
Waldemar Wołkanowski

MICHAŁ WĘSŁAWSKI
BIOGRAFIA PREZYDENTA WILNA

W LATACH 1905–1916

Opole 2015

Spis treści

Wstęp. 11

Rozdział I. Z GIEGRAN DO WILNA (1849–1878) . 15

1. 1. Pochodzenie Węsławskich. 15
1. 2. Dom rodzinny. 18
1. 3. Trudny koniec dzieciństwa. 24
1. 4. Pierwsze lata nauki. 31
1. 5. Studia prawnicze. 34
1. 6. Początek kariery adwokackiej. 36
1. 7. Małżeństwo. 38
1. 8. Rodzeństwo. 44

Rozdział II. PRAWNIK, POLITYK, DZIAŁACZ SPOŁECZNY (1878–1907). 46

2. 1. Pierwsze lata w Wilnie. 47
2. 2. Sprawa krożańska. 52
2. 3. W stronę polityki. 63

2. 3. 1. Neoszubrawcy. 64
2. 3. 2. Wileński Bank Ziemski. 70
2. 3. 3. Wileńskie Towarzystwo Rolnicze. 71
2. 3. 4. Kataryniarze. 73
2. 3. 5. Walka o ziemstwa. 78

2. 4. Poseł Dumy Państwowej. 80
2. 4. 1. Pierwsza próba. 80
2. 4. 2. Wybory do II Dumy. 88

2. 5. W Petersburgu. 95
2. 6. W Wilnie przed III Dumą. 110

Rozdział III. PREZYDENT WILNA (1905–1916). 114

3. 1. Wilno na przełomie wieków – sytuacja polityczno-społeczna i gospodarcza. 114
3. 2. Droga do Magistratu – radny w latach 1897–1905. 118
3. 3. Pierwsza kadencja prezydenta (1905–1909). 126

3. 3. 1. Wybory do Rady i Zarządu Miasta. 126
3. 3. 2. Objęcie urzędu. 134
3. 3. 3. W magistracie – 1906. 139

3. 3. 4. Drugi rok działalności – zapowiedź problemów 160
3. 3. 5. Trudne reformy – 1908. 172
3. 3. 6. Wielkie plany – 1909. 184
3. 3. 7. Działalność społeczna, oświatowa i dobroczynna w latach 1900–1909. . 194

3. 4. Druga kadencja (1909–1913). 202
3. 4. 1. Zawieszony w czynnościach – 1910. 203
3. 4. 2. Proces – 1911. 215
3. 4. 3. Sprawy miasta. 222
3. 4. 4. Powrót do pracy. 228
3. 4. 5. Milionowa inwestycja – 1912 . 235
3. 4. 6. Czas pracy – 1913. 244
3. 4. 7. O wyższą uczelnię dla Wilna. 250
3. 4. 8. Działalność społeczna i kulturalna (1909–1913) 258

3. 5. Trzecia kadencja (1913–1917). 264
3. 5. 1. W cieniu wojny – 1914. 264
3. 5. 2. Lata okupacji (1915–1917) – ostatnia misja. 277

3. 6. Pożegnanie prezydenta. 290

Zakończenie. 297

Bibliografia. 299

Spis ilustracji. 310

Aneksy. 312

Summary. 319

Reziumé. 320

Indeks nazwisk. 323

Wstęp

Upalnym latem trzeciego roku niemieckiej okupacji Wilna, mieszkańcy byli
świadkami wyjątkowego pogrzebu. Władze miasta, które zakazywały dotąd odby-
wania jakichkolwiek manifestacji, wyraziły zgodę na powszechny udział w cere-
monii pożegnania wieloletniego prezydenta miasta. Trumnę ze zwłokami Michała
Węsławskiego wystawiono w kościele św. Jana, gdzie odbyło się nabożeństwo. Wo-
kół katafalku złożono niezliczoną ilość kwiatów i wieńców od Polaków, działaczy
Rosyjskiego Czerwonego Krzyża i popów, delegacji Litwinów oraz niemieckiego
Magistratu i komendantury. Na wstędze wieńca od reprezentacji społeczności
żydowskiej, znalazł się napis: Najlepszemu obywatelowi i człowiekowi w praw-
dziwym tego słowa znaczeniu [...]1. Odnotował to w swoim pamiętniku pod datą
24 sierpnia 1917 roku, znakomity malarz i pedagog Ferdynand Ruszczyc, przyszły
profesor Uniwersytetu Stefana Batorego, a osobiście przyjaciel zmarłego. Po wy-
prowadzeniu trumny, tysiące ludzi przyłączało się do konduktu zmierzającego po-
woli głównymi ulicami na Rossę.

W podjętych do tej pory próbach opracowania biografii Michała Węsławskie-
go2, występują liczne luki. Nie został przez to należycie opisany jego znaczący wkład
w dzieje Wilna, gdyż był on przede wszystkim samorządowcem. Pracował w Radzie
i Zarządzie Miasta Wilna przez blisko dwadzieścia lat, z tego ponad jedenaście na
stanowisku prezydenta. Wśród prawie wszystkich mieszkańców miasta cieszył się
szacunkiem i uznaniem. Był jednym z nielicznych prezydentów miast carskiej Rosji,
którego uwieczniono w „Złotej Księdze Imperium Rosyjskiego. Twórcy Rosji” wyda-
nej w 1908 roku. Działając tak długo dla miasta, zasłużył sobie u współczesnych mu
mieszkańców na szczególną pamięć, dlatego tylu z nich żegnało go w ostatniej drodze.

Pośród mów wygłaszanych na pogrzebach znanych osób, bardzo często padają
słowa, że „odszedł człowiek wielki” i „wybitny”. Zanim ktokolwiek na takie określe-
nia zasługuje, przechodzi naturalną drogę życia, od dzieciństwa poprzez szkołę do
podjęcia się pierwszych zadań związanych z pracą zawodową. Podczas takiej drogi
zdarzają się rzeczy o różnym znaczeniu i wymiarze gatunkowym, które mają wpływ
na podejmowane decyzje i postawy wobec otaczającej rzeczywistości. Aby prześle-

1 F. Ruszczyc, Dziennik. Cz. I, Ku Wilnu 1894–1919, w oprac. E. Ruszczyca, Warszawa 1994, s. 102.
2 P. Dąbrowski, Siła w kulturze, jedność w narodzie. Wileńska działalność społeczno-polityczna Mi-

chała, Witolda i Emilii Węsławskich w końcu XIX wieku i pierwszej połowie XX stulecia (do 1930 roku),
Gdańsk 2011, tenże; Adwokat przysięgły okręgu wileńskiej izby sądowej – biografia Michała Węsław-
skiego (1849–1917) [w:] Polscy prawnicy w świecie, Olsztyn 2012.

