
"Rocznik Białostocki", t. 21, Białystok 2018

Zdigitalizowano w ramach projektu pt. Digitalizacja i udostępnianie online czasopisma

„Rocznik Białostocki”, dofinansowanego ze środków Ministerstwa Nauki i Szkolnictwa

Wyższego na działalność upowszechniającą naukę (nr umowy 834/P-DUN/2019).

Udostępniono do wykorzystania w ramach dozwolonego użytku.

ROCZNIK BIAŁOSTOCKI

TOM XXI

Redakcja (Editorial Board)

Redaktor naczelny – Andrzej Lechowski

Sekretarz redakcji – Piotr Niziołek

Członkowie redakcji – Aneta Jurgielewicz-Stępień, Ewelina Kamieńska, Grzegorz

Śnieżko

Rada naukowa (Academic Board) – Adam Czesław Dobroński, Cezary Kuklo,

Swietłana Kul, Andrzej Sadowski, Mirosław Sobecki, Wojciech Śleszyński

Tłumaczenia na język angielski (Translation into English)

Katarzyna Niziołek

Korekta

Edyta Chrzanowska

© 2018 Copyright by:

Muzeum Podlaskie w Białymstoku

Ratusz, Rynek Kościuszki 10, 15–426 Białystok

tel. 85 742 14 73, tel./fax 85 742 14 40

e-mail: muzeum@muzeum.bialystok.pl

Instytucja Kultury Województwa Podlaskiego

ISSN 0080-3421

Nakład: 300 egz.

Opracowanie grafi czne, skład, druk i oprawa:

Drukarnia Biały Kruk Milewscy sp.j.

ul. Tygrysia 50, Sobolewo, 15-509 Białystok

tel. 85 868 40 60

e-mail: drukarnia@bialykruk.com

M U Z E U M P O D L A S K I E W B I A Ł Y M S T O K U

ROCZNIK
BIAŁOSTOCKI

TOM XXI

BIAŁYSTOK 2018

SPIS TREŚCI

Wstęp – Andrzej Lechowski ... 7

ARTYKUŁY
Irena Taranta
Ceramika budowlana z badań archeologicznych założenia klasztornego
oo. Bernardynów w Tykocinie w latach 2014–2015 .. 9
Marta Wróbel
Najstarsza księga chrztów i ślubów Parafi i Rzymskokatolickiej pw. św. Wawrzyńca
w Dolistowie (1611–1689). Uwagi na marginesie prac inwentaryzacyjnych 45
Piotr Niziołek
Zespół siedemnastowiecznych monet srebrnych i miedzianych z okolic wsi Tatary
w pow. białostockim .. 67
Jakub Dobrzyński
Społeczeństwo parafi i w Płonce Kościelnej w świetle akt metrykalnych
 z lat 1826–1868 .. 95
Zbigniew Romaniuk
Feliks Filipowicz (1869–1941) – farmaceuta, działacz społeczny
i niepodległościowy ...127
Wiesław Wróbel
Towarzystwo Kredytowe Miejskie Białostockie (1908–1915). Inwentarz
analityczny zespołu nr 337 z zasobu Archiwum Państwowego w Białymstoku189
Paweł Niziołek
Ofi ary pacyfi kacji wsi Sikory-Tomkowięta (13 lipca 1943 r.)
i Wnory-Wandy (21 lipca 1943 r.) – próba weryfi kacji. Warsztat historyka a realia
ochrony pamięci walk i męczeństwa ..251
Tomasz Danilecki
Mieszkańcy Białostocczyzny wobec stanu wojennego ...305
Halina Karwowska
Odkryte, znalezione. 60 lat Działu Archeologii
Muzeum Podlaskiego w Białymstoku... 315

IN MEMORIAM

dr Jan Jaskanis (19 VII 1932 – 28 XI 2016) – Andrzej Lechowski355

CONTENTS

Introduction – Andrzej Lechowski ... 7

ARTICLES

Irena Taranta
Ceramic building material from the archaeological site
 of the Bernardines convent in Tykocin, 2014-2015 ... 9
Marta Wróbel
Th e oldest baptism and marriage records of St. Lawrence’s Roman Catholic
Parish in Dolistowo (1611-1689). Notes on the margins of cataloguing works 45
Piotr Niziołek
A collection of 17th-century silver and copper coins found near the village of Tatary
in the Białystok District ... 67
Jakub Dobrzyński
Th e people of the Płonka Kościelna parish in the light of the register documents from
the years 1826-1868 .. 95
Zbigniew Romaniuk
Feliks Filipowicz (1869-1941). Pharmacist, social activist and independence
proponent ...127
Wiesław Wróbel
Municipal Loan Society of Białystok (1908-1915). Analytical inventory of
collection no. 337 from the resources of the State Archive in Białystok189
Paweł Niziołek
Victims of the pacifi cations of the villages Sikory-Tomkowięta (July 13, 1943) and
Wnory-Wandy (July 21, 1943) - an attempt towards verifi cation. Historian’s toolkit
and the reality of the protection of the memory of struggle and martyrdom251
Tomasz Danilecki
Th e people of Białystok and the martial law ..305
Halina Karwowska
Discovered, found. Sixty years of the Department of Archaeology of the Podlaskie
Museum in Białystok ..315

IN MEMORIAM

dr Jan Jaskanis (19 VII 1932 – 28 XI 2016) – Andrzej Lechowski 355

Wstęp

Dwudziesty pierwszy tom „Rocznika Białostockiego” oddajemy Czytelnikom
w czasie szczególnym, niezwykle ważnym dla Rzeczypospolitej Polskiej – w setną
rocznicę odzyskania niepodległości, choć z perspektywy Białegostoku dochodzenie
do wolnego bytu państwowego miało inną, dłuższą drogę i zamknęło się w datach
11 listopada 1918 r. i 19 lutego 1919 r.

Rocznice skłaniają do refl eksji. Historia, jak żadna z nauk, umożliwia nam
podejmowanie dyskusji, która powinna jednoczyć, określać poczucie wspólnoty
i tożsamości. Pozwala nam też w prosty, jednoznaczny sposób opisywać ludzkie losy
i postawy w chwilach dla narodu przełomowych. Obce jej powinno być realizowanie
rozmaitych założeń „polityki historycznej”, które z zasady nie dopuszczają dyskusji.

Tom Rocznika nie jest tematycznie, okazjonalnie poświęcony fundamental-
nemu dla naszego państwa zagadnieniu, jakim jest niepodległość. Jej ideę umacnia
się bowiem poprzez podejmowanie różnych badań. Każda epoka historyczna składa
się na obraz dzisiejszej Polski.

Jest jeszcze jedna rocznica, którą warto podkreślić. Jest nią pięćdziesięciolecie
studiów historycznych na poziomie uniwersyteckim w Białymstoku. Owe 50 lat za-
owocowało znaczącym dorobkiem w historiografi i. Powstało zauważalne, nie tylko
w mieście i regionie, środowisko zawodowych historyków i całej rzeszy osób zajmu-
jących się historią z pasji i potrzeby. Między innymi właśnie ostatnie tomy „Rocznika
Białostockiego” są świadectwem potencjału i możliwości miejscowych historyków.
Ale byłby to próżny trud, gdyby nie Czytelnicy, do których adresowana jest każda
publikacja. Pozostajemy z nadzieją, że tom, który Państwu przekazujemy, spełni swoją
rolę i stanie się kolejnym elementem społecznego spoiwa, jakim jest historia.

Andrzej Lechowski
Dyrektor

Muzeum Podlaskiego w Białymstoku

Irena Taranta
Muzeum Podlaskie w Białymstoku

Ceramika budowlana z badań archeologicznych
założenia klasztornego oo. Bernardynów w Tykocinie
w latach 2014–2015

W latach 2014–2015 autorka niniejszego artykułu przeprowadziła badania
wykopaliskowe na kępie narwiańskiej w Tykocinie. Celem prac badawczych było
rozpoznanie archeologiczno-architektoniczne późnośredniowiecznego klasztoru
Bernardynów fundacji wojewody trockiego Marcina Gasztołda (il. 1).

Bracia Mniejsi (Franciszkanie) Obserwanci zwani bernardynami pojawili się
w Polsce w 1453 r. pod przewodnictwem św. Jana Kapistrana. Zakonnicy, którzy
dążyli do zachowania (łac. observo) i ścisłego przestrzegania reguły św. Francisz-
ka, zyskali wielu hojnych dobroczyńców i fundatorów w osobach polskich królów
– Kazimierza IV i Aleksandra Jagiellończyków, niektórych biskupów, magnatów
i szlachty1. Klasztory bernardyńskie założone na terenie Królestwa Polskiego i Wiel-
kiego Księstwa Litewskiego, z wyjątkiem położonego w Górach Świętokrzyskich
eremickiego konwentu pod wezwaniem św. Katarzyny, były usytuowane na przed-
mieściach miast, zarówno tych wielkich, jak i małych2. Zwyczaje franciszkanów pod
tym względem trafnie charakteryzuje łaciński dwuwiersz:

Bernardus valles, Benedictus montes amabat,
Oppida Franciscus, celebres Ignatius urbes3.

Pierwsze klasztory zgromadzenia powstały na Litwie w XV stuleciu:
w Wilnie w 1468 r. (il. 2), Kownie w 1471 r. (il. 3), Tykocinie w 1479 r. i Połocku
w 1498 r.4 Bernardyni przestrzegali ścisłej reguły franciszkańskiej, która narzucała

1 A. Kochański, 526 lat dziejów miasta Tykocina na tle historii Polski, Białystok 2010, s. 24–25.
2 M. Maciszewska, Bernardyni a władze lokalne w Królestwie Polskim w XV i XVI wieku, w: Klasztor w państwie
średniowiecznym i nowożytnym, red. M. Derwich, A. Pobóg-Lenartowicz, Wrocław–Opole–Warszawa 2005, s. 489.
3 K. Białoskórska, Wąchock. Opactwo Cystersów, Warszawa 1960, s. 10.
4 Z. Kiaupe, J. Kiaupienė, A. Kuncevičius, Historia Litwy od czasów najdawniejszych do 1795 r., Warszawa 2007,
s. 177; F. Wolański, Kaznodziejstwo bernardyńskie Wielkiego Księstwa Litewskiego w XVIII wieku (ze szczególnym
uwzględnieniem epoki saskiej), „Studia Slavica et Balcanica Petropolitana”, 2 (2011), s. 71.

10 Irena Taranta Muzeum Podlaskie w Białymstoku

funkcjonalizm i prostotę w ceglanym budownictwie5. Jednolitość rozwiązań w archi-
tekturze i dekoracji nie dziwi, zważywszy na podobny czas budowy i ruchliwość bra-
ci kierujących pracami, którzy w miarę potrzeby przenosili się pomiędzy klasztorami
wikarii6. Wieże i fasady wileńskich kościołów św. Anny, św. Franciszka i św. Bernarda
(il. 2) reprezentują formy późnogotyckie, które pod koniec XV w. rozprzestrzeniły się
w Małopolsce i na Pomorzu, skąd dotarły na Litwę7. „Drewno, wypalona glina i granit
są wspólnymi dla całej północnej części Europy Środkowej materiałami budowlanymi
i rzadko pozwalają na znalezienie rozwiązań technicznych na tyle charakterystycznych,
aby dały podstawę do wyróżniania lokalnych szkół czy proweniencji warsztatowych”8.

Murowany konwent bernardyński w Tykocinie (il. 4) był przykładem średnio-
wiecznych tradycji budowlanych, osadzonym w krajobrazie dominującej architektu-
ry drewnianej Podlasia. Akt fundacji Zakonu Braci Mniejszych Obserwantów w Ty-
kocinie wystawiono w 1479 r.9 Rok później Marcin Gasztołd uzyskał bullę papieża
Sykstusa IV na sprowadzenie bernardynów do Tykocina10 i przystąpił do budowy
nowego murowanego kościoła i klasztoru11. Fundator nie zrealizował całego zało-
żenia – wzniesiono jedynie prezbiterium kościoła i część budynków konwentu12.
Jak podaje kronika klasztorna: „Kościół od 135 lat zaczęty, budujący się, lecz niedo-
kończony od fundamentów, staraniem i pilnością swą, z podziwem wielu ukończył
o. Melchior Warszawski”13. W 1768 r. doszło do podtopienia konwentu stojącego
na kępie narwiańskiej, co spowodowało poważne uszkodzenia budynków14. Het-
man koronny Jan Klemens Branicki, ówczesny właściciel Tykocina i hojny dona-
tor zakonników tykocińskich, zgodził się na rozbiórkę i przeniesienie kościoła oraz
claustrum do miasta (il. 1, 5). W 1771 r. wystawił dokument fundacyjny nowej świą-
tyni i klasztoru Bernardynów usytuowanego przy gościńcu sokołowskim (obecnie
ul. Klasztorna) na południowych obrzeżach Tykocina15. W 1791 r. zakonnicy prze-

5 A. Miłobędzki, Zarys dziejów architektury w Polsce, Warszawa 1978, s. 105.
6 R. Kunkel, Architektura gotycka na Mazowszu, Warszawa 2006, s. 51, przyp. 49.
7 Kauno architektūra, red. A. Jankevičienė, V. Levandauskas, A. Miškinis, J. Minkevičius., Wilno 1991, s. 36.
8 R. Kunkel, dz. cyt., s. 175.
9 W. Murawiec, Tykocin, w: Klasztory bernardyńskie w Polsce w jej granicach historycznych, red. H.E. Wyczawski,
Kalwaria Zebrzydowska 1985, s. 392; J. Maroszek, Pogranicze Litwy i korony w planach Zygmunta Augusta. Z historii
dziejów realizacji myśli monarszej między Niemnem a Narwią, Białystok 2000, s. 96–97; A. Kochański, dz. cyt., s. 25.
10 S. Jamiołkowski, Tykocin, „Przegląd Katolicki”, 46 (1879), s. 751; Z. Romaniuk, Odkrycie zaginionej kroniki
bernardynów z Tykocina, „Białostocczyzna”, 3–4 (2001), s. 95.
11 A. Kochański, dz. cyt., s. 25–26; W. Murawiec, dz. cyt., s. 392; M. Sierba, Dzieje bernardynów tykocińskich w epoce
nowożytnej (1479–1771), w: Vade Nobiscum. Materiały Studenckiego Koła Naukowego Historyków Uniwersytetu Łódzkiego,
t. 5: Podróże, Pielgrzymki, Peregrynacje. Religie Świata, red. M. Gawryszczak, E. Kacprzyk, Łódź 2013, s. 74.
12 W. Murawiec, dz. cyt., s. 392; M. Sierba, dz. cyt., s. 75.
13 Archiwum Prowincjonalne oo. Bernardynów w Krakowie, M-25, k. 310–311; A. Kochański, dz. cyt., s. 95.
14 W. Kochanowski, Kościół i dom misjonarzy w Tykocinie, „Nasza Przeszłość”, 11 (1960), s. 447; A. Lechowski,
Tykocin. Narew czynnikiem stymulującym rozwój miasta, w: Narew w dziejach i współczesności Mazowsza i Podlasia,
red. A. Dobroński, W. Grębecka, Łomża 2004, s. 227.
15 A. Kochański, dz. cyt., s. 277.

11Ceramika budowlana z badań archeologicznych...

nieśli się do nowego claustrum16, które zachowało się do dnia dzisiejszego (il. 5).
Obecnie uchwytną w terenie pozostałością dawnych zabudowań klasztornych na
tzw. kępie bernardyńskiej jest podłużne wyniesienie z wtórną zabudową (il. 1).

Zabudowania klasztorne w średniowieczu, obojętnie, w jakiej instytucji zakon-
nej, podlegały wielu obyczajom i przepisom eliminującym dowolność w rozmiesz-
czaniu poszczególnych części składowych. Każda z nich, pełniąca określoną funkcję,
miała też swą ustaloną formę. Przy rozpoznawaniu skomplikowanego organizmu
klasztornego bardzo ważna jest znajomość idealnego rozplanowania klasztoru określo-
nej reguły i możliwie dużej liczby jego wariantów powstałych w różnych warunkach.
Świadomość skali tych modyfi kacji pozwala na obiektywne wyważenie możliwości
i wysunięcie paru równorzędnych hipotez bądź też na postawienie pozytywnego
twierdzenia, chociażby nawet konkretny materiał rzeczowy był bardzo niejasny17.

1. Krótkie opisy wykopów archeologicznych

Założone w latach 2014–2015 wykopy badawcze miały sprecyzowany cel:
wstępne rozpoznanie rozplanowania przestrzennego i lokalizację elementów nieist-
niejącego dziś klasztoru Bernardynów na podstawie klasycznego modelu claustrum
franciszkanów obserwantów. Lokalizację wykopów dyktowały zarówno dostępność
terenu, wyniki badań geofi zycznych18, jak i określone zadanie (il. 1).

Badania ufundowanego przez Marcina Gasztołda klasztoru Bernardynów
w Tykocinie, pomimo niewielkiego i ograniczonego zakresu, dostarczyły nowych in-
formacji do poznania warsztatu budowlanego na Podlasiu w dobie późnego gotyku.

1.1. Wykop 1/2014

Wykop archeologiczny o wymiarach 25 × 2 m, zorientowany dłuższym bo-
kiem na osi W–E, założono w południowej części stanowiska. Został on podzielony
na pięć odcinków o długości 5 m, oznaczonych literami od A do E.

16 Tamże, s. 279.
17 Z. Świechowski, Opactwo Cysterskie w Sulejowie. Monografi a Architektoniczna, Poznań 1954, s. 34–35.
18 Badania geofi zyczne przeprowadzono w latach siedemdziesiątych ubiegłego stulecia (Zespół Rzeczoznawców
Stowarzyszenia Naukowo-Technicznego Inżynierów i Techników Przemysłu Naft owego, Zarząd Główny
Kraków, Nadzór naukowy i wykonanie pomiarów geofi zycznych wraz z ich interpretacją na terenie byłego klasztoru
OO. Bernardynów w Tykocinie, Kraków 1980).

12 Irena Taranta Muzeum Podlaskie w Białymstoku

Tabela 1. Tykocin, st. 38, tzw. kępa bernardyńska, badania archeologiczne 2014–2015.
Opis jednostek stratygrafi cznych (warstw), w których odnotowano ceramikę budowlaną

Rok
badań

Nr wykopu,
odcinek

Funkcja
warstwy Opis warstwy

Ceramika
budowlana

– liczba

2014 1, A–E
destrukcyjna, po-

wstała po rozbiórce
budynku

piaszczysto-gliniasta, bru-
natna, z rozdrobnionymi

cegłami, zaprawą wapienną,
kamieniami

11

2014 1, A nasypowa, stabili-
zująca

glina z fragmentami cegieł
i silnie rozdrobnionymi

cegłami
2

2014 1, C wkop fundamen-
towy

zaprawa wapienno-piasko-
wa

5
(nr inw. pol.

88/14)
2014 1, D akumulacyjna ciemnoszaroczarna próch-

nica 2

2015 2
destrukcyjna,

powstała po rozbiór-
ce budynku

ciemnoszara, piaszczysta,
z niewielką ilością zaprawy

wapiennej
1

2015 2
destrukcyjna, po-

wstała po rozbiórce
budynku

gruz ceglany z zaprawą wa-
pienną i gliną jasnobrązową 4

2015 2 niwelacyjna ciemnoszarobrązowożółta,
piaszczysta, plamista 1

Na odcinkach C i D odkryto relikty ciągłego fundamentu kamienno-ceglane-
go, przebiegającego na osi N–S (il. 6–7). Grubość muru ceglanego wynosiła 47,3 cm,
zachowana wysokość 71 cm. W średniowieczu mury architektury utylitarnej na
Pomorzu Zachodnim miały grubość czterech cegieł, tj. około 1,20 m; cieńsze niż
dwie cegły były tylko ściany wewnętrzne19. Ze względów bezpieczeństwa eksplo-
racja do calca w obrębie fundamentu nie była możliwa. W związku z tym trudno
stwierdzić, czy fundament wykonano w wykopie wąskoprzestrzennym, czy też sze-
rokoprzestrzennym, który zakładano pod budynki podpiwniczone20. Lica murów
fundamentowych tego rodzaju obiektów, od strony piwnic, były wykonane z cegły21.
Nie jest wykluczone, że powyższe rozwiązanie sposobu wykonania i posadowienia
fundamentu zastosowano podczas budowy klasztoru Bernardynów w Tykocinie.

Dolną część muru odkrytego w wykopie 1 na odcinku C wzniesiono z ka-
mieni eratycznych łączonych zaprawą glinianą z dodatkiem wapna, drobno sprosz-

19 A. Kąsinowski, Podstawowe zasady murarstwa gotyckiego na Pomorzu Zachodnim, „Studia z Dziejów Rzemiosła
i Przemysłu”, 10 (1970), s. 68–69.
20 Tamże, s. 61.
21 Tamże.

13Ceramika budowlana z badań archeologicznych...

kowanych cegieł i popiołu; powyżej mur wykonano z cegieł ułożonych warstwami
główkowo-wozówkowymi w wiązaniu polskim (gotyckim) i łączonych zaprawą pia-
skowo-wapienną. Spoiny poprzeczne (pionowe) muru są przesunięte w przybliże-
niu o jedną czwartą lub trzy czwarte cegły (il. 6–7).

Z przeprowadzonych pomiarów (por. tabela 4) wynika, że do wzniesienia muru
zastosowano cegły różnej wielkości. W murze ceglanym, przy profi lu północnym, od-
notowano trzyćwierciówki22, które stosowano do wykonania węgarów, węgłów i sty-
ków murów wznoszonych w wiązaniu polskim23. W związku z tym spoina muru prze-
biegającego nie mogła wypaść w przedłużeniu lica muru dobijającego, lecz musiała
być przesunięta w stosunku do niego o jedną czwartą lub trzy czwarte cegły24.

 W wykopie 1 na odcinku A w pomieszczeniu w zachodniej części południo-
wego skrzydła klasztoru bądź w przyklasztornym budynku gospodarczym odkryto
relikty fundamentów i bruku kamiennego. Bruk ułożono na warstwie gliny i mocno
rozdrobnionych cegieł.

1.2. Wykop 2/2015

Wykop archeologiczny o wymiarach 6 × 6 m założono w północno-wschod-
niej części tzw. kępy bernardyńskiej (il. 1). W trakcie badań został poszerzony w kie-
runku zachodnim (wymiary 6 × 2 m) i południowym (wymiary 1,5 × 1 m), gdzie
odkryto pochówki ludzkie. W wykopie zarejestrowano dwa pochówki: pierwszy za-
chował się fragmentarycznie (niekompletne kości szkieletu postkranialnego); drugi
szkielet zachowany prawie kompletnie (bez kości podudzia i stóp), z umieszczo-
nym ponad nim obrobionym kamieniem eratycznym bez napisu. Z analizy antro-
pologicznej przeprowadzonej przez Wiesława Kaplę wynika, że byli to osobnicy płci
męskiej. Określenia płci dokonano na podstawie diagnostycznych cech opisowych
i metrycznych kości. Prawdopodobnie zostali tu pochowani zakonnicy.

W północnej części wykopu odnotowano warstwę zaprawy wapiennej i gruzu
ceglanego. W północno-zachodnim narożniku poszerzonego wykopu, poniżej warstwy
destrukcyjnej zawierającej gruz ceglany i zaprawę wapienną, odkryto ubity gruz ceglany
i piasek (il. 8). Być może jest to pewne rozwiązanie techniczne mające na celu zagęszczenie
terenu pod fundament, a wynikające z uwarunkowań podłoża (jasnożółty piasek luźny).
Taki sposób posadowienia murów w klasztorach na Pomorzu Zachodnim odnotował

22 Ze względu na wielkość cegły zachowały swoje historyczne nazwy: normalna lub pełna, trzyćwierciówka albo
dziewiątka (trzy czwarte normalnej), połówka albo szóstka (połowa normalnej), trójka (jedna trzecia normalnej),
kwaterka albo ćwiartówka (jedna czwarta normalnej) oraz rzemyczek (połowa uzyskana przez przepołowienie
wzdłuż); I. Płuska, 800 lat cegielnictwa na ziemiach polskich – rozwój historyczny w aspekcie technologicznym
i estetycznym, „Wiadomości Konserwatorskie”, 26 (2009), s. 40–41.
23 Z. Mączeński, Poradnik budowlany dla architektów, Warszawa 1954, s. 75.
24 Tamże, s. 76.

14 Irena Taranta Muzeum Podlaskie w Białymstoku

A. Kąsinowski25. W wykopie wąskoprzestrzennym ubito starannie gruz ceglany z piaskiem,
a dopiero na powierzchni terenu rozpoczęto wznoszenie muru z cegły pełnej26.

2. Ceramika budowlana

W zbiorze zarejestrowano łącznie 26 całych egzemplarzy i fragmentów ce-
ramiki budowlanej (tabela 2). Mimo że jest to niewielki zbiór, ma on jednak walor
poznawczy.

2.1. Cegła

Cegły stanowią większość zbioru ceramiki budowlanej odkrytej w Tykocinie na
tzw. kępie bernardyńskiej podczas badań archeologicznych przeprowadzonych w latach
2014–2015. Zostały one uformowane ręcznie z gliny żelazistej z domieszką piasku i żwi-
ru (sporadycznie niewielkich kamieni, co może świadczyć o niestarannym oczyszczeniu
gliny), a następnie wypalone w atmosferze utleniającej na kolor ceglastoczerwony. Pra-
wie do końca XIX w. stosowano tradycyjne formowanie ręczne, zbliżone do sposobów
gotyckich27.

2.1.1. Cegła konstrukcyjna, zwykła, prostopadłościenna

Do kształtowania cegły stosowano ladę (formę) drewnianą, zazwyczaj pojedynczą,
którą umieszczano na stole formierskim (il. 9) pokrytym podsypką z piasku lub zlanym obfi -
cie wodą (rzadziej)28. W kwestii stosowania piasku i wody nie ma zgodności wśród badaczy.
Zdaniem M. Arszyńskiego w średniowieczu cegły strychowano wyłącznie na piasku, a ladę
strycharską zanurzano w wodzie29. Z kolei Andrzej Wyrobisz uważa, że wykorzystywano za-
równo wodę, jak i piasek, uznając jednak posypywanie piaskiem za lepszy sposób30. Po wy-
pełnieniu i ubiciu w ladzie strycharskiej odpowiedniej porcji gliny nadmiar masy usuwano
ręką bądź kawałkiem deski (strychulcem), względnie – w wiekach późniejszych – drutem31.
Rewersy cegieł, podobnie jak płaszczyzny pionowe, nie miały styczności z ręką ludzką; z re-
guły były gładkie, a ich faktura uzależniona od powierzchni stołu strycharskiego, tzn. od tego,

25 A. Kąsinowski, dz. cyt., s. 66.
26 Tamże.
27 Tamże, s. 52.
28 Tamże, s. 53.
29 M. Arszyński, Technika i organizacja budownictwa ceglanego w Prusach w końcu XIV i w pierwszej połowie
XV wieku, „Studia z Dziejów Rzemiosła i Przemysłu”, 9 (1970), s. 32.
30 A. Wyrobisz, Średniowieczne cegielnie w większych ośrodkach miejskich w Polsce, tamże, 1 (1961), s. 66.
31 A. Kąsinowski, dz. cyt., s. 53; K. Koczorowski, Niektóre problemy strychowania konstrukcyjnej cegły ,,palcówki”,
w: Możliwości materiałowo-techniczne budownictwa konserwatorskiego, red. K. Nowiński, Warszawa 1978, s. 21.

15Ceramika budowlana z badań archeologicznych...

czy była ona zwilżona wodą, czy posypywana piaskiem32. Awersy cegieł są zarówno gład-
kie, jak i rowkowane (zazwyczaj cztery równoległe rowki płaskie lub zaokrąglone, z żeber-
kami ostrymi)33. Zdaniem A. Wyrobisza i M. Arszyńskiego w średniowieczu nadmiar gliny
z formy usuwano wyłącznie za pomocą ręki34. Na podstawie analizy materiału zabytkowego
stwierdzono, że od XIII do XV w. nie używano strychulca35. Rewersy tykocińskich cegieł są
w zdecydowanej większości gładkie, nieliczne mają chropowatą i porowatą powierzchnię,
czasami ze śladami ziaren piasku i żwiru. Z tego wynika, że w Tykocinie został odkryty ma-
teriał późnośredniowieczny i nowożytny. Na awersach znajdują się zarówno ślady odcisków
palców, co było związane z procesem formowania cegły, jak też łap niewielkich zwierząt (za-
pewne domowych), co wynika z faktu, że cegły suszone były awersem ku górze36.

Biorąc pod uwagę wymiary, cegły luźne pochodzące z gruzowiska miały róż-
ne przeznaczenie. Część była po prostu cegłami zwykłymi (tabela 3, poz. 1–6), część
zaś cegłami sklepieniowymi37 (tabela 3, poz. 7–13) używanymi do wykonywania
sklepień kolebkowych, wysklepek w sklepieniach krzyżowo-żebrowych oraz stoso-
wanych jako tzw. dziewiątka przy wiązaniu narożników38.

Analizie metrycznej poddano cegły w murze (mimo niewielkiego odsłonię-
tego fragmentu) odkrytym podczas badań archeologicznych przeprowadzonych
w 2014 r. (tabela 4).

Wymiar cegły był uzależniony zarówno od lady strycharskiej, jak i skurczu
powstającego podczas suszenia i wypalania39. Formując cegły, najściślej odtwarzano
szerokość i długość, wysokość natomiast – na skutek podsypki i „ściągania” nadmia-
ru gliny – ulegała dużym wahaniom40.

2.1.2. Cegła profi lowana (kształtowa)

Cegły profi lowane uzyskiwały swój specyfi czny kształt przed wypaleniem. Na
podstawie obserwacji materiału budowlanego M. Arszyński opisał technikę pro-
dukcji tego rodzaju cegły w średniowieczu na terenie Prus. Modelowanie cegły pro-
fi lowanej mogło się odbywać metodą strychowania w precyzyjnie skonstruowanej

32 K. Koczorowski, dz. cyt., s. 23.
33 Tamże.
34 A. Wyrobisz, dz. cyt., s. 67; M. Arszyński, dz. cyt., s. 32.
35 Z. Tomaszewski, Badania cegły jako metoda pomocnicza przy datowaniu obiektów architektonicznych, „Zeszyty
Naukowe Politechniki Warszawskiej. Budownictwo”, 11 (1955), z. 4, s. 34; A. Wyrobisz, dz. cyt., s. 67.
36 K. Koczorowski, dz. cyt., s. 23.
37 W literaturze przedmiotu używane są dwa określenia dotyczące tego samego rodzaju cegły: sklepieniowa
i sklepienna. Autorka artykułu przyjęła typologię zaproponowaną przez A. Kąsinowskiego.
38 A. Kąsinowski, dz. cyt., s. 56.
39 Z. Tomaszewski, dz. cyt., s. 31–52; A. Kąsinowski, dz. cyt., s. 54; M. Caban, Porównawcze badania pomiarowe
cegieł z kościoła Salwatora we Wrocławiu, „Wratislavia Antiqua”, 21 (2015), s. 197.
40 A. Kąsinowski, dz. cyt., s. 54.

16 Irena Taranta Muzeum Podlaskie w Białymstoku

ladzie służącej do formowania odpowiednich kategorii cegły kształtowanej41. Innym
sposobem było zastosowanie techniki wykrawania profi li, która polegała na tym,
że część cegły przeznaczonej do profi lowania poddawano dodatkowym zabiegom,
używając narzędzi tnących42.

Cegły kształtowe żebrowe służyły do wykonywania żeber w sklepieniach
krzyżowo-żebrowych, służek, pionowych pasów elewacyjnych etc.43 Cegły profi lo-
wane ościeżnicowe stosowano do wykonywania ościeży portali, okien, wnęk deko-
racyjnych, fi larów etc.44 Mogły one służyć np. do wznoszenia służek lub półfi larów
szerokich na jedną cegłę, czyli około 30 cm45.

W zbiorze tykocińskim odnotowano trzy fragmenty cegły profi lowanej
(il. 10–12). Pierwszy z nich (tabela 3, poz. 16, nr inw. pol. M/30/15) to rodzaj cegły
żebrowo-sklepieniowej46, profi lowanej wałkiem z uskokiem i ćwierćwałkiem (il. 10,
12). Wszystkie powierzchnie są gładkie; na awersie widoczny jest odcisk małej łapy
zwierzęcej. Na płaszczyznach pionowych czytelne są wyraźne ślady obcinania, zwią-
zane z procesem formowania cegły, oraz ślady zaprawy wapiennej. Część nieprofi lo-
wana (wpust) została oderwana, prawdopodobnie w wyniku degradacji sklepienia
(il. 12)47. W późnogotyckich sklepieniach występujących w północnej części Polski
żebra połączone są z wysklepkami za pomocą pióra (wpustu)48. Po zniszczeniu da-
chu budowli wysklepki obciążone dodatkowymi siłami, osłabione przez działanie
zmiennych warunków atmosferycznych, odkształcają się i naciskają na żebra49. Po
pewnym czasie pod wpływem tych sił następuje pękanie i odrywanie się również
osłabionych żeber i to w miejscu bardzo charakterystycznym, bo między piórem
(il. 12), tzn. częścią umieszczoną wewnątrz sklepienia i przytrzymywaną przez wy-
sklepki, a częścią zewnętrzną, profi lowaną50.

Drugi fragment należy do rodzaju cegły żebrowej51. Zachował się jedynie wa-
łek (tabela 3, poz. 14, M/15/15) o starannie wygładzonych powierzchniach (il. 10).

41 M. Arszyński, dz. cyt., s. 47.
42 Tamże.
43 A. Kąsinowski, dz. cyt., s. 56; E. Gąsiorowski, Ratusz staromiejski w Toruniu w okresie średniowiecza, Toruń 1971,
s. 52–53.
44 A. Kąsinowski, dz. cyt., s. 56.
45 M. Majewski, B. Wasik, M. Wiewióra, Studia nad warsztatem budowlanym zamku biskupów chełmińskich
w Wąbrzeźnie, „Wiadomości Konserwatorskie”, 38 (2014), s. 61.
46 A. Kąsinowski, dz. cyt., s. 55, il. 2, typ 5a.
47 Ze względu na fragmentarycznie zachowany wpust cegły profi lowanej autorka artykułu nie podaje szerokości
wpustu.
48 J.T. Frazik, Zagadnienie sklepień o przęsłach trójpodporowych w architekturze średniowiecznej, „Foliae Historiae
Artium”, 4 (1967), s. 34.
49 Tamże, s. 35.
50 Tamże.
51 A. Kąsinowski, dz. cyt., s. 55, il. 2, typ 5.

17Ceramika budowlana z badań archeologicznych...

Na płaszczyznach pionowych odnotowano ślady obcinania, pozostałości zaprawy
wapiennej i białej farby.

Trzecim egzemplarzem jest fragment cegły kształtowej, ościeżnicowej52, naj-
prawdopodobniej o profi lu symetrycznym (il. 11). Część profi lowaną stanowi pół-
wałek, na którego płaszczyznach pionowych widoczne są wyraźne ślady obcinania
i pozostałości zaprawy wapiennej (tabela 3, poz. 15, M/15/15). Powierzchnia rewer-
su jest chropowata, z widocznymi ziarenkami piasku i śladami zaprawy wapiennej;
awers jest zniszczony.

2.2. Płytka posadzkowa

W Tykocinie odkryto ośmioboczną płytkę posadzkową (tabela 3, poz. 17;
il. 13) o powierzchni niezdobionej, być może szkliwionej (ślady szkliwa w kolorze
czarnym (?) widoczne na jednej z powierzchni płytki). Trudno określić chronologię
tego rodzaju płytek. Biorąc pod uwagę czas budowy klasztoru, można ją datować na
okres późnego średniowiecza lub wczesny okres nowożytny.

Tabela 2. Ceramika budowlana odkryta podczas badań archeologicznych w latach 2014–2015

Rok Cegły Cegły
profi lowane

Płytki
posadzkowe Dachówki Dachówki

(?) Razem

2014 14 - - 4 2 20
2015 - 3 1 2 - 6

Razem 14 3 1 6 2 26

52 Tamże, typ 6.

18 Irena Taranta Muzeum Podlaskie w Białymstoku

Tabela 3. Wymiary cegieł luźnych (w mm) odkrytych podczas badań archeologicznych
przeprowadzonych w Tykocinie, st. 38, tzw. kępa bernardyńska, w latach 2014–201553

Lp.
Nr

inwentarza
polowego

Rodzaj
cegły Długość Szerokość Grubość Uwagi53

1. 09/14 zwykła 121 65

2. 11/14 zwykła 280 134 65 dwa fragmenty
cegły

3. 12/14 zwykła 131 68
4. 12/14 zwykła 126 76
5. 14/14 zwykła 121 82
6. 20/14 zwykła 275 131 76
7. 45/14 sklepieniowa 254 122 100

8. 45/14 sklepieniowa
(?) 262 129 95

9. 88/14 sklepieniowa
(?) 194 194 87

10. 88/14 sklepieniowa 248 121 95
11. 88/14 zwykła 273 124 95
12. 88/14 zwykła 258 119 88
13. 88/14 zwykła 252 123 90
14. 15/15 kształtka 82' 74

15. 15/15 kształtka 125' 130 68
szerokość
całkowita

części profi lo-
wanej cegły

16. 30/15 kształtka 127' 118' 78

17. 30/15 płytka po-
sadzkowa 157 157 24

płytka ośmio-
kątna; 71 dłu-

gość boku

53 Symbol „'” przy pomiarach oznacza pomiar zachowany, a nie całkowity.

19Ceramika budowlana z badań archeologicznych...

Tabela 4. Wymiary cegieł (w mm) z odkrytego w 2014 r. reliktu muru wewnętrznego
budynku klasztornego (il. 6–7)

Zbiór 1. Mur wewnętrzny budynku
klasztornego, lico wschodnie, 1 rząd od

góry

Zbiór 2. Mur wewnętrzny budynku
klasztornego, lico zachodnie, 1 rząd od

góry
Nr

pomiaru
Długość

(wozówka)
Szerokość
(główka) Grubość Nr

pomiaru
Długość

(wozówka)
Szerokość
(główka) Grubość

01 128 93 01 139 87
02 235 91 02 279 98
03 100 94 03 131 82
04 265 93 04 cegła znisz-

czona 89
05 132 93 05 102 88
06 cegła zniszczona 06 81
07 137 82 07 268 92
08 258 81 08 209 88
09 128 81 09 122 93
10 259 94 10 282 92
11 121 88 11 cegła zniszczona
12 282 82 12 282 89
13 241 92 13 284 88
14 192 81 14 282 88
15 122 81 15 122 94
16 188 82 16 101 93
17 221 83 17 263 88
18 264 82 18 cegła zniszczona
19 128 80 19 281 98
20 243 88 20 278 98
21 121 94 21 282 88
22 137 95 22 cegła zniszczona 92
23 259 80 23 227 94
24 119 94 24 198 99
25 272 98 25 201 82
26 121 82 26 143 81
27 261 98 27 cegła zniszczona 89
28 122 83
29 cegła zniszczona
30 cegła zniszczona
31 114 82
32 258 99
33 103 81

Uwaga: zbiór 1.: 01–06, 1 rząd; 07–12, 2 rząd; 13–17, 3 rząd; 18–21, 4 rząd; 22–25, 5 rząd; 26–33, 6 rząd;
zbiór 2.: 01–05, 1 rząd; 06–11, 2 rząd; 12–18, 3 rząd: 19–22, 4 rząd, 23–27, 5 rząd.

20 Irena Taranta Muzeum Podlaskie w Białymstoku

2.3. Dachówka

W zbiorze dachówek z Tykocina, st. 38, wyróżniono dachówki płaskie i „koryt-
kowe” typu „mnich-mniszka” (il. 14). Dachówki tykocińskie miały jednolity przełam
o barwie ceglastoczerwonej (w jednym przypadku brunatnej – tabela 5, poz. 6).

2.3.1. Dachówka płaska (tabela 5, poz. 1–2; il. 14, poz. 1–2)

Najczęściej stosowany sposób formowania dachówki płaskiej nakreślił M. Ar-
szyński. Ceglarz kładł przed sobą deseczkę odpowiadającą mniej więcej rozmiarom
dachówki i posypywał ją piaskiem. Następnie stawiał na niej umoczoną w wodzie for-
mę w postaci prostokątnej ramy, którą napełniał odpowiednią ilością ciasta glinianego
i sposobem zbliżonym do strychowania cegły formował zasadniczy kształt dachówki54.

Na dachówkach płaskich z Tykocina zachowały się odciski deseczki oraz
wyraźne odciski palców przy zaczepie, wskazujące na ugniatanie gliny. Na jednej
z płaszczyzn wzdłuż całej krawędzi widoczny jest wyraźny ślad podwyższonego pa-
ska gliny55, z którego uformowano zaczep w kształcie półwałka. Na drugiej płasz-
czyźnie widoczne są ślady strychowania.

2.3.2. Dachówka korytkowa typu „mnich-mniszka” i gąsior (tabela 5, poz. 3–6,
il. 14, poz. 3–5)

Formowanie dachówki korytkowej w XVIII i XIX w. odbywało się w sposób na-
stępujący: strycharz z ciasta glinianego ugniatał odpowiedniego kształtu płytkę w ten
sam sposób jak przy strychowaniu dachówki płaskiej (bez piętki). Formierz przej-
mował płytkę i nakładał ją na posypaną piaskiem drewnianą formę, która na jednej
z krótszych krawędzi miała zagłębienie. Następnie przygładzał i kształtował ułożoną
na formie glinę, a w miejscu, w którym znajdowało się zagłębienie, modelował piętkę56.

2.3.3. Dachówka „mniszka” (il. 14, poz. 4)

Dachówki te to półokrągłe korytka, lekko zwężające się ku jednemu z koń-
ców, z prostymi narożnikami na jednym końcu, a z wycięciem i zaczepem na dru-
gim57. W zbiorze tykocińskim reprezentowane są przez jeden fragment z zaczepem
w kształcie półwałka, wokół którego znajdują się ślady zaprawy wapiennej.

54 M. Arszyński, dz. cyt., s. 56.
55 Tamże, s. 57.
56 Tamże, s. 59.
57 J. Kaczmarek, Ceramika budowlana, w: Średniowieczny system obronny miasta Poznania, odcinek północno-
-zachodni: wyniki badań archeologicznych, red. P. Pawlak, Poznań 2013, s. 219.

21Ceramika budowlana z badań archeologicznych...

2.3.4. Dachówka „mnich” (il. 14, poz. 5)

„Mnichy” miały kształt długich, rozszerzających się korytek, zamkniętych
z jednej strony piętką, a z drugiej prosto zakończonych58. Podczas badań klasztoru
bernardyńskiego odkryto jeden fragment „mnicha” z widocznymi śladami formo-
wania piętki i strychowania.

Pozostałe fragmenty trudno jednoznacznie zidentyfi kować. W jednym przy-
padku (tabela 5, poz. 6) jest to mało charakterystyczna partia środkowa, w drugim
– fragment „mniszki” lub gąsiora ze ściętym bokiem i niewielkim zaczepem lub
noskiem (tabela 5, poz. 4).

Tabela 5. Rodzaje i wymiary (podane w mm) dachówek pozyskanych z badań prowadzonych
w Tykocinie, st. 38, tzw. kępa bernardyńska, w latach 2014–2015 (il. 14)

Lp. Nr
inwentarza Rodzaj dachówki

Długość ×
szerokość ×

grubość
Uwagi

1. 21/14 fragment dachówki
płaskiej ? × 151 × 22 kąt prosty boku, ślady deski,

z zaczepem o kształcie trójkąta

2. 5/15 fragment dachówki
płaskiej ? × 158 × 22

kąt prosty boku, ślady deski,
z zaczepem o kształcie zbliżonym

do trójkąta

3. 21/14 fragment „mniszki” ? × ? × 11
ślady zaprawy wapiennej przy

zaczepie, z zaczepem o kształcie
zbliżonym do prostokąta

4. 91/14 fragment gąsiora lub
„mniszki” ? × ? × 15

ślady zaprawy, z zaczepem lub
noskiem o kształcie zbliżonym do

prostokąta, ze ściętym bokiem

5. 72/14 fragment „mnicha” ? × 115 × 17
piętka półokrągła, formowana

palcami, ślady zaprawy na krawę-
dziach bocznych

6. 17/15
mało charakterystyczna

środkowa partia
„mnicha” lub „mnisz-

ki”, lub gąsiora
? × ? × 11 ze śladami zaprawy wapiennej

7. 39/14 fragment dachówki
płaskiej (?) ? × ? × 22

8. 39/14 fragment dachówki
płaskiej (?) ? × ? × 22

58 Tamże.

22 Irena Taranta Muzeum Podlaskie w Białymstoku

3. Materiał porównawczy, cegła zwykła (wykres 1)

Do badań porównawczych zarówno metrycznych (w przypadku cegieł zwy-
kłych), jak i typologicznych (w przypadku cegieł profi lowanych) wybrano materiał
pochodzący z najbliższego kontekstu geografi cznego, chronologicznego i funk-
cjonalnego. Cegły pochodzą głównie z obiektów sakralnych (z wyjątkiem zamku
w Tykocinie) wzniesionych na przełomie XV i XVI stulecia. W tym czasie powstał
w Supraślu prawosławny monaster (cerkiew pw. Zwiastowania Najświętszej Marii
Panny oraz zespół klasztorny oo. Bazylianów) ufundowany przez Aleksandra Chod-
kiewicza (il. 15). Na początku XVI w. wzniesiono kościoły w Wiźnie (il. 16) i Łomży
(il. 17). Do prac porównawczych wzięto pod uwagę wymiary cegieł z tykocińskiego
klasztoru oo. Bernardynów wybudowanego pod koniec XVIII w. na terenie daw-
nego dworu króla Zygmunta Augusta59. Materiały do budowy nowego konwentu
pochodziły z rozbiórki kościoła klasztornego z tzw. kępy bernardyńskiej60.

Tabela 6. Wymiary cegieł zwykłych i specjalnych (podane w mm) pozyskane z obiektów
murowanych wzniesionych w drugiej połowie XV i XVI w. na terenie współczesnego
województwa podlaskiego6162636465

Lp. Obiekt Czas
powstania

Rodzaj
cegły Długość Szerokość61 Grubość

1.
Tykocin, ul. Klasztorna,

klasztor oo. Bernardynów,
poziom piwnic w połu-
dniowym skrzydle (il. 5)

1771–
179162 zwykła 270–290 138–140 69–70

2. Tykocin, zamek, mur
obwodowy

1555–
157263

zwykła,
wymiary64 272–294 128–139 72–82

3. Supraśl, monaster oo.
Bazylianów

przełom XV
i XVI w.65

profi lowana,
MBA 8357,

kat. 8735
292 65, 130' 70

59 E. Żyłko, Architektura i urbanistyka Tykocina w XVIII w. w świetle nieznanych materiałów archiwalnych,
„Kwartalnik Architektury i Urbanistyki”, 7 (1962), z. 3, s. 111.
60 Z. Piłaszewicz, Tykocin, pow. Białystok, woj. białostockie. Klasztor pobernardyński, część I: Dokumentacja
historyczno-architektoniczna opracowana na zlecenie Urzędu Wojewódzkiego w Białymstoku – Wydział Kultury
– Wojewódzki Konserwator Zabytków, Białystok 1974, s. 14, mps, archiwum Podlaskiego Wojewódzkiego
Konserwatora Zabytków w Białymstoku.
61 Symbol „'” przy wymiarze oznacza pomiar części profi lowanej.
62 E. Żyłko, dz. cyt., s. 111; Z. Piłaszewicz, dz. cyt., s. 15–16.
63 A. Kochański, dz. cyt., s. 52.
64 M. Bis, W. Bis, Inne wyroby z gliny i zabytki różne, w: Tykocin – zamek na Narwią (XV–XVIII w.). Badania
archeologiczne w latach 1961–1963 i 1999–2007, red. tychże, Warszawa 2015, s. 323.
65 G. Kirkiene, Sanktuarium supraskie jako ośrodek religijny Chodkiewiczów, w: Dzieje opactwa supraskiego, red.
R. Dobrowolski, M. Zemło, Rzym–Lublin–Mińsk 2015, s. 21–42.

23Ceramika budowlana z badań archeologicznych...

4. Łomża, katedra pw. św.
Michała Archanioła

1504(?)–
152666

profi lowana
MBA 8347-

49, kat.
8725-7

313; 284;
261

162, 194';
104, 135'; 76,

110'
75; 95; 65

5. Wizna, kościół pw. św.
Jana Chrzciciela

pierwsza
ćwierć

XVI w.67

profi lowana
MBA

8344-6,
kat. 8722-4

240
(zach.);
307; 260

100, 130'; 85,
124'

70, 108'
71; 70; 68

6.
Suraż, uroczysko Pisz-
czewo, relikty zespołu

kościelno-plebańskiego,
stan. 21, wykopy 4–5

pierwsza
połowa
XVI w.68

zwykła,
wymiary69

260–265,
nieliczne
min. 255,
max. 280

120–143
70–86,
min.

60–65,
max. 95

7.
Suraż, uroczysko Pisz-
czewo, relikty zespołu

kościelno-plebańskiego
stan. 21, wykopy 4–5

pierwsza
połowa
XVI w.70

płytka po-
sadzkowa71

150–160,
nieliczne

170 × 175,
max. 200

150–160,
nieliczne

min. 170 ×
175

28–35;
nieliczne

min.
24–25,

max. < 40
mm

666768697071

66 R. Kunkel, dz. cyt., s. 260.
67 Tamże, s. 358.
68 D. Krasnodębski, H. Olczak, Pozostałości najstarszej suraskiej świątyni na uroczysku Piszczewo, woj. podlaskie
(stan. 21, AZP 41–85/3), „Podlaskie Zeszyty Archeologiczne”, 10–11 (2014–2015), s. 112.
69 Tamże.
70 Tamże.
71 Tamże.

24 Irena Taranta Muzeum Podlaskie w Białymstoku

W
yk

re
s 1

. G
ra

fi c
zn

a m
et

od
a b

ad
ań

 p
om

ia
ro

w
yc

h
ce

gł
y

1 –
 T

yk
oc

in
, s

t. 3
8,

tzw
. k

ęp
a b

er
na

rd
yń

sk
a,

wy
m

iar
y c

eg
ieł

 lu
źn

yc
h

od
kr

yt
yc

h
pr

zy
 m

ur
ze

 ce
gla

ny
m

; 2
 –

 T
yk

oc
in

, s
t. 3

8,
tzw

. k
ęp

a b
er

na
rd

yń
sk

a,
wy

m
iar

y
ce

gi
eł

pr
ofi

 lo
wa

ny
ch

; 3
 –

 T
yk

oc
in

, s
t.

38
, t

zw
. k

ęp
a b

er
na

rd
yń

sk
a,

wy
m

iar
y

oś
m

io
ką

tn
ej

pł
yt

ki
 p

os
ad

zk
ow

ej;
 4

 –
 T

yk
oc

in
, s

t.
38

, t
zw

. k
ęp

a b
er

na
rd

yń
sk

a,
wy

m
iar

y
ce

gi
eł

z
m

ur
u

we
wn

ętr
zn

eg
o

bu
dy

nk
u

kl
as

zto
rn

eg
o;

 5
 –

 T
yk

oc
in

, u
l.

Kl
as

zto
rn

a,
kl

as
zto

r
oo

. B
er

na
rd

yn
ów

, w
ym

iar
y

ce
gi

eł
w

pi
wn

ica
ch

w

po
łu

dn
io

wy
m

 sk
rz

yd
le;

 6
 –

 T
yk

oc
in

, z
am

ek
, w

ym
iar

 ce
gi

eł
z m

ur
u

ob
wo

do
we

go
; 7

 –
 S

up
ra

śl,
 m

on
as

ter
 o

o.
Ba

zy
lia

nó
w,

 w
ym

iar
y

ce
gł

y
pr

ofi
 lo

wa
ne

j;
8 –

 Ł
om

ża
, k

ate
dr

a p
w.

 św
. M

ich
ała

 A
rc

ha
ni

oł
a,

wy
m

iar
y c

eg
ieł

 p
ro

fi l
ow

an
yc

h;
 9

–
W

izn
a,

ko
śc

ió
ł p

w.
 św

. J
an

a C
hr

zc
ici

ela
, w

ym
iar

y c
eg

ieł
 p

ro
fi l

ow
an

yc
h;

10

 –
 S

ur
aż

, u
ro

cz
ys

ko
 P

isz
cz

ew
o,

re
lik

ty
 z

es
po

łu
 k

oś
cie

ln
o-

pl
eb

ań
sk

ieg
o,

wy
m

iar
y

ce
gi

eł;
 1

1
–

Su
ra

ż,
ur

oc
zy

sk
o

Pi
sz

cz
ew

o,
re

lik
ty

 z
es

po
łu

 k
oś

cie
ln

o-
pl

eb
ań

sk
ieg

o,
wy

m
iar

y p
łyt

ek
 p

os
ad

zk
ow

yc
h

(o
pr

ac
ow

an
ie

au
to

ra
).

25Ceramika budowlana z badań archeologicznych...

4. Materiał porównawczy – cegła profi lowana pochodząca ze zbiorów
Działu Archeologii Muzeum Podlaskiego w Białymstoku (wykres 1)

4.1. Wizna, kościół
4.1.1. MB/A/8344, kat. 8722 – cegła profi lowana wałkiem, podkreślonym uskokiem,
oddzielającym część profi lowaną od prostokątnej części nieprofi lowanej. Część nie-
profi lowana (wpust) ma kształt prostokąta. Na awersie widoczne rowkowanie pła-
skie, pozostałe powierzchnie są gładkie (il. 18, poz. 4).
4.1.2. MB/A/8345, kat. 8723 – cegła profi lowana wałkiem z uskokiem i ćwierćwał-
kiem. Część nieprofi lowana ma kształt prostokąta lekko rozszerzonego u podsta-
wy. Awers jest rowkowany; rowki mają przekrój płaski. Pozostałe powierzchnie są
gładkie. Na płaszczyznach pionowych części profi lowanej widoczne ślady pokrycia
malaturą zieloną i czarną (il. 18, poz. 6).
4.1.3. MB/A/8346, kat. 8724 – cegła profi lowana trzema ćwierćwałkami w formie
trójliścia i półwałkiem; część nieprofi lowana ma kształt prostokąta lekko rozsze-
rzonego u podstawy. Awers jest rowkowany; rowki mają przekrój płaski. Pozostałe
powierzchnie są gładkie. Na wszystkich płaszczyznach widoczne ślady pokrycia za-
prawą wapienną (il. 18, poz. 5).

