstwa Litewskiego stało się podkreślanie jego europejskiego charakteru oraz przynależności do kręgu cywilizacji zachodniej.

Połowa lat 90. XX w. okazała się w pewnym sensie przełomem w rozwoju historiografii białoruskiej. Było to związane z przemianami politycznymi w państwie i wyraźnie prorosyjską postawą Mińska. Od tej pory w historiografii obserwuje się

¹¹ М. Біч, *Аб нацыянальнай канцэпцыі гісторыі і гістарычнай адукацыі ў Рэспубліцы Беларусь*, „Беларускі гістарычны часопіс” 1993, nr 1, s. 15–24.

¹² *Нарысы гісторыі Беларусі*, cz. 1, red. М. Касцюк, Мінск 1994.

¹³ Г. Сагановіч, *Бітва пад Оршай 1514 г.: канфлікт інтэрпрэтацый у беларускім і расійскім „месцах памяці”*, „ARCHE-Пачатак” 2014, nr 12, s. 22.

powrót do teorii jedyne go narodu staroruskiego¹⁴ oraz do negatywnej oceny okresu funkcjonowania ziem białoruskich w składzie Wielkiego Księstwa Litewskiego i Rzeczypospolitej. Część historyków, przeważnie starszych wiekiem, spróbowała „powrócić” do koncepcji, która panowała w czasach sowieckich pod postacią idei słowiańskiej jedności narodów białoruskiego, rosyjskiego i ukraińskiego. Ostatecznie doprowadziło to do podziału badaczy na dwie grupy – zorientowaną narodowo (prozachodnią) i grupę oficjalną (prorosyjską lub antyzachodnią).

Lata 90. XX w. odznaczyły się wzrostem zainteresowania historią polityczną Wielkiego Księstwa Litewskiego. W tym – ważnymi problemami powstania i kształtowania państwa. Wyżej wspomniałam już o pracy M. Jermałowicza, do której specjaliści podchodzą bardzo krytycznie¹⁵. Większość badaczy białoruskich uważa, że główną przyczyną powstania Wielkiego Księstwa Litewskiego była obustronna gotowość do współpracy litewsko-białoruskiej, która przynosiła korzyści obu stronom. Ekspansja Litwinów odpowiadała interesom białoruskim, bo dzięki niej Białorusini bronili się przed zagrożeniami zewnętrznymi, wykorzystując wojowników litewskich. Od końca XII i przez cały XIII w. Białorusini zawierali sojusze wojskowe z Litwinami, zapraszali do siebie litewskich książąt wraz z wojskiem albo wiązali ich ze sobą drogą ożenków, aby ci ich bronili i poszerzali terytoria białoruskich państw-miast. Po przybyciu do obcego kraju, Litwini całkowicie się asymilowali. Powstanie Wielkiego Księstwa Litewskiego zdaniem białoruskich badaczy było wynikiem pokojowego łączenia się terenów litewskich i białoruskich, a przyczyną jego powstania była wspólnota interesów¹⁶.

Wśród autorów, którzy zajmują się problemem powstania Wielkiego Księstwa Litewskiego, należy wymienić Wiaczasława Nasiewicza¹⁷ i Aliaksandra Kraucewicza¹⁸. Obaj badacze reprezentują koncepcję narodową, ale w ich poglądach są pewne rozbieżności. Nasiewicz twierdzi, że na wczesnym etapie formowania państwa główny autorytet polityczny miała szlachta litewska, podczas gdy ziemie ruskie (białoruskie oraz ukraińskie) grały wiodącą rolę w rozwoju kulturalnym i społecznym kraju. Z kolei Kraucewicz uważa, że w Wielkim Księstwie Litewskim główną rolę polityczną grały właśnie ziemie białoruskie (ruscy bojarzy)¹⁹.

¹⁴ *Гісторыя Беларусі: вучэбны дапаможнік*, cz. 1, red. Я. Новік, Г. Марцуль, Мінск 1998; Я. Трещенок, *История Беларуси: учебное пособие*, cz. 1, Могилев 2003 i in.

¹⁵ M. Jermałowicz wydał jeszcze kilka książek na temat Wielkiego Księstwa Litewskiego: M. Ермаловіч, *Старажытная Беларусь: Віленскі перыяд: гістарычны нарыс*, Мінск 1994; *ідет*, *Беларуская дзяржава Вялікае княства Літоўскае*, Мінск 2000 i in.

¹⁶ *Гісторыя Беларусі*, t. 2, red. М. Касцюк, Мінск 2008. O różnicach w ocenach historyków białoruskich oraz litewskich zob.: R. Kamuntavičius, *Powstanie Wielkiego Księstwa Litewskiego według Litwinów i Białorusinów*, w: *A Book of the Grand Duchy of Lithuania...*, s. 47–71.

¹⁷ В. Насевіч, *Пачаткі Вялікага княства Літоўскага: Падзеі і асобы*, Мінск 1993.

¹⁸ А. Краўцэвіч, *Стварэнне Вялікага княства Літоўскага*, Мінск 1998.

¹⁹ Dyskusja tych badaczy toczyła się m.in. na łamach czasopisma „Беларускі гістарычны агляд” 1998, t. 5, nr 1, s. 210–226; nr 2, s. 448–456.

Co się tyczy dziejów politycznego rozwoju Wielkiego Księstwa Litewskiego od XIII do połowy XVI w., badacze zwracają uwagę przede wszystkim na specyfikę sprawowania władzy przez wielkiego księcia litewskiego²⁰, organizację pracy kancelarii Księstwa²¹, walkę polityczną²², funkcjonowanie miast²³ itp.

Ważnym wydarzeniem w historii Wielkiego Księstwa Litewskiego było podpisanie aktu unii lubelskiej. Na początku lat 90. XX w. radziecka teza o zмові feudałów polsko-litewskich przeciwko narodom białoruskiemu i ukraińskiemu została odrzucona. Dziś unię lubelską traktuje się jako historyczną konieczność w skomplikowanych warunkach wojny o Inflanty²⁴.