11

dzić tę drogę w przypadku Michała Węsławskiego, starałem się poprzez zachowa-
ne źródła wejść najgłębiej w życiorys bohatera, aby dostrzec wszystkie kluczowe
momenty i zrozumieć ich wpływ na dalsze losy. Zgadzam się z tezą profesora Sta-
nisława S. Niciei, że autor biografii winien się zachowywać niczym fotograf, który
rejestruje fragmenty życia postaci bohatera i powinien też być niczym detektyw,
śledzący i podpatrujący z ukrycia jego działania. Wreszcie należy być kreatorem,
który z małych skrawków informacji, odtwarza większe partie życiorysu3. Stara-
łem się trzymać tych reguł, chociaż ilość źródeł nie zawsze była wystarczająco duża.
Każdy, kto styka się z tym problemem, rozumie trudności opracowywania biografii,
jako kategorii literatury historycznej.

Biografia Michała Węsławskiego powstała przede wszystkim z mojej wielkiej
miłości do Wilna i pasji poznawania jego dziejów. Gromadząc opracowania o te-
matyce wileńskiej, szczególną uwagę poświęcam historii przełomu XIX i XX wieku.
Zaskoczenie budzi fakt, że brakuje dotąd pozycji, w której autor w sposób chro-
nologiczny wymienił prezydentów Wilna z tego okresu. Niedosyt jest tym głębszy,
że opracowano np. listę burmistrzów z czasów średniowiecznych i nowożytnych. Au-
tor jednego z najpopularniejszych dawniej przewodników napisał, że w 1905 roku
wybrano w Wilnie na prezydenta: pierwszego Polaka na tym stanowisku od dzie-
sięcioleci nie podając nawet jego nazwiska. Tę lakoniczną informację powtarzano
później wielokrotnie, nieuzupełnioną nadal zapisem, że chodzi o Michała Węsław-
skiego4. Wiele z opracowań nie podaje również nazwisk Rosjan, którzy sprawowali
urząd prezydenta Wilna w latach 1876–1905, mimo iż to w wymienionym okresie
miasto przechodziło istotną fazę rozwoju. Samorząd w znaczący i czynny sposób
w tym uczestniczył. Zauważamy ślady tej ewolucji, ale trudno znaleźć osobę, która
zna nazwiska dawnych prezydentów Wilna.

Zagadnienia dotyczące działalności samorządu Wilna w okresie zaborów, po-
ruszane są w literaturze naukowej niezwykle rzadko. Brak ten dotyczy zarówno hi-
storiografii polskiej, jak litewskiej i rosyjskiej5. Większość opracowań powstałych
po 1918 roku, zajmuje się najczęściej wąską problematyką, która wymieniony ob-
szar obejmuje jedynie w małej części. W trakcie poszukiwania materiałów natra-
fiłem na niewydaną drukiem pracę magisterską Maksima Goretowa p.t. Vilniaus

3 S. Nicieja, Biograf – fotograf, detektyw, kreator [w:] Stan i perspektywy rozwoju biografistyki
polskiej, Opole 1998, s. 35.

4 Autorką jednego z najobszerniejszych opracowań dotyczących zagadnień administracyjnych Wilna
jest Iwona Janicka. Działalność Rady i Zarządu Miasta w XIX i XX wieku są w treści pracy kluczowym
elementem, jednak wśród wymienianych osób nie znalazły się nazwiska ani jednego prezydenta z tego
okresu; I. Janicka, Kultura higieniczna Wilna w latach 1795–1915, Gdańsk 2009.

5 W polskiej literaturze historycznej po 1918 roku z wielką niechęcią, a nawet nienawiścią pisano
o wszystkim, co związane było z działalnością rosyjskich organów administracji. Magistrat zależny od
władz gubernialnych, pozostawał z tego powodu instytucją skrzętnie pomijaną w opracowaniach. O ów-
czesnych władzach miasta pisało się najczęściej, że był „ledwie cieniem samorządu”.

12

MICHAŁ WĘSŁAWSKI BIOGRAFIA PREZYDENTA WILNA W LATACH 1905-1916

miesto Dūma ir jos nariai – 1876-19056, obronioną w 2008 roku na Wileńskim
Uniwersytecie Pedagogicznym. Cezura czasowa przyjęta przez autora pracy wyzna-
cza z jednej strony pierwsze wybory samorządowe w Wilnie w 1876 roku, a kończy
rokiem powołania Michała Węsławskiego na stanowisko prezydenta. Czy druga
data graniczna jest przypadkowa?

Obszar ogólnych zagadnień politycznych XIX i XX wieku, dotyczących Litwy
oraz historii Wilna ma swoich znakomitych badaczy. Pierwszą grupę tworzą autorzy,
którzy podejmowali się syntetycznych opisów dziejów księstwa i państwa7. Drugą
grupę stanowią badacze, których opracowania dotyczą węższych zagadnień. Wśród
nich zwracają uwagę bogate i poparte źródłowo prace analityczne m.in. Romana
Jurkowskiego8 i Jerzego Jurkiewicza9. Szeroko pojęte życie kulturalno-oświatowe
Wilna przełomu wieków badał m.in. Andrzej Romanowski10. Ciekawych opraco-
wań, których nie sposób w tym miejscu wymienić, doczekały się organizacje i sto-
warzyszenia działające na terenie Wilna. Odwoływałem się do nich w przypisach.
Podczas pisania pracy korzystałem z setek artykułów i rozpraw różnych autorów,
w tym opracowań badaczy zagranicznych11. Szczególnie pomocne były prace, które
w pewnym zakresie poruszały tematykę administracji samorządowej Wilna. Rów-
nież i w tym przypadku wskazówki bibliograficzne znajdują się w przypisach. Waż-
ną grupę źródeł stanowiło kilkanaście pamiętników osób, które znały osobiście
Michała Węsławskiego i poświęciły mu uwagę w swoich zapisach. Korzystając ze
źródeł archiwalnych sięgałem do dokumentów, pochodzących z archiwów polskich,
litewskich i łotewskich. Wreszcie ostatnią grupą źródeł były wydawnictwa o cha-
rakterze encyklopedycznym oraz przewodniki, informatory i prasa. Starałem się
z nich korzystać selektywnie, aby przytaczane dane były wiarygodne i istotne.