4.2. Łomża, kościół
4.2.1. MB/A/8347, kat. 8725 – cegła profi lowana półwałkiem, przedzielona usko-
kiem i ćwierćkolistą wklęską; część nieprofi lowana ma kształt zbliżony do trójkąta.
Wszystkie płaszczyzny są gładkie i noszą ślady pokrycia zaprawą wapienną (il. 18,
poz. 1).
4.2.2. MB/A/8348, kat. 8726 – cegła profi lowana wałkiem i ćwierćwałkiem; część
nieprofi lowana ma kształt prostokąta. Wszystkie powierzchnie cegły są gładkie. Na
części profi lowanej, na płaszczyznach pionowych, widoczne ślady obcinania (il. 18,
poz. 2).
4.2.3. MB/A/8349, kat. 8727 – cegła profi lowana wałkiem z uskokiem i ćwierćwał-
kiem; część nieprofi lowana ma kształt prostokąta lekko rozszerzonego u podstawy.
Awers jest rowkowany; rowki mają przekrój płaski. Pozostałe powierzchnie są gład-
kie. Na części profi lowanej, na płaszczyznach pionowych, widoczne ślady pokrycia
malaturą koloru czerwonego i czarnego oraz zaprawy wapiennej (il. 18, poz. 3).

26 Irena Taranta Muzeum Podlaskie w Białymstoku

4.3. Supraśl, monaster
4.3.1. MB/A/8357, kat. 8735 – cegła ościeżnicowa, z główką profi lowaną wałkiem;
część nieprofi lowana ma kształt prostokąta. Wszystkie płaszczyzny są gładkie i no-
szą ślady pokrycia zaprawą wapienną (il. 18, poz. 5).

Podsumowanie
„Badania cegły posiadają jedynie charakter pomocniczy i bez uwzględnienia

całości problematyki badań architektonicznych w oparciu o całokształt zagadnień
historyczno-gospodarczych nie można na ich podstawie wypowiadać uogólniają-
cych wniosków dla szerszych zagadnień budownictwa”72. Do kryteriów porównaw-
czych zaliczymy: rodzaj obiektów sakralnych, związki historyczno-ekonomiczne
danych ziem oraz podobieństwa form czy konstrukcji architektonicznych, uwarun-
kowane podobnym czasem budowy badanych świątyń.

 Opisany i analizowany materiał budowlany, choć nieliczny, jest silnie zróż-
nicowany. Zapewne realizacja planów badawczych konwentu Bernardynów w Tyko-
cinie pozwoli powiększyć zbiór artefaktów dokumentujących późnośredniowieczną
technikę budowlaną.

72 N. Miks, W sprawie badań nad cegłą średniowieczną, „Kwartalnik Historii Kultury Materialnej”, 5 (1957), nr 1,
 s. 107.

27Ceramika budowlana z badań archeologicznych...

il. 1. Tykocin, gm. Tykocin, woj. podlaskie. 1. Fragment fotokopii planu Kru-
szewskiego z 1790 r. (zbiory Wojewódzkiego Urzędu Ochrony Zabytków

w Białymstoku). 2. Fragment ww. planu wraz z terenem klasztoru
oo. Bernardynów i nałożonym na niego współczesnym planem sytuacyjno-

-wysokościowym i wykopami archeologicznymi, dane przybliżone
(oprac. I. Taranta, P. Wroniecki)

28 Irena Taranta Muzeum Podlaskie w Białymstoku

il. 2. Kościół św. Franciszka i św. Bernarda w Wilnie. Źródło: by Juliux – pra-
ca własna, CC BY 3.0, https://commons.wikimedia.org/w/index.php?cu-

rid=3673037 (dostęp: 19.08.2016 r.)

29Ceramika budowlana z badań archeologicznych...

il. 3. Kościół św. Jerzego i klasztor Bernardynów w Kownie. Źródło: http://
wikimapia.org/6969795/pl/Klasztor-Bernardyn%C3%B3w#/photo/1416927

(dostęp: 19.08.2016 r.)

il. 4. Ćerteź Tykotina – plan twierdzy Tykocin, 1705 r. Kolekcja Piotra I, BAN
St. Petersburg. Źródło: J. Maroszek, Pogranicze Litwy i Korony w planach

króla Zygmunta Augusta. Z historii dziejów realizacji myśli monarszej mię-
dzy Niemnem a Narwią, Białystok 2000, s. 312

30 Irena Taranta Muzeum Podlaskie w Białymstoku

il. 5. Tykocin, gm. Tykocin, woj. podlaskie. Klasztor oo. Bernardynów,
1771–1793. 1. Widok na skrzydło wschodnie (kościół) i południowe od strony

północnej. 2. Rysunek szkicowy parteru i I piętra założenia klasztornego
z 1865 r. (AGAD Warszawa, sygn. 21-12.ark.2., neg. PKZ Warszawa

nr 118077). 3. Piwnica w skrzydle południowym (fot. I. Taranta)

31Ceramika budowlana z badań archeologicznych...

il. 6. Tykocin, st. 38, tzw. kępa bernardyńska, gm. Tykocin, woj. podlaskie.
Wykop 1, odcinek C, mur ceglano-kamienny. „A” – lico W (rys. I. Taranta),

„B” – lico E (rys. H. Karwowska, I. Taranta)

32 Irena Taranta Muzeum Podlaskie w Białymstoku

il. 7. Tykocin, st. 38, tzw. kępa bernardyńska, gm. Tykocin, woj. podlaskie.
Wykop 1, odcinek C, mur ceglano-kamienny. 1 – lico E. 2 – rzut odcinka C od

strony północnej. 3 – lico W (fot. I. Taranta)

33Ceramika budowlana z badań archeologicznych...

il. 8. Tykocin, st. 38, tzw. kępa bernardyńska, gm. Tykocin, woj. podlaskie.
Wykop 2, profi l W. 1. Dokumentacja rysunkowa. 2. Dokumentacja fotogra-

fi czna (rys. i fot. I. Taranta)

34 Irena Taranta Muzeum Podlaskie w Białymstoku

il. 9. Der Ziegler, J. Amman, H. Sachs, Eygentliche Beschreibung aller
Stände auff Erden, Hoher und Nidriger, Geistlicher und Weltlicher, Aller

Künsten, Handwercken und Händeln &c. vom gröbsten biß zum kleinesten,
Auch von jrem Ursprung, Erfi ndung vnd Gebreuchen. Durch den weit-

berümpten Hans Sachsen Gantz fl eissig beschrieben vnd in Teutsche Rei-
men gefasset…, Frankfurt am Mayn 1568. Źródło: http://digital.slub-dres-

den.de/id278811973 (dostęp: 19.08.2016 r.)

35Ceramika budowlana z badań archeologicznych...

il. 10. Cegły profi lowane żebrowo-sklepieniowe. 1. Profi le żeber sklepień gotyc-
kich w obiektach sakralnych w Polsce północnej. Pomiar J.T. Frazik, źródło:

J.T. Frazik, dz. cyt., s. 32, ryc. 14. 2–3. Tykocin, st. 38, tzw. kępa bernardyńska
(fot. A. Sierko-Szymańska)

36 Irena Taranta Muzeum Podlaskie w Białymstoku

il. 11. Cegły profi lowane ościeżnicowe. 1–2. Układ cegieł w ościeżu drzwi
profi lowanych w murze o grubości trzech cegieł (oprac. A. Kąsinowski), źródło:
A. Kąsinowski, dz. cyt. s. 7, ryc. 15, B1, B2. 3. Profi l okna kościoła w Kołbaczu

z użyciem cegły specjalnej (oprac. A. Kąsinowski), źródło: A. Kąsinowski,
dz. cyt., ryc. 15, C. 4. Tykocin, st. 38, tzw. kępa bernardyńska. Fragment cegły
profi lowanej ościeżnicowej (fot. A. Sierko-Szymańska). 5. Supraśl. Monaster

oo. Bazylianów, cegła specjalna, ościeżnicowa (fot. A. Sierko-Szymańska)

37Ceramika budowlana z badań archeologicznych...

il. 12. Cegły profi lowane żebrowo-sklepieniowe. 1. Przykład destrukcji żebra
z wpustem; katedra w Kołobrzegu, sklepienie pod emporami nawy północnej,
pomiar J.T. Frazik, źródło: J.T. Frazik, dz. cyt., s. 35, ryc. 17. 2. Tykocin, st. 38,
tzw. kępa bernardyńska. Fragment cegły profi lowanej żebrowo-sklepieniowej

(fot. A. Sierko-Szymańska)

38 Irena Taranta Muzeum Podlaskie w Białymstoku

il. 13. Tykocin, st. 38, tzw. kępa bernardyńska. Płytka posadzkowa
(fot. A. Sierko-Szymańska)

il. 14. Tykocin, st. 38, tzw. kępa bernardyńska. Dachówki
(fot. A. Sierko-Szymańska)

39Ceramika budowlana z badań archeologicznych...

il. 15. Supraśl, gm. Supraśl, woj. podlaskie. Monaster oo. Bazylianów, widok
od strony zachodniej (fot. I. Taranta)

40 Irena Taranta Muzeum Podlaskie w Białymstoku

il. 16. Wizna, gm. Wizna, woj. podlaskie. Kościół parafi alny pw. św. Jana
Chrzciciela. Źródło: https://pl.wikipedia.org/wiki/Parafi a_%C5%9Bw._Jana_

Chrzciciela_w_Wiznie (dostęp: 19.08.2016 r.)

41Ceramika budowlana z badań archeologicznych...

il. 17. Łomża, woj. podlaskie. Katedra pw. św. Michała Archanioła. Źródło:
https://pl.wikipedia.org/wiki/Katedra_%C5%9Bw._Micha%C5%82a_Archa-

nio%C5%82a_w_%C5%81om%C5%BCy (dostęp: 19.08.2016 r.)

42 Irena Taranta Muzeum Podlaskie w Białymstoku

il. 18. Cegły profi lowane żebrowo-sklepieniowe. 1–3. Łomża, katedra
pw. św. Michała Archanioła. 4–6. Wizna, kościół parafi alny pw. św. Jana

Chrzciciela (fot. A. Sierko-Szymańska)

43Ceramika budowlana z badań archeologicznych...

Ceramic building material from the archaeological site
of the Bernardines convent in Tykocin, 2014-2015

In the years 2014-2015, the authoress of this article carried out an archaeo-
logical research on a piece of land surrounded by the River of Narew (locally known
as “kępa narwiańska”) in Tykocin. Th e aim of the works was to explore archaeologi-
cally and architecturally the late medieval convent of the Bernardines, founded by
Marcin Gasztołd, the Voivode of Trakai (visual 1).

Bricks make the majority of the ceramic building material discovered during
that archaeological research. Considering the sizes, loose bricks from the rubble
heap were used for diff erent purposes. Some of them are regular bricks (table 3, no.
1-6), some are vault bricks (table 3, no. 7-13) that were used to build barrel vaults,
groins of cross-rib vaults, and applied as the so-called “nine” to connect the corners.
Th e Tykocin collection includes: three fragments of shaped bricks (visual 14-16), an
octagonal fl oor slate (table 3, no. 17; visual 17), fl at roof tiles, and semi-cylinder roof
tiles of the “monk and nun” kind (visual 18).

 Research devoted to the bricks is only auxiliary, and without reference to
the many issues of architectural enquiry and to a wider spectrum of historical and
economic problems, any general conclusions about the building technology can-
not be drawn from that. Th e criteria for comparison are: the type of sacral objects,
the historical and economic connections between diff erent areas, and the similari-
ties between architectural forms and constructions, determined by the same time of
erection of the temples under scrutiny.

Marta Wróbel
Archiwum i Muzeum Archidiecezjalne w Białymstoku

Najstarsza księga chrztów i ślubów
Parafi i Rzymskokatolickiej pw. św. Wawrzyńca
w Dolistowie (1611–1689).
Uwagi na marginesie prac inwentaryzacyjnych

Archiwum Archidiecezjalne w Białymstoku (AAB) jest miejscem przecho-
wywania licznych archiwaliów parafi alnych z terenu obecnej archidiecezji bia-
łostockiej. Wśród nich znajdują się akta wytworzone przez kancelarię Parafi i
Rzymskokatolickiej pw. św. Wawrzyńca w Dolistowie (zespół nr 146), deponowane
w AAB częściami w latach 1999, 2001 i 2013. W 2015 r. rozpoczęto przy nich pra-
ce inwentaryzacyjne i porządkowe mające na celu opracowanie inwentarza kartko-
wego zespołu oraz przygotowanie jednostek do digitalizacji. Archiwalia poddano
dezynfekcji w komorze fumigacyjnej, oczyszczono mechanicznie i zabezpieczono
w opakowaniach ochronnych z materiałów bezkwasowych. Następnie opracowano
karty inwentarzowe dla poszczególnych jednostek, przeprowadzono digitalizację
obiektów i wykonano kopie zabezpieczające w postaci mikrofi lmów. W 2016 r. ze-
skanowane materiały archiwalne z Dolistowa zostały udostępnione użytkownikom
na komputerach w pracowni naukowej, a oryginały wyłączono z bezpośrednie-
go udostępniania.

Obecnie zespół składa się z 52 j.a. (w tym 12 nieopracowanych) i liczy
1,21 m.b. akt. Największy odsetek wśród zachowanych materiałów stanowią księ-
gi metrykalne, których zbiór otwiera najstarsza księga chrztów i ślubów parafi i
Dolistowo z lat 1611–16891. Ze względu na zły stan zachowania i przemieszane kar-
ty precyzyjne ustalenie zakresu chronologicznego i rzeczowego jednostki wymagało
szczegółowych badań nad zawartością księgi. Próbując ustalić daty roczne części

1 Archiwum Archidiecezjalne w Białymstoku [dalej: AAB], Parafi a Rzymskokatolicka pw. św. Wawrzyńca
w Dolistowie (z. nr 146), sygn. 146.1.1, Księga metrykalna ochrzczonych i zaślubionych kościoła parafi alnego
w Dolistowie (1611–1689).

46 Marta Wróbel Archiwum i Muzeum Archidiecezjalne w Białymstoku

wpisów, niżej podpisana zgromadziła wiele wartościowych informacji, które są uży-
teczne nie tylko dla osób bezpośrednio korzystających z omawianej jednostki, ale
i zainteresowanych historią regionu i lokalnego Kościoła.

Chociaż podstawową rolą rejestracji metrykalnej jest dokumentowanie życia
sakramentalnego wiernych, w źródłach tego rodzaju pośrednio odnajdujemy infor-
macje o XVII-wiecznych dziejach parafi i i jej mieszkańcach. Pokazują one rzeczy-
wisty obszar oddziaływania ośrodka parafi alnego, a nie ten wynikający z zasięgu
granic administracyjnych i przymusu parafi alnego, dostarczają danych o posługują-
cych na jego obszarze duchownych i służbie kościelnej, o przedstawicielach miejsco-
wych elit, stanowią wreszcie materialne świadectwo swojej, jak i późniejszych epok2.
Celem niniejszego artykułu jest przybliżenie zawartości najstarszej księgi metrykal-
nej z Dolistowa w takim kontekście.

W 1611 r., w momencie rozpoczęcia omawianej rejestracji metrykalnej, pa-
rafi a św. Wawrzyńca w Dolistowie miała już za sobą ponad stuletnie, udokumen-
towane źródłowo dzieje3. Dokładna data jej erygowania nie jest znana. Świątynia
w Dolistowie istniała z pewnością w czasach Kazimierza Jagiellończyka (król Polski
w latach 1447–1492), ale parafi a po raz pierwszy została wymieniona w dokumencie
z 18 września 1501 r., którym wielki książę litewski i przyszły król polski Aleksander
Jagiellończyk odstąpił biskupowi Wojciechowi Taborowi prawo patronatu i prezenty
w wybranych parafi ach diecezji wileńskiej4.

W 1506 r. wzmiankowany był pierwszy proboszcz dolistowski o imieniu
Jakub5. Po jego śmierci benefi cjum objął ks. Stanisław Dąbrówka6. 7 czerwca 1519 r.
Mikołaj Radziwiłł, kanclerz Wielkiego Księstwa Litewskiego i wojewoda wileński,

2 O syntetycznym podsumowaniu roli, jaką akta metrykalne odgrywają w badaniach naukowych, zob. m.in.
R. Kotecki, Rejestracja metrykalna wiernych w świetle potrydenckiego ustawodawstwa Kościoła Katolickiego, „Nasza
Przeszłość”, 112 (2009), s. 35–38.
3 Do tej pory parafi a w Dolistowie nie doczekała się odrębnej monografi i. Jej dzieje były przedmiotem
prac magisterskich m.in.: J. Bykuć, Dzieje parafi i dolistowskiej, Białystok 1978 (na KUL-u pod kierunkiem
ks. dr. T. Krahela); J. Grzegorczyk, Dzieje parafi i Dolistowo (koniec XV w. – 1989 r.), Lublin 1992 (na KUL-u tegoż
promotora); B. Łukaszewicz-Kulesza, Monografi a parafi i w Dolistowie w latach 1800–1939, Białystok 1995 (na UwB
pod kierunkiem prof. dr. hab. A. Dobrońskiego); G. Bolesta, Zwyczaje i obrzędy związane z zawarciem sakramentu
małżeństwa i ucztą weselną w parafi i Dolistowo, Warszawa 2002 (na UKSW pod kierunkiem ks. dr. S. Hołodoka).
Dotychczas najobszerniej o dziejach parafi i traktują: J. Maroszek, Jaświły. Dzieje obszaru gminy do końca XVIII
wieku, Białystok 2004, passim; P. Borowik, A. Studniarek, Jaświły. Z dziejów obszaru gminy w XIX i XX wieku,
Białystok–Jaświły 2011, passim. O budowie zachowanego kościoła z lat 1789–1791 pisała: M. Dolistowska, Z dziejów
fundacji Pani Krakowskiej – kościół w Dolistowie Starym, „Biuletyn Konserwatorski Województwa Białostockiego”,
3 (1997), s. 76–94; o pracach konserwatorskich w świątyni: J. Pawłowska, Konserwacja ołtarza głównego z kościoła
parafi alnego w Dolistowie Starym, tamże, 17 (2011), s. 113–126.
4 Kodeks dyplomatyczny katedry i diecezji wileńskiej, t. 1: 1387–1507, oprac. J. Fijałek, W. Semkowicz, Kraków
1932, s. 616–617; J. Maroszek, dz. cyt., s. 89–90.
5 J. Maroszek, dz. cyt., s. 90; V. Ališauskas, T. Jaszczołt, L. Jovaiša, M. Paknys, Lietuvos katalikų dvasininkai XIV–
XVI a. [dalej: LKD], Vilnius 2009, s. 112, nr 586.
6 Tamże, s. 363–364, nr 2195.

47Najstarsza księga chrztów i ślubów...

rozsądził na jego korzyść spór o dziesięcinę z dóbr Brzozowa oraz ziem należących
do wójtostwa w Zabielach i Jatwiezi, która z dawien dawna (ex antiquis) oddawana
była kościołowi w Dolistowie. Po drugiej stronie konfl iktu stał dziedzic Brzozowej,
szlachetny Mordasz Bołotowicz, wójt wspomnianych wsi, który twierdził, że zgod-
nie z umową zawartą z poprzednimi proboszczami dolistowskimi zamiast dziesięci-
ny snopowej corocznie opłacał czynsz w wysokości 30 gr, a dodatkowo pleban otrzy-
mywał od niego 40 gr. 16 sierpnia 1540 r. parafi a św. Wawrzyńca, na mocy zapisu
testamentowego Jerzego Zielepuchy, dziedzica Dolistowa, otrzymała uposażenie
w wysokości 10 kop gr litewskich oraz 3 włóki gruntu w Dolistowie ze wszystkimi
przynależnościami na utrzymanie altarysty przy kościele dolistowskim7.

W 1633 r. uposażenie plebanów dolistowskich składało się z 5 włók ziemi we
wsi Dolistowo, z których 3 były użytkowane jako orne, 2 stawów i ogrodu przyległe-
go do plebanii. Proboszczowie mieli także prawo do wolnego połowu ryb w Biebrzy.
Przysługiwała im dziesięcina snopowa ze wsi Dolistowo, dworu Zabiele, wsi Jatwieź,
Dzięciołowo8, Mikicin, Jaświły, Mociesze, Jadeszki, Sosnowo, Moniuszki, Smogorówka,
Wroczenie. Dodatkowe uposażenie stanowiło ww. nadanie Jerzego Zielepuchy9.
Ponadto w 1626 r. Stanisław Grajewski, właściciel Dolistowa i Smogorówki do 1624 r.10,
swoim testamentem zapisał 4000 zł polskich na dwóch wikariuszy dolistowskich z ob-
ligacją modlitwy za zmarłych z rodu Grajewskich. Osobno obdarował sam kościół,
zapisując 2000 zł z różnych swoich wierzytelności „na zmurowanie bądź zakrystii,
bądź kaplicy i rozszerzenie sklepu, gdzie ciała leżą braciej mojej i moje też mają być
położone”; uposażył także parafi alny szpital (zob. niżej)11.

Nie wiadomo, którym z kolei ani jak starym budynkiem był drewniany
kościół pw. św. Wawrzyńca będący miejscem udzielania sakramentów chrztów
i ślubów, rejestrowanych od 1611 r. W 1633 r. opisywany był jako stary i zrujno-
wany, wymagający remontu. Wewnątrz znajdowały się trzy ołtarze. W głównym
umieszczono malowany na płótnie obraz Zwiastowania NMP, a w ołtarzach bocz-
nych obrazy ze scenami Narodzenia Pańskiego i Ukrzyżowania12. Z zamiarem
budowy kościoła murowanego nosiła się wdowa po Krzysztofi e Wiesiołowskim,
starościna tykocińska Aleksandra, która w testamencie z 1645 r. przeznaczyła od-
powiedni fundusz na ten cel. Rozporządzały nim brygidki z ufundowanego przez

7 J. Maroszek, dz. cyt., s. 90–92. Por. A. Szot, M. Wróbel, Sumariusz zawartości Archiwum Archidiakonatu
Białostockiego z lat 40. XIX w., w: Archiwalne dziedzictwo, red. A. Szot, Białystok 2017, s. 27–76.
8 Na mocy kontraktu z 6 czerwca 1614 r. zawartego między ks. Feliksem Mikuckim a podkomorzym ziemi
bielskiej Stanisławem Tarusą i jego bratem Wawrzyńcem (J. Maroszek, dz. cyt., s. 91).
9 Biblioteka Uniwersytetu Wileńskiego, Dział Rękopisów [dalej: BUWil.], F. 57, B53-40, k. 242v.
10 Wówczas zbył całe dobra, łącznie z prawem patronatu do dolistowskiej świątyni na rzecz marszałka Wielkiego
Księstwa Litewskiego Krzysztofa Wiesiołowskiego.
11 BUWil., F. 57, B53-40, k. 242v–243; J. Maroszek, dz. cyt., s. 64–67.
12 BUWil., F. 57, B53-40, k. 241v–242.

48 Marta Wróbel Archiwum i Muzeum Archidiecezjalne w Białymstoku

Wiesiołowską klasztoru w Grodnie. Prace rozpoczęto, ale zatrzymały się one na po-
ziomie fundamentów. Na przełomie XVII/XVIII w. na murowanych fundamentach
wzniesiono kościół drewniany, który przetrwał do drugiej połowy XVIII w. Został
wówczas rozebrany dla bezpieczeństwa wiernych (pozostały tylko murowane fun-
damenty z czasów Wiesiołowskich) i zastąpiony tymczasową kaplicą. Murowany
kościół w Dolistowie wzniesiono dopiero w latach 1789–1791 z inicjatywy Izabeli
z Poniatowskich Branickiej, w stylu neoklasycystycznym i według projektu Jana
Bogumiła Zscheringa, porucznika i nadwornego architekta hetmanowej13.

W badanym okresie opieką sakramentalną sprawowaną przez kapłanów doli-
stowskich objęto mieszkańców następujących, wymienionych w księdze miejscowo-
ści: Dolistowo, Dzięciołowo, Gurbicze, Jaćwież Większa (Maior), Jaćwież Mniejsza
(Minor), Jadeszki, Jagłowo, Jarusze, Jasionowo, Jaświły, Kopytkowo, Mąkowody?,
Mikicin, Mikuty, Mociesze, Moniuszki, Możejki, Polkowo, Radzie, Radziesze,
Rumiejki, Rutkowskie, Smogorówka Mniejsza (Minor), Smogorówka Większa
(Maior), Stożnowo, Szaciły, Tarusy, Wroczenie, Zabiele14.

*
Omawiana księga jest jedyną XVII-wieczną jednostką w obrębie zespołu15. Ze

względu na zapoczątkowanie wpisów już w drugiej dekadzie XVII stulecia zalicza
się do najstarszych zachowanych zasobów metrykalnych z obszaru obecnej archi-
diecezji białostockiej16, a także jest najstarszą w zbiorach AAB księgą zawierającą
akty małżeństw (od 1611 r.)17.

Jednostka trafi ła w depozyt do AAB w 1999 r. wraz z częścią archiwaliów
z Dolistowa. Ma postać rękopiśmiennej księgi o formacie 30 × 20 cm, oprawio-
nej w półpłótno. Na jej grzbiecie wytłoczono błędne daty skrajne „1619–1647”.
Współczesna oprawa introligatorska księgi została wykonana w drugiej połowie XX w.
Otrzymała je większość metryk dolistowskich, prawdopodobnie ze względu na zły
stan zachowania (lub brak?) oryginalnych okładek. Niestety prace te zostały wyko-

13 AAB, Parafi a Rzymskokatolicka pw. św. Wawrzyńca w Dolistowie (z. nr 146), b. sygn., Visitatio Ecclesiae
Dolistoviensis per [...] Domino Joanne Suchodolsky Decano [...] Anno 1727 die 15 Februarii Visitatore Generalis
ex campo et mandato Illustrissimi Loci Ordinarii peracta [dalej: Visitatio 1727], s. 2–3; M. Dolistowska, dz. cyt.,
s. 78–82; J. Maroszek, dz. cyt., s. 95–96.
14 Informacje na podstawie AAB, sygn. 146.1.1, passim.
15 Dla okresu przedrozbiorowego z parafi i Dolistowo zachowały się jedynie księgi metrykalne chrztów z lat 1726–
1735, 1738–1798 (sygn. 146.1.2, 2a, 3, 4, 5) oraz ślubów z lat 1710–1782 (sygn. 146.1.20a, 21). Zachowane księgi
pogrzebów pochodzą już z XIX w.
16 W zasobie AAB przechowywana jest m.in. najstarsza na Podlasiu księga chrztów z parafi i Trzcianne (od 1591 r.,
b. sygn.), a także metryki chrztów z parafi i Suraż (od 1600 r., sygn. 206.1.1) i Krynki (od 1605 r., b. sygn.).
17 Inne zachowane w AAB księgi ślubów zawierają wpisy dopiero z lat trzydziestych XVII w.: z parafi i Korycin
(od 1632 r., b. sygn.) i Turośń Kościelna (od 1638 r., sygn. 210.1.1). W obecnym zasobie AAB autorce nie udało
się odnaleźć księgi ślubów z Trzciannego z lat 1607–1654 (por. C. Kuklo, Próba analizy demografi cznej rejestracji
metrykalnej ślubów parafi i Trzcianne w I połowie XVII w., „Przeszłość Demografi czna Polski”, 13 (1981), s. 92–95).

49Najstarsza księga chrztów i ślubów...

nane bez konsultacji konserwatorskiej, co negatywnie wpłynęło na dzisiejszy stan
zachowania niektórych jednostek. W przypadku omawianej księgi chrztów i ślu-
bów oprawiono zawilgocone, bibulaste karty, bez uprzedniego osuszenia, oczysz-
czenia i zabezpieczenia stronic. Zaowocowało to znacznymi uszkodzeniami papieru
(szczególnie k. 1–6) i jego dużą podatnością na ubytki. Poprzez taką oprawę miej-
scowo utracono elementy treści wpisów (dat znajdujących się na marginesach). Na
powierzchni kart widoczne są rozległe zacieki, w niektórych miejscach ślady rato-
wania postrzępionych stronic przez podklejenie kawałkami papieru. Na części kart
zaobserwowano ślady zakażeń mikrobiologicznych oraz wżery atramentowe. Mimo
znacznych uszkodzeń podjęto decyzję o zabezpieczeniu treści księgi i przeprowa-
dzeniu jej digitalizacji, w obawie przed pogorszeniem stanu zachowania jednostki,
zanim uda się pozyskać środki na przeprowadzenie pełnej konserwacji.

Obecny układ chronologiczny i rzeczowy księgi utrzymywany jest z pewno-
ścią od początku XIX stulecia. 20 października 1828 r. ówczesny wicedziekan i pro-
boszcz knyszyński ks. Jakub Kisielewski, deputat duchowny białostocki, na polece-
nie Mohylewskiego Rzymskokatolickiego Duchownego Konsystorza, przekazane za
pośrednictwem archidiakona białostockiego ks. Kazimierza Kubeszowskiego, do-
konał kontroli najstarszych ksiąg metrykalnych w Dolistowie18. Wszystkie metryki
zostały ponumerowane, karty skrepione19 (tj. każda karta recto opatrzona sylabą na
prawym marginesie, które razem składały się na formułę: Xiądz – Ja-kub – Ki-sie-le-
wski – De-pu-tat – Bia-ło-stoc-ki – Vi-ce – Dzie-kan – Pro-boszcz – Kny-szyn-ski),
księga przesznurowana i zapieczętowana lakową pieczęcią deputata białostockie-
go20. Według ówczesnych wyliczeń była to „księga z różnych lat złożona, składająca
się z kart sto sześćdziesiąt dwie, mająca w sobie metryk tak chrztów, jako i ślubów
w ogóle trzy tysiące osiemset trzydzieści i cztery”21 (il. 1).

Około 1834 r. księga została także przesznurowana, podpisana i opieczętowa-
na przez członków specjalnej komisji ustanowionej dla guberni wileńskiej, grodzień-
skiej i obwodu białostockiego, zajmującej się sprawdzaniem ksiąg metrycznych i ak-
towych22. W jej skład wchodzili przedstawiciele Ministerstwa Spraw Wewnętrznych,
Sprawiedliwości i Korpusu Żandarmów, którym towarzyszyli gubernialny (obwo-

18 Treść zarządzenia zachowała się w księdze ukazów parafi i w Dobrzyniewie Kościelnym (ówcześnie dekanat
Białystok): AAB, Parafi a Rzymskokatolicka pw. Zwiastowania NMP w Dobrzyniewie (z. nr 145), b. sygn., Ukazy tak
Rządowe jak i Duchowne (1816–1833), k. 67.
19 Przymiotnik utworzony od ros. słowa скрепа oznaczającego poświadczenie, kontrasygnatę.
20 Pieczęć urzędowa deputata duchownego, odcisk o średnicy 3 cm w czerwonym laku, przedstawiająca herb
obwodu białostockiego – tarczę dzieloną w pas z Orłem Białym u góry i Pogonią litewską u dołu, wokół krawędzi
mająca napis w języku łacińskim: * SIGILLUM DEPUTAT[I] BIALOSTOCEN[SIS] (zob. K. Filipow, Herby
białostockie, „Białostocczyzna”, 1 (1989), s. 3).
21 AAB, sygn. 146.1.1, k. 152v.
22 Tamże, k. 152.

50 Marta Wróbel Archiwum i Muzeum Archidiecezjalne w Białymstoku

dowy) strapczy oraz (w przypadku kontroli ksiąg kościelnych) deputat duchowny.
Komisje zostały powołane ukazem nr 6644 z 19 grudnia 1833 r. w związku z wy-
krytymi przez władze rosyjskie na Litwie i Żmudzi procederami fałszowania do-
kumentów na potrzeby legitymacji szlachectwa, podczas których wykorzystywano
np. niezapisane karty z dawniejszych ksiąg. Oprócz komisji wileńsko-grodzieńsko-
-białostockiej powołano jeszcze dwie podobne, jedną dla guberni kijowskiej, wo-
łyńskiej i podolskiej, a drugą obejmującą jurysdykcją gubernie mohylewską, witeb-
ską i mińską. Komisje posługiwały się własnymi pieczęciami, okrągłymi, o średnicy
3 cm, z przedstawieniem cesarskiego dwugłowego orła oraz umieszczonym poniżej
napisem w języku rosyjskim: (w interesującym nas przypadku) Печ[аm] Коммисiи
Виленско Гродненско и Бєлостокской23 (il. 2).

Nie wiadomo, czy na początku XIX w., czy jeszcze we wcześniejszych stu-
leciach wykonano wspólną oprawę najstarszych metryk chrzestnych i ślubnych,
w dość przypadkowej i nierzadko błędnej kolejności (w tym także niektóre karty
wszyto odwrotnie, tj. strona recto w miejscu verso24). 21 maja 1620 r. zarówno me-
tryki chrztów, jak i ślubów zostały osobno sprawdzone podczas wizytacji general-
nej diecezji przeprowadzonej przez archidiakona wileńskiego ks. Mikołaja Iszorę
w obecności notariusza publicznego Andrzeja Pawełkiewicza25. W 1685 i 1686 r.
księga małżeństw została skontrolowana odpowiednio podczas wizytacji general-
nej bp. Aleksandra Kotowicza oraz podczas wizytacji dekanalnej przez dziekana
podlaskiego Jerzego Iwaszkiewicza26. Zaskakującym dowodem na inną niż obecnie
kolejność stronic w księdze są kształty zacieków na kartach, które w części przypad-
ków były pomocne przy identyfi kacji zapisów zbliżonych chronologicznie27. Innymi
wskazówkami przy kartach wątpliwych były charakter pisma oraz występujący we
wpisach duchowni. Mimo to części kart nie udało się zidentyfi kować.

Już w XIX w. przemieszane karty sprawiały rządcom parafi i i wizytatorom
trudność w ustaleniu precyzyjnych zakresów chronologicznych księgi. Dobrze
ilustrują to kolejne wizytacje i inwentarze kościoła parafi alnego w Dolistowie.
Żaden z nich nie wymienia jednostki jako jednej księgi, chociaż z pewnością miała
wówczas taką postać. Podczas wizytacji generalnej z 1829 r. odnotowano metryki
chrztów z lat 1615–1627 oraz z lat 1672–1682, a także księgi ślubów z lat 1666–1688,

23 Полное собранiе законовъ Россiйской Имперiи, соб. 2: (1825–1881), t. 8, Sankt Petersburg 1834, s. 771–772.
Por. С.Ю. Малышева, Основы архивоведения, http://bookbk.net/book/73-osnovy-arxivovedeniya-malysheva-
syu/9-3-arxivy-i-proekty-arxivnyx-reform-v-xix-nachale-xx-vekov.html [dostęp: 4 VIII 2017].
24 Np. AAB, sygn. 146.1.1, k. 46, 115, 116, 118, 120, 123, 124, 131, 134, 135, 146.
25 Tamże, k. 15, 99. Zob. też: W. Wróbel, Kościół parafi alny w Kalinówce Kościelnej i jego wyposażenie w świetle
inwentarza z 1620 r., w: Parafi a w Kalinówce Kościelnej 1511–2011. Pięć wieków historii, red. A. Szot, Białystok–
Kalinówka Kościelna 2011, s. 113–114.
26 AAB, sygn. 146.1.1, k. 112v.
27 Np. tamże, k. 86–99 i 141–142.

51Najstarsza księga chrztów i ślubów...

1691–1696, 1644–178428. W inwentarzu z 1895 r. zarejestrowano metryki chrztów
z lat 1617–1640, 1641–1666, 1666–1706 oraz ślubów z lat 1616–1666, 1666–1688,
1688–171029. Te same przedziały chronologiczne podano podczas wizytacji paster-
skiej bp. Jerzego Matulewicza w 1921 r.30 Widoczne są nieścisłości w datacji, która
często bezkrytycznie była przenoszona z jednego inwentarza do drugiego.

W wizytacjach i inwentarzach sporządzanych po II wojnie światowej kwestia
ksiąg metrykalnych była traktowana marginalnie. W 1946 r. w wizytacji pasterskiej
abp. Romualda Jałbrzykowskiego wspomniano, że w archiwum parafi alnym prze-
chowywane są księgi chrztów do 1938 r., a ślubów i pogrzebów do 1926 r. Późniejsze
akta metryczne znajdowały się w registraturze31. Z kolei w 1948 r. w ankiecie do-
tyczącej stanu parafi i po wojnie odnotowano, że „akta parafi alne prawie wszystkie
uległy zniszczeniu nie wiadomo z jakiej przyczyny”32. Szczęśliwie nie okazało się
to prawdą, o czym świadczy opisywana księga chrztów i ślubów, a także pozostała
spuścizna archiwalna przechowywana w zasobie AAB.

Współczesną zawartość chronologiczno-rzeczową jednostki wyszczególnio-
no w tabeli 1. W toku prac porządkowych księdze nadano nową foliację, uwzględ-
nioną w cyfrowej wersji jednostki udostępnianej użytkownikom. Z pierwotnej nu-
meracji nie zachowało się osiem kart (nr 1–7, 10), na których znajdowało się, według
podliczenia z 1828 r., 308 metryk. Karty o nr 1–6 (według nowej foliacji, a według
starej nr 8–9, 11–14), ze względu na stan zachowania, nie zostały objęte digitalizacją.
Zawierają one akty chrztów od około 16 maja 1618 r. do 5 czerwca 1619 r. Nowa
foliacja wyprostowała także omyłki dostrzeżone w oryginalnej numeracji. Podczas
prac inwentaryzacyjnych do księgi dołączono cztery luźne karty pochodzące z nie-
zachowanej księgi metrykalnej chrztów z lat osiemdziesiątych XVII w., a odnale-
zione pomiędzy przemieszanymi aktami parafi alnymi. Ostatecznie według nowej
foliacji księga chrztów i ślubów o sygn. 146.1.1 liczy 155 kart.

Wpisy w księdze zostały sporządzone w języku łacińskim, wieloma charakte-
rami pisma, których nie można jednoznacznie przypisać poszczególnym duchow-
nym. Układ treści poszczególnych wpisów zmienia się w zależności od ich twórców,
obejmując wymagane prawem elementy33: czas i miejsce sprawowania sakramen-

28 Litewskie Państwowe Archiwum Historyczne w Wilnie [dalej: LPAH], f. 694, op. 1, d. 4073, k. 4v.
29 Tamże, d. 4124, k. 50.
30 AAB, Parafi a Rzymskokatolicka pw. św. Wawrzyńca w Dolistowie (z. nr 146), b. sygn., Opis inwentarza
Dolistowskiego Parafi alnego Kościoła sporządzony [...] z okazji wizytacji pasterskiej, odbytej przez JE. Biskupa
Wileńskiego Jerzego Matulewicza we wrześniu roku 1921, k. 5v–6.
31 AAB, Kuria Metropolitalna Białostocka (z. nr 1), b. sygn., Visitatio Pastoralis Parochia Dolistoviensis (14 czerwca
1946 r.), k. 10.
32 Tamże, Kwestionariusze informacyjne o stanie parafi i w latach 1939–1945, Parafi a Dolistów (26 czerwca 1948 r.), s. 5.
33 Zob. J. Kurpas, Początki ksiąg metrykalnych, „Archiwa Biblioteki i Muzea Kościelne”, 2 (1961), z. 1–2, s. 22–
23; B. Kumor, Metryki parafi alne w archiwach diecezjalnych, „Kwartalnik Historii Kultury Materialnej”, 16 (1966),
z. 1, s. 65–67; S. Hołodok, Źródła do dziejów liturgii sakramentów w diecezji wileńskiej (XVI–XVIII w.), „Studia

52 Marta Wróbel Archiwum i Muzeum Archidiecezjalne w Białymstoku

tu, personalia kapłana – szafarza sakramentu, chrzczonego dziecka, jego rodziców
i rodziców chrzestnych bądź nowożeńców i świadków małżeństwa, z podaniem
miejscowości, z których pochodzą, oraz informacje o wygłoszonych zapowiedziach.
Większość dat dziennych sakramentów była umieszczana na lewym lub prawym
marginesie, niekiedy wyodrębnionym dodatkową linią. Nazwy miesięcy zazwy-
czaj wyróżniano na osi środkowej kart, a początek nowego roku często oznaczano
ozdobną pogrubioną majuskułą (il. 3, 4). Trudność w identyfi kacji przemieszanych
kart stwarzały stosowane przez kapłanów skróty dotyczące dat (np. eodem, eodem
die) albo szafarzy sakramentów (np. idem qui supra, ego qui supra). Zazwyczaj na-
zwy miejscowości, z których pochodziły chrzczone dzieci, nupturienci lub świad-
kowie sakramentów, były podawane w obrębie wpisu (tylko w aktach chrztów z lat
trzydziestych XVII w. metrykę poprzedza nazwa miejscowości zapisana pośrodku
karty). W większości metryk nie stosowano określeń stanu społecznego przystępu-
jących do sakramentów (np. nobilis, famatus, laboriosus)34.

Poniżej przykładowe metryki chrztów i ślubów, zaczerpnięte z omawianej
jednostki:
[7 I 1613 r.] Praemissis tribus bannis in faciae ecclesiae co[n]t[ra]xit m[a]tr[imoni]
um Nicolaus de Dzięcziołowo et Barbara de Zabiele. As[sis]tantes Petrus de Tarusze
et omnes de ibidem35.
[2 XII 1616 r.] [Ego Albertus Rogowsky vicarius ecclesiae Dolistoviensis] baptizavi fi -
liam Barbaram illegitimi[tori] patri Simoni Kosziorczik de Dolistowo et Catherinae.
Levantes Albertus Zalesky cum Catherina Rybakowa36.
[25 I 1617 r.] [Ego Albertus Rogowsky vicarius ecclesiae Dolistoviensis] baptizavi ge-
mini Brigida et Anna Martini Podalczyk de Tarusze et Hedwigis coniugi[um] legiti-
mo[rum]. Patrini Paulus Kondzyk et Catherina Szydziorka37.
[3 IX 1621 r.] Ego Franciscus Milewsky a Radziłowo vica[rius] eccl[esi]ae paro-
ch[ialis] Dolistow[iensis] baptisavi Reginam [patris] Jacobi Macieycik et [matris]
Catharinae de Dolistowo legitimi tori coniugium. P[atrini] Paulus Sczepuczek et
Anna Ostapikowa de Dolistowo38.

Jatwiez Maior
[27 VII 1633 r.] Ego Adrianus Tyszka mansionarius Eccl[esi]ae Dolist[oviensis] bapti-
zavi Petrum et Paulum gemini p[at]ris Joannis Jakubusyk et m[at]ris Magdalenae co-

Teologiczne”, 1 (1983), s. 196–207.
34 Por. C. Kuklo, dz. cyt., s. 94–95.
35 AAB, sygn. 146.1.1, k. 87.
36 Tamże, k. 104v.
37 Tamże, k. 105.
38 Tamże, k. 26v.

53Najstarsza księga chrztów i ślubów...

niug[ium] legitt[imorum]. Patrini fuerunt Mathias Bombik cum Zophia Krywalkowa
et alter Nicolaus Bębenko de Dolistowo cum Dorothea Wiczkowa de Jaczwiez39.

*
 Do dobrej i często stosowanej praktyki należy ustalanie obsady duszpaster-

skiej parafi i oraz czasu posługi poszczególnych kapłanów w oparciu o analizę wpi-
sów z ksiąg metrycznych, szczególnie w przypadku braku źródeł innego rodzaju.
Szczegółowe opisy uzyskuje się przy badaniach obejmujących całą księgę, jak chociaż-
by kwerendach na potrzeby badań statystyczno-demografi cznych, które zazwyczaj
wymagają przepisania całej zawartości do programu komputerowego. Często tego
typu zestawienia przygotowywane były przez kapłanów o „zacięciu historycznym”,
sporządzających kroniki parafi alne. Powstawały także w monografi ach czy pracach
naukowych poświęconych dziejom danej parafi i. Trzeba podkreślić, że zwłaszcza dla
epoki nowożytnej katalogi kapłanów mogą być cennym materiałem porównawczym
np. w badaniach prozopografi cznych duchowieństwa na wybranym obszarze.

 W latach 1611–1689, tj. w ramach chronologicznych wyznaczonych przez
omawianą księgę chrztów i ślubów, odnotowano 48 kapłanów (nr 3 i 19 dotyczy
tej samej osoby) posługujących w Dolistowie jako szafarze sakramentów. Byli to
proboszczowie dolistowscy, zastępujący ich komendarze, wikariusze, mansjonarze,
a także niewielki odsetek duchownych świeckich i zakonnych z innych miejscowo-
ści. Niektórych z nich udało się zidentyfi kować tylko z imienia i nazwiska. W za-
mieszczonym poniżej spisie podano: imiona i nazwisko, ewentualne warianty ich
brzmienia, pełnione godności oraz lata posługiwania w Dolistowie, które udało się
ustalić podczas prac inwentaryzacyjnych przy jednostce. Informacje z innych źródeł
i literatury podano w przypisach.

39 Tamże, k. 78.

54 Marta Wróbel Archiwum i Muzeum Archidiecezjalne w Białymstoku

Proboszczowie dolistowscy
1. Feliks Mikucki (Mikuczki)40, 1613–1635.
2. Tomasz Moniuszko41, 1635–1650.
3. Wawrzyniec Moniuszko42, 1659–1678.
4. Michał Wołczyński, 1678.
5. Jan Michał Maj43, 1685–1687.

Komendarze, wikariusze, mansjonarze dolistowscy
6. Mateusz Żebrowski44, wikariusz, 1613.
7. Wojciech (Albertus) Rogowski, komendarz, wikariusz, kapelan

Stanisława Grajewskiego45, 1613–1627.
8. Franciszek Milewski (de Radziłowo, Radziłowski), wikariusz, 1618–1622.
9. Marcin Byczyński46, wikariusz, 1620.
10. Grzegorz Żebrowski, wikariusz?, 1622.
11. Marcin Mocarski (Moczarski)47, mansjonarz, wikariusz, 1624–1636.
12. Jan Nowogrodzki (Nowogroski)48, wikariusz?, 1628.
13. Adrian Tyszka49, wikariusz, mansjonarz, 1628–1645.
14. Marcin Gajewski, wikariusz?, 1632.
15. Andrzej Kostro, mansjonarz, 1632–1633.

40 Proboszcz dolistowski od 1606 r. (BUWil., F. 57, B53-40, k. 243), pozostawił parafi i kolekcję ksiąg o tematyce
liturgicznej i kaznodziejskiej (LPAH, f. 694, op. 1, d. 3970, k. 37v–38), zapoczątkował w parafi i prowadzenie ksiąg
metrykalnych chrztów i ślubów.
41 W 1663 r. ufundował altarię w kościele dolistowskim, której altarystami mieli być przedstawiciele rodu
Moniuszków (AAB, Visitatio 1727, s. 3; J. Maroszek, dz. cyt., s. 96–97; R.W. Bednarek, J. Maroszek, Stanisław
Moniuszko i jego podlaski rodowód, Białystok 2010, s. 25, 36).
42 Brat Tomasza, swego poprzednika w Dolistowie (AAB, Visitatio 1727, s. 3). Początkowo (od około 1645 r.)
posługiwał jako wikariusz, a 28 października 1659 r. został wprowadzony w obowiązki plebana, jeszcze za życia
dotychczasowego plebana Tomasza. W 1665 r. wzmiankowany jako dziekan augustowski. W tym roku ufundował
do kościoła parafi alnego dwie kapy, a w 1667 r. ornat i antepedium, za łączną kwotę prawie 400 zł (LPAH, f. 694,
op. 1, d. 3970, k. 35, 38). W 1675 r. ulokował na synagogach w Tykocinie i Grodnie kwotę 2 tys. zł na roczny
procent w wysokości 160 zł, przeznaczoną na altarię Moniuszkowską (J. Maroszek, dz. cyt., s. 98; R.W. Bednarek,
J. Maroszek, dz. cyt., s. 36–37). Zob. też nr 19 ze spisu.
43 Określany albo proboszczem, albo komendarzem (AAB, sygn. 146.1.1, k. 131, 153, 155).
44 W latach 1614–1615 wzmiankowany jako wikariusz w Trzciannem (J. Maroszek, A. Studniarek, Dzieje
Trzciannego i obszaru gminy Trzcianne w XV–XX wieku, Trzcianne 2004, s. 110).
45 AAB, sygn. 146.1.1, k. 124. Stanisław Grajewski wspomniał o ks. Rogowskim w swoim testamencie (J. Maroszek,
dz. cyt., s. 66).
46 Występuje w księdze w latach 1625–1626 jako komendarz z kościoła parafi alnego w Goniądzu (AAB,
sygn. 146.1.1, k. 100–100v).
47 W wizytacji z 1633 r. ks. Marcin Mocarski (ten sam?) jest wzmiankowany jako komendarz kościoła parafi alnego
w Brzozowej (Karpowiczach), (BUWil., F. 57, B53-40, k. 247). Por. też nr 45 ze spisu.
48 W 1633 r. wzmiankowany jako komendarz w kościele parafi alnym w Knyszynie (K. Cyganek, Kronika parafi alna
kościoła knyszyńskiego, red. K. Bagiński i in., Knyszyn 2012, s. 166).
49 Kapłan diecezji płockiej (BUWil., F. 57, B53-40, k. 243v). Do kościoła parafi alnego w Dolistowie ufundował
srebrny kielich z pateną oraz dwie ampułki (LPAH, f. 694, op. 1, d. 3970, k. 35).

55Najstarsza księga chrztów i ślubów...

16. Tomasz Ryskiewicz50, wikariusz, 1633–1634.
17. Marcin Szymański, wikariusz, 1643–1645.
18. Jan Kolągowski, wikariusz, 1645–1647.
19. Wawrzyniec Moniuszko51, wikariusz, 1645–1659.
20. Bernard Gitlar, wikariusz, 1646–1647.
21. Wojciech (Albertus) Wądołowski, wikariusz, 1647–1649.
22. Mateusz Koniecko, wikariusz, 1651–1653.
23. Jakub Kazimierz Wiński, wikariusz, 1651–1667.
24. Józef Jaworowski52, wikariusz, 1652–1653.
25. Michał Niedźwiedzki, wikariusz, 1654.
26. Jan Moniuszko, wikariusz, 1662–1669.
27. Krzysztof Mogilnicki53, wikariusz?, 1665–1679.
28. Wojciech (Albertus) Dombrowski54, prezbiter, 1670.
29. Melchior Moniuszko55, 1671–1679.
30. Andrzej (Jan) Mozarski56, wikariusz, 1672–1674.
31. Benedykt Baworski, wikariusz?, 1673.
32. Tomasz (Ignacy) Brocki57, wikariusz, 1673–1675.
33. Michał Konopka, wikariusz?, 1675–1676.
34. Michał Czulaj (Czufi aj?), wikariusz?, 1676–1677.
35. Fabian (Sebastian) Opacki, wikariusz?, 1677.
36. Norbert Cegielski, wikariusz?, 1678–1679.
37. Ryszard Nieciński, wikariusz?, 1679–1684.
38. Antoni Bobiński, wikariusz?, lata siedemdziesiąte XVIII w.
39. Maciej Balewski, komendarz, 1683.
40. Jan Zygmunt Sławek, wikariusz, 1685–1686.
41. Aleksander Moniuszko58, wikariusz, 1686.
42. Stanisław Wroczyński, wikariusz, 1686–1689.

50 Kapłan diecezji płockiej (BUWil., F. 57, B53-40, k. 243v).
51 Zob. nr 3 ze spisu.
52 W latach 1664–1667 wymieniany jako wikariusz w kościele parafi alnym w Knyszynie (K. Cyganek, dz. cyt., s. 166).
53 W latach 1674–1676 wzmiankowany jako wikary w Trzciannem (J. Maroszek, A. Studniarek, dz. cyt., s. 110).
54 Być może chodzi o prezbitera posługującego w kaplicy św. Stanisława przy szpitalu parafi alnym.
55 W latach 1685–1698 był proboszczem kościoła w Trzciannem (J. Maroszek, A. Studniarek, dz. cyt., s. 111;
R.W. Bednarek, J. Maroszek, dz. cyt., s. 39).
56 W latach 1675–1676 wzmiankowany jako komendariusz w Knyszynie (K. Cyganek, dz. cyt., s. 166).
57 W latach 1672–1673 wzmiankowany jako altarysta w Knyszynie (tamże).
58 Był bratem proboszczów dolistowskich Tomasza i Wawrzyńca (R.W. Bednarek, J. Maroszek, dz. cyt., s. 25).
W latach 1685–1689 wzmiankowany jako wikary w Trzciannem (J. Maroszek, A. Studniarek, dz. cyt., s. 111).

56 Marta Wróbel Archiwum i Muzeum Archidiecezjalne w Białymstoku

Inni duchowni
43. Mikołaj Płoński, proboszcz w Brzozowej, 1683–1685.
44. Mateusz Kulikowski, proboszcz w Brzozowej.
45. Tomasz Moczarski, komendarz w Brzozowej, 1619.
46. [nieznany z imienia] Chrzanowski, proboszcz w Nowym Dworze.
47. Jerzy Moniuszko, dominikanin z Grodna, 1641–1645.
48. Henryk Chrościkowski (Chruścikowski)59, dominikanin.
49. Antoni Skiba, franciszkanin, 1671–1679.