W historiografii niepodległej Białorusi zwrócono uwagę na dobrowolny charakter zawarcia unii polsko-litewskiej, chociaż podkreślano, że po podpisaniu aktu zjednoczeniowego w Lublinie w 1569 r. Wielkie Księstwo Litewskie znalazło się w gorszym położeniu niż Korona. Chyba po raz pierwszy w białoruskiej literaturze przedmiotu prawno-ustrojowy kształt Rzeczypospolitej scharakteryzowano jako federację dwóch organizmów państwowych, państwo wielu narodów, w którym należne sobie miejsce zajęli także Białorusini. Konieczność zawarcia unii wyjaśniano przede wszystkim potrzebą obrony przed agresją moskiewską. Badacze zaznaczają, że z jednej strony unia, podpisana w warunkach trudnej sytuacji wojskowej i politycznej kraju, uwolniła Wielkie Księstwo Litewskie od zagrożenia najazdami Tatarów krymskich i wojny z Turcją, doprowadziła do przełomu w wojnie z Rosją, a z drugiej strony – strata południowych i zachodnich ziem ograniczała polityczne i społeczno-ekonomiczne możliwości państwa,

²⁰ И. Уваров, *Развитие институтов государственной власти в Великом княжестве Литовском в XV–XVI вв.*, „Веснік Мазырскага дзяржаўнага ўніверсітэта імя І.П. Шамякіна” 2009, nr 3, s. 28–31.

²¹ А. Груша, *Канцелярыя Вялікага княства Літоўскага 40-х гадоў XV – першай паловы XVI ст.*, Мінск 2006; *idem*, *Документальная письменность Великого княжества Литовского (конец XIV – первая треть XVI в.)*, Минск 2015.

²² А. Краўцэвіч, *Гісторыя Вялікага княства Літоўскага, 1248–1377*, Гародня–Уроцлаў 2015; В. Насевіч, *Беларусы: станаўленне этнасу і нацыянальная ідэя*, Смаленск 2015.

²³ Р. Баравы, *Атрыманьне магдэбургскага права Берасьцем і палітычная барацьба ў Вялікім Княстве Літоўскім на мяжы XIV–XV ст.*, „Беларускі гістарычны агляд” 1994, t. 1, nr 1, s. 38–53; С. Стрэнькоўскі, *Вольнасці і прывілеі гарадоў заходняй часткі Вялікага княства Літоўскага*, Мінск 1997; В. Варонін, *Арганізацыя гарадской улады ў Полацку ад канца XIV да сярэдзіны XVI ст.*, „Studia Historica Europae Orientalis. Исследования по истории Восточной Европы” 2010, t. 3, s. 124–134; *Магдэбургскае права на Беларусі*, red. У. Хоміч, Т. Доўнар, І. Юхо, Мінск 1999; Н. Місарэвіч, *Магдэбургскае права на Беларусі*, Гродна 2008; *Прыватнаўласніцкія гарады ВКЛ: лёс праз стагоддзі*, red. С. Клімаў, З. Яцкевіч, А. Бліньц, Мінск 2014 i in.

²⁴ Zob. pr.: А. Янушкевіч, *Унія з Каронай ва ўнутранай палітыцы ВКЛ перад Люблінскім соймам 1569 г.*, „Беларускі гістарычны агляд” 2003, t. 10, nr 1–2, s. 29–58; *Вялікае княства Літоўскае. Энцыклапедыя: у 2 тамах*, t. 1, red. Г. Пашкоў, Мінск 2005, s. 18; *Гісторыя Беларусі*, t. 2, red. М. Касцюк, Мінск 2008, s. 457–479; Н. Sahanowicz, *O unii lubelskiej z perspektywy białoruskiej*, w: *Unia lubelska: dziedzictwo wielu narodów*, red. A. Gil, Lublin 2010, s. 61–78.

co potencjalnie mogło prowadzić do podporządkowywania Wielkiego Księstwa Litewskiego Koronie Polskiej, co wówczas jednak nie nastąpiło.

Opisując polityczny rozwój Wielkiego Księstwa Litewskiego w składzie Rzeczypospolitej Obojga Narodów, historycy skupiają uwagę na udziale szlachty w życiu politycznym i społecznym²⁵, funkcjonowaniu instytucji władzy w poszczególnych województwach i ziemiach²⁶, walce ugrupowań magnackich²⁷, rozbiorach Rzeczypospolitej²⁸, powstaniu pod wodzą Tadeusza Kościuszki²⁹.

Do zagadnień słabo zbadanych przez białoruskich naukowców można zaliczyć: udział ziem „ruskich” w umocnieniu i obronie Wielkiego Księstwa Litewskiego,

²⁵ Zob. m.in. П. Лойка, *Шляхта беларускіх земляў у грамадска-палітычным жыцці Рэчы Паспалітай другой паловы XVI – першай трэці XVII ст.*, Мінск 2002; *ідем*, *Афармленне шляхецакага саслоўя ў Вялікім княстве Літоўскім*, „Працы гістарычнага факультэта БДУ” 2010, т. 5, с. 102–115; У. Падалінскі, *Шляхта ВКЛ і вальны сойм Рэчы Паспалітай 1570 года*, „Беларускі гістарычны часопіс” 2004, нр 6, с. 50–54; *ідем*, *Прадстаўніцтва ВКЛ на вальных соймах Рэчы Паспалітай (1569–1600 гг.)*. Да пытання рэгіянальных асаблівасцяў, w: *Канструкцыя і дэканструкцыя Вялікага княства Літоўскага*, red. Н. Сліж, Мінск 2007, с. 57–67; *ідем*, *Грамадская думка шляхты Вялікага Княства Літоўскага канца XVI ст. (на прыкладзе соймавай кампаніі Рэчы Паспалітай 1595 г.)*, „Спадчына” 2008, нр 1, с. 12–24; *ідем*, *Стаўленне да вайны ў грамадскай думцы шляхты Вялікага Княства Літоўскага ў 1570–1580-я гг.*, „Studia Historica Europae Orientalis: Исследования по истории Восточной Европы” 2008, т. 1, с. 84–98; *ідем*, *Ухваленне падаткаў на вальных соймах Рэчы Паспалітай як фактар палітычнай барацьбы (1593–1598 гг.)*, „Сацыяльна-эканамічныя і прававыя даследаванні” 2009, нр 3, с. 157–176; *ідем*, *Стаўленне шляхты Вялікага Княства Літоўскага да інстытута вальнага сойма ў канцы XVI ст.*, „Беларускі гістарычны часопіс” 2012, нр 8, с. 15–24; *ідем*, *Галоўны з’езд Вялікага Княства Літоўскага: генезіс, функцыі, гістарычныя развіцці*, „Беларускі гістарычны часопіс” 2015, нр 1, с. 13–23.