6 Vilniaus miesto Dūma ir jos nariai – 1876–1905 (Wileńska duma miejska i jej członkowie
– (1876– 1905); Biblioteka Litewskiej Akademii Nauk, dział Magistro darbas – Vilniaus pedagoginis uni-
versitetas, sygn. D:20080924:175037-02818.

7 Należą do nich m. in: Henryk Wisner, Jerzy Ochmański, Feliks Koneczny i Ludwik Bazylow. Dwaj
ostatni zajmowali się okresem, gdy Litwa w wyniku zaborów stała się integralną częścią Imperium
Rosyjskiego.

8 Niektóre z nich: R. Jurkowski, Edward Ropp, jako biskup wileński 1903-1907. W 50-tą rocznicę
śmierci, „Studia Teologiczne”, nr 8, 1990; też; Koło Polskie i Koło Posłów Polaków z Litwy i Rusi wobec
Frakcji Związku Autonomistów w I i II Dumie Państwowej (1906–1907), [w:] Europa a Rosja. Prze-
szłość, teraźniejszość, przyszłość, Elbląg 2005, też; Stronnictwo Konstytucyjno-Katolickie na Litwie
i Białorusi w 1906 roku. Szkic do dziejów, „Acta Baltico-Slavica”, t. 18, Wrocław 1986, też; Sytuacja po-
lityczna w guberni wileńskiej, stosunek władz do religii katolickiej, ludności polskiej, litewskiej i bia-
łoruskiej w świetle dwóch raportów gubernatora Dymitra Lubimowa z 1907 i 1908 rok, „Białoruskie
Zeszyty Naukowe”, nr 19, 2003, też; Ziemiaństwo polskie Kresów Północno-Wschodnich 1864–1904.
Działalność społeczno-gospodarcza, Warszawa 2001.

9 Np. J. Jurkiewicz, Rozwój polskiej myśli politycznej na Litwie i Białorusi w latach 1905–1922,
Poznań 1983.

10 A. Romanowski, Młoda Polska wileńska, Kraków 1998; też: Pozytywizm na Litwie, Kraków 2003.
11 Pragnę w tym miejscu bardzo serdecznie podziękować moim przyjaciołom z Litwy, którzy pomaga-

li mi w tłumaczeniu ich treści: Jadwidze Baniukiewicz-Brazdiliene, Birucie Sinoczkinej i Lenie Orłowej
oraz panu Edmundasowi Mickunasowi.

13

WSTĘP

Sporą część materiałów archiwalnych uzyskałem od pani Mariquity Węsław-
skiej, która przechowuje i sukcesywnie uzupełnia archiwum rodzinne. Otrzyma-
łem od niej cenną i serdeczną pomoc, dlatego mam nadzieję, że moja praca będzie
dla niej najpiękniejszym podziękowaniem. Ważną pomoc uzyskałem również od
litewskiego historyka - Edmundasa Mickunasa, który mieszka w jednym z daw-
nych dworów rodziny Węsławskich. Dzięki naszym wspólnym zainteresowaniom
nawiązaliśmy owocny naukowo kontakt, za co pragnę mu serdecznie podziękować.
Wiele wskazówek i informacji z terenu Łotwy uzyskałem od pana Marka Głuszko,
sekretarza ambasady RP w Rydze, za co również bardzo dziękuję.

Praca podzielona została na trzy rozdziały12. Pierwszy jest próbą odtworzenia
faktów z życia Michała Węsławskiego, od jego narodzin do ukończenia studiów. Za-
warte w nim informacje dotyczą pochodzenia oraz szczegóły związane z domem ro-
dzinnym i najbliższymi13. Wiele z faktów opisanych w tym rozdziale nie była dotąd
publikowana i uzupełniają luki w biogramach bohatera.

Działalność adwokacka oraz polityczna Michała Węsławskiego, kiedy wybra-
no go posłem do II Dumy Państwowej, stanowi treść drugiego rozdziału. Zdecy-
dowałem się na opracowanie tych zagadnień oddzielnie, ze względu na specyfikę
zagadnienia, mimo iż opisane w nim wydarzenia są zbieżne czasowo z okresem jego
prezydentury w Wilnie.

Trzeci, najobszerniejszy rozdział, omawia okres jego pracy w samorządzie
miasta w latach 1897-1916 roku. Są w nim zawarte dane, które były inspiracją do
podjęcia się przeze mnie badań dotyczących biografii tytułowej postaci. Rozdział
podzielony został na części zamknięte datami kolejnych kadencji Rady Miasta oraz
czasem niemieckiej okupacji Wilna. Każdy z okresów służby municypalnej Michała
Węsławskiego, zawiera szerszy opis działalności kierowanych przez niego komisji
i Zarządu Miasta. Uznałem, że w ten sposób będzie się można najlepiej przybli-
żyć do obszarów zagadnień, którymi bohater opracowania się zajmował i jak wiele
z tych spraw na siebie oddziaływało. Zwracałem szczególną uwagę na inicjatywy
dotyczące infrastruktury Wilna i jego rozwoju cywilizacyjnego. Michał Węsławski
był ich współuczestnikiem, a czasem głównym autorem. Był zaangażowany w pracę
kilkudziesięciu organizacji kulturalnych, społecznych, oświatowych i politycznych.
Nie wszystkie miała charakter narodowościowy, a w wielu uczestniczył z racji peł-
nionego urzędu. Stanowiło to ważną część jego życia, stąd każda z części trzecie-
go rozdziału została uzupełniona o informacje dotyczące tej sfery. Poprzez szersze
opisy, opracowanie ukazuje wreszcie historię samego Wilna z tego okresu. Przy-
bliżenie historycznego tła, ludzi i instytucji oraz zapis wydarzeń zmieniającego się
obrazu miasta, znajduje swoje uzasadnienie w próbie oddania rzeczywistości, która
otaczała Michała Węsławskiego za jego życia.