 Drugą grupą postaci charakterystycznych dla funkcjonowania parafi i są
przedstawiciele służby kościelnej. Do tej kategorii zaliczano zakrystianów, dzwon-
ników, kluczników (clavier, claviator), organistów i kantorów troszczących się o stan
materialny świątyni parafi alnej i oprawę muzyczną nabożeństw. W księdze nie od-
notowano samodzielnej funkcji dzwonnika (campanator), który obsługiwałby dwa
dzwony znajdujące się w dzwonnicy przy dolistowskim kościele60. Pomiędzy 1633
a 1659 r. na dzwonnicy umieszczono trzeci dzwon61. Informacje o organach na
chórze kościelnym pochodzą dopiero z XVIII-wiecznej wizytacji kościoła. Był to
dziesięciogłosowy instrument zakupiony w 1726 r. przez proboszcza dolistowskiego
ks. Jana Kiełpsza62. Zastąpił on starszy instrument, z którego mogli korzystać wy-
mienieni poniżej XVII-wieczni organiści. Dzięki omawianej księdze poznajemy
dwóch kantorów z pierwszej połowy tego stulecia, którzy prowadzili i nauczali śpie-
wu kościelnego. W latach trzydziestych XVII w. zwraca uwagę koncentracja zadań
służby kościelnej w rękach rodu Domanowskich: kantora Macieja, klucznika Jana
i nauczyciela w szkole parafi alnej Wojciecha. Wszystkich przedstawicieli dolistow-
skiej służby kościelnej wyszczególniono w poniższym spisie, w nawiasie podając
numer karty z jednostki 146.1.1. Zarówno w tym przypadku, jak i we wszystkich
kolejnych uwzględniono tylko te osoby, które zostały opisane w metrykach bardziej
szczegółowo niż tylko z imienia i nazwiska.

1. Maciej Pogorzelski, sacristianus, 1620 (k. 17).
2. Jan Moczarski, claviator, 1618 (k. 109).
3. Jakub Konopacki, claviator, 1622(?), (k. 31).
4. Jan Domanowski, clavier, 1631 (k. 68).

59 Kaznodzieja podróżujący po parafi ach. W latach 1676–1677 wymieniany jako komendarz w Surażu, w latach
1678–1679 jako wikary w Trzciannem (J. Maroszek, A. Studniarek, dz. cyt., s. 110; M. Sokół, W. Wróbel, Kościół
i parafi a pw. Bożego Ciała w Surażu. Monografi a historyczna do 1939 r., Suraż 2010, s. 351).
60 BUWil., F. 57, B53-40, k. 240.
61 LPAH, f. 694, op. 1, d. 3970, k. 37.
62 AAB, Visitatio 1727, s. 2.

57Najstarsza księga chrztów i ślubów...

5. Leonard Kowalewski, clavier, 1631 (k. 69).
6. Stanisław Organista63, 1669 (k. 117v).
7. Kacper (Gasparus) Organiścik64, 1675 (k. 47).
8. Maciej Domanowski, cantor, 1631–1632 (k. 69, 70, 72).
9. Stanisław Płoński, cantor, 1632–1633 (k. 74v, 79).

Ważnym elementem działalności Kościoła w czasach nowożytnych było
prowadzenie szkół parafi alnych, w których uczniowie uczyli się katechizmu, mini-
strantury oraz podstaw czytania i pisania65. Taka szkoła działała także w Dolistowie,
prawdopodobnie założona i uposażona w 1606 r. za czasów wspomnianego wyżej
ks. proboszcza Feliksa Mikuckiego66. W 1633 r. rektor szkoły miał własny domek
stojący obok zabudowań plebańskich razem z dwoma budynkami zamieszkiwany-
mi przez wikariuszy dolistowskich67. Przypuszczalnie tam odbywało się nauczanie
uczęszczających do szkoły dzieci. Wiadomo, że w 1720 r. spłonął on podczas po-
żaru plebanii68. Ksiądz proboszcz Tomasz Moniuszko w 1655 r. zapisał na kahale
tykocińskim kwotę 6250 zł, z której część corocznego procentu (60 zł) miała być
przekazywana „na szkolnych przy kościele dolistowskim będącym”69. O działalności
szkoły świadczy też obecność w aktach metrykalnych nauczycieli, określanych jako
rector scholae, baccalareus lub praecintor scholae, wymienionych w poniższym spisie.

1. Jan Kachutowski, praecintor70 [scholae], 1617 (k. 105).
2. Paweł Makowski, praecintor scholae, 1619–1620 (k. 7v, 13).
3. Walenty Dzierżanowski, rector scholae, bacalaureus, 162071–1621 (k. 19,

20v, 23v).
4. Jakub Konopka, rector scholae, 1625 (?), (k. 124).
5. Wojciech Domanowski (de Moniuszki), rector scholae, baccalareus,

1628–1631 (k. 57, 61, 65v, 67–68).
6. Stanisław Kosakowski, rector scholae, baccalareus, 1631–1636 (k. 69v,

70v, 72, 74v, 80v–81v, 137).
7. Mikołaj Jańczewski, rector scholae, data nieznana (k. 147v).

63 Nie sposób rozstrzygnąć, czy jest to nazwisko, czy profesja.
64 Zob. przyp. 63.
65 Zob. syntetycznie: S. Litak, Parafi e w Rzeczpospolitej w XVI–XVIII w., Lublin 2004, s. 251–328.
66 J. Maroszek, dz. cyt., s. 110–111.
67 BUWil., F. 57, B53-40, k. 242–242v.
68 AAB, Visitatio 1727, s. 11.
69 J. Maroszek, dz. cyt., s. 111.
70 Od praecintus – godność, funkcja.
71 Żonaty z Anną, 27 września 1620 r. chrzcił syna Stanisława (AAB, sygn. 146.1.1, k. 19).

58 Marta Wróbel Archiwum i Muzeum Archidiecezjalne w Białymstoku

Ostatnią grupą uwzględnionych w tym opracowaniu osób są mieszkańcy
szpitala parafi alnego, czyli instytucji pełniącej rolę przytułku dla ubogich i cho-
rych72. W Dolistowie funkcjonowała ona na pewno w XVI w. i miała własną kaplicę
pw. św. Stanisława BM obsługiwaną przez prezbitera, którego wyznaczał pleban do-
listowski. W 1530 r. ks. Stanisław Dąbrówka uposażył kaplicę w dochody z dóbr
Brzozowa (późniejsze Karpowicze) i Zabiele. W 1551 r. prezbiterzy szpitala otrzy-
mali uposażenie w kwocie 50 gr od Wacława Milewskiego. W 1626 r. Stanisław
Grajewski zapisał w testamencie na szpital dolistowski 200 zł, „aby ubóstwo jako
najlepiej opatrzone było i wychowania ratunek miało”73. Wzmiankowany w wizy-
tacji z 1633 r. drewniany budynek szpitala stał naprzeciwko kościoła i był zamiesz-
kiwany przez siedem osób, z których przynajmniej kilka zostało wymienionych
w poniższym spisie (Piotr Błoński, Anna Mormulowa, Jacenty). Utrzymywały się
one tylko z jałmużny74. W 1675 r. proboszcz dolistowski ks. Wawrzyniec Moniuszko
na rzecz ubogich zapisał sumę 400 zł, lokując ją na procent w kahale w Tykocinie.
W 1727 r. źródłem utrzymania dwunastu ubogich oprócz ofi ar mogło być pół włóki
gruntu otrzymanej z nieznanej donacji75.

W XVII-wiecznych metrykach dolistowskich przytułek był określany różny-
mi nazwami: szpital, hospitale, xenodochium, ptochotropium (zapisywane w metry-
kach ptophotropium), sonocomio76. Ubodzy mieszkający w przytułku, ze względu
na zamieszkiwanie blisko kościoła, często pełnili rolę rodziców chrzestnych albo
świadków ślubu. W badanej księdze udało się odnaleźć piętnaście takich osób.

1. Stanisław, senior pauper, 1613 (k. 140v).
2. Jan Talus, szpitalny, 1613–1614 (k. 127v, 138).
3. Marcin Kruczek (Kruczko), szpitalny, 1617–1623 (k. 18v, 127v, 106v,

109v).
4. Stanisław Garbaty77, ze szpitala, 1618 (k. 111v).
5. Marcin Markowicz, pauper de xenodochio, 1618–1624 (k. 24v, 109v, 127,

134, 138v).
6. Marcin Mokry, de szpital, 1621 (k. 22).

72 Zob. S. Litak, Szpitale w Polsce przedrozbiorowej. Rozwój i problematyka, w: Szpitalnictwo w dawnej Polsce, red.
M. Dąbrowska, J. Kruppé, Warszawa 1998, s. 13–30; V. Kamuntavičienė, Szpitale i szkoły parafi alne diecezji wileńskiej
i żmudzkiej w drugiej połowie XVII wieku według danych akt wizytacyjnych kościoła katolickiego, „Kwartalnik
Historyczny”, 2 (2003), s. 51–72; por. M. Sokół, W. Wróbel, dz. cyt., s. 211–224.
73 J. Maroszek, dz. cyt., s. 66, 112–113.
74 BUWil., F. 57, B53-40, k. 242v.
75 AAB, Visitatio 1727, s. 11.
76 Właściwie powinno być nosocomio – z wł. szpital.
77 Być może tożsamy ze Stanisławem (nr 1).

59Najstarsza księga chrztów i ślubów...

7. Andrzej Skolik (Szkoła), de szpital, de xenodochio, 1621–1628 (k. 22,
23v, 26, 28, 39, 43v, 57, 134).

8. Marcin Boczka, de xenodochio, 1624 (k. 40).
9. Paweł Motułka, ze szpitala, pauper de xenodochio, 1626–1628 (k. 48v,

129).
10. Piotr78, szpitalny, de xenodochio, 1627–1636 (k. 54v, 136, 137).
11. Piotr Błoński (Błonensis), de xenodochio, de sonocomio, de ptophotropio,

1628–1633 (k. 57v, 59, 60v, 63, 72v, 76).
12. Anna Marmolowa (Marmulowa) de Mikicin79, de xenodochio, de sono-

comio, vetula de ptophotropio, 1628–1636 (k. 56, 59, 61v, 63, 65, 66v, 72v,
74v, 76, 82v, 83v, 136v, 137v).

13. Jacenty (Jacinthus), de xenodochio, 1633–1636 (k. 80, 81, 82v, 85, 137v).
14. Wojciech (Albertus) Herman, de xenodochio, pauper de hospitalis, 1645–

1650 (k. 116v, 119v).
15. Jan Jacko, de xenodochio, 1650 (k. 116v).

*
Najstarsza księga chrztów i ślubów kościoła parafi alnego w Dolistowie z lat

1611–1689 stanowi kompendium wiedzy o XVII-wiecznych dziejach parafi i i jej
mieszkańcach. Przeprowadzone prace porządkowe i inwentaryzacyjne, których wy-
niki zostały zaprezentowane w niniejszym komunikacie, w zamyśle mają ułatwić
korzystanie z jednostki. Opracowane przy tej okazji wykazy mogą służyć różnym
badaniom porównawczym. Digitalizacja umożliwiła wyłączenie księgi z bezpośred-
niego udostępniania, aby mogła bezpiecznie oczekiwać na niezbędną konserwację.

78 Być może tożsamy z Piotrem Błońskim (nr 11).
79 Z przydawką de Mikicin podana w 1629 r. (AAB, sygn. 146.1.1, k. 61v).

60 Marta Wróbel Archiwum i Muzeum Archidiecezjalne w Białymstoku

Tabela 1. Zakres chronologiczno-rzeczowy zawartości jednostki o sygn. 146.1.1
(w nawiasach podane przybliżone zakresy lat w przypadkach nieustalonych)

Nr karty
(wg nowej

foliacji)
Chrzty Śluby Uwagi

k. 1–46 1618–1624
k. 47 1670–1678 Pojedyncze metryki z lat 1670–1678

k. 48–85 1625–1635
k. 86–99 1612–1620

k. 100–103 1625–1627
k. 104–108 1616–1617
k. 109–111 1618 (?)

k. 112 1671, 1673, 1677–
1679, 1683, 1685 Pojedyncze metryki z lat 1671–1685

k. 113 l. 70. XVII w.
k. 114 1675–1678 Pojedyncze metryki z lat 1675–1678
k. 115 1644–1646 Pojedyncze metryki z lat 1644–1646
k. 116 1647–1653 Pojedyncze metryki z lat 1647–1653
k. 117 1660–1669 Pojedyncze metryki z lat 1660–1669
k. 118 (1624–1625,

1627–1635?)
k. 119 1641–1645 Pojedyncze metryki z lat 1641–1645
k. 120 1614–1615

k. 121–122 1615 (?)
k. 123 1615–1616
k. 124 1625 (?)
k. 125 (?)

k. 126–127 1617 (?)
k. 128–129 (1625–1626?)

k. 130 1646–1649
k. 131 1674–1688

k. 132–133 1626–1627
k. 134 (?)
k. 135 1653–1660

k. 136–137 1635–1636
k. 138–139 (1613–1616, 1625?)

k. 140 1613–1614
k. 141 1611
k. 142 (?)
k. 143 1620 (?)

k. 144–145 1632–1633
k. 146 1616–1617

k. 147–150 (?)
k. 151
k. 152 1689
k. 153 1685–1686
k. 154 1683–1684 (?)
k. 155 1687–1688

Źródło: AAB, Parafi a Rzymskokatolicka pw. św. Wawrzyńca w Dolistowie (z. nr 146), sygn. 146.1.1.

61Najstarsza księga chrztów i ślubów...

il. 1. Adnotacja z 1828 r. poświadczająca zliczenie metryk zawartych
w księdze i jej opieczętowanie przez ks. Jakuba Kisielewskiego [źródło: AAB,

Parafi a Rzymskokatolicka pw. św. Wawrzyńca w Dolistowie (z. nr 146),
sygn. 146.1.1, k. 152v]

62 Marta Wróbel Archiwum i Muzeum Archidiecezjalne w Białymstoku

il. 2. Adnotacja z ok. 1834 r. poświadczająca sprawdzenie, przesznurowanie

i opieczętowanie księgi przez członków Komisji Wileńsko-Grodzieńsko-
-Białostockiej [źródło: AAB, Parafi a Rzymskokatolicka pw. św. Wawrzyńca

w Dolistowie (z. nr 146), sygn. 146.1.1, k. 152]

63Najstarsza księga chrztów i ślubów...

il. 3. Najstarsze metryki ślubów parafi i w Dolistowie z 1611 r. [źródło: AAB,

Parafi a Rzymskokatolicka pw. św. Wawrzyńca w Dolistowie (z. nr 146),
sygn. 146.1.1, k. 139]

64 Marta Wróbel Archiwum i Muzeum Archidiecezjalne w Białymstoku

il. 4. Przykładowe metryki chrztów parafi i w Dolistowie z przełomu

1615/1616 r. [źródło: AAB, Parafi a Rzymskokatolicka pw. św. Wawrzyńca
w Dolistowie (z. nr 146), sygn. 146.1.1, k. 121v]

65Najstarsza księga chrztów i ślubów...

Th e oldest baptism and marriage records
of St. Lawrence’s Roman Catholic Parish in Dolistowo
(1611-1689). Notes on the margins of cataloguing works

Th e article is a source study devoted to the oldest baptism and marriage re-
cords of St. Lawrence’s Roman Catholic Parish in Dolistowo Stare from the years
1611-1689. It was written alongside the cataloguing of the parish documents from
Dolistowo, kept in the Archdiocese Archive in Białystok, which was done by the
authoress in 2015. Th e records make one of the oldest register sources from the
area of the present-day Białystok Archdiocese. It is a manuscript in Latin, bound
in a book of 30 × 20 cm. Because it survived in bad condition, it requires preser-
vation works. It contains mixed and incomplete baptism records (from the years:
1613-1636, 1641-1678, 1683-1689) and marriage records (1611-1620, 1625-1627,
1632-1633, 1671-1688). Th e current order of pages in the register book must have
been conserved in the 19th century. It is evident from the numbers of the records
that date back to 1828, as well as from the binding and seals that were given to the
document by its controllers, priest Jakub Kisielewski, the dean of Knyszyn (1828),
and the Vilnius-Grodno-Białystok Commission (c. 1834). To determine the chrono-
logical and content stretch of the register book (see table 1), during the catalogu-
ing, additional information that would allow identifi cation of the mixed cards was
searched for. In this way, a list of priests who had served for the parish in the years
1611-1689 was made, while the representatives of the church service, parish school
teachers, and residents of the parish hospital were included in separate catalogues.
Whenever possible, the information from the register book was enriched with data
from other sources, such as inspections of the church in 1633 and 1665, as well as
the bibliography of the topic.

Piotr Niziołek
Muzeum Podlaskie w Białymstoku

Zespół siedemnastowiecznych monet srebrnych
i miedzianych z okolic wsi Tatary w pow. białostockim

Zarys dziejów wsi Tatary od XVI do XVIII w.

Tatary to niewielka wieś położona kilometr na północ od Tykocina
(gm. Tykocin, pow. białostocki, woj. podlaskie). Jej nazwa jest jedynym śladem po
pierwszych osadnikach – Tatarach, których około 1520 r. sprowadził nad Narew
Olbracht Gasztołd1. Powstanie osady, noszącej wówczas nazwę Sucha Nereśl2, zwią-
zane było z budową nowego zamku na kępie narwiańskiej. Starsze fortyfi kacje, po-
łożone prawdopodobnie w tym samym miejscu, spłonęły w wyniku zmagań między
Gasztołdami a Radziwiłłami około 1519 r.3

Powinnością Tatarów osiedlonych tak na ziemi królewskiej, jak i możnowład-
czej była służba wojskowa. W Królestwie Polskim i Wielkim Księstwie Litewskim
miała ona charakter „kozacki” (lekka kawaleria), tzn. z szablą, na własny koszt, na
okres do 12 tygodni, we własnych formacjach (chorągwiach)4. Tatarzy osiadli w do-
brach prywatnych stawali w pocztach pańskich lub niekiedy, osiedlani pojedynczo,

1 Jan Tyszkiewicz początki osadnictwa tatarskiego w okolicach Tykocina datował na drugą ćwierć XV w.,
a tezę tę zweryfi kował w 1991 r. Jerzy Wiśniewski, przesuwając datę założenia wsi Tatary na wiek XVI
(por. J. Tyszkiewicz, Zarys dziejów okolic Białegostoku od starożytności do początku XVI w., w: Studia i materiały do
dziejów miasta Białegostoku, t. 1, red. J. Antoniewicz, J. Joka, Białystok 1968, s. 71–72; J. Wiśniewski, Osadnictwo tatarskie
w Sokólskiem i na północnym Podlasiu, „Rocznik Białostocki”, 16 (1991), s. 333).
2 Wieś Tatary nosiła pierwotnie nazwę Sucha Nereśl, następnie Zalesie i Tatary-Zalesie, w XIX w. używano
równolegle form Tatary i Tatarki (por. A. Kamiński, Z badań nad pograniczem polsko-rusko-jaćwieskim,
„Wiadomości Archeologiczne”, 23 (1956), s. 158; I. Halicka, Nazwy miejscowe środkowej i zachodniej Białostocczyzny.
Topografi czne i kulturowe, Warszawa 1978, s. 53; J. Wiśniewski, Osadnictwo tatarskie..., s. 333; Słownik Geografi czny
Królestwa Polskiego i innych krajów słowińskich, t. 12, red. B. Chlebowski, Warszawa 1892, s. 226).
3 W. Jarmolik, Gasztołdowie a Tykocin, „Białostocczyzna”, 7 (1987), s. 21; J. Maroszek, Osadnictwo Tatarów na
Podlasiu w XV–XVIII w., w: Sokólskie spotkania z tatarszczyzną, red. J. Konopacki, Sokółka 2008, s. 12–13; M. Bis,
W. Bis, Zamek w źródłach historycznych, w: Tykocin. Zamek nad Narwią (XV–XVIII w.). Badania archeologiczne
w latach 1961–1963 i 1999–2007, red. tychże, Warszawa 2015, s. 28–30; W. Bis, Przemiany budowlano-architektoniczne,
w: tamże, s. 99. Józef Maroszek lokalizował położenie pierwszego zamku Gasztołdów na tykocińskim Kaczorowie
(J. Maroszek, Pogranicze Litwy i Korony w planach króla Zygmunta Augusta. Z historii dziejów realizacji myśli
monarszej między Niemnem a Narwią, Białystok 2000, s. 104–105).
4 J. Wiśniewski, Osadnictwo tatarskie..., s. 334–335.

68 Piotr Niziołek Muzeum Podlaskie w Białymstoku

pełnili służbę putną (gońcy, posłańcy)5. Niewykluczone, że właśnie taki charakter
miało pierwotnie osadnictwo tatarskie w Suchej Nereśli, gdzie, jak przypuszczali
Stanisław Dziadulewicz i Jerzy Wiśniewski, początkowo osiedlony był tylko jeden
Tatar zwany Zalesko6.

Po wygaśnięciu rodu Gasztołdów (jego ostatni przedstawiciel, Stanisław,
zmarł w 1542 r.) ich posiadłości wraz z Tykocinem i pobliską Suchą Nereślą prawem
kaduka przeszły na rzecz Zygmunta Starego, który w 1543 r. ofi arował je swojemu
synowi Zygmuntowi Augustowi. Dobra tykocińskie stanowiły własność prywatną
ostatnich Jagiellonów. Zygmunt August potwierdził zamieszkującym je Tatarom sta-
re przywileje, a w 1568 r. rozciągnął na nich prawa wolnościowe. Informacje o miesz-
kańcach Suchej Nereśli z trzeciej ćwierci XVI w. dają nam popisy wojsk. W 1567 r.
na wojnę z Moskwą stawili się Murza Zaleskowicz i Wierzbicki Zaleskowicz z Suchej
Nereśli (wieś obciążona była obowiązkiem wystawienia tylko jednego konia)7. Po
inkorporacji województwa podlaskiego do Korony przysięgę na wierność królowi
złożył Tatar Wierzbicki Zaleskowicz z Suchej Nereśli. W 1576 r. dobra tykocińskie
stały się królewszczyzną8.

Rejestr poborowy z 1577 r. wymienia mieszkańca Suchej Nereśli Samaka
Otchomana, który z „cześnikami swemi dał pobór z włók szlacheckich 3 po gr 12”9.
Mamy także informację o Tatarach, którzy w 1581 r. trzymali w tej wsi działy –
Bazarze Bozdzichowie i Sulumie Szczęsnym10.

W 1622 r. po śmierci Jana i Jakuba Białosków11 król Zygmunt III nadał
Tatarowi Janowi Zalewskiemu pół włóki we wsi Zalesie (tak w tym czasie nazywano
Tatary)12. Tatar-Zalesia nie ominęły klęski związane z działaniami wojennymi pro-
wadzonymi w czasie potopu szwedzkiego (1655–1660). Osady położone w pobliżu
miast i fortec ucierpiały wówczas szczególnie13. Ubytek w ludności widoczny był

5 Tamże. O znaczeniu osad tatarskich (często, jak w przypadku wsi podtykocińskiej, noszących nazwę „Tatary”)
zakładanych w pobliżu zamków i miast na Mazowszu zob. J. Tyszkiewicz, Pod murami miasta i zamku. Tatarzy na
późnośredniowiecznym Mazowszu, „Rocznik Mazowiecki”, 13 (2001), s. 193–197.
6 Tamże, s. 333; S. Dziadulewicz, Herbarz rodzin tatarskich w Polsce, Wilno 1929, s. 452.
7 Русская историческая библіотека, t. 33, Petersburg 1915, szp. 1163; J. Wiśniewski, Osadnictwo tatarskie…,
s. 333; J. Maroszek, Osadnictwo Tatarów..., s. 13. Pewne wątpliwości budzi fragment popisu wojsk z 1565 r.
uznany przez J. Wiśniewskiego i J. Maroszka za najstarszą informację o osobach zamieszkujących Suchą Nereśl:
„Веръбицки Татарынъ з Алесник сынъ Сухей Нереме конъ въ каф. з ощепомъ” (Русская историческая
библіотека…, t. 33, szp. 379); zdaniem J. Wiśniewskiego fragment ten brzmi: „Wierzbicki Tataryn Zalesnik! syn
Suchej Nereśli” (J. Wiśniewski, Osadnictwo tatarskie…, s. 333, przyp. 34), według J. Maroszka jego sens przedstawia
się zaś następująco: „Tataryn Worbicki ze wsi Koleśniki z synem ze wsi Suchej Nereśli spod Goniądza, na koniu,
w kaft anie, z oszczepem”.
8 J. Maroszek, Osadnictwo Tatarów…, s. 13.
9 Cyt. za: tamże, s. 14.
10 Tamże.
11 J. Wiśniewski, Osadnictwo tatarskie…, s. 336.
12 Por. przypis 2 w niniejszym tekście.
13 J. Wiśniewski, Osadnictwo wschodniej Białostocczyzny, geneza, rozwój oraz zróżnicowanie i przemiany etniczne,

69Zespół siedemnastowiecznych monet srebrnych...

jeszcze w roku 1676 – z Tatar-Zalesia opłacono wówczas pogłówne zaledwie od pię-
ciu osób14.

10 listopada 1659 r. Jan Kazimierz nadał starostwo tykocińskie Stefanowi
Czarnieckiemu, który 13 czerwca 1661 r. otrzymał dobra tykocińskie na własność
jako nagrodę za zasługi poniesione w dobie wojen ze Szwecją, Siedmiogrodem
i Moskwą15. Po jego śmierci (16 lutego 1665 r.) przypadły one w spadku córce Stefana
i Zofi i z Kobierzyckich Aleksandrze Katarzynie, zamężnej już wówczas z Janem
Klemensem Branickim. Właśnie tą drogą dobra tykocińskie, a w tym Tatary-Zalesie,
weszły w posiadanie rodu Branickich herbu Gryf.

Między 1674 a 1677 r. nadnarwiańskie dobra Branickich zostały splądro-
wane w wyniku działań wojsk litewskich i wołyńskich16. Nie oszczędziły ich także
przemarsze oddziałów szwedzkich i rosyjskich w dobie wielkiej wojny północnej
(1700–1721)17.

Dzięki badaniom Józefa Maroszka dysponujemy informacją, że 12 mar-
ca 1700 r. Szymon Wiszowaty sprzedał Stefanowi Branickiemu „ćwiartkę włóki
w Zalesiu-Tatarach, położoną w miedzach: Jana Szorca i Scytów, a ciągnącą się od
środka bagna po brzegi Nereśli”18.

Przełom wieków XVII i XVIII przyniósł zmierzch islamu w osadach nadnar-
wiańskich. Pozostający przy dawnej wierze i tradycjach Tatarzy przenosili się do
znaczniejszych ośrodków miejskich lub do osad położonych w pobliżu meczetów
(okolice Krynek i Sokółki), pozostali wtapiali się zaś w miejscową ludność polską.
W roku 1714 nieznana z nazwiska Anna i Anna Zaleska (obie z Tatar) porzuciły
islam i przyjęły chrzest w kościele knyszyńskim. Ostatnia z wymienionych wstąpiła
wówczas w związek małżeński z Józefem Kruszyńskim, który, tak jak panna młoda,
był konwertytą19.

„Acta Baltico-Slavica”, 11 (1977), s. 49.
14 J. Maroszek, Osadnictwo Tatarów…, s. 14.
15 W. Jarmolik, Znaczenie i funkcje Tykocina w XVI–XVII w. Królewska historia miasta, „Białostocczyzna”,
23 (1991), s. 9; M. Bis, W. Bis, Zamek w źródłach…, s. 57.
16 A. Kochański, 526 lat dziejów miasta Tykocina na tle historii Polski, red. M. Choińska, E. Wroczyńska, Białystok
2010, s. 158, 460.
17 J. Maroszek, Znaczenie i funkcje Tykocina w XVII–XVIII w. Magnacka historia miasta, „Białostocczyzna”,
24 (1991), s. 5.
18 Tenże, Osadnictwo Tatarów…, s. 14.
19 Tamże, s. 15, 17–18.

70 Piotr Niziołek Muzeum Podlaskie w Białymstoku

Odkrycie

 W dniu 19 sierpnia 2016 r. Muzeum Historyczne oddział Muzeum
Podlaskiego w Białymstoku odwiedził pan Dariusz Zawadzki i na ręce opiekuna
Gabinetu Numizmatycznego złożył siedem silnie zabrudzonych monet, które przy-
padkowo odnalazł 14 sierpnia na powierzchni świeżo zaoranej łąki w pobliżu wsi
Tatary. Numizmaty były pokryte grubą patyną w kolorze brunatnoczarnym, a jej
struktura wskazywała na ich niedawne rozdzielenie (pierwotnie spoczywały w słup-
ku). O znalezisku bezzwłocznie powiadomiono podlaskiego wojewódzkiego konser-
watora zabytków, wskazując na wysokie prawdopodobieństwo pozostania w miejscu
znalezienia dalszych monet. Mając to na uwadze, 22 sierpnia w miejscu odkrycia
przeprowadzono wizję lokalną, w której uczestniczył znalazca, Jerzy Maciejczuk,
przedstawiciel wojewódzkiego konserwatora zabytków, oraz Piotr Niziołek i Irena
Taranta – pracownicy Muzeum Podlaskiego w Białymstoku.

Miejsce odnalezienia monet zlokalizowane jest zaledwie kilkadziesiąt metrów
od zabudowań wsi Tatary. Pole, na którym dokonano odkrycia, wchodzi jednak
obecnie w skład gruntów oddalonej o około 2 km miejscowości Kulesze-Chobotki
(gm. Krypno, pow. moniecki). Teren ten był jeszcze do niedawna okresowo zalewa-
ny wodami Narwi, co uniemożliwiało przeznaczenie go pod zasiew. Według infor-
macji właściciela gruntów jeszcze kilkadziesiąt lat temu w pobliżu miejsca odkrycia
przy wysokim stanie wody cumowano łódkę.

W celu rozpoznania miejsca odkrycia zespołu monet, zgodnie z pozwoleniem
wojewódzkiego konserwatora zabytków, w dniach 24 i 29 sierpnia 2016 r. przepro-
wadzono eksplorację warstwy ornej przy wykorzystaniu wykrywaczy metali. W po-
szukiwaniach kierowanych przez Piotra Niziołka i Irenę Tarantę udział wzięli pra-
cownicy Muzeum Podlaskiego, Kamil Januszkiewicz i Adam Wawrusiewicz. W ich
trakcie zarejestrowano warstwę humusu o miąższości wahającej się od 23 do 30
cm, poniżej której znajdował się calec (żółty piasek). Nie zanotowano nawarstwień
kulturowych ani obiektów. We wskazanym przez znalazcę miejscu natrafi ono na
34 monety miedziane spoczywające pojedynczo i w posklejanych słupkach rozpro-
szonych orką na powierzchni około 1 m2.

„Skarb” czy „zespół”?

 W niniejszym artykule w stosunku do znaleziska ze wsi Tatary będę używał
określenia „zespół”, celowo unikając terminu „skarb”. W archeologii i numizmatyce
przyjmuje się, że „skarb” to znalezisko gromadne przedmiotów, niebędące jednak
wyposażeniem grobu czy zbiorem zabytków z obiektu osadniczego, a składające się

71Zespół siedemnastowiecznych monet srebrnych...

z dwóch lub więcej podobnych sobie przedmiotów20. Wokół rozróżnienia, co jest,
a co nie jest skarbem i czy termin ten powinien w ogóle funkcjonować w termi-
nologii naukowej, prowadzono liczne dyskusje, które, jak się zdaje, nie zakończyły
się jednoznaczną konkluzją21. Nie chcąc wchodzić głębiej w spory wokół termino-
logii, której należałoby poświęcić osobną rozprawę, ograniczę się do wyjaśnienia
podjętego wyboru. O rezygnacji z zastosowania terminu „skarb” (czy „depozyt”)
zadecydowały okoliczności trafi enia monet do ziemi. Miejsce odnalezienia (odkryty
teren zalewowej łąki położonej w pobliżu zabudowań) i fakt, że zalegały dość płytko
w warstwie humusu, zdają się wykluczać ich celowe zdeponowanie. I to właśnie brak
czynnika celowości (intencji właściciela) w wydarzeniu będącym przyczyną trafi e-
nia monet do ziemi jest podstawową przyczyną doboru terminologii. Zespół monet
z Tatar jest zagubioną sakiewką, na co wskazują miejsce i charakter znaleziska.

Skład i wartość zespołu

Na zespół składa się 41 monet: 7 srebrnych – 5 szóstaków Jana Kazimierza,
szóstak Jana III Sobieskiego i szóstak pruski Fryderyka III – oraz 34 miedziane sze-
lągi koronne i litewskie Jana Kazimierza i ich fałszerstwa. Jest to jeden z niewie-
lu zespołów monet w zbiorach Gabinetu Numizmatycznego Muzeum Podlaskiego
w Białymstoku, do którego kompletności nie ma żadnej wątpliwości.

Jak już wspomniano, monety srebrne pokryte były grubą, brunatnoczarną
patyną tworzącą brązowe kryształki i seledynowe zacieki w miejscach, w których się
stykały. W celu umożliwienia przyporządkowania do konkretnych odmian i typów
podjęto decyzję o ich oczyszczeniu. W trakcie zabiegów konserwatorskich okazało
się, że numizmaty te pomimo przeszło trzystuletniego przebywania w niesprzyjają-
cym pod względem fi zykochemicznym środowisku są nad wyraz dobrze zachowa-
ne. Z kolei monety miedziane uległy daleko posuniętej degradacji w silnie kwaśnej
i wilgotnej ziemi obszaru zalewowego. Ubytki będące efektem procesów korozyj-
nych uniemożliwiły niejednokrotnie przyporządkowanie numizmatu do konkret-
nego typu, a nawet ustalenie daty wybicia czy mennicy, w której zostały wybite.
Skrajnym przypadkiem jest jeden z szelągów, którego korozja posunęła się na tyle
daleko, że przypisanie go do grupy numizmatów koronnych lub litewskich okaza-
ło się niemożliwe (poz. 35). W przypadku monet miedzianych ograniczono się do
umycia i delikatnego oczyszczenia mechanicznego.

20 W. Blejer, Skarby w archeologii, w: Skarby Lubelszczyzny, red. E. Banasiewicz-Szykuła, Lublin 2010, s. 5.
21 Tamże, s. 5–8; W. Blejer, Skarby w archeologii – utracone bogactwo, czy zabezpieczony los?, „Alma Mater”, 99 (2008),
s. 267–268; K. Grochecki, K. Solarska, Znaleziska skarbów nowożytnych. Wiek XVI–XVIII – próba interpretacji,
w: Skarby Lubelszczyzny…, s. 113–114; B. Paszkiewicz, Moneta w dawnym Gdańsku. Badania archeologiczne
w latach 1997–2009, Gdańsk 2013, s. 11, przyp. 1.

72 Piotr Niziołek Muzeum Podlaskie w Białymstoku

Szóstak i bite pod stemplem Jana Kazimierza w większości pochodzą z men-
nicy bydgoskiej. Dwa z nich wybito w roku 1662, jeden w 1664 oraz jeden w 1666.
Jedyny szóstak z warsztatu krakowskiego nosi datę 1668 i pod względem kolekcjo-
nerskim jest najbardziej atrakcyjnym numizmatem w zespole. Dokonując atrybu-
cji tych monet, oparto się na najnowszych ustaleniach Władimira Szłapinskiego,
Siergieja Biełopolskiego, Piotra Czarneckiego oraz Łukasza Ciury22. Problem przy-
pisania do konkretnych mennic szóstaków ostatniego władcy z dynastii Wazów wy-
nika z faktu, że w tym samym czasie zarząd nad kilkoma zakładami sprawowała
jedna osoba, a obok inicjałów zarządcy brak na monetach wyraźnych oznaczeń lo-
kalizujących miejsce ich powstania23. Dotyczy to mennic w Bydgoszczy i Krakowie,
które między 1 lipca 1662 a 1 lutego 1667 r. dzierżawił Andrzej Tymf, a od 1 marca
1667 do 20 marca 1668 r. Tytus Liwiusz Boratini. Wymienieni wyżej autorzy opraco-
wali propozycje systematyzacji numizmatów w oparciu o analizę stempli szóstaków
oraz innych nominałów bitych w tych mennicach, a mających pewną atrybucję.

Pojedynczy szóstak z imieniem Jana III, wybity w 1678 r., podobnie jak nie-
mal wszystkie z obecnych w depozycie srebrnych numizmatów Jana Kazimierza
pochodzi z Bydgoszczy. Był to, jak pisał Marian Gumowski, nominał bity „najdłu-
żej i najobfi ciej” w dziejach mennicy bydgoskiej pod panowaniem Sobieskiego24.
Monety sześciogroszowe na przełomie XVII i XVIII w. były najpopularniejszym
średnim nominałem w obiegu. Spotykamy je w przeważającej liczbie depozytów
z tego okresu25, a także wśród znalezisk pojedynczych. Również w czasie prac wy-
kopaliskowych prowadzonych na terenie Tykocina w latach 2011–2012 pozyskano
jedną monetę o tym nominale, wybitą w Bydgoszczy w roku 166126.

Jedyną zagraniczną monetą w zespole jest szóstak Fryderyka III wybity
w Królewcu w 1699 r. Domieszka monety pruskiej nie jest niczym niezwykłym
w znaleziskach z terenu Polski, a zwłaszcza Podlasia. Jest to efekt unifi kacji systemu
monetarnego zsekularyzowanego państwa zakonnego i Korony Polskiej w latach
1526–1528. Niewielki wpływ na tę sytuację miały zmiany w polityce pieniężnej Prus

22 W. Szłapinskij, Monety koronne Jana Kazimierza bite w mennicach A. i T. Tymfów w latach 1662–1667, „Przegląd
Numizmatyczny”, 4 (98), s. 5–10; W. Szłapinskij, S. Biełopolskij, Monety koronne Jana Kazimierza bite w mennicach
A. i T. Tymfów w latach 1662–1667, Lwów 2003; P.L. Czarnecki, Szóstaki II dekady panowania – krótka wycieczka
po mennicach koronnych. Cz. 3, „Gdańskie Zeszyty Numizmatyczne”, 85 (2010), s. 3–20; tenże, Szóstaki II dekady
panowania – krótka wycieczka po mennicach koronnych. Cz. 4, tamże, 88 (2010), s. 3–19; Ł. Ciura, Szóstaki koronne
Jana Kazimierza z lat 1667–1668 z mennic dzierżawionych przez Tytusa Liwiusza Boratiniego. Przyporządkowanie do
mennic, „Biuletyn Numizmatyczny”, 382 (2016), s. 95–102.
23 M. Gumowski, Mennica bydgoska, Toruń 1955, s. 220, 223.
24 Tamże, s. 249–250.
25 M. Męclewska, A. Mikołajczyk, Skarby monet z lat 1650–1944 na obszarze Polski. Inwentarz II, Wrocław–
Warszawa–Kraków 1991.
26 P. Niziołek, Znaleziska numizmatyczne z Tykocina. Badania archeologiczne 2011–2012, „Podlaskie Zeszyty
Archeologiczne”, 9 (2013), s. 89.

73Zespół siedemnastowiecznych monet srebrnych...

możliwe po zerwaniu stosunku lennego w 1657 r., a wprowadzane na przełomie
XVII i XVIII w. Począwszy od 1669 r., państwo Hohenzollernów dokonało wielu re-
form zbliżających jego system monetarny do cesarskiego. Jednak mimo tych zmian,
w celu uniknięcia komplikacji w intratnym handlu z Polską, zachowano elementy
tradycyjnie łączące systemy pieniężne obydwu państw27. Warto w tym miejscu za-
uważyć, że u schyłku XVII w. Prusy utrzymywały nieco wyższe standardy monet niż
Rzeczpospolita, np. szóstaki bite w Królewcu w latach 1674–1679 zawierały średnio
1,438 g czystego srebra, gdy ten sam nominał bity w Bydgoszczy miał w składzie
przeciętnie 1,305 g kruszcu. Utrzymywanie wyższej stopy menniczej nie było ko-
rzystne dla monarchii Hohenzollernów. Systematycznie obniżano więc zawartość
srebra w monetach. Mimo to jeszcze u schyłku wieku szóstaki Fryderyka III były
warte nieco więcej niż starsze monety Jana Kazimierza czy Jana III (por. tabela 1).

Moneta pruska, a wcześniej zakonna, była istotnym elementem rynku pie-
niężnego Podlasia28. Szczególne nasilenie jej napływu obserwujemy od schyłku
XVII w., co związane było z ograniczeniem, a w późniejszym czasie zupełnym za-
niechaniem rodzimej produkcji menniczej. Z wykopalisk tykocińskich znamy kilka
monet pruskich, z których najstarszą jest półtorak datowany na 1625 r. W większej
liczbie na terenie miasta wystąpiły dotychczas monety Fryderyka II: szóstak króle-
wiecki z 1757 r., trzykrajcarówka wrocławska lub berlińska z 1780 r. oraz 1/24 talara
wybita w Berlinie w 1782 r. W stosunku do ogólnej masy monet z XVII i XVIII w.
ich udział może się wydawać nieznaczny. Pamiętać jednak należy, że są to monety
srebrne i w tej grupie ich obecność rysuje się bardzo wyraźnie29. Pewnym zaskocze-
niem jest brak monet pruskich wśród znalezisk z terenu zamku tykocińskiego. Fakt
ten może być tłumaczony względnie niewielką liczbą odkrytych tam numizmatów30.

27 Z. Żabiński, Systemy pieniężne na ziemiach polskich, Wrocław 1981, s. 164–165.
28 B. Paszkiewicz, Znaleziska numizmatyczne pod Monasterem Błahowieszczeńskim w Supraślu, „Prace i Materiały
Muzeum Archeologicznego i Etnografi cznego w Łodzi. Seria Numizmatyczna i Konserwatorska”, 11 (1996), s. 40–
41, 58–59, wyk. 6–10; P. Niziołek, Znaleziska numizmatyczne z Tykocina…, s. 86, 93–94.
29 P. Niziołek, Znaleziska numizmatyczne z Tykocina…, s. 93–94.
30 W. Bis, Monety…, s. 313–320.

74 Piotr Niziołek Muzeum Podlaskie w Białymstoku

Tabela 1. Porównanie zawartości srebra szóstaków emitowanych przez Jana Kazimierza
(po 1658 r.), Jana III i Fryderyka III*

Szóstaki Próba srebra według
ordynacji (w łutach)

Masa według
ordynacji

Zawartość czystego
srebra

Jana Kazimierza VI 3,48 g 1,305 g

Jana III VI 3,48 g 1,305 g

Fryderyka III VI 3,49 g 1,309 g
* Tabela opracowana na podstawie: Z. Żabiński, Systemy pieniężne na ziemiach polskich…, s. 126, 167, tab. 74, 100.

Wśród 34 monet miedzianych rozpoznano 14 szelągów koronnych bitych
w mennicy ujazdowskiej między 1659 a 1665 r. Na sześciu z nich nie udało się od-
czytać daty, sześć sztuk pochodzi z 1664 r., a kolejne dwie sztuki noszą daty: „1660”
i „1663”.

Nadwyżkę szelągów bitych z datą „1664” obserwujemy w zdecydowa-
nej większości znalezisk, tak w regionie, jak i na pozostałych terytoriach dawnej
Rzeczypospolitej. Zaznaczyć w tym miejscu trzeba, że obserwacje prowadzone na
małej próbie statystycznej niosą ze sobą duże ryzyko nadinterpretacji i przy ich ana-
lizie wskazana jest ostrożność31.

Raczej się nie zdarza, aby szelągi koronne przeważały liczebnie nad litew-
skimi lub, jak w naszym przypadku, by panowała pod tym względem równowaga.
Stosunek ilościowy monet opatrzonych Orłem do noszących znak Pogoni w zespole
z Tatar wynosi 1:1. Zarówno w dużych, jak i w małych skarbach zaznacza się zazwy-
czaj wyraźna przewaga monet litewskich32. W przypadku omawianego znaleziska
liczba dostępnych do analizy monet jest jednak na tyle niewielka, że zjawisko to
może mieć charakter czysto przypadkowy.

Wśród omawianych numizmatów litewskich mamy dwa szelągi z mennicy
ujazdowskiej. Jeden wybity w 1661 r. i jeden z nieczytelną datą (opuścił on wytwór-

31 Szerzej o szelągach koronnych Jana Kazimierza w małych depozytach: P. Niziołek, Znaleziska małych szelągów
miedzianych Jana Kazimierza z okolic leśniczówki Borsukowizna w pow. białostockim, „Rocznik Białostocki”,
20 (2016), s. 9–34, a zwłaszcza s. 10–12; tam też obszerniejsza literatura tematu.
32 Stosunek liczebności monet koronnych do litewskich w wybranych depozytach: Borsukowizna – 1:1,39, Dąbrowa
Mała – 1:1,25, Idźki-Wykno – 1:1,44, Przasnysz – 1:1,27, Terespol – 1:1,28, Siwa Dolina – 1:1,36, Ulów – 1:1,12;
P. Niziołek, Znaleziska małych szelągów…, s. 14; E. Hanc-Maik, Skarb szelągów Jana Kazimierza z Dąbrówki Małej
koło Brzezin, „Prace i Materiały Muzeum Archeologicznego i Etnografi cznego w Łodzi. Seria Numizmatyczna
i Konserwatorska”, 12 (2003), s. 118; G. Śnieżko, Fałszerstwa małych szelągów miedzianych Jana Kazimierza ze skarbu monet
z miejscowości Idźki-Wykno, „Wiadomości Numizmatyczne”, 56 (2012), z. 2, s. 198–199; W. Niemirycz, Skarb boratynek
z Przasnysza, „Wiadomości Numizmatyczne”, 17 (1973), z. 2, s. 106; G. Lewczuk, Skarb monet z XVII i XVIII wieku
z Terespola, Biała Podlaska 1983, bns (12); S. Hanejko, Skarb szelągów z Siwej Doliny pod Tomaszowem Lubelskim, „Wiadomości
Numizmatyczne”, 51 (2007), z. 2, s. 223; taż, Skarb szelągów z Ulowa, gm. Tomaszów Lub., tamże, 49 (2005), z. 1, s. 79.

75Zespół siedemnastowiecznych monet srebrnych...

nię między 1660 a 1661 r.). Problem nieczytelności dat jest typowy dla boratynek
z luźnych i gromadnych znalezisk i wynika z niestaranności bicia, długiego przeby-
wania w obiegu i łatwości, z jaką koroduje miedź. Problem atrybucji do konkretnego
rocznika numizmatów z nieczytelnymi datami, oznakowanych herbem Korwin i no-
szących inicjały T.L.B, a więc bitych między 1660 a 1661 r., usiłował rozwiązać Iwan
Sinczuk. Zaproponowane przez niego metody oparte na analizie stempli dyskutowa-
ne były szeroko przy udziale Wojciecha Niemirycza na łamach „Gdańskich Zeszytów
Numizmatycznych”. Konkluzja nie była niestety jednoznaczna – metoda nie daje stu-
procentowej pewności, a jedynie wysokie prawdopodobieństwo „trafi enia”33.

Jeden z szelągów litewskich pochodzi z mennicy oliwskiej i został wybi-
ty w roku 1663, pięć kolejnych krążków ostemplowano w Wilnie, z czego jeden
w 1665 r., dwa w 1666 r. i dwa, o nieczytelnych datach, między 1664 a 1665 r.
Z Brześcia pochodzą cztery szelągi, z czego tylko na jednym udało się odczytać datę
– „1666”. Pozostałe zostały wybite w latach 1665–1666. Z mennicy kowieńskiej lub
malborskiej pochodzi pojedyncza moneta z 1666 r. Stan zachowania jednej z monet
litewskich nie pozwolił na jej przyporządkowanie do którejkolwiek z mennic.

Wykres 1. Podstawowy podział szelągów ze znaleziska zespołu monet z Tatar

33 I. Sinczuk, O datowaniu szelągów Wielkiego Księstwa Litewskiego z inicjałami TLB i herbem Korwin, „Gdańskie
Zeszyty Numizmatyczne”, 19 (1995), s. 13–17; W. Niemirycz, Jeszcze w sprawie datowania szelągów Wielkiego
Księstwa Litewskiego z lat 1660–1661 (głos w dyskusji), tamże, 20 (1995), s. 7–8; I. Sinczuk, Jeszcze w sprawie
datowania szelągów Wielkiego Księstwa Litewskiego z lat 1660–1661 (głos w dyskusji), tamże, 27 (1996), s. 9–11;
W. Niemirycz, O datowaniu boratynek (ciąg dalszy dyskusji z nr 26 i 27), tamże, 28 (1997).

76 Piotr Niziołek Muzeum Podlaskie w Białymstoku

Wykres 2. Pochodzenie i datowanie szelągów litewskich z zespołu monet z Tatar

W omawianym zespole rozpoznano pięć monet fałszywych. Co ciekawe,
brak wśród nich numizmatów opatrzonych Pogonią Litewską – wszystkie naśladują
monety koronne. Nie jest to sytuacja typowa, choć zazwyczaj fałszerstwa szelągów
koronnych dominują liczebnie nad litewskimi34. Iwan Sinczuk uważa nawet, że ge-
neralny stosunek ilości krążków opatrzonych wizerunkiem Orła do noszących znak
Pogoni wynosił 5:335.

Wśród fałszywych szelągów znajduje się jeden egzemplarz o znacznym stop-
niu „barbaryzacji” wyobrażeń (poz. 37). Wydaje się, że widoczne na nim napisy oto-
kowe nie składają się z liter, a ze znaków je imitujących, czego nie da się niestety
jednoznacznie stwierdzić ze względu na słaby stan zachowania numizmatu. Tak da-
lece zniekształcone fałszerstwa zdarzają się zdecydowanie rzadziej niż ich zupełnie
poprawne wersje36. Pochodzą z małych warsztatów chałupniczych, których właści-
ciele nierzadko byli niepiśmienni, a produkcja na tyle niewielka37, że nie zaznaczała

34 P. Niziołek, Znaleziska numizmatyczne z badań archeologicznych na Górze Zamkowej w Gródku, pow. białostocki
(1983–1984, 1994–1998), „Podlaskie Zeszyty Archeologiczne”, 12 (2016), s. 167–204.
35 И. Синчук, Фальшивые солиды Речи Посполитой. Яна II Казимира Вазы, „Нумизматика”, 24 (2010), s. 21.
36 Por. G. Śnieżko, Fałszerstwa…, s. 220, 224.
37 Trwałość wykonanych chałupniczo stempli była zapewne znikoma i ich jedna para przynosiła niewielką liczbę
monet. Przeszkodą w prowadzeniu procederu fałszerskiego „metodami domowymi” była nie tylko technologia,
ale także uwarunkowania gospodarcze, w jakich funkcjonował drobny fałszerz. By móc bez przeszkód wprowadzić
większą partię podrobionych monet na rynek, trzeba było mieć częsty kontakt z gotówką. Fałszerz podrabiający
środki płatnicze z myślą o zaspokojeniu codziennych potrzeb i dystrybuujący je osobiście musiał wmieszać własne
produkty w grupę oryginałów tak, aby ich obecność nie rzucała się w oczy, a w razie wykrycia nie ściągnęła na niego

77Zespół siedemnastowiecznych monet srebrnych...

się w ogólnej masie fałszerstw. Rynek zalewały przede wszystkim wytwory średnich
i dużych zakładów bijących podróbki o poprawnych rysunkach i napisach. Drobni
przestępcy kryli się w cieniu wielkich afer.

Najbardziej interesujący jest jednak fałszywy szeląg wykonany techniką wal-
cową (poz. 40). Wybito go, a w zasadzie wytłoczono z przesunięciem, dzięki czemu
na krążku od strony rewersu odcisnął się prócz właściwego także drobny fragment
sąsiedniego stempla. Jest również lekko wygięty (w naszym przypadku w stronę re-
wersu), co również jest jedną z cech charakterystycznych monet wykonanych tą me-
todą. Niestety słaby stan zachowania nie pozwala na głębszą analizę porównawczą
ze znanym już materiałem, a zaznaczyć trzeba, że na zastosowanie techniki walco-
wej pozwolić sobie mogły jedynie największe, „profesjonalne” zakłady fałszerskie,
których kilka, jak do tej pory, zidentyfi kowano na obszarze Europy Środkowej38.

W przypadku zespołu z Tatar fałszerstwa stanowią 14,7% szelągów miedzia-
nych Jana Kazimierza. Jest to znaczny odsetek, biorąc pod uwagę, że średnia ich
obecność w depozytach to około 6,76%39. Duże ilości fałszerstw są zresztą, jak się
zdaje, cechą charakterystyczną rynku pieniężnego okolic Tykocina XVII i XVIII w.
Przypomnijmy, że w materiale z prac archeologicznych prowadzonych na terenie
miasta w latach 2011–2012 stanowiły one 12,7% „boratynek”40, w znaleziskach
z zamku tykocińskiego ich udział wynosił 9,8%41, a w domniemanym skarbie
z ul. K. Świerczewskiego (obecnie ul. Złota) w Tykocinie aż 36,6%42.

Nietrudno się domyślić, że pomimo niemal pięciokrotnej przewagi liczeb-
nej monety miedzianej reprezentowany przez zaledwie siedem egzemplarzy pie-
niądz srebrny miał w początkach XVIII w. zdecydowanie większą siłę nabywczą.
Teoretyczny przelicznik: 3 szelągi = 1 grosz był wówczas zupełną fi kcją, co potwier-
dził uniwersał z 1717 r., ustalający cenę szóstaka na 38 szelągów (szóstak = 12 gro-
szy miedzianych43 i 2 szelągi; 1 grosz srebrny = 2,1 grosza miedzianego = 6,3 szelą-
ga)44. Siłę nabywczą obecnych w zespole z Tatar monet srebrnych szacować można

podejrzeń. W warunkach rynku pieniężnego Rzeczypospolitej drugiej połowy XVII – pierwszej połowy XVIII w.
powoli wprowadzane do obiegu podróbki chałupnicze szybko się rozpraszały, dlatego trudno dziś odnaleźć dwa
„zbarbaryzowane” fałszerstwa bite tą samą parą stempli.
38 K. Wnęk, Fałszerstwa szelągów Rzeczypospolitej z XVII w. wykonane techniką walcową, „Wiadomości
Numizmatyczne”, 195–196 (2013), s. 153–161, 191–195; tenże, Wielkie afery z małą monetą. Fałszowanie na wielką
skalę miedzianych szelągów Jana Kazimierza w drugiej połowie XVII wieku, „Biuletyn Numizmatyczny”, 371 (2013),
s. 172–186; И. Синчук, Подделывались ли в Сучаве медные солиды Речи Посполитой 17 в.?, „Нумизматика”,
11 (2006), s. 17–18.
39 B. Paszkiewicz, Znaleziska numizmatyczne pod Monasterem Błahowieszczeńskim…, s. 51–52; z zestawienia
wykluczono domniemany skarb z Tykocina ze względu na wątpliwości, co do charakteru tego niezwykłego zespołu.
40 P. Niziołek, Znaleziska numizmatyczne z Tykocina…, s. 89.
41 W. Bis, Monety…, s. 314.
42 S. Suchodolski, Tykocin, woj. Białystok „Wiadomości Numizmatyczne”, 24 (1980), s. 120–121.
43 Grosz miedziany nie był wówczas wybijany i miał znaczenie jedynie obrachunkowe.
44 Uniwersał ogłaszaiący kurrencyą monety z 2. marca 1717 roku, w: I. Zagórski, Monety dawnej Polski, Warszawa

78 Piotr Niziołek Muzeum Podlaskie w Białymstoku

na podstawie ustaleń Z. Żabińskiego45 na 14,70 trofy, a szelągów miedzianych na
2,04 trofy (łącznie na 16,74 trofy; por. wykres 3). Osoba, która zgubiła monety,
z pewnością dotkliwie odczuła ich utratę.