²⁶ В. Варонін, *Палітычны лад Полацкага ваяводства ў першай палове XVI ст.*, „Беларускі гістарычны агляд” 1998, т. 5, нр 1, с. 27–66; *ідем*, *Друцкія князі XIV стагоддзя*, „Беларускі гістарычны агляд” 2002, т. 9, нр 1–2, с. 3–29; *ідем*, *Старонка біяграфіі князя Андрэя Полацкага*, „Гістарычны альманах” 2009, т. 15, с. 2–6; В. Галубовіч, *Miscellanea Historica Polonica. Даследаванні па гісторыі Полаччыны XII–XVII стст.*, Гродна 2914; *ідем*, *Полацкая шляхта ў час праўлення дынастыі Вазяў: 1588–1668*, Гродна 2015.

²⁷ Zob. m.in. Г. Прыбытка, *Барацьба магнацкіх групак у другой палове XVII – пачатку XVIII ст.*, „Спадчына” 1995, нр 5, с. 32–90; *ідем*, *Барацьба магнацкіх групак у XVIII ст.*, „Спадчына” 1996, нр 1, с. 80–150; А. Мацук, *Барацьба магнацкіх групак вакол Трыбунала Вялікага княства Літоўскага 1741 года*, „Вестник Полоцкого государственного университета” 2009, нр 7, с. 22–31; *ідем*, *Барацьба магнацкіх групак у ВКЛ (1717–1763)*, Мінск 2010; *ідем*, *Барацьба магнацкіх групак за ўрад падканицлера ВКЛ у 1752 г.*, „Вестні Нацыянальнай акадэміі навук” 2010, нр 1, с. 57–64; *ідем*, *Полацкае ваяводства ў XVIII ст.: ваявода, шляхецакая эліта, соймакі*, Мінск 2014.

²⁸ Е. Анищенко, *Сторона неприкаянная: книга об утрате нашей вольности: [о подчинении белорусских земель российскому господству накануне первого раздела Речи Посполитой в 1772 г.]*, Минск 2009; *ідем*, *Інкарпарацыя: Літоўская правіныя ў падзелых Рэчы Паспалітай*, Мінск 2013.

²⁹ У. Емяльянчык, *Паланез для касінераў: 3 падзей паўстання 1794 г. пад кіраўніцтвам Т. Касцюшкі на Беларусі*, Мінск 1994.

przemiany w sytuacji politycznej państwa w końcu XV – połowie XVI w., wzrost wpływów białorusko-ukraińskiego możnowładztwa i formowanie stanu szlacheckiego, proces przekształcania struktury administracyjno-terenowej i sądowej³⁰, politykę zagraniczną. Dla ostatniego z tych tematów ważnym czynnikiem jest wpływ ideologii na badania, zwłaszcza w odniesieniu do wojen z Państwem Moskiewskim.

W zakresie badań nad polityką zagraniczną Wielkiego Księstwa Litewskiego można skonstatować, że niektóre przedziały czasowe po prostu umykają. Najlepiej zbadane są wydarzenia XV–XVI w. Badacze zwracają uwagę na walkę z Krzyżakami, z Państwem Moskiewskim oraz z Tatarami³¹. Jeżeli mówimy o wschodniej polityce Wielkiego Księstwa Litewskiego w XVI w., to w pierwszej kolejności trzeba wymienić prace Andreja Januskiewicza³² i śp. Wiktara Temuszawa³³. Ale już polityka zagraniczna w XVII w. ucieka z pola widzenia uczonych. Po wydaniu w połowie lat 90. XX w. popularnonaukowej książki Hienadzia Sahanowicza „Nieznana wojna”³⁴ na Białorusi ukazała się tylko jedna monografia o wojnach i polityce zagranicznej Wielkiego Księstwa Litewskiego w XVII w.³⁵ W ostatnich

³⁰ Przeważnie prace regionalistyczne: В. Цішчанка, *Аспекты адміністрацыйна-маёмаснай і судовай практыкі вялікіх князёў у Вялікім княстве Літоўскім (канец XV – першая трэць XVI ст.)*, „Studia Historica Europae Orientalis. Исследования по истории Восточной Европы” 2009, t. 2, s. 123–135; А. Шаланда, *Земскі суд Гарадзенскага павета ў 1555–1564 гг.*, „Гарадзенскі палімпсест” 2009, s. 35–64; *ідет*, *Дарэформенны земскі суд Гарадзенскага павета ў 1562–1564 гг.*, „Гарадзенскі палімпсест” 2011, s. 45–56; А. Радаман, *Полацкі земскі суд у другой палове XVI – першай трэці XVII стст.*, w: *Гісторыя і археалогія Полацка і Полацкай зямлі*, red. Т. Джумантаева, Полацк 2002, s. 216–277; *ідет*, *Арганізацыя і склад полацкага земскага суда ў другой палове XVI – першай трэці XVII ст.*, „Герольд – Litherland” 2011, nr 18, s. 21–36.

³¹ Г. Сагановіч, „Русь” у вайне з Нямецкім ордэнам (канец XIII – пач. XV ст.), „Беларускі гістарычны агляд” 2001, t. 8, nr 1–2, s. 4–24; Р. Гагуа, *Вялікая вайна Вялікага княства Літоўскага і Каралеўства Польскага з Тэўтонскім ордэнам у 1409–1411 г.*, „Гістарычны альманах” 2003, nr 8, s. 145–166; А. Любая, *Татарскі фактар во взаимоотношениях государств Восточной Европы в конце XV – первой трети XVI в.*, „Вышэйшая школа” 2008, nr 4, s. 28–32; В. Цемушаў, „Вайна падчас міру”. *Першая памежная вайна ВКЛ з Масквою (1486–1494)*, „Беларускі гістарычны агляд” 2008, t. 15, nr 1–2, s. 5–48; *ідет*, *Первая московско-литовская пограничная война 1486–1494*, Москва 2013.

³² А. Янушкевіч, *Вялікае княства Літоўскае і Інфлянцкая вайна 1558–1570*, Мінск 2007; *ідет*, *Ливонская война. Вильно против Москвы, 1558–1570*, Москва 2013; *ідет*, *Ливонская война 1558–1570 гг. и Великое княжество Литовское*, Минск 2013, oraz jego liczne artykuły.

³³ В. Темушев, *На восточной границе Великого княжества Литовского (середина XIV – первая половина XVI в.)*, Смоленск 2014.

³⁴ Г. Сагановіч, *Невядомая вайна, 1654–1667*, Мінск 1995.