12 Ze względu na ograniczenie objętości pracy zdecydowałem się na rezygnację z setek przypisów
zawierających odnośniki do informacji pochodzących z prasy.

13 Uzupełnieniem rozdziału są aneksy. Jeden z nich stanowi wykonane przez autora drzewo genealo-
giczne rodu Węsławskich, a drugi losy ich rodzinnego dworu w Giegranach na Żmudzi.

14

MICHAŁ WĘSŁAWSKI BIOGRAFIA PREZYDENTA WILNA W LATACH 1905-1916

Rozdział II.
PRAWNIK, POLITYK,
DZIAŁACZ SPOŁECZNY (1878–1907)

Szczególnym zagadnieniem, które wiąże się ze sprawami poruszanymi w dal-
szej części opracowania, jest praca Polaków na Ziemiach Zabranych w służbie car-
skiej. Wiodącą klasą społeczną było ziemiaństwo oddziaływające swoimi poglądami
na rodaków. Ziemianie nie reprezentowali jednolitego nurtu politycznego, a ich
postawy determinowane były sytuacją materialną. Wspólnotę budowało poczucie
narodowości, religia, tradycje i kultura. Większość ziemiaństwa określić można,
jako konserwatywne z krajowym odcieniem i lojalizmem państwowym. Byli wśród
nich i tacy, którzy dla chęci powiększenia stanu posiadania lub dla profitów szli na
daleko posuniętą współpracę z zaborcą. Kolejną grupą tworzącą elity była inteligen-
cja zawodowa. Należeli do niej ludzie, którzy w większości zdobyli wykształcenie
w uczelniach rosyjskich, a później zajmowali urzędnicze posady w organach carskiej
administracji. Pod koniec XIX wieku wytworzyła się sytuacja, gdy praca dla caratu
przy jednoczesnej dbałości o kulturę narodową lub tajną działalnością patriotycz-
ną nie spotykała się z krytyką. Powszechnie rozumiano, że w ten sposób odpierany
był wpływ kultury rosyjskiej. Stan pogodzenia się z realiami istniejącego porządku
państwowego wynikał ze świadomości klęsk kolejnych powstań. Ówczesna sytuacja
polityczna w Rosji nie zapowiadała możliwości zachwiania się potęgi imperium. Po
krytycznym osądzeniu powstania styczniowego, nastawiono się na ziemiach daw-
nego Księstwa Litewskiego na pracę organiczną, odrzucając myślenie o kolejnych
buntach. Pojęcie narodu postrzegano w kategorii kulturowej i religijnej, co automa-
tycznie odsuwało ścieżkę asymilacji z napływowymi Rosjanami1. W nomenklaturze
rosyjskiej, zagarnięte ziemie litewskie i białoruskie nazywały się Krajem Północno-

-Zachodnim. Polacy tam mieszkający używali pojęcia „Kraj”, który dla nich miał
znaczenie ziemi ojczystej. Identyfikowano się z tak pojmowanym „Krajem” i reali-
zując idee pozytywistyczne wierzono, że praca dla jego rozwoju jest patriotyzmem.

Powszechnie docenianą postawą patriotyczną, był powrót z głębi Rosji do
„Kraju”, po zdobyciu wykształcenia i nabraniu doświadczenia w pracy zgodnej
z zawodem. Wśród wracających byli inżynierowie, architekci, ekonomiści, adwokaci

1 M. Ustrzycki, op. cit., s. 79–88.

46

i lekarze. Podejmowali pracę w carskim systemie prawnym, ekonomicznym czy
gospodarczym. Spotykamy się z opinią, iż najistotniejszą wartością było dla nich
to, że wracając do „Kraju” mogli żyć i pracować wśród swoich. Wykonywanie
wolnych zawodów, takich jak adwokat lub lekarz, dawało pewną dozę swobody
i niezależności służbowej od władz. Praca ta gwarantowała dobre zarobki, dzięki
czemu zapewniało się byt rodzinie. Zabezpieczony status materialny pozwalał
na podejmowanie się pozazawodowych działań związanych z podtrzymywaniem
świadomości i kultury narodowej. Ludzie o takiej pozycji finansowali niektóre formy
działalności kulturalnej czy oświatowej. Przez długi czas unikano zawiązywania
organizacji politycznych ze względu na ryzyko. Leon Sumorok2 napisał o Polakach,
którzy po studiach prawniczych i obowiązkowych praktykach wracali na Litwę, :

Należę do nielicznych już, którzy osobiście znali wielu z tej plejady adwokatów,
co 1878 roku ciągną tu (do Wilna, dop. WW) z różnych zakątków Rosji, porzuca-
jąc nieraz świetne perspektywy kariery, by pracować wśród swoich i dla swoich:
tych co walczyli o polskość duszy ówczesnego młodego pokolenia, nad wynarodo-
wieniem i zdemoralizowaniem nad czym pracował najeźdźca: tych, co utrwalili
te niewzruszalne zasady etyki, tych wreszcie, do których mimowolnie zwraca się
myśl i serce, zmęczone szarą powojenną teraźniejszością. […] Należą oni do poko-
lenia popowstaniowego, w sercach ich płomień nie wygasł, lecz brak już tej wiary,
która cechowała bezpośrednich uczestników powstania. Przygnębienie jeszcze nie
minęło, nie wierzono by własnemi polskiemi siłami można było coś wskórać. Toteż
większość z tego pokolenia o ile bierze bezpośredni udział w akcji antyrządowej, to
jedynie wraz z lewicowemi ugrupowaniami rosyjskiemi. […] Gdy się uwzględni tło
historyczne, staje się zrozumiałem, że tym co przeżyli zapał i nadzieje roku 1863,
a potem rozpacz i depresję w wieku prawie dziecinnym, nie sądzone było stworzyć
planowej polityki polskiej3.

2. 1. Pierwsze lata w Wilnie

Trzyletnie perturbacje Michała Węsławskiego, związane z wpisaniem na wi-
leńską listę adwokatów przysięgłych, nie przeszkodziły mu z rozpoczęciem praktyki.
Jako adwokat petersburski prowadził sprawy w Wilnie. Od początku wśród jego
przyjaciół byli inni adwokaci: Restytut Sumorok4 i Leon Szostakowski. Leon Sumo-
rok tak ich wszystkich wspominał:

2 Leon Sumorok (1882–1941), syn adwokata przysięgłego Restytuta Sumoroka. Ukończył studia
prawnicze, specjalizując się następnie w prawie cywilnym i hipotecznym W okresie międzywojennym
Leon był pisarzem hipotecznym, redaktorem „Wileńskiego Przeglądu Prawniczego”. Zamordowany
w 1941 roku przez NKWD. M. Węsławski był jego ojcem chrzestnym.