Wykres 3. Wzajemny stosunek siły nabywczej monety srebrnej i miedzianej z zespołu
numizmatów z Tatar (według uniwersału z 1717 r.)*

* Wykres opracowany na podstawie: Z. Żabiński, Systemy pieniężne na ziemiach polskich…, s. 132, tab. 78.

 Najmłodszą monetą w zespole jest szóstak Fryderyka III wybity w roku
1699, który daje nam informację o bezwzględnej dacie post quem trafi enia monet
do ziemi. Jest to równocześnie najlepiej zachowany numizmat, noszący jedynie nie-
znaczne znamiona przebywania w obiegu. Brak szelągów miedzianych bitych pod
stemplem Augusta III świadczyć może z kolei o zagubieniu monet przed rozpo-
częciem przez tego monarchę akcji menniczej w 1749 r. Również pokaźny odsetek
fałszerstw świadczy o późnej metryce znaleziska. Ograniczona liczebność monet
w znalezisku i brak kontekstu archeologicznego nie pozwalają na dokładniejsze da-
towanie, jednak stan zachowania szóstaka pruskiego pozwala nam wysunąć przy-
puszczenie, że zostały one zagubione bliżej początków XVIII w.

1845, s. 169–170.
45 Z. Żabiński, Systemy pieniężne na ziemiach polskich…, s. 132.

79Zespół siedemnastowiecznych monet srebrnych...

Katalog

W poniższej części katalogowej opisano wszystkie monety wchodzące w skład
znaleziska ze wsi Tatary. Ułożono je wedle klucza terytorialnego: Królestwo Polskie,
Wielkie Księstwo Litewskie, niezidentyfi kowane monety Królestwa Polskiego lub
Wielkiego Księstwa Litewskiego, fałszerstwa monet Królestwa Polskiego, Księstwo
Pruskie, a w obrębie tych grup panowaniami, datami emisji i mennicami. Układając
katalog, wzięto pod uwagę zarówno odmienność wizerunków kolejnych typów, jak
i legend do poziomu interpunkcji. Aby skrócić deskrypcję poszczególnych monet,
w kolejnych pozycjach zamieszczono jedynie opis elementów odróżniających od
pierwszego notowanego egzemplarza. Znakiem „\” zasygnalizowano miejsce nie-
czytelnej litery lub znaku interpunkcyjnego. Dłuższą partię nieczytelnego tekstu,
w której nie można jednoznacznie określić ilości znaków, zasygnalizowano poprzez
„[…]”. Przerwy w napisach oznaczono „–”.

Prezentowane w części katalogowej fotografi e monet zostały wykonane przez
Annę Sierko-Szymańską.

Zastosowane w katalogu skróty: „Kopicki” oraz „Neumann” odnoszą się do
prac: E. Kopicki, Ilustrowany skorowidz pieniędzy polskich i z Polską związanych,
Warszawa 1995; E. Neumann, Brandenburg-Preußische Münzprägungen unter
der Herrschaft der Hohenzollern 1415–1918, t. 1: Die Münzen des Kurfurstentüms
Brandenbutg unter der Herrschaft der Hohenzollern. 1415–1701, Kolonia 1998.

Królestwo Polskie

Jan Kazimierz

Szóstaki koronne

1. 1662 r., Bydgoszcz.
Av.: Zwrócone w prawo popiersie władcy
w koronie rozdzielającej u góry napis otokowy:
IOAN CAS D G∙R […] OL & S M D L R∙.
Rv.: Pod koroną oznaczenie nominału:
∙VI∙. Poniżej tarcze z herbami Polski, Litwy
i Snopkiem Wazów rozdzielającym inicjały: \\ –
T∙. Między tarczami perełka. W otoku rozdzie-

80 Piotr Niziołek Muzeum Podlaskie w Białymstoku

lony u góry koroną, a u dołu herbem Ślepowron
napis: GROS∙ARG∙SEX – REG∙POL∙1662∙.
Kopicki, poz. 1662. 3,20 g; 25,1 mm.

2. 1662 r., Bydgoszcz.
Av.: Zwrócone w prawo popiersie władcy
w koronie rozdzielającej u góry napis otokowy:
IOAN CAS∙D G∙REX POL & S M D L∙R P.
Rv.: Pod koroną oznaczenie nominału:
∙VI∙. Poniżej tarcze z herbami Polski, Litwy
i Snopkiem Wazów rozdzielającym inicja-
ły: ∙A – T∙. Między tarczami perełka. W oto-
ku rozdzielony u góry koroną, a u dołu her-
bem Ślepowron napis: GROS∙ARG∙SEX
– REG∙POL∙1662∙.
Kopicki, poz. 1662. 3,19 g; 25,1 mm.

3. 1664 r., Bydgoszcz.
Av.: Zwrócone w prawo popiersie władcy
w koronie rozdzielającej u góry napis otokowy:
IOAN∙CAS D G REX POL∙& S M D L R∙.
Rv.: Pod koroną oznaczenie nominału:
VI. Poniżej tarcze z herbami Polski, Litwy
i Snopkiem Wazów rozdzielającym inicjały:
∙A – T∙. W otoku rozdzielony u góry koroną,
a u dołu herbem Ślepowron napis: GROS∙ARG
SEX – REG∙POL∙1664∙.
Kopicki, poz. 1672. 3,35 g; 24,7 mm.

4. 1666 r., Bydgoszcz.
Av.: Zwrócone w prawo popiersie władcy
w koronie rozdzielającej u góry napis otokowy:
IOAN\CAS∙D G∙REX POL & S M D L∙.
Rv.: Pod koroną oznaczenie nominału:
V\. Poniżej tarcze z herbami Polski, Litwy
i Snopkiem Wazów rozdzielającym inicja-
ły: ∙A – T∙. Między tarczami perełka. W oto-
ku rozdzielony u góry koroną, a u dołu her-

y

X

81Zespół siedemnastowiecznych monet srebrnych...

bem Ślepowron napis: GROS∙ARG∙SEX
– REG∙POL∙1666\.
Kopicki, poz. 1679. 2,81 g; 25,3 mm.

5. 1668 r., Kraków.
Av.: Zwrócone w prawo popiersie władcy
w koronie. W otoku napis rozdzielony w górze
koroną, a w dole tarczą z herbem Ślepowron:
IOAN∙CA […] – REX∙POL∙& SUE∙.
Rv.: Pod fl ankowaną przez pięciopłatkowe ro-
zetki koroną oznaczenie nominału: VI. Poniżej
tarcze z herbami Polski, Litwy i Snopkiem
Wazów rozdzielającym inicjały: TL – B. Między
tarczami kwiat. W otoku rozdzielony u góry ko-
roną napis: \ROS∙ARGE∙SEX∙REG∙POL∙1668.
Kopicki, poz. 1693. 3,37 g; 25,6 mm.

Szelągi koronne

6. 1660 r., Ujazdów
Av.: Zwrócona w prawo głowa władcy w wień-
cu laurowym rozdzielająca u góry napis otoko-
wy: \OAN∙ – ∙CAS∙REX. Pod popiersiem zarys
nieczytelnych inicjałów.
Rv.: Orzeł z tarczą herbową Wazów na pier-
si. W otoku napis rozdzielony u dołu herbem
Ślepowron: [...] – POLON\\660.
Kopicki, poz. 1546. 1,40 g; 15,9 mm.

7. 1663 r., Ujazdów.
Av.: IOAN∙ – [...] AS\REX. Poniżej inicjały:
\T\L\\.
Rv.: [...] LID\REG [...] O∙1∙6∙6∙\.
1,45 g; 15,9 mm. Krawędź blachy.

82 Piotr Niziołek Muzeum Podlaskie w Białymstoku

8. 1664 r., Ujazdów.
Av.: ∙IOAN [...].
Rv.: Orzeł z tarczą herbową Wazów na pier-
si. W otoku napis rozdzielony u góry koroną
Orła, a u dołu herbem Ślepowron: [...] EG∙
– POLO∙1664∙.
Kopicki, poz. 1552. 1,18 g; 17,4 mm.
Moneta dwukrotnie uderzona stemplami
z przesunięciem.

9. 1664 r., Ujazdów.
Av.: [...] – ∙CAS∙REX.
Rv.: SOLI∙ [...] POLO∙1664.
Kopicki, poz. 1552. 1,21 g; 15,9 mm.

10. 1664 r., Ujazdów.
Av.: IOAN∙ – ∙CAS∙REX. Poniżej inicjały:
\T\L\\.
Rv.: [...] REG – \OLO∙1664.
Kopicki, poz. 1552. 1,04 g; 15,9 mm.
Moneta dwukrotnie uderzona stemplami
z przesunięciem.

11. 1664 r., Ujazdów.
Av.: IOAN∙ – \CAS\R\\. Poniżej inicjały: \T\L\\.
Rv.: ∙SOLID\REG – POLO∙1664.
Kopicki, poz. 1552. 1,36 g; 15,9 mm.

12. 1664 r., Ujazdów.
Av.: [...] CA\\R\\.
Rv.: SOL [...] 6\4∙.
Kopicki, poz. 1552. 1,20 g; 16,0 mm.
Rewers niecentryczny.

13. 1664 r., Ujazdów.
Av.: IOAN\ – CAS∙REX. Poniżej inicjały: TLB.
Rv.: ∙SOLI∙D∙REG – POLO∙1664.
Kopicki, poz. 1552. 1,21 g; 15,9 mm.
Krawędź blachy.

83Zespół siedemnastowiecznych monet srebrnych...

14. 1660–1661, 1663–1665, Ujazdów.
Av.: IOAN\ – \\\S\REX. Poniżej inicjały: T [...].
Rv.: [...] ID\REG [...].
0,96 g; 15,7 mm.

15. 1660–1661, 1663–1665, Ujazdów.
Av.: IOAN\ – \\\S\REX. Poniżej inicjały: T [...].
Rv.: [...] SOLID [...] – POLO [...].
1,11 g; 15,8 mm.

16. 1660–1661, 1663–1665, Ujazdów.
Av.: Nieczytelny.
Rv.: [...] SOLID [...] PO [...].
1,01 g; 15,2 mm.
Krawędź blachy.

17. 1660–1661, 1663–1665, Ujazdów.
Av.: Nieczytelny.
Rv.: [...] SOLID\REG [...].
1,24 g; 16,1 mm.

18. 1660–1661, 1663–1665, Ujazdów.
Av.: IOAN∙ – [...] R [...].
Rv.: [...] OLID [...].
1,19 g; 15,7 mm.

19. 1660–1661, 1663–1665, Ujazdów.
Av.: IOAN\ – [...] EX.
Rv.: SOLID\REG [...] 6\.
1,29 g; 15,6 mm. Krawędź blachy.

84 Piotr Niziołek Muzeum Podlaskie w Białymstoku

Jan III Sobieski

Szóstaki koronne

20. 1678 r., Bydgoszcz.
Av.: Zwrócone w prawo popiersie władcy
w wieńcu laurowym rozdzielające u dołu napis
otokowy: IOAN∙III D G∙REX POL∙M∙D∙L∙R\P\.
Rv.: Pod koroną oznaczenie nominału:
VI. Poniżej tarcze z herbami Polski, Litwy
i Janiną Sobieskich rozdzielającą datację: 16
– 78. W otoku rozdzielony u góry koroną,
a u dołu owalną tarczą z herbem Leliwa napis:
GROS∙ARG∙SEX – REG∙POLONIÆ∙.
Kopicki, poz. 1937. 3,20 g; 25,4 mm.

Wielkie Księstwo Litewskie

Jan Kazimierz

Szelągi litewskie

21. 1661 r., Ujazdów.
Av.: Zwrócona w prawo głowa władcy w wień-
cu laurowym rozdzielająca u góry napis otoko-
wy: IOAN∙ – ∙CA [...].
Rv.: Pod koroną Pogoń Litewska. Poniżej herb
Korwin. W otoku napis rozdzielony u góry ko-
roną: SOLI∙MA [...] 661∙.
Kopicki, poz. 3590. 1,09 g; 15,9 mm. Awers
i rewers niecentryczne.

22. 1663 r., Oliwa.
Av.: [...] AS∙REX.
Rv: Pod koroną Pogoń Litewska. W otoku na-
pis rozdzielony u góry koroną, a u dołu herbem
Wieniawa: [...] MAG\D – [...].
Kopicki, poz. 3592. 0,81 g; 15,9 mm. Awers
i rewers niecentryczne.

y

85Zespół siedemnastowiecznych monet srebrnych...

23. 1665 r., Wilno.
Av.: [...] – CAS∙REX.
Rv.: Pod Pogonią Litewską monogram HKPL.
W otoku napis rozdzielony u góry koroną:
SOLI∙MAG∙D [...] 65.
Kopicki, poz. 3594. 1,37 g; 15,8 mm. Awers
i rewers niecentryczne.

24. 1666 r., Wilno.
Av.: IOAN∙ – [...] AS [...].
Rv.: Pod Pogonią Litewską monogram HKPL
między dwiema pięcioramiennymi gwiazdka-
mi. W otoku napis rozdzielony u góry koroną:
SOLI [...] IT\1666.
Kopicki, poz. 3601. 1,67 g; 15,7 mm.

25. 1666 r., Wilno.
Av.: [...] CAS\RE\.
Rv.: Pod Pogonią Litewską monogram HKPL
między dwiema perełkami gwiazdkami.
W otoku napis rozdzielony u góry koroną: [...]
I/∙1666.
0,97 g; 15,7 mm.
Kopicki, poz. 3601. Awers i rewers niecentryczne.

26. 1666 r., Brześć.
Av.: [...] CAS\REX.
Rv.: Pod Pogonią Litewską monogram HKPL.
W otoku napis rozdzielony u góry koroną: SO
[...] VC\LIT∙1666.
Kopicki, poz. 3601. 1,28 g; 15,8 mm.

27. 1666 r., Kowno lub Malbork.
Av.: [...] – [...] REX∙.
Rv.: Czytelny zarys Pogoni Litewskiej. W otoku
napis rozdzielony u góry koroną: [...] OLI [...]
1666.

86 Piotr Niziołek Muzeum Podlaskie w Białymstoku

Kopicki, poz. 3604. 0,80 g; 16,0 mm.
Awers niecentryczny.

28. 1660–1661, Ujazdów
Av.: IOAN∙ – \CAS\REX. Poniżej inicjały: [...]
L [...].
Rv.: Pod koroną Pogoń Litewska. Poniżej herb
Korwin. W otoku napis rozdzielony u góry ko-
roną: SOLI∙M [...] D [...].
1,34 g; 15,8 mm.

29. 1664–1666, Wilno.
Av.: IOAN\ – CAS∙REX. Poniżej inicjały:
T\L\B\.
Rv.: Pod Pogonią Litewską monogram HKPL
między dwiema perełkami. W otoku napis
rozdzielony u góry koroną: SOLI∙M [...] VC\
LIT\166\.
1,20 g; 15,7 mm.

30. 1664–1666, Wilno.
Av.: IOA [...] EX.
Rv.: Pod Pogonią Litewską monogram HKPL.
W otoku napis rozdzielony u góry koroną:
SOLI\MAG\D [...] 6\.
1,12 g; 15,8 mm.

31. 1665–1666, Brześć.
Av.: IOAN∙ – CA [...].
Rv.: Pod Pogonią Litewską monogram HKPL
między dwiema perełkami. W otoku napis roz-
dzielony u góry koroną: [...] AG∙DVC [...] IT
[...] 6 [...].
1,62 g; 16,3 mm.

87Zespół siedemnastowiecznych monet srebrnych...

32. 1665–1666, Brześć.
Av.: IOAN∙ – C [...]. Poniżej inicjały: T [...].
Rv.: Pogoń Litewska. W otoku fragmentarycz-
nie czytelny napis: [...] OL [...].
0,97 g; 15,9 mm. Lekko zgięta.

33. 1665–1666, Brześć.
Av.: IOAN∙ – CAS\R\X. Poniżej inicjały: ∙T∙
[...].
Rv.: Pod Pogonią Litewską monogram HKPL.
W otoku napis rozdzielony u góry koroną:
SOLI [...] LI [...].
1,15 g; 15,9 mm. Awers niecentryczny.

34. 1661, 1664–1666, Ujazdów lub Wilno
lub Brześć.
Av.: [...] S [...] EX.
Rv.: Pod koroną Pogoń Litewska. W otoku na-
pis przedzielony u góry koroną: [...] IT∙166.
1,08 g; 15,7 mm. Awers i rewers niecentryczne.

Niezidentyfi kowane monety Królestwa
Polskiego lub Wielkiego Księstwa
Litewskiego (oryginalne lub fałszywe)

Jan Kazimierz

Szelągi

35. Królestwo Polskie lub Wielkie Księstwo
Litewskie, 1659–1700.
Av.: Czytelna w zarysie zwrócona w prawo gło-
wa władcy. Po lewej stronie fragment napisu
otokowego: [...] OAN [...].
Rv.: Nieczytelny.
1,15 g; 15,7 mm.

88 Piotr Niziołek Muzeum Podlaskie w Białymstoku

Fałszerstwa monet Królestwa Polskiego

Jan Kazimierz

Szelągi

36. Europa Środkowa, 1660–1700.
Av.: Nieczytelny.
Rv.: Orzeł. W otoku czytelny fragmentarycznie
napis: [...] D RE [...]
1,08 g; 15,9 mm.

37. Europa Środkowa, 1660–1700.
Av.: Zwrócona w prawo głowa władcy rozdzie-
lająca u góry i u dołu fragmentarycznie czytel-
ny ciąg znaków naśladujących litery.
Rv.: Orzeł. W otoku fragmentarycznie czytelny
ciąg znaków naśladujących litery.
0,81 g; 15,6 mm.

38. Europa Środkowa, 1660–1700.
Av.: Zwrócona w prawo głowa władcy w wień-
cu laurowym rozdzielająca u góry napis otoko-
wy: \O\\ – \AS RX [litery zdeformowane].
Rv.: Orzeł z tarczą herbową Wazów na piersi,
rozdzielający w górze napis otokowy: SOI [...]
∙1661∙.
1,05 g; 15,3 mm. Awers i rewers niecentryczne.

39. Europa Środkowa, 1660–1700.
Av.: Zwrócona w prawo głowa władcy rozdzie-
lająca u góry i u dołu napis otokowy: IO [...]
– CAS [...].
Rv.: Orzeł. W otoku czytelny w zarysie ciąg
zdeformowanych liter i cyfr (?).
0,84 g; 15,2 mm. Awers i rewers niecentryczne.

89Zespół siedemnastowiecznych monet srebrnych...

40. Europa Środkowa, 1660–1700.
Av.: Zwrócona w prawo głowa władcy. Z lewej
czytelny fragment napisu otokowego: IOAN
[...].
Rv.: Orzeł. W otoku fragmentarycznie czytelny
napis: [...] REG [...] POL [...].
Rewers niecentryczny; moneta dwukrotnie
uderzona stemplami z przesunięciem.
0,88 g; 15,5 mm.

Księstwo Pruskie

Fryderyk III

41. 1699 r., Królewiec.
Av.: Zwrócone w prawo popiersie władcy
w wieńcu laurowym rozdzielające u dołu na-
pis otokowy: FRID∙III∙D G∙M∙B∙S∙R∙I∙A∙C & E∙.
Pod popiersiem inicjały: ∙SD∙.
Rv.: Pod koroną oznaczenie nominału: VI.
Poniżej tarcze z herbami Prus, Brandenburgii
i berłem elektorskim rozdzielającym datację:
16 – 99. W otoku rozdzielony u góry koroną
napis: SUPREMUS DUX IN PRUSSIA∙.
Neumann, poz. 12.29 – 1699 SD. 3,21 g;
25,4 mm.

90 Piotr Niziołek Muzeum Podlaskie w Białymstoku

il. 1. Miejsce odnalezienia zespołu siedemnastowiecznych monet srebrnych
i miedzianych na wycinku mapy Grundriss von der Stadt Tykocyn und
der umliegenden Gegend in der Woywodschaft Bielsk in Podlachien,

sporządzonej w latach 1790–1795 przez Kruszewskiego
(oryginał w zbiorach Staatsbibliothek Berlin, sygn. S.X. 49.993)

91Zespół siedemnastowiecznych monet srebrnych...

il. 2. Miejsce odnalezienia zespołu siedemnastowiecznych monet srebrnych

i miedzianych na wycinku mapy Prus Nowowschodnich
sporządzonej w latach 1795–1800

(oryginał w zbiorach Staatsbibliothek Berlin, sygn. 17.030-Blatt 80)

92 Piotr Niziołek Muzeum Podlaskie w Białymstoku

il. 3. Szóstak koronny Jana Kazimierza z 1662 r. (poz. kat. 1)
przed oczyszczeniem (fot. A. Sierko-Szymańska)

il. 4. Szóstak koronny Jana III Sobieskiego z 1678 r. (poz. kat. 20)
przed oczyszczeniem (fot. A. Sierko-Szymańska)

93Zespół siedemnastowiecznych monet srebrnych...

A collection of 17th-century silver and copper coins
found near the village of Tatary in the Białystok District

On the day of August 14, 2016, on the surface of a freshly ploughed meadow
near the village of Tatary (Białystok district), an incidental discovery of seven silver
coins took place. In order to investigate the site where the treasure was found, on
the days of August 24 and August 29, 2016, the surface layer of soil was searched
with the use of a metal detector. During the operation, there was discovered a layer
of humus of density between 23 and 30 cm, below which a barren stratum of yellow
send was located. No cultural material or objects were noticed. At the spot indicated
by the fi nder, 34 copper coins, individual and stuck in piles, spread around a surface
of about one square meter, were discovered.

Th e fi nding is a lost money bag, which is evident from the place where it
was found and from what the fi nding contained: fi ve six-groschens of John Casimir,
a six-groschen of John III Sobieski, a Prussian six-groschen of Frederick III, and
copper shillings of John Casimir: 14 crown, 14 Lithuanian, one unidentifi ed, and
fi ve forgeries of crown shillings. One of the forgeries was produced by using the
rolling technique.

Jakub Dobrzyński
Uniwersytet w Białymstoku

Społeczeństwo parafi i w Płonce Kościelnej
w świetle akt metrykalnych z lat 1826–1868

Celem artykułu1 jest ukazanie społeczności wiejskiej parafi i w Płonce
Kościelnej w XIX w. na podstawie analiz ksiąg metrykalnych w okresie ważnych dla
nadnarwiańskiej części Podlasia przemian społeczno-gospodarczych2. Podjęto pró-
bę przedstawienia podstawowych aspektów ruchu naturalnego, m.in. sezonowości
ślubów, doboru terytorialnego nupturientów, kwestii imion nadawanych na chrzcie,
sezonowości zgonów itp., oraz odpowiedzi na pytanie, czy parafi a ta różniła się od
innych parafi i katolickich (porównano ją z niektórymi ośrodkami podlaskimi, a tak-
że ze śląskimi).

Podstawą pracy analitycznej były akta metrykalne przechowywane w ar-
chiwum parafi alnym. Wiemy, że rejestrację wydarzeń demografi cznych w Płonce
Kościelnej prowadzono już od 1640 r.3 Do badań wykorzystano trzy rodzaje ksiąg:
ślubów, chrztów i zgonów za lata 1826–1868, które spisano w języku polskim, a ich
stan zachowania należy ocenić na bardzo dobry4. Rejestracja metrykalna prowadzo-
na w tych latach była stosunkowo poprawna. Wskaźnik odnotowanych urodzeń na
jeden ślub wynosił w tym okresie 5, co dla terenów wiejskich było wynikiem niemal
idealnym5. Wskaźnik dynamiki demografi cznej, czyli stosunku urodzeń żywych do

1 Artykuł powstał na podstawie pracy magisterskiej napisanej pod kierunkiem prof. dr. hab. Cezarego Kukli na
Uniwersytecie w Białymstoku.
2 Rzymskokatolicka parafi a w Płonce Kościelnej nie doczekała się monografi cznego opracowania. Jej dzieje
wspominane były jednak w innych opracowaniach. Zob. M. Dajnowicz, Drobna szlachta ziemi łomżyńskiej na
przełomie XIX i XX wieku, Łomża 2002; Z. Gloger, Dawna ziemia bielska i jej cząstkowa szlachta, Warszawa 1837;
T. Jaszczołt, Fundacje kościelne na Podlasiu do końca XV wieku, w: Kościoły a państwo na pograniczu polsko-litewsko-
-białoruskim, red. M. Kietliński, K. Sychowicz, W. Śleszyński, Białystok 2005, s. 14–52; W. Jemielity, Matka Boska
Płonkowska, Łomża 1989; A. Laszuk, Łapy i ich mieszkańcy do 1795 r., „Białostocczyzna”, 44 (1996), s. 20–30;
Ł. Lubicz-Łapiński, Łapy i ich mieszkańcy. Zaścianki Łapińskich w XV–XVIII w., Białystok 2004; S. Niewiński,
Juchnowiec. Dzieje parafi i, Białystok 2006; P. Sobieszczak, Łapy. Miasto przy kolei, Łapy 2013; tenże, Poświętne
wczoraj i dziś, Łapy 2008; J. Szumski, Łapy w latach 1862–1914, „Białostocczyzna”, 45 (1997), s. 141–149.
3 Archiwum Diecezjalne w Łomży [dalej: ArŁ], sygn. I 373, k. 5.
4 Wszystkie tabele opracowano na podstawie wzmiankowanych ksiąg.
5 C. Kuklo, Rodzina w osiemnastowiecznej Warszawie, Białystok 1991, s. 31–32.

96 Jakub Dobrzyński Uniwersytet w Białymstoku

zgonów, wynosił zaś 1,25. Taki stan rzeczy pozwala na miarodajne wnioski wypły-
wające z analizy źródła. Chociaż w ogólnym ujęciu zakres chronologiczny artykułu
zawiera się w latach 1826–1868, to do szczegółowych analiz przyjęto trzy pięciolet-
nie sondy badawcze. Pierwsza obejmuje lata 1826–1830, czyli czas tuż przed woj-
ną polsko-rosyjską. Druga – okres międzypowstaniowy (1849–1853). Ostatnia zaś
lata 1864–1868 i ukazuje wydarzenia demografi czne u schyłku zrywu niepodległo-
ściowego rozpoczętego w styczniu 1863 r. i mającego swe konsekwencje w latach
późniejszych.

Rzymskokatolicka parafi a w Płonce Kościelnej jest przykładem wieloosiedlo-
wej parafi i wiejskiej na Podlasiu. Parafi a w pełnym tego słowa znaczeniu powstała
w 1502 r.6, choć Kościół na tych terenach istniał już w pierwszej połowie XV stule-
cia7. W interesującym nas okresie parafi a należała do diecezji augustowskiej, czyli
sejneńskiej. Według Akt Kancellaryi Kurialnej Biskupa Augustowskiego tyczących się
Kościoła Parafi alnego w Płonce w 1822 r. parafi ę zamieszkiwało 2014 osób, w tym
783 mężczyzn, 866 kobiet, 203 dzieci płci męskiej i 362 żeńskiej8. Do największych
wsi zaliczano: Łupiankę Starą, Płonkę Kościelną i Płonkę Strumiankę. Od początku
istnienia parafi i tereny te zamieszkiwała głównie katolicka drobna szlachta, nieliczną
mniejszością byli Żydzi9. Z perspektywy niniejszych badań ważnym wydarzeniem
w życiu społeczności była budowa Kolei Warszawsko-Petersburskiej. Ta ukończona
w 1862 r. inwestycja miała dosyć znaczący wpływ na życie codzienne parafi an płon-
kowskich, integrując ich z ludnością napływową pracującą przy powstaniu kolei.

Śluby

W latach 1826–1868 w podlaskiej parafi i w Płonce Kościelnej zawarto 1049
ślubów, co daje średnią 24,4 na każdy rok. Dostrzegalne są jednak wahania roczne
w liczbie zawieranych związków małżeńskich. W okresie wojny polsko-rosyjskiej
z lat 1830–1831 ich liczba spadła i chociaż w pobliżu Płonki Kościelnej nie odno-
towano większych potyczek, to nastroje wojenne nie sprzyjały ślubom. Dodatkowo
w tym czasie w Królestwie Polskim panowała epidemia cholery. Roczne liczby
ślubów wzrosły po zakończeniu działań powstańczych, by po raz kolejny odnoto-
wać regres w latach czterdziestych XIX stulecia w związku z panującym głodem.
Poprawa stanu żywnościowego mieszkańców mogła mieć wpływ na zwiększoną
liczbę małżeństw w kolejnych latach. Urodzaj jednak nie trwał długo – mokre lata
doprowadziły do ponownego spadku liczby zawieranych małżeństw10. Po obfi tych

6 W. Jemielity, dz. cyt., s. 1.
7 T. Jaszczołt, dz. cyt., s. 48.
8 ArŁ, sygn. I 372, k. 16.
9 Tamże, sygn. I 374, k. 2.
10 J. Borzym, Pamiętnik podlaskiego szlachcica, Łomża 2009, s. 69.

97Społeczeństwo parafi i w Płonce Kościelnej...

zbiorach w okolicy w okresie 1858–186211 znacznie wzrosła liczba ożenków w para-
fi i płonkowskiej. Niepokoje kolejnego powstania narodowego skłaniały parafi an do
odkładania decyzji o zakładaniu rodziny – wszak działania militarne prowadzono
w pobliskiej okolicy, jak np. pod Łukawicą czy Surażem12. Po zakończeniu zrywu
liczba udzielanych ślubów ponownie wzrosła. Trwało to jedynie dwa lata, po czym
znów nastał nieurodzaj13, utrudniając zawieranie małżeństw i organizację hucznych
wesel. Przy analizie rocznych liczb ślubów w przypadku parafi i w Płonce Kościelnej
trzeba pamiętać, że wśród tak małych społeczności wahania mogły być zupełnie
przypadkowe.

Do szczegółowej analizy ślubów w płonkowskim ośrodku religijnym wy-
korzystano 367 aktów z trzech wspomnianych wyżej szczegółowo przebadanych
okresów. Mając na względzie sezonowość, wykazano, że głównym czynnikiem daty
zaślubin był kalendarz liturgiczny, którego przepisów przestrzegano w Płonce z wi-
doczną sumiennością, zapewne nie bez udziału duchownych. W zanalizowanych
aktach znaleziono tylko jeden ślub udzielony w Adwencie. Znikoma była też liczba
ślubów z czasu Wielkiego Postu (4,6%). Sezonowość zawierania związków małżeń-
skich wynikała także z rolniczego charakteru parafi i. Okres od maja do listopada
był czasem wzmożonych prac polowych, dlatego w miesiącach tych zawarto jedynie
26,7% wszystkich małżeństw. Największa intensywność ślubów przypadała na kar-
nawał. Styczeń, a w szczególności luty były miesiącami najczęściej wybieranymi na
zaślubiny. Z początkiem roku udzielono 53,1% ślubów, z czego aż 43,1% w lutym.
Takie zjawisko możemy też zauważyć we wsiach podkarpackich14 czy w Bochotnicy
Kościelnej15. Podobnie, choć w mniejszym stopniu, wyglądało to w pobliskim
Surażu16 bądź w Choroszczy17. Bardzo mała liczba ślubów w maju, podobnie jak
w pobliskich parafi ach18, czyli na tzw. przednówku, świadczyć może o niskim pozio-
mie materialnym mieszkańców płonkowskiej parafi i. Okres żniw był stosunkowo
rzadko wykorzystywany na zawieranie małżeństw, dużą popularnością cieszył się

11 Tamże, s. 182.
12 P. Sobieszczak, Łapy…, s. 135.
13 J. Borzym, dz. cyt., s. 254.
14 A. Maślach, Ludność wsi Zarzecze w powiecie niżańskim w latach 1828–1864, „Przeszłość Demografi czna
Polski”, 27 (2006), s. 50.
15 J. Gawrysiakowa, Badania demografi czne w parafi i Bochotnica Kościelna, tamże, 8 (1975), s. 107.
16 M. Sokół, W. Wróbel, Kościół i parafi a pw. Bożego Ciała w Surażu, Suraż 2010, s. 398.
17 A. Mioduszewska, Kondycja demografi czna rodziny parafi an choroskich w drugiej połowie XVIII i na początku
XIX wieku. Uwagi wstępne, w: Rodzina i gospodarstwo domowe na ziemiach polskich w XVI–XX wieku. Struktury
demografi czne, społeczne i gospodarcze, red. C. Kuklo, Warszawa 2008, s. 413.
18 Por. M. Sokół, W. Wróbel, dz. cyt., s. 398; A. Mioduszewska, dz. cyt., s. 413; U. Sidorska, Rodzić i umierać
w Knyszynie XVIII–XIX w., „Nowy Goniec Knyszyński. Miesięcznik Turystyczno-Kulturalny”, 8–9 (2009), s. 23.

98 Jakub Dobrzyński Uniwersytet w Białymstoku

zaś listopad (15,3%). Warto podkreślić, że w okresie jesienno-zimowym zawarto
73,8% wszystkich ślubów19.

Analiza miesięcznej sezonowości ślubów pod kątem stanu cywilnego nup-
turientów wykazuje kilka odmienności. O ile rozkład ślubów pierwszych w ciągu
roku pokrywa się z sezonowością ogółu, o tyle przy ślubach ponownych, gdzie
choć jeden z małżonków był stanu wdowiego, można zauważyć pewne zależności.
Dominującym miesiącem także był luty, chociaż wdowy i wdowcy zdecydowanie
częściej niż kawalerowie i panny na dorobku decydowali się na kolejny ożenek mię-
dzy majem a lipcem, co można łączyć z ich lepszą sytuacją materialną. Pierwsze
małżeństwa były na pewno dosyć skrupulatnie planowane przez rodzinę młodych,
dlatego też termin ślubu starano się dobrać odpowiednio, by wyprawić huczne we-
sele. Ponowne śluby wdów i wdowców były raczej determinowane koniecznością
życiową i data ceremonii prawdopodobnie była sprawą drugorzędną, stąd ich prze-
waga nad ślubami pierwszymi w okresie wzmożonej aktywności społeczeństwa
w pracach polowych, czyli w okresie od maja do października20.

Tabela 1. Sezonowość21 ślubów w parafi i w Płonce Kościelnej w latach 1826–1868

Lata
Miesiąc Razem

I II III IV V VI VII VIII IX X XI XII

1826–
1830 106 522 26 18 88 64 141 18 18 44 155 - 1200

1849–
1853 97 577 39 20 39 81 88 19 20 39 171 10 1200

19 Por. C. Kuklo, Próba analizy demografi cznej rejestracji metrykalnej ślubów parafi i Trzcianne w I połowie XVII w.,
„Przeszłość Demografi czna Polski”, 13 (1981), s. 89–115; M. Górny, Rejestracja metrykalna parafi i Szaradowo
z XVIII wieku, tamże, 18 (1990), s. 130.
20 Z. Gloger, Obchody weselne, Kraków 1869, s. 60.
21 Sezonowością w badaniach demografi cznych nazywa się rozkład faktów demografi cznych ujmowanych
według kolejnych miesięcy roku bądź dni tygodnia. Wskaźniki sezonowości dla poszczególnych miesięcy oblicza
się poprzez ustalenie średniej dziennej faktu (poprzez podzielenie liczby bezwzględnej przez liczbę dni w miesiącu
– dla lutego przyjmuje się 28,25) i ich zsumowaniu dla całego roku. Następnie sumę wszystkich wskaźników
sezonowości dwunastu miesięcy, tj. 1200 (przyjęto bowiem założenie teoretyczne, że nie występuje zjawisko
sezonowości i każdy miesiąc ma równy udział w wysokości 100), mnożymy przez średnią dzienną dla obliczanego
miesiąca i dzielimy przez sumę średnich dziennych dla całego roku. Dla sezonowości według dni tygodnia za
średnią dzienną danego wydarzenia demografi cznego w każdym dniu tygodnia przyjmuje się 100 (zob. C. Kuklo,
Demografi a Rzeczypospolitej przedrozbiorowej, Warszawa 2009, s. 162–163).

99Społeczeństwo parafi i w Płonce Kościelnej...

1864–
1868 143 523 29 30 105 89 29 38 - - 214 - 1200

Razem 115 540 31 23 78 77 87 25 13 28 180 3 1200

Oprócz miesiąca sposobnego na zawarcie związku małżeńskiego starannie
wybierano też dzień tygodnia. W tym przypadku obok prawa kościelnego duże
znaczenie miały lokalna tradycja oraz sposób świętowania weselników. Oczywiście
przy wyborze dnia ślubu i następującego po nim wesela unikano piątku, czyli dnia
dla chrześcijan szczególnego, postnego. Znikoma była też liczba małżeństw zawie-
ranych w czwartek i sobotę. Uroczystość weselna z reguły przeciągała się na kolejny
dzień (mogła też trwać nawet kilka dni22), stąd wybór czwartku znacząco kolido-
wał z następującym po nim postnym piątkiem. W przypadku soboty sytuacja była
podobna, gdyż wybór tego dnia zmuszałby obecnych na weselu gości do znaczącej
powściągliwości, by w godny sposób mogli uczestniczyć w niedzielnym nabożeń-
stwie kościelnym. W parafi i płonkowskiej zdecydowana większość ślubów odbywa-
ła się w niedzielę (23,2%) i poniedziałek (42,8%). Popularnym dniem tygodnia był
również wtorek (20,2%). W mniejszym stopniu decydowano się na środę (7,6%).
Należy zauważyć, że z czasem doszło do istotnej zmiany upodobań parafi an co do
wyboru dnia tygodnia. Znaczenie straciła niedziela na rzecz poniedziałku – w latach
1826–1830 w pierwszym dniu tygodnia zawarto 37 małżeństw (w poniedziałek 36).
W okresie 1849–1853 proporcje te rozłożyły się na 31 do 52 na rzecz poniedział-
ku, by już w latach 1864–1868 zwiększyć różnicę z 17 do 69. Ta charakterystyczna
zmiana miała miejsce także w innych parafi ach katolickich, jak chociażby w pa-
rafi i tyskiej23, choć nie było to typowe24. Z kolei inne zjawisko, tzn. spadek ślubów
w pozostałych dniach na rzecz niedzieli, odnotowano w parafi i kochłowickiej25. Ta
różnorodność w odmiennych geografi cznie i społecznie parafi ach może sugerować,
że wybór dnia na kościelną uroczystość zaślubin spowodowany był też wewnętrzną
organizacją życia plebańskiego, a co za tym idzie – sugestią księdza co do dnia ślubu.

22 O. Kolberg, Mazowsze: obraz etnografi czny, t. 5: Mazowsze stare. Mazury. Podlasie, Kraków 1890, s. 125–184.
23 M. Żmijewska, Ludność parafi i tyskiej od 1749 roku do połowy XIX wieku w świetle ksiąg metrykalnych.
Studium demografi czno-społeczne, praca dokt., Uniwersytet Śląski w Katowicach, 2007, mps, s. 68.
24 Por. M. Sokół, W. Wróbel, dz. cyt., s. 401.
25 P. Kwapulińska, Śluby w parafi i kochłowickiej w XIX wieku, w: Śląskie Studia Demografi czne, t. 2: Śluby, red.
Z. Kwaśny, Wrocław 1995, s. 80.

100 Jakub Dobrzyński Uniwersytet w Białymstoku

Tabela 2. Tygodniowa sezonowość ślubów w parafi i w Płonce Kościelnej w latach 1826–
1868

Lata Ogółem
Dzień tygodnia

Ndz. Pon. Wt. Śr. Czw. Pt. Sob.

1826–1830 700 199 194 167 65 32 5 38

1849–1853 700 185 311 138 18 6 6 36

1864–1868 700 99 403 117 76 6 - -

Ogółem 700 162 299 141 53 15 4 25

Akta ślubów parafi i płonkowskiej pozwalają również na przyjrzenie się, o ja-
kiej porze dnia zawierano związek małżeński. W badanej parafi i na prawie co pią-
tym (24,0%) nabożeństwie ślubnym zawierano co najmniej dwa małżeństwa. Takich
przypadków w analizowanych latach odnotowano 33 (18%). Były także uroczystości
z trzema parami, co stanowiło 4,9% ogółu zaślubin. Bez wątpienia wyjątkowym wy-
darzeniem w parafi i płonkowskiej był dzień, w którym w czasie jednego nabożeń-
stwa na ślubnym kobiercu stanęły cztery pary26. Najczęściej decydowano się na ślub
o godzinie 15 (22,3%). Niewiele rzadziej o 16 (19,9%) i 14 (15,5%). Stosunkowo
mało było uroczystości w godzinach porannych, jak i wieczornych. Najwcześniejsze
zaczynały się już o godzinie 8. Śluby o tej porze zawierały pary, w których przynaj-
mniej jeden z nupturientów był stanu wdowiego. Być może spowodowane to było
faktem mniej hucznych wesel, które przecież zwykle odbywały się w godzinach
nocnych.

26 3 lutego 1864 r.

101Społeczeństwo parafi i w Płonce Kościelnej...

Tabela 3. Godziny ślubów w parafi i w Płonce Kościelnej w latach 1826–1868

Godziny zawierania związków małżeńskich

Godzina Lb. %

8 4 1,1

9 18 4,9

10 7 1,9

11 1 0,3

12 7 1,9

13 51 13,9

14 57 15,5

15 82 22,3

16 73 19,9

17 36 9,8

18 18 4,9

19 5 1,4

20 6 1,6

21 1 0,3

brak danych 1 0,3

Przyglądając się metrykom zaślubin pod kątem stanu cywilnego nupturien-
tów, dostrzegamy wyraźną przewagę ślubów pomiędzy kawalerami i pannami, co
było zjawiskiem jak najbardziej naturalnym. W każdym z trzech szczegółowo ba-
danych pięcioleci poziom ślubów pierwszych dla tych osób oscyluje na poziomie
wyższym niż 60% wszystkich ślubów parafi i płonkowskiej, przy czym liczba ta
wzrastała27. W latach 1826–1830 było to 63,8%, podczas gdy w okresie 1864–1868
już 72,5%. Był to poziom porównywalny z innymi parafi ami, chociażby Surażem28,
Knyszynem29 czy chłopskim Juncewem30.

27 Podobne zjawisko występowało w parafi i tyskiej (M. Żmijewska, dz. cyt., s. 71–72).
28 M. Sokół, W. Wróbel, dz. cyt., s. 407.
29 U. Sidorska, dz. cyt., s. 23.
30 A. Czop, Ruch naturalny ludności w parafi i juncewskiej w latach 1801–1870 (na podstawie ksiąg metrykalnych),
„Przeszłość Demografi czna Polski”, 29 (2010), s. 104.

102 Jakub Dobrzyński Uniwersytet w Białymstoku

Rolą głowy rodziny było utrzymanie w najlepszej kondycji materialnej całe-
go szeroko pojętego gospodarstwa. Przy dużej umieralności kobiet w czasie poro-
du owdowiały mężczyzna często nie był w stanie pogodzić pracy w gospodarstwie
rolnym z opieką nad dziećmi i domem. Z drugiej strony podobnie rzecz się miała
w przypadku wdów, które potrzebowały silnych rąk do prac polowych. Taki stan rze-
czy niejako zmuszał owdowiałych do szybkiego zawierania ponownych związków
małżeńskich. W analizowanej parafi i w przypadku co trzeciego ślubu przynajmniej
jeden z nupturientów był stanu wdowiego. Niejako potwierdzeniem powyższej tezy
o braku możliwości pogodzenia prac polowych z prowadzeniem gospodarstwa do-
mowego był fakt, że znaczną część z 33% ślubów wdowich stanowiły małżeństwa
wdowców z pannami. Na 367 analizowanych aktów zaślubin parafi i płonkowskiej
72 dotyczyły owdowiałego mężczyzny, który poślubiał pannę, co stanowiło 19,6%
wszystkich uroczystości. W śląskiej parafi i toszeckiej odsetek takich ślubów był
mniejszy, bo w całym XIX w. wyniósł 11,9%, co jednak, podobnie jak w Płonce
Kościelnej, było drugim wynikiem wśród ogółu31. Sytuację taką odnotowujemy też
w parafi i w Radzionkowie32, na wsiach parafi i opolskiej33 czy w pobliskich Surażu34
i Knyszynie35. Ponowne zamążpójścia wdów z kawalerami stanowiły 9,5% wszyst-
kich ślubów. Najmniej było małżeństw dwojga owdowiałych nupturientów, bo za-
ledwie 3,8%. W tej kwestii w Płonce Kościelnej zauważyć można inną tendencję
aniżeli w Knyszynie, gdzie najrzadziej spotykanymi ślubami były ożenki kawalerów
z wdowami36. Na uwagę zasługuje też okres 1849–1853, w którym zdecydowanie
więcej było ślubów ponownych niż w dwóch pozostałych pięcioleciach. Bez wątpie-
nia był to efekt wspomnianego wcześniej wszechobecnego głodu i zdecydowanie
większej liczby zgonów w latach czterdziestych XIX stulecia.

31 D. Daszkiewicz-Ordyłowska, Śluby w parafi i toszeckiej w latach 1789–1877, w: Śląskie Studia Demografi czne,
t. 2: Śluby, s. 58.
32 K. Rzemieniecki, Ludność parafi i radzionkowskiej w latach 1801–1850, „Przeszłość Demografi czna Polski”,
23 (2002), s. 25.
33 W. Pasieka, Śluby w parafi i opolskiej w latach 1801–1850, tamże, 21 (2000), s. 53.
34 M. Sokół, W. Wróbel, dz. cyt., s. 407.
35 U. Sidorska, dz. cyt., s. 23.
36 Tamże.

103Społeczeństwo parafi i w Płonce Kościelnej...

Tabela 4. Małżeństwa według stanu cywilnego w parafi i w Płonce Kościelnej w latach 1826–
1868

Lata Lb.
Stan cywilny w %

Razem K+P W+P K+W W+W

1826–1830 130 100 63,8 24,6 7,7 3,8

1849–1853 117 100 65,0 16,2 12,8 6,0

1864–1868 120 100 72,5 17,5 8,3 1,7

Ogółem 367 100 67,0 19,6 9,5 3,8

Analiza wieku deklarowanego w aktach metrykalnych nupturientów para-

fi i płonkowskiej wykazuje, że średni wiek kobiety (zarówno panien, jak i wdów)
wchodzącej w związek małżeński wynosił 29,6 lat. Przed 20. rokiem życia za mąż
wyszło 21% z nich. Ten odsetek zaślubin nastolatek nie był czymś nadzwyczajnym37.
Przyglądając się wiekowi kobiet w związku z ich stanem cywilnym, dostrzec można,
że średni wiek panien wychodzących za mąż pierwszy raz wynosił 22,9 lat. Wynik
ten był trochę wyższy niż w sąsiedniej parafi i w Surażu38 czy w Knyszynie39, a prawie
równy dla pobliskiej Choroszczy40. Aż 65% panien wchodziło w związek małżeński
przed deklarowanym 25. rokiem życia. Panny z parafi i płonkowskiej po raz pierw-
szy wychodziły za mąż w zdecydowanie niższym wieku aniżeli panny na zacho-
dzie Europy41. Trzeba też podkreślić, że z czasem wykrystalizowała się tendencja do
późniejszego wstępowania panien płonkowskich w związek małżeński. Średni wiek
kolejnego ślubu wdów w analizowanej parafi i wynosił zaś 36,3 lat.

Mężczyźni biorący ślub w kościele płonkowskim mieli średnio 28,9 lat.
Najmłodsi z nich, którzy wzięli za żony tutejsze parafi anki, mieli 17 lat. Jedynie
7,9% stanowili nastolatkowie przed 20. rokiem życia. Był to zdecydowanie mniejszy
odsetek niż w przypadku płci żeńskiej, co niewątpliwie świadczyło o tym, że męż-

37 Por. M. Żmijewska, dz. cyt., s. 74; K. Rzemieniecki, dz. cyt., s. 575.
38 M. Sokół, W. Wróbel, dz. cyt., s. 406.
39 U. Sidorska, dz. cyt., s. 23.
40 A. Mioduszewska, dz. cyt., s. 419–420.
41 W XIX stuleciu najpóźniej w pierwszy związek małżeński wchodziły panny z Danii – 28,3 lat, Islandii
– 28 i Szwajcarii – 27 (T. Dennison, S. Ogilvie, Does the European Marriage Pattern Explain Economic Growth?,
„CESifo Working Paper”, 4244 (2013), s. 8).

104 Jakub Dobrzyński Uniwersytet w Białymstoku

czyźni, zanim decydowali się na poszukiwanie żony, starali się ugruntować swoją
pozycję zarówno wśród rodziny, jak i w lokalnym społeczeństwie. W omawianej
parafi i 65,7% męskich nupturientów brało ślub przed ukończeniem 30. roku ży-
cia. Porównując ich stan cywilny z wiekiem, można dostrzec, że kawalerowie żenili
się, mając średnio 25,1 lat, co było wynikiem niższym niż np. w Knyszynie42 czy
Surażu43. Decydujący się zaś na ponowny ożenek wdowcy brali sobie płonkowskie
parafi anki za żony średnio w wieku 40,9 lat, co było zjawiskiem podobnym chociaż-
by do parafi i tyskiej44.

Tabela 5. Średni wiek nupturientów zawierających związek małżeński w parafi i w Płonce
Kościelnej w latach 1826–1868

Lata
Średni wiek w latach

Kawaler Panna Wdowiec Wdowa

1826–1830 25,9 22,6 42,3 37,6

1849–1853 23,9 22,7 39,7 36,3

1864–1868 25,5 23,5 40,6 34,8

Ogółem 25,1 22,9 40,9 36,3

Jednym z najciekawszych aspektów ślubów zawieranych w katolickiej parafi i
w Płonce Kościelnej jest dobór terytorialny nupturientów. Analiza materiału źródło-
wego pod tym kątem nie tylko pozwala sprawdzić, jak często parafi anie płonkowscy
brali ślub w obrębie parafi i czy jednej wsi, ale także zweryfi kować ich mobilność
i kontakty z mieszkańcami sąsiednich parafi i. Wśród wszystkich zanalizowanych
ślubów zawartych w kościele płonkowskim 69,2% było związkami małżeńskimi po-
między mieszkańcami parafi i. Zjawisko to było powszechne i występowało też w in-
nych parafi ach, chociażby w Trzciannem45, wielkopolskim Juncewie46 czy w parafi i

42 U. Sidorska, dz. cyt., s. 23.
43 M. Sokół, W. Wróbel, dz. cyt., s. 406.
44 M. Żmijewska, dz. cyt., s. 75.
45 C. Kuklo, Próba analizy…, s. 112.
46 A. Czop, dz. cyt., s. 110.

105Społeczeństwo parafi i w Płonce Kościelnej...

radzionkowskiej47. Duży procent ślubów w obrębie parafi i pokazuje dosyć nikłą mo-
bilność matrymonialną dawnego społeczeństwa. Co więcej, 31% ślubów pomiędzy
mieszkańcami parafi i w Płonce Kościelnej zostało zawartych w obrębie jednej wsi –
świadczyło to o silnych związkach towarzyskich pomiędzy mieszkańcami poszcze-
gólnych wsi, co przejawiało się m.in. tym, że kobiety parafi i płonkowskiej wychodzi-
ły za mąż za bliskich sąsiadów. Zjawisko to nie było przypadkowe, gdyż takie ożenki
pozwalały łączyć małe gospodarstwa w większe, by wspólnymi siłami poprawić sta-
tus materialny rodziny; były też z pewnością planowane na długo przed ich zawar-
ciem. Oczywiście takie śluby były najbardziej widoczne w największych wsiach pa-
rafi alnych, np. w Łupiance Starej w analizowanych latach było 29 ślubów, w Płonce
Kościelnej zaś i Strumiance po 10. Odpowiedni procent ślubów w obrębie jednej
wsi spowodowany był przede wszystkim wielkością poszczególnych miejscowości.
W płonkowskiej parafi i trudno doszukiwać się większych ośrodków wiejskich, z wy-
jątkiem przysiółka Łupińskich w Łupiance i samej Płonki Kościelnej. W 30% wszyst-
kich analizowanych ślubów mężczyźni pochodzili spoza parafi i, najczęściej zaś z są-
siednich ośrodków religijnych. Na 113 międzyparafi alnych ślubów aż 82 (72,6%)
zawarto z mężczyznami z parafi i w Sokołach bądź w Poświętnem, czyli położonych
najbliżej Płonki Kościelnej. Tak duża liczba ślubów pomiędzy mężczyznami z Sokół
i Poświętnego z płonkowskimi kobietami nie powinna dziwić, warto się jej przyjrzeć
pod względem położenia geografi cznego. Znaczna część parafi i od strony zachod-
niej graniczyła z wsiami parafi i sokołowskiej. Z kolei położenie kościoła parafi alnego
we wsi graniczącej z parafi ą w Poświętnem sprawiało, że niektórzy mieszkańcy Łap
uczestniczyli w nabożeństwach właśnie w Płonce Kościelnej. Znaczna część nuptu-
rientów z parafi i w Poświętnem, bo 23 z 38, pochodziła ze wsi łapskich. Fakt taki po-
kazuje znaczenie kościoła parafi alnego jako miejsca spotkań i swoistego centrum to-
warzyskiego ówczesnych społeczeństw. Na pewno na liczbę takich ożenków wpływ
miała także podobna struktura społeczna wsi parafi i sokołowskiej i wsi łapskich.
Tereny te, podobnie jak parafi a w Płonce Kościelnej, w znacznej liczbie zamiesz-
kane były przez szlachtę zaściankową48. Trzeba jednak zaznaczyć, że przebiegająca
na Narwi granica między Królestwem Polskim a Cesarstwem Rosyjskim znacząco
utrudniała napływ kawalerów z innych parafi i, chociażby z Suraża. Odsetek ślubów
międzyparafi alnych w Płonce Kościelnej jest dosyć spory w porównaniu z innymi
katolickimi parafi ami. W wielkopolskim Juncewie było zaledwie 10,7% takich ślu-
bów49, a w śląskiej parafi i radzionkowskiej 16,4%50. Znikoma liczba ślubów kobiet

47 K. Rzemieniecki, dz. cyt., s. 37.
48 L. Lubicz-Łapiński, dz. cyt., s. 14.
49 A. Czop, dz. cyt., s. 110.
50 K. Rzemieniecki, dz. cyt., s. 37.