³⁵ А. Катлярчук, *У ценю Польшчы і Расеі. Вялікае княства Літоўскае і Швецыя ў часе еўрапейскага крызісу сярэдзіны XVII ст.*, Мінск 2009. Z artykułów na ten temat zob. np.: А. Катлярчук, *Другая Паўночная вайна і апошняя шведская аперацыя ў ВКЛ: аблога Берасця 1657 г. і спрэчка за места*, „Беларускі гістарычны агляд” 2005, t. 12, nr 1–2, s. 35–60; Г. Сагановіч, *ВКЛ і вайсковыя канфедэрацыі 1612–1614 г.*, „Беларускі гістарычны

10–15 гадах мелі месца абароны прац доктарскіх з гісторыі палітыкі заgranicznej Вялікага Княства Літэўскага, надалі аднак не маюць сінтэзы на гэты тэма (акрамя падручніка акадэмічнага Уладзіміра Снапкоўскага³⁶). Паза тым, як зазначаюць спецыялісты, збыт мала лічба выданняў тэкстаў зródлавых абмяжуе магчымасць даследаванняў у гэтым напрамку.

З дзеямі палітыкі заgranicznej звязаны даследаванні гісторыі войнаў і ваеннага ведавання. Варта аднак заўважыць, што ў апошнім часе на Біаўрусі з'явіліся некалькі разправаў з гісторыі ваеннага ведавання і традыцыі рыцарскага ведавання³⁷. Натоміст ў апошнім часе значна знізілася цікавасць даследаванняў праблемамі гісторыі сацыяльна-эканамічнага Вялікага Княства Літэўскага. У значна большай ступені гэта можна тлумачыць нечэсцю, спаводванай дамінацыяй гісторыі гаспадарчай у часы савецкіх, і фанцыянальнасцю гісторыі палітычнага. Усрод спецыялістаў у гэтай галіне выдзелім імя п. Паўла Лойку³⁸, імя Міхаіла Спірыдонова³⁹, Валіанціна Голабіева⁴⁰ і інш. Што да сінтэзаў з гісторыі сялянства, то варта паказаць „Гісторыю сялянства Біаўрусі. Ад даўняга часу да 1861 г.“⁴¹ (рукапіс створаны яшчэ ў гадах 80. XX в.) і „Біаўрусін. Пачатак і развіццё этнічнага“⁴². Усрод найгоршых даследаванняў паказваецца звычайна праблема фарміравання і развіцця элітаў сацыяльных Вялікага Княства Літэўскага (барства, шляхта, кляра), хоць і ў гэтых гадах відавочна бачна пэўная пэўнасць⁴³.

агляд” 2008, т. 15, нр 1–2, с. 100–123; *ідэма*, *Вайна на полацка-віцебскім рубяжы ў 1632–1633 г. і „паўстанне” ў Полацку*, „Беларускі гістарычны агляд” 2011, т. 18, нр 1–2, с. 21–42; А. Дзямідовіч, *Узаемадачыненні Вялікага княства Літоўскага з Расійскай дзяржавай (першыя трыццаці XVII ст.)*, „Веснік Беларускага дзяржаўнага ўніверсітэта”, сер. 3: „Гісторыя, філасофія, псіхалогія, паліталогія, эканаміка, права” 2008, нр 3, с. 3–7.

³⁶ У. Снапкоўскі, *Гісторыя знешняй палітыкі Біаўрусі*, cz. 1, Мінск 2003.

³⁷ *Зоб. т.ін. Г. Сагановіч, Войска Вялікага княства Літоўскага ў XVI–XVII ст.*, Мінск 1994; Ю. Бохан, *Узбраенне войска ВКЛ другой паловы XIV – канца XVI ст.*, Мінск 2002; *ідэма*, *Наёмнае войска ў Вялікім княстве Літоўскім у XV–XVI ст.*, Мінск 2003; *ідэма*, *Зброя Вялікага княства Літоўскага, 1385–1576*, Мінск 2003; *ідэма*, *Вайсковая справа ў Вялікім княстве Літоўскім у другой палове XIV – канцы XVI ст.*, Мінск 2008; *ідэма*, *Турнірныя традыцыі ў Вялікім княстве Літоўскім у XIV–XVI стагоддзях*, Мінск 2008; *ідэма*, *Ваяры Грунвальдскай бітвы*, Мінск 2010.

³⁸ П. Лойка, *Прыватнаўласніцкія сяляне Біаўрусі: Эвалюцыя феадальнай рэнты ў другой палове XVI–XVIII ст.*, Мінск 1991.

³⁹ М. Спірыдонав, *Закрепоцненне крэстьянства Біаўрусі (XV–XVI вв.)*, Мінск 1993.

⁴⁰ В. Голубеў, *Сялянскае землеўладанне і землекарыстанне на Біаўрусі XVI–XVIII стст.*, Мінск 1992; *ідэма*, *Сялянская абшчына ў Біаўрусі XVI–XVIII ст.*, Мінск 2008.

⁴¹ *Гісторыя сялянства Біаўрусі: у 3 т.*, т. 1: *Гісторыя сялянства Біаўрусі ад старажытнасці да 1861 г.*, ред. М. Касцюк, Мінск 1997.

⁴² *Біаўрусы*, т. 4: *Вытокі і этнічнае развіццё*, ред. В. Бандарчык, М. Піліпенка, І. Чаквін, Мінск 2001.

⁴³ *Зоб. т.ін. В. Варонін, Князь Юрай Лынгвеневіч Мсціслаўскі: гістарычны партрэт*, Мінск 2010; Ю. Казаков, *Самоідэнтыфікацыя шляхецкага сословія ў ВКЛ ў канцы XV – пачатку XVII в.*, „Працы гістарычнага факультэта БДУ” 2010, т. 5, с. 278–286; А. Скеп’ян, *Князі*

Natomiast daje się obecnie zauważyć wzrost zainteresowania historią religii. O ile do końca lat 80. religię badano przeważnie w celu poddania jej krytyce, o tyle w niepodległej Białorusi próbuje się pokazać jej miejsce i rolę w społeczeństwie. W ostatnim czasie ukazało się sporo artykułów o pozycji Cerkwi prawosławnej⁴⁴ oraz wyznaniach reformowanych⁴⁵ w Wielkim Księstwie Litewskim. Na poglądy badaczy, którzy zajmują się tą problematyką, duży wpływ mają ich przekonania polityczne i religijne oraz tradycje historiografii sowieckiej. W znacznej mierze dotyczy to przedstawicieli Cerkwi prawosławnej. W związku z tym najbardziej ostre dyskusje toczą się wokół unii brzeskiej, którą tradycyjnie postrzegano jako zagrożenie dla prawosławnych Białorusinów⁴⁶. Oceniając całościowo białoruską

случкія, Мінск 2013; Дз. Лісейчыкаў, *Штодзённае жыццё ўніяцкага парафіяльнага святара беларуска-літоўскіх зямель 1720–1839 гг.*, Мінск 2011; *idem*, *Святар ў беларускім соцыуме: прасапаграфія ўніяцкага духавенства 1596–1839*, Мінск 2015; А. Дзянісава, *Манастырская жыццё ў Турава-Пінскай епархіі ў XI–XVII стст.*, в: *Да сваёй гісторыі: Сярэднявечча і Ранні Новы час*, red. В. Варонін, Смаленск 2013, s. 9–22; *Магнацкі двор і сацыяльнае ўзаемадзеянне (XV–XVIII стст.)*, red. А. Янушкевіч, Мінск 2014.