3 L. Sumorok, Obrazki z niedawnej przeszłości, „Wileński Przegląd Prawniczy”, nr 8 i 10, Wilno
1935, s. 263.

4 Restytut Sumorok (1854–1929), studiował prawo w Dorpacie i Petersburgu. Po odbyciu praktyk
w 1884 roku, osiadł w Wilnie prowadząc prywatną praktykę adwokacką. Od 1902 był radcą prawnym
Zarządu Miasta i Wileńskiego Banku Ziemskiego, którego zostal dyrektorem w 1911 roku. Był członkiem
wszystkich polskich, wileńskich organizacji i stowarzyszeń. Już pod koniec XIX wieku, organizował
w swoim mieszkaniu poufne spotkania, gdzie opowiadał się za niepodległą Polską w przyszłości. W 1915
ewakuował się z Bankiem Ziemskim do Petersburga, skąd wrócił w 1919; „Rocznik Prawniczy Wileński”,
z. 3, Wilno 1929.

47

PRAWNIK, POLITYK, DZIAŁACZ SPOŁECZNY (1878-1907)

Była to trójka przyjaciół najserdeczniejszych, dopełniających się wzajemnie –
w Węsławskim górowała pewność siebie, wybitna indywidualność, wreszcie to, co
można określić słowem pańskość. […] Zasługa ich to zasługa, której nie wolno za-
poznawać, polega na tem, że zawsze byli oni wzorem wszelkich cnót obywatelskich,
przykładem i słowem pielęgnowali w duszach młodzieży najszlachetniejsze uczucie

– gorące umiłowanie Ojczyzny, solidarność narodową, szlachetność, prawość cha-
rakteru, bezinteresowność, ofiarność, wyrozumiałość i rycerskość. […] Naturalnie,
że nie ma ludzi bez przywar, lecz pomijając me osobiste sympatie, mogę stwierdzić
zupełnie obiektywnie, że jak dla siebie tak też i dla swych przyjaciół życzyłbym wad
Szostakowskiego i Węsławskiego pod warunkiem posiadania również ich zalet. […]

Po wprowadzeniu nowych ustaw są-
dowych przyjeżdża Węsławski do Wil-
na i zaciąga się w szranki adwokatury.
U wielu jeszcze starszych Wilnian stoi
w pamięci ta prawdziwie pańska postać
o wybitnie habsburskiej wardze. Wspa-
niała, wysoka postać wzbudzała szacu-
nek, niekiedy nawet onieśmielała, stąd
też zarzut, że Węsławski był pyszny i nie-
dostępny. Ten zarzut jednak nie mógł
się ostać, gdy poznano p. Michała bliżej,
wtedy rzucała się wprost w oczy dobroć
jego serca i gotowość śpieszenia z pomo-
cą potrzebującym .

Dodawał też kilka zdań o pracy,
szacunku, zaufaniu oraz popularno-
ści M. Węsławskiego, jako adwokata:

Jak wspomniałem, sama postać
Węsławskiego wzbudzała już szacunek.
Jeden z jego klientów, który dowiedział
się w sądzie od kolegi zastępującego p.
Michała, że sam on tego dnia wystąpić
nie może, prosił by sprawa została od-
roczona, chce on bowiem, by jego inte-
resów bronił „sam pomieszczyk”, tak też
potem nazywano Węsławskiego w naj-
bliższym kole przyjaciół. Albo drugi fakt.
Pan Michał broni przed sądem sprawy
swojego klienta, zażywnego szlachcica

zagrodowego w pewnej chwili wyrywa się temu ostatniemu wykrzyk „ecce homo”,
temi może nawet niezrozumiałem dla niego, słowy wyraził on cały swój zachwyt
i uwielbienie. Jako adwokat Węsławski przeważnie poświęca się praktyce cywilnej.
W tej dziedzinie cechują go gruntowna znajomość kodeksu i judykatury, sumienne
przygotowanie się do każdej sprawy i akuratność, toteż zyskuje on obszerną klientelę
i rozgłos dobrego cywilisty5.

Adwokackie dochody M. Węsławskiego pozwoliły mu w krótkim czasie na
wynajęcie dużego apartamentu w kamienicy na ulicy Niemieckiej 3. Piętro wyżej

5 Ibidem, s. 331–335.

Fot. 20a. i 20b. „Dom Müllerów” na ulicy Niemieckiej
3, w którym mieszkali Michał i Witold Węsławscy. Na

górnej fotografii jest to wysunięty dom po lewej stronie
(Pocztówka niemiecka z 1917 roku). Dolna fotografia

pochodzi z roku 1935. Na elewacji widać tablicę informu-
jącą, że mieszkał tam Stanisław Moniuszko. Biały budy-
nek na wprost to siedziba Zarządu Miasta, a na ostatnim

planie widoczne są wieże kościoła p.w. Św. Katarzyny

48

MICHAŁ WĘSŁAWSKI BIOGRAFIA PREZYDENTA WILNA W LATACH 1905-1916

zamieszkał później jego brat Witold z rodziną6. Mieszkanie i kancelaria Michała
znajdowały się na pierwszym piętrze (nr 2). Mieszkanie Witolda (nr 4) było tym sa-
mym, w którym mieszkał kiedyś Stanisław Moniuszko. W jednym z pokoi urządził
gabinet lekarski. Lewą część parteru i pierwszego piętra zajmował luksusowy sklep
meblowy, należący do żydowskich kupców Lejzera i Wulfa Olkinów.

Kamienica wraz z przybudówkami tworzyła zamknięte i dość przestronne
podwórko7. Sąsiadami Węsławskich było wiele znanych osób m.in. państwo
Tadeusz i Matylda Dembowscy8, Bernard Hłasko9, drukarz Michał Dworżec,
członek Zarządu Miasta Mieczysław Malinowski10 (wiceprezydent, zastępca
M. Węsławskiego). W oficynie było wiele małych mieszkań.