106 Jakub Dobrzyński Uniwersytet w Białymstoku

spoza parafi i płonkowskiej wynikała z prawa kanonicznego, które nakazywało, by
ślub odbywał się kościele parafi alnym panny młodej51.

Tabela 6. Dobór terytorialny małżonków w parafi i w Płonce Kościelnej w latach 1826–1868

Lata Razem
Mężczyzna

i kobieta
z jednej wsi
parafi alnej

Mężczyzna
i kobieta

z dwóch wsi
parafi alnych

Mężczyzna
spoza parafi i

Kobieta spoza
parafi i

1826–1830 100 25,4 38,5 35,4 0,8

1849–1853 100 16,2 56,4 27,4 -

1864–1868 100 23,3 49,2 26,7 0,8

Razem 100 21,5 47,7 30,0 0,5

Chrzty
W latach 1826–1868 w parafi i w Płonce Kościelnej ochrzczonych zostało 5062

dzieci. Średnia roczna wynosiła zatem 118 urodzeń na jeden rok kalendarzowy, cho-
ciaż widoczne były wahania roczne. W czasie powstania listopadowego urodziło się
mniej dzieci, na co prawdopodobnie wpłynęły niepokoje tuż przed jego wybuchem,
jak i w trakcie walk. Świadomi położenia politycznego kraju mieszkańcy decyzje
o poczęciu potomstwa odkładali na później. Wydaje się, że panująca w powiecie
białostockim epidemia cholery także miała wpływ na decyzje parafi an o powięk-
szeniu rodziny52. Lata powszechnego głodu odbiły się na mniejszej liczbie urodzeń
w okresie 1846–1848.

Inny znaczący spadek urodzeń odnotowano w latach 1855–1857, kiedy to
ochrzczono jedynie kolejno – 74, 69 i 78 dzieci rocznie. Z pewnością tak niska liczba
urodzeń wynikała z nieurodzaju i głodu panującego w okolicach parafi i53. W 1858 r.
fortuna zaczęła sprzyjać rolniczej drobnej szlachcie, dając obfi tsze zbiory54, czego
odzwierciedleniem był duży skok liczby urodzeń między 1858 a 1861 r. Ponieważ
urodzaj ciągle był dosyć dobry55, zapewne też zwiększyły się dochody badanej spo-

51 C. Kuklo, Demografi a Rzeczypospolitej przedrozbiorowej…, s. 293.
52 E. Bernacki, Epidemia cholery w powiecie białostockim w 1831 r., „Białostocczyzna”, 43 (1996), s. 28–33.
53 J. Borzym, dz. cyt., s. 69.
54 Tamże, s. 82.
55 Tamże, s. 109.

107Społeczeństwo parafi i w Płonce Kościelnej...

łeczności lokalnej, kolejne wzrosty liczby urodzeń nastąpiły w latach 1862–1864.
Większa liczba ślubów oraz spokojniejszy czas po burzliwym okresie, jakim było po-
wstanie styczniowe, przyczyniły się do ponownego wzrostu urodzeń w latach 1865–
1867. Dodatkowo znów natura była przychylna gospodarzom56. Wspomnieć należy
również o ogólnej eksplozji demografi cznej na ziemiach polskich w drugiej połowie
XIX w.57 Trzeba także pamiętać, że mimo wydarzeń politycznych i kryzysów gospo-
darczych pewne wahania mogły mieć miejsce ze względu na ogólną wielkość zalud-
nienia badanej parafi i. W ogólnym rozrachunku i przyjętych pięcioletnich sondach
badawczych liczba urodzeń stale jednak rosła. Pozwala to przeprowadzić bardziej
szczegółową analizę urodzeń i chrztów w parafi i płonkowskiej.

Wykres 1. Liczba urodzeń w parafi i w Płonce Kościelnej w latach 1826–1868

W analizowanych pięcioleciach liczba narodzin wynosiła 1836, z czego
26 stanowiły urodzenia martwe. Liczba narodzonych dziewczynek (927) nieznacz-
nie przeważała nad urodzeniami męskimi (909) i tym samym obliczony wskaźnik
maskulinizacji wynosił tylko 98 M/100K. Tymczasem dostępna literatura z zakresu
demografi i historycznej wskazuje, że liczba urodzonych chłopców na sto dziewczy-
nek powinna sytuować się na poziomie od 103 do 109. Odchylenie od tych liczb
świadczyć może o mało starannie prowadzonej rejestracji metrykalnej. Trzeba jed-
nak pamiętać, że sprawdzanie jej poprawności poprzez wskaźnik maskulinizacji
sprawdza się w pełni przy badaniach nad dużymi populacjami. Obliczony wskaź-
nik maskulinizacji (98) w analizowanej parafi i jest zdecydowanie niższy od pobli-
skiej parafi i w Surażu58 czy w Choroszczy59. Szczegółowy rozkład analizy według

56 Tamże, s. 189.
57 C. Kuklo, Demografi a Rzeczypospolitej przedrozbiorowej…, s. 224.
58 M. Sokół, W. Wróbel, dz. cyt., s. 374.
59 A. Mioduszewska, dz. cyt., s. 412.

108 Jakub Dobrzyński Uniwersytet w Białymstoku

płci i wskaźnik urodzeń chłopców na 100 dziewczynek w danych latach przedstawia
tabela 7. Tak niski wskaźnik może sugerować, że wśród drobnej szlachty zamiesz-
kującej teren parafi i płonkowskiej nie odnotowano części chłopców. Pamiętać także
należy o tym, że w przypadku Płonki Kościelnej mamy do czynienia z małą spo-
łecznością, gdzie mogły występować wahania liczb. Potwierdzeniem tego może być
fakt, że w pierwszej pięcioletniej sondzie badawczej, tj. 1826–1830, wskaźnik ten
wynosił 104, co było wynikiem niemal idealnym. Dodatkowo niekorzystny wskaź-
nik w latach 1849–1853 wynikać może z wcześniejszego okresu głodu, co mogło
mieć wpływ na formę fi zyczną kobiet w czasie ciąży. Istnieje również prawdopodo-
bieństwo, że niektóre dzieci mogły być chrzczone w sąsiednich parafi ach.

Tabela 7. Urodzenia (żywe i martwe) według płci w parafi i w Płonce Kościelnej w latach
1826–1868

Lata Ogółem
Płeć dziecka Wskaźnik

maskulinizacjiChłopcy Dziewczęta

1826 116 59 57 104

1827 114 57 57 100

1828 104 56 48 117

1829 104 52 52 100

1830 99 50 49 102

1849 140 68 72 94

1850 110 63 47 134

1851 135 64 71 90

1852 121 54 67 81

1853 88 40 48 83

1864 140 69 71 97

1865 134 69 65 106

109Społeczeństwo parafi i w Płonce Kościelnej...

1866 135 59 76 78

1867 163 82 81 101

1868 133 67 66 102

Razem 1836 909 927 98

Liczbę urodzeń pozamałżeńskich i ich zestawienie procentowe przedstawia
tabela 8. Autorzy ksiąg metrykalnych w zapisach dotyczących chrztów odnotowy-
wali legalność potomstwa. W przypadku parafi i w Płonce Kościelnej trudno do-
szukiwać się dzieci urodzonych przez mężatki, lecz pochodzące z niedotrzymania
wierności małżeńskiej. To, że w metrykach nie ma śladów takich faktów, świadczy
raczej o braku ich adnotacji i skrywaniu tajemnicy, aniżeli o braku ich występowa-
nia. Dlatego też odsetek ten należy traktować, jak słusznie sugeruje Cezary Kuklo,
jako minimalny60. W przypadku panien rodzących dzieci w parafi i płonkowskiej
autorzy metryk zaznaczali ten fakt, choć w takich sytuacjach nie podawano jednak
danych ojca. W parafi i tej w badanym okresie urodziło się czterdzieścioro nieślub-
nych dzieci, co stanowiło 2,2% ogółu urodzeń zarówno żywych, jak i martwych od-
notowanych w księgach chrztów.

Tabela 8. Urodzenia pozamałżeńskie w parafi i w Płonce Kościelnej w latach 1826–1868

Lata
Ogółem Z prawego łoża Pozamałżeńskie

Lb. % Lb. % Lb. %

1826–1830 537 100 523 97,4 14 2,6

1849–1853 594 100 589 99,2 5 0,8

1864–1868 705 100 684 97,0 21 3,0

Razem 1836 100 1796 97,8 40 2,2

60 C. Kuklo, Demografi a Rzeczypospolitej przedrozbiorowej…, s. 167.

110 Jakub Dobrzyński Uniwersytet w Białymstoku

Wypada też wspomnieć, że w księgach metrykalnych chrztów parafi i w Płonce
Kościelnej nie odnotowano żadnego podrzutka. Badania nad sezonowością poczę-
cia dzieci nieślubnych nie były podejmowane ze względu na ich stosunkowo małą
liczbę. Zwykle, choć nie było to regułą, zapisy bliźniąt zawierały się w formie jed-
nego wspólnego aktu chrztu. Ich częstotliwość i zestawienie procentowe prezentuje
tabela 9. W tej drobnoszlacheckiej parafi i w analizowanych latach przyszło na świat
26 dzieci z porodu bliźniaczego, co daje 1,4% ogółu. Liczba ta jest niższa niż w in-
nych przebadanych do tej pory parafi ach, jak chociażby w śląskich Tychach61 czy
w Choroszczy62. Wypada jedynie przypomnieć, że fakt występowania urodzeń wie-
lorakich w głównej mierze uzależniony jest genetycznie od rodziców. Częstotliwość
tego zjawiska określa reguła Hellina, która mówi, że ciąża bliźniacza występuje z czę-
stotliwością 1:89. W przypadku parafi i płonkowskiej tylko z dziewięciu porodów
urodziły się bliźnięta tej samej płci. W większości, bo w siedmiu przypadkach, były
to urodzenia żeńskie, w czterech zaś na świat przyszły bliźnięta odmiennej płci.

Według demografów jednym z elementów wpływających na sezonowość
urodzeń jest zależność daty poczęcia z czasem zawarcia związku małżeńskiego.
Przyjmuje się, że pierwsze dziecko z nowego małżeństwa powinno się urodzić
w przeciągu 9–11 miesięcy od daty ślubu63. Pamiętając, że w katolickiej parafi i
w Płonce Kościelnej w badanych latach najwięcej ślubów odnotowano w styczniu,
lutym i listopadzie, większej liczby urodzeń należałoby się spodziewać w okresie
późnej jesienni i zimy (dla stycznia i lutego), jak i późnego lata i jesieni (listopad).
Warto przyjrzeć się temu zjawisku bliżej.

61 M. Żmijewska, dz. cyt., s. 129.
62 A. Mioduszewska, dz. cyt., s. 421.
63 E. Piasecki, dz. cyt., s. 103.

111Społeczeństwo parafi i w Płonce Kościelnej...

Tabela 10. Miesięczna sezonowość urodzeń w parafi i w Płonce Kościelnej w latach 1826–1868

Lata

Miesiąc urodzenia

Razem

I II III IV V VI VII VIII IX X XI XII

Miesiąc poczęcia

IV V VI VII VIII IX X XI XII I II III

1826–
1830 103 99 105 91 77 107 103 96 116 103 109 92 1200

1849–
1853 133 102 93 119 93 88 91 91 127 77 82 103 1200

1864–
1868 127 145 125 98 72 59 97 80 86 113 85 113 1200

Razem 122 118 109 103 80 82 97 88 108 99 91 104 1200

W pierwszej połowie roku urodziło się 50,7% dzieci, zaś między lipcem
a grudniem 49,3%. Największa liczba dzieci przyszła na świat w okresie zimowym
(28,2%), a kumulacja przypadła na styczeń (10,3%). Wynik ten nie powinien dzi-
wić. Dzieci urodzone w tym miesiącu zostały poczęte w kwietniu, a więc w okresie
budzenia się natury do życia, co z pewnością znacząco wpływało na skuteczność za-
płodnień. Styczeń był miesiącem dominującym także w innych parafi ach, chociażby
w górnośląskiej parafi i toszeckiej64, pobliskim miasteczku Suraż65 czy w Lubawce66.
W grudniu urodziło się 8,8% dzieci poczętych w Wielkim Poście. Zważywszy na
zalecenia kościelne dotyczące wstrzemięźliwości seksualnej w tym szczególnym dla
katolików okresie, wynik ten jest dosyć znaczący

Przyglądając się niższej liczbie urodzeń w maju i czerwcu, nie powinniśmy się
dziwić, jeżeli skonfrontujemy je z czasem poczęcia. Dzieci urodzone w tych dwóch

64 D. Daszkiewicz-Ordyłowska, dz. cyt., s. 24.
65 M. Sokół, W. Wróbel, dz. cyt., s. 387.
66 J. Karbowska, Ludność Lubawki w latach 1801–1850, „Przeszłość Demografi czna Polski”, 24 (2003), s. 129.

112 Jakub Dobrzyński Uniwersytet w Białymstoku

miesiącach zostały poczęte w sierpniu i wrześniu. Dla typowo rolniczej parafi i, jaką
była drobnoszlachecka Płonka Kościelna, czas ten był wyjątkowy. Prace przy żni-
wach i orce zdecydowanie odbijały się na postawach seksualnych mieszkańców.
Taką samą zależność zauważamy także w Surażu67. Odnotować też należy wzrost
urodzeń wrześniowych nad sierpniowymi. Dzieci urodzone we wrześniu zostały
poczęte w grudniu, czyli miesiącu stosunkowo wolnym dla rolników po okresie za-
siewu i młócki zebranych plonów. Wartym wspomnienia jest również marzec, czyli
poczęcia czerwcowe – miesiąc ten był stosunkowo lżejszy dla rolników. W ocze-
kiwaniu na plony praca przenosiła się głównie na łąki, gdzie wypasano zwierzęta
i prowadzono sianokosy. Taki wzrost odnotowano również w wielkopolskiej parafi i
Juncewo68 i wspomnianym Surażu69.

Podstawowym prawem dotyczącym czasu pomiędzy urodzeniem a chrztem
dziecka była zasada quam primum (czyli jak najszybszy chrzest dziecka po przyjściu
na świat) wprowadzona na ziemiach polskich w XVI w. i uszczegółowiona w 1607 r.,
by odstęp ten nie był dłuższy aniżeli osiem dni70. We wszystkich przypadkach ana-
lizowanych metryk podlaskiej parafi i w Płonce Kościelnej ich autorzy podawali in-
formację o dacie urodzenia dziecka w formie słownej np. dziś, wczoraj. Jeżeli odstęp
był dłuższy niż dwa dni, podawano pełną datę urodzenia.

Tabela 11. Odstęp pomiędzy urodzeniem a chrztem w parafi i w Płonce Kościelnej w latach
1826–1868 (w %)

Lata
Liczba dni

Razem
0 1 2 3 4 5 6-10 11 i

więcej

1826–1830 41,3 52,1 2,4 2,3 0,4 0,4 0,4 0,7 100

1849–1853 32,2 65,7 0,3 - 0,3 - 0,2 1,3 100

1864–1868 37,9 45,7 6,1 2,4 0,6 1,3 2,0 4,0 100

67 M. Sokół, W. Wróbel, dz. cyt., s. 387.
68 A. Czop, dz. cyt., s. 114.
69 M. Sokół, W. Wróbel, dz. cyt., s. 387.
70 Tamże, s. 49–52.

113Społeczeństwo parafi i w Płonce Kościelnej...

Dyskusji nie podlega fakt, że drobna szlachta zamieszkująca parafi ę płon-
kowską z pełną gorliwością przestrzegała zasady quam primum. Z danych zawar-
tych w tabeli 11 jednoznacznie wynika, że nowo narodzone dziecko przynoszono
do chrztu w dniu narodzin bądź dnia następnego. W każdym badanym pięcioleciu
częściej następowało to w tym drugim przypadku. Przyczyną mogła być np. pora
dnia urodzenia. Jeżeli dziecko urodziło się wieczorem albo w nocy, raczej odkłada-
no decyzję o natychmiastowym udaniu się do kościoła parafi alnego celem chrztu
i oczekiwano do dnia kolejnego. Potomstwo wydane na świat o poranku bądź
wczesnym popołudniem ojciec od razu przynosił do kościoła w Płonce Kościelnej,
aby je ochrzcić. Chrzest nazajutrz po urodzeniu występował w większości parafi i,
chociażby w Surażu71, Rudce72, Lubawce73. Inaczej zaś było w parafi i juncewskiej
w Wielkopolsce, gdzie większość chrztów odbywała się między trzecim a szóstym
dniem od urodzenia74. Warto jednak przyjrzeć się pewnym zmianom zachodzącym
w świadomości rodziców z parafi i w Płonce Kościelnej w XIX w. Czym późniejszy
okres, tym coraz częściej zauważyć można zjawisko odkładania chrztu na kolejne
dni. W latach 1864–1868 aż 16,5% chrztów odbyło się po okresie minimum dwóch
dni od urodzenia. W analizowanych latach wcześniejszych odsetek ten klarował się
na poziomie 6,5% dla lat 1826–1830 i zaledwie 2,2% dla lat 1849–1853. Zmiana taka
najprawdopodobniej podyktowana była paroma czynnikami. Być może społeczeń-
stwo zaczęło przedkładać dobro i zdrowie dziecka nad przepisy kościelne. Na pewno
też rozwój higieny i świadomość zagrożeń wynikających ze zbyt szybkiego wyjścia
z dzieckiem poza dom miały na to wpływ. Zjawisko coraz częstszego odkładania
decyzji o natychmiastowym chrzcie zauważyli inni badacze, chociażby w śląskich
parafi ach w Toszce75 i Kochłowicach76 czy wśród chłopskiej społeczności Tychów77.

Ciekawą próbą może być analiza chrztów odłożonych w dłuższym cza-
sie. Znaczną ich część w okresie 1864–1868 stanowiły dzieci robotników Kolei
Warszawsko-Petersburskiej zamieszkujący łapskie wsie. Powody opóźnienia cere-
monii chrztu wydają się oczywiste. Nie mogli oni, jak rolnicy z parafi i płonkowskiej,
w każdej chwili oderwać się od prac i udać się do kościoła w celu ochrzczenia swego
potomstwa, lecz musieli zwykle czekać na dzień wolny od pracy.

Imię nadawane narodzonemu dziecku nie mogło być przypadkowe.
Czynników decydujących o jego wyborze było na pewno kilka. Mogło być warun-

71 M. Sokół, W. Wróbel, dz. cyt., s. 389.
72 J. Gawrysiakowa, Praktyki religijne w XIX w. (na przykładzie metryk parafi i Rudka), „Roczniki Humanistyczne”,
18 (1970), z. 2, s. 88.
73 J. Karbowska, dz. cyt., s. 130.
74 A. Czop, dz. cyt., s. 117.
75 D. Daszkiewicz-Ordyłowska, dz. cyt., s. 27.
76 P. Kwapulińska, dz. cyt., s. 43.
77 M. Żmijewska, dz. cyt., s. 148.

114 Jakub Dobrzyński Uniwersytet w Białymstoku

kowane datą przyjścia na świat i zbliżającym się dniem któregoś ze świętych ka-
tolickich, modą na szczególne imiona albo po prostu wyrażać osobiste pragnie-
nie rodziców78. Temu zagadnieniu warto się przyjrzeć w świetle akt metrykalnych
parafi i płonkowskiej. W analizowanych latach i podczas 1863 udzielonych w tym
czasie chrztów w kościele parafi alnym nadano 153 różne imiona – 79 męskich
i 73 żeńskie. Wśród tych pierwszych aż 41 nie zostało użytych więcej niż pięcio-
krotnie. Podobnie było w przypadku kobiet – ponad połowa, bo 37 z 73 imion, nie
została nadana dziewczynkom na chrzcie częściej niż pięć razy. Zjawisko takie po-
kazuje, że wśród imion nadawanych zarówno chłopcom, jak dziewczynkom w pa-
rafi i posługiwano się raczej pewną stałą pulą. Do najbardziej popularnych imion
męskich w badanych latach należały: Jan (11,1%), Franciszek (7,3%), Józef (5,9%),
Wincenty (5,6%), Stanisław (4,5%), Antoni (3,4%), Piotr (3,4%), Kazimierz (3,0%).
Podobną listę najpopularniejszych imion zaobserwować można w wielu parafi ach
katolickich. Jan był najpopularniejszy zarówno w podlaskich Surażu79 i Knyszynie80,
jak i na Śląsku – w Tychach81 i Kochłowicach82. Najpopularniejsze imiona męskie,
zawarte w tabeli 12, stanowiły 44,2% ogółu imion nadawanych na chrzcie w parafi i
w Płonce Kościelnej.

Tabela 12. Najpopularniejsze imiona męskie w parafi i w Płonce Kościelnej w latach 1826–1868

Imię męskie Lb. %

Jan 97 11,1

Franciszek 64 7,3

Józef 52 5,9

Wincenty 49 5,6

Stanisław 39 4,5

Antoni 30 3,4

Piotr 30 3,4

Kazimierz 26 3,0

Wśród imion żeńskich największą popularnością w badanym okresie cieszyły
się: Marianna (15,0%), Anna (7,5%), Franciszka (6,8%), Julianna (6,1%), Antonina

78 J. Bystroń, Księga imion w Polsce używanych, Warszawa 1938, s. 26–36.
79 M. Sokół, W. Wróbel, dz. cyt., s. 394.
80 U. Sidorska, dz. cyt., s. 24.
81 M. Żmijewska, dz. cyt., s. 154.
82 P. Kwapulińska, dz. cyt., s. 49.

115Społeczeństwo parafi i w Płonce Kościelnej...

(4,7%), Józefa (3,8%) oraz Klementyna (3,5%). Marianna była także najpopular-
niejszym imieniem żeńskim w innych podlaskich katolickich parafi ach, chociażby
w Surażu83, Knyszynie84 czy Rudce85.

Tabela 13. Najpopularniejsze imiona żeńskie w parafi i w Płonce Kościelnej w latach 1826–1868

Imię Lb. %

Marianna 138 15,0

Anna 69 7,5

Franciszka 63 6,8

Julianna 56 6,1

Antonina 43 4,7

Józefa 35 3,8

Klementyna 32 3,5

Przyglądając się sezonowości imion nadawanych dzieciom w parafi i płon-
kowskiej, można wyciągnąć kilka ciekawych wniosków. Zwykle było to imię patrona,
którego święto przypadało w kolejnych dniach po dacie narodzin. Wśród chłopców
dużą popularnością w styczniu cieszył się Paweł (święto patrona 25 stycznia), w oko-
licach marca i kwietnia dominował Józef (19 marca), Franciszek zaś notował bardzo
widoczny skok w okolicach września i października (4 października). W przypad-
ku dziewczynek i dominacji imienia maryjnego również można dostrzec kilka ta-
kich przypadków. O ile Marianna i jej oboczności nadawane były w ciągu całego
roku, to jednak ich lekka kumulacja następowała w okolicach sierpnia i września,
kiedy to przypadała spora liczba świąt maryjnych: Matki Boskiej Zielnej (15 sierp-
nia), Płonkowskiej (15 sierpnia), Częstochowskiej (26 sierpnia) czy Hodyszewskiej
(ostatnia niedziela sierpnia). Agnieszka (21 stycznia) występuje wyłącznie w stycz-
niu, a Anny (26 lipca) najczęściej chrzczono w miesiącach letnich.

Wśród ochrzczonych w płonkowskim kościele parafi alnym możemy odnaleźć
także przypadki, w których dziecko na chrzcie dostawało dwa imiona. W szczegóło-
wo badanych latach takich dzieci odnotowano 115, co stanowiło 6,3% ogółu. Warto
podkreślić, że moda ta była zmienna. W latach 1826–1830 w księgach metrykalnych
zapisano 67 dzieci z dwojgiem imion, podczas gdy w latach 1849–1853 zaledwie 6.
Do zwyczaju tego, głównie za sprawą dzieci robotników kolejowych, powrócono po

83 M. Sokół, W. Wróbel, dz. cyt., s. 394.
84 U. Sidorska, dz. cyt., s. 24.
85 J. Gawrysiakowa, dz. cyt., s. 92.

116 Jakub Dobrzyński Uniwersytet w Białymstoku

powstaniu styczniowym w latach 1864–1868, kiedy to 42 dzieci ochrzczono dwoj-
giem imion. Analiza imion drugich nie wykazała jakiejś mody czy zwyczajów, zwy-
kle jednak decydowano się na imię rzadziej występujące.

Wśród ludowych wierzeń występuje przekonanie, że wiele cech charakte-
ru dziecko dziedziczy po chrzestnym. W rzadkich przypadkach pisarz ksiąg ad-
notował, jaką pracą parał się rodzic chrzestny. Można tutaj wspomnieć chociażby
ks. Franciszka Wróblewskiego, który pełnił tę rolę osiem razy. Również
ks. Wawrzyniec Dłużniewski podczas swej posługi w Płonce Kościelnej trzymał
dzieci do chrztu. W badanych latach robił to czterokrotnie. Do jednego chrztu
zaproszono proboszcza pobliskiej parafi i w Waniewie ks. Piotra Łuniewskiego86.
Trudno jednoznacznie ustalić, dlaczego mieszkańcy decydowali się na duchownego
jako rodzica chrzestnego swoich dzieci. Mogło to być rezultatem bliższych kontak-
tów towarzyskich między nimi. Przykład uroczystości chrztu Kazimiery Barbary,
córki dziedzica dóbr Gąsówka Skwarki Franciszka Roszkowskiego, z dnia 23 grud-
nia 1853 r. pokazuje też, że księdza wybierano niejako do podkreślenia powagi wy-
darzenia. Być może więc w sytuacji, kiedy ksiądz wcielał się w rolę ojca chrzestnego,
mamy do czynienia z uroczystościami dotyczącymi potomstwa miejscowych elit,
choć źródła zwykle nie nakreślają tego faktu. Mogło być tak w przypadku chrztu
Konstancji Kruszewskiej z Gąsówki Somach87, której chrzest odbywał się po śmierci
ojca, była ona więc tzw. pogrobowcem. Dwukrotnie ojcem chrzestnym był miejsco-
wy organista Franciszek Drągowski. Odnotowano również Jana Dworakowskiego,
trzeciego piechotnego Narewskiego Pułku Sztabu Kapitana, szczególnie w akcie
chrztu Nikodema Jabłonowskiego z Jabłonowa Wypych88.

Pośród chrztów płonkowskich zdarzały się jednak przypadki, że poza ro-
dzicami chrzestnymi bezpośrednio w uroczystości uczestniczyli tzw. asystenci.
Zjawisko to nasiliło się w latach 1864–1868, co prawdopodobnie związane było
z ludnością przybyłą „za paszportem” do budowy Kolei Warszawsko-Petersburskiej.
Na 38 chrztów z asystentami chrzestnych ponad połowa (52,6%) dotyczyła właśnie
dzieci robotników kolejarskich. Na pewno moda ta panowała również w społeczeń-
stwie drobnoszlacheckim.

86 Archiwum Parafi alne w Płonce Kościelnej [dalej: APPK], Akt chrztu 29/1849.
87 Tamże, Akt chrztu 122/1851.
88 Tamże, Akt chrztu 93/1866.

117Społeczeństwo parafi i w Płonce Kościelnej...

Tabela 14. Liczba asystentów rodziców chrzestnych w parafi i w Płonce Kościelnej w latach
1826–1868

Lata Lb
Liczba asystentów

2 4 6

1826–1830 536 6 - 1

1849–1853 587 2 - -

1864–1868 711 37 1 -

Ogółem 1836 45 1 1

Zgony

Wydaje się, że panująca w Białostockiem w 1831 r. epidemia cholery nie
dotarła w znaczącym stopniu do parafi i płonkowskiej89. Z pewnością można jed-
nak stwierdzić, że już kolejna z 1848 r. znacznie zdziesiątkowała ludność również
wśród drobnej szlachty płonkowskiej. Śmierć zbierała swe obfi te żniwo już od roku
1845, kiedy zauważamy znaczący wzrost liczby zgonów. Dodatkowo pamiętać na-
leży o głodzie z drugiej połowy lat czterdziestych XIX stulecia, co również wpły-
wało na liczbę zgonów w parafi i. Panujący w 1855 r.90 nieurodzaj także miał wpływ
na większą liczbę zejść w parafi i, choć nie był to wielki skok. Być może organizmy
mieszkańców po przejściu epidemii cholery z 1848 r. uodporniły się znacząco, stąd
też spadek zgonów w latach późniejszych. Mając na uwadze wysoki odsetek zgonów
dzieci, wzrost liczby urodzeń w latach 1833–1834, 1841–1845 czy 1850–1852 miał
odbicie w większej liczbie zgonów w latach 1837–1838, 1844–1848 i 1854–1855.

89 E. Bernacki, dz. cyt., s. 28–33.
90 J. Borzym, dz. cyt., s. 69.

118 Jakub Dobrzyński Uniwersytet w Białymstoku

Wykres 2. Zgony w parafi i w Płonce Kościelnej w latach 1826–1868

Życie codzienne mieszkańców podlaskiej wsi w XIX w. niewątpliwie było bar-
dzo trudne. Poza oczywistymi wpływami natury na wielkość zbiorów z pól ludność
musiała się liczyć z dość utrudnionym dostępem do opieki zdrowotnej i kosztow-
nych leków. W pierwszej kolejności warto się przyjrzeć wpływowi tzw. przednów-
ka na sezonowość zgonów. Niedostatek zgromadzonych zapasów żywieniowych po
zimie prowadził do niedożywienia organizmu ludzkiego, który był podatniejszy na
wszelakie choroby. Wysoki współczynnik zgonów w marcu i lutym spowodowany
był właśnie trudnościami bytowymi w okresie przed nowymi zbiorami. Już w maju
widoczny był spadek umieralności, który w czerwcu osiągał minimum. Tendencję
tę należałoby tłumaczyć zazielenieniem się łąk pozwalających na wypas inwenta-
rza zwierzęcego i zdecydowanym odciążeniem spichlerza płonkowskich rolników.
Podobny spadek zauważyć można również w Surażu91, Turośni Kościelnej92, miej-
sko-wiejskiej parafi i Choroszcz93, chłopskich Tychach94, Rząśniku95 czy w wielko-
polskim Juncewie96. Wzrost liczby zgonów między lipcem a wrześniem spowodo-
wany był głównie ponownym obciążeniem organizmu ciężkimi pracami polowymi.
Stosując ograniczoną higienę osobistą, szczególnie latem, ludzie zapadali na częste
choroby układu pokarmowego. Zebrane zbiory i pełne spichlerze po okresie żniw,
a co za tym idzie – lepsze odżywianie, wpływały na mniejszą liczbę zgonów w paź-
dzierniku. Podobnie jak w parafi i płonkowskiej było chociażby w podkarpackim

91 M. Sokół, W. Wróbel, dz. cyt., s. 411.
92 M. Krasowska, Społeczność parafi i Turośń Kościelna w połowie XIX wieku, w: Parafi a w Turośni Kościelnej 1515–
2015, red. A. Szot, M. Wróbel, Białystok–Turośń Kościelna 2015, s. 195.
93 A. Mioduszewska, dz. cyt., s. 426.
94 M. Żmijewska, dz. cyt., s. 181.
95 K. Górna, Analiza demografi czna metryk dolnośląskiej parafi i Rząśnik z lat 1794–1874, „Przeszłość
Demografi czna Polski”, 17 (1987), s. 199.
96 A. Czop, dz. cyt., s. 120.

119Społeczeństwo parafi i w Płonce Kościelnej...

Zarzeczu97. Wraz z nastaniem zimniejszego okresu liczba zgonów wzrastała i swo-
je apogeum osiągała w styczniu i lutym, czyli w miesiącach największych mrozów.
Złe warunki mieszkaniowe i wyziębienie organizmu prowadziły do chorób, głównie
dróg oddechowych. Zimą najwięcej zgonów notowano także w miasteczku Suraż98,
w Knyszynie99, Choroszczy100, Turośni Kościelnej101 czy Radzionkowie102.

Tabela 15. Miesięczna sezonowość zgonów w parafi i w Płonce Kościelnej w latach 1826–1868

Lata
Miesiąc

Razem
I II III IV V VI VII VIII IX X XI XII

1826-
1830 117 104 109 92 86 89 120 162 101 70 89 61 1200

1849-
1853 131 118 92 117 113 72 103 82 98 87 82 105 1200

1864-
1868 115 166 160 133 90 44 65 56 113 73 78 107 1200

Razem 121 129 120 114 97 68 96 100 104 77 83 91 1200

Ciekawe wyniki daje analiza sezonowości według wieku zmarłego, gdyż wi-
doczne są znaczne różnice w zależności od badanej grupy wiekowej. Najwięcej dzie-
ci, które nie osiągnęły pełnego miesiąca życia, umierało w miesiącach zimowych,
szczególnie w lutym. Niewątpliwie przyczyną były mrozy i wyziębione domy, co źle
wpływało na organizm niemowlęcia. W tej grupie najmniej zejść odnotowywano
w miesiącach ciepłych: czerwcu, sierpniu i wrześniu, co mogło być efektem lepszego
odżywiania się matek w okresie letnim i po zbiorach.

W grupie niemowląt sezonowość nie jest aż tak widoczna jak w przypadku
powyższej grupy, widać jednak zależności od warunków przyrody. Najmniej zgo-
nów, podobnie jak wśród noworodków, odnotowano w okresie letnim. Zima nadal
przyczyniała się do wzrostu zgonów, dostrzegalny jednak był tu także wpływ przed-

97 A. Maślach, dz. cyt., s. 56.
98 M. Sokół, W. Wróbel, dz. cyt., s. 411.
99 U. Sidorska, dz. cyt., s. 25.
100 A. Mioduszewska, dz. cyt., s. 426.
101 M. Krasowska, dz. cyt., s. 199.
102 K. Rzemieniecki, dz. cyt., s. 53.

120 Jakub Dobrzyński Uniwersytet w Białymstoku

nówka. Ogólnie panujące wśród społeczności niedożywienie, a szczególnie wśród
karmiących matek, odzwierciedlało się w liczbie odejść niemowląt.

Odmienny rozkład zgonów w ciągu roku charakteryzował grupę wiekową
5–14 lat, czyli okres dziecięcy. Najwięcej dzieci umierało od maja do lipca. Oprócz
niskiego poziomu higieny i ogólnych złych warunków bytowych, które w okresie let-
nim sprzyjały rozwojowi chorób zakaźnych, jednym z powodów śmiertelności było
także nieodpowiednie odżywianie. Wraz ze wzrostem temperatury część pokarmów
się psuła, powodując choroby układu pokarmowego. Z kolei zimą liczba zgonów
spadała, gdyż po przetrwaniu trudnego czasu wczesnego dzieciństwa organizmy
młodych ludzi uodparniały się na skutki działania ziąbu.

Warunki zimowe wpływały również na zgony starszych mieszkańców oma-
wianych terenów. Delikatny wzrost zgonów w grudniu utrzymywał się też w stycz-
niu i lutym. Dosyć dużą liczbę zgonów mieszkańców parafi i płonkowskiej w wie-
ku powyżej 60 lat odnotowywano w marcu i kwietniu. Organizmy starszych ludzi,
osłabione zimowymi warunkami atmosferycznymi oraz niedożywieniem w okre-
sie przednówka, były bardzo podatne na choroby, głównie układu oddechowego.
Stosunkowo mała liczba zgonów osób w starszym wieku miała miejsce latem.

Wykres 3. Sezonowość zgonów noworodków w parafi i w Płonce Kościelnej w latach 1826–1868

121Społeczeństwo parafi i w Płonce Kościelnej...

Wykres 4. Sezonowość zgonów niemowląt w parafi i w Płonce Kościelnej w latach 1826–1868

Wykres 5. Sezonowość zgonów dzieci w wieku 5–14 lat w parafi i w Płonce Kościelnej
w latach 1826–1868

122 Jakub Dobrzyński Uniwersytet w Białymstoku

Wykres 6. Sezonowość zgonów osób po 60. roku życia w parafi i w Płonce Kościelnej
w latach 1826–1868

Podobnie jak w innych parafi ach, chociażby w Surażu103, Turośni Kościelnej104
czy Choroszczy105, największą umieralność notowano wśród dzieci. Zmarli przed
ukończeniem 4. roku życia stanowili 46,8% wszystkich odnotowanych w metrykach
zeszłych parafi an. Zgony niemowląt w parafi i płonkowskiej oscylowały na poziomie
21,5%. Był to poziom niższy niż na Śląsku, gdzie np. w parafi i kochłowickiej wynosił
on 30,9%106, a w Lubawce aż 40,9%107. Przyglądając się strukturze zgonów w okresie
niemowlęcym, znajdziemy potwierdzenie reguły wyższej umieralności chłopców
aniżeli dziewczynek. Wskaźnik maskulinizacji zgonów wśród płonkowskich nie-
mowląt wynosi 152. Współczynnik zgonów niemowląt dla szczegółowo badanych
pięcioleci wynosił 202108, co oznacza, że na tysiąc żywych urodzeń co piąte dziec-
ko nie przeżywało okresu niemowlęcego. Wynik ten był zatem znacznie niższy niż
w Warszawie przełomu XVIII i XIX stulecia, jak i w Księstwie Poznańskim i Galicji

103 M. Sokół, W. Wróbel, dz. cyt., s. 414.
104 M. Krasowska, dz. cyt., s. 200.
105 A. Mioduszewska, dz. cyt., s. 426.
106 P. Kwapulińska, dz. cyt., s. 52.
107 J. Karbowska, dz. cyt., s. 140.
108 Do obliczenia współczynnika zgonów niemowląt włączono jedynie dzieci parafi an płonkowskich, odrzucono
chrzty potomstwa mieszkańców innych ośrodków.

123Społeczeństwo parafi i w Płonce Kościelnej...

w drugiej połowie XIX w.109 Wśród dzieci zmarłych między pierwszym a dziewią-
tym rokiem życia największe nasilenie zgonów odnotowano pośród tych, które nie
ukończyły czterech lat. Wraz z dorastaniem i uodparnianiem się organizmu liczba
zgonów wśród nich malała. Zacierała się również przewaga zgonów chłopców nad
dziewczętami, co było szczególnie zauważalne w przedziałach wiekowych od 20 do
44 lat. Kolejne ciąże osłabiały organizmy kobiet, często doprowadzając do śmierci
przy porodzie. Największa liczba zmarłych dorosłych mieszkańców parafi i płon-
kowskiej zawierała się w przedziale wiekowym 55–64 lata. Podobnie wyglądało to
w pobliskiej Choroszczy110.

Brak zaufania drobnej szlachty do medycyny111, ciężkie warunki bytowe, ni-
ski poziom higieny osobistej czy bardzo męcząca praca na roli często nie pozwalały
dożyć miejscowej ludności wieku starczego.

Tabela 16. Struktura zgonów według płci i wieku (w %) w parafi i w Płonce Kościelnej
w latach 1826–1868

Wiek Mężczyźni Kobiety

0–4 lat 51,1 42,3

0–12 miesięcy 25,9 17,2

0–1 miesięcy 8,0 5,3

w tym:

0 dni 0,5 0,6

1–7 dni 2,3 1,7

1–11 miesięcy 18,1 8,8

1 9,6 8,8

2 8,0 8,5

3 5,2 4,8

4 2,5 3,2

109 C. Kuklo, Demografi a Rzeczypospolitej przedrozbiorowej…, s. 173.
110 A. Mioduszewska, dz. cyt., s. 426.
111 J. Borzym, dz. cyt., s. 274.

124 Jakub Dobrzyński Uniwersytet w Białymstoku

5–9 6,6 6,8

10–14 3,5 3,4

15–19 1,5 2,0

20–24 1,1 2,9

25–34 3,2 4,8

35–44 3,4 7,6

45–54 7,8 5,1

55–64 8,9 12,7

65–74 8,4 8,2

75–84 3,8 3,4

85– 0,6 0,8

Ogółem 100,0 100,0

Lb. 653 647

W księgach metrykalnych w Płonce Kościelnej nie zapisywano przyczyn
zgonów parafi an. Wyjątek stanowiły dwa zapisy. Pierwszym z nich był zgon Piotra,
syna Franciszka i Anny Dzierżanowskich, 8-letniego chłopca „od drzewa zabitego”
20 października 1828 r.112 Drugim zaś 40-letnia Krystyna Penza, która „skończyła
życie przez powieszenie” dnia 1 czerwca 1864 r.113

Księgi metrykalne parafi i płonkowskiej zawierają informację o urodzeniach
martwych. Jak już wspominałem, adnotacje o takich przypadkach zapisywano
w księgach urodzeń. W analizowanych latach w tej podlaskiej parafi i ich odsetek
wynosił 1,5% wszystkich urodzeń żywych i martwych. Wydaje się więc, że miesz-
kańcy nie zawsze informowali o takim fakcie kancelarię plebańską, gdyż w innych
parafi ach zjawisko takie występowało częściej: w Kochłowicach w 2,7%114, Lubawce
2,8%115, a w ewangelickim Rząśniku aż w 6,6%116. Martwo urodzone dziecko, siłą
rzeczy, nie było ochrzczone, nie było więc również chrześcijaninem. W takim wy-
padku pogrzeb mógł się odbyć bez udziału duchownego, być może gdzieś w obrębie

112 APPK, Akt zgonu 49/1828.
113 Tamże, Akt zgonu 60/1864.
114 P. Kwapulińska, dz. cyt., s. 71.
115 J. Karbowska, dz. cyt., s. 129.
116 K. Górna, dz. cyt., s. 203.

125Społeczeństwo parafi i w Płonce Kościelnej...

własnego gospodarstwa w tzw. mogiłce. Pamiętać też należy o dość niskim poziomie
materialnym podlaskiej szlachty zagonowej, a pogrzeb wiązał się wszak z kosztami.
Wśród 27 dzieci martwo urodzonych w badanych latach przeważali chłopcy w sto-
sunku 17 do 10.

*

Liczby chrztów, ślubów i zgonów w parafi i płonkowskiej determinowane były
przez różne czynniki, zarówno zrywy niepodległościowe, jak i epidemie głodu oraz
nieurodzaju. Trzeba również pamiętać o wahaniach spowodowanych niewielkim
rozmiarem parafi i. Przedstawione w artykule wnioski z całą pewnością pozwalają
stwierdzić, że parafi a płonkowska nie odbiegała znacząco od innych ośrodków reli-
gijnych na ziemiach polskich, a poziom rejestracji metrykalnej można ocenić jako
poprawny. Wydaje się jednak, że Płonka Kościelna zasługuje na szersze opracowa-
nie, zarówno w kwestiach analizy gospodarstwa domowego, cyklu życia jednostki,
jak i kontaktów społeczno-gospodarczych między parafi anami.

126

Th e people of the Płonka Kościelna parish in the light of
the register documents from the years 1826-1868

Th e article has been based mostly on the mass sources, that is the register
documents of the Roman Catholic parish in Płonka Kościelna in Podlasie. Th e time
span chosen by the author embraces the years 1826-1868, which was not only the
time of Polish independence struggles, but also of many a natural disaster. Th ree
fi ve-year long research samples were included: 1826-1830, 1849-1853, and 1864-
1868. In majority, the parish was inhabited by the lower-rank gentry, who had come
to the terrains by the River of Narew from Mazovia. Th e consecutive parts of the
article have been constructed in accordance with the historical demography rules.
As many as 367 records of marriage have been analysed in detail, which allows
some statistic conclusions, such as the choice of the month for marriage. In Płonka
Kościelna, it was usually Autumn and Winter, and as it comes to the day of the week,
Sunday or Monday. Most of the marriages were concluded between the members of
the parish. Th e following part, based on almost 2.000 records, deals with the sea-
sonal fl uctuations in conception, as well as fashions that dictated the names given
to the off spring. Th e last part contains conclusions drawn from the analysis of the
deaths documented in the parish. Th e fi eld work of this rural society was visibly
refl ected in the seasonal changes of the death rate among the inhabitants. Due to the
lack of suffi cient information in the sources used for the study, it was impossible to
analyse the reasons behind the deaths. On each stage, comparisons to other Polish
parishes have been made. Th e author refers mostly to the nearby towns of Suraż and
Choroszcz, and also to parishes in Greater Poland and Silesia.

Zbigniew Romaniuk
Brańsk

Feliks Filipowicz (1869–1941) – farmaceuta, działacz
społeczny i niepodległościowy

Feliks Filipowicz należy do białostockich osobistości pierwszej połowy XX w.,
od kilku lat dość często przypominanych na łamach różnych pism regionalnych i far-
maceutycznych. Postać ta, tylekroć opisywana, zdawałoby się niekryjąca już żadnych
zagadek, nadal jednak zaskakuje i fascynuje, nie daje o sobie zapomnieć. Ostatnio
mass media obiegła informacja o tym, że na terenie białostockiego więzienia pośród
szczątków ofi ar zbrodni wojennych znaleziono złoty zegarek Filipowicza.

Pierwszy tekst o nim napisała farmaceutka Irena Kałłaur, pasjonatka historii
aptekarstwa. Z informacji, które udało się jej pozyskać, stworzyła biogram. Niestety
pomimo ogromnego zapału, ale braku doświadczenia w badaniach biografi cznych
i niewielkiego rozpoznania zasobów archiwalnych, nie uniknęła istotnych luk w ży-
ciorysie, zbyt dalekich uproszczeń i omyłek. Biogram Filipowicza uzupełnił nieco
Stefan Rostafi ński, także farmaceuta. Historycy, którzy podjęli temat, nie weryfi ko-
wali ich ustaleń. Za nimi szli dziennikarze i inni publicyści1.

1 Kilkustronicowy maszynopis Ireny Kałłaur pt. Mgr Feliks Filipowicz – farmaceuta i społecznik, odczytany
na Drugim Ogólnopolskim Sympozjum Historii Farmacji w maju 1985 r. (wzmianka w „Kwartalniku Historii
Nauki i Techniki”, 31 (1986), nr 2, s. 623), był pierwszym upublicznionym opracowaniem poświęconym naszemu
bohaterowi. Irena Kałłaur dopiero po osiemnastu latach opublikowała wspomniany referat (z pewnymi zmianami),
nadając mu tytuł: Feliks Filipowicz – prowizor farmacji i prezes Rady Miejskiej w Białymstoku, „Farmacja Polska”,
59 (2003), nr 16, s. 760–763. Stefan Rostafi ński starał się ubogacić biogram Filipowicza, publikując w latach
2009–2012 kilka tekstów: Feliks Filipowicz, „Farmacja Regionu Północno-Wschodniego”, 62 (2009), s. 14–19;
Feliks Filipowicz (1869–1941), „Medyk Białostocki”, (2011), nr 11, s. 25–26; Sylwetka Feliksa Filipowicza, „Biuletyn
Stowarzyszenia Farmaceutów Katolickich Polski”, 42–43 (2012), nr 3/4, s. 78–81; Kodeks Etyki Aptekarza RP, a wzorce
osobowe, „Aptekarz Polski”, październik 2012, nr 74/52 (tutaj Filipowicz został wyidealizowany i przedstawiony
jako wzorzec „doskonałego farmaceuty”, co nie do końca było prawdą). Ponadto o Feliksie Filipowiczu pisali:
A. Puścion, Pasje Feliksa Filipowicza, „Medyk Białostocki”, (2009), nr 78–80, s. 21–23; M. Kietliński, Białostockie
władze administracyjne w latach 1919–2013, Białystok 2013, s. 59; Białystok w odrodzonej Polsce (katalog wystawy),
oprac. B. Samarski, M. Gajewski, Białystok 2014, s. 27; W. Wróbel, Wodociągi i kanalizacja Białegostoku od czasów
najdawniejszych do 2015 roku, Białystok 2015 (istotne ustalenia o pracy Filipowicza jako likwidatora Spółki
Wodociągu w Białymstoku). Na łamach białostockiej prasy Filipowicza popularyzował Andrzej Lechowski.
Ostatnio o Feliksie Filipowiczu ponownie pisano w kontekście odkrycia na terenie białostockiego więzienia
jego złotego zegarka: J. Mateuszuk, Tajemnica złotego zegarka, „Farmacja Regionu Północno-Wschodniego”,
86 (2015), s. 42–45; M. Zwolski, Cmentarzysko dwóch reżimów, „Biuletyn IPN. Pamięć.pl.”, 35 (2015), s. 49. Agnieszka

128 Zbigniew Romaniuk Brańsk

Odnalezienie w archiwach i muzeach w Grodnie, Lublinie, Warszawie
i Białymstoku nieznanych dokumentów, a także publikowanych, ale nieuwzględnia-
nych dotąd wspomnień i listów kilku przyjaciół, licznych notatek prasowych z epoki
(z zastrzeżeniem specyfi ki takich doniesień) i materiałów pochodzących od potom-
ków Feliksa Filipowicza pozwoliło na nowe, znacznie głębsze wniknięcie w jego ży-
cie oraz na gruntowną weryfi kację dotychczasowej skromnej wiedzy o tej posta-
ci i zwielokrotnienie objętości biogramu. Na prośbę Sekcji Historii Farmacji przy
Polskim Towarzystwie Farmaceutycznym w Białymstoku już raz zajmowałem się
postacią Filipowicza, przy okazji omawiania farmaceutów zaangażowanych w dzia-
łalność samorządu terytorialnego. 16 czerwca 2011 r. w siedzibie Okręgowej Izby
Aptekarskiej w Białymstoku wygłosiłem referat na ten temat2.

Niestety, niemal całkowicie brakuje akt magistrackich wytworzonych w czasie
pełnienia przez Filipowicza funkcji prezesa Rady Miejskiej, a także dokumentów
licznych organizacji społecznych, w których działał. Rodzinne pamiątki ograniczają
się do kilku fotografi i, pojedynczych listów oraz strzępów wspomnień.

Przodkowie

Przodkowie naszego bohatera, Filipowiczowie ze Żmudzi, to stary ród szla-
checki, który używał herbu Pobóg3. Deklarowali pochodzenie polskie i wyznanie
rzymskokatolickie. Protoplastą rodu był żyjący w pierwszej połowie XVII w. Jan
Kobylin4 Filipowicz, pan na dobrach Szornele, zwanych też Szumcie. Położone one
były nad rzeką Wardawą, w powiecie telszewskim, około 30 km od Telsz (obecnie
Telšiai). Jan, syn wspomnianego Jana, w 1699 r. przekazał Szornele swemu synowi
Antoniemu, który razem z synem, także Antonim, w 1750 r. sprzedał je niejakiemu
Zmajle (?). Zapewne w zbliżonym czasie Antoni Kobylin Filipowicz, syn Jana, zaku-
pił dobra Łowmuleńki (Ławmulenki) w sąsiednim powiecie uciańskim.

Bonifacy5 Kobylin Filipowicz, syn Antoniego po Antonim, urodził się
w 1789 r. W czasie zaborów był na służbie państwowej. W 1834 r. w randze sekreta-

Czarkowska z Polskiego Radia Białystok zrealizowała na ten temat reportaż Rozstrzelany zegarek (2014), a razem
z Gabrielą Walczak słuchowisko radiowe Ballada o moim mieście (2015). Agnieszka Czarkowska z godną podziwu
dociekliwością tropiła ślady Feliksa Filipowicza. Udało się jej skontaktować z potomkami aptekarza i uzyskać od
nich kopie fotografi i oraz dwóch listów, a także przekaz tradycji rodzinnej. Dzięki uprzejmości p. Czarkowskiej i za
zgodą wnuczki Filipowicza skorzystałem z nich, za co dziękuję.
2 Z. Romaniuk, Farmaceuci Podlasia – samorządowcy do 1939 r., „Farmacja Regionu Północno-Wschodniego”,
71 (2011), s. 51–54. Część moich ustaleń posłużyła S. Rostafi ńskiemu do wzbogacenia jego tekstów.
3 S. Uruski, Rodzina. Herbarz szlachty polskiej, t. 4, Warszawa 1907, s. 30–31, wymienia dziadka i ojca naszego
bohatera: Bonifacego i Zygmunta Filipowiczów, dziedziców na dobrach „Łowmuleńki” w guberni kowieńskiej
(1882); A. Boniecki, Herbarz polski, t. 5, Warszawa 1902, s. 280–281; G. Błaszczyk, Herbarz szlachty żmudzkiej, t. 1,
Warszawa 2015, s. 651–652.
4 Przydomek Filipowiczów „Kobylin” był używany jeszcze w połowie XIX w.
5 Jego siostrami były: Petronela (ur. 1786 r.), Elżbieta (ur. 1793 r.), Marianna (ur. 1800 r.) i Apolonia (ur. 1806 r.).