⁴⁴ Zob. m.in. А. Вернікоўская, *Супраціўленне праваслаўных Полацкай епархіі ўвядзенню ўніі і забойства Язафата Куніцэвіча*, „Беларускі гістарычны агляд” 2001, t. 8, nr 1–2, s. 25–54; Р. Баравы, *Хрысціянізацыя тэрыторыі Тураўскай і Полацкай епархіі X–XIV ст.*, „Беларускі гістарычны агляд” 2003, t. 10, nr 1–2, s. 3–28; В. Варонін, *Праваслаўныя цэрквы і манастыры горада Полацка (да 1582 г.)*, „Studia Historica Europae Orientalis. Исследования по истории Восточной Европы” 2009, t. 2, s. 152–174; О. Голубев, *Православная церковь в Великом княжестве Литовском в первой половине XIV в.*, „Вышэйшая школа” 2010, nr 4, s. 55–59; А. Дзянісава, *Распаўсюджванне хрысціянства і фарміраванне царкоўнай структуры ў межах Тураўскай зямлі ў XI – першай палове XIII ст.*, „Studia Historica Europae Orientalis. Исследования по истории Восточной Европы” 2012, t. 5, s. 25–40; К. Апановіч, *Специфика межконфессиональных отношений в Речи Посполитой в конце XVI – первой трети XVII в.*, в: *Религия и общество – 7*, red. В.В. Старостенко, О.В. Дьяченко, Могилев 2012, s. 12–14; *eadem*, *Политика правительства Речи Посполитой по отношению к православной церкви в конце XVI – первой трети XVII в.*, „Научные труды Республиканского института высшей школы” 2012, t. 12, cz. 1, s. 3–11.

⁴⁵ Zob. m.in. А. Шасцюк, *Кальвініства*, „Беларуская мінуўшчына” 1995, nr 4, s. 62–64; Л. Иванова, *Еўрапейскае аблічча і рэгіянальныя асаблівасці рэфармацыі на Беларусі (другая палова XVI – сярэдзіна XVII ст)*, Мінск 1998; *eadem*, *Рэфармацыя ў Польшчы і Вялікім княстве Літоўскім. Сувязі і кантакты*, в: *Беларусы і палякі: дыялог народаў і культур. X–XX ст.*, red. Д. Караў, Гродна 1999, s. 54–59; *eadem*, *Роля Берасцейскай друкарні ў распаўсюджванні Рэфармацыі ў Вялікім княстве Літоўскім*, в: *Берасцейскія кнігазборы*, red. А. Мяснянкіна, Т. Кавенька, Брэст 2010, s. 260–267; *eadem*, *Выданне твора „Гісторыя жорсткіх ганенняў Божай царквы” (Брэст, 1567) у кантэксте тэндэнцый рэлігійнай талерантнасці ў ВКЛ*, в: *Берасцейскія кнігазборы...*, s. 271–277; *Рэфармацыя і грамадства: XVI стагоддзе*, red. С. Акінчыц, Мінск 2005.

⁴⁶ Zob. m.in. Л. Криштапович, И. Котляров, *Брестская церковная уния (прошлое и настоящее)*, Минск 1996; *Гісторыя Беларусі*, cz. 1, red. Я. Новік, Г. Марцул, Мінск 1998; Я. Трещенок, *op. cit.*; В. Теплова, *Брестский церковный собор и Брестский церковный синод 1596 г. в свете православной экклезиологии*, „Studia Historica Europae Orientalis. Исследования по истории Восточной Европы” 2008, t. 1, s. 173–183; Л. Левшун, *К вопросу о роли церковной унии*

historiografię dziejów Kościoła unickiego i jego wpływu na społeczeństwo ruskie (białoruskie), należy zaznaczyć, że w ostatnim czasie pojawiły się nowe oceny unii brzeskiej. Przede wszystkim, badacze zwracają uwagę na istnienie wewnętrznych czynników przy podpisywaniu unii, pokazują rolę i wpływ ideologów unickich na rozwój kultury narodowej, podają w wątpliwość tezę o tym, że Kościół greckokatolicki sprzyjał polonizacji Białorusinów, zaznaczają, że wykorzystanie doświadczenia katolickiego nie przeszkadzało unitom bronić swojej szczególnej pozycji w społeczeństwie. Mamy więc do czynienia, w pewnym sensie, z legitymizowaniem wkładu Kościoła greckokatolickiego w rozwój białoruskiej kultury narodowej, architektury, sztuki, muzyki, oświaty itd.⁴⁷ Niektórzy badacze uważają unię brzeską za jedną z form przejawiania się idei białoruskiej. Inni przez postrzeganie unityzmu jako swoistego fenomenu próbują pokazać uniwersalność Białorusi, która znajduje się „między Zachodem a Wschodem”. Wydaje się, że dużo zrobiono w badaniach na temat religii w Wielkim Księstwie Litewskim, ale na dzień dzisiejszy na Białorusi nie ma żadnej syntezy z historii stosunków konfesyjnych i etno-konfesyjnych, a i nie wszystkie wyznania są dobrze zbadane (np. islam i judaizm).