Zbudowana w ciągu pierwszych lat pozycja i odpowiedni status materialny,
pozwolił M. Węsławskiemu zostać członkiem Klubu Szlacheckiego (Wilenskoje
Dworianskoje Sobranije)11, skupiającego elitę miasta. Specyficzny statut klubu
musiał być przestrzegany przez wszystkich członków12. Przez pewien czas było to

6 Trójkondygnacyjna kamienica na ulicy Niemieckiej 3 (obecnie Vokiecių g. 26), powszechnie znana
była, jako „Dom Müllerów”. St. Moniuszko mieszkał tam w latach 1840–58. Kiedy bracia Węsławscy
dzierżawili mieszkania, właścicielami kamienicy byli Anna i Jan Słotwińscy. Dom nazywano również

„domem Szyszki” lub „Szyszkarnią”, od nazwiska poprzedniego właściciela, o czym wspomina mieszka-
jąca tam w dzieciństwie Z. Dembowska; V. Drema, Vilnius namai archyvų fonduose. IV knyga. Vilnius
2001, s. 128–131; Pasmo czynności..., s. 99.

7 Od początku swego istnienia, ulica Niemiecka miała charakter handlowy z niezliczoną ilością skle-
pów. W XIX wieku w przeważającej części zamieszkała była przez bogatych Żydów. We frontowej części
kamienicy, w której mieszkali Węsławscy, na początku XX wieku oprócz magazynu mebli braci Olkin,
były sklepy: tytoniowy Władimira Kusznarewa (później T. Okarmy), skład szyb i luster Szlomy Sobola,
wzorowy zakład i magazyn krawiectwa wojskowego Jankiela Mirona, sklep z suknem Abrama Milchike-
ra. W podwórzu przez pewien czas działała drukarnia Michała Dworżeca, zakład introligatorski Mendela
i Szlomy Bawerów oraz pracownie: dekoratora Iwana Dercina i rękodzielnicza Judela Szczarańskiego.

8 Lekarz Tadeusz Dembowski, specjalizował się w chirurgii i ortopedii. W Wilnie osiadł w 1888 roku
po przeprowadzce z Dorpatu. Otworzył lecznicę chirurgiczną na siedem łóżek, która mieściła się w czę-
ści jego mieszkania na ulicy Niemieckiej. Przeniesiona następnie do specjalnie zbudowanego budynku
w Alei Róż. T. Dembowski zainstalował pierwszy na Litwie aparat Roentgena w 1896 roku. Był prezesem
Towarzystwa Lekarskiego Wileńskiego, działał w Towarzystwie Przyjaciół Nauk. Był także założycielem
i prezesem Towarzystwa Popierania Sceny Polskiej w Wilnie. Jego żona Emma Jeleńska-Dmochowska
była działaczką oświatową, a córka Zofia Dembowska-Römerowa znaną malarką; M.M. Śp. Tadeusz
Dembowski, „Pamiętnik Wileńskiego Towarzystwa Lekarskiego”, z. 6. Wilno 1930.

9 Bernard Hłasko – lekarz-okulista, od 1890 w Wilnie, zaprzyjaźniony z W. Węsławskim, prezes
Stowarzyszenia Lekarzy-Polaków. Miał mieszkanie pod numerem 8. W czasie pierwszej okupacji nie-
mieckiej był nieobecny w Wilnie i w jego mieszkaniu, Witold organizował posiedzenia Komitetu Eduka-
cyjnego, podając ten adres, jako siedziba instytucji; por; odezwa z dnia 15 (28) sierpnia 1915 roku; Wilno
i Ziemia Wileńska. Zarys monograficzny, t. II, Wilno 1937, s. 45; St. Trzebiński, Ś. p. Dr. Bernard Hła-
sko, „Pamiętnik Wileńskiego Towarzystwa Lekarskiego”, z. 1. Wilno 1928.

10 10 lipca zmarł nagle w wieku 44 lat; KL, nr 144, 29 VI (12 VII), 1906.
11 Wileński Klub Szlachecki powołany został do życia w 1847 roku przez rosyjskich ziemian i przez

nich kierowany, ale z czasem zaczęli do niego należeć również Polacy. W 1860 roku, liczył 287 członków,
a w 1914–314. Spotykano się we własnym lokalu w dawnym pałacu Ogińskich (zwanym lokalem zimo-
wym), tworzącym duży kompleks między ulicami: Rudnicką i Końską. Adres klubu podawano w zależno-
ści od wejścia np. ul. Milionowa-Hetmańska lub Zaułek Policyjny. Grano tam w karty i spędzano czas na
zabawach. W lecie spotkania odbywały się w stylowym drewnianym pałacyku nad Wilenką u stóp Góry
Trzykrzyskiej (adres Zaułek Szlachecki). Obok drewnianego dworku znajdował się park i kort tenisowy.
Klub ze względu na rosyjski charakter nie cieszył się przychylną opinią części Polaków; H. Wisner, Litwa.
Dzieje ..., s. 110; H. Korwin–Milewski, Siedemdziesiąt lat wspomnień (1855–1925), Warszawa 1993, s. 140.

12 Ustaw Wilenskogo Dworjanskago Kluba, Wilna 1902.

49

PRAWNIK, POLITYK, DZIAŁACZ SPOŁECZNY (1878-1907)

praktycznie jedyne miejsce spotkań towarzyskich określonego rodzaju w Wilnie,
oprócz tych odbywanych w mieszkaniach prywatnych. Z biegiem lat członkami
została spora część polskich ziemian guberni wileńskiej13. Spotkania klubowe były
wymierną strefą pozaurzędowych kontaktów Polaków i Rosjan, specyficznym łącz-
nikiem towarzyskim, jak napisał warszawski dziennikarz Wincenty Kosiakiewicz14.
Dobre kontakty towarzyskie pozwalały na załatwianie wielu spraw urzędowych,
które formalizowano później w rozmaitych urzędach i kancelariach, gdzie załatwia-
no sprawy kupna czy sprzedaży, zdobycia pozwolenia itp.. Sezonowe siedziby klubu
utrzymywano na wysokim poziomie. Salony były bogato wyposażone dając dosko-
nałe warunki do spędzania czasu. Wzorowo zagospodarowane było otoczenie pała-
cyku letniego. Klub zatrudniał dobrych kucharzy dbających o wykwintną kuchnię.
Klub był miejscem szeregu imprez okolicznościowych w odpowiedniej oprawie. Po
kilku latach członkostwa M. Węsławski był wybierany prezesem klubu, czyli prze-
wodniczącym Rady Starszych15.