129Feliks Filipowicz (1869–1941)...

rza gubernialnego przebywał w Wilnie „w sprawach własnych”. Tutaj też mieszkała
część rodziny. Jego szesnastoletni syn Władysław Romuald był na służbie w jakimś
wileńskim urzędzie państwowym, a dwie córki, dziewięcioletnia Anna i o dwa lata
młodsza Petronela, uczyły się w wileńskiej szkole przyklasztornej. Żona Bonifacego
z synami, Wincentym Bronisławem (ur. 26 grudnia 1821) i Zygmuntem Feliksem
(ur. 26 sierpnia 1823), przebywała w rodzinnym majątku Ławmulenki w parafi i
Płotele (obecnie Plateliai), powiat Uciana, gubernia kowieńska6.

Zygmunt Feliks, syn Bonifacego Filipowicza, to ojciec naszego bohatera.
W czasie powstania styczniowego, gospodarząc majątkiem Ławmulenki, został
aresztowany i osadzony w więzieniu. Miało to związek z donosem chłopów z jego fol-
warku i zapewne dotyczyło pomocy powstańcom7. Wzmianki o jego pobycie w wię-
zieniu znajdują się w liście z 14 lutego 1865 r. napisanym przez ciotkę Zygmunta,
Apolonię Filipowicz. Majątek Ławmulenki ówcześnie podzielony był na dwie części
między braci Zygmunta i Bronisława. W sumie obejmował 303 dziesięciny gruntów.
Folwark znajdował się w opłakanym stanie. Pod nieobecność Zygmunta zarządza-
jący całością Bronisław, w liście scharakteryzowany jako chciwy pijak, zamierzał
więzionemu bratu wytoczyć proces o 350 rubli. Z innego listu ciotki Apolonii, pi-
sanego 22 października 1866 r. do Zygmunta Filipowicza, wynika, że wtedy był on
już na wolności, ale w związku ze stanem wojennym8 obowiązującym jeszcze w gu-
berni kowieńskiej nie mógł przyjechać do rodowych Ławmulenek. Mieszkał z żoną
i dziećmi w Szawlach. Apolonia Filipowicz zaproponowała wówczas, że weźmie na
wychowanie jedną z córek Zygmunta, prawie pięcioletnią Julię9. Żoną Zygmunta
była Anna z Szymkiewiczów10, ur. około 1836 r. Małżeństwo to później miało też co
najmniej dwóch synów: Feliksa, a także młodszego o dwa lata Ignacego11. W 1882 r.
Zygmunt uzyskał potwierdzenie przynależności do stanu szlacheckiego.

6 Muzeum Historyczne w Białymstoku, sygn. MBH/D/8092, „Spisok dvorjanina” Bonifacego Filipowicza z 1834 r.;
tamże, MBH/D/8098, Potwierdzenie szlachectwa Filipowiczów z 1854 r.
7 Świadczy o tym zwrot „zajadli włościanie nasycili się długim jego [tj. Zygmunta] więzieniem” (Muzeum
Historyczne w Białymstoku, sygn. MBH/D/8090). Feliks Filipowicz w nekrologu swej matki wspomniał o niej „wdowa
po powstańcu 1863 r.” („Głos Obywatela” (Białystok), 30 VI 1930, s. 3; „Dziennik Białostocki”, 30 VI 1930, s. 4).
8 Stan wojenny w guberni kowieńskiej zniesiono w 1870 r., z wyjątkiem dwóch powiatów, gdzie obowiązywał
jeszcze dwa lata.
9 Muzeum Historyczne w Białymstoku, sygn. MBH/D/8091.
10 Anna Filipowicz z Szymkiewiczów była córką Ambrożego i Elżbiety (Archiwum Archidiecezjalne w Białymstoku
[dalej: AAB], Akt zgonu nr 154/1930 parafi i farnej w Białymstoku). W chwili śmierci żyło jej dwóch synów, Feliks
i Ignacy. W zbiorach Muzeum Historycznego w Białymstoku znajdują się dokumenty rodowe Szymkiewiczów
(np. sygn. MBH/D/9093) będące pozostałością po archiwum rodzinnym Feliksa Filipowicza. Szymkiewiczowie
wywodzili się z powiatu szawelskiego na Żmudzi, gdzie od XVIII w. mieli dobra rodowe.
11 Ignacy Filipowicz około 1908 r. poślubił Marię z Łapińskich. Mieli co najmniej dwoje dzieci: Marię, urodzoną
12 grudnia 1909 r. w Różampolu, a także Czesława, który zmarł w lipcu 1921 r., mając 9 lat. Ignacy Filipowicz
z żoną zostali aresztowani i zesłani w głąb ZSRS w 1941 r. On zmarł na Syberii 21 października 1941 r., a jego żona
Maria także zakończyła życie na zsyłce, 22 lutego 1942 r. na terenie Komi. Córka Maria, która uniknęła zesłania,
przebywała u stryja w Białymstoku. W czasie okupacji niemieckiej zarządzała rodzinnym majątkiem na Żmudzi.

130 Zbigniew Romaniuk Brańsk

Feliks Filipowicz – aptekarz. Jego rodzina i działalność polityczna

Bohater niniejszego szkicu, Feliks Filipowicz, syn Zygmunta i Anny, urodził
się 30 grudnia 1869 r. Data jest pewna, wymieniana w różnych aktach urzędowych12.
Na obecnym etapie wiedzy trudno natomiast zweryfi kować budzącą wątpliwość,
a powszechnie przytaczaną informację o miejscu jego urodzenia, czyli Kiejdanach.
Do obiegu trafi ła ona za sprawą Ireny Kałłaur13, a ugruntowali ją kolejni autorzy.
Bardziej prawdopodobne jest jednak to, że Filipowicz urodził się w Szawlach, gdzie
jakiś czas mieszkali jego rodzice (w 1866 r. i później). W latach 1881–1887 Feliks
uczęszczał w tym mieście do gimnazjum. Po ukończeniu klasy szóstej otrzymał świa-
dectwo nr 793, datowane 14 [26] sierpnia 1887 r., które dawało mu prawo podejmo-
wania nauki niektórych zawodów. Po roku jego wybór padł na profesję farmaceuty.
Feliksa czekała wieloletnia nauka i zdobywanie kolejnych stopni korporacyjnych, od
ucznia i pomocnika aptekarskiego do prowizora farmacji. Miejscem edukacji ucznia
aptekarskiego Feliksa Filipowicza była normalna apteka doświadczonego prowizora
farmacji Apolinarego Stankiewicza14 w Ucianie, w powiecie Wiłkomierz guber-
ni kowieńskiej. Aptekarz ten z pochodzenia był Żmudzinem wyznania rzymsko-
katolickiego. 1 [13] listopada 1888 r. niespełna osiemnastoletni Feliks rozpoczął
u niego naukę zawodu farmaceuty. Filipowicz, szczupły i wysoki, dość szybko
zwrócił uwagę na fi ligranową, młodą blondynkę, Helenę Stankiewicz. Była ona
kuzynką, a może nawet córką prowizora Stankiewicza. Helena wymieniana jest
z nazwiskiem panieńskim w różnej formie: Stankiewicz-Billewicz, Stankiewicz,
Billewicz, Billewicz-Stankiewicz15. Młodzi pobrali się w 1890 r., zapewne w Ucianie.
Filipowicz, ledwie uczeń aptekarski, miał ukończone 20, a Helena niespełna
19 lat. W ciągu jedenastu lat urodziło się im sześcioro dzieci: Celina Anna16 –

Była magistrem inżynierem chemii. Pozostała w stanie panieńskim. Zmarła 13 maja 2004 r. w Białymstoku, gdzie
spędziła prawie całe życie.
12 Archiwum Państwowe w Lublinie [dalej: APL], Rząd Gubernialny Lubelski [dalej: RzGL], Akta osobowe,
sygn. 2323, k. 1v, 3v; Narodowe Archiwum Historyczne Białorusi w Grodnie [dalej: NAHB Grodno], sygn. 9-5-
656. Data podawana jest zapewne według kalendarza juliańskiego obowiązującego w Imperium Rosyjskim. Według
kalendarza gregoriańskiego narodziny Feliksa Filipowicza miałyby więc miejsce 11 stycznia 1870 r., nigdy jednak
nie używał takiej daty swych urodzin. Była to ówcześnie typowa praktyka.
13 Pojawiła się ona już w maszynopisie opracowania Mgr Feliks Filipowicz – farmaceuta i społecznik. Została
powtórzona w publikowanym tekście I. Kałłur Feliks Filipowicz – prowizor farmacji..., s. 760. Jednak w źródle
wskazanym przez autorkę opracowania (akt zgonu Filipowicza) brakuje wzmianki o Kiejdanach. Być może to
miejsce podała Maria Filipowicz, bratanica Feliksa, która udzieliła wywiadu p. Kałłaur.
14 Apolinary Stankiewicz uprawnienia prowizora farmacji uzyskał w 1858 r. Aptekę w Ucianie miał od lat
sześćdziesiątych XIX w. do śmierci około 1909 r.
15 Nazwisko Billewicz dało niektórym asumpt do przypuszczeń, że żona Filipowicza mogła być spokrewniona
z matką Józefa Piłsudskiego, Marią, córką Antoniego Billewicza. Nazwisko to jest jednak dość powszechne na Litwie
oraz Żmudzi i nie ma dowodów na bliższe pokrewieństwo obu rodzin. Żona Feliksa Filipowicza pochodziła ze
Stankiewiczów-Billewiczów, rodu o nazwisku dwuczłonowym, znanym już w XVI w.
16 Celina Anna Osieczkowska była najstarszym dzieckiem Feliksa Filipowicza. Urodziła się 15 marca 1891 r. w Ucianie.

131Feliks Filipowicz (1869–1941)...

1891, Czesław17 – 1892, Arnold18 – 1893, Leon19 – 1895, Alicja20 – 1898 i Janina
Zofi a21 – 1901.

Uczyła się w gimnazjum oraz uczęszczała na kursy handlowe w Warszawie. Brakujące pieniądze na naukę zarabiała, pracując
jako nauczycielka domowa. Studiowała historię sztuki na Uniwersytecie Warszawskim (1915–1921). Udzielała się społecznie
w Kole Akademiczek oraz w Towarzystwie „Bratnia Pomoc”. Dalsze studia kontynuowała w Liège (Belgia) i w Paryżu
pod kierunkiem prof. Gabriela Milleta. Rozprawę doktorską z fi lozofi i obroniła na Uniwersytecie Jagiellońskim w 1935 r.
Napisała wiele artykułów publikowanych w kraju i we Francji. Przed 1920 r. wyszła za mąż za Władysława Osieczkowskiego
(1884–1965), kasjera w Ambasadzie Polskiej w Paryżu. Nie mieli dzieci. Wybuch wojny w 1939 r. zastał ją we Francji, skąd
z mężem wyjechała do Anglii. Z Londynu przez Portugalię w październiku 1940 r. dotarli do Brazylii. Zmarła 13 września
1941 r. w Kurytybie, będąc w bardzo złej sytuacji fi nansowej. Jej biogram jest w Polskim słowniku biografi cznym [dalej: PSB],
t. 24, Wrocław 1979, s. 328–329 – część informacji nieścisłych. Charakterystyka tej postaci z czasu pobytu w Brazylii znajduje
się w zbiorach Instytutu Polskiego i Muzeum im. gen. Sikorskiego w Londynie, sygn. PRM.K, teczka 7, s. 125.
17 Czesław Filipowicz urodził się 23 kwietnia 1892 r. w Ucianie. Ukończył szkołę realną, a potem École Supérieure
w Paryżu, uzyskując tytuł inżyniera. W sierpniu 1914 r. wstąpił do oddziału Legii Cudzoziemskiej złożonego z polskich
ochotników (tzw. bajończycy). 23 lutego 1918 r. ochotniczo zaciągnął się do II Korpusu Wojska Polskiego. Walczył
w oddziałach gen. Lucjana Żeligowskiego. Wcielony do eskadry lotniczej jako obserwator, dokonywał lotów z pilotem
płk. L. Rayskim. W stopniu porucznika uczestniczył w wojnie polsko-bolszewickiej jako obserwator 21. Eskadry
Niszczycielskiej. W 1922 r. brał udział w międzynarodowych zawodach lotniczych w Zurychu, uzyskując wyróżnienie.
Jako ofi cer nadetatowy od 1923 r. pracował w Departamencie IV Żeglugi Powietrznej. Był szefem polskiej misji
zakupów lotniczych w Paryżu. Awansował na kolejne stopnie ofi cerskie, w 1928 r. na podpułkownika. Będąc ofi cerem
kadrowym lotnictwa, pełnił służbę w Ministerstwie Komunikacji. Od 1928 r. był p.o. naczelnika Wydziału Lotnictwa
Cywilnego w tym ministerstwie. W 1929 r. ojciec chrzestny samolotu „Patria”. Od maja 1931 r. wiceprezes Zarządu
Głównego LOPP. Pisał do „Gazety Polskiej”, „Skrzydlatej Polski” i in. Latem 1932 r. został dyrektorem Departamentu
Lotnictwa Cywilnego. We wrześniu 1933 r. wraz z kapitanem pilotem J. Lewoniewskim podjął nieudaną próbę pobicia
międzynarodowego rekordu długości lotu w linii prostej bez lądowania dla samolotów turystycznych dwumiejscowych.
Od 1935 r. kierownik Zaopatrzenia Lotnictwa w Departamencie Aeronautyki Ministerstwa Spraw Wojskowych. W tym
samym roku awansowany do stopnia pułkownika. Miał drugą lokatę w korpusie ofi cerów aeronautyki. Od 1939 r. szef
kontroli przemysłowej Dowództwa Lotnictwa Ministerstwa Spraw Wojskowych. We wrześniu 1939 r. przedostał się
na Zachód. Ofi cer Polskich Sił Powietrznych w Wielkiej Brytanii. Pozostał na emigracji. Zmarł 9 września 1967 r.
w Londynie. Odznaczony Krzyżem Srebrnym Orderu Virtuti Militari, trzykrotnie Krzyżem Walecznych, Krzyżem
Kawalerskim Orderu Odrodzenia Polski, Krzyżem Ofi cerskim Legii Honorowej i innymi.
18 Arnold Filipowicz urodził się w 1893 r. w Ucianie. Mieszkał w Warszawie, gdzie ożenił się około 1920 r. Miał
dwoje dzieci – Jerzego (ur. 1921) i Wandę (ur. 1931). Zmarł 23 września 1939 r. w Warszawie.
19 Leon Filipowicz urodził się w 1895 r. Uczył się w warszawskiej szkole Rychłowskiego. Należał do „Strzelca”
w tzw. szkole Wiśniewskiej. W służbie wojskowej od 5 sierpnia 1915 r. Niedługo potem, po ucieczce Rosjan,
22 sierpnia z warszawskim batalionem wyruszył na wojnę. Służył w 4. kompanii 1. batalionu „Sława” 5. Pułku Piechoty
Legionów „Zuchowatych”. Brał udział w walkach pod Stawygorożem, Kołodią, Kostiuchnówką (lipiec 1916). Być
może przeniesiony do 2. Pułku Ułanów Legionów Polskich w Zegrzu, z którego zbiegł 5 lipca 1917 r. (o ile to ta
sama postać). Ówczesne dezercje legionistów ze służby były głównie skutkiem prób posłużenia się Polakami przez
Niemców i Austriaków. W ostatnim okresie swego krótkiego życia pracował w Towarzystwie Warszawskich Żelaznych
Dróg Podjazdowych. Zmarł 28 sierpnia 1918 r. w Warszawie „po krótkich, lecz ciężkich cierpieniach”. Według
tradycji rodzinnej przyczyną śmierci była epidemiczna grypa zwana hiszpanką. W piątą rocznicę śmierci, by uczcić
pamięć o nim, matka i rodzeństwo złożyli dar 100 tys. marek polskich na „cegiełkę wawelską” (Centralne Archiwum
Wojskowe w Warszawie, Komenda Legionów Polskich i Dowództwo Polskiego Korpusu Posiłkowego 1914–1918,
sygn. 1.120.1.437, s. 194; „Kurjer Warszawski” (dodatek poranny), 26 VII 1923, s. 6; „Głos Wieczorny”, 4 IX 1918, s. 3).
20 Alicja Filipowicz urodziła się 28 grudnia 1898 r. Szkoły ukończyła w Warszawie. Pozostała w stanie panieńskim.
Podczas II wojny światowej przebywała w Anglii, gdzie osiadła na stałe. Udzielała się społecznie. Pracowała w polskiej
szkole. Była opiekunką społeczną Zjednoczenia Polek na Emigracji. Zmarła 22 listopada 1967 r. w Londynie
(K. Grodzińska, Polskie groby na cmentarzach Londynu, t. 1, Kraków 1995, s. 306).
21 Janina Zofi a Filipowicz urodziła się w 1901 r. (?). Zmarła 25 listopada 1939 r. w Warszawie.

132 Zbigniew Romaniuk Brańsk

Po ponad trzyletniej nauce zawodu pod okiem prowizora Stankiewicza
Filipowicz spełnił wymóg odpowiednio długiego przysposabiania wiedzy farma-
ceutycznej i 25 listopada [7 grudnia] 1891 r. opuścił aptekę. Pojechał do Warszawy.
Przygotowywał się do egzaminu na stopień pomocnika aptekarskiego, który zdawał
17 [29] marca 1892 r. na Imperatorskim Uniwersytecie Warszawskim22. Dwa tygo-
dnie później (30 marca [11 kwietnia] 1892 r.) otrzymał dyplom numer 1594 upraw-
niający do posługiwania się tytułem pomocnika aptekarskiego.

W ówczesnym czasie była to dość typowa kariera zawodowa aptekarza, z jed-
nym odstępstwem. Rzadko się zdarzało, aby cały okres nauki zawodu aptekarskiego
adept odbywał w jednej aptece, a tym bardziej, by przez lata kontynuował w tym
samym miejscu dalszą praktykę. W przypadku Filipowicza staje się to zrozumiałe ze
względu na założoną rodzinę mieszkającą w Ucianie, dodatkowo powiązaną z apte-
ką. Już jako pomocnik 1 [13] sierpnia 1892 r. zatrudnił się w aptece Stankiewicza. Po
odbyciu tam czteroletniego stażu w zawodzie 11 [23] lipca 1896 r. kolejny raz opu-
ścił Ucianę i udał się do Warszawy na dwuletni uniwersytecki kurs farmacji i koń-
czący naukę egzamin prowizorski23. Aptekarz Stankiewicz z czasu pracy w Ucianie
wystawił Filipowiczowi bardzo dobrą opinię. W zawodowej karierze aptekarskiej
tytuł prowizora umożliwiał samodzielne prowadzenie tzw. normalnej apteki.

U młodego Filipowicza pobyt w Warszawie zaowocował ukształtowaniem
poglądów politycznych i rozbudzeniem aktywności społecznej. W 1898 r. jako
student farmacji (w wyniku głosowania) wszedł w skład komitetu zajmującego się
opracowaniem statutu Towarzystwa Wzajemnej Pomocy „Farmacja”24. Był człon-
kiem zarządu studenckiej organizacji warszawskiej „Bratnia Pomoc” (współpraca
z Towarzystwem Oświaty Ludowej), która nadzorowała gimnazjalne kółka samo-
kształcenia. Działalność ta odbywała się bez wiedzy władz rosyjskich, stąd w 1898 r.
toczyło się dochodzenie („śledztwo żandarmskie”). Ponoć obszerne zeznanie w tej
sprawie złożył aresztowany Stanisław Brzozowski, który dwukrotnie miał wymienić
Filipowicza pośród twórców i zarządzających „Bratnią Pomocą”. Później Brzozowski
twierdził, że te zeznania sfabrykowano, ale nikt nie kwestionował udziału i zaanga-
żowania Filipowicza w „Bratniej Pomocy”. Współpracując z Towarzystwem Oświaty
Ludowej, był on też jednym z organizatorów tzw. Balu Litewskiego, na który rozpro-
wadzał bilety25.

22 F. Wierzbowski, Ukazatel’ k varšavskim universitetskim izvestijam za 1870–1894 gg., Varšava 1900, s. 357
(nr 302/30); „Gazeta Handlowa”, 23 III [4 IV] 1892, s. 3.
23 Stopień prowizora poziomem wykształcenia w przybliżeniu odpowiada dzisiejszemu uniwersyteckiemu
licencjatowi. Po I wojnie światowej niektórzy prowizorzy czasami zwani byli magistrami.
24 „Przegląd Farmaceutyczny”, 12 (1898), s. 209; Towarzystwa naukowe i upowszechniające naukę działające
w przeszłości na ziemiach polskich, cz. 1, red. nauk. B. Sordylowa, Wrocław 1990, s. 414. TWP „Farmacja”
zarejestrowano dopiero w 1903 r.
25 „Słowo Polskie” (Lwów), 19 XI 1906, s. 5; „Ziemia Lubelska”, 24 XI 1906, s. 2; „Myśl Niepodległa” (Warszawa),

133Feliks Filipowicz (1869–1941)...

Skutkiem śledztwa w sprawie „Bratniej Pomocy” mogło być wydalenie
Filipowicza z warszawskiej uczelni. To zapewne dlatego udał się na uniwersy-
tet moskiewski, by tam dokończyć edukację. Egzamin końcowy zdał w grudniu
1898 r., a dyplom nr 932 z tytułem prowizora farmacji uzyskał 13 [25] lutego 1899 r.
w Moskwie, a nie – jak dotychczas pisano – w Warszawie26.

Nie wrócił do Uciany. Zatrudnił się w Lublinie, w aptece znanych prowizorów
Antoniego Steckiego i Gustawa Haberlaua. Pracował tam prawie rok, od 19 kwiet-
nia [5 maja] 1899 r. do 1 [14] kwietnia 1900 r. (z przerwą w październiku 1899 r.).
Bezpośrednio potem na kilka tygodni przeszedł do apteki prowizora Stanisława
Cechowskiego w Będzinie. Po czteromiesięcznej przerwie, od 15 [28] sierpnia
1900 r. do 19 lipca [1 sierpnia] 1901 r., zarządzał apteką spadkobierców Kazimierza
Rompalskiego w Częstochowie. W tym czasie, od 1 stycznia 1901 r., wydzierżawił na
dziesięć lat część domu Klementyny Niedźwiedź w Chełmie koło Lublina. Wynajęte
pomieszczenia przeznaczone były na aptekę i mieszkanie. Filipowicz złożył poda-
nie i otrzymał koncesję na własną aptekę w tym mieście przy ul. Lubelskiej27. Bez
odpowiedzi pozostaje pytanie, skąd miał środki na organizację apteki?28 Być może
Filipowicza wsparł teść, a może pieniądze te pochodziły ze sprzedaży części rodzin-
nego majątku?

Do Chełma sprowadził żonę i dzieci. Z zapałem pracował nad przygotowa-
niami do otwarcia „Nowej Apteki”, którą uruchomił 19 lipca [1 sierpnia] 1901 r.
Zadbał o dodatkowe usługi i szeroki asortyment. Przy aptece funkcjonowało labora-

maj 1909, s. 590; „Czytelnia Bezpłatna Macierzy Szkolnej”, 24 XI 1906; Materiały śledztwa żandarmskiego z roku
1898 w sprawie Towarzystwa Oświaty Ludowej. Zeznania Leopolda Stanisława Leona (3 imion) Brzozowskiego (1906)
– endecka broszura skierowana przeciwko S. Brzozowskiemu, rozpowszechniana na uniwersytecie we Lwowie;
„Przegląd Farmaceutyczny”, 12 (1898), s. 209.
26 Niewłaściwe stwierdzenie o uniwersytecie w Warszawie wzięło się z omyłki w kalendarzach farmaceutycznych,
gdzie przy Feliksie Filipowiczu literą „W.” błędnie wskazywano, że ukończył on studia w Warszawie, zamiast
umieszczenia litery „M.” oznaczającej Moskwę, czyli faktycznego miejsca uzyskania dyplomu (zob. np. Kalendarz
farmaceutyczny na rok 1932, cz. 2, Warszawa 1932, s. 298 czy inne coroczne edycje tych kalendarzy). Powód
dokończenia studiów przez Filipowicza w Moskwie wiązać się też może z głośną sprawą z października 1897 r. Do
historii przeszła ona jako tzw. ziłowszczyzna, czyli studencka kampania przeciwko sześciu profesorom Uniwersytetu
Warszawskiego, którzy podpisali hołdowniczy telegram z okazji położenia kamienia węgielnego pod pomnik
Michaiła Murawiewa „Wieszatiela” w Wilnie. Nazwa pochodzi od nazwiska prof. Piotra Ziłowa, trafi onego przez
studenta kaloszem. Władze w stan oskarżenia postawiły wówczas 244 studentów. Ostatecznie po porozumieniu
ministra oświaty z generał-gubernatorem złagodzono karę i na wydalenie z uczelni skazano 30, na naganę 111, a 103
studentów uwolniono od odpowiedzialności. Prawdopodobnie Feliks Filipowicz znalazł się pośród relegowanych,
ale z prawem dokończenia studiów na innej uczelni. Wyjaśnienie sprawy ostatniego etapu studiów Filipowicza
w Moskwie może się znajdować w jego studenckiej teczce osobowej („Przedświt”, 2 (1898), s. 22 (w tym numerze
pisma socjalistów znajduje się lista trzydziestu studentów wyrzuconych z Uniwersytetu Warszawskiego za
„ziłowszczyznę”); „Przegląd Wszechpolski” (Lwów), 1 I 1898, s. 16).
27 M. Głowniak, Chełm – ciekawostki z apteki, w: Chełm nieznany. Ludzie, miejsca, wydarzenia, red.
M. Karwatowska, Chełm 2009, s. 309; artykuł opublikowany po raz drugi: Ciekawostki z apteki w Chełmie, „Biuletyn
Informacyjny Okręgowej Izby Aptekarskiej w Warszawie”, 37 (2012), nr 3, s. 26–38.
28 Na uruchomienie apteki musiał dysponować znaczącym kapitałem co najmniej kilkunastu tysięcy rubli.

134 Zbigniew Romaniuk Brańsk

torium, handlowano w niej nie tylko lekami, ale i wodami mineralnymi naturalnymi
i sztucznymi, środkami opatrunkowymi, winami i mydłami lekarskimi, tranem bia-
łym i żółtym, kefi rem, proszkiem oraz eliksirem do zębów „Hygiena”.

W różnych publikacjach, głównie z Chełma, znajduje się informacja, że
u Filipowicza w pokoju przy aptece w czerwcu29 1901 r. nocował zbiegły z więzien-
nego szpitala św. Mikołaja Cudotwórcy w Petersburgu i uciekający do Galicji Józef
Piłsudski. W 1936 r. informację o tym podał Kazimierz Czernicki, a rozbudował Jan
Rećko, pisząc: „Piłsudski przybył do Chełma z majątku Czysta Łuża koło Żytkowic
na Polesiu należącego do pp. Lewandowskich. Nocleg spędził w pokoju obok ap-
teki Feliksa Filipowicza przy ul. Lubelskiej, po czym wraz z żoną Marią, poprzez
Rejowiec bryczką wyruszył do Zamościa”30. Faktycznie Piłsudski w 1901 r. prze-
bywał we wspomnianych miejscowościach, ale o Chełmie nie wspomina broszu-
ra Uwolnienie Piłsudskiego, pomijając interesujący nas fragment podróży konspi-
ratora. Także biografowie Marszałka Piłsudskiego31 nie piszą o takim fakcie, choć
być może tego zdarzenia dotyczy wzmianka późniejszego znanego poety i wydaw-
cy Kazimierza Andrzeja Jaworskiego32, syna Edwarda – lekarza z Chełma, który
w swych wspomnieniach po latach stwierdził, że „najbliżej żyliśmy z rodziną ap-
tekarza” Filipowicza. Będąc siedmio-, ośmioletnim dzieckiem, w czasie wojny ro-
syjsko-japońskiej ów Jaworski usłyszał od kogoś z rodziny, że carska policja miała
„na oku pana Filipowicza. Wysoki aptekarz bywał u nas częstym gościem, żona jego
męczyła mnie przy lekcjach gry na fortepianie […]. Kiedyś podsłuchałem, że to so-
cjalista i że ukrywał u siebie jakiegoś skompromitowanego Rosjanina”33, a za takiego
mógł być brany uciekający z Petersburga Piłsudski.

W tym miejscu wspomnę o bracie prowizora farmacji Czesława
Moskalewskiego34, z którym Feliks Filipowicz później ściśle współpracował

29 Feliks Filipowicz formalnie do końca lipca 1901 r. pracował w Częstochowie. Niewątpliwie jednak przyjeżdżał
do Chełma, by nadzorować przygotowania do otwarcia apteki.
30 K. Czernicki, Chełm przeszłość i pamiątki, Chełm 1936; J. Rećko, Józef Piłsudski w Lublinie i na Lubelszczyźnie,
http://pilsudski67.republika.pl/lublin.htm [dostęp: 1 IX 2016]; zaś W.A. Kozłowski (Sport w organizacjach
paramilitarnych na ziemi chełmskiej w latach 1918–1939, Chełm 2008, s. 16) za K. Czernickim wzmiankuje, że
Piłsudski „latem 1901 r. po ucieczce z petersburskiego więzienia nocował w Chełmie u Filipowicza”; Z. Kalinowski,
Oddział Gminny WNP w Rejowcu, 2010, http://kalinowski.weebly.com/uploads/4/9/1/6/4916495/oddzia_gminny_
wnl_w_rejowcu.pdf, [dostęp: 1 III 2014], s. 1.
31 Uwolnienie Piłsudskiego (wspomnienia organizatorów ucieczki), Warszawa 1924; A. Garlicki, Józef Piłsudski
1867–1935, Warszawa 1988; W. Jędrzejewicz, Józef Piłsudski 1867–1935, życiorys, Warszawa 2002; W. Suleja, Józef
Piłsudski, Wrocław 2005; Z. Wójcik, Józef Piłsudski (1867–1935), Warszawa 2006; K. Fiołka, Piłsudski. Wielkie
Biografi e, Warszawa 2010.
32 Kazimierz Andrzej Jaworski (1897–1973) to znany poeta, tłumacz i wydawca. Syn prowincjonalnego lekarza
Edwarda, który tak naprawdę marzył, aby zostać dziennikarzem. Jego matką była Maria ze Smoleńskich, niedoszła
śpiewaczka, rozmiłowana w sztuce.
33 K.A. Jaworski, Wywoływanie cieni, Lublin 1972, s. 33.
34 Czesław Marek Moskalewski, syn Feliksa, ur. w 1871 r. w rodzinnym majątku Sieprawki (Lubelskie). Od 1891 r.
pomocnik aptekarski. Dyplom prowizora farmacji uzyskał w Warszawie w 1897 r. Dzierżawił aptekę w Sędziszowie.

135Feliks Filipowicz (1869–1941)...

w Białymstoku. Owym bratem był Stanisław Witalis Moskalewski, znany działacz
polityczny związany z endecją, który także brał udział w organizacji pomocy so-
cjaliście Józefowi Piłsudskiemu przy przekraczaniu granicy z Galicją w czerwcu
1901 r.35, kilka dni po domniemanym noclegu w Chełmie. Czy Filipowicz o tym
wiedział? Czy miało to wpływ na późniejszą przyjaźń obu prowizorów pomimo zna-
cząco dzielących ich poglądów politycznych? Te rodzące się pytania pozostają bez
odpowiedzi.

W czasie wojny rosyjsko-japońskiej w 1904 r. Filipowicz sporządzał specjalne
zestawy podręcznych apteczek dla wojska, za co otrzymał podziękowanie od car-
skiego rządu. 18 czerwca 1905 r. za 30 tys. rubli sprzedał aptekę w Chełmie farma-
ceutom Józefowi Papużyńskiemu i Władysławowi Grzymale36.

Rodzina Filipowicza od 1905 r. mieszkała w Warszawie37. Kapitał ze sprzedaży
apteki posłużył na zagospodarowanie się, utrzymanie rodziny i kształcenie dzieci.
Jest pewne, że Filipowicz przez kolejne ponad trzy lata nie był czynny w zawodzie
aptekarza. Wszystko wskazuje na to, że dał się ponieść ówczesnej atmosferze
rewolucyjnej i udzielał się politycznie. Stefan Nasfeter (1879–1952), który
pracował w zakładach metalurgicznych Lilpopa w Warszawie, jak sam wspomina,
przyjaźnił się z Feliksem Filipowiczem. Wspólnie organizowali wiece Polskiej Partii
Socjalistycznej (PPS). Nasfeter wielokrotnie korzystał z rad i pomocy Filipowicza38.

Po roku kupił aptekę w Bełchatowie. W 1905 r. był tam jednym z przywódców patriotycznych manifestacji. Działacz
Stronnictwa Narodowo-Demokratycznego. W 1906 r. spędził trzy miesiące w areszcie w Piotrkowie. Skazany na
opuszczenie terenu byłego Królestwa Polskiego, osiadł w Brześciu Litewskim. Zatrudnił się w aptece dawnego
znajomego K. Sucheckiego. Potem nabył aptekę w Bielsku Podlaskim, którą posiadał do 1911 r. Następnie wszedł
w spółkę z Feliksem Filipowiczem i Zofi ą Narkiewicz-Jodko w zakresie prowadzenia apteki w Białymstoku.
W końcu sierpnia 1915 r. jako członek Komitetu Obywatelskiego znalazł się pośród dziesięciu niemieckich
zakładników więzionych do momentu opłacenia przez białostoczan kontrybucji. Skarbnik konspiracyjnej Rady
Opiekuńczej Szkół Polskich, skarbnik Towarzystwa Pomocy Szkołom Polskim (1915–1919). W latach 1916–1917
był w zarządzie Białostockiego Towarzystwa Dobroczynności i pełnił obowiązki skarbnika. Ponownie działał w tym
Towarzystwie od 1919 r. Wiceprezes Komitetu Żywnościowego. Od 1919 r. wspólnik Polskiej Drukarni Udziałowej.
Wspierał datkami m.in. Czerwony Krzyż, „Ślązaków, prześladowanych przez Niemców” i inne organizacje.
W 1919 r. był w Miejskiej Radzie Opiekuńczej. W kwietniu 1920 r. wszedł w skład Komitetu Wojewódzkiego
Propagandy Pożyczki Państwowej. Mieszkał przy ul. Warszawskiej. Od 1921 r. prowadził aptekę Filipowicza.
W 1923 r. członkowie spółki byli także właścicielami drogerii przy ul. Sienkiewicza 2. Udzielał się w Białostockim
Towarzystwie Farmaceutycznym. 30 kwietnia 1927 r. Filipowicz odsprzedał Moskalewskiemu połowę apteki, który
w 1930 r. sprzedał swój udział w tej aptece Annie Hałłaj z Bielska Podlaskiego. Moskalewski wyjechał do Złotego
Potoku koło Częstochowy, gdzie do 1938 r. prowadził aptekę. Zmarł w Krakowie 27 listopada 1939 r. Z żoną Marią
z Seeligów (zm. w 1925 r.) mieli syna Tadeusza (1903–1984), wybitną postać przemysłu kablowego.
35 J. Miklaszewski, Przeprowadzenie przez granicę, w: Uwolnienie Piłsudskiego (wspomnienia organizatorów
ucieczki), Warszawa 1924, s. 56; A. Kierek, Moskalewski Stanisław Witalis, w: PSB, t. 22, Wrocław 1977, s. 42–44.
36 APL Oddział w Chełmie, Akta aptek powiatu chełmskiego – zbiór szczątków zespołów, sygn. 24/1.
37 L. Kalinowski, Osieczkowska z Filipowiczów Celina, w: PSB, t. 24, Wrocław 1979, s. 329.
38 Centralne Archiwum Wojskowe [dalej: CAW], Akta osobowe, teczka symbol: odrzuc. 4.4.1938, Relacja Stefana
Nasfetera. Nasfeter przed I wojną światową pracował w Telegrafi e Warszawskim i dodatkowo w fabryce Lilpopa.
Socjalista, konspirator, bardzo aktywny w latach 1905–1907. Trzykrotnie aresztowany. W okresie międzywojennym
miał posiadłość koło Wołomina. Był producentem fi lmowym, stryjem reżysera Janusza Nasfetera.

136 Zbigniew Romaniuk Brańsk

Także Michał Pius Römer, który utrzymywał ożywione kontakty z socjalistami
w Warszawie, wspominał, że w 1907 r. z Filipowiczem „żyłem w wielkiej i serdecznej
przyjaźni”39.

Filipowicz wypełniał zadania partyjne nie tylko w stolicy, ale też w Łodzi.
10 lutego 1907 r. brał udział w zebraniu40 Wojskowo-Rewolucyjnej Organizacji dzia-
łającej przy Komitecie Łódzkim SDKPiL, podczas którego agitowano ośmiu żołnie-
rzy z 37. Jekaterynburskiego Pułku Piechoty. Po spotkaniu tym znalazł się wśród
aresztowanych przez policję41. W tym czasie dochodziło do współpracy SDKPiL
z PPS-em, partiami wcześniej rywalizującymi. Zwolniony z aresztu, nie zaprzestał
działalności politycznej. Filipowicz wpisuje się w krąg postaci z epoki – wykształco-
nych, wywodzących się ze szlachty, zaangażowanych w działania lewicy niepodleg-
łościowej. Z akcentem na ostatni przymiotnik.

Zaangażowanie polityczne Filipowicza, które sprowadziło niebezpieczeństwo
na rodzinę, zwłaszcza że miał „szczupłą i chorowitą żonę, która obdarzyła go sze-
ściorgiem dzieci – dziewczynek i chłopców al pari”42, doprowadziło do popsucia
stosunków między małżonkami i do rozstania. Wpływ na to mógł mieć stan zdrowia
Filipowicza, który zaraził się gruźlicą, chorobą stanowiącą duże zagrożenie dla jego
dzieci. Przesłanki wskazują, że mogło to nastąpić już przed 1910 r.43, może w czasie
pracy w aptece, a może w rosyjskim więzieniu. Nie da się jednak wykluczyć, że za-
raził się dopiero, gdy był więziony przez Niemców w latach 1917–1918. Chorująca
żona Filipowicza, Helena, zmarła 4 stycznia 1924 r. w Warszawie w wieku 52 lat.
Spoczęła na cmentarzu powązkowskim. Chociaż małżonkowie od kilkunastu lat
byli w separacji, nie ma podstaw, by wątpić, że Filipowicz uczestniczył w pogrzebie
żony. W podpisie nekrologu w „Kurjerze Warszawskim” widnieją: „mąż, córki, sy-
nowie i rodzina”44.

39 K. Buchowski, Z Wilna do Kowna… przez Białystok i Suwałki (fragmenty „Dziennika” Michała Romera), „Gryfi ta”
(Białystok), 6 (1995), s. 10–11. Michał Pius Römer (1880–1945), prawnik, sędzia powiatowy w Bielsku Podlaskim
(1918–1919), późniejszy niedoszły premier Litwy (1920). Rektor uniwersytetu w Kownie (1927–1939) oraz Wilnie
(1940). Obecnie jego imię nosi Litewski Uniwersytet Prawa w Wilnie.
40 Pośród uczestników zebrania wymienia się „socjaldemokratów”: Wilhelma Binera, Feliksa Filipowicza,
Władysława Pokorskiego i Józefa Prokopka. Ukazująca się w Warszawie gazeta „Ludzkość” (15 I 1907, s. 2)
informowała, że władze carskie wypuściły na wolność „z rozkazem natychmiastowego wyjazdu za granicę” Józefa
Mrozowskiego, Czesława Kalinowskiego, Feliksa Filipowicza, Stanisława Święckiego i braci Kuntów. Nie wiadomo,
czy wspomniany Filipowicz jest tożsamy z naszą postacią.
41 Rewolucja 1905–1907 w Łodzi i okręgu. Studia i materiały, red. B. Wachowska, Łódź 1975, s. 34.
42 K.A. Jaworski, dz. cyt., s. 19. Autor wspomnień omyłkowo pisze, że Filipowicz był posłem w jednym
z przedwojennych (sanacyjnych) sejmów, gdy faktycznie tylko kandydował do senatu, ale nie został wybrany.
Al pari – po równo (na równi), czyli tyle samo chłopców i dziewcząt.
43 W pewnym stopniu świadczą o tym jego częste wyjazdy do Zakopanego od 1910 r. Może zachorował już
wcześniej, przed 1907 r., co tłumaczyłoby jego pobyt w Łodzi. W Zakopanem i Łodzi znajdowały się znane ośrodki
zajmujące się leczeniem gruźlicy. Czy jednak możliwe było wówczas przeżycie ponad 30 lat z tą chorobą?
44 „Kurjer Warszawski”, 6 I 1924, s. 11.

137Feliks Filipowicz (1869–1941)...

Trzydziestoośmioletni Filipowicz powrócił do zawodu aptekarza, ale w dość
odległym miejscu. W maju 1908 r. jego akta przesłano z gubernialnego Wydziału
Lekarskiego w Piotrkowie do analogicznego urzędu w Mińsku (białoruskim), gdzie
od października 1908 r. do lutego 1909 r. pracował w wolnej aptece magistra farma-
cji Rafała Sucheckiego. Następnie przez ponad siedem miesięcy znowu nie był za-
trudniany jako aptekarz. Część tego czasu spędził w Warszawie45. Między wrześniem
1909 r. a kwietniem 1910 r. zarządzał apteką Winnickiego w Łodzi (pod koniec tylko
formalnie). Policja carska miała informacje, że był on członkiem łódzkiej komórki
PPS-u46. W 1910 r. Filipowicza nadal odnotowywano jako stałego mieszkańca po-
wiatu Wiłkomierz w guberni kowieńskiej, ale tylko „ewidencyjnie”.

Na kolejne miejsce swej aktywności zawodowej wybrał Białystok. Niewątpliwie
miało to związek z pracą w aptece Zofi i Narkiewicz-Jodko. Czy tylko jednak cho-
dziło o zatrudnienie? Są pewne przesłanki świadczące o tym, że Feliks i Zofi a mogli
znać się już wcześniej i to bardzo blisko.

Filipowicz mógł ją poznać w czasie swojej pracy w Mińsku, a może jesz-
cze wcześniej. Przypomnę, że pracował tam w latach 1908–190947. Kim była Zofi a
Narkiewicz-Jodko? Urodziła się w 1883 r. Jej rodzice, Otton Henryk i Jadwiga
Wincentyna Aniceta z Niemorszańskich Bogdaszewskich, mieli majątek ziemski
w parafi i Kojdanów (6 mil od Mińska), a mieszkali w gubernialnym Mińsku. Otton
był działaczem Mińskiego Towarzystwa Rolniczego (1897). Zofi a około 1905 r. po-
ślubiła Henryka Narkiewicza-Jodko48, z którym miała syna Jana. To małżeństwo nie
było udane.

Zofi a nawiązała romans z prowizorem Filipowiczem. W końcu 1910 r. podał
on, że mieszkał w majątku Stańków koło Mińska49, co odnosiło się chyba do wcześ-
niejszej sytuacji, bo ówcześnie był już związany z Białymstokiem. Wnuczka Zofi i
Narkiewicz-Jodko i Feliksa Filipowicza wspomina, że pierwszym owocem niefor-
malnego związku był syn, który zmarł jako dziecko na dyft eryt50. Być może żonaty
Filipowicz i zamężna Zofi a Narkiewicz-Jodko szukali miejsca, gdzie byliby bardziej
anonimowi? Pojawiła się okazja. W 1910 r. prowizor farmacji Lucjan Stefański51

45 APL, RzGL, Akta osobowe, sygn. 2323, k. 3; NAHB Grodno, sygn. 9-5-656, k. 1–7.
46 NAHB Grodno, sygn. 9-5-656, k. 8–12.
47 Rossijskij medicinskij spisok na 1909 god, Sanktpeterburg 1909, s. 174 (Mińsk).
48 Henryk Otton Narkiewicz-Jodko posiadał majątek Nadniemen (v. „Nad Niemen”, 80 km na południe od
Mińska) i kilka mniejszych (Onufrowo, Ottowo itd.) w powiecie ihumeńskim w guberni mińskiej. W 1909 r. był
kasjerem Towarzystwa Wzajemnego Kredytu i skarbnikiem Towarzystwa Dobroczynności w Mińsku (Kalendarz
Ilustrowany Kurjera Litewskiego na rok 1910, Wilno 1909, s. 63, 94, 95).
49 „Zakopane. Czasopismo poświęcone sprawom Zakopanego”, 9 XII 1910, s. 7.
50 W aktach z Białegostoku nie odnalazłem jego aktu chrztu i zgonu ani żadnej innej wzmianki o tym dziecku.
51 Lucjan Ryszard Stefański, syn Ludwika, urodził się około 1865 r. Dyplom prowizora farmacji uzyskał w Moskwie
w 1893 r. Właściciel apteki w Szydłowie, potem w Częstochowie. Aptekę w Białymstoku miał w latach 1909–1910
w miejscu obecnej restauracji Astoria. Po sprzedaży nabył aptekę w Porozowie, a potem w Kamieńcu Litewskim.

138 Zbigniew Romaniuk Brańsk

sprzedawał aptekę w Białymstoku. Zofi a Narkiewicz-Jodko kupiła tę fi rmę, a prowa-
dzić ją miał aptekarz Feliks Filipowicz52.

Pierwsze lata w Białymstoku. Aptekarz i patriota

Filipowicz przyjechał do Białegostoku w kwietniu 1910 r. Urzędnik policyjny
zaświadczał, że od tego czasu do sierpnia przeciwko niemu nie toczyły się żadne śledz-
twa oraz że nie zajmował się on w tym czasie działalnością polityczną53. Filipowicz
pod koniec października w urzędzie gubernialnym w Grodnie złożył podanie
o pozwolenie na zarządzanie apteką Zofi i Narkiewicz-Jodko w Białymstoku. Zgodę
otrzymał w listopadzie. Jednak w związku z tym, że był członkiem PPS-u w Łodzi,
zalecono wzięcie go pod nadzór policyjny. Apteka znajdowała się w centrum miasta,
na rogu ulic Mikołajewskiej (obecnie ul. Sienkiewicza) i Rynku Kościuszki, w ka-
mienicy żydowskiego przedsiębiorcy Barenbauma (obecnie restauracja Astoria).
U Filipowicza aptekarstwa uczyli się adepci pochodzenia polskiego i żydowskie-
go (np. w latach 1910–1911 Judel Elenbogen z Łomżyńskiego czy w 1915 r. Chaja
Ajdenberg ze Stawisk). Jesienią 1910 r. Filipowicz przebywał w domu wczasowym
w Zakopanem.

Pozamałżeński związek Feliksa i Zofi i trwał. 29 października [11 listopada]
1911 r. urodziła się im córka Felicja54. Ówcześnie fakt urodzenia nieślubnego dziec-
ka starano się ukrywać. Zazwyczaj kobieta, zanim ciąża była widoczna dla otoczenia,
wyjeżdżała i powracała dopiero po połogu, a dziecko oddawano mamce do karmie-

Podczas I wojny światowej był burmistrzem Kamieńca. Za działalność patriotyczną więziony przez Niemców.
W 1919 r. sprzedał aptekę i kupił majątek Krasnosielsk pod Kamieńcem, gdzie gospodarzył. Zmarł w 1937 r.
w Brześciu n. Bugiem.
52 Rossijskij medicinskij spisok…, s. 24; Pamiatnaja knižka grodnenskoj guberni na 1915 god, Grodno 1915, dodatki,
s. 40; Archiwum Państwowe w Białymstoku [dalej: APB], Rząd Gubernialny Łomżyński, sygn. 2301.
53 NAHB Grodno, sygn. 9-5-656.
54 Felicja Filipowicz była owocem związku Feliksa Filipowicza i Zofi i Narkiewicz-Jodko. Po śmierci matki
w 1915 r. jej wychowaniem zajął się ojciec. Początkowo uczyła się na pensji Rudeckiej w Warszawie, ale niezadowolona
powróciła do Białegostoku, gdzie ukończyła Państwowe Gimnazjum Żeńskie im. Anny Jabłonowskiej. Maturę zdała
w 1932 r. Studiowała ogrodnictwo na SGGW w Warszawie. Na przyjęciu w Białymstoku poznała mjr. Bronisława
Antoniego Mariana Noëla, ówczesnego szefa Sztabu 18. Dywizji Piechoty w Łomży. Przerwała edukację i w 1934 r.
w Warszawie wyszła za niego za mąż. Do 1937 r. mieszkali w Łomży, potem w Warszawie. Od marca 1938 do czerwca
1939 r. przebywali w czeskiej Pradze, gdzie ppłk Noël był attaché w polskiej ambasadzie. Tam 20 lutego 1939 r.
urodził się ich syn Adam Bronisław. Po powrocie do kraju Noël został szefem Oddziału II Sztabu Armii „Karpaty”.
Wojna rozdzieliła rodzinę – Felicja z synem mieszkała w Krakowie u teściów, a Bronisław po kampanii wrześniowej
trafi ł do Francji, a potem do Anglii. Pełnił służbę w Sztabie Naczelnego Wodza gen. Sikorskiego. Od sierpnia 1940
do 1942 r. był polskim attaché w Bernie w Szwajcarii. W 1942 r. otrzymał przydział do armii polskiej w Szkocji,
do formującej się I Dywizji Pancernej gen. Maczka. Awansowany do stopnia pułkownika. Od października 1943 r.
dowódca artylerii dywizyjnej. Walczył we Francji, Belgii i Holandii. Po wojnie uczestniczył w okupacji Niemiec,
gdzie przez „zieloną granicę” w 1945 r. udało mu się sprowadzić żonę i syna. Rodzina osiadła w Londynie. Urodziło
się im drugie dziecko, córka Ewa (żona A. Trojanowskiego). Noël w 1964 r. został awansowany do stopnia generała
brygady, zmarł 15 lat później w Londynie. Jego żona Felicja zmarła w 1999 r., przebywając u syna w Kanadzie. Jej
prochy sprowadzono do Krakowa i złożono w grobie męża.

139Feliks Filipowicz (1869–1941)...

nia. Z akt notarialnych dowiadujemy się, że urodzoną wówczas Felicję do dokumen-
tów wpisano z nazwiskiem panieńskim matki jako Bogdaszewską. Siedem miesięcy
później w czerwcu 1912 r. Zofi a i Feliks razem spędzili ponad dwa tygodnie w ho-
telu Morskie Oko w Zakopanem55. Z przyczyn formalnych (mieli współmałżon-
ków) nie mogli swego związku zalegalizować. Helena, żona Filipowicza mieszkająca
w Warszawie, chociaż musiała się pogodzić z rozstaniem, to zawsze mogła liczyć na
wsparcie i pomoc Feliksa, zwłaszcza że ich sześcioro dzieci nadal się kształciło.

Władze obserwowały aktywność Filipowicza. W marcu 1911 r. Gubernialny
Urząd Lekarski z Grodna skontrolował aptekę. Okazało się, że niektóre szklane na-
czynia apteczne zamknięto tylko papierem, część medykamentów przechowywa-
no w papierowych torebkach, nie wszystkie leki silnie działające miały stosowne
oznaczenia. W maju upomniano Filipowicza. Zalecono mu zakup nowych naczyń
aptecznych i na przyszłość odpowiednie przechowywanie oraz oznakowanie leków
silnie działających. Już po tygodniu białostocki lekarz miejski poinformował wła-
dze, że zalecenia wykonano.

Między 1910 a 1915 r. nie stwierdzono, aby Filipowicz był aktywny politycz-
nie56. Duch buntownika przeciwko zaborcy odezwał się w nim jednak na początku
1914 r. Rosyjska gazeta „Reč”, a za nią „Głos Lubelski” i inna prasa polskojęzyczna
informowały, że aptekarz Filipowicz z Białegostoku w jednej z miejscowych restau-
racji zamiast rachunku w języku rosyjskim zażądał takowego w języku polskim.
Gubernator grodzieński za tę „agitację przeciw rządowi rosyjskiemu” skazał go na
dość wysoką karę administracyjną w wysokości 50 rubli57. Podobnych przypad-

55 „Zakopane. Czasopismo poświęcone sprawom Zakopanego”, 30 VI 1912, s. 9. Od 7 do 23 czerwca 1912 r.
gośćmi hotelu Morskie Oko byli Filipowicz Feliks i Zofi a [!] z Białegostoku. Feliks Filipowicz wielokrotnie jeździł
do Zakopanego. Wzmianki o jego pobytach pochodzą z 1910, 1911, 1912, 1926 i 1929 r. („Zakopane. Czasopismo
poświęcone sprawom Zakopanego”, 9 XII 1910, s. 7; tamże, 1 II 1911, s. 11). Od 23 października do 5 grudnia
1910 r. Feliks Filipowicz z m. Stańków (dobra Czapskich, 5 mil od Mińska na Białorusi) mieszkał w Zakopanem,
w pensjonacie Murańka. Także od 16 stycznia do 1 lutego 1911 r. przebywał w tym pensjonacie, ale odnotowano,
że przyjechał z Mińska. Od 14 do 18 lipca 1926 r. mieszkał w zakopiańskiej „Barabaszówce”. W tym czasie
w Zakopanem byli także inni białostoczanie: Eliasz Domoradzki z rodziną w „Barabaszówce”, Wanda Jakubowska
w pensjonacie „Pyszna”, a nauczycielki Zofi a Lenkiewiczówna i Irena Żołędziowska w pensjonacie „Elektron”
(„Głos Zakopiański”, 25 VII 1926, s. 3). Feliks Filipowicz z Białegostoku 13 lub 14 lipca 1929 r. zakwaterował się
w hotelu Bristol. Mieszkali tam też białostoczanie, Antoni Janusch i Kazimierz Riegert – dyrektor białostockiej
elektrowni, w sanatorium nauczycielskim Maria Bułhak, w „Reglance” zaś dr Irena Białówna z Zofi ą Białówną
(„Zakopane. Organ Związku Przyjaciół Zakopanego z listą gości”, 20 VII 1929, s. 8). Być może Filipowicz był
też w Zakopanem we wrześniu 1921 r. – po tym, jak zasłabł w domu, wyjechał wówczas do jednego z uzdrowisk
małopolskich („Kurjer Białostocki”, 17 IX 1921, s. 3; tamże, 20 IX 1921, s. 2).
56 Maria Filipowicz (ur. 1909), bratanica Feliksa, pisała, że aptekę w Białymstoku udostępniał on na konspiracyjne
zebrania socjalistów. To twierdzenie nie jest dowiedzione i budzi pewne wątpliwości. O stałości poglądów
politycznych Filipowicza świadczy późniejsze zdarzenie. W czasie pożegnania wyjeżdżającego z Białegostoku
Mieczysława Bzury (do maja 1918 r. był na terenie Rosji, zm. 21 czerwca 1928 r. w Warszawie w wieku 65 lat),
prezesa białostockiego Związku Ziemian, Feliks Filipowicz „sławił p. Bzurę jako starego rewolucjonistę”. Pożegnanie
odbywało się w mieszkaniu prezydenta Szymańskiego („Kurjer Białostocki”, 13 XII 1921, s. 2).
57 „Głos Lubelski. Organ prasowy endecji lubelskiej Narodowej Demokracji”, 17 III 1914, s. 2; „Rozwój. Dziennik

140 Zbigniew Romaniuk Brańsk

ków mogło być więcej, gdyż Witold Łuszczewski, Jankowski (Stanisław, notariusz?)
i ks. Stanisław Hałko w 1931 r. potwierdzali, że „p. Filipowicz za czasów rosyjskich
za wyrażanie swoich zapatrywań patriotycznych był karany administracyjnie, często
prześladowany”58.