Istnieją luki w badaniu pewnych zagadnień z zakresu historii kultury Wielkiego Księstwa Litewskiego. Często specjaliści uzasadniają to brakiem źródeł (przede wszystkim z okresu do końca XV w.). Na tle sukcesów w badaniu języka starobiałoruskiego, literatury, piśmiennictwa, sztuki, tradycyjnej kultury ludowej, architektury⁴⁸, brakuje prac na temat systemu edukacji świeckiej

(1596 г.) в формировании белорусской национальной культуры, „Studia Historica Europae Orientalis. Исследования по истории Восточной Европы” 2010, т. 3, с. 245–254; Ф. Кривонос, *Православная церковь в Великом княжестве Литовском во второй половине XV–XVI столетиях: на пути к провозглашению Брестской унии*, „Труды Минской Духовной академии” 2011, nr 9, s. 59–70; А. Хотеев, *Концепция „золотого века” и Реформация в Беларуси*, „Сектоведение” 2011, nr 1, s. 51–64; С. Чернов, *Первоисточники о Брестской церковной унии и актуальность их изучения в наши дни*, w: *Христианство в Беларуси: история и современность*, А. Коваленя, Минск 2014, s. 92–99.

⁴⁷ Zob. m.in. С. Марозава, *Берасцейская унія і этнічная свядомасць беларусаў*, „Беларускі гістарычны агляд” 1996, т. 3, nr 2, s. 159–181; *eadem*, *Уніяцкая царква ў культурна-гістарычным развіцці Беларусі, 1596–1839 гг.*, Гродна 1996; *eadem*, *Уніяцкая царква ў этнакультурным развіцці Беларусі, 1558–1570*, Гродна 2001; *eadem*, *Берасцейская царкоўная унія 1596 г. у беларускай гістарыяграфіі*, Гродна 2002; *eadem*, *Беларуская гістарыяграфія канфесійнай гісторыі Вялікага княства Літоўскага 1991–2003 гг.*, w: *Вялікае княства Літоўскае: гісторыя вывучэння ў 1991–2003 гг.*, red. С. Каун, Мінск 2006, s. 159–168; С. Падокшын, *Унія. Дзяржаўнасць. Культура: Філасофска-гістарычны аналіз*, Мінск 1998; *idem*, *Інацый Пацей: царкоўны дзеяч, мысліцель, пісьменнік на пераломе культурна-гістарычных эпох*, Мінск 2001; У. Конан, *Беларуская мастацкая культура эпохі Сярэднявекі і Рэнэсансу*, Мінск 2006; *idem*, *Гісторыя эстэтычнай думкі Беларусі*, т. 1, Мінск 2010.

⁴⁸ Zob. m.in. *Анталогія даўняй беларускай літаратуры: XI – першая палова XVIII ст.*, red. В. Чамярыцкі, Мінск 2003; *Нарысы гісторыі культуры Беларусі: у 4 т.*, red. А. Лакотка, т. 1–3, Мінск 2013–2014; А. Кушнярэвіч, *Культывавае дойлідства Беларусі XIII–XVI стст.: Гістарычнае і архітэктурна-археалагічнае даследаванне*, Мінск 1993; Г. Галенчанка,

i kościelnej⁴⁹, wyjaśnienia roli Cerkwi prawosławnej, Kościoła katolickiego oraz Kościoła ewangelicko-reformowanego⁵⁰ w procesie kulturalno-historycznym, mentalności, świadomości historycznej i etnicznej Białorusinów. Kontynuuje się dyskusję na temat wyznaczenia cywilizacyjnej orientacji kultury Białorusi i Litwy w kontekście opozycji „Wschód–Zachód”. I tu oceny badaczy zależą od ich pozycji – narodowej czy prorosyjskiej (ostatnia często powiązana z teorią zachodniorusizmu z XIX w.).

Ważnym czynnikiem w prowadzeniu badań z historii Wielkiego Księstwa Litewskiego jest publikacja źródeł. Na Białorusi ukazało się kilka tomów *Метрыкі Літэўскай*⁵¹, testamenty szlachty i mieszczan z II połowy

Францыск Скарына – беларускі і ўсходнеславянскі першадрукар, Мінск 1993; *Гісторыя беларускай літаратуры: Старажытны перыяд*, red. М. Лазарук, Мінск 1997; *Барока ў беларускай культуры і мастацтве*, red. В. Шматаў, Мінск 1998; Т. Габрусь, А. Кулагін, М. Ткачоў, *Страчаная спадчына*, Мінск 1998; А. Лакотка, *Нацыянальныя рысы беларускай архітэктуры*, Мінск 1999; Л. Левшун, *История восточнославянского книжного слова в XI–XVII вв.*, Мінск 2001; Т. Габрусь, *Мураванья харалы: Сакральная архітэктура беларускага барока*, Мінск 2001; С. Кавалёў, *Літаратура Беларусі позняга Рэнесансу: жанры, творы, асобы*, Мінск 2005; Л. Клімуць, *Сармацкая культура беларускай шляхты*, Мінск 2013.

⁴⁹ Do tej pory ukazały się m.in. następujące prace: Т. Блинова, *Иезуиты в Беларуси: Роль иезуитов в организации образования и просвещения*, Гродно 2002; А. Скеп'ян, *Роля пратэстанцкіх школ у сістэме адукацыі Беларусі ў 16 – першай палове 17 стст.*, „Адукацыя і выхаванне” 2000, nr 6, s. 62–66; *eadem*, *Кальвінісцкая гімназія ў Слуцку ў XVII ст.*, „Беларускі гістарычны часопіс” 2012, nr 2, s. 25–33.

⁵⁰ Ostatnio i tu następują zmiany, zob. np.: И. Рекуц, *Протестантизм и художественная культура Беларуси*, Мінск 1995; А. Скеп'ян, *Да пытання развіцця мецэнацтва ў Вялікім Княстве Літоўскім у XVI – першай палове XVII стст.*, w: *Старонкі гісторыі і культуры Беларусі*, red. А. Каханоўскі, Мінск 1997, s. 57–71; І. Чарота, *Беларуская мова і Царква*, Мінск 2000; С. Падокшын, *Беларуская думка ў кантэксце гісторыі і культуры*, Мінск 2003; І. Клімаў, *Рэфармацыя ў гісторыі літаратурных моў славян*, Мінск 2003; І. Бортнік, *Праблема талеранцыі ў праваслаўнай тэалагічнай і сацыяльна-палітычнай думцы Рэчы Паспалітай другой паловы XVI ст.*, „Иппокрена” 2008, nr 1, s. 83–89; *idem*, *Філасофская і грамадска-палітычная думка Беларусі: вучэбна-метадычны дапаможнік*, Наваполацк 2010; Н. Березкіна, *Культурно-просветительская деятельность Брестской типографии (1553–1570)*, w: *Берасцейскія кнігазборы...*, s. 230–237; Н. Верас, *Бібліятэкаметрычны аналіз брэсцкага кнігадрукавання ў XVI ст.*, w: *Берасцейскія кнігазборы...*, s. 246–253; *Гісторыя філасофскай і грамадска-палітычнай думкі Беларусі: у 6 т.*, т. 3: *Рэфармацыя. Контррэфармацыя. Барока*, Мінск 2013.

⁵¹ *Метрыка Вялікага княства Літоўскага. Кніга 28 (1522–1552): копія канца XVI ст.*, red. В. Мянжынскі, У. Свяжынскі, Менск 2000; *Метрыка Вялікага княства Літоўскага. Кніга 44: кніга запісаў 44 (1559–1566)*, red. А. Груша, Мінск 2001; *Перапіс войска Вялікага княства Літоўскага 1528 года. Метрыка Вялікага княства Літоўскага. Кніга 523. Кніга публічных спраў*, red. Г. Галенчанка, Мінск 2003; *Метрыка Вялікага княства Літоўскага. Кніга 43 (1523–1560): кніга запісаў 43 (копія канца XVI ст.)*, оргас. В. Мянжынскі, Мінск 2003; *Метрыка Вялікага княства Літоўскага. Кніга 46 (1562–1565): кніга запісаў 46 (копія канца XVI ст.)*, оргас. В. Мянжынскі, Мінск 2006; *Метрыка Вялікага княства Літоўскага: кніга 560 (1542 год): кніга перапісаў 3 (копія канца XVI ст.)*, оргас. А. Дзярновіч, Мінск 2007; *Метрыка*

XVI w.⁵², w 1996 r. pojawiła się seria „Біа́лору́сь в кні́гах актowych XVI–XVIII w.”⁵³, zainicjowano wydawanie wielotomowego herbarza szlachty біа́лорускiеj⁵⁴ oraz rejestrów szlachty w poszczególnych powiatach⁵⁵. Pojawiają się edycje dokumentów w біа́лорускiх czasopismach naukowych⁵⁶.

Analiza współczesnej historiografii біа́лорускiеj pokazuje, że większość badaczy ciągle wykorzystuje neopozytywizm w opisywaniu wydarzeń. Tłumaczone to jest tym, że w historii Біа́лорусi są problemy, głównie faktograficzne, które potrzebują wyjaśnienia „w pierwszej kolejności”. W ostatnim czasie zaczęły pojawiać się prace z historii codzienności⁵⁷, gender studies⁵⁸, urbanistyki⁵⁹, historii mentalności. Nie

Вялікага княства Літоўскага. Кніга 70 (1582–1585): кніга запісаў 70 (копія канца XVI ст.), оргас. А.А. Мяцельскі, Мінск 2008; *Метрыка Вялікага княства Літоўскага. Кніга 30 (1480–1546): кніга 30 (копія канца XVI ст.),* оргас. В. Мянжынскі, Мінск 2008; *Метрыка Вялікага княства Літоўскага. Кніга 272 (1576–1579): кніга судовых спраў № 58 (копія канца XVI ст.),* оргас. А. Мяцельскі, Мінск 2015; *Метрыка Вялікага княства Літоўскага: кніга № 42 (1556–1562): кніга запісаў 42 (копія канца XVI ст.),* оргас. В. Мянжынскі, Мінск 2015. Zob. też Г. Галенчанка, *Метрыка Вялікага княства Літоўскага: гісторыя, даследаванні, выданні: (кароткі нарыс),* Мінск 2014.

⁵² *Тастаменты шляхты і мяшчан Беларусі другой паловы XVI ст. (з актавых кніг Нацыянальнага гістарычнага архіва Беларусі),* Мінск 2012.

⁵³ *Магілёўскі магістрат. 1580–1581, 1588,* Мінск 1999 („Беларусь у актавых кнігах XVI–XVIII стст.”, т. 1).

⁵⁴ Zob. m.in. *Малы гербоўнік Наваградзкай шляхты,* red. А. Гануш, А. Леўчык, С. Рыбчонак і in., Мінск 1997; *Гербоўнік беларускай шляхты,* т. 1, red. А. Галубовіч, Мінск 2002; *Гербоўнік беларускай шляхты,* т. 2b, red. А. Галубовіч, Мінск 2007; *Гербоўнік беларускай шляхты,* т. 3b, red. А. Рахуба, Мінск 2014; А. Цітоў, *Гербоўнік беларускіх гарадоў (XVI – пачатак XX ст.),* Мінск 2015.

⁵⁵ Zob. m.in. Я. Анішчанка, *Шляхта Брэстскаго воеводства: спісок XVIII ст.,* Мінск 2011; *ідет, Шляхта Слонімскаго повета: спісок XVIII ст.,* Мінск 2012; *ідет, Шляхта Мстиславскаго повета: спісок XVIII ст.,* Мінск 2013; *ідет, Шляхта Мозырскаго повета: спісок XVIII ст.,* Мінск 2014; *ідет, Шляхта Оршанскаго повета: спісок XVIII ст.,* Мінск 2015; *ідет, Шляхта Речицкаго повета: спісок XVIII ст.,* Мінск 2015; А. Залівака, *Радаводы шляхецікіх сем’яў ВКЛ на літару „В”. Фасцыкул I,* Мінск 2011; *ідет, Шляхта Магілёўскай губерні. Спісы. Фасцыкул II,* Мінск 2012; *ідет, Шляхта Магілёўскай губерні. Радаводы. Кніга I. Фасцыкул III,* Мінск 2014; *ідет, Шляхта Віцебскай губерні. Радаводы. Кніга 2. Фасцыкул V,* Мінск 2014.

⁵⁶ Нр. „Архіварыўс. Зборнік навукова-папулярных паведамленняў і артыкулаў” 2001-.

⁵⁷ Zob. m.in. Ю. Бохан, А. Скеп’ян, *Побыт феадалаў Вялікага княства Літоўскага ў XV–XVIII стагоддзя,* Мінск 2011; Н. Алексейчикова, Д. Сініцын, *Насілле в семьях беларускіх горожан в XVI–XVIII веках, „История. Философия. Политика. Право: научные труды преподавателей гуманитарных дисциплин”* 2012, т. 2, с. 3–6; Н. Алексейчикова, *Преступления в семьях беларускіх горожан в XVI–XVIII веках, „История. Философия. Политика. Право: научные труды преподавателей гуманитарных дисциплин”* 2014, т. 7, с. 3–7.