R. Sumorok wraz z grupą adwokatów doprowadził do ukonstytuowania się
2 maja 1887 roku, Komisji Adwokatów Przysięgłych Wileńskiej Izby Sądowej (Кo-
missja prisjażnych zasiedateliej pri Wilenskom okrużnom sudje)16. R. Sumorok
był jej pierwszym prezesem, a M. Węsławski kasjerem-skarbnikiem. Raz do roku
wybierano członków wyłącznie spośród adwokatów przysięgłych. Komisja zajmo-
wała się między innymi organizacją szkoleń dla przyszłej kadry obrończej i prowa-
dzeniem ćwiczeń z zakresu prawa karnego17.

Zabezpieczeni finansowo bracia Węsławscy zaangażowali się w 1888 roku
w ryzykowne tworzenie struktur tajnego szkolnictwa polskiego18. Witoldowi uda-
ło się w ciągu dwóch lat połączyć kilkanaście niezależnie do tej pory funkcjonują-
cych ośrodków nauczania. Utworzył z nich tajne Towarzystwo Oświaty Narodowej,
nazywane w skrócie „Oświata”19. M. Węsławski był pierwszym prezesem rady

13 Od połowy lat 80-tych, bywało ich w klubie już na tyle dużo, iż w 1885 roku generał-gubernator
Iwan Kachanow wydał oficjalny zakaz używania języka polskiego podczas spotkań. Język polski wrócił
jednak nieformalnie do użytku w 1892 roku, gdy prezesem Klubu, został Paweł Kończa pierwszy Polak
piastujący tę godność. Na początku każdego roku kalendarzowego wybierano grupę 12-stu tzw. „gospo-
darzy”, którym przewodniczył prezes oraz balotowano przyjęcie nowych członków.

14 A. Romanowski, Pozytywizm..., s. 275.
15 C. Brzoza, K. Stepan, op. cit., s. 225–226.
16 Podana data dotyczy urzędowego zatwierdzenia jej statutu. Na utworzenie w Wilnie „tak zwanej

komisji adwokatów przysięgłych”, rząd zezwolił wyjątkowo, gdyż z powodów politycznych nie dopusz-
czano do powstawania podobnych struktur. Z inicjatywy Restytuta Sumoroka, w tym samym czasie,
działalność rozpoczęła także kasa wzajemnej pomocy przy Izbie Sądowej.

17 C. Brzoza, K. Stepan, op. cit., s. 225–226. M. Tarkowski, Adwokatura wileńska w latach 1918–
1922, „Palestra” nr 7–8, Warszawa 2009.

18 Niektóre z pań zajmowały się tajną oświatą na terenie Wilna już w latach 70-tych. Prowadząc
ochronki dla dziewcząt i potajemnie uczyły je czytania po polsku.

19 L. Życka, Krótki rys dziejów tajnej oświaty polskiej na ziemi wileńskiej od 1880 do 1919, Wilno
1932, s. 5–6. Współdziałali z nim młodzi lekarze wileńscy m.in.: Kazimierz Dmochowski, Florian Fe-
liks Świeżyński, Ludwik Czarkowski, Władysław Zahorski, Michał Burhardt, adwokat Adam Karpowicz,

50

MICHAŁ WĘSŁAWSKI BIOGRAFIA PREZYDENTA WILNA W LATACH 1905-1916

zarządzającej Towarzystwem20, do 1893 roku,
kiedy zmienił go Witold. Michał pozostawał nadal
w zarządzie, jako współorganizator i skarbnik21.
Węsławscy zajmowali się gromadzeniem fundu-
szy i werbowaniem członków, co szło z trudem,
gdyż ze względu na ścisłą dyskrecję i obawę aresz-
towania nie rozmawiano z każdym. Byli jed-
nak skuteczni, bowiem mimo konspiracji, tajna

„Oświata” dysponowała wysokim budżetem z do-
browolnych wpłat sięgającym blisko 12 tysięcy ru-
bli22. Tworzenie tajnych organizacji oświatowych
było jednym z głównych zadań programowych
Ligi Narodowej, późniejszego Stronnictwa De-
mokratyczno-Narodowego23. Nie wszyscy ludzie
związani z Oświatą identyfikowali się ze Stronnic-
twem. Nielegalna działalność i metody konspira-
cyjne, miały natomiast niezależnie od przekonań
politycznych, duży wpływ na nawiązywanie trwa-
łych przyjaźni między członkami towarzystwa.

 Adwokaci M. Węsławski oraz R. Sumorok i Tadeusz Buyko, uzyskali w 1889
roku tytuł członków wspierających Wileńskiego Cesarskiego Towarzystwa Lekar-
skiego. Zgodnie ze statutem mogły nimi zostać osoby spoza kręgu lekarskiego, ale

artyści malarze: Stanisław Jarocki i Franciszek Juriewicz, urzędnicy Banku Ziemskiego: Alojzy Perza-
nowski, Stanisław Kiewlicz, księgarze: Wacław Makowski i Feliks Zawadzki. Później też kilkanaście
kobiet z Emmą Jeleńską-Dmochowską na czele. Po zarejestrowaniu organizacji w 1907 roku, nazywała
się ona: Polskie Towarzystwo „Oświata”; W. Węsławski, Polskie Towarzystwo „Oświata” w Wilnie (od
8 (21) stycznia 1907 r. do 15 (28) lutego 1908 r.), „Wileńskie Rozmaitości”, nr 3, Bydgoszcz 1996, s. 3–6.

20 L. Życka, op. cit., s. 6; Autorka nie napisała o trzyletniej prezesurze Michała, choć opierała się
na osobistych wspomnieniach W. Węsławskiego, który ukrywal jednak ten fakt, aby nie narażać brata.
Informacja o tym, że M. Węsławski był prezesem pochodzi ze wspomnień: S. Łańcucki, Wspomnienia,
t.2, Warszawa 1957, s. 126.

21 H. Ilgiewicz, op. cit., s. 39.
22 Jako ciekawostkę można dodać, że na składki przeznaczano również kwoty z wygranych w karty na

rosyjskich ziemianach, urzędnikach i oficerach w Klubie Szlacheckim; Ibidem, s. 39.
23 Data powstania Ligi Narodowej (1893) związana jest z przewrotem, jakiego dokonali Roman

Dmowski, Jan Ludwik Popławski i Zygmunt Balicki, likwidując działającą od 1887 roku – Ligę Polską
(w 1888 roku wchłonęła krakowski Związek Młodzieży Polskiej „Zet”). Liga Narodowa wydelegowała
do Wilna w 1897 roku Teofila Waligórskiego, który mianował miejscowego komisarza w osobie dok-
tora Floriana F. Świeżyńskiego. Zdeklarowanym endekiem byli obok niego Witold Węsławski i Kazi-
mierz Poniatowski. W prywatnych mieszkaniach wszystkich wymienionych odbywały się nielegalne
zebrania, na które zapraszano prelegentów z Warszawy. Mocne wpływy i poparcie, jakie miała Liga
w środowiskach studentów w Warszawie, tłumaczy fakt, że wymienieni główni propagatorzy endecji
w Wilnie, byli absolwentami uczelni warszawskich. Witold Węsławski został oficjalnym członkiem
Stronnictwa Demokratyczno-Narodowego w 1897 roku. W latach 1902–1903 oceniono, że wileń-
skie struktury stronnictwa, mimo braku młodzieży i działaczy do „robót nielegalnych”, osiągnęło

„silny wpływ na opinię kraju i wzrasta niewątpliwie”; S. Kozicki, Historia Ligi Narodowej: okres
1882– 1907, Londyn 1964, s. 143–147.

Fot. 21. Bracia Michał i Witold Węsław-
scy. Fotografia wykonana około 1884
roku w atelier Aleksandra Straussa w

Wilnie.

51

PRAWNIK, POLITYK, DZIAŁACZ SPOŁECZNY (1878-1907)

okazały organizacji znaczną pomoc finansową bądź rzeczową w postaci książek,
sprzętów lub instrumentów medycznych. Nie wiadomo dokładnie, jakiego rodzaju
pomocy udzieliła Towarzystwu wymieniona trójka24.

M. Węsławski pisywał czasem artykuły o tematyce prawniczej, o czym wspomi-
nał M. Biržiška. Opisywał w nich różne wydarzenia, w których powaśnione strony
same wymierzały sobie sprawiedliwość, zamiast zgłaszać się z nimi do sądów. Jednym
z takich opisanych wydarzeń była „wojna z Żydami”, jaką toczył Konstanty Grzybow-
ski, właściciel folwarku w Giwolach w powiecie szawelskim. M. Węsławski zaznaczał,
iż był prawie „naocznym świadkiem” przytaczanych w treści artykułu zdarzeń25.

Na początku lat dziewięćdziesiątych XIX wieku, do kręgu bliskich przyjaciół
M. Węsławskiego, dołączył znany warszawski adwokat Tadeusz Stanisław Wró-
blewski, który w 1891 roku osiadł w Wilnie26. Odziedziczył on w spadku po zmarłym
ojcu, niewielki majątek i mieszkanie w tzw. „domu Cywińskich” przy placu Dwor-
cowym, naprzeciw pałacu generał-gubernatora. Przyjęty do miejscowej palestry za-
czął w niej odgrywać pierwszorzędną rolę.

2. 2. Sprawa krożańska

Procesy polityczne w carskiej Rosji, były okazją do publicznych wystąpień ad-
wokatów, których zaliczano do grupy reprezentującej tzw. humanitarny styl obrony.
Była to okazja do demonstrowania przez nich swoich kluczowych atutów: analitycz-
nego myślenia, erudycji i umiejętności oratorskich. Przedstawicieli tego kierunku
cechowała doskonała znajomość przepisów prawa, którego często sami byli współ-
autorami. Dzięki udziałowi w procesach politycznych ich nazwiska stawały się gło-
śne w całym imperium.

Jesienią 1894 roku, Wilno było miejscem wyjątkowego procesu, w którym swoją
rolę odegrał również Michał Węsławski. Sprawa dotyczyła oskarżenia dużej grupy
włościan o stawienie zbrojnego oporu przedstawicielom władzy, wykonującym pole-
cenia najwyższych. W miasteczku Kroże na Żmudzi, znajdowały się dwa kościoły. Sta-
ry drewniany kościółek parafialny oraz przyklasztorny, murowany kościół barokowy

24 H. Ilgiewicz, op. cit., s. 62, 357.
25 K. Grzybowski był ziemianinem znanym z porywczego charakteru. W marcu 1889 roku, odebrał

siłą młyn arendowany Żydowi z rodziną. Młynarz zebrał grupę rodaków i ruszyli zbrojnie zająć młyn,
którego Grzybowski bronił ze swoimi ludźmi. Doszło do strzelaniny i było kilku rannych. Żydzi zrewan-
żowali się burząc domek przewoźnika promu należącego do Grzybowskiego; M. Biržiška, op. cit., s. 61.
Artykuł M. Węsławskiego zamieszczony był w petersburskiej gazecie „Kraj” nr 18, 1(17) V, 1889.

26 Tadeusz Stanisław Wróblewski (1858–1925) – adwokat, w latach 1881–83 zesłany na Syberię za
działalność konspiracyjną; w 1886 ukończył prawo w Petersburgu. Zyskiwał sławę najpierw, jako apli-
kant Włodzimierza Spasowicza, a później samodzielnie występując w licznych sprawach politycznych.
W Wilnie zaczął kolekcjonować pamiątki masońskie. Został członkiem wileńskich lóż. Na bazie swojego
bogatego księgozbioru utworzył „Bibliotekę im. Eustachego i Emilii Wróblewskich” (imiona jego rodzi-
ców), którą upaństwowiono w 1926 roku pod nazwą „Biblioteka im. Wróblewskich”; S. Rygiel, H. Drege,
Biblioteka im. Wróblewskich w Wilnie 1912–1931, Wilno 1934, s. 3,; K. Pol, Poczet prawników polskich,
Warszawa 2000.

52

MICHAŁ WĘSŁAWSKI BIOGRAFIA PREZYDENTA WILNA W LATACH 1905-1916

	Wilno final 7.07.2015