1 października 1911 r., kilka tygodni przed urodzeniem się Felicji, Zofi a
Narkiewicz-Jodko i Feliks Filipowicz do swej spółki przyjęli prowizora farma-
cji Czesława Moskalewskiego59, który wcześniej był właścicielem apteki w Bielsku
Podlaskim. Jesienią 1912 r. apteka Zofi i Narkiewicz-Jodko i Feliksa Filipowicza była
remontowana. 1 grudnia 1912 r. „Gazeta Białostocka” zamieściła reklamę: „Apteka
F. Filipowicza po gruntownym odnowieniu, posiada stale na składzie środki tak za-
graniczne, jak i krajowe – wody mineralne, środki opatrunkowe, perfumerie, ko-
smetyki itd. Ceny podług hurtowego cennika Warszawskiego Składu Materiałów
Aptecznych Ludwik Spiess i Syn”60. Zdarzały się i takie przypadki, jak ten z 25 maja
[8 czerwca] 1915 r., kiedy „jakiś wyrostek, korzystając z chwilowej nieuwagi wła-
ściciela oraz pracowników apteki wywołanej napływem kupujących, skorzystał
z chwili nieuwagi, skradł z kasy podręcznej w aptece Filipowicza 34 ruble i umknął
bezkarnie”61.

Na początku lipca 1914 r. Feliks Filipowicz prosił urząd lekarski guberni gro-
dzieńskiej o zezwolenie na otwarcie i prowadzenie wiejskiej apteki w Choroszczy.
Takie zezwolenie wydano mu 3 [16] listopada 1914 r. Zanim jednak otworzył aptekę,
15 [28] kwietnia 1915 r. odsprzedał pomocnikowi aptekarskiemu Abramowi Elie
Lichtensztejnowi z Białegostoku62 prawa do tej koncesji.

Pod koniec maja 1915 r. prowizor Filipowicz formalnie na pięć lat wydzier-
żawił aptekę od Zofi i Narkiewicz-Jodko. Cztery miesiące później, 26 września
[9 października] 1915 r., Zofi a zmarła w Białymstoku, mając zaledwie 31 lat.
Przyczyną śmierci był krztusiec (koklusz)63. Przez kolejne lata Filipowicz prowadził
aptekę jako dzierżawca. Opiekował się także Felicją, córką z nieformalnego związ-

polityczny, przemysłowy, społeczny i literacki, ilustrowany” (Łódź), 16 III 1914, s. 5.
58 „Głos Ziemi Białostockiej”, 25 IX 1931, s. 4.
59 „Dziennik Urzędowy Województwa Białostockiego”, 1 IX 1921, nr 9, s. 8. Sąd Okręgowy w Białymstoku pod
poz. 922 wpisał do Rejestru Handlowego fi rmę „Filipowicz i Moskalewski” zawiązaną 1 października 1911 r.
60 „Gazeta Białostocka”, 18 XI [1 XII] 1912, s. 1.
61 Tamże, 31 V [13 VI] 1915, s. 53.
62 NAHB Grodno, sygn. 9-4-296; APB, Akta notariusza Bolesława Urbanowicza w Białymstoku, sygn. 2, rep. 355,
356. Koncesję na prowadzenie wiejskiej apteki mógł mieć pomocnik aptekarski. Filipowicz pojawia się w aktach
tego notariusza dosyć często [tamże, sygn.: 9 (1920 r.), 31 (1924), 39 (1929), 41, 44 (1932), 45 (1932), 55 (1936), 58
(1938)].
63 J.T. Sosnowski, Cmentarz farny w Białymstoku. Historia. Indeks pochowanych, Białystok 2012, s. 197; AAB, Akt
zgonu parafi i farnej w Białymstoku, nr 715 z 1915 r. W akcie zgonu wpisano, że pozostawiła męża Henryka, syna
Jana i córkę Felicję. Felicja mieszkała w Białymstoku, a Jan ze swoim ojcem Henrykiem zapewne w Mińsku.

141Feliks Filipowicz (1869–1941)...

ku z Zofi ą Narkiewicz-Jodko. W jej wychowywaniu pomagała mu matka, Anna
Filipowicz64.

Na szczególną uwagę zasługuje działalność społeczna Feliksa Filipowicza,
nacechowana altruizmem. Na początku I wojny światowej wspierał Białostockie
Towarzystwo Dobroczynności. Był członkiem-ofi arodawcą Oddziału Białostockiego
Polskiego Towarzystwa Niesienia Pomocy Ofi arom Wojny65.

Pod koniec sierpnia 1915 r. Białystok znalazł się pod okupacją niemiecką,
a nowe władze wydały swe zarządzenia. Właściciele aptek oprócz sprzedaży medy-
kamentów mieli też obowiązek dostarczania leków do określonych szpitali. Feliks
Filipowicz zaopatrywał w nie szpital miejski przy ul. Lipowej66.

We wrześniu 1915 r. uczestniczył w pracach komitetu organizacyjnego gim-
nazjum w Białymstoku. Jesienią wszedł w skład zarządu Towarzystwa Pomocy
Szkołom Polskim w Białymstoku67. Od października 1916 r. był opiekunem nowej,
utworzonej przy ul. Mickiewicza 10, a czwartej w mieście polskiej szkoły elemen-
tarnej. Uruchomienie placówki nastąpiło 4 października, jeszcze przed uzyska-
niem ofi cjalnej zgody68 na jej otwarcie, za co okupanci ukarali Filipowicza grzywną
500 marek wymierzoną przez Sąd Pokoju69. Od lutego 1916 r. był zastępcą członka
zarządu Białostockiego Towarzystwa Dobroczynności.

Filipowicz był też człowiekiem czynu i patriotą. Historycy, Henryk Mościcki
i Michał Goławski, określają go jako inicjatora i jednego z aktywniejszych działa-
czy niepodległościowych w Białymstoku. Od 1916 r. przewodził Kołu Przyjaciół
Polskiej Organizacji Wojskowej (POW), zajmując się gromadzeniem środków fi -
nansowych na potrzeby tej organizacji70. Razem z białostockim nauczycielem gim-
nazjalnym Stanisławem Burzyńskim jeździli po instrukcje do Centralnego Komitetu
Narodowego (CKN) w Warszawie. Filipowicz współtworzył Komitet Polski Obwodu

64 Anna z Szymkiewiczów Filipowicz „po długiej i ciężkiej chorobie” zmarła w Białymstoku 29 czerwca 1930 r.
Miała 94 lata („Głos Obywatela”, 30 VI 1930, s. 3; „Dziennik Białostocki”, 30 VI 1930, s. 4; tamże, 1 VII 1930, s. 4).
65 „Gazeta Białostocka”, 13 [26] IV 1914, s. 228; tamże, 10 [23] V 1915, s. 31 (wsparł datkiem 3 rubli uczniów szkół
polskich z Królestwa Polskiego); tamże, 7 [20] VI 1915, s. 64.
66 „Echo Białostockie” 1935 (?) – kserokopie wycinków prasowych w zbiorach Muzeum Historycznego
w Białymstoku, bez ich datowania.
67 H. Mościcki, Białystok. Zarys historyczny z 22 ilustracjami, Białystok 1933, s. 217; M. Goławski, Szkolnictwo
powszechne w Białymstoku (rys historyczny i rozwój w dobie obecnej), Białystok 1934, s. 59–60; „Jutrzenka
Białostocka”, styczeń–luty 1936, s. 6. Towarzystwo Pomocy Szkołom Polskim w Białymstoku zostało założone
przed 11 listopada 1915 r. Formalnie okupacyjne władze niemieckie zatwierdziły je 18 listopada. Towarzystwo
ukonstytuowało się 12 grudnia. W tym dniu wybrano zarząd, którego członkiem był Filipowicz.
68 Tę wydano 27 października 1916 r.
69 M. Goławski, dz. cyt., s. 65, 70.
70 H. Mościcki, dz. cyt., s. 220. Białostocki notariusz poświadczył podpis Filipowicza pod zaświadczeniem
wydanym Zenonowi Gessnerowi, że od lipca 1916 do połowy 1917 r. był on komendantem POW w Białymstoku,
a od drugiej połowy 1917 r. służył w 4. Pułku Piechoty Legionów (APB, Akta notariusza Józefa Kurmanowicza
w Białymstoku (1925–1933), sygn. 33, rep. nr 1950–1951).

142 Zbigniew Romaniuk Brańsk

Białostockiego, który formułował uchwały i odezwy deklarujące poparcie ludności
polskiej w sprawie przyłączenia Białostocczyzny do Królestwa Polskiego (państwa
polskiego). Pierwszą uchwałę podjęto w Białymstoku już trzy dni po ogłoszeniu aktu
5 listopada. Kolejny dokument w tej sprawie, datowany w Białymstoku 29 stycznia
1917 r., adresowany był do Wysokiej Rady Stanu Państwa Polskiego71.

W czerwcu 1917 r. w Białymstoku powołano Centralny Komitet Narodowy
Obwodu Białostockiego72 (powiaty: białostocki, bielski i sokólski). Jego preze-
sem był ks. Stanisław Ignacy Nawrocki73, proboszcz z Zabłudowa, a wiceprezesem
Feliks Filipowicz74. Aktywność niepodległościowa tego drugiego zaniepokoiła oku-
pantów. Miesiąc później w lipcu 1917 r. Niemcy aresztowali Filipowicza i uwięzili
w obozie Havelberg, w kraju związkowym Saksonia-Anhalt. W listopadzie w piś-
mie „Ojczyzna i Postęp” wzmiankowano, że z Białegostoku „został wywieziony do
obozu jeńców aptekarz Filipowicz, opiekujący się legionistami”75. Przebywał tam
do stycznia 1918 r. Następnie został przewieziony do twierdzy w Modlinie, gdzie
przetrzymywano go do września. Po zwolnieniu Niemcy zabronili mu powrotu do
Białegostoku76.

Po ks. Nawrockim prezesem CKN od 1918 r. był lekarz Alfred Żołątkowski.
14 listopada 1918 r. Niemcy stłumili w Białymstoku próbę opanowania miasta przez
POW i oddziały samoobrony. Okupanci przebywali w mieście do 19 lutego 1919 r.
Alfred Żołątkowski, towarzysząc wojskom polskim, które na mocy porozumienia
z Niemcami przez Białystok wyruszyły przeciwko bolszewikom, w Wołkowysku za-
raził się tyfusem plamistym77. Krótko CKN-em w Białymstoku kierowali dr Bohdan

71 H. Mościcki, dz. cyt., s. 268–269. Filipowicz udzielał informacji o zdarzeniach, które w latach 1915–1917
miały miejsce w Białymstoku, szczególnie o POW i CKN, autorowi pierwszej monografi i miasta Henrykowi
Mościckiemu. 8 listopada 1916 r. Komitet Polskiego Obwodu Białostockiego podjął uchwałę deklarującą poparcie
ludności polskiej w sprawie przyłączenia miasta do Królestwa Polskiego.
72 W źródłach używano także nazw: Centralny Komitet Narodowy na Obwód Ziemi Białostockiej, Centralny
Polski Komitet Narodowy Obwodu Białostockiego, Centralny Komitet Narodowy Ziemi Białostockiej.
73 Proboszcz w Zabłudowie w latach 1911–1927 (A. Szot, Dzieje rzymskokatolickiej parafi i p.w. św. Apostołów
Piotra i Pawła w Zabłudowie, Białystok 2003, s. 103).
74 H. Mościcki, dz. cyt., s. 222.
75 „Ojczyzna i Postęp”, 29 XI 1917, s. 58. Niemcy aresztowali także ks. Hałkę i wywieźli go do obozu jenieckiego
Zelleschloss (Celle-Schloss) w Hanowerze, po zapłaceniu 3 tys. marek kary za przesłanie listu nielegalną drogą.
Do obozu tego trafi ł też ks. Maksymilian Sarosiek z Jasionówki (po zapłaceniu 100 marek kary). Ks. Antoniego
Dowbora z Niewodnicy Kościelnej, mającego 82 lata, przez kilka miesięcy więziono, a w końcu skazano na
5 tys. marek kary za pozdrowienia przesłane za pośrednictwem żołnierza do siostry w Bawarii. Przeprowadzono
także akcję aresztowania członków POW (np. murarza Biernackiego z Krypna wywieziono do Prus). M. Goławski
(dz. cyt., s. 72, 92, 139) pośród uwięzionych i wysłanych z Białegostoku do Niemiec w 1917 i 1918 r. wymienia
ks. dyr. S. Hałkę, nauczyciela Michała Motoszkę, nauczycielkę Wandę Judejkównę i działaczy oświatowych:
F. Filipowicza („za działalność w POW”) oraz inż. Kazimierza Goławskiego („za przeciwstawianie się rabunkowej
gospodarce niemieckiej” w elektrowni i wodociągu).
76 H. Mościcki, dz. cyt., s. 222. 5 kwietnia 1927 r. Feliks Filipowicz uczestniczył w Warszawie w zjeździe byłych
więźniów politycznych więzionych przez Niemców w latach 1917–1918 („Dziennik Białostocki”, 6 IV 1927, s. 4).
77 „Dziennik Białostocki”, 6 IV 1919, s. 3. Siedziba CKN mieściła się w hotelu Ritz. Alfred Michał Żołątkowski,

143Feliks Filipowicz (1869–1941)...

Ostromęcki i inż. Kazimierz Riegert78. 19 stycznia 1919 r. przewodnictwo tej orga-
nizacji przejął Feliks Filipowicz, który właśnie powrócił do miasta. Białystok jeszcze
przez miesiąc znajdował się w rękach niemieckich79. Filipowicz uczestniczył w per-
traktacjach z niemiecką Radą Żołnierską80. W drugiej połowie stycznia kierowany
przez niego CKN wystosował do polskich władz memoriał, w którym przekonywał
o polskości ziemi białostockiej. Kolejny dokument z ramienia CKN-u, domagający
się włączenia Białostocczyzny do Polski i poparty podpisami społeczeństwa, wysto-
sowano do Warszawy w lutym81.

Według ówczesnego białostockiego emisariusza Straży Kresowej Wacława
Vorbrodt-Brotowskiego Filipowicza postrzegano jako sympatyka umiarkowanie le-
wicowego Stronnictwa Niezawisłości Narodowej (SNN)82. Jest to zrozumiałe, gdyż

syn powstańca styczniowego Józefa, urodził się w 1875 r. na Kielecczyźnie (w Kielcach?). Gimnazjum ukończył
w Kielcach. Medycynę studiował w Warszawie i Moskwie. Jako student Wydziału Lekarskiego Uniwersytetu
Warszawskiego napisał list do redakcji „Gazety Kieleckiej” (4/16 VIII 1899, s. 2), sugerując sposób wyposażania
w medykamenty straży pożarnej w Kielcach. Za patriotyczną działalność wśród Polaków czasowo wydalony
i w asyście żandarmów odwieziony do Grodna. Studia ukończył w 1901 r., uzyskując tytuł lekarza medycyny. Był
specjalistą chorób wewnętrznych i dziecięcych. Pierwszą wolną praktykę lekarską podjął już w 1901 r. w mieścinie
Nowe Brzesko koło Miechowa. Od 1906 r. pracował w Janowie Poleskim (Iwanów) koło Kobrynia. W 1908 r. osiadł
w Białymstoku, gdzie mieszkał przy ul. Niemieckiej, w domu Rozenbluma. Prowadził wolną praktykę lekarską.
Udzielał się w polskich organizacjach społecznych (np. Białostockim Towarzystwie Dobroczynności), pisywał do
„Nowin Lekarskich” (1908) i dosyć często do „Gazety Białostockiej” (1912–1914), głównie na tematy związane
z medycyną. Wykładał na kursach pielęgniarskich. W czasie I wojny światowej zmobilizowany do armii rosyjskiej.
Po wybuchu rewolucji bolszewickiej zaciągnął się do wojska i służył jako naczelny lekarz 3. Dywizji Strzelców
Polskich (część I Korpusu Polskiego w Rosji). W lutym i marcu 1918 r. odbył szlak bojowy od Jelni do Żłobina.
Po demobilizacji powrócił do Białegostoku. Kontaktował się z Wojskiem Polskim. Został prezesem CKN-u
w Białymstoku. Udzielał się też jako nauczyciel gimnazjalny. W 1919 r. razem z żołnierzami polskimi wyruszył do
Wołkowyska, gdzie zaraził się tyfusem plamistym. Zmarł 21 marca 1919 r. w Białymstoku.
78 Kazimierz Maurycy Riegert (czasami jako Rygiert, Riegiert), syn handlowca Ignacego i Zofi i z Bormannów, ur.
w 1885 r. w Warszawie. Absolwent gimnazjum realnego w Warszawie. Studia w Szkole Inżynierskiej w Altenburgu
ukończył w 1907 r. uzyskaniem dyplomu inżyniera elektryka. Pracował w Warszawie i Charkowie. Od 1912 r. mieszkał
i pracował w Białymstoku. W latach 1915–1918 przebywał w Rosji, w 1920 r. ochotniczo walczył przeciwko bolszewikom.
Dyrektor Białostockiego Towarzystwa Elektryczności (1912–1915, 1919–1939), prezes (1932–1933) i wiceprezes (1933–
1934) Związku Elektrowni Polskich. Od 1938 r. honorowy wicekonsul belgijski w Białymstoku. Działacz społeczny.
W czasie okupacji niemieckiej (1939–1945) pracował w Elektrowni Częstochowskiej. Krótko więziony przez Gestapo.
Potem był głównym inżynierem elektrowni w Piotrkowie Trybunalskim, a od 1945 r. jej dyrektorem. Zmarł 14 września
1945 r. w Piotrkowie Trybunalskim. Był żonaty z Mileną z Jelenów, z którą mieli córkę Halinę.
79 „Dziennik Białostocki”, 19 II 1924, s. 4.
80 H. Mościcki, dz. cyt., s. 224, 269 (przyp. 20) – Henryk Mościcki wymienia F. Filipowicza, M. Motoszkę
i H. Dąbrowską jako źródło udzielonych mu informacji o działalności POW i „Samoobrony”, CKN oraz ich
pertraktacjach z niemiecką Radą Żołnierską w Białymstoku. Chociaż zapis w przypisie może także oznaczać, że
Filipowicz udzielał informacji tylko o części z wymienionych działań.
81 E. Pankiewicz, Białystok w zaraniu niepodległości, „Białostocczyzna”, 35 (1994), nr 35, s. 19.
82 Archiwum Akt Nowych w Warszawie [dalej: AAN], Towarzystwo Straży Kresowej, sygn. 254, s. 1–2; tamże,
sygn. 299, s. 4–6; J. Gierowska-Kałłaur, Rok 1919 w raportach Straży Kresowej. Rejestracja zmiany nastrojów
społecznych, w: Wyzwolenie czy okupacja? Stosunek społeczności zamieszkujących pogranicze polsko-litewsko-
-białoruskie do zmieniających się w XX wieku systemów państwowych, red. M. Kietliński, W. Śleszyński, Białystok
2006, s. 36.

144 Zbigniew Romaniuk Brańsk

politycznie powiązane ono było z PPS-Frakcją Rewolucyjną, współpracowało także
z POW, z którymi Filipowicz sympatyzował i wspierał je.

Filipowicz znalazł się w gronie osób, które 5 marca 1919 r. zainicjowały za-
łożenie Polskiego Towarzystwa Popierania Prasy i Czytelnictwa w Białymstoku, był
wiceprezesem zarządu83. Od początku istnienia sekcji miejskiej Rady Opiekuńczej,
tj. od marca 1919 r., przewodził jej przez wiele kolejnych lat. Rada założyła i pro-
wadziła żłobek dla pięćdziesięciorga niemowląt (w 1919), ochronkę dla stu dzieci
(w 1920) oraz hurtownię artykułów pierwszej potrzeby, ale tę zamknięto w końcu
1924 r.84

Delegaci Centralnego Komitetu Narodowego Obwodu Białostockiego
w imieniu ludności polskiej 1 kwietnia 1919 r. złożyli do różnych „organów pań-
stwowych i klubów sejmowych” w Warszawie memoriał z dołączonymi uchwała-
mi i rezolucjami, który dotyczył włączenia Białostocczyzny do odrodzonej Polski,
sprzeciwiając się innym projektom co do losów tych terenów. Memoriał podpisali
prezes Komitetu Feliks Filipowicz, wiceprezes dr Bohdan Ostromęcki i sekretarz
Władysław Olszyński (adwokat)85.

W powojennym czasie, gdy brakowało niemal wszystkiego, białostocka
Rada Opiekuńcza zabiegała o pomoc w Radzie Głównej Opiekuńczej. Otrzymane
wsparcie rozdzielała w naturze, wydając mąkę, olej, mleko zagęszczone, konserwy
wieprzowe i inne86. Tymczasowy Komitet Miejski w Białymstoku uprosił starostę
dr. Augusta Cyfrowicza, prezesa CKN-u Feliksa Filipowicza i prezesa Komitetu

83 „Dziennik Białostocki”, 9 IV1919, s. 3.
84 „Kurjer Białostocki”, 11 XI 1921, s. 3 (prezesowi Rady Opiekuńczej Filipowiczowi udało się uzyskać bonifi katę
na towary „łokciowe” dzięki czemu były one tańsze od 20 do 30%); „Dziennik Białostocki”, 29 IV 1924, s. 4; tamże,
16 IX 1919, s. 3; tamże, 2 II 1925, s. 4.
85 AAN, Kancelaria Cywilna Naczelnika Państwa w Warszawie, sygn. 313, s. 99–100 (kopia memoriału); „Kurjer
Warszawski. Wydanie poranne”, 2 IV 1919, s. 4 (tutaj nazwa: Centralny Komitet Narodowy Ziemi Białostockiej,
przytoczono treść memoriału); „Dziennik Białostocki” 9 IV 1919, s. 1–2 (treść memoriału); H. Mościcki, dz. cyt.,
s. 229 (trzon CKN-u w Białymstoku stanowili: F. Filipowicz, dr B. Ostromęcki, B. Szymański i dr A. Żołątkowski).
Bohdan Ostromęcki, syn Leona, urodzony w 1870 r. Ukończył uniwersytet w Moskwie. Od 1895 r. doktor
medycyny, specjalizował się w chirurgii. Naczelny białostocki lekarz miejski (kierownik Wydziału Sanitarnego
Magistratu Białostockiego). Działacz społeczny (np. od początku w redakcji „Gazety Białostockiej”, w Towarzystwie
Zakładania i Utrzymania Bibliotek Publicznych, Towarzystwie Dobroczynności), od 1908 r. radny miejski,
ławnik miasta w latach 1919–1926, wspierał Narodową Partię Robotniczą. Od maja 1926 r. naczelnik Wydziału
Zdrowia Urzędu Wojewódzkiego w Kielcach. W latach trzydziestych zastępca dyrektora Departamentu Służby
Zdrowia w Ministerstwie Opieki Społecznej. Skarbnik Naczelnej Izby Lekarskiej i członek zarządu Klubu Lekarzy
Polskich. W 1936 r. autor projektu ustawy „eugenicznej”. Publikował w pismach medycznych, m.in. „Przegląd
Kwartalny ze Szpitalnictwa”, 1 (1933); „Nowiny Społeczno-Lekarskie”, 2 (1934); „Przegląd Szpitalnictwa”, 1–2, 3–4
(1936). Żonaty z Zofi ą, nauczycielką białostockich gimnazjów, działaczką społeczną. Zmarł w 1942 r. Władysław
Olszyński, urodzony około 1885 r. Białostocki adwokat, ale także działacz samorządowy (radny 1919–1939)
i społeczny, poeta, pierwszy redaktor „Dziennika Białostockiego”, dziennikarz białostockich gazet. W Białymstoku
2 września 1919 r. poślubił Symeonę, córkę miejscowego kupca Michała Corna i Anieli ze Skwarkowskich. Zmarł
w Białymstoku w 1964 r.
86 „Dziennik Białostocki”, 7 V 1919, s. 3.

145Feliks Filipowicz (1869–1941)...

Robót Publicznych Karola Tołłoczkę, aby 31 maja udali się do Warszawy i tam
w urzędach zabiegali o pracę dla rzeszy bezrobotnych białostockich robotników.
Po trzydniowych rozmowach w różnych urzędach delegaci niewiele wskóra-
li. Zainteresowali jednak sprawami białostockimi część osób z gabinetu premiera
Ignacego Jana Paderewskiego. Minister przemysłu i handlu Kazimierz Hącia obiecał
zwiększyć zamówienia dla białostockiego przemysłu i udzielić mu rządowych zali-
czek, minister ochrony pracy i opieki społecznej Jerzy Iwanowski „przyrzekł pomoc
wydatną” (bez precyzowania o jaką chodziło), a w Ministerstwie Robót Publicznych
poinformowano delegatów, że jeszcze w czerwcu 1919 r. Białystok otrzyma długo-
terminową pożyczkę kilkuset tysięcy marek na pokrycie kosztów robót publicznych,
na drugie półrocze zapowiedziano zaś dalsze kredyty na zatrudnienie kilku tysięcy
bezrobotnych. Ministerstwo Rolnictwa i Dóbr Państwa zaoferowało zatrudnienie
robotników przy uprzątaniu drewna z lasów państwowych87.

4 czerwca 1919 r. do Ministerstwa Spraw Wewnętrznych pojechał Feliks
Filipowicz, tym razem jako prezes białostockiej Rady Opiekuńczej. Odbył rozmo-
wę z ministrem Stanisławem Wojciechowskim (późniejszy prezydent RP w latach
1922–1926), który oświadczył, że „ziemia białostocka jest złączona z Polską ponow-
nie pod względem administracyjnym całkowicie od dnia 1 czerwca i od tego dnia
dwoistość władz ustała”. Pod względem budżetowym scalenie z krajem nastąpiło
miesiąc później. Minister wyjaśnił także, że nie będzie specjalnego dekretu „o zla-
niu ziemi białostockiej z Macierzą”, gdyż jest to zbyteczne, bo ta część kraju zosta-
ła tylko czasowo oderwana od ziem rdzennie polskich i teraz jest ponownie inte-
growana. Feliks Filipowicz dopytywał ministra, czy możliwe jest zniesienie „linii
niejako granicznej na Narwi”, przy przekraczaniu której mieszkańcy są rewidowani
i muszą mieć specjalne przepustki oraz pozwolenia na przewóz towarów, co naraża
ludzi na koszty i stratę czasu. Wojciechowski wyjaśnił, że ze względu na trwające na
wschodzie działania zbrojne utrudnienia muszą być utrzymane. Zapowiedział też
swoją kilkudniową wizytę w Białymstoku, w czasie której miał nadzorować sprawę
wprowadzania jednolitego typu administracji „w ziemi białostockiej”. Filipowicz był
też w Ministerstwie Aprowizacji, gdzie omawiał kwestię przyszłego przejęcia spraw
zaopatrzenia przez władze samorządowe88.

We wrześniu Filipowicz został prezesem Rady Opiekuńczej Powiatowej
w Białymstoku89. Na przełomie 1919/1920 r. przeprowadził kwestę pod hasłem
„Ratujcie dzieci”. W połowie kwietnia 1919 r. znalazł się w grupie inicjatywnej za-
kładającej w Białymstoku fi lię [!] Polskiego Czerwonego Krzyża. W tej sprawie opu-

87 Tamże, 5 VI 1919, s. 3.
88 Tamże, s. 1–2.
89 Tamże, 6 VI 1919, s. 3; tamże, 16 IX 1919, s. 3; tamże, 9 VI 1920, s. 3.

146 Zbigniew Romaniuk Brańsk

blikowano odezwę do mieszkańców obwodu białostockiego, którą podpisało pię-
ciu lekarzy i aptekarz Filipowicz, jako członkowie CKN-u90. Na potrzeby chorych
i rannych żołnierzy znajdujących się w białostockich szpitalach Filipowicz ofi arował
100 marek91. W 1919 r. zaangażował się również w prace Komitetu Obchodów
3 Maja92. Wiosną i latem 1919 r., gdy z przyczyn fi nansowych ważyły się losy
„Dziennika Białostockiego”, jako prezes CKN-u doprowadził do dwukrotnego wy-
asygnowania gazecie zasiłku93. Dzięki temu gazeta przetrwała trudne chwile i mogła
się nadal ukazywać, krzewiąc słowo polskie w Białymstoku. Niewątpliwie o pomoc
tę zabiegał redaktor naczelny „Dziennika Białostockiego” Władysław Olszyński, za-
razem sekretarz CKN-u w Białymstoku. Z ramienia tej organizacji Filipowicz był
także jedną z trzech osób przygotowujących w Białymstoku uroczystość z okazji
piątej rocznicy wkroczenia Legionów do Kieleckiego (6 sierpnia 1914 r.). Kilka dni
później jako prezes CKN-u jeździł do Warszawy w sprawach Rady Opiekuńczej
Powiatowej94.

W maju 1919 r. zawiązał się w Białymstoku Polski Komitet Wyborczy (PKW)
do pierwszego polskiego parlamentu, a jego członkowie wyłonili spośród siebie
Komitet Wykonawczy. W jego składzie znalazł się Feliks Filipowicz, zgłoszony także
jako jeden z ośmiu95 kandydatów Komitetu do izby poselskiej. Na zebraniu PKW
22 maja odbyło się tajne głosowanie „w celu ustalenia porządku listy” kandydatów
na posłów. Filipowicz uzyskał jednak tylko 21 głosów, co dało mu dopiero piąte
miejsce. Dlatego następnego dnia „zrzekł się kandydatury, aby ułatwić wybór kan-
dydatów czołowych” z Białegostoku, którymi zostali: adwokat Władysław Olszyński,
rolnik Bronisław Sawicki i nauczyciel Władysław Kolendo96. Posłem nie został
jednak żaden z nich, wybrano natomiast ks. Stanisława Hałkę, który zrezygno-
wał z poparcia PKW i ostatecznie startował z listy Chrześcijańskiego Narodowego
Komitetu Wyborczego.

90 W czasie prowadzenia w 1929 r. akcji zapisywania się do PCK jednym z miejsc zbierania deklaracji była apteka
Filipowicza (tamże, 3 VI 1929, s. 4).
91 Tamże, 19 IV 1919, s. 3, 4.
92 Tamże, 27 IV 1919, s. 4.
93 Białystok Ilustrowany. Zeszyt Pamiątkowy, red. A. Lubkiewicz, Białystok 1921, s. 67.
94 „Dziennik Białostocki”, 5 VIII 1919, s. 3; tamże, 15 VIII 1919, s. 3; tamże, 19 X 1919, s. 3.
95 Władysław Olszyński, Bronisław Sawicki, ks. Stanisław Hałko, Franciszek Godyński, Feliks Filipowicz, Antoni
Buraglewicz (zrzekł się), Józef Halicki, Władysław Kolendo.
96 „Dziennik Białostocki”, 22 V 1919, s. 4; tamże, 24 V 1919, s. 4; tamże, 27 V 1919, s. 1. Poszczególni kandydaci
otrzymali następującą liczbę głosów: W. Olszyński – 74, B. Sawicki – 57, ks. S. Hałko – 45, W. Kolendo – 29,
F. Filipowicz – 21.

147Feliks Filipowicz (1869–1941)...

Prezes Rady Miejskiej i społecznik

Po opuszczeniu Białegostoku przez Niemców przez pół roku funkcjono-
wał Tymczasowy Magistrat Miasta, w którym nie było Filipowicza. Około 9 sierp-
nia 1919 r. zawiązały się Komitet Przedwyborczy do Rady Miejskiej i Komitet
Wykonawczy. W ich składzie znalazł się już Feliks Filipowicz97. Termin pierwszych
wyborów samorządowych do Rady Miejskiej wyznaczono na 7 września. Filipowicz
kandydował z listy nr 2 – Polskiego Komitetu Wyborczego98. Uzyskał największe
poparcie, ale wybory odbyły się przy ledwie 12,5% frekwencji, co było skutkiem
małego wyrobienia politycznego Polaków oraz niemal całkowitego bojkotu Żydów.
Wyłoniona Rada ukonstytuowała się 15 października, a Filipowicza wybrano do
Prezydium Rady Miejskiej Białegostoku. Przy ogólnym poparciu radnych99 stanął
na czele Rady jako prezes. Był to wyraz uznania jego zasług w walce o polskość
Białegostoku100. Wobec natłoku „prac obywatelskich” nie wyraził zgody na kan-
dydowanie na stanowisko prezydenta miasta, choć uchodził za najpoważniejsze-
go kandydata. Prezydentem został Bolesław Szymański101, przyjaciel Filipowicza.
Ofi cjalne zapoznanie prezesa Rady z pracownikami magistrackimi miało miejsce
25 października. W jego przemowie do zgromadzonych padła wówczas prośba
o „gorliwą pracę dla dobra miasta, pamiętając o tem, że miasto jest częścią Ojczyzny,

97 „Dziennik Białostocki”, 9 VIII 1919, s. 2.
98 Tamże, 10 IX 1919, s. 1.
99 W sierpniu 1919 r. Żydzi nasilili akcję protestacyjną przeciwko włączeniu okolicznych polskich przedmieść
do miasta Białegostoku. Tworzony tzw. Wielki Białystok zmniejszał szanse Żydów na wygraną w wyborach
(„Dziennik Białostocki”, 12 VIII 1919, s. 4; tamże, 14 VIII 1919, s. 3). Żydzi nie zdołali zmienić decyzji
o powiększeniu Białegostoku i w efekcie zbojkotowali wybory do Rady Miejskiej. Pierwsza Rada składała się
z 42 radnych. W prezydium Rady Miejskiej byli: Feliks Filipowicz – prezes, Władysław Olszyński – wiceprezes,
Władysław Kolendo, Jadwiga Klimkiewicz, Michał Motoszko – sekretarze. Prezydentem miasta Rada wybrała
Bolesława Szymańskiego, wiceprezydentem był Witold Łuszczewski, a ławnikami: M. Konopiński, M. Korolczuk,
dr B. Ostromęcki, S. Parfj anowicz, inż. J. Rybołowicz („Dziennik Białostocki”, 21 II 1930, s. 4). W zbiorach
Archiwum Państwowego w Białystoku znajduje się tableau ukazujące cały skład pierwszej Rady Miejskiej (APB,
Akta miasta Białegostoku 1838–1944, sygn. 134).
100 „Dziennik Białostocki”, 15 X 1919, s. 2. Prezes Rady Miejskiej Feliks Filipowicz pracował codziennie od
poniedziałku do soboty, a w sprawach miejskich przyjmował każdego dnia w godzinach od 10 do 11. Kilka dni
wcześniej, w trakcie spaceru po parku, to zapewne on zostawił tam książkę Jean de La Brète Mój wuj i mój proboszcz
(„Dziennik Białostocki”, 12 X 1919, s. 4).
101 Bolesław Szymański (1877–1940), syn Ferdynanda, rodem z białostockich Bojar. Nauczyciel Szkoły Handlowej
w Białymstoku (1908/1909). Żonaty z Marią z Dąbrowskich. Mieszkali przy ul. Starobojarskiej 30. Później
urzędnik w Smoleńsku i w miasteczku Litwiny. W 1915 r. rodzina ponownie przyjechała do Białegostoku.
Szymańskiego zmobilizowano do wojska rosyjskiego w stopniu chorążego. Ze służby tej powrócił na przełomie
1918/1919 r. W Białymstoku został zastępcą Komisarza Powiatowego ziem wschodnich. W latach 1919–1927
prezydent Białegostoku. Członek Obywatelskiego Komitetu Obrony Narodowej (od 13 czerwca do 27 lipca 1920 r.
w Białymstoku, potem z siedzibą w Wysokiem Mazowieckiem, a w końcu Warszawie do 18 września 1920 r.). Radny
miejski. Jesienią 1939 r. aresztowany przez Sowietów, zmarł w więzieniu w Smoleńsku w 1940 r. (A. Lechowski,
Nieznane losy prezydenta Bolesława Szymańskiego, „Kurier Poranny”, 4 IV 2015; tenże, Bolesław Szymański. Od
Pana Tadeusza do prezydenta, tamże, 5 IV 2015).

148 Zbigniew Romaniuk Brańsk

że najlepsze uchwały Rady Miejskiej nie wydadzą owoców, jeżeli Magistrat nie wy-
kona ich należycie”102.

Głównym problemem miasta nadal było zaopatrzenie w podstawowe pro-
dukty żywnościowe i opał. Działając intensywnie, władze miasta szukały rozwią-
zania, a przynajmniej załagodzenia tego problemu. Prezes Filipowicz już kilka dni
po objęciu nowych godności udał się do Warszawy w sprawach Rady Opiekuńczej.
28 listopada 1919 r. razem z prezydentem Szymańskim spotkali się z wojewodą
białostockim Stefanem Bądzyńskim, aby przedyskutować kwestie potrzeb apro-
wizacyjnych miasta. Kilka następnych dni Filipowicz, Szymański i ławnik miejski
inż. Jan Bolesław Rybołowicz spędzili w Warszawie, gdzie zabiegali o sprawy
miejskie Białegostoku – zabiegi były skuteczne. 17 grudnia 1919 r. Ministerstwo
Aprowizacji dostarczyło do miasta 10 wagonów zboża, a miało dotrzeć jeszcze
7 wagonów. Ta ilość zboża umożliwiła wprowadzenie regularnej dystrybucji chleba na
kartki. „Dziennik Białostocki” w maju 1920 r. informował, że „Prezes Rady Miejskiej
p. Feliks Filipowicz wyjednał w Ministerstwie Aprowizacji 42 wagony mąki ame-
rykańskiej dla naszego miasta”. Mąka do odebrania była jednak w Gdańsku i poja-
wił się poważny problem z jej transportem103. Tego typu problemy zazwyczaj po-
konywano pomyślnie. Miasto borykało się nie tylko z zaopatrzeniem w żywność
i opał, ale także z brakiem środków na zakupy i podstawowe inwestycje. Wiosną
1920 r. prezes Filipowicz kilkakrotnie wyjeżdżał do Warszawy w sprawie pożyczki
„dla miasta Białegostoku”104. Znalazł też ówcześnie czas na pracę w Komisji Opieki
Społecznej Rady Miejskiej w Białymstoku105.

Wszedł w skład Komisji Rewizyjnej Towarzystwa Aprowizacji Miast Polskich
i Ziem Wschodnich106. Towarzystwo to zawiązano w Warszawie 30 listopada 1919 r.
w celu podjęcia wspólnej akcji pozyskiwania środków służących zakupom żywności
oraz „utrzymania stanu posiadania 14 miast”. Po przekształceniu zmieniono nazwę
na Towarzystwo Aprowizacji Miast Polskich Spółka Akcyjna w Warszawie. 20 grud-
nia 1925 r. wybrano nowy zarząd, a jego jedynym członkiem spoza Warszawy był

102 „Dziennik Białostocki”, 26 X 1919, s. 3.
103 Tamże, 29 X 1919, s. 3; tamże, 31 X 1919, s. 3; tamże, 13 XI 1919, s. 3; tamże, 29 XI 1919, s. 3; tamże, 18 XII 1919,
s. 3; tamże, 11 V 1920, s. 3; tamże, 12 V 1920, s. 3. Czasami sposób dystrybucji, a także ceny towarów wywoływały
fale niezadowolenia. W czasie jednego z takich protestów posłużono się nazwiskiem Filipowicza („Kurjer
Białostocki”, 1 XII 1921, s. 3). O aprowizacji Białegostoku w 1919 i 1920 r. dużo więcej informacji znajdziemy
w aktach zgromadzonych w AAN w zespołach Ministerstwo Aprowizacji w Warszawie i Państwowy Urząd Zakupu
Artykułów Pierwszej Potrzeby.
104 „Dziennik Białostocki”, 26 V 1920, s. 2; tamże, 5 VI 1920, s. 3; tamże, 8 VI 1920, s. 3. Razem z prezydentem
Szymańskim podejmowali interwencje dotyczące problemów białostockiego przemysłu, np. 27 listopada 1921 r.
pojechali do Warszawy „w sprawie kryzysu w przemyśle włókienniczym” („Kurjer Białostocki”, 27 XI 1921, s. 3).
105 „Dziennik Białostocki”, 24 IV 1920, s. 3. W skład tej Komisji został wybrany 24 kwietnia 1920 r.
106 „Dziennik Zarządu Miasta Stołecznego Warszawy”, 10 XII 1919, s. 5–6; „Dziennik Białostocki”, 4 XII 1919, s. 2.

149Feliks Filipowicz (1869–1941)...

Feliks Filipowicz107. Wspierał on również akcje państwotwórcze. W kwietniu 1920 r.
z ramienia Rady Miasta wszedł w skład ścisłego zarządu wykonawczego Komitetu
Wojewódzkiego Propagandy Pożyczki Państwowej108.

Z racji pełnionej funkcji prezesa Rady Miejskiej Filipowicz reprezentował
miasto podczas wielu różnych uroczystości i w czasie realizacji zleconych przedsię-
wzięć. Przykładowo 10 października 1921 r. uczestniczył w otwarciu Uniwersytetu
Powszechnego w Białymstoku; w maju 1922 r. z prezydentem Szymańskim oraz
ławnikami inż. Rybołowiczem i Ostromęckim znalazł się w białostockiej delega-
cji na Zjeździe Związku Miast Polskich we Lwowie; w 1923 r. reprezentował Radę
Miejską podczas uroczystości odsłonięcia pomnika księcia Józefa Poniatowskiego
w Warszawie; na początku kwietnia 1924 r. Rada delegowała go i Szymańskiego
do sprawy wstrzymania egzekucji podatku obrotowego do chwili rozpatrzenia
odwołań; od sierpnia Filipowicz był w komitecie pożegnalnym wojewody Stefana
Popielawskiego; 26 października 1924 r. razem z prezydentem miasta zorganizo-
wał w Białymstoku lokalne uroczystości związane ze sprowadzeniem do Polski
zwłok Henryka Sienkiewicza; 8 lipca 1926 r. żegnał w hotelu Ritz ustępującego wo-
jewódzkiego komendanta policji Stefana Chluskiego; dzień później w Gimnazjum
im. Zygmunta Augusta w Białymstoku uczestniczył w zebraniu Komitetu
Wojewódzkiego Wychowania Fizycznego i Przysposobienia Wojskowego; w 1926 r.
razem z prezydentem Szymańskim i wojewodą Marianem Rembowskim uczestni-
czył w otwarciu ukończonej budowy Alei 11 Listopada i stadionu (boiska) miejskie-
go; w czerwcu 1927 r. prezydent Szymański i Filipowicz reprezentowali Białystok
na uroczystości sprowadzenia prochów Juliusza Słowackiego do kraju109. Ten duet
władz miasta uczestniczył także w pokongresowym (kongres odbył się w Gdańsku)
spotkaniu esperantystów w Białymstoku w 1927 r. Filipowicz, będąc prezesem Rady
Miejskiej, dysponował funduszem reprezentacyjnym, który w 1923 r. wynosił 360 zł,
a w kolejnym roku 300 zł110.

Początkowo Filipowicz sprawy prezesowania Radzie Miejskiej musiał godzić
z udzielaniem się w organizacjach społecznych111, prowadzeniem apteki i wychowy-
waniem najmłodszej córki Felicji. Wspierał też dzieci i żonę w Warszawie, często ich

107 „Tygodnik Handlowy” (Warszawa), 14 V 1926, s. 15–16.
108 „Dziennik Białostocki”, 1 V 1920, s. 2.
109 „Kurjer Białostocki”, 11 X 1921, s. 3; tamże, 15 X 1921, s. 3; „Nowy Dziennik Białostocki”, 1 VI 1922, s. 3;
„Nowiny Białostockie”, 6 IV 1924, s. 3; „Dziennik Białostocki”, 31 VIII 1924, s. 4; tamże, 22 X 1924, s. 4; „Białostocki
Głos Codzienny”, 9 VII 1926, s. 4; „Wspólna Praca” (Łomża), 16 VII 1926, s. 10; „Ilustrowany Tygodnik Kresowy”,
19 VI 1927, s. 14.
110 „Nowiny Białostockie”, 9 III 1924, s. 3.
111 12 maja 1920 r. Filipowicza zaproszono do wspierania sekcji Komitetu Pomocy Dzieciom, organizującej letnie
kolonie dla chrześcijańskich dzieci w Białymstoku. W Komitecie razem z nim była Maria Moskalewska, żona jego
kolegi Czesława („Dziennik Białostocki”, 18 V 1920, s. 3).

150 Zbigniew Romaniuk Brańsk

odwiedzał. Czasami nie był w stanie angażować się we wszystkie proponowane mu
działania. Po tym jak 22 października 1919 r. został nominowany na ławnika Sądu
Okręgowego w Białymstoku, wobec wielu nowych obowiązków już 18 grudnia mu-
siał zrezygnować z tej funkcji112. Podejmował jednak wiele innych wyzwań.

Wiosną 1920 r. formalnie uporządkował sprawy rodzinne oraz te związane
z apteką. Jego córki, Celina, Alicja i Janina Zofi a, wyraziły zgodę na adopcję nie-
ślubnej Felicji, zrodzonej z Zofi i Narkiewicz-Jodko. Sprawę tej adopcji 29 kwietnia
1920 r. pozytywnie rozpatrzył Sąd Pokoju II Okręgu w Białymstoku113. Czas złożenia
wniosku do sądu nie był przypadkowy, gdyż miesiąc później upływał okres formal-
nej, pięcioletniej dzierżawy apteki przez Filipowicza. Uzyskując sądownie przyznaną
opiekę nad Felicją, z racji tego, że była niepełnoletnia, stawał się jej reprezentantem
prawnym, przez co też faktycznym dysponentem apteki, którą Felicja dziedziczyła
po matce jako spadkobierczyni114.

30 czerwca 1921 r. Filipowicz i Moskalewski dokonali wpisu swej spół-
ki farmaceutycznej do Rejestru Handlowego Sądu Okręgowego w Białymstoku
(poz. A 922), określając działalność jako „sprzedaż medykamentów i materiałów
aptecznych”. Wobec obowiązków Filipowicza jako prezesa Rady Miejskiej apteką od
tego momentu zarządzał Moskalewski. Spółka na tych zasadach funkcjonowała do
30 kwietnia 1927 r., to jest do momentu, gdy 16-letnia Felicja Filipowicz „działająca
w asystencji i za zgodą […] opiekuna swego Feliksa Filipowicza” notarialnie odsprze-
dała połowę odziedziczonej apteki Czesławowi Moskalewskiemu za 6 tys. dolarów
amerykańskich (53 400 zł). Także Filipowicz przekazał wówczas Moskalewskiemu
swe spółkowe prawa do części tej apteki115. Firma na rogu ul. Sienkiewicza 2 i Rynku
Kościuszki nadal używała nazwy „Apteka Filipowicza i Moskalewskiego”116, bo
formalnie jej druga połowa ciągle stanowiła własność Felicji Filipowicz. 22 wrześ-
nia 1930 r. Anna Hałłaj z Bielska Podlaskiego odkupiła połowę apteki od kuratora
Felicji, czyli od Feliksa Filipowicza, a także drugą połowę od Moskalewskiego za
9760 dolarów amerykańskich (87 352 zł)117. Filipowicz, zbywając aptekę, defi nityw-
nie porzucił zawód farmaceuty.

112 „Dziennik Białostocki”, 23 X 1919, s. 3; tamże, 29 XII 1919, s. 2.
113 APB, Akta notariusza Bolesława Urbanowicza, sygn. 7, rep. 1246.
114 Tamże, Akta notariusza Stanisława Jankowskiego, sygn. 15, rep. 1468.
115 „Dziennik Urzędowy Województwa Białostockiego” 1 IX 1921, nr 9, s. 8; APB, Akta notariusza Stanisława
Jankowskiego, sygn. 15, rep. 1468; tamże, sygn. 16, rep. 1468; „Dziennik Białostocki”, 1 V 1927, s. 4.
116 „Dziennik Białostocki”, 20 IX 1928, s. 4; tamże, 3 VI 1929, s. 4.
117 APB, Akta notariusza Jankowskiego, sygn. 28, rep. 2620 i 2621; „Głos Ziemi Białostockiej”, 10 X 1930, s. 3;
„Dziennik Białostocki”, 1 XI 1930, s. 4: „Sąd Okręgowy w Białymstoku […] obwieszcza, iż do rejestru handlowego
działu A wciągnięto […]. W dniu 6 października 1930 r. pod nr. 6934 «Apteka – Filipowicz i Moskalewski»
przedsiębiorstwo przeszło na własność Anny Hałłajowej i obecnie prowadzone jest pod fi rmą: «Apteka – Anna
Hałłaj»”. Transakcja ta była planowana już wcześniej, wiosną 1927 r. („Prożektor”, 21–22 V 1927, s. 7).

151Feliks Filipowicz (1869–1941)...

Michał Römer (Romer), przejeżdżając przez Białystok 9 listopada 1920 r., za-
pisał w swym dzienniku: „Próbowałem odnaleźć mojego starego przyjaciela Feliksa
Filipowicza. […] Jest on tu aptekarzem i bardzo ruchliwym i popularnym dzia-
łaczem społecznym w Białymstoku, bodajże najpopularniejszą postacią w mie-
ście. Jest on obecnie prezydentem białostockiej Rady Miejskiej. Nie zastałem go
jednak w domu”. Domyślać się można, że wspomniana nieobecność Filipowicza
w Białymstoku wiązała się z jego ochotniczym oddaniem się do dyspozycji władz
wojskowych w czasie zagrożenia Białegostoku najściem bolszewickim w 1920 r.118
Służbę odbywał w formacjach pomocniczych w Warszawie. W wojsku był cywilnym
urzędnikiem od czerwca do około listopada 1920 r.119 Z tego czasu zachowały się dwa
zdjęcia Filipowicza. Jest na nich w mundurze urzędnika wojskowego120, a na nogach
ma sztylpy. Filipowicz o swej ochotniczej służbie w czasie wojny polsko-bolszewic-
kiej wspomniał siedem lat później. Jego słowa z końca 1927 r. odnotował redaktor
„Dziennika Białostockiego”: „W chwili niebezpieczeństwa dla Ojczyzny, w liczbie
wielu byłem w służbie ochotniczej, a kiedy powróciłem powiedziałem sobie na mocy
doświadczenia, że wszystko poświęcić musimy dla ugruntowania polskości w mie-
ście rdzennie polskim, jakim jest Białystok”121. To ochotnicza służba Filipowicza spo-
wodowała, że nie znalazł się pośród członków prezydium Obywatelskiego Komitetu
Obrony Narodowej powołanego w Białymstoku 13 czerwca 1920 r.122 W sierpniu
1920 r. bolszewicy zdemolowali białostockie mieszkania Feliksa Filipowicza i prezy-
denta Bolesława Szymańskiego123.

Nie tylko Michał Römer nie zastał Filipowicza w Białymstoku. Także Naczelnik
Państwa Józef Piłsudski w czasie swej niespodziewanej wizyty w Białymstoku

118 Białystok Ilustrowany…, s. 14.
119 Ostatnia znana wzmianka o pobycie Filipowicza w Białymstoku przed wkroczeniem bolszewików pochodzi
z 11 czerwca (prowadził obrady Rady Miejskiej, a 17 czerwca obradom przewodził już jego zastępca W. Olszyński).
Zaś powrót do miasta nastąpił przed 25 listopada 1920 r., gdyż Filipowicz w tym dniu prowadził już obrady Rady
Miejskiej („Dziennik Białostocki”, 12 VI 1920, s. 3; tamże, 27 XI 1920, s. 2). W Centralnym Archiwum Wojskowym,
w zespole Akta Personalno-Odznaczeniowe 1918–1939 zachowały się akta Filipa [!] Filipowicza, urodzonego
w 1869 r., syna Zygmunta. Być może te postacie są tożsame, a w tym przypadku mamy do czynienia z błędnie
wpisanym imieniem.
120 W opinii Michała Pacuta, kustosza Muzeum Wojska Polskiego w Warszawie, mundur ten różni się w stosunku
do instrukcji z 1919 r. Ma naramienniki, których nie powinno być, a oznaka stopnia na kołnierzu, dwie rozetki
i galon, nie odpowiadają obowiązującym ówcześnie stopniom urzędniczym. Powinny być albo same rozetki
(urzędnik rangi X), albo rozetki i dwa galony (urzędnik rangi VII). Synowie towarzyszący Feliksowi Filipowiczowi
mają na sobie kurtki ofi cerskie wzór z 1919 r., z tym że postać po lewej stronie, lotnik Czesław, ma na kołnierzu łapki
ofi cerskie i pas ofi cerski z poprzeczką oraz odznakę pilota. Natomiast postać po prawej stronie (Arnold Filipowicz)
ma łapki dla szeregowych. Być może był to mundur z demobilu alianckiego. W tamtym okresie nie przestrzegano
ściśle przepisów mundurowych.
121 „Dziennik Białostocki”, 3 XII 1927, s. 4.
122 H. Mościcki, dz. cyt., s. 235; „Dziennik Białostocki”, 3 XII 1927, s. 4. W Prezydium Komitetu byli przyjaciele
Filipowicza, Bolesław Szymański i Kazimierz Riegert, oraz inni.
123 „Czas”, 20 VIII 1920, s. 3.