⁵⁸ Н. Сліж, *Статус жанчыны-шляхцянікі ў ВКЛ (XVI–XVIII ст.), „Беларускі гістарычны часопіс”* 1996, нр 4, с. 57–66; *eadem, Шлюбныя і пазашлюбныя стасункі шляхты Вялікага княства Літоўскага,* Смаленск 2015; Н. Гардзіенка, *Выхаванне шляхцянак у Вялікім княстве Літоўскім у XVIII ст., „Беларускі гістарычны часопіс”* 2001, нр 5, с. 26–31;

można twierdzić, że są one dominujące w dyskursie naukowym, jednak już fakt ich istnienia świadczy o postępie w rozwoju myśli historycznej na Białorusi.

Podsumowując, można stwierdzić, że we współczesnej historiografii białoruskiej Wielkiego Księstwa Litewskiego są zwolennicy tak idei narodowej, jak i oficjalnej – prorosyjskiej i antyzachodniej. Ścieranie się tych dwóch różnych koncepcji w studiach nad dziejami Wielkiego Księstwa Litewskiego najbardziej przejawia się w podręcznikach dla szkół średnich i akademickich. Trudno w tej chwili powiedzieć o wyraźnej dominacji jednej z nich, ponieważ dość często autorzy wykorzystują półtony dla opisywania niektórych wydarzeń.

Streszczenie

W czasach sowieckich okres istnienia Wielkiego Księstwa Litewskiego uznawano za najgorszy czas w historii Białorusi, ponieważ białoruskie ziemie znajdowały się pod władzą litewskich oraz polskich okupantów. W takiej sytuacji powstała w latach 50. teoria narodzin narodu staroruskiego stała się dodatkowym argumentem za przyłączeniem ziem białoruskich do Rosji. Na początku lat 90., już w niepodległej Białorusi, powstała „narodowo-państwowa” koncepcja historii, która dawała priorytet wartościom narodowym oraz deklarowała deideologizację i depolityzację historii. Badacze zwrócili uwagę na dobrowolny charakter utworzenia Wielkiego Księstwa Litewskiego, które uznawali za państwo białorusko-litewskie, i przeważnie starali się zajmować jego historią polityczną. Przemiany polityczne połowy lat 90. odbiły się na ocenach historyków. Jedni próbowali powrócić do koncepcji sowieckiej, inni pozostali na pozycjach narodowych. Najwyraźniej różnicę tę widać w ocenach utworzenia Wielkiego Księstwa Litewskiego, zawarcia unii lubelskiej oraz brzeskiej, polityki zewnętrznej (szczególnie dotyczy to stosunków z państwem moskiewskim). W artykule wskazano także najważniejsze kierunki badań z zakresu historii religii, kultury, historii codzienności, gender studies oraz główne edycje źródłowe do dziejów Wielkiego Księstwa Litewskiego.

eadem, *Кляштарнае выхаванне шляхцянак у Вялікім княстве Літоўскім у XVIII ст.*, „Адукацыя і выхаванне” 2001, nr 4, s. 63–67; *eadem*, *Грамадска-палітычная дзейнасць жанічын шляхецкага саслоўя ў Рэчы Паспалітай у XVIII ст.*, „Terra Historica” 2002, nr 1, s. 24–34; Р. Аляхновіч, *Праваздольнасць жанчыны ў ВКЛ у XVI ст. на прыкладзе жыцця і дзейнасці „пані Літаворавай”*, „Беларускі гістарычны часопіс” 2011, nr 4, s. 22–27; *eadem*, *Матэрыяльнае абеспечэнне жэнціны в ВКЛ другой паловіны XV – першай паловіны XVI в.: приданое*, „Гістарычна-археалагічны зборнік” 2012, t. 27, s. 32–43; *eadem*, *Пачатак заняпаду „знакомитого” дому: Ян і Ядзвіга Ільвінычы*, w: *Карэлічына: людзі, надзеі, час*, red. А. Каваленя, Мінск 2012, s. 73–87; А. Скеп’ян, *Жанчыны пры магнацкіх дварах Вялікага княства Літоўскага у XVI–XVII стст.*, „Гістарычна-археалагічны зборнік” 2014, t. 29, s. 92–102.

⁵⁹ А. Бобр, *Мой Мозырь: исторический очерк*, Минск 1996; І. Марзалюк, *Магілёў у XII–XVIII стст.: людзі і рэчы*, Мінск 1998; *Дзевяць стагоддзяў Барысава*, Мінск 2002; *Друцк і Барысаў: да юбілеяў старажытных гарадоў: Друцк, 1000. Барысаў, 900*, Мінск 2002; А. Мяцельскі, *Старадаўні Крычаў*, Мінск 2003; Д. Дук, *Полацк XVI–XVIII стагоддзяў: нарысы тапаграфіі, гісторыі матэрыяльнай культуры і арганізацыі жыццёвай прасторы насельніцтва беларускага горада*, Наваполацк 2007; *Города, местечки и замки Великого княжества Литовского: энциклопедия*, red. В. Саламаха, Минск 2009, 2013.

Belarusian historiography of the Grand Duchy of Lithuania after 1991 Abstract

During Soviet times the period of the existence of the Grand Duchy of Lithuania was considered the worst in the history of Belarus, as the Belarusian territories were considered to have been under Lithuanian and Polish occupation. A theory from the 1950s, about the origins of the old Russian [sic!] nation, became thus a powerful argument in favor of the unification of the Belarusian territories with Russia. At the beginning of the 1990s the newly independent Belarus witnessed a development of the so-called “national state” conception of history which gave priority to national values and declared an approach to research without ideological and political influences. The historians of that time emphasized “the free will” aspect of the establishment of the Grand Duchy of Lithuania, they considered it as the Belarusian-Lithuanian state and chose mostly research into political history. The political changes in Belarus in the mid-1990s were also reflected in the opinions of the historians. Some of them returned to historical views from Soviet times, others remained on the national historical positions. It is apparent in the evaluations of the founding of the Grand Duchy of Lithuania, the Lublin and Brest Unions, foreign policy – especially relations with the Muscovite state. The article points out to the main directions in research of the history of religion, culture, everyday life, gender relations, as well as major editions of sources to the history of the Grand Duchy of Lithuania.

Lubou Kozik – kandydat nauk historycznych, docent; docent Katedry Historii Słowian Południowych i Zachodnich Białoruskiego Uniwersytetu Państwowego w Mińsku. Jej zainteresowania naukowe koncentrują się wokół historii Polski w XX w., mitów historycznych oraz ich odzwierciedlenia w publikacjach naukowych i akademickich. E-mail: lubov.kozik@gmail.com