
صهه ، ** ٠» لا ارس

PRZEGLĄD ISLAMSKI
L a R e v u e I s l a m i q u e

K W A R T A L N I E

VI Styczeń— Wrzesień 1937 ٢. ZESZYT 1—3

W A R S Z A W A

هميه لإ بجبمإكااس

PRZEGLĄD ISLAMSKI
L a R e v u e I s l a m i q u e

r o k VI Styczeń— Wrzesień 1937 r. ZESZYT 1—3

LEON KRYCZYŃSKI

B ib lio teka Jag ie lloń ska

؛ اا؛ااااا ؛اأاا؛ا؛اا

:ءم
z.PRZEGLĄD ISLAMSKI

LEON KRYCZYŃSKI
(W 25-lecie działalności społecznej i literackiej)

w zwjąz^u z 25-leciem działalności społecznej i literackiej Le■
ona Najmana mirzy Kryczyńskiego poświęcamy mu niniejszy zeszyt,
ogłaszając jego najnowszą pracę p. t. „Historia meczetu w Wilnie".

Urodzony 25 września 1887 r. w Wilnie, dzieciństwo swoje
spędził L. K, w rodowym majątku Oboziszcze pow. oszmiaàskiego
i w Wilnie, a średnie wykształcenie odebrał w ^m nazjach wileri-
skim i smoleńskim, światopogląd jego ukształtował się w środowi-
sku starej zasłużonej tatarskiej rodziny ziemiańskiej, pod wpływem
ojca generała Konstantego i matki Marii z Achmatowiczów tudzież
dziada, Macieja Acbmatowicza, rotmistrza ułanów i b. marszałka
szlachty pow. oszmiańskiego. Zaszczepili oni swemu potomkowi mi-
łość do ojczystej ziemi, do narodu, z którego pochodził, i do pjęk-
nych tradycyj rycerskiej przeszłości; dziad jego był autorem wier-
szy w języku polskim, tchnących przywiązaniem do kraju i polsko-
tatarskiego śr©dowiska.

Uniwersyteckie lata upłynęły ا . Kruczyńskiemu w Petersburgu.
Studiując tu pod kierownictwem takich powag europejskich jak prof.
Leon Petrażycki, prof. Michał Tuhan-Baranowski i inni, ukończył
fakultet prawa w r. 1911. Rewolucyjne prądy, które panowały na
uniwersytecie, ogarnęły go całkowicie, w ٢, 1905 stojąc na czele
„dziesiątk؛", wchodzącej w skład rewolucyjnego batalionu bojowego
studentów uniwersytetu petersburskiego, bierze udział w organizacji
słynnej kcwawej demonstracji październikowej na ulicach Petersbur-
ga. W ٢. 1906 na Krymie uczestniczy w organizacji i manifestacjach
studentów partii c j^ is tów -rew olucjon is tów , na czele której stał
dr Sołtykowski. Uchodząc przed aresztowaniem, wyjeżdża z Jałty
do Mińska Litewskiego.

W Petersburgu zakłada w roku 1907 ,.T-wo akademików Ta
tarów litewskich", którego zebrania w latach 1907— 1908 odbywają
się w jego mieszkaniu, żywo interesując się życ؛«m społecznym
muzułmanów Idel-Uralu, Krymu, Kaukazu i Turkiestanu, odwśedza
działaczy muzułmańskich, a m. inn. Zachida Szeficza Szamila, inż.
Wassan-Gireja Dżabagi'ego, posła frakcji muzułmańskiej do Dumy
inż. Gajdarowa, u których ogniskuje się życie muzułmanów Pe-
tersburga. w r. 1906 odbywa pierwszą dłuższą kształcącą podróż
po Europie, zwiedzając Finlandię, Austro Węgry, Włochy, Szwajca-
rię, F ran،ję i Niemcy.

PRZEGLĄD ISLAMSKIZ. 1و - 3

w roku 1912, ١٧ okresie największego nasilenia walki earatu
z „؛norodcami", pracuje nad zjednoczeniem muzułmanów Warszawy,
zakładając „Warszawskie ،-١٠٢̂ pomocy biednym muzułmanom” i
zajmując w zarządzie t-wa stanowisko sekretarza. T-wo rozwinęło
،yw ą działalność, nawiązując kontakt z innymi organizacjami mu-
zułmań^kimi na terytorium cesarstwa i niosąc podczas wojny świa-
towej wydatną pomoc moralną i materialną żołnierzom-muzułmanom.
W tym okresie kontynuuje ا . K. w Warszawie rozpoczęte w Peters-
burskiej bibliotece Publicznej zbieranie materiałów do historii Ta-
tarów polskich i przy pomocy p. Michalskiego (przyszłego w odro-
dzonej Polsce wizytatora szkół średnich okręgu warszawskiego) gro-
madzi u siebie obszerną i cenną bibliotekę dzieł topo logicznych .

W czasie wojny światowej powotany jako rezerwowy oficer
artylerii do wojska, znajduje czas na ogłoszenie swej pracy p. t,
„Bibliogra؛iczne materiały do historii T a؛arów Polski, Litwy, Biało-

' • Książka ta, wydrukowana w r. 1917 w Petrogradzie
w drukarni Ibrahima Miśkiewicza z Kiecka, wydana została przez
' • wydawnictwa „Zorza Wschodu", znanego literata Ach-
meda Calikaty'ego, przewodniczącego Wszechrosyjskiej Rady Mu-
zułmańskiej.

Rewolucja 1917 ٢. zastała go w wydziale mobilizacyjnym szta-
bu generalnego. Współpracował wówczas z Wszechrosyjską Mu-
zułmańską Organizacją Wojskową (،. zw. Szuro), okazując jej wielką
pomoc przy formowaniu muzułmańskich oddziałów wojskowych, tak
na froncie jak i w głębi Rosji; współdziałał z akcją d-cy 37 korpusu
gen.-lejtn. Macieja Sulkiewicza około formowania i-go korpusu mu-
zułmańskiego. Współpracował także L. K. z Krymsko-Tatarską Dy-
rektorią, oddając usługi wojskowej delegacji Tatarów krymskich
z por. Szabarowym na czele• ،Jednocześnie przyczynił się do formo-
wania polskich oddziałów wojskowych.

W tymże ٢, 1917 ' w Petrogradzie Tymczasową
Radę Tatarów Polski, Litwy, Białorusi i Ukrainy, pełniąc funkcje
członka zarządu i sekretarza tej organizacji, w latach 1918 — آ7
stał na czele Klubu Muzułmańskiego Petrogradu, wybrany prezesem
klubu przez zjednoczone petrogradzkie organizacje muzułmańskie.
Od początku zaś ٢. 1 9 8 آ organizuje w Petrogradzie l-*zy Tatarski
pułk gwardii, będąc adiutantem pułku (d-cą był rtm. Al. Talkowski},

Po rozbrojeniu pułku przez bolszewików, udaje się z kilku Ta-
tarami krymskimi przez front niemiecki na Krym, gdzie premier
i minister spraw wojskowych, marynarki أ spraw wewnętrznych

z. 1—3PRZEGLĄD ISLAMSKI4

rządu krymskiego gen. M. Sulkiewicz mianuje ؛٢ szefem swojej kan
celarii. Jako łącznik gen. Sulkiewicza z Kurułtajem '
krymskim), wykonuje szereg odpowiedzialnych i poufnych poleceń
premiera (m, inn. odbył w mieszkaniu jednego z działaczy krymskich
tajną naradą z oficerami sztabu generałnego armii tureckiej). Po-
nadto rozwinął L. K. na Krymie ożywioną działalność na polu prac
samorządowych. 'Schodzi do Rady Miejskiej m. Symferopola jako
radny z wyboru ludności tatarskiej. Nawiązuje kontakt z „Polskim
Ogniskiem" za pośrednictwem prezesa tej organizacji p, Lewa«dow-
skiego. Wybrany zostaje zastępcą posła do Kurułtaja od ludności
m. Bachczyseraju, wreszcie, przy wyborach do Sejmu Krymskiego
figuruje, jako kandydat na posła od ludności okręgu eupatoryjskiego,
zrzeszonej w narodowej partii tatarskiej Milli-Firka.

Przyczynia się do wydania w Symferopolu przez p. Wezirowa
historii Tatarów pokkich, napisanej w języku tatarsk»m ؛ gromadzi
materiały z tajnego archiwum gubernatorskiego na Krymie, na pod-
stawie których wydał potem w Baku w 1. 1919 — 1920 dwa tomy
swojej kapitalnej pracy p, t. „Szkice polityki rosyjskiej na kresach”
(t. آ obejmuje historię walki rządu rosyjskiego z religią Tatarów
krymskich, a t. JI — gn؟ b؛enie ich oświaty i kultury). Materiały
te w tłumaczeniu zostały rozpowszechnione pośród mężów stanu
mocarstw, należących do Ligi Narodów.

Po obaleniu rządów gen. Sulkiewicza ratuje L. K. życie kilku
wybitnym działaczom narodowym Starsko-krymskim, ułatwiając im
ucieczkę przed siepaczami białej armii, w kwietniu 1919 ٢., podczas
zamachu dokonanego przez bolszewików na statku „Rion” w porcie
sebastopolskim na działaczy krymskich, którego ofiarą padło prze-
szło 100 osób, L. K. ocali؛ swe życie dzięki przypadkowi i udał się
francuskim okrętem „Marsylia" do Tuapse, a stamtąd do Republik؛
Azerbajdżariskiej.

Tam, w m. Baku, od maja 1919 r. do kwietnia 1920 ٢. z a rzą -
dów premiera Nasib-bek-Usubbekowa pracuje na stanowisku dy-
rektora kancelarii rządu Republiki, a jednocześnie redaktora „Dzień-
nika Ustaw" i „Zbioru Ustaw Republiki Azerbajdżariskiej"; poza tym
jest przewodniczącym Komisji przy Ministerstwie Spraw Zagranicz-
nych; owocem prac tej Komisji są dwa tomy dzieła p. t. „Materiały
do polityki rosyjskiego caratu w Zakaukaziu“ (1919 — 1920). Za-
mieścił wówczas L. K. szereg artykułów w gazecie „Azerbajdżan"
na tematy dotyczące ruchu społeczno-politycznego muzułmanów
b, imperium rosyjskiego. Będąc w Azerbajdżanie pracuje L. K, nad

5PRZEGLĄD ISLAMSKIz. 1 - 3

ugruntowaniem zbliżenia polsko-azerbajdżańskiego. M. inn, wziąj
٦٧ przyjęciu wydanym w Ognisku Polskim w Baku w fniesz-

kaniu prezesa adwokata Krypskiego na cześć posła polskiego Ostrów-
skiego i zorganizował w kwietniu 1920 r. przyjęcie przez rząd azer-
bajdżański delegacji polskiej z posłem Tytusem Filipowiczem na czele.

?0 obaleniu rządu azerbajdzaàskiego przez wojska rosyjsko-
bolszewickie, wraca L. K, w drugiej połowie 1920 ٢. do kraju. Od
pierwszej chwili powrotu oddał się L. K. z zapałem pracy społecz-
آس w ś ^ d s w ^ h rodaków. Bierze więc ud z i^ w }صءس Związku
Kulturalno-Oświatowego Tatarów R, p., będąc w latack 1929—30
członkiem Centralnego Komitetu i sekretarzem tejże organizacji,
a w r. 1931 — 932ل prezesem zarządu Związku Kulturałno-Oświato-
wego Tatarów w Wilnie. Zakłada tu bibliotekę, archiwum i muzeum
Związku. Wielką zasługą L. Kryczyriskiego jest założenie i redago-
wanie naukowego wydawnictwa p. t. „Rocznik Tatarski“, którego
t. ل ukazał się w ٢. 1932 ١٧ Wilnie, ^ ٠. 11 ^ r. 1935 w Zamościu.
On też najbardziej przyczynił się do wydania dzieła prof. St. Dzia-
dulewicza p. t. „Herbarz rodzin tatarskich w Polsce" (Wilno !929),
współpracując z autorem i stojąc na czele komitetu wydawniczego.

Pomimo obowiązków zawodowych (od ٢. 1921 kolejno: sędzia
śledczy na pow. wileński, na m. Wilno, do spraw szczególnej wagi,
przez Radę Ministrów po majowym przewrocie powołany w ٢. 1927
— 1928 do prac Komisji Nadzwyczajnej do walkt z nadużyciami
naruszającymi interesy Państwa przy Prezesie Rady Ministrów, od
r. 1928 sędzia sądu okręgowego w Wilnie, od r. 1932 wice-prezes
sądu okręgowego w Zamościu, wreszcie, od ٢. 1935 wice-prezes sądu
okręgowego w Gdyni), znajduje L. K. czas na pracę naukową i w la-
tach 1930 — 1937 ogłasza drukiem szereg cennych prac przeważnie
z historii Tatarów polskich, m, in.؛ „Dobra Łostajskie” (Ateneum
Wileńskie, 1930), „Tatarzy polscy w powstaniu ا83ل ٢ .”, „Przyczy-
nek do historii stosunku Tatarów do powstania 1863 ٢.", „Aleksan-
der Sulkiewicz — Czarny Michał, wierny żołnierz Marszałka Pił-
sudskiego", „Gen. Maciej Sulkiewicz", (Rocznik Tatarski, t. I, 1932),
„O Tatarach rzemieślnikach w Polsce" (Lud, 1933), „Pod słońcem
Marokka" (1934), „Tatarzy polscy a Wschód muzułmański" (Rocznik
Tatarski, t. II, 1935), „Bibliografia do hi،torii Tatarów polskich“
(1935), „Organizacja sądownictwa w Egipcie" (Gł©s Sądownictwa,

ا93ة)، Poza ،٢٥١ w latach 1928 — 1937 zamieścił L. K. szereg ar-
؛ ykułów na tematy społeczno-tatarskie w pismach „Słowo“, „Kurier
Wileński‘‘, „Wschód", „Przegląd Islamski" i innych. Należy nadmie-

nić, że zebrał L. K. bo،؟aty i cenny zbiór dokumentów ه Tatarach
polskich.

Biorąc czynny udział ٦٧ życiu społecznym Tatarów, nie zanie-
dbał L. K. innych dziedzin pracy społeczne؛ i obywatelskiej w ?ol-
sce. W 1, 1934 — 1935 jest przewodniczącym Zamojskiego komite-
tu pomocy ofiarom powodzi (za działalność swą otrzymał specjalne
u z ^ n i e Wszechpolskiego komitetu pomocy of. pow.) oraz prezesem ?ol-
skiego T-wa Krajoznawczego w Zamościu; w r. 1936 został obrany
przez społeczne organizacje m. Gdyni na przewodniczącego Obywa-
telskiego Komitetu uczczenia X"leeia sprawowania urzędu przez
p. Prezydenta R. p. prof. dr I. Mościckiego.

w latach 1920— 1936 odbywa L. K. podróże do Łotwy, Li*
twy, Węgier, Jugosławii, Austrii, Bułgarii, Rumunii, Belgii, Portu-
galii, Hiszpanii, Holandii, Anglii, na wystawę kolonialną w Paryżu,
do Turcji i Marokka, co m. inn. pozwala mu zapoznać się z życiem
muzułmanów Bliskiego Wschodu i zetknąć się z wielu działaczami
krajów muzułmariskich. w kwietniu 1934 r. zostaje L. K. przyjęty
w Rabacie na audiencji przez sułtana Marokka Sidi-Mahometa-ben-
Muley-Jósefa.

w r. 1930 został L. K. wybrany przez Wszechpolski Zjazd
Orientalistów na członka czynnego Polskiego T-wa ©j:ientalistyczne-
go. L. K. został odznaczony złotym krzyżem zasługi (1933), orde-
rem o؛icerskim gwiazdy Uissam Alau؛t imperium marokańskiego
(1935), a ponadto srebrnym wawrzynem Polskiej Akademii Literatury

(1936ا.
Nie możemy w tym krótkim zarysie podać wszystkich szcze-

gółów ob؛itej i owocnej długoletniej działalności Leona Kryczyńskiego.
W dniu jubileuszu Leona Kryczyóskiego Redakcja „Przeglądu

Islamskiego” składa mu gratulacje i wyraża uznanie za wielkie
usługi oddane na polu odrodzenia narodów muzułmańskich.

6 PRZEGLĄD ISLAMSKI z. 1—3

R e d a k c j a

7PRZEGLĄD ISLAMSKIZ. 1 -3

LEON KRYCZYŃSKI

HISTORIA MECZETU w WILNIE
(Próba monografii)

ŁUKISZKI TATARSKIE

Na Łukiszkach, dzisiaj wchodzących ١٧ obręb śródmieścia Wil-
na, dawniej zaś będących Jego przedmieściem a raczej „okolicą"

* wznosi się wśród drzew i kamieni nagrobnych muzuł-
mańskiego cmentarza skromny drewniany meczet, świątynia Tata-
rów wileńskich od dawna stanowi jedną z charakterystycznych oso*
bJiwości stolicy b. Wielkiego Księstwa Litewskiego.

Skąd wzięli się Tatarzy w Wilnie? Jak przyszło do tego, że
pod murami tego pięknego miasta wzniesiony został przybytek kultu
islamskiego, błyszczący u szczytu godłem tej wiary — półksiężycem?
Oto pierwsze myśli, jakie nasuwają się każdemu, kto zajdzie na
sielskie do dziś jeszcze Łukiszki Tatarskie i pomiędzy drewnianymi
domostwami w zaułkach Meczetowym i Mahometańskim dostrzeże
budynek meczetu.

Jak wiadomo początki osadnictwa tatarskiego na ziemiach
Wielkiego Księstwa L i te w sk ie j przypadają na czasy Witolda (1392
— 1430). Na początku XV stulecia s ^ ty k a m y w okolicach Wilna
mocno już ugruntowane siedziby Tatarów; w Trokach, nad Waką*)
i w innych miejscowościach otaczających Wilno, ?odróżnik fran-
cuski Gilbert de Lannoy, przejeżdżając przez te okolice w styczniu
r. 1414, zauważył, iż „w mieście Trokach i zewnątrz w kilku wsiach
przebywa wielka ilość Tatarów, którzy tam mieszkają pokolenia*
mi, są zaś zwyczajni Saraceni, nie mają nic z wiary Jezusa Chry-
stusa, a mają język osobny zwany tatarski" ؛١ . w tych to cza-
sach musiała powstać kolonia Tatarów na Łukiszkach pod Wilnem,
jako jedn© z ogniw w pasie obronnym tworzonym przez w. ks. Wi-

 -؛z lewego brzeg■» w pow. w ؛؛l؛zeka, dopływ w•؛ Waka jest to nieduża ر1
leńsko-trockim, 14 km. od Wilna. Wsie nad Waką: Sorok-Tatary, Kolnołary i in-
ne n a l^ ą do najstarszych osad tatarskich na Litwie. Zob. M. Kromer. De origine
et rebus gestis Polonorum. Bazylea 1558. Str. 381. ر . Crassinii . Polonia. 1574,
k. 101—4. Michalonis Lituani. De moribus Tartarorum Lituanorum et Moscho-
rum. Basileae 1615, str. 28. Thuanus, Respublica s؛¥e status regni Poloniae, Li-
tuanniae, Prussiae, Livoniae etc. Lugduni Batavorum 1617, str. 241. X. J e n Fija-
tek. Teksty opisowe Wilna. Ateneum Wileńskie. 1923. str. 515—6, 518.

ر (2 . Lelewel, Rozbiory dziel. Poznań 1844, s. 382.

z. 1 -3PRZEGLĄD ISLAMSKI

tolda wokoło Wilna, Trok i innych ważnych punktów strategicznych
Litwy z osad wojowników tatarskich.

„My Tatarowi،؛ okohcy Łukiskie؛, mając od Najjaśniejszych
Króiów ?olskich, w ielkich Książąt Litewskich nam od niepamiętnych
czasów przywilejami nadaną ziemię, Łukiszkami nazwaną*), w ١٧٠■
jewództwie wileńskim leżącą, na której zabudowaniami okolicznie
mieszkając, jakoteż część onej znaczną odłogiem wakującą spokojnie
posydując” etc, etc, — tak oto z dumą świadczyli Tatarzy łukiscy
w pewnym akcie z r. 1784 o starodawności swego osiedla w Łu-
kiszkach pod Wilnem2),

'•Według rewizji dóbr tatarskich w w . Księstwie Litewskim,
przeprowadzonej przez Jana Kierdeja w ٢. 1631, Łukiszki należały
do chorąstwa najmaâskiego śeiahu wileńskiego (chorążym był wtedy
Abrachim Kieński), podobnie jak i kilka innych osad tatarskich pod
Wilnem: Rudomina, Niemież i Kiena, Liczyła wtedy „okolica" Lu-
kiska domów tatarskich 32s), Gdyby przyjąć, że na 1 dom przypa-
dała jedna rodzina, a na jedną rodzinę 6 głów — to otrzymalibyśmy
dla roku 1631 około 192 tatarskich mieszkańców Łukiszek. Praw-
dopodobnie liczbę tę trzebaby znacznie powiększyć, gdyż lustrato-
rowie wyraźnie podkreślają zarówno ubóstwo, jak i wielkie rozro-
dzenie Tatarów w osadach podwileńskich, a m. inn. w Łukiszkach:
«... nalazło się to — piszą w swym sprawozdaniu — iż pod Wilnem
w Łukiszkacli, na Nemeży (Niemieży), w Rudominie, w Sorok-Tata-
rach, Kołnołarach, Kozakłarach i na ’'^ace mało takowych, co swoje
obejścia mają i handlami się bawią, ale wszyscy na małych spłach-
ciach, w jednym domie kilka ich mieszkając i synów niemało do-
rosłych mając, gdy im na wojnę jechać każa, jedn'؛ z powinności,
a drudzy za pieniądze zaciągnąwszy się s!użą. Ci zaś, co doma ZO'
stają, nie mając inszych zabaw, handlami i rzemiosłem, a drudzy
furmaristwem się bawią"^).

؟Nie wchodząc w rozważanie g-enezy nazwy Łukiszek, chc (؛ jednak zwrócić
uwag؟ na ر^س że w ١ . 1559 — 1567 dziedzicami Łukiszek byli ؛zmae؛ i Tahatar
Kurmaszewicze, przodkowie Wilczyńskich h. ?ora؛, których dziad, Tatar imieniem
Łuka ży ؛ 0ط r. 1500. Zob. Dziadulewicz, Herbarz rodzin tatarskich w Polsce•
Wilno 1929, s. 353. w. P otocki (Poczet herbów szlachty polsk. Kraków 1695) po-
da؛e w wierszach, że w. k. Witold osadzi؛ Tatarów pod Wilnem „nazwawszy Soł-
taniszki: wsi ich: i Łukiszki“.

.Z dawnych dokumentów, życie Tatarskie, nr 4 r. 1935, s. 18 — 19 (؟
 ,؛A. Muchliński, Zdanie sprawy o Tatarach litewskich. Teka Wileńska (؟■

r. 1858, nr 6, s. 175.
4) Op. cit., 169 . .ء

9PRZEGLĄD ISLAMSKIZ, 1 -3

Na mapie Łukiszek sporządzonej w r, 1648 przez architekta
wojskowego króla Władysława IV, F. Getkanta, Łukiszki Tatarskie,
gdzie znajdował si؟ meczet, otrzymały łacińską nazwę „Tartaria"1).
Nazwy ؛tej nie można brać dosłownie w tym sensie, jakoby istotnie
w XVII wieku wieś tę tak nazywano i mylnie Jan ze śliwina
(A. H. Kirkor) utrzymuje, i^ „miejsce to... najsamprzód zwało się
Tartaria1)". ?0 prostu jest to produkt humanistycznej maniery CU-
dzozi«mca, którego uderzył egzotyzm wsi tatarskiej tuż pod muram؛
stolicy Litwy. W tym czasie meczet na Łukiszkach, jak widać z pla-
nu Wilna i Łukiszek nieznanego autora z r. 1646 (kopia w Archi-
wum Państwowym w Wilnie), wznosił się za kościołem św. Filipa
i Jakuba na tym samym miejscu, w którym znajduje się i dzisiaj؟},

W roku 1655, gdy nieprzyjaciel moskiewski opanował Litwę
i wśród okrutnej rzezi złupił Wilno — Łukiszki opustoszały. Tatarzy
tutejsi, podobnie jak i ich rodacy z Niemieży, Rudominy, Prudzian,

Sorok-Tatar, ^frok, masowo opuścili swe domy i tako-
rami naładowanymi ruchomym dobytkiem pociągnęli do Korony lub
Kurlandii, gdzie ich nieraz czekał rozbój i rabunek mienia przez
swawolne kupy żołnierzy i szlachty. W tedy to poginęło Tatarom
wiele cennych ksiąg religijnych przepisywanych arabskimi zgłoska-
mi w języku tureckim lub białoruskim od szeregu pokoleń،). Po
powrocie uchodźcy znaleźli się wobec całkowitej ruiny swoich go-
spodarstw, wobec popalonych domostw i zdewastowanych gruntów.
Łukiszki musiały wówczas niewątpliwie stracić dużo swej ludności
tatarskiej, a ubóstwo jej stało się jeszcze większe. Przenosili się
więc Tatarzy całymi rodzinami na Wołyń, emigrowali (zwłaszcza
w latach 1672 — 1676 i później, za $asów) do Turcji, a niektórzy
przyjmowali chrześcijaństwo, w metrykach kościoła św. Filipa i Ja-
kuba na Łukiszkach znajdują się wiadomości o przyjmowaniu kato-
licyzmu przez muzułmanów w tym okresie؛).

') Ks. Fijatek, op. cit., 323-5. G etkant F. Tabula ’ ’ contineus
campi Lukiskani. 1648.

Jan رأ ze S liw ina . Przechadzki po Wilnie i jego okolicach. Wilno 1859.
Wyd. 2, s. 141.

.Zob. M. Łowmiańska رء Wilno przed najazdem moskiewskim 1655 r. Wilno
1929, s. 55.

4) W. Syrokom la. Wycieczki po Litwie w promieniach od Wilna. T. II.
Wilno 1860, s. 21-23.

Op. cit. Ks. R. śm (؛ iarow ski . Fontanna mistyczna. Wilno 1737.

Łukiszki Tatarskie stanowiły w oczach cudzoziemców odwie*
dzających w XVi. i XVII wieku stolicę Litwy, osobliwość Wilna.
W dziełach geografów niemieckich i holenderskich z tych czasów
nieraz spotykamy wzmianki o przedmieściu wileńskim, na którym
„Tatarzy mieszka؟؛, uprawiając ogrody, do posyłek i przewozu to-
warów służą" ؛١ . Ubogie drewniane domy i zamożniejsze dworki
tatarskie na Łukiszkach otaczały wieńcem meczet co zdała bły-
szczał blaszanym półksiężycem. Mieszkali tu w XVII i XVIII wieku
Bajrulawicze, Bieliccy, Abramowicze, Aleksandrowicze, Jakubowscy,
Makowieccy, Safarewicze, Niedźwieccy, Snarscy, Siu^ekiewicze i in*
ni. Jedni trudnili się rolnictwem i ogrodnictwem, ؛ ؛٨٠ służyli w woj-
sku, jeszcze inni zarabiali na ubogi chleb rzemios؛em garbarskim.

W samym „mieście Wileńskim" Tatarzy przez długi czas, bo
aż do końca XVIII w., wcale nie mieszkali, w różnych przewodni-
kach po Wilnie رو czyta się, że Tatarzy mieszkali w Wilnie przy
ul. Tatarskiej. Maciej Tuhan-Bctranowski 5) pisze nawet: „Pułki ta-
tarskie miały główną kwaterę w Wilnie niedaleko zamku w؛e نءاا eg٠
księcia przy ulicy po dzień dzisiejszy Tatarską zwanej, gdzie były
dla nich urządzone koszary ؛sic) z osobnymi domami dla marszałka
i oficerów; był tam i meczet murowany (sic)", w tych fantastycz-
nych supozycjach, wysnutych z nazwy jednej z ulic wileńskich, cie،
nia prawdy historycznej niema. Ulica Tatarska wzięła nazwę nie od
Tatarów, ale od Bramy Tatarskiej, która znajdowała się w nieistnie-
jących dziś murach miejskich od strony kolonii tatarskiej naŁukisz-
kach. Była to nazwa tyłko kierunkowa, a przy ul. Tatarskiej, czyli
wiodącej poprzez tejże nazwy na przedmieście „tatarskie"— Łukisz-
ki, Tatarzy nigdy nie mieszkali ٠).

Po 3-cim zaborze w ٢. 1795, gdy Wilno przeszło pod panowa-
nie rosyjskie, miasto ponowiło próby wcielenia Łukisztk tatarskich
do tej „kwatery łukiskiej", która już oddawca jako osobna najpierw
jurysdyka, a potem jako zwykłe przedmieście podlegała prawu mag-
deburskiemu i ciężarom miejskim.

W roku 1798 „gorodniczy" wileński doniósł do zarządu guber-
nialnego, że Tatarzy miasta Wilna, (t. j. z Łukiszek), których domy
zapisane zostały do ksiąg miejskich, zniszczyli numery, wystawione

10 PRZEGLĄD ISLAMSKI z. 1—و

') j . 7. Kraszewski. W ilno II ؛. 1841.
١) Np. Kirkora P rze^ d n ik po w؛ln؛e, wyd. 2 (1880), s. 246.
ه (3 mu^imach litewskich. Warszawa 1896, str. 49.
Cs. Fijalek/ (ل op. cit., s. 328. Ł owm iańska op. cit, s. 13. 18, 55, 75, 145.

11PRZEGLĄD ISLAMSKIZ. 1—3

na ich domach ؛ uchylili się od obowiązku płacenia „stróżowego"
oraz od podlegania policji miejskiej. Zarząd gubernialny zawiadomił
Tatarów, że są oni obowiązani ponosić ciężary na równi z innymi,
a na ich protesty i sprzeciwy wyjaśnił(że przywileje, na które się
powołują, mówią tylko o tym, że Tatarzy mają sądzić się jak szlach-
ta i korzystać z praw szlacheckich oraz, że nie mają płacić po
datków i chłopskich. Natomiast art. 425 sta tu tu za-
rządów ‘ i punkt 13 statutu miejskiego orzekają, że
szlachta, która posiada nieruchomości w miastach i okolicach, nie
est wolna od podatków 1).

w r. 1802 Jan Abramowicz imieniem wszystkich Tatarów mia-
sta Wilna i okolicy Łukiszek przesłał petycję do cesarza, zawiera-
jącą protest przeciw orzeczeniu zarządu gubernii litewskiej co do
ponoszenia przez Tatarów wszystkich ciężarów miejskich oraz proś-
bę ه uchylenie tego orzeczenia i uwolnienie ich na zasadzie daw-
nych przywilejów im nadanych od miejskich powinności, podatków

etc. Petycję tę generał-prokurator Bekłeszow odesłał
do gubernatora bar. Leontjewa-Bennigsena (25 IV 1802, nr 1995١
z prośbą o wydanie opinii o Tatarach wileńskich i podanie ich licz-
by, Bennigsen w odpowiedzi swej z 21 maja tegoż roku (nr 1184)
wyjaśnił stanowisko zarządu ؛؛ubernialnego w tej sprawie i podał
klika szczegółów o liczbie i zatrudnieniu Tatarów lukiskich 2). Roz-
wiązania tej sprawy nie znamy. Zdaje śię jednak nie ulegać wąt-
pliwości, że pogląd gubernatora, jako uwzględniający interesy mia-
sta, zwyciężył i nakaz zarządu gubernialnego o płaceniu podatków
miejskich przez Tatarów łukiskich utrzymał się w mocy.

Ludność tatarska na Łukiszkach topniała w tym czasie coraz
bardziej. Natomiast w Wilnie, wziętym jako całość, jako miasto
z wszystkimi przedmieściami, coraz więcej przybywało muzułmanów.
Wpłynęły na to dwie okoliczności. Przede wszystkim coraz czę-
ściej zamożniejsi Tatarzy-ziemianie zaczęli nabywać domy i parcele
w śródmieściu i tu stale przemieszkiwać. Po wtóre z chwilą, gdy
otworzono im wstęp do urzędów, do sądów, administracji, policji
i t. d , pojawiła się w Wilnie grupa T a taró^u rzędn ików أ sędziów,
która oc؛،ywiście wolała też mieszkać w samym mieście; stało się to

؛١١ .Arch رأ . w؛؛na. Kanc. Gen. Gub. Sprawa nr 124 z 10 ١١١ 1802, k. 2-3.
(Akta ١٧ języku rosyjskim).

2) Ibidem, 3 — 1 .،؛.

z. 1—3PRZEGLĄD ISLAMSKI12

 ,pierwszej połowie XIX w ١٧ ej, w każdym razie؛dnak nieco późn»؛
? ٥ trzecie wreszcie, w garnizonie rosyjskim w Wilnie stale służyła
pewna liczba żołnierzy-muzułmanów z ziem muzułmańskich, podbi-
tych przez Rosję, w statystykach ludności m. Wilna, sporządza-
nych przez władze rosyjskie, liczba ludności muzułmańskiej jest
wskutek tego zwykle dość duża.

Statystyki te jednak na ogół sprawiają nam kłopot i wprowa-
dzają w niepewność؛ kiedy mamy do czynienia ze stałymi miesz-
kańcami Wilna i Łukiszek wyznania muzułmańskiego t. j. Tataram؛
litewskimi, a kiedy z niestałą ludnością napływową? Poza ؛٢٥١ nie*
wiadomo zazwyczaj, 1؛« w tej liczbie osób mieszka na Łukiszkach.
a ile w samym Wilnie.

Tak więc np. według ksiąg Departamentu Policji jeszcze w cza-
sach Rzeczypospolitej, w r. 1777, Wilno (zapewne same Łukiszki)،
miało 97 dusz tatarskich*). Wojna roku 1792 i rewolucja roku
1794, w czasie której wielu Tatarów wyginęło na polu walki, a wie-
lu wskutek nieustannych grabieży ze strony wojsk rosyjskich (o czym
czyta się w ówczesnych gazetach narodowych) zubożało czy nawet
w całkowitą nędzę popadło — te wypadki przyczyniły się do rap-
townego spadku liczby Tatarów wileńskich, czyli, mówiąc ściś؛®j
wówczas jeszcze tylko łukiskich. Bo oto tablica liczby mieszkań-
ców Wilna, ułożona przez magistrat wileński dn. 3ه stycznia 1796 ٢,
podaje zaledwie ' w tym 6 męskich a 4 k ob iece j .
W هءل!أءل lat później cyfra ta trochę się podniosła, oczywisty skutek
pacyfikacji kraju. We wspomnianym wyżej piśmie Bennigsena do
" • • z dn. 21 maja 1802 ٢. znajduje się informacja, że Tata-
rów na łukiskim przedmieściu jest 28, przy czym większa ich część
posiada majątki ni«ruchome, pewna liczba służy w tatarskim pułku,
a reszta trudni się rzemiosłem, w szczególności garbarstwem ٩ ■

Cyfry ludności muzułaiańskiej w Wilnie*) od połowy XÎX stu-
lecia przedstawiają się następująco:

’) T. Korzon. Wewnętrzne dzieje Polski za Stan. Augusta, t. ا (1؟97اإ s. 292,
.A. ti. Kir kor رق Ludność miasta Wilna. Teka Wileńska 1858. Nr 3, s. 200
.Arch. m. Wilna. Kanc, Gen, Gub. Spr. Nr 124, k. 2 — 3 ر1:
٠) Kirkor, op. c i t , s. 190. Pam. Kn. wil. gub. na ٢٠ 1878 i 188مق A. Muchliń-

ski. lzsliedowanije o proisch. lit. Tatar. 1857, s. 42. j . TaîkO'tiryncewicz, Muśli-
mowie, s. 66 i 71.

Z. 1-3 PRZEGLĄD ISLAMSKI 13

Rok M^czyzn Kobiet l،؛czba ogólna
1845 19 26 45
1853 239 46 285 لإ
1876 — — 189 (?)
1885 — — 255
1897 715 172 842
1931 — — 287

W okresie wojny polsko-bolszewickiej Łukiszkom, gdzie si؟
znajduje kościół św. Jakuba ؛ szpital, a więc i meczetowi tatarskie-
mu groziło spalenie przez cofające się pod naporem sił pol»kich
wojska rosyjskie. Te części miasta aż do mostu Zielonego zdobyła
i skutecznie broniła ١٧ dniach 20 i 21 kwietnia 1919 ٢. w walkach
ulicznych f-sza bateria artylerii konnej pod dowództwem Tatara
polskiego Leona Huzmana Sulkiewicza, obecnie pułkownika w. p.f
odznaczonego za waleczność krzyżem virtuti militari. Wilno zostało
wyzwolone z pod obcej przemocy. Ulica Nadbrzeżna do samego
meczetu łukiskiego prawie dochodząca otrzymała nazwę ul. 1-ej
Konnej Baterii, bateria zaś została odznaczona orderem virtuti mi-
litari.

Obecnie na Łukiszl،ach niewielu mieszka Tatarów. Większość
parafian meczetu łukiskiego przemieszkuje poza Łukiszkami, w róż-
nych dzielnicach Wilna. Prócz rodowitych Tatarów polskich są to
przybysze z nad Wołgi, których zawierucha wojenna i rewolucyjna
odrzuciła daleko od siedzib ojczystych.

HISTORIA MECZETU

Meczet na Łukiszkach wzniesiony został niewątpliwie już za
czasów Witolda, t. j. na przełomie XIV — XV stulecia. W prawdzie
nie posiadamy żadnych danych źródłowych co do czasu jego erekcji,
ale gdy wiemy, że okolice Wilna i Trok były terenem najwcześniej-
azej kolonizacji tatarskiej w owej epoce, to jasnym staje się wnio-
sek, że meczety jakie na tym terenie dotrwały do naszych czasów,
musiały powstać właśnie wtedy. Legenda jakoby pierwszy meczet
na Litwie powstał w Sorok-Tatarach, starej wsi tatarskie؛ położonej

Koppena ؛؛podają Wiadomości Komitetu Statystycznego. Wedlu ؟Taką cyfr (؛
w r. 1853 obliczono w guberni؛ wileńskiej muślim<؛w na 1874, w tej liczbie w Wil-
nie na 333. Talko-Hryncewicz, op. cit. 66. Te same dane oparte na Książce Pa-
miątkowej guberni؛ wileńskiej z ٢. 1853 podaje Muchliński, •zsliedowanije, s. 42.

z. 1—3PRZEGLĄD ISLAMSKI14

między Trokami a Wilnem ؛), będąc wyrazem lokalnej ambicji
mieszkańców tej okolicy niewątpliwie jednak odpowiada rzeczywi-
stości historycznej w tym sensie, że meczety istniejące dziś lub daw-
.w tych stronach trzeba zaliczyć do najstarszych زء؛لء

?ierwszą chronologicznie wzmiankę dał nieznany Tatar litewski,
żyjący za czasów Zygmunta Augusta, w swym traktacie „Risale
— i — Tatar — Lech”, przedłożonym w ٢. 1558 w Stambule suł-
tanowi $ulejmanowi Wspaniałemu. Autor podkreśla ubóstwo i pro-
 totę meczetów litewskich, przeciwstawiając je w barwny sposób؛؛
świetności meczetów Stambułu. „Zamiast owych okazałych dżamij
— pisze — których sklepienia sięgają niebieskich stropów, ه mina-
rety gubią się w lazurowych niebokręgach, których filary jakby
najpolerowniejsze zwierciadła odbijają najpiękniejsze przedmioty,
których krużganki i dziedzińce są to sady ubarwione najprzef ysz-
niejszymi kobiercami deseniów murawy — posiadamy tu ubożuchne
i niskie meczety, pobudowane z drzewa na kształt meczetów będą-
cych po niektórych wsiach Rumelii, bez minaretów (wież) i imaretów
(przytułków); lecz za to w każdym większym mieście znajdują się
meczety. Do rzędu tatàch m i a t z ^ i c z a j ^ i ^ t o l i c a ٤ ٠ państwa
(Wilno) oraz Kyrk Tatar (Sorok-Tatary), W akja (Waka), Jeni-sze-
hir (Nowogródek), Turk (Troki) i inne, i w tych to miastach śą
większe maczety... Ezan (wezwanie na modlitwę) ogłasza się przed
samym meczetem, w niektórych miejscach dziwny w tym względzie
jest zwyczaj, iż przed namazem (modlitwą) jeden z naszych obywa-
teli obchodzi ulice wzywając w głos na modlitwę do meczetów.
Dla kobiet w niektórych tamecznych meczetach jest osobne miejsce
w kształcie izby oddzielone od męszczyzn, dokąd oni nie mają pra-
wa wchodzić, aby nie naruszyć prawa zakazującego się modlić razem
z niewiastamiث)".

Autor traktatu zaznacza, że stawianie wspanialszych meczetów
napotyka na wielkie trudności: „albowiem bez upoważnienia rządu
nie woino nowych budować, a nawet któżby z naszych potrafił
uczynić, kiedy mała tylko garstka muślimów zaledwie jest w stanie
wystawić choćby ubożuchny dom modlitwy? ...Kiedy się wyjedna
iuż pozwoleni؛؛ na budowę nowego meczetu wtedy można je stawić
jedynie w dzielnicach takich, gdzie mieszkają nasi wyznawcy. Lecz
obecnie — podkreśla autor — w tym względzie doświadczamy

٠) Jan J e r z y Tochtermann,, W ieś Sorok-Tatary pod Wilnem. Wilno 1 و36ا s. 34
,Muchliński {؟ Zdanie sprawy. Teka Wil. 1858. Nr 4, s. 255-؟ .

więcej swobody, ponieważ nasz król wszystkie wiar^ jednakowo
lubi i osypuje nas swymi laskami 1) ”.

A zatem za czasów Zygmunta Augusta meczet łukiski by؛
drewniany i ubogi, chociaż liczył się do ważniejszych świątyń Ta-
tarów litewskich obok meczetów w Sorok-Tatarach, Trokach, na
Wace i w Łowczycach pod Nowogródkiem (bo w samym Nowogród-
ku meczet powstał dopiero w ٢. 1796), gdzie znajduje się grób
czczonego przez wszystkich muzułmanów polskich pastuszka Ewlija
Kontusia. Czystą fantazją jest wiadomość podana przez Macieja

~ jakoby w Wilnie za Witolda wznosił się
przy ul. Tatarskiej (sic!) meczet murowany. Aż dó czasów najr؛ow~
szych nie posiadali nasi Tatarzy świątyń m u^w anych . Dopiero
w r. ل9له w Mińsku Litewskim, a w latach 1930 — 193'2 w Kownie,
stanęły murowane meczety.

W roku 1 8 1 ة meczet na Łukiszkach zwiedził pewien ?olak
nieznanego nazwiska, który w liście do humanisty i teologa ni«-
mieckiego Dawida Chytraeusa opisał swoje wrażenia w sposób na-
stępujący؛ „Ci (Tatarzy) o jedną, milę od Wilna nad brzegami rzeki
Wilii mają kilka chałup i wioskę w miejscu najpowabniejszym poło-
żoną. Tutaj ja 12 Kai. Jul. wraz z Janem Gamratem ze Stralsundu,
kupcem i obywatelem wileńskim, zaszedłszy, świątynię ich zwiedzi-
łem. Nie masz w niej wcale żadne؛؛o wizerunku ar،i jakiegoś bożka
ani złego ducha (nec alicujus Divi, nec atri doetnoais simulacrum
ullum videtur). Gołe tutaj ściany, podłoga jednak jest zasłana bar-
wnymi kobiercami. Na nabożeństwo schodzą się zawsze w piątek,
jak sądzę dlatego, aby zaznaczyć, że się różnią w wierze i od ży-
dów i od €hrześcijan. Do ś w ią tk i nie godzi się nikomu wejść bez
zrzucenia obuwia. Bicia w dzwony zupełnie nie uznają *)".

Czasy Stefana Batorego i Zygmunta III to epoka kontrrefor-
macji i ostrych walk wyznaniowych w Polsce, w związku z tym
wzrasta zainteresowanie dla wszelkich różnic teologicznych, a przed-
miotem zaciekawienia stają się n؛e tylko kościoły chrześcijańskie,
lecz również religie takie jak judaizm, Islam i t. d. Wyrazem tych
zainteresowań jest ^ w y ż s z a relacja O meczecie łukiskim. Całe
ustępy o Tatarach wileńskich pojawiają się w dziełach geografów

z. 1 - 3 PRZEGLĄD ISLAMSKI ؛،

،) Muchliński, ٠٢ . cit. Teka Wil. 1858. Nr 4, s. 257-8.
ة) ه muślimach, 49 . .ء

3) List wydrukowany w zbiorze „Russia s؛¥e Moscovia itemque Tartaria“
Lug-duni Batavorum. 1630. Zob. Muchliński, op. cit. T. w. Nr 5, s. 136.

niemieckich tej epoki, np. w atlasach miast sławnych Jerzego Brau-
na i Franciszka tlogenberga z łat 1588 i 1599 1). w niemieckim
rękopisie nieznanego autora, pochodzącym z lat po ٢. 1632-25, znaj-
dujemy ١٧ ustępie o Wilnie charakterystyczną wzmiankę o święcę-
niu w tym mieście 3-ch dni w tygodniu: piątku przez Tatarów, SO-
boty przez żydów ٤ niedzieli przez chrześcijan, a w związku z tym
następujący dwuwiersz:

„Hoc spéciale gerit locus hic, gens huius in una
Hebdomada tria ąuod sabbatha sacra colunt ؟١٠ .
Tatarami i ich religią zainteresował się również p©dczas ١١٧،-

go pobytu w 'Wilnie i w obozach wojennych Batorego sławny
w dzie؛ach Polski wysłannik papieża jezuita Antonio Possevino.
W liście do kardynała komeńskiego z Wilna z dn. 11 czerwca
1579 r. wspominał on, że w diecezji wileńskiej oprócz różnych he-
retyków i schizmatyków są także Tatarży, którzy posiadają meczety
i wysyłają swoich synów do Arabii dla nauki pisma arabskiego,
a w liście z ٢, 1581 proponował prowadzenie wśród Tatarów litewskich
akcji misyjnej, i faktycznie w krótkim czasie rozdał im wiele egzem-
plarzy katechizmu katolickiego ؛؛).

Na początku XVII-go stulecia meczetom tatarskim w Wielkim
Księstwie Litewskim zagroziło niebezpieczeństwo ze strony rozfana-
tyzowanych tłumów. Zdarzył się nawet istotnie wypadek zburzenia
meczetu przez tłum. Dn. 2 lipca 1609 ٢. „pospólstwo zebrawszy się
z różnych stron na nabożeństwo do Trok nie mogli ści«rp؛eć przy
kościele w nabożeństwo i cuda sławnym zabobonnego mieczytu
tatarskiego, ale go chędogo bez tumultu rozebrali i inszego już
na tym miejscu duchowni nie dopuścili budować ؛)"• Smutny ten
wypadek w Trokach miał miejsce za czasów pasterstwa biskupa
wileńskiego Benedykta Wojny (1600 — 1615). Póki żył ten biskup,
człowiek szlachetny i pobożny, ale zawzięty przeciwnik inowierców,
Tatarzy nie mogli marzyć o podtrzymaniu walących się ze starości
i butwiejących meczetów, albo o budowaniu nowych; w ٢. 1609 są-

إ_PRZEGLĄD ISLAMSKI z. 3 أ 6

Zob. X. j را . Fijatek, op. cit., str. 515-6, 519. Widok panoramiczny Wilna
z dzieła ر . Brauna i F. Hogenberga z r. 1588 zna؛du؛e si ؟ ١٧ moich zbiorach.

لةFijatek, op. cit., s. 5 (؛ . Wizerunki i Roztrząsania Naukowe, t. XXII. 1843,
s. 74 (przekład polski).

■ ١) ،؟<اءه . Kryczyński. Nieudana misja katolicka wśród muzu؛manów litewskich
w XVI w. Przegląd Islamski, 1935, z. 3 — 4, s. 11 — 14.

') p . C zyżew ski , Alfurkan Tatarski. 1616.

17PRZEGLĄD ISLAMSKIZ. 1 - 3

dy duchowne zaczęły ścigać za czary niewiasty tatarskie, u których
znaleziono monety arabskie (t. zw. monety kuficzne) i kilka z nich
na مح؛جم skazały *),

Trzeba tu zaznaczyć, że zburzenie meczetu w Trokach nie
było ob؛awem sporadycznym w toku nurtujących wćwczas w społe-
czeńatwie nastrojów. P r z e ś l a d o w a n i byli naonczas wszyscy ^ow ier-
cy niezależnie od ich narodowości, a wypadki burzenia i palenia
zborów protestanckich w Wilnie, Krakowie, Poznaniu, Lublinie i in-
nych miastach zdarzały się często 2}.

Pojawił się w tych czasach paszkwil na Tatarów litewskich
p. t. „Alfurkan Tatarski” 3), którego autor, kryjący się pod pseudo*
nimem Piotra Czyżewskiego, z zemsty za doznane od Tatarów urazy
wzywał do prześladowania ich wiary i burzenia meczetów.

Na szczęście poduszczenia Czyżewskiego skutku nie odniosły
nigdy nikt nie usiłował meczetu ł،،kisk؛ego zburzyć, boć cieszył

się Tatarzy powszechnym mirem ludności, a dobre współżycie ich
z inoplemieócami stało się bodaj przysłowiowym. Poza tym Tatarzy
polscy, jak stwierdza „Alfurkan”, istotnie mieli „wiele zacnych osób
W. X. Lit.", jako ؟١٠٢٢^١١ obrońców i protektorów.

Ibrahim Pasza Peczewi, historyk turecki zmarły w r. 1640,
określa ilość osiedli tatarskich w Polsce do 60 i podaje, że w każ-
dym z nich znajduje się większa bożnica-dżamia, i że co piątek w tych
boinicach odprawiane są chutby, t. j. uroczyste modlitwy za po-
myślność państwa muzułmańskiego i monarchy, w tych ""
wspomina się z wdzięcznością imię króla polskiego؛ Peczewi jednak
narzeka, że niewierni, t. j. Polacy, nie pozwalali stawiać Tatarom
nowych bożnic4). Informuje także Peczewi, powołując się na świa-
dectwa niejakiegoś Musa Kjahi, blisko stojącego do Iskender-Paszy,
że chociaż oni (Tatarzy polscy) przepisują Koran literami arabskimi,
lecz dla tłumaczenia go i wyjaśnień używają języka niewiernych
Lachów 5).

l) Franciszek S iarczyńsk i . Obraz wieku panowania Zygmunta II؛. Pozna؛؛.
1843, t. I, str. 42-3. S tan . Kryczyński. Meczety okolic Wilna dawniej i dzisiaj.
Kurier Wileóski. Nr 246 z r. 1.32و

.W. Sobieski رء N ienaw i^ wyznaniowa tłumów za rządów Zygmunta III. War-
szawa 1902.

s) Wilno J616 oraz p<^niej؛؛ze odbitki w latach 1640 i 1643.
٠١ Julian B artoszewicz. Pogląd na stosunki Polski z Turcją i Tatarami

Warszawa, 1860, s. 119-20.
z. tur. Stambuł 1283 (1866 r.). H؛>Tarichi-Peczeivi, T. II, str. 472, w j (؛ adźy

S era ja S zap sza i . ه zatraceniu j؟ z. ojczystego przez Tatarów w Polsce. R.T. t. II, s. 37 .

z . 1—3PRZEGLĄD ISLAMSKI18

j . ٤٧. Bandtke pisze, że „od czasów zaszczepionego przez je-
zuitów a pielęgnowanego starannie pod Zygmuntem III fanatyzmu
i prześladowania inowierców, zjawiały się ustawy tchnące nienawi-
ścią na Tatarów"... Wyszły m. inn. ustawy zakazujące „mecze-
tów nowych stawiać, a podupadłych napraw iać” ٩ . ,W ierność
i prawość w życiu społecznym i domowym Tatarów przez wszystkie
wieki prawodawstwem krajowym poświadczana zdołała wszelako,
nawet w czasach nienawiści i obok postanowień ludzkość krzywdzą-
cych, nie tylko odnosić uroczyste na sejmach zatwierdzania praw
i swobód nadanych przez książąt litewskich i królów polskich, lecz
dostępowała oraz, na nowo uczestnictwa niemal zupełnego praw
i swobód takich, jakich stan rycersl،؛ w kraju używał".., „w ٢. 1768...
^zyw rócono im (Tatarom) wolność erekcyj i konserw ach m«-
czetów” ؛؛؛.

W r. 1781 wnętrze meczetu łukiskiego narysował F. Smugle-
wicz\ jest to jeden z najciekawszych rysunków, który przedstawia
moment nabożeństwa — molłę i dwa rzędy modlących się muzułma-
nów. „Artysta w najdrobniejszych szczegółach odtwarzał t.o, co
widział — pisze dr Wf. Zahorski — i dlatego ؛rysunki) stanowią nie-
oceniony materiał dla Wilna" 3؛. Rysunek był niejednokrotnie w póź-
niejszym czasie reprodukowany 4).

Pamiętnej zimy 1812 roku, gdy z Wilna wycofywały się wojska
francuskie, Tatarzy opuścili swoje domy na Łukiszkach i wyszli na
miasto, meczet zaś łukiski—jak stwierdza raport Wileńskiego Urzę-
du Gubernialnego do Liteivskiego wojennego gubernatora gen. A.
Rimskogo-Korsakowa z dnia 20 paźdz, 1817—został ograbiony przez
niejakiego Jerzego Kuczyńskiego. Rozbiwszy w meczecie okna, wy-
jął z nich ołów, wskutek csego Tatarzy ponieśli straty w wysokości
30 zł. w srebrze. Urząd zasądził Tatarom tę ؛؛wotę 30 zł. od Ku-

>) 1616 r. Vol. Leg'. III, f. 309, 1668 r. Vol. Leg. ؛٧ , f. 1048, 1678 r. ٧٠؛ .
Leg. V, f. 589.

j (؟ . w. Bandtke, o ؛ a tarach mieszkańcach Królestwa Polskiego. Album
Literackie. Warszawa, 1848, s. 122-4 oraz 1768 r. Vol. Leg. VI؛, {ol. 750-1.

a) ٠٢ ٣٧ Zahorski. Stare Wilno w rysunkach Smuglewicza, Litwa i Ruś ؟ا .
1912, z. 2, s. 74.

4) Zob. reprodukcje: Smuglawicz. ؟،’ lir؛ o Wyd. Zawadzkiego. 1912 (album).
ر . Obst. ه inowiercach ١٧ Polsce i na Litwie. l.itwa i Ruś 1912, 1, III, s. 183-5
i M. j . Wielopolska, Jak si؟ jezuita podszy؛ Tatarom. Kurier Poranny, '26-27 1 ؛أ

ول3ءئ oraz Wilno z przed stu lat w akw. F. Smsigiewicza. Wilno 2أول (artykuły:
M. HomoHckiego, w. S tudnickiego i /', [łuszczyca) .

PRZEGLĄD ISLAMSKIz. 1]و -3

cżyńskiego, bo „tej szkody nikt inny nic dokonał jak tylko Kuczyń-
ski”, i polecił złożyć ١٧ meczecie przysięgę w te؛ sprawie „starszy-
nie" łukiskich Tatarów i kwotę od owego Kuczyńskiego ściągnąć 1j.

Mamy rysunek meczetu z połowy XIX w. zamieszczony w dzie*
le Kraszewskiego2); prof. Kłos opisuje meczet starej konstrukcji ty-
mi słowy: „duży kwadratowy budynek drewniany z podcieniem ko-
 -umkowyrn od frontu, przykryty wielkim i stromym dachem brogo؛
wym ze smukłym minarecikiem pośrodku. Niestety oryginałny ten
wytwór połączenia kultu Mahometa z tradycjami polskiego budów-
nictwa ustąpił miejsca w połowie XIX w. nowemu budynkowi bez
żadnego absolutnie wyrazu o typie r o s ^ s k i e g domu mieszkalnego*)“.

Meczet łukiski przebudowano w drugiej połowie XIX w., a re-
montów' dokonano w latach 1897, 19^7 i 1936. Jednak wygląd me-
cze،u uderzał zawsze swoją p rosto tą4).

]. Sliwina (Kirkor) także ©pisuje meczet łukiski jako „maleńki
ubogi, drewniany meczet z takąż w wierzchu wokoło rzezaną ga-
leryjką i wysmukłym minarecikiem, na którym połyska godło mu-

' • ' ” niedaleko meczetu jest domek mołły; nosi on aksamit-
ną ponsową myckę. w pogodne dni piątkowe, zwłaszcza śród
świeżych poranków maja—powiada Kirkor—idącym brzegiem rzeki
s ły s z e ć się daje dźwięczne wołanie, po nim zaś wkrótce śpiew miły,
rzewny i łagodny. Są to wezwania na modlitwę muezzina i namaz
garstki wyznawców Isłamu...” ؛’). w jednym z wydawnictw rosyj-
skich widziałem rysunek meczetu wileńskiego z ostatniego ćwierć-
wiecza XIX stulecia, wykonany w formie winiety tytułowej do arty-
kułu o T a ta ra ch؟؛)• w ٢. 1912 meczet łukiski opisuje ر . Obst', bu-
dynek posiada sienie, osobny pokój dla kobiet, pustą salę zasłaną
grubymi wojłokami, w głębi sali „mumbir", a na ścianach „zamiast
zwykłych u nas obrazów widzimy napisy w języku arabskim, — są
to wyjątki z Koranu...” أ).

') Arch. Państw, w Wilnie. Akta Kanc, Gen. Gub. z ٢. 1817 nr 178 o ogra-
bieniu tatarskiego meczetu podczas „rejterady wojsk francuskich w ٢. 1812“, k. 3-4

١) j . /. Kraszewski. Wilno od pocz. ؛e ؛ -1750. Wilno, 1841 ,t. 111, „Ta .٢ o do؛
tarowie“; zob. t a ^ e lit. ،/. Oziernblowski, Meczet tat. w Wilnie na ŁukiszkacK.
Przedruk lit. Kurier Wileński. 24 IV 1927, !١٢ 93.

)>؛ ر . Kłos. Wilno. 1923, s. 184-5.
.Zob. W. Syrokomla (؛ Wycieczki po Litwie w promieniach od Wilna. 1860,

t. 11, str. 67. M. Baliński. Historia m. Wilna. ٢ . I i II 1836-7.
j رأ' . ś l iw in a . Tan^e, z؟ b. Łukiszki, Tatarzy, s. 146-7.
J رء k ١١؛] si؟ zdaje w „Zywopisnaia Rosija”, t. .؛!؛
٢) O b st , op. cit., s. 177 i 185.

z. 1 - 3PRZEGLĄD ISLAMSKI20

? ٠ okupacji Wilna przez Niemców, Tatarzy i ich kult religijny
stanowią przedmiot skrupulatnych badań; wzmianki o meczeci؛؛
łukiskim znajdujemy w dziele Paula V. M onty’ego ؛١ ر a w książce
prof. d r Paula Webera zamieszczono rysunek Smuglewicza „Wnętrze
meczetu w Wilnie" 2}.

Przed wojną światową muzułmanie wileńscy zebrali ،؛<قهل znacz-
ną kwotę (do 20,000 rubli} na budowę nowego meczetu; niestety
w czasie wojny światowej pieniądze, jako złożone w kasie oszczęd-
nościowej, zaginęły. Meczet miał być zbudowany w/g projektu zna-
nego architekta inż. Stefana Kryczyńskiego, twórcy meczetu w Pe-
tersburgu; opracowane przezeń dwa projekty murowanego meczetu
o wysmukłych kształtach, p^echow uje się obecnie w Muzeum Ta-
tarskim w lokalu Muftiatu w Wilnie. Jednak parafianie wileńscy
nie porzucili myśli zbudowania murowanego meczetu.

W r. 1928 z meczetu skradziono dywany ؟), nowe dywany dla
m eczetu zostały nabyte przez Muftiat.

DUCHOWIEŃSTWO

Posługi religijne w meczecie łukiskim tak jak w innych świą-
tyniach muzułmańskich spełnia duchowny, zwany pospolicie mołłą
{z arab. mewia = pan), a urzędowo imamem (z arab, „stojący na
przedzie" podczas modlitwy). Pomocnik jego, coś w rodzaju ko-
ści«lnego kantora, zwie się muezzinem (z arab.) lub, jak mówią nasi
Tatarzy, — miezimem. Właściwie prawo kanoniczne Islamu, t. zw.
szeriat, nie zna duchowieństwa w takim sensie, w jakim spotyka się
je np. w kościele katolickim. Zarówno mołła jak i jego pomocnik،
muezzin, są wybierani przez zbór parafian ء pośród ludzi obznaj-
mionych z pismem Koranu i znających porządek nabożeństw i ©b.
rzędów religijnych. Mołła jest równocześ^e u rz ^ n ik ie m stanu cy-
wilnego, prowadząc metryki urodzin, ślubów i zgonów.

Dawniej, zwłaszcza w XVI wieku, Tatarzy litewscy chętnie
sprowadzali duchownych z krajów muzułmańskich, w których is t-
niały specjalne szkoły teologiczne. Autor „Risale" z ٢. 1558 pisze:
„Na urząd imamów nie bronno nam sprowadzić z przyległych kra-

Von Paul M (؛ onty . Wanderstunden in Wilna. 19 ل8م s. 73-6.
)؛ ٠٢ Paul Weber. Eine vergessene kunststatte, Wilna, 1917, str. ل02-ئ oraz

rycina „Kultus in der T^arenm oschee Zeichnung von Smuglewicz, s. 99.
3) Słowo, 21 ٧ ! 1928, nr 139.

21PRZEGLĄD ISLAMSKI

jów muzułmańskich, jakoż przy w؛ększych meczetach zwykle utrzy-
mujemy imamów z Krymu lub z hord, podejmując ؛ch własnymi si-
łam؛; u nich się także uczą nasze dzieci, z tych niektórzy sposobią
si؟ do duchownego powołania. Lecz czasu zatargów z Mengli-Gire-
chanem, jak opowiadali nam starzy ludzie, zupełnie nie było tu ima-
mów. Owe niesnaski na nieszczęście bardzo się długo ciągnęły...
Lecz w obecnym czasie, dzięki Najwyższemu Ałłahowi, mamy pod
dostatkiem imamów, których w tamtych stronach zowią mołłami"1).

Czy przÿ meczecie łukiskim istniał dawniej kadi, t. j. sędzia
duchowny? Na to pytanie trudno odpowiedzieć. Wprawdzie Czac-
ki na początku ubiegłego stulecia wspomina o kadich Tatarów
litewskich w słowach następujących: „...Wreszcie teraźniejsi kadowie
i mułłowie, którzy są na Litwie, są dość ^؛umiejętnymi; święta
księga Ałkoranu, księgi kanoniczne i rozsądek prosty podają praw i'
dła, które Tatarzyn z ochotą wykonywa" ؛؛). Jednakże o istnieniu
w tym okresie kadich nic nam nie wiadomo, nie miał przecież Czac-
ki na względzie tych sędziów d© spraw muzułmańskich, którzy
urzędowali na terytorium Królestwa ?olskiego؛), wyraźnie bowiem
mówi ه kadich na „Litwie", z aktu o uwolnieniu chłopa od pań-
szczyzny, sporządzonego w ٢, 1594 przez wileński sąd grodzki, do-
wiadujemy się, iż w owym czasie żył Tatar hospodarski powiatu
wileńskiego „derwisz Czelebi Chadczyj Murzicz „kadyj wsich Ta-
tar Welikogo Kniaztwa Litowskogo", który dokument podpisał po
arabsku*).

٠ ©sobach mołłów meczetu łukiskiego posiadamy sporadyczne
dane. I tak w r. 664ل mołłą łukiskim był Chasień AJeksandrowicz,
świadek pieczętarz przy sporządzeniu testamentu przez kniazia Ta-
tara Isupowicza Smolskiegoj testament ten z dn, 24 listopada pi-
sany był na Łukiszkach؛), Regestr spraw ekcesowych z r. 1668
notuje proces j . M. X. Jana łlgiewicza, wikarego łukiskiego z Ta-

.Muchliński (ل Zdanie sprawy. Teka Wil., 1858, nr 4, s. 258-9.
j (ء . Czacki. ه Tatarach. Pomniki z lit. polskiej. Kraków, 1835, wyd•

M. Wiszniewskiego, s. 104.
 Zob. „Kalendarzyk nowy polityczny“, na r. 1820, 1822, 1823, 1827, 1830 (؛٠

(Leon Kryczyński. Bibliografia do historii Tatarów polskich. Zamość, 1935, poz.676-680).
٠) W ٢. 1588 byl ten kadi mo؛łą meczetu w Dowbuciszkach. Szczegóły zob,

w pracy Stan. K ryczyńsk iego „Tatarzy Litewscy. Próba monografii historyczno-
*tnografic*ne؛“ (w druku). Zob.: Akty izd. Wił, Kom. dla razb. drewn. aktów»
t. XXXI, 1906, s. 185, nr 122.

٧ .Akta Wil. Arch. Kom. T (ء ١١ ١ , 1875, s. 518-20.

tarzynem Chasieyniem Alexandrowiczem, mołłą łukiskim1). Oko؛o
٢. 1695 spotykamy zapewne tego samego Aleksandrowicza 0ءاهق
„Chasienia Rasmusa", moll؟ lukiskiego, a Józef Tokosz, ziemianin
i Tatarzyn wojew. wileńskiego testamentem z r. 1722 kazał si؟ po-
chować na mogiłach w Polanach; tamże ؛est wspomniany dziad te-
statora po matce mołla łukiski Chasień Rasm us؛؛).

w ٢ . 1784 inołła łukiskiego meczetu Mustafa Abramowicz pod-
pisał imieniem „wszystkich współbraci Tatarów łukiskich" umowę
z klasztorem dominikanów na Łukiszkach, reprezentowanym przez
ks■ Misiewicza przeora, ks, Szyłejkę superiora i dwóch innych
księży. Mocą te؛ umowy Tatarzy ustąpili klasztorowi targowego
z pewnego placu ich leżącego odłogiem w pobliżu klasztoru na Łu-
kiszkach ؛).

w ٢. 1840 mołłą był Aleksander Jakubowski, w r. 1863 wi-
dzimy na tym stanowisku Mustafę syna Amurata Bogdanowicza,
Bogdanowicz, którego w ٢. 1871 władze rosy؛skie zowią „imamem
sobornego (katedralnego) meczetu", zmarł w r. 1893 w wieku lat 67.
Po nim stanowisko molły objął z dniem 1 marca 1893 ٢. Józef syn
Bekira Chalecki, pozostając na tym urzędzie aż da śmi«rci, t. ١. do
10 stycznia 1922 ٢.

Ponieważ imam Chalecki wyjechał przed okupacją niemiecką
z Wilna w głąb Rosji, skąd wrócił dopiero w końcu 1920 ٢. „przed-
stawiciele Tatarów mahometan na terenie Ziem W schodnich”, z któ-
rych większa część należała do parafian meczetu łukiskiego, wybrali
(nie mając wiadomości o Chaleckim) w dniu 15 lutego 1920 r. na
ogólnym zgromadzeniu na mołłę „farnego meczetu w Wilnie" Ma■
cieja Bajrulewicza. Był on od ٢, 1884 do ٢. 1898 muezzinem parafii
muzułmańskiej w Studziance pow. bielskiego z. siedleckiej, a na-
stępnie do ٢. 1915 mołłą tejże parafii. Podczas wojny światowej
Bajrułewicz pełnił obowiązki mołły wojskowego przy sztabie I ar-
mii wojsk rosyjskich. Jednocześnie zgromadzenie uchwaliło prosić
Zarząd Cywilny Ziem Wschodnich o wyznaczenie dla mołłów wszyst-
kich parafii na terenie Ziem Wschodnich stałego uposażenia. Celem
wyjednania tego u władz, zebranie wybrało delegatów w osobach؛

22 PRZEGLĄD ISLAMSKI Z . l - 3

-؛؛nych, sądów trybun, w W؛sy؛A. A. D. Wilno. Nr 941. Regestr spraw rem (ل
n؛e w ٢. 1668, k. 34. (N©t. Stan. Kryczyńskiego).

A. A. D. Wilno, nr 6229, k. 99, akt r. 1722. (,Not. S (؛ tan . K ryczyńsk iego)
3) Z dawnyeh dokumentów, życie Tatarskie. R. II. Nr 4 z dn. 5 ١٧ 1935

s. 18-9. (Żałować należy, ؛ة wydawcy nie podali mie؛sca, w którym dokument ten
.(e؛du؛zna ؟؛ء

prezesa Rady Centralnej Komitetu Związku Tatarów, Polski, Litwy,
Białorusi i Ukraiay Aleksandra Achmatowicza, generała-porucznika
~ Kryczyńskiego i docenta uniwersytetu Stefana Batorego

Stefana Bazarewskiego. Opiekę nad mieniem meczetu wileńskiego
* powierzyło wybranemu przez si؟ komitetowi w oso-

bach sędziego Bohdana Achmatowicza, lekarza Chaźbijewicza i ad-
wokata Macieja Bajraszewskiego i upoważniło członków komitetu
do przyjęcia od komisji opieki nad opuszczonymi domami ؛ płaca-
mi m. Wilna dwóch placów, stanowiących własność meczetu przy
zauł. Zameczetowym, ogólnej przestrzeni łącznie z cmentarzem 3000
sążni kwadratowych. Delegaci złożyli na ręce Generalnego Korni-
؟ arza Ziem memoriał, prosząc ٠ wyznaczenie uposażę-
n؛a rządowego dla 21 mołłów w okręgach wileńskim, mińskim i gro-
dzieńskim, ze "* uwzględnieniem co do wysokości pobo-
rów mołłów meczetów parafii wileńskiej i mińskiej, jako „najlicz-
oiejszych i ' „Nadmieniamy—pisali oni w memoriale—
że do władz rosyjskich w roku 1870 było skierowane żądanie w tym
przedmiocie, lecz chociaż prośbę przyjęto przychylnie, odpowiedź
od władz centralnych w przeciągu lat pięćdziesięciu nie nadeszła".
Władze polskie uwzględniły życzenia Tatarów, wyznaczając molle
wileńskiemu pensję w kwocie 1500 marek niemieckich '
Jednak do objęcia stanowiska przez mołłę Bajrulewicza nie doszło,
gdyż wkrótce wróci؛ do Wilna imam Chalecki,

Centralny Komitet w latach 1920 — 1 2 3 و zajął się opracowa-
niem „Projektu ustawy o ustroju kościoła mahometańskiego w Pol-
sce”, opartego na uniezależnieniu się władz duchownych od Krymu
i szerokim samorządzie religijnym muzułmanów. Zajmował się też
sprawami organizacji szkół wyznaniowych, delegowania studentów-
muzułmanów do Turcji, oraz przeróbką statutu Związku Tatarów
Polski, Litwy, Białorusi i Ukrainy, który powstał w r, 191? w Pe-
trogradzie; związek ten bowiem miał rozporządzać wszelkim mie-
niem, wakufam؛ i meczetami w Polsce 1}. Od roku 1922 imamem
meczetu jest p. Ibrahim Smajkiewicz, prowadzący także nauczanie
religii dzieci muzułmańskich, Muezzinami meczetu ostatnimi czasy
byli: Aleksander Rotkiewicz (do r. ل923رل a następcą jego j . Cha-
lecki, syn b. mołły ؛ukiskiego.

W XIX st. w Wilnie, jak j innych centrach muzułmańskich
istniała instytucja mutywilejów czyli patronów meczetu. Przed wojną

z. 1 - 3 PRZEGLĄD ISLAMSKI ^ ه3

’) Zbiory dokumentów Leona Kryczyńskiego.

z. 1—3PRZEGLĄD ISLAMSKI24

światową mutywilejem meczetu w Wilnie był generał Maciej Tuhan-
Baranowski, następnie radca Józef Kryczyński. Potem (٢. ل9ه7ر
było mutywilejów trzech: gen, Aleksander Ułan-Maluszycki, Sulej-
man Krynicki i Sulejman Szabanowicz. w Polsce Odrodzonej kom-
petencje tej instytucji przeszły na Zarząd gminy parafialnej, w ro-
ku 1930 parafianie meczetu łukiskiego wybrali Zarząd gminy w skła-
dzie: gen, Aleksander Romanowicz (prezesi, sędzia Bohdan Achma-
towicz, prof. U, S, B. Stefan Bazarewski, Aleksander Jakubowski
إ imam 1. Smajkiewicz^. Po śmierci gen, Romanowicza (14 listo-
pada 1933 r.) »kład Zarządu gminy w latach 1935— 1936 stanowili:
adw. Bohdan Achmatowicz (prezes), płk, Jakub Romanowicz, Jan
Lebiedź, Muchammed Wajsów, por. Aleksander Jeljaszewicz oraz
imam Smajkiewicz. Do Komisji Rewizyjnej w ostatnich latach
wchodzili؛ Maciej Chalecki i Ali Smajkiewicz؛). Ustawa z 21 kwie-
tnia 193 ق ٢ . o stosunku państwa do muzułmańskiego związku reli-
gijnego ani instytucji mutywilejów ani zarządu gminy nie przewiduje

WAKUF ا CMENTARZE

Do meczetu łukiskiego należą ziemie funduszowe, t. zw. z arab-
ska wakuf. w księdze obywatelskiej ro. Wilna znajduje się pod ٢, 1859
następująca notatka w języku rosyjskim: „Meczet tatarski, 2 okrąg,
3 kwartał, pod nim gruntu 725 sążni kwadr, na przedmieściu Łu*
kiskim; okazano zapis na plac znajdujący się pod meczetem, wy-
dany przez kniazia Józefa Kulbickiego, rotmistrza, przedstawiony
w wileńskim sądzie ziemskim obecnie powiatowym, dn. 4 września
1806 r .“ s). Ów Kulbicki, ofiarodawca ziemi na rzecz meczetu, żył
w pierwszej połowie XVIII wieku Król August II przywilejem z dn.
13 lutego 1716 r, nadał rotmistrzowi tatarskiemu Józefowi Kulbic-
kiemu (vel Kublickiemu) i jego żonie oraz sukcesorom place tatar-
skie „za zaleconą wierność i zasługi ku nam i Rzeczypospolitej i do-
znane przeciwko wszelkiemu nieprzyjacielowi cum dispendio zdro-
wia i fortun odwagi“ 4).

.e Tatarskie. 1937, Nr. 2, str. 21؛życ (؛؛
؟Archiwum Miejskie w Wilnie. Ks. 72/462. Obywatelska ksi (ء ga publ, m. Wil-

na sporządzona w/g art. 1661 — 1668 t. IX (wyd. 1857) przez Wileńskie Miejskie
Zgromadzenie Deputackie w ٢. 1859, s. 581 — 2.

٠) Akta Wil. Arch. Kom. T. VII. Wilno, 1874, s. 124 — 5.

25PRZEGLĄD ISLAMSKIZ. 1 - 3

w r. 1840 mołła łukiski Aleksander Jakubowski, otrzymawszy
nakaz zaplac®n؛a podatku za oświetlenie i postój koni od 2 placów
w kwocie ?٠ kop, w srebrze, prosił magistrat m, Wilna o zwolnię-
nie placów meczetu jako dóbr duchownych od podatków. Magistrat
odpowiedział, że należności dotyczą trzeciego placu '
do kogo należącego”. Wyznaczony przez Zarząd Gubernialny
w Wilnie ławnik Dobrzański spraw؟ zbada؟. Okazało się z tabeli

' z r. 1837 i taryfy miejskiej, iż wszystkie trzy place są
własnością Tatarów. Zarząd nie uwzgl؟ dnił prośby mołły, motywu-
jąc odmowę tym, że w myśl rozkazu cesarskiego z 4 XII 1837 ٢.,

• wiłeńskiej komisji kwaterunkowej, tylko domy należące
do r z ^ s k o -k a to l^ k ie j akademii duchownej i jej instytucyj są zwoi-
nione od podatku za postój. Ławnik Dobrzański w raporcie z 12
maja 1842 ٢, doniósł, że 2 place należą do meczetu, natomiast 3-ci
plac nie jest własnością meczetu, jest zajęty pod budowę wileń-
skiego więzienia. Zarząd Gubernialny więc postanowił zaniechać
ściągania podatków z tego trzeciego placu 1). Tak zatem, wobec
faktycznego zajęcia placu pod więzienie i braku pisemnego protestu,
Tatarzy łukiscy zostali pozbawieni jednej ze swych nieruchomości.

Ziemia muzułmańskiej parafii łukiskiej, na której stoi meczet,
graniczy od zachodu z posiadłościami L. Rejdla, Hofmana i Miero-
nowskiego, od południa z gruntami Wyszyńskiego, od wschodu
z gruntami Jankowskiego i Kuleszy i placem Sokoła, od północy
z rzeką Wilią, w pobliżu meczetu na ziemi parafialnej znajduje się
dom własność gminy muzułmańskiej, zbudowany w r, 1925. Mie-
szka w nim muezzin Chalecki.

Wokoło meczetu rozciąga się stary niewielki cmentarz. Istniał
on przy meczecie niewątpliwie od czasów najdawniejszych. Autor
trak ta tu „Risale-i-Tatar-i-Lech” z ٢. 1558 pisząc o meczetach, jakie
istnieją w Wilnie, Trokach, Sorok-Tatarach i innych większych osa-
dach tatarskich na Litwie, dodaje: „Przy meczetach mamy nasze
mogiły, jak to postrzega się i w Stambule; lecz nie zdobią u nas
kamieni grobowych piękne napisy, przypominające i osobę zmarłą
t niestateczność tego świata. Jednak na tych cmentarzach żony

ukiskiego Al. Jaku-؛ molły ؟Arch. Miejskie w Wilnie. Sprawa na próśb ل(
y się za meczetem tatarski m؛؛€duj؛y plac zna؛e؛bowslciego o ustalenie do kogo na

.2873 1840. Nr .٢ Akta nr 58 z

z. 1 — 3PRZEGLĄD ISLAMSKI26

؛ ؛ ch krewni, które wyznają inną wiar؟ , nie grzebią się razem z mu-
zułmanami, bo tego broni i nasze prawo" 1).

W r. 1664 kniaź Smolski Isupowicz, właściciel domu i placu
na Łukiszkach, w testamencie sporządzonym w obecno§ci mołły łu-
kiskiego Chasienia Aleksandrowicza 3 ؛ świadków ze szlachty chrze-
ścijańskiej, poleca, aby po śmierci ciało ؛ego zostało pochowane
przez małżonkę jego miłą Gullę Achmeciównę, wdowę po molle
mińskim Abrahimie, bez wielkiego kosztu „według obrzędu wiary
naszej muzułmańskiej na miejscu zwyczajnym rnogił naszych tatar-
skich łukiskich" ٩ .

Na cmentarzu łukiskim znajdują się skromne nagrobki w po-
stac؛ kamieni z napisami w języku polskim i rosyjskim s) oraz arabski-
mi wersetami z Koranu. Epitafia ryte w kamieniu ozdobione są pół-
księżycami z gwiazdą. Cmentarz po wojnie światowej nie jest grze-
balny i tylko w drodze wyjątku są na nim chowani mołłowie me-
czetu łukiskiego. Są na tym cmentarzu mogiły Achmatowiczów,
Assanowiczów, Baranowskich, Czairiskich, Kryczyńskich, Sobolew-
9kich i wielu innych rodzin. Część nagrobków nie posiada napisów.
Najstarsze epitafium, jakie można odczytać, pochodzi z r. 1825.

Na tym zacisznym cmentarzu, położonym przy zaułku Maho-
metańskim, przechadzali s؛ę nieraz w końcu XIX w. działacze nie-
podleglośc؛ow؛: Tatar Stefan Bielak, który mieszkał przy tym zaułku
w domu Piotra Kuleszy, kuzyn jego, znany współpracownik Mar-
szałka Piłsudskiego Aleksander Sułkiewicz, gdy przyjeżdżał do w؛l-
na i przywoził literaturę rewolucyjną, no i ci nielegalni działacze
z P. p. których u siebie w mieszkaniu Bielak u k ry w a ł4), w po-
łowię w, XIX, jak to widzimy z litografii Cziębłowskiego, i zdaje się
do końca tego stulecia cmentarz nie był ogrodzony. Rozrzucone
w nieładzie nagrobki zapewne natchnęły Słowackiego do napisania
w piątym dziesięcioleciu w. XIX o naszych cmentarzach muzulmań-
skich wierszy us tępu jących :

و Muchliński, ٠٢. cit. Teka Wil. 1858. Nr 4, s. 258.
.Akta Wil. Kom. T. VIII. Wilno 1875, str. 518 — 520 (ء
•١) Na nagrobkach zaczęto umieszcẑ؛ napisy rosy؛skie po powstaniu 1863 r.,

od czasu wydania przez rosy؛skie władze administracy؛ne zarządzeń zakazu؛ących
byw ania innego języka. Zob. Leon Kryczyńskl. Jak carat zwalczał polsko^ w ży-
ciu religi؛nym Tatarów litewskich. Przegląd Islamski. 1936, zesz. 4, s. 5 — 7.

٠) Stan. Kryczyński. Stefan Bielak. R. T., t. II, 1 و35ر s. 415.

27PRZEGLĄD ISLAMSKI

„Taką pieśń... dziwnej do smutku podniety
Śpiewają... czarny modrzew z czarnym cisem.
Tuląc skrzydłami wygnaàce meczety
;groby z dawnym Koranu napisem ل
Kamienie z ziemi tak podniosły grzbiety.
Jakby wstawały na sąd przed EbJisem,
Wszystkie na słońce obrócone wschodnie,
٠ wschodzie błyszczą z trawy jak pochodnie.

W powietrzu smutny półksiężyc blaszany
٥٠ nieba zda się wznosi srebrne ręce.
Za grobowcami prosząc... co z pod ściany
Meczetu, jako pochodnie jarzęce
?alą się... ogniem do Pana nad Pany...
ه jego życiu i ranach i męce
 o tem, jako z ludzi był najkrwawszy ل
Pierwszy raz głucho w ziemi usłyszawszy...

Każda tych liter nieznajomych zgłoska
Zda się w ten kamień coraz głębiej wrywać.
Jeśli to prawda, Rodzicieiko Boska,
Że umiesz serca zranione odkrywać;
Ty na ten księżyc, który się tak troska
0 groby swoje, musisz przylatywać
1 w ogniu zorzy.., jak róża Jerycho,
Na tym meczecie świętym kwitnąc cicho.,,

Z twarzą do nieba wzniesioną, śród lasu
Nad muzułmańskim cmentarzem ty stoisz
I słychasz sosen smętnego hałasu,
A złotą z tych rąk rosą — kwiaty poisz,
Aż groby, życia płaczące i czasu,
Ty spokojnością swoją uspokoisz.
Jak smutny obóz kamiennych namiotów.
Ten smutny cmentarz bez bramy i bez płotów„," أ)

Juliusz Słowacki. Beniowski, pieśń VII, O p r ر. . Kleiner. Krakńw. 1923,

z. 1—3PRZEGLĄD ISLAMSKI28

W roku 1919 ułani Tatarskiego pułku im. Mustafy Achmato-
wicza ogrodzili pod kierownictwem sędziego Bohdana Achmatowicza
cmentarz؛ bezinteresowną tę pracę m. inn. wykonali ułani: kapral
Murat Mingazutdinów (ze wsi Kuzykiejawskiej pow. menzelińskie-
go, gub. ufimskiej), Mahut Sabitow (ze wsi Petrakiskiej, gub. sim-
birskiej) i Arytulla Sytdikow (z pow. sergackiego, gub, niże-
gorodzkiej), otrzymując pisemne podziękowanie ówczesnego prezesa
związku Tatarów Polski, Litwy, Białorusi i Ukrainy, Aleksandra
Àchmatowicza 1).

Należy dodać, że do parafii meczetu łukiskiego należy jeszcze
t. zw. nowy muzułmański cmentarz, za Lipówką, ob$zaru 1500 sąż*
ni, graniczący z gruntami miejskimi. Przed wojną światową cmen-
tarz nie miał parkanu, a został o g ro d z o ^ dopiero w r, 1918 przez
imama Smajkiewicza. Teren pod nowy cmentarz został oddany Ta-
tarom w r. 1904 przez magistrat m. Wilna, w ٢ . 1929 postawiono
tu nowy dom, gdyż zbudowany w r, 190? stary (gdzie odbywały się
obrządki pogrzebowe) został podczas okupacji niemieckiej zniszczo-
ny. Przed wojną mieszkał tu Tatar Rodziewicz z lwia. Na no-
wym cmentarzu w ٢ , 1933 było 118 mogił, w tej liczbie 19 posiadały
napisy na nagrobkach؛ są tu m. inn, pochowani płk. Józef Juszyń-
ski (1853—1914), Koryccy, Lebiedziowie, Jakubowscy, Murawscy,
Murza-Murzicze, Safarewicze, Smolscy, Szegidewicze i in. w Wil-
nie przed wojną światową istniał jeszcze trzeci muzułmański cmen-
tarz wojskowy, znajduje się on na Antokolu w lesie poza uniwer-
sytetem s. B.

NABOŻEŃSTWA ا OBCHODY PATRIOTYCZNE. WIZYTY

Poza ściśle religijnym kultem w meczecie łukiskim, jak i w iII-
nych meczetach w Polsce, odbywały się i nadal odprawiają się obcho-
dy i nabożeństwa związane z tymi lub innymi wydarzeniami o cha-
rakterze politycznym.

Że były ongiś w meczetach litewskich obchody po wielkim
księciu Witoldzie o tym świadczą słowa użyte przez Tatarów w proś-
bie, podanej w r. 1519 królowi Zygmuntowi I: „My do świętych
miejsc (t. j. Mekki i Medyny) oczy obracając, tak jego imię powta-
rzaliśmy jak naszych chalifów“ ؛). Również autor „Risale" z r, 1558

Teczka „Związek Tatarów 1919 — 1920“ w zbiorach L. K (؛ ryczyńsk iego .
.s. 311 ,ال T. Czacki, o litewskich o polskich prawach, Poznań 1848 (؛

29PRZEGLĄD ISLAMSKIZ. 1—3

wspomina ه nabożeństwach za duszę Witolda: „Imię zaś tego króla
— pisze — który był jakby podporą, utrzymującą Islam w krajach
giaurów, jest W attad (Witold} i pamięć jego dochowała się do na-
szych czasów, albowiem coroczaie obchodzi się dzień wyłączcie prze-
znaczony pamiątce tego króla. Muzułmanie mieszkający w tym
państwie zgromadzają się do świątyń w owym dniu i imię jego
wspominają tam z uwielbieniem” 1).

Mamy świadectwa, że w meczetach były obchody żałobne po
Janie Sobieskim, a w r. 1794 po poległych rycerzach, jak również
w ٢. 1818 po Tadeuszu Kościuszce رو.

Konstytucję 3-Majową, powitałi Tatarzy litewscy z największym
entuzjazmem. Gazeta Narodowa i Obca z dnia 26 maja 1792 r. pi-
sała, że „tak w Warszawie, jako i po prowincjach, waleczni ci żoł-
nierze, zebrawszy się do swoich mołłów czyli duchownych, zaprzy-
sięgli na Alkoran bronić króle, ojczyzny i ustawy rządowej“.

W historycznym roku 1 8 2 -kiedy to z rozkazu cesarza Napo ,؟
leona I formowano V/ Wilnie szwadron Tatarów litewskich, który
wszedł w skład „3-me régiment de cheveaux-légèrs de la garde
impériale", odezwa do narodu tatarskiego szefa 1-go szwadronu
jazdy Tatarów Mustafy Achmatowicza została uroczyście odczytana
w meczecie łukiskim, zgodnie z nakazem odezwy brzmiącym: „pod"
prefekci, ^ ،> k o m e n d a n c؛ i inne juryzdykcje rządowe, lub tam
obecny, raczą po meczetech, okolicach i gromadach obwieścić" 3).

W meczecie wi؛eńs؛،؛m odbywają się doroczne nabożeństwa
w święta narodowe 3 Maja i 11 Listopada, w dniu imienin p. Pre-
zydenta R. p. oraz w rocznicę zgonu Marszalka Piłsudskiego. Od"
były się tam modły i za tatarskich bohaterów: za dusz؟ A!eksandra
Sulkiewicza, poległego 18 września 1916 w szeregach legionów poi-
skich w bitwie nad Stochodem J i za b. premiera rządu krymskiego
gen. Macieja Sulkiewicza, zamordowanego przez bolszewików w Azer-
bajdżanie 15 lipca 1920 ٢. ؛).

1) Muchliński, tamże. ،١٢ 4, str. 2.3 — 2 ك
,Muchliński رأ tamże, nr 5, str. 128. Opisanie obchodu żałobnego nabożeń-

stwa za dusz؟ śp. Tadeusza Koniuszki, odbytego w Mińsku 7 marca 1818. Wilno
1818. Zob. mow؟ mo ؛ .y Jakóba Zdanowicza, s. 35 — 40؛

.Kurier Litewski, 1812, nr. 86. K. Wojewski (؛؛ Akty... 1812 g. s. p. B. 1909,
t. I, s. 231 — 2.

٠) Leon Kryczyński. Aleksander Sulkiewicz-Czarny Michał. 1867—1916. R. T.,

5) Leon Kryczyński. Generał Maciej Sulkiewicz. 1865 — 1920. R. T., t. I,
s. 247 — 55.

z. 1—3PRZEGLĄD ISLAMSKI30

Nabożeństwo w meczecie wileńskim poprzedziło otwarcie
w dn؛u 28 ؛؛rudnia 1925 ٢. Wszechpolskiego Zjazdu przedstawicieli
 -d tego zjazdu datuje się auto(؛) ,gmin muzułmańskich w Polsce و2
ke؛aliczny ustrój związku muzułmańskiego w Polsce i uniezależnie-
nie go od muftiatu krymskiego, który zresztą od 8 ٢. ل9ل przestał
faktycznie istnieć 1). Na nabożeństwie tym obecny był wojewoda
wileński ٠ . Malinowski, sekretarz legacyjny ministerstwa spraw za-
granicznych Grabowiecki, przedstawiciele innych władz oraz repre-
zentanci społeczeństwa tatarskiego, z przewodniczącym organizacyj-
nego komitetu zwołania zjazdu wiee-prezesem sądu okręgowego
w Wilnie Adamem Murza-Murziczem na czele 2). Nabożeństwo
w meczecie wileńskim poprzedziło także otwarcie zjazdów delega-
tów Związku kulturalno-oświatowego Tatarów w Polsce 26 grudnia
.i 4 października 1930 r .٢ r., 27 grudnia 1929 ل928

W dniu 20 ،zerw ca 1930 ٢. meczet łukiski odwiedził i był
obecny na nabożeństwie p. Prezydent Rzeczypospolitej prof. dr. Ignacy
Mościcki ze świtą i w asyście wojewody wileńskiego Władysława
Raczkiewicza. Meczet był bogato udekorowany dywanami. Przed
meczetem spotkała Pana Prezydenta ludność tatarska z prezesem
gminy muzułmańskiej gen. R^manowiczem na czele, a dziewczynki
muzułmańskie wręczyły Wysokiemu Gościowi kwiaty. Po odprawie-
niu uroczystego nabożeństwa imam lbrahim Smajkiewicz wygłosił
następujące przemówienie:

„W bitwie pod Parkanami rotmistrz chorągwi tatarskiej Samu-
el Krzeczowski przyczynił się do ocalenia króla Jana Sobieskiego.
Wielki wojownik mianował go pułkownikiem i udając się na sejm
do Grodna w roku 1688, pomny zasługi Krzeczowskiego, wstąpił do
niego na obiad. Zaszczyt ten w osobie Krzeczowskiego spłynął na
wszystkich Tatarów i pamięć o tym przechowała się u nas dotych-
czه s. W dniu dzisiejszym raczyłeś, Najwyższy Dostojniku Polski, wy-
słuchać naszych modłów na intencję rozwoju potęgi Rzeczypospoli-
tej. W imieniu muzułmanów parafii wileńskiej, składamy Gi, Panie,
gorące podziękowanie i upraszamy o wpisanie się do księgi honoro-
wej. Niech potomkowie nasi dowiedzą się, jak wielkiego honoru
dostąpili ich ojcowie“.

Następnie p. wojewoda wileński Wł. Raczkiewicz przedstawił
Panu Prezydentowi prezesa Rady €entralnej związku kulturalno-

w (؛ . Piotrowicz. Wyznania relig■■ ١٧ woje w.' wileńskim. Wilno i Ziemia Wi-
leńska I. ل9ق4ا s, 274, 276, 312 — 4; tamże art. Ch. ٠ meezecie, s. 328.

,Kurier Polski (؛ 3 st^ zn ia 1926, nr 3.

31PRZEGLĄD ISLAMSKIZ. 1 - 3

oświatowego Tatarów p©lsk؛<^ prokuratora □Jgierda Najmana-
mirzę-Kryczyńskiego رل<

Jeśli chodzi o goŚ€؛ zagranicznych, to na przestrzeni wieków
meczet wileński zwiedzaii przede wszystkim cudzoziemcy muzułma-
n j e _ w pierwszym rzędzie liczni posłowie z Krymu i Złotej Hardy 2),
poza tym, w XIX i pocz. XX w. muzułmanie z terytorium rosyjskie-
go, t. j. z nad Wołgi, Kaukazu i t. d. Wielu tych muzułmanów słu-
إآآي0 w garnizonie wileńskim؛ przed wojną, zjeżdżali też do Wiłna
kupcy muzułmańscy na doroczne jarmarki. Uczęszczał؛ na nabo-
żeństwa także Turcy właściciełe tureckich piekarni w Wilnie-
W r. 1880 w meczecie łukiskim był m. inn. znakomity działacz
Krymu, redaktor „Terdżymana“ Izmail-murza Gaspryński 5).

Wszyscy muzułmanie zwiedzający Wilno, korzystają ze sposob-
ności odwiedzenia meczetu, w latach ostatnich byli tu minister
Dża؛er Sejdamet (Krym), red. Ajas Isbaky (Ideł-Ural), prof. Validi
Zeki (Turkiestan), Smaił-aga Czemalowicz (Jugosławia), dr Abdul-
lach Zihni (Krym), poseł do parlamentu tureckiego Reszyd Safvet-
bej, ؛itérât Omar-bej Teregułów (Ideł-Ural), red. Wassan-Girej Dża-
bagi (Półn. Kaukaz), Mechmed Spaho, poseł parlamentu w Jugosławii,
przywódca tamtejszych muzułmanów, a obecny minister '
docent uniwersytetu stambulskiego dr fil. Akdes Nimet Kurat,
studenci z Egiptu, Jugosławii, Azerbajdżanu i in. krajów, z niemu-
zułmanów w ٢. 1932 zwiedził meczet wileński gubernator kolonij
* p. A n d r é B o n a m y , wielki przyjaciel świata Islamu 4).

Nabożeństwa odbywają się w meczetach w języku arabskim,
który już w połowie w. XVII był niezrozumiały nawet dla miejsco-
wego duchowień؛ t w a s). Sędzia Józef Sobolewski, autor książki
„Wykład wiary mahometańskiej czyli islamskiej“, wydanej w Wilnie
w r. 1830, propagował, aby Koran i nabożeństwa były wymawiane
w języku ojczy®tym polskim na miejscu arabskiego, „Smutno
nam — pisał Sobolewski — że nasze pisma, teksty i rozmaite na-

1) R. T., t. ا str. 321 oraz 1. K. c. 24 VI 1930.
.Zob. Leon Kryczyński (؛ Tatarzy polscy a Wschód muzułmański. R. T., t. 1را

tamże.
s) Op. cit., s. 66.
٠) ،4. Bonamy. Les muzulmaus de Pologne, Roumanie et Bulgarie. Paris 1932>

str. 82. W tej pu'olikac؛؛, zamieszczonej w p^mie „Revue des Etudes Islamiques“
znajdujemy fotograf؟؛ obecnego meczetu łukiskiego. Archaizowany rysunek j . Ko-
morowskiego współczesnego meczetu łukiskiego został reprodukowany w Ilustracji
Polskiej. Poznań 1934, nr 65.

٠) H. S. S za p s za t . Op. cit.

z. 1—3PRZEGLĄD ISLAMSKI32

bożeństwa dotąd się dla nas ukrywają w języku, którego n؛e rozu-
mierny. Czas abyśmy ocknąwszy się z nieświadomości naszej, a ra-
zem przez wdzięczność d،a ziemi, która nas żywiła, odtąd we wła-
ściwym nam języku, naszą ojczystą mową słowa Twórcy przez Je؛؛o
powołatica objawione, wymawiali...“ ?oni«waż po okresie liberalizmu
rządów Aleksandra I przyszły czasy reakcji, ucisku narodowościowo-
religijnego, kiedy to Tatarzy nie mogli drukować własnych książek
religijnych ani utrzymywać stosunków z krajami muzułmańskimi,
przez całe niemal stulecie XIX, książka Sobolewskiego i tłumaczenie
Koranu Jana Tarak-murzy-Buczackiego (Warszawa ل8ق8ر pozostają
jedynymi polskimi książkami o Islamie.

Z chwilą odrodzenia Rzeczypospolitej Polskiej ucisk religijny
ustał. W atmosferze tolerancji wyznaniowej powstała obszerna dru-
kowana literatura religijna, a relacje ze światem Wschód« muzuł-
mańskiego zostały wznowione؛ można śmiało powiedzieć, że litera-
tura o Islamie zaczyna w ?olsce bujnie rozkwitać.

Wielkie prawdy, które są zawarte w Islamie, są szczegół-
nie drogie dla Tatarów litewskich, współżyjących od wieków z na-
rodami, wyznającymi odmienne od nich religje. z tych wielkich
prawd — pisze jeden z działaczy tatarskich — płyną te wszystkie
wartości, które składają się na treść kultury Tatarów litewskich.
Zachowanie i rozwój tych wartości kulturalnych, stanowią misję
dziejową Tatarów litewskich..." لآ ,

Gdy pęta niewoli zostały zrzucone, uzyskali nasi muślimowi«
nowe bogate możliwości swego rozwoju. Ma to znaczyć, że odno-
wienia dostąpi każda dziedzina i każda komórka ich życia, a prze-
de wszystkim życia religijnego.

A teraz wróćmy znowu na Łukiszki do naszego zacisznego
meczetu.

Skromny wygląd łukiskiego meczetu, jego ubożuchne kształty
znane są władcom Wschodu. Ostatnimi czasy, w miarę nawiązywa-
nia przez ?olskę stosunków z muzułmańskimi państwami, rysunki
meczetów Tatarów polskich, a wśród nich i meczetu na Łukiszkach
أ wiadomości o jego parafianach znalazły się w posiadaniu króla
egipskiego F u a d a l؛), sułtana Marokka S؛d i - ^ ^ m̂؛ a-ben-Mul®y*

N محءه'،ءام (’ ajm an-m irza-K ryczyńsk l. Ruch nacjonalistyczny a Tatarzy li-
tewscy. R. T., t. I, s. 17.

2) Zob. rysunek؛ adres do króla Fuada. R. T., t. IJ, s. 96,

33PRZEGLĄD ISLAMSKIZ. 1 - 3

Jusefa !)٠ króla Hedżasu أ Nedżdu Ibn-Sauda ؛؛), króla Afganistanu
" * i maharadżów indyjskich 3).

Nieraz zadawałem sobie pytanie: co oni i inni cudzozi،mcy
myślą ه naszych ubogich meczetach?

Kiedy stałem przed meczetami Stambułu i Fezu, oszołomiony
ich wielkością, ozdobnością, pięknem stylu i przepychem, gdy wi-
działem tam alabastry, marmury, onyksy, porfiry i b؛jące w znoju
dnia srebrzyste fontanny, nie zachwiałem się jednak w swojej świa-
domości, że ubogi meczet łukiski jest także bezcennym tworem du-
cjia ludzkiego, bo przecież i nasze ubogie meczety polskie są źró-
dłem potęgi Islamu, równającej duchowo i materialnie ludzi wszyst-
kich stanów, ras i narodów,..

Gdynia, w maju 1937 ٢.

.Leon Kryczyński (؛ Pod słońcem Marokka. Wilno 1934 oraz tegoż autora:
Sous le soleil du Maroc. Impressions de voyage. Varsovie 1934.

١) w r. 1937 J.E. mufti dr ل. Szynkiewicz był w Indiach, gdzie zbierał fundusze
na budów؟ meczetu w Warszawie.

Prenumerata r o c z n a -5 zł. wraz z opłatą pocztow ą. Cena 0؛łd zielne§0 N r. .zł ل

K o m i t e t R e d a k c y jn y : prof. U niw . Warsz. ٠ . Achmat،)^؛cz, W assan-
Girej Dżabagi, o . Fazlejew, pułk. D. Kazum-Bek ل ه . Najman-Mirza-
Kryczyński.

W y d a w c a : Gmina muzułmańska m. st. W arszawy.
Adres redakejt ل adm inistracji: W arszawa, ul. Sienna 20 m. 1. Tel. 627-94.

Redaktor odpow iedzialny: Wassan-Girej Dżabagi.

Zakł. Graf. L. W olnickiego, Warszawa, Długa 46, tel. 11.37-00.