152 Zbigniew Romaniuk Brańsk

20 września 1920 r. (nocował w hotelu Ritz) nie spotkał się z Filipowiczem jako
prezesem Rady Miejskiej, a i znajomym z innych okoliczności. Marszałek miał do
spełnienia zaległą obietnicę ofi cjalnych odwiedzin Białegostoku. Zaczęło się od tego,
że 19 listopada 1919 r. Rada Miejska, niewątpliwie z osobistym zaangażowaniem
w tym zakresie Filipowicza, nadała Józefowi Piłsudskiemu honorowe obywatelstwo
„miasta wojewódzkiego Białystok”. Zaś 6 lutego 1920 r. prezes Feliks Filipowicz
poinformował radnych, że wraz z prezydentem miasta Bolesławem Szymańskim
złożyli wizytę Naczelnikowi Państwa. Wręczyli mu wówczas dyplom honorowego
obywatela Białegostoku i zaprosili na zbliżające się uroczyste obchody pierwszej
rocznicy niepodległości miasta (19 lutego). Sytuacja polityczna i militarna na fron-
cie wschodnim uniemożliwiła odwiedziny w tym terminie, Naczelnik miał jednak
to w pamięci. Jego ofi cjalna wizyta w mieście nad Białą miała miejsce 21 sierpnia
1921 r. W przeddzień Filipowicz i Szymański wyjechali na spotkanie Marszałka do
Wołkowyska. Towarzyszyli mu w wagonie kolejowym w drodze do Białegostoku.
Filipowicz jako jedyna osoba jechał z Marszałkiem otwartym powozem z białostoc-
kiego dworca kolejowego do centrum miasta. Przy pierwszej bramie powitalnej,
u zbiegu ulic św. Rocha, Kolejowej i Lipowej, Józefa Piłsudskiego powitał prezydent
Szymański, a jego córka Halina124 wraz z Felicją, córką Filipowicza, wręczyły gościo-
wi kwiaty. Prezes Rady Miejskiej uczestniczył także „w herbatce” w domu prezydenta
miasta podejmującego gościa. Przy ołtarzu polowym125 na Rynku Kościuszki odpra-
wiono mszę świętą. Potem Filipowicz wręczył Piłsudskiemu poświęcony sztandar
42. Pułku Piechoty jako dar społeczeństwa Białegostoku. Objaśniał Marszałkowi
symbolikę napisów na sztandarze (data wyjścia Niemców w 1919 r. i przepędzenia
bolszewików w 1920 r.). W czasie obiadu ufundowanego przez miasto dla 2 tys. żoł-
nierzy Filipowicz zasiadał obok Józefa Piłsudskiego. Wygłosił przemowę i wzniósł
toast na cześć dostojnego gościa. Po meczu piłki nożnej klubów Korona i 42. Pułku
Piechoty Marszałek wziął udział w poświęceniu sali Rady Miejskiej126, gdzie rów-
nież towarzyszył mu Filipowicz, który na koniec wygłosił krótkie przemówienie
i wzniósł okrzyk na cześć „Dziadka”127. Zachowało się kilkanaście zdjęć128 ilustrują-
cych powitanie i pobyt Piłsudskiego w Białymstoku, w tym wspólny przejazd brycz-
ką z Feliksem Filipowiczem, wręczanie kwiatów dostojnemu gościowi itd.

124 Halina, córka Bolesława Szymańskiego i Marii z Dąbrowskich (1888–1969), urodziła się w 1911 r., zmarła
w 1981 r. Po mężu nosiła nazwisko Kalina.
125 Ołtarz był na ścianie obecnego kina Ton.
126 Posiedzenia Rady Miejskiej odbywały się w sali przy ul. Warszawskiej 21. Zaczynały się zazwyczaj wieczorem,
np. o godzinie 20.
127 „Dziennik Białostocki”, 23 VIII 1921, s. 2.
128 Przykładowo zbiory Narodowego Archiwum Cyfrowego [dalej: NAC], Zespół Instytut Józefa Piłsudskiego,
sygn. 22-323 od 1 do 12; A. Dobroński, K. Filipow, Piłsudski w Białymstoku, Białystok 1993.

153Feliks Filipowicz (1869–1941)...

Trochę wcześniej, 4 kwietnia 1921 r., odbyły się „wiec i pochód manifestacyj-
ny w sprawie Górnego Śląska”. Pośród przemawiających do tłumów zgromadzonych
przed kościołem parafi alnym był prezes Rady Miejskiej Filipowicz, który dowodził
praw Polski do tych ziem. Jego wystąpienie przyjęto entuzjastycznie. Wznoszono
okrzyki „Niech żyje nasz Prezes!”. Filipowicz wszedł też w skład Komitetu Opieki
nad Chorymi Żołnierzami. W tym dniu wybrano go pierwszym prezesem Oddziału
Związku Strzeleckiego w Białymstoku, a 10 czerwca 1923 r. został prezesem Obwodu
Białostockiego Związku Strzeleckiego. Pełniąc tę funkcję, 2 marca 1924 r. zorgani-
zował w Białymstoku odczyt prezesa honorowego Związku Strzeleckiego Wacława
Sieroszewskiego, który dochód z tego spotkania przeznaczył na cele Strzelca w ob-
wodzie białostockim. W styczniu 1925 r. ponownie zaproszono Filipowicza do pra-
cy w zarządzie Obwodu Białostockiego Związku Strzeleckiego, licząc, że jego obec-
ność wpłynie na ożywienie pracy organizacyjnej. Prezesował Zjazdowi Delegatów
Oddziałów Strzeleckich Obwodu Białostockiego, na którym 16 maja 1926 r. podpisał
telegram gratulacyjny do Marszałka Piłsudskiego, wyrażający poparcie dla dokona-
nego przewrotu majowego. Na tym zjeździe Filipowicz został honorowym prezesem
zarządu Obwodu Białostockiego Związku Strzeleckiego. Od 1931 r. był skarbnikiem
Powiatowego Związku Strzeleckiego. Organizacja ta, świętując we wrześniu 1931 r.
swe dziesięciolecie w Białymstoku, to właśnie Filipowiczowi przypisała rolę inicja-
tywną w założeniu Strzelca wiosną 1921 r. w tym mieście. W 1932 r. Filipowicz brał
udział w Zjeździe Prezesów i Komendantów Związku Strzeleckiego w Białymstoku.
Pracując w likwidowanej spółce wodociągowej, w 1933 r. ze środków tej fi rmy ofi a-
rował 150 zł na potrzeby Oddziału Związku Strzeleckiego w Białymstoku129.

27 lutego 1921 r. Filipowicz został wiceprezesem Klubu „Ognisko”130
w Białymstoku, który skupiał zaangażowane społecznie nauczycielstwo. W kwietniu
1924 r. wszedł w skład nowo utworzonego Komitetu Budowy Szkół Powszechnych131
i od razu został zaproszony przez Radę Szkolną do udziału w Komitecie Budowy
Szkoły im. Stanisława Konarskiego132. W maju 1924 r., uczestnicząc w pogrzebie
żony wiceprezydenta miasta Jadwigi z Siedleckich Łuszczewskiej, zamiast wień-
ca przekazał datek fi nansowy 50 mln marek polskich na rzecz sierot, chcąc w ten

129 „Dziennik Białostocki”, 6 IV 1921, s. 2–3; „Nowiny Białostockie”, 9 III 1924, s. 3; tamże, 4 II 1925, s. 4; tamże,
19 V 1926, s. 4; tamże, 20 V 1926, s. 4; Muzeum Historyczne w Białymstoku, sygn. MBHI 9979 (fot.); Dziesięciolecie
Strzelca Białostockiego: wydanie jubileuszowe Komitetu Dziesięciolecia Związku Strzeleckiego, red. S. Kalina,
Białystok 1931, s. 16, 20, 26, 27 (fot.); „Dziennik Białostocki”, 22 IX 1931, s. 4; tamże, 1 IV 1933, s. 6; „Głos Ziemi
Białostockiej”, 20 II 1931, s. 3.
130 Białystok Ilustrowany…, s. 83 (fotografi a Zarządu Klubu „Ognisko” w Białymstoku w 1921 r. Feliks Filipowicz
siedzi trzeci z lewej); „Dziennik Białostocki”, 2 III 1921, s. 3.
131 „Dziennik Białostocki”, 10 IV 1924, s. 4.
132 „Nowiny Białostockie”, 6 IV 1924, s. 3.

154 Zbigniew Romaniuk Brańsk

sposób zaakcentować fakt szczególnej opieki zmarłej nad sierotami133. 25 września
1926 r. przewodniczył zebraniu Wojewódzkiego Komitetu Pomocy Akademikom134.
W 1928 r. wsparł budowę gmachu Wydziału Farmaceutycznego UW135. We wrześ-
niu 1928 r. apteka Filipowicza i Moskalewskiego rozprowadzała nalepki „Tygodnia
Dziecka”136. Podobno współpracował też z organizacją YMCA137, prowadzącą akcję
oświatową i charytatywną wśród żołnierzy polskich i ludności cywilnej.

12 czerwca 1922 r. został członkiem honorowym Koła Inwalidów
w Białymstoku. W aptece rozprowadzano bilety na imprezy Koła Polek (jedną
z liderek była Maria, żona Czesława Moskalewskiego) i inne patriotyczne oraz
charytatywne spotkania organizowane w Białymstoku. Filipowicz w 1923 r. wspo-
mniany jest jako członek Klubu i Towarzystwa Białostockiej Ochotniczej Straży
Pożarnej. Od grudnia 1922 r. wchodził w skład Rady Nadzorczej Banku Ludowego
w Białymstoku. W 1924 r. należał do grupy pierwszych subskrybentów akcji oddzia-
łu Banku Polskiego w Białymstoku138.

24 kwietnia 1921 r. w Białymstoku odbyła się patriotyczna manifestacja lud-
ności polskiej ukazująca jedność społeczeństwa i poparcie dla odrodzonej Ojczyzny
z jednoczesnym uczczeniem szesnastu ofi ar mordu bolszewickiego w Białymstoku
oraz żołnierzy poległych w wojnie Polski z Rosją sowiecką. Zgromadziły się tłumy,
których nie był w stanie pomieścić plac rynkowy. Przemówienie wygłosił prezes
Rady Miejskiej Feliks Filipowicz, który mówił: „Niechaj krew naszych bohaterskich
żołnierzy, którzy polegli w walkach, niechaj krew ofi ar mordu będzie na zawsze
wskazówką, czem jest niewola”. Przestrzegał: „Broń Boże, aby raz jeszcze przyszła na
ziemie polskie Rosja. Musimy być wszyscy gotowi do walki o niepodległość Polski,
o wolność naszą”. Te słowa oddają stosunek Filipowicza do ówczesnego wschod-
niego sąsiada. W 1922 r. wygłosił przemówienie z okazji 3 maja i przyłączenia
Wileńszczyzny do Polski. Jego wystąpienie uznano za świetne. Zakończył je okrzyk
na cześć Armii Polskiej i jej twórcy, Naczelnika Państwa139. Możemy z tego wnosić,
że był dobrym mówcą.

5 i 6 listopada 1921 r. w białostockim kinie Apollo wyświetlano fi lm Krzyk,
zrealizowany na podstawie dramatu Stanisława Przybyszewskiego. Zapewne obraz
ten cieszył się sporym zainteresowaniem, skoro już 19 stycznia 1922 r. przyjechał
do Białegostoku nie kto inny, jak „wielki, rozgłośnej sławy wszechświatowej pisarz”

133 „Dziennik Białostocki”, 27 V 1924, s. 4.
134 Tamże, 28 IX 1926, s. 4 (tekst podpisany F. Filipowicz).
135 „Wiadomości Farmaceutyczne”, 41 (1928), s. 530.
136 „Dziennik Białostocki”, 20 IX 1928, s. 4.
137 Wzmiankę o tym zawierają przywołane teksty I. Kałłaur i S. Rostafi ńskiego.
138 „Dziennik Białostocki”, 17 III 1924, s. 4 (apteka Filipowicza zakupiła pięć akcji); tamże, 8 XII 1922, s. 4;
XXV-lecie Białostockiej Straży Ogniowej 1898–1923, Białystok brw, s. 38.
139 „Dziennik Białostocki”, 8 IV 1921, s. 2; tamże, 26 IV 1921, s. 2; tamże, 5 V 1922, s. 2.

155Feliks Filipowicz (1869–1941)...

Przybyszewski, gwiazda młodopolskiej dekadencji i skandalista. W teatrze Palace
wygłosił odczyt O nagiej duszy, traktujący o życiu pozagrobowym140. Zainteresowanie
– nie tyle odczytem, ile wygłaszającym – było bardzo duże. Domyślać się możemy,
że odczytu wysłuchały także władze miasta. Przyjęcie Przybyszewskiego, „chluby li-
teratury polskiej”, z wielkim zainteresowaniem spowodowało, że kilka miesięcy póź-
niej, 1 czerwca 1922 r., znowu przyjechał on do Białegostoku, gdzie następnego dnia
w sali obrad magistratu przy ul. Warszawskiej wygłosił odczyt Dzieje sztuki141. Tym
razem jednak nie budził już takich emocji i zainteresowania. W naszym temacie
istotne jest to, że na odczyt w ostatniej chwili udostępniono magistracką salę obrad,
co oznacza, że musieli wiedzieć o tym prezydent miasta Bolesław Szymański i prezes
Feliks Filipowicz. Graniczy z pewnością, że ten drugi przysłuchiwał się odczytowi
i odbył osobistą rozmowę z prelegentem. Świadczy o tym późniejsze zdarzenie.

W połowie stycznia 1925 r. Przybyszewski w liście do swego serdecznego
przyjaciela inż. Wilhelma Zielonki, mieszkającego ówcześnie w Poznaniu, pisał
o postępach w załatwianiu sprawy, w tle której pojawił się właśnie Feliks Filipowicz.
Otóż siostra Zielonki, Eleonora Wierzbicka, pracowała w kuratorium w Białymstoku
i starała się o etat państwowy w Ministerstwie Wyznań Religijnych i Oświecenia
Publicznego. Formalnie jej wniosek musiał być przesłany do ministerstwa za po-
średnictwem białostockiego kuratora. Kłopot w tym, że kurator się z tym nie kwa-
pił. Pod koniec 1924 r. Przybyszewski spotkał Filipowicza w Warszawie i w trakcie
rozmowy poprosił go o pomoc w tej sprawie. Później napisał też do niego list, a ten
w odpowiedzi odniósł się do prośby bardzo życzliwie. Przybyszewski, relacjonu-
jąc Zielonce postęp w załatwianiu tej kwestii, stwierdził, „nie wątpię, że Filipowicz
pchnie całą sprawę jak najrychlej naprzód”. 29 stycznia 1925 r. Przybyszewski kolej-
ny raz informował Zielonkę:

„sprawa Twej siostry jest na najlepszej drodze. Posyłam Ci pismo Filipowicza, które
przed paru dniami otrzymałem, bardzo się nim ucieszyłem. Teraz może się Twoja
siostra zwrócić każdej chwili do Filipowicza i dowiedzieć się od niego, czy jej podanie
zostało przesłane do ministerium […] Zakomunikuj siostrze treść listu Filipowicza
i powiedz jej, że już teraz śmiało się może do niego udać. A może być, że wskutek
interwencji Filipowicza podanie Twej siostry już do ministerium wysłane, w każ-
dym razie muszę o tym wiedzieć, bo rozstrzyga ministerium, a ono mnie przychylnie
przyjmie”.

140 „Kurjer Białostocki”, 4 XI 1921, s. 1; „Dziennik Białostocki”, 19 II 1922, s. 1.
141 „Nowy Dziennik Białostocki”, 2 VI 1922, s. 3; tamże, 4 VI 1922, s. 2.

156 Zbigniew Romaniuk Brańsk

Urzędy się jednak nie spieszyły, a pismo w sprawie Eleonory Wierzbickiej tra-
fi ło do ministerstwa dopiero 28 marca. Ostatecznie minister Stanisław Grabski (brat
Władysława) polecił zatrudnić ją w krakowskim kuratorium142.

W niedzielę 22 maja 1927 r. swe święto w Białymstoku obchodził 42. Pułk
Piechoty. Szczególnymi gośćmi byli wojewoda Marian Rembowski, dowódca
18. Dywizji Piechoty gen. Mikołaj Majewski oraz przedstawiciele misji wojskowych
w Polsce, włoskiej – płk Mario Roatta i francuskiej – gen. Pierre Pujo. Wieczorem
odbyło się uroczyste posiedzenie Rady Miejskiej z udziałem wspomnianych go-
ści. Korpus ofi cerski 42. Pułku Piechoty nadał honorowe odznaki pułkowe miastu
Białystok, prezesowi Filipowiczowi i prezydentowi Szymańskiemu, którzy otrzymali
je za nadawanie kierunku pracom samorządu białostockiego i ich stosunku do woj-
ska. Wręczył je dowódca płk Stefan Iwanowski. Feliks Filipowicz, odbierając odzna-
kę ze łzami w oczach, ucałował ją143.

Rada Miejska Białegostoku wyłoniona głosami ledwie co ósmego wyborcy,
zasadniczo bez udziału Żydów, nie mając szerokiego oparcia w społeczeństwie, nie
mogła liczyć na wyrozumiałość i pełną akceptację swoich działań przez dłuższy
czas. Po początkowym okresie entuzjazmu i mobilizacji znacznej części społeczno-
ści, by oddalić zagrożenie bolszewickie, wobec władz miejskich rosły wymagania
i opozycja wewnątrz Rady. Społeczeństwo bulwersowały pogłoski, podsycane plot-
kami o aferach. Ich potwierdzeniem miały być dochodzenia prokuratorskie, które
objęły niektórych radnych. W 1925 r. trzech radnych oskarżono o branie łapówek,
czego jednak nie potwierdziło długie śledztwo144. Wyłoniona jesienią 1919 r. Rada
funkcjonowała wyjątkowo długo pomimo wykruszenia się z jej składu dziewięciu
radnych. O potrzebie wyborów plotkowano i pisano w Białymstoku wielokrotnie.
Filipowicz, aktywny w pracy prezesa Rady, napotykał jednak na ostrą krytykę swych
działań na łamach lokalnej prasy. Redaktor „Dziennika Białostockiego” na począt-
ku 1925 r. z ironią pisał pod adresem Feliksa Filipowicza o „podróżach dyploma-
tycznych nałogowego orędownika spraw miejskich”, który nader często służbowo
odwiedzał Warszawę. Podejrzewano, że jednym z celów tych wizyt było przekony-
wanie przez niego władz do przeprowadzenia w Białymstoku wyborów uzupełnia-
jących, a nie wyborów do całkowicie nowej rady. Redaktor swe wywody zakończył
zdaniem: „Nie p[anie] prezesie! Pańskie pielgrzymki do Warszawy za dietami, będą
zgoła bezskuteczne, jeśli zwarta opinia społeczeństwa powie, nie tędy droga”145.

142 S. Przybyszewski, Listy, t. 3: 1918–1927, zebrał, życiorysem, wstępem i przypisami opatrzył S. Helsztyński,
Wrocław 1954, s. 407, 411, 420–421. Przybyszewski w 1924 r. otrzymał propozycję pracy w kancelarii cywilnej
prezydenta RP. Mieszkał na Zamku Królewskim, skąd pisał swe listy. Zmarł w 1927 r.
143 „Dziennik Białostocki”, 24 V 1927, s. 4.
144 Tamże, 10 VI 1925, s. 4; tamże, 1 VII 1925, s. 4; tamże, 17 IX 1925, s. 4.
145 Tamże, 7 I 1925, s. 4. O potrzebie wyborów pisano w tej gazecie także 9 XI 1922, s. 3 i 2 II 1925, s. 4.

157Feliks Filipowicz (1869–1941)...

Wobec problemów z frekwencją146 podczas obrad Rady prezes Filipowicz
zagroził stosowaniem niekonwencjonalnych metod w stosunku do niezdyscypli-
nowanych rajców (kary fi nansowe, srogie pouczenie, publikowanie w gazecie listy
nieobecnych w obradach). Jednak i to nie pomagało. Doszło do tego, że zwołane na
30 czerwca 1925 r. posiedzenie Rady Miejskiej nie odbyło się, gdyż przybyło tylko
piętnastu radnych, czyli do quorum uprawnionego do podejmowania uchwał brako-
wało aż sześciu radnych. Konieczne było sięganie do art. 31 dekretu o samorządach
miejskich i obradowanie w innym trybie. To w oczach silnej opozycji narażało preze-
sa Filipowicza na ataki. Białostocka prasa już następnego dnia spekulowała: „Kipieć
zaczyna w przedwyborczym garnku białostockim”, będą „pełne czy uzupełniające
wybory?”. Na temat wyborów wypowiadali się liderzy organizacji, stowarzyszeń
i związków zawodowych. Za pełnymi byli Żydzi, a uzupełniające popierali chrześci-
janie, w tym radni. Na zebraniu przedstawicieli związków i organizacji żydowskich
kilku jej uczestników zarzuciło Abramowi Lichtensztejnowi, prezesowi Związku
Kupców Żydowskich, że nie zajął jednoznacznego stanowiska w tej sprawie, gdyż
rzekomo domówił się z Feliksem Filipowiczem, że za obietnicę wiceprezydentury
Białegostoku zrzeknie się popierania wyborów do całkowicie nowej Rady Miejskiej.
Lichtensztejn natychmiast zaprzeczył pomówieniom. Delegacja żydowska poprosiła
też Filipowicza o zajęcie stanowiska w tej sprawie. Ten potwierdził, że taka rozmowa
nie miała miejsca. Dodatkowo napisał oświadczenie o następującej treści:

„W związku z listem otwartym p. Lichtensztejna zamieszczonym w nr 150 (1832) Dos
Neue Lebn z dnia 30 VI r[oku] b[ieżącego] zawiadamiam, że w sprawie wyborów do
samorządu miejskiego, które w najbliższej przyszłości odbyć się mają – ani w dniu
oznaczonym w liście otwartym, ani też przedtem z p[anem] Lichtensztejnem nie roz-
mawiałem i z nim się nie widziałem. Prezes Rady Miejskiej Filipowicz”147.

Ostatecznie zwyciężyła koncepcja wyborów uzupełniających do Rady
Miejskiej, które odbyły się 13 grudnia 1925 r. Niestety kolejny raz z nikłym udziałem
uprawnionych do głosowania (32%). Tym razem Żydzi wprowadzili sześciu rad-
nych, lista chrześcijańska uzyskała trzy mandaty148. Ten wynik nie przyniósł zmiany

146 Problemy te pojawiały się już wcześniej. Prezes Filipowicz 22 grudnia 1919 r. ukarał grzywną od 5 do 20 marek
radnych nieobecnych na wcześniejszych posiedzeniach. Rada Miejska nie odbyła posiedzeń „z powodu braku
kompletu członków” 9 i 22 grudnia 1921 r. („Dziennik Białostocki”, 23 XII 1919, s. 3; „Kurjer Białostocki”, 13 XII
1921, s. 2; tamże, 24 XII 1921, s. 2).
147 „Dziennik Białostocki”, 1 VII 1925, s. 4.
148 Lista żydowska „Zjednoczenie”, która w wyborach uzupełniających uzyskała pięć mandatów (radni Falk
Kempner, Wolf Hepner, Jakub Lifszyc, Hersz Szwiff i Józef Engelman). Bund wprowadził do Rady Miejskiej
Beniamina Flomenbauma. Z listy chrześcijańsko-mieszczańskiej radnymi zostali: Roman Wieczorek, Wacław
Białokoz i Karol Hepner („Dziennik Białostocki”, 1 XII 1925, s. 4; tamże, 14 XII 1925, s. 4; tamże, 16 XII 1925, s. 4;

158 Zbigniew Romaniuk Brańsk

układu politycznego w Radzie. Po wyborach uzupełniających przez sześć miesięcy
nowi radni nie mogli rozpocząć swego urzędowania, gdyż wyniki głosowania opro-
testowano. Pierwsze posiedzenie Rady „po lift ingu” odbyło się dopiero 7 września
1926 r. Filipowiczowi przybyło oponentów. Nowa tzw. frakcja żydowska od począt-
ku dążyła do rozwiązania Rady. Już do wyborów szli oni z hasłem „zerwania Rady
Miejskiej”149. Główne skrzypce w tej frakcji odgrywali Wolf Hepner i Beniamin
Flomenbaum. O tym drugim „Dziennik Białostocki” pisał:

„Od chwili uzupełnienia Rady Miejskiej posiedzenia, zazwyczaj monotonne, ożywio-
ne zostały przez nowych radnych, a w szczególności przez radnego Flomenbauma.
W kwestii formalnej, w kwestii zapytania, zabiera głos radny Fomenbaum przy każ-
dej sposobności i niesposobności, stając się istnym utrapieniem dla p[ana] preze-
sa Filipowicza, nie mówiąc już o wnioskach i interpelacjach, które sypie, jak z rogu
obfi tości”150.

Narastało też niezadowolenie części radnych w ugrupowaniu większościo-
wym. Jedną z głównych postaci tego odłamu był radny Wincenty Hermanowski,
znany białostocki aptekarz. Większość rajców rozumiała konieczność przeprowa-
dzenia wyborów do całkowicie nowej Rady Miejskiej, ale unikano tematu samo-
rozwiązania, czekając na decyzje władz rządowych. To zaogniło konfl ikt w Radzie,
a opozycja organizowała różne protesty i bojkoty.

W 1927 r. „chmury” gromadzące się nad Radą Miejską przybrały „czarną bar-
wę”. W czerwcu wojewoda białostocki Marian Rembowski wystąpił z wnioskiem
do ministra spraw wewnętrznych o jej rozwiązanie. W sierpniu było wiadomo, że
minister przychyli się do wniosku. Nadmienię, że nie była to jedyna rada rozwiązana
w tamtym okresie. Wiosną 1927 r. w województwie białostockim spotkało to już 28
innych rad miejskich. Minister spraw wewnętrznych na 15 października zarządził
też wybory do nowych rad w Grodnie, Łomży i Suwałkach151.

W tym czasie Feliks Filipowicz wzmógł swą aktywność polityczną w regionie.
Wziął udział w wojewódzkim zjeździe Partii Pracy152, który odbył się 26 czerwca
1927 r. w Grodnie z udziałem 32 delegatów z kół z Białegostoku, Łomży, Ostrołęki,

tamże, 21 II 1930, s. 4; „Białostocki Głos Codzienny”, 2 VII 1926, s. 4).
149 „Dziennik Białostocki”, 1 IX 1926, s. 4.
150 Tamże, 16 XII 1926, s. 4.
151 Tamże, 3 VI 1927, s. 3; tamże, 2 IX 1927, s. 4.
152 Partia Pracy – ugrupowanie polityczne założone przez polityków, którzy w 1925 r. opuścili PSL „Wyzwolenie”
w proteście przeciwko planom wywłaszczenia wielkich posiadaczy ziemskich bez odszkodowania. Partia Pracy
poparła przewrót majowy. Jednym z jej działaczy był Marian Zyndram-Kościałkowski, późniejszy wojewoda
białostocki. Filipowicz włączył się w działania partii w czasie tworzenia jej struktur na terenie województwa
białostockiego.

159Feliks Filipowicz (1869–1941)...

Hajnówki, Suwałk i innych miejscowości województwa. Znalazł się w składzie wy-
branego wówczas ośmioosobowego Zarządu Wojewódzkiego Partii Pracy, gdzie po-
wierzono mu funkcję wiceprezesa. W drugiej połowie roku działania Partii Pracy
zaktywizowano ze względu na zbliżające się wybory do władz samorządowych miast
i gmin153.

Jesień 1927 r. była ciężkim okresem w życiu zawodowym Feliksa Filipowicza.
Serię zdarzeń rozpoczęła niespodziewana rezygnacja z mandatu radnego przez
Karola Hepnera, który w Radzie Miejskiej pełnił ważną funkcję prezesa Komisji
Rewizyjnej i Gospodarczej. Ofi cjalnie jako powód swej decyzji podawał stan zdro-
wia. W Białymstoku jednak rezygnację tę uznano za sensację, bo faktycznie nie
o stan zdrowia chodziło, a o nadużycia w Banku Ziemi Podlaskiej, którego dyrekto-
rem był właśnie Hepner154.

Na posiedzeniu Rady Miejskiej z 22 września 1927 r. zapytywano Filipowicza
na temat doniesień prasowych dotyczących jego podróży do Warszawy i Druskiennik,
rzekomo „do sfer miarodajnych, podobno w celu przeszkodzenia rozwiązaniu Rady
Miejskiej”. Trudno się tutaj oprzeć wrażeniu, że te „miarodajne sfery” odnosiły się
do ludzi związanych z Józefem Piłsudskim. Zapytanie Beniamina Flomenbauma
spotkało się z natychmiastową odpowiedzią zainteresowanego:

„Mógłbym nie odpowiadać na tę interpelację, lecz czynię to, chcąc być uprzejmym
wobec r[adnego] Flomenbauma. Sprawa rozwiązania Rady Miejskiej należy do
Rządu. Naszą rzeczą jest tylko pracować. Do Warszawy jeździłem w sprawie wodo-
ciągu, kanalizacji i bruków. A co do Druskiennik, darują Panowie, ja wyjeżdżam cza-
sami i do Supraśla. Zamykam posiedzenie”.

Flomenbaum nie odpuszczał. Dwa dni później razem z aktywistą Bundu,
Jelinem, zorganizował zebranie wyborców, na którym protestowano przeciw-
ko funkcjonującej już osiem lat Radzie, ostro krytykując jej dotychczasową dzia-
łalność. Tego samego dnia podobną akcję podjął bundowski Związek Zawodowy
Robotników. Rozdawano odezwy wydrukowane w języku żydowskim, w których
stawiano szereg zarzutów Radzie, ale i magistratowi155. To wszystko godziło w prezesa
Filipowicza. Około połowy października lokalna żydowska gazeta „Dos Naje Lebn”
zarzucała Feliksowi Filipowiczowi, że walczył on o „czystą polskość” Rady Miejskiej,
a sojuszników w tej sprawie miał w osobach radnych Olszyńskiego i Kolendo156.

153 „Nowy Dziennik Kresowy” (Grodno), 30 VI 1927; H. Majecki, Obóz sanacyjny na Białostocczyźnie w latach
1926–1939, „Studia Podlaskie”, 4 (1993), s. 70.
154 „Prożektor” (Białystok), 17–18 IX 1927, s. 4–6; „Dziennik Białostocki”, 11 IX 1927, s. 4.
155 „Dziennik Białostocki”, 23 IX 1927, s. 6; tamże, 27 IX 1927, s. 4.
156 „Dos Naje Lebn”, 234 (1927); „Dziennik Białostocki”, 15 X 1927, s. 4.

160 Zbigniew Romaniuk Brańsk

12 października 1927 r. „Dziennik Białostocki” obwieścił: „Samorząd miejski
m. Białegostoku wobec niepewnego jutra. Nagle i nieoczekiwanie sześciu członków
Rady Miejskiej złożyło mandaty”. Dzień wcześniej do kancelarii Rady Miejskiej
wpłynęło pismo adresowane do prezesa Feliksa Filipowicza, w którym radni mo-
tywowali swą rezygnację pogłębiającym się rozdźwiękiem między Radą Miejską
a magistratem, nacechowanym wzajemnym brakiem wiary i zaufania. Wcześniejsze
uzupełnienie Rady i częściowa rekonstrukcja magistratu nie przyniosły oczekiwa-
nych rezultatów w postaci „zgodnej i pożytecznej dla miasta współpracy”, szczegól-
nie w zakresie gospodarki miejskiej i polityki komunalnej. Pośród rezygnujących
z mandatów byli zasłużeni w Radzie jej wiceprezes Władysław Olszyński (adwokat),
sekretarze Władysław Kolendo i Michał Motoszko (nauczyciele), ale także znani
nauczyciele gimnazjalni, Konstanty Kosiński i Wacław Białokoz, oraz radny Stefan
Sobolewski157. Spory w Radzie i paraliżujące pracę rezygnacje z mandatów zmusiły
prezesa Filipowicza i prezydenta Szymańskiego do złożenia informacji w tej sprawie
wojewodzie Rembowskiemu, który około połowy października powiadomił o tym
Ministerstwo Spraw Wewnętrznych158.

W tle dodatkowo przewijała się sprawa świeżo powołanej (9 września
1927 r.) Spółdzielni Mieszkaniowej „Zdobycz Robotnicza”. Celem jej działalności
była budowa w dzielnicy Wygoda początkowo sześciu (po redukcji pięciu) do-
mów dla robotników, po dziesięć mieszkań w każdym. Wsparcie członków spół-
dzielni polegało na pozyskiwaniu kredytu w wysokości 80% ceny kosztu budowy.
Pozostałe 20% pochodzić miało z „pracy przy budowie” lub w ratach gotówko-
wych. Po wzniesieniu budynków mieszkania miały się stać własnością członków
spółdzielni. Zapisy do „Zdobyczy Robotniczej” prowadził Wydział Techniczny
Magistratu. Jako że była to spółdzielnia miejska, w zarządzie znalazł się prezydent
miasta Szymański, a prezesem Rady Nadzorczej został Feliks Filipowicz. To oni byli
głównymi inspiratorami założenia tej spółdzielni, wzorowanej na analogicznej war-
szawskiej. Na początku października 1927 r. w Białymstoku przebywał abp wileński
Romuald Jałbrzykowski. Filipowicz co prawda nie witał dostojnika, ale uczestni-
czył w uroczystej mszy świętej i poświęceniu kamienia węgielnego pod budujący
się kościół św. Rocha. Arcybiskup po południu poświęcił także kamień węgielny
pod domki Spółdzielni Mieszkaniowej „Zdobycz Robotnicza”. Wieczorem na jego
cześć samorząd miejski wydał raut. Nazajutrz, 4 października, arcybiskup, żegnany
m.in. przez Feliksa Filipowicza i prezydenta Szymańskiego, opuścił Białystok. Po
mieście krążyły jednak pogłoski o nieprawidłowościach i o domniemanych naduży-
ciach w „Zdobyczy Robotniczej”. Jednym z publicznie rozgłaszających swe wątpli-

157 „Dziennik Białostocki”, 12 X 1927, s. 4.
158 Tamże, 15 X 1927, s. 4.

161Feliks Filipowicz (1869–1941)...

wości i rzucających oskarżenia był Bolesław Zagłoba-Łozowicki, przeciwko które-
mu dyrekcja Spółdzielni skierowała sprawę do prokuratora159.

9 października 1927 r.160 delegacja 25 osób ze Spółdzielni „Zdobycz
Robotnicza” wyjechała do Warszawy. Pośród niej byli: prezydent Szymański, prezes
Filipowicz, wicewojewoda białostocki Zygmunt Skrzyński, 11 urzędników magi-
strackich i 11 robotników. W Warszawie zwiedzano osiedle „Zdobyczy Robotniczej”
pod Bielanami161. Feliks Filipowicz odłączył się od grupy z Białegostoku i w po-
łowie października udał się do Paryża, do swej córki Celiny Osieczkowskiej. Do
Białegostoku wrócił po niespełna dwóch tygodniach, 29 października. Tu czekał już
na niego wydany trzy dni wcześniej dekret ministra spraw wewnętrznych rozwią-
zujący Radę Miejską w Białymstoku162. Do czasu ukonstytuowania się nowej Rady
władzę w mieście pełnił dotychczasowy magistrat z ograniczeniami wynikającymi
z art. 66 dekretu o samorządzie miejskim. Prezesowi Filipowiczowi pozostało już
tylko zwołanie pożegnalnego zebrania ustępującej Rady163.

Redaktor wydawanego w Białymstoku „Ilustrowanego Tygodnika Kresowego”
ironizował i wyśmiewał to ostatnie posiedzenie ustępującej, rozwiązanej Rady
Miejskiej, opisując je jako „koncert fi lharmonii białostockiej”, a mowę prezesa Rady
Filipowicza, „dyrygenta”, porównywał do „ostatniej pieśni łabędziej” z oczekiwa-
niem, rzekomo społecznym, że „nie wystąpi on już na arenie życia muzycznego”.
Na kolejnej stronie pismo to nie odpuszczało i w dziale „Życie społeczne” informo-
wało: „W dniu 28 listopada roku bieżącego [1927], z powodu upływu miesiąca od
pamiętnej chwili rozwiązania Rady Miejskiej w Białymstoku, odbędą się w mieście
uroczyste obchody i akademie – z jednej strony żałobne z powodu przedwczesnego
zgonu jej w kwiecie wieku lat 8, a z drugiej strony z powodu zrzucenia jarzma niewoli
przez mieszkańców miasta Białegostoku”. Spotkanie w kino-teatrze Apollo określono
jako „akademię żałobną”, z przemową prezesa Filipowicza złośliwie określoną sło-
wami: „Jak będę żył i postępował w razie obrania mnie na prezesa przyszłej Rady”.
W teatrze Palace wiecował Bund z jednym z głównych krytykantów prezesa Rady,
radnym Flomenbaumem164, rzekomo przemawiającym na temat „Mój stosunek oso-

159 Tamże, 16 IX 1927, s. 4; tamże, 3 X 1927, s. 4; tamże, 5 X 1927, s. 4; tamże, 3 XII 1927, s. 4.
160 W przeddzień wyjazdu Filipowicz jako prezes Rady Miejskiej wziął udział w uroczystości poświęcenia nowo
wybudowanej szkoły powszechnej przy ul. Pałacowej („Dziennik Białostocki”, 9 X 1927, s. 3).
161 Tamże, 16 IX 1927, s. 4; tamże, 12 X 1927, s. 2; tamże, 13 X 1927, s. 3 (fot. uczestników w Warszawie); „Prożektor”,
10–11 XII 1927, s. 9.
162 Prezes Rady Filipowicz dowiedział się o tym telefonicznie już 28 października.
163 „Dziennik Białostocki”, 29 X 1927, s. 4; tamże, 30 X 1927, s. 3.
164 Radny lewicowego Bundu uważał, że prezes Filipowicz go szykanuje („Dziennik Białostocki”, 3 IX 1927, s. 4 –
relacja z obrad Rady Miejskiej z 1 września).

162 Zbigniew Romaniuk Brańsk

bisty do p[ana] Filipowicza i kwestia ochrony zagrożonych interesów robotniczych
przez klikę reakcyjną w poprzedniej radzie”165.

Ustępującego prezesa Filipowicza 2 grudnia pożegnali pracownicy magistratu
miasta. Przemowy z tej okazji wygłosili Filipowicz, prezydent Szymański i Zalewski,
prezes Związku Pracowników Komunalnych166. Wybory do nowej Rady Miejskiej
odbyły się 11 grudnia 1927 r.167 Filipowicz nie kandydował, w przeciwieństwie do
swego kolegi Szymańskiego, byłego prezydenta, który uzyskał mandat radnego,
startując z listy Zjednoczonego Polskiego Komitetu Wyborczego. Wspierana przez
Filipowicza Partia Pracy do wyborów przystąpiła w bloku prorządowym. Do Rady
wprowadziła czterech radnych.

Działacz społeczny, kandydat na senatora

Po tym jak Feliks Filipowicz przestał być prezesem Rady Miejskiej, jego ak-
tywność społeczna i polityczna nieco przygasły, ale nie ustały. Był niemal „etato-
wym” członkiem okręgowych i obwodowych komisji wyborczych w Białymstoku.
W grudniu 1927 r. wojewoda białostocki mianował go zastępcą członka Okręgowej
Komisji Wyborczej nr 5 w Białymstoku. Od 3 sierpnia 1935 r. był przewodniczą-
cym Obwodowej Komisji Wyborczej do senatu w Obwodzie Wyborczym nr 3
w Białymstoku, a jesienią 1938 r. przewodniczącym Obwodowej Komisji Wyborczej
nr 2 w Białymstoku, w wyborach do senatu RP168.

Filipowicz udzielał się w Resursie Obywatelskiej. 21 marca 1928 r. wybrano go
do Sądu Honorowego Resursy. W maju 1931 r. został prezesem jej zarządu, podob-
nie jak w kolejnym roku. Organizował popularne „towarzyskie wieczory taneczne dla
młodzieży”169. 19 listopada 1930 r. „Prezesa F. Filipowicza” wybrano w skład Miejskiego
Komitetu „Miesiąca Pomorza”. Znalazł się on także w licznym gronie organizatorów
Balu Pomorskiego Wojewódzkiego Komitetu „Miesiąca Pomorza”, który swym pa-
tronatem objął wojewoda białostocki M. Zyndram-Kościałkowski. Dochód z balu,
który odbył się 7 lutego 1931 r., planowano przeznaczyć na kolonie letnie dla naj-
uboższych dzieci polskich z Niemiec. W listopadzie 1930 r. Filipowicz został wicepre-
zesem Zarządu Oddziału Białostockiego Związku Legionistów. Ponad pół roku póź-
niej, 28 czerwca 1931 r., strukturę tę przemianowano na Zarząd Okręgowego Związku
Legionistów w Białymstoku obejmujący teren województwa. Feliks Filipowicz nadal
pozostał w jego zarządzie. Od lipca kierował „Bratnią Pomocą” Okręgowego Związku

165 „Ilustrowany Tygodnik Kresowy”, 20 XI 1927, s. 10–11.
166 „Dziennik Białostocki”, 3 XII 1927, s. 4.
167 H. Majecki, Wybory do Rady Miejskiej w Białymstoku w 1927 r., „Białostocczyzna”, 9 (1988), s. 22–27.
168 „Dziennik Urzędowy Województwa Białostockiego”, 19 XII 1927, nr 13, poz. 2; „Dziennik Białostocki”, 18 XII
1927, s. 4; tamże, 28 XII 1927, s. 4; tamże, 6 X 1938, s. 8; „Gazeta Białostocka Dzień Dobry”, 4 VIII 1935, s. 4.
169 „Dziennik Białostocki”, 23 VII 1932, s. 4.

163Feliks Filipowicz (1869–1941)...

Legionistów. Na początku kwietnia 1933 r. wojewoda białostocki zwołał posiedzenie
organizacyjne „wojewódzkiego komitetu ratowania grożącej runięciem prastarej ba-
zyliki wileńskiej”, do którego sekcji fi nansowej wszedł Feliks Filipowicz. Wiadomo, że
w 1934 r. przewodniczył Kołu Seniorów Legionu Młodych w Białymstoku170.

W dniach 6 maja, 13 czerwca, 18 lipca, 4 i 14 października oraz 12 listopada
1930 r. Feliks Filipowicz uczestniczył w „audiencjach” u wojewody białostockiego
(Karola Kirsta i Mariana Zyndrama-Kościałkowskiego)171. Jako wiceprezes Związku
Legionistów 6 czerwca zorganizował w swoim mieszkaniu kilkugodzinne zebranie
towarzyskie, w którym brał udział senator Walery Roman, lider senackiego klubu
BBWR (1928–1930)172. W połowie lipca w lokalu Rady Miejskiej Filipowicz przewo-
dził zgromadzeniu przedstawicieli 140 organizacji społecznych zebranych z inicjaty-
wy Związku Obrony Kresów Zachodnich w celu przeprowadzenia akcji protestacyj-
nej przeciwko dążeniu Niemiec „do zaboru korytarza pomorskiego i całkowite[go]
zniszczenia u siebie ludności polskiej”. Filipowicz został też wybrany przewodniczą-
cym Komitetu Obywatelskiego do organizacji zebrania mieszkańców Białegostoku
„w celu zaprotestowania przeciw zamachowi niemieckiemu na zachodnie granice
Polski”173.

Niebawem powód tej nagłej aktywności politycznej Filipowicza stał się ja-
sny. Wokół BBWR-u formowała się grupa lokalnych liderów wobec planowanego
rozwiązania senatu, do którego doszło już w końcu sierpnia 1930 r. Filipowicza
powołano w skład komitetu wyborczego do parlamentu z ramienia Zarządu
Wojewódzkiego Federacji Polskich Związków Obrońców Ojczyzny, wspierającego
BBWR. 4 października Filipowicz przewodził zebraniu, w czasie którego ukonsty-
tuował się prorządowy Miejski Komitet Wyborczy BBWR w Białymstoku. On też
stanął na czele prezydium tego Komitetu. Niebawem, 11 października, z inicjaty-
wy Miejskiego Komitetu Wyborczego BBWR odbyło się zebranie z udziałem de-
legatów powiatowych Komitetów Wyborczych (białostockiego, sokólskiego i woł-
kowyskiego) oraz delegatów Komitetów Wyborczych z terenu miasta. Powołano
wówczas Okręgowy Komitet Wyborczy BBWR (Nr 5), którego przewodniczącym
został Feliks Filipowicz174. Zgodził się on także na kandydowanie do senatu z listy

170 Tamże, 23 III 1928, s. 4; tamże, 12 XI 1930, s. 4; tamże, 8 IV 1933, s. 6; „Głos Ziemi Białostockiej”, 20 XI 1930, s. 3;
tamże, 22 V 1931, s. 4; tamże, 5 II 1931, s. 3; tamże, 1 VII 1931, s. 4; tamże, 8 VII 1931, s. 2; „Refl ektor”, 10 X 1934, s. 6.
171 „Głos Obywatela”, 7 V 1930, s. 3; tamże, 14 VI 1930, s. 3 (tutaj Filipowicz tytułowany jest „prezesem Rady
Miejskiej”, omyłkowo lub zwyczajowo); „Dziennik Białostocki”, 19 VII 1930, s. 4; tamże, 6 X 1930, s. 4; tamże, 14 X
1930, s. 4; tamże, 13 XI 1930, s. 4. Wojewoda białostocki 11 listopada 1930 r. „wydał raut z okazji 12-lecia odzyskania
niepodległości”. Jednym z licznie zaproszonych gości był Feliks Filipowicz „dyrektor Zarządu Wodociągu”. Znalazł
się także w składzie Miejskiego Komitetu „Miesiąca Pomorza” powołanego 19 listopada 1930 r. („Dziennik
Białostocki”, 14 XI 1930, s. 4; tamże, 20 XI 1930, s. 4).
172 „Głos Obywatela”, 7 VI 1930, s. 3.
173 „Dziennik Białostocki”, 17 VII 1930, s. 4 (treść odezwy podpisanej przez Feliksa Filipowicza).
174 Tamże, 5 X 1930, s. 6; tamże, 9 X 1930, s. 4; tamże, 12 X 1930, s. 4; tamże, 13 X 1930, s. 4 (12 października Filipowicz

164 Zbigniew Romaniuk Brańsk

BBWR-u, był czwarty na liście175. W głosowaniu z 23 listopada nie został jednak
wybrany, gdyż na cztery mandaty senatorskie z województwa białostockiego BBWR
zdobył trzy. W połowie grudnia 1930 r. wojewoda Marian Zyndram-Kościałkowski
w trakcie „zebrania towarzyskiego” podjął śniadaniem wybranych posłów i sena-
torów BBWR-u z terenu województwa białostockiego. Oprócz parlamentarzystów
pośród zaproszonych gości znaleźli się: były minister Józef Wielowieyski oraz sta-
rostowie i urzędnicy, a także „prezes” Filipowicz176. Z czwartej pozycji na liście miał
on mniejsze szanse na wybór, a w czasie kampanii wyborczej wydarzyło się coś, co
mocno w niego uderzyło i dodatkowo zmniejszyło nadzieje na elekcję senatorską.
Na Filipowicza rozpętała się nagonka.

W odpowiedzi na antypolskie wystąpienia Gottfrieda Treviranusa, niemiec-
kiego ministra do spraw terytoriów okupowanych, w Białymstoku prowadzono
zbiórkę pieniędzy na zakup polskiej łodzi podwodnej. By zachęcić do tej akcji, od-
bywał się „publiczny pojedynek”, który polegał na imiennym „wyzywaniu” osób do
wyższych wpłat na wspomniany cel. Zbiegiem okoliczności raczej nie było to, że
Feliksa Filipowicza „wyzwał na pojedynek” jego przeciwnik polityczny, ówczesny
prezydent miasta Wincenty Hermanowski, także aptekarz177. Chociaż cel akcji był
szczytny, to zdaje się, że Filipowicz nie odpowiedział na tę „zaczepkę”. Prezydent
Hermanowski należał ówcześnie do najaktywniejszych krytykantów Filipowicza,
o czym za chwilę.

Plotki na temat Filipowicza i pomówienia trwały przez miesiące, także po
zakończeniu wyborów parlamentarnych. Pierwsze zarzuty wobec niego sformuło-
wał Wojewódzki Komitet Wyborczy Organizacji Kobiecych, protestując przeciwko
Filipowiczowi jeszcze jako kandydatowi do senatu. Pismo w tej sprawie podpisały
Maria Irena Kmicic-Skrzyńska, żona płk. Ludwika Kmicic-Skrzyńskiego – dowódcy
18. Brygady Kawalerii „Białystok”, oraz Barbara Dorożyńska, żona znanego biało-
stockiego adwokata Witolda Dorożyńskiego178.

Filipowicz uznał, że naruszono jego dobre imię i broniąc się, złożył wnio-
sek do wojewody179 o powołanie Sądu Obywatelskiego, który miał rozstrzygnąć, czy

był honorowym członkiem zarządu I Zjazdu Federacji Polskich Związków Obrońców Ojczyzny w Białymstoku).
Lokal sekretariatu BBWR mieścił się przy Rynku Kościuszki 7; APB, Urząd Wojewódzki Białostocki, Tygodniowe
sprawozdania sytuacyjne nr 1 wojewody białostockiego za okres 1–13 września 1930 r., sygn. 56, k. 84, 111.
175 „Głos Ziemi Białostockiej”, 18 X 1930, s. 1; „Dziennik Białostocki”, 18 X 1930, s. 4; „Wiadomości Farmaceutyczne”,
46 (1930), s. 692. Lista kandydatów do senatu w okręgu wyborczym nr 5 z listy BBWR: były senator Walery Roman,
prawnik Julian Poczętowski, rolnik Józef Wielowieyski, aptekarz Feliks Filipowicz.
176 „Głos Ziemi Białostockiej”, 16 XII 1930, s. 2 (zdjęcie uczestników spotkania u wojewody). Filipowicz rozmawiał
z wojewodą także około 30 grudnia 1930 r. („Dziennik Białostocki”, 30 XII 1930, s. 4). Józef Wielowieyski był
ówcześnie nowo wybranym wiceprezesem Rady Naczelnej Organizacji Ziemiańskich.
177 „Dziennik Białostocki”, 17 X 1930, s. 4.
178 Zapewne w tej sprawie panie te 16 października 1930 r. złożyły wizytę wojewodzie (tamże).
179 Być może w tej sprawie Filipowicz („dyrektor Zarządu Wodociągów”) rozmawiał z wojewodą 21 lutego 1931 r.

165Feliks Filipowicz (1869–1941)...

stawiane mu zarzuty były słuszne. Było to rozwiązanie bezprecedensowe, nie tyl-
ko w Białymstoku180. W skład zespołu sędziowskiego wchodzili: gen. bryg. Czesław
Młot-Fijałkowski – dowódca 18. Dywizji Piechoty, Ferdynand Świtalski – prezes
Izby Skarbowej i Jan Mieszkowski – starosta grodzki. Oskarżenia dotyczyły działal-
ności Filipowicza jako prezesa Rady Opiekuńczej w latach 1919–1924. W tym czasie
miał pobierać wynagrodzenie w wysokości 5% od obrotu i dopuścić się nadużycia
w monopolizowanym obrocie cukrem, zawyżając ceny i przywłaszczając zysk. Z ko-
lei jako prezes Rady Miejskiej ponoć sprzedał elektrowni drewno, które miało służyć
potrzebom miasta, a zysk z tej operacji użyto „nie wiadomo na jakie cele”. Miał tak-
że spowodować, że pieniądze przeznaczone na rozwój miasta trafi ły do Spółdzielni
Mieszkaniowej „Zdobycz Robotnicza”181. W tej Spółdzielni podobno źle zarządzał
kredytami, skutkiem czego stała się niewypłacalna. Będąc rzekomym prezesem
Rady Nadzorczej Spółdzielni Rolniczo-Handlowej, miał pobierać wynagrodzenie
w wysokości około 500 zł. Zarzucano mu też niejasne kontakty z niejakim Mińskim,
z którym rzekomo prowadził operacje leśne. Na podstawie „pogłosek krążących po
mieście” wytykano mu także brak etyki w jego działalności.

W trakcie gromadzenia dowodów sądowych głównymi oskarżycielami byli:
adwokat Witold Dorożyński, prezydent miasta Hermanowski182 oraz małżeństwo

(„Głos Ziemi Białostockiej”, 22 II 1931, s. 3).
180 Sądy obywatelskie stały na straży etycznego postępowania osób występujących w przestrzeni publicznej.
Rozprawy miały charakter sądowy, ale w roli arbitrów nie zasiadali sędziowie, a ludzie cieszący się społecznym
zaufaniem i autorytetem. Rozpatrywano np. sprawy honorowe, z zakresu „moralności publicznej” lub inne. Takie
sądy znane już były w XIX w. Być może Filipowicz sięgnął w tym przypadku do takiego rozwiązania, jak w 1909 r.
uczynił to w Krakowie pisarz Stanisław Brzozowski, jego kolega z czasu warszawskich studiów, z którym działali
w „Bratniej Pomocy”. Brzozowski chciał się oczyścić z oskarżeń o malwersacje i współpracę z carską ochraną.
Ta sprawa była bardzo głośna, a pisali o niej: Stefan Żeromski, Zofi a Nałkowska, Władysław Orkan, Stanisław
Przybyszewski, Karol Irzykowski i Czesław Miłosz, biorący Brzozowskiego w obronę.
181 Dwa miesiące po wyborach samorządowych z końca 1927 r. zmieniono Komitet Rozbudowy „Zdobyczy
Robotniczej” i od pełnionych funkcji odsunięto Szymańskiego i Filipowicza. Do lipca 1928 r. pierwszy budynek
„Zdobyczy” był gotowy w 96%, drugi w 80%, trzeci w 56%, a czwarty w 17%. Po kilku latach „Zdobycz Robotnicza”
ogłosiła swą upadłość. W 1931 r. część majątku zlicytowano. Straty okazały się duże. Nie zdołano wznieść wszystkich
budynków, a środki uzyskane ze sprzedaży mienia Spółdzielni wyniosły ledwie 27 tys. zł przy zadłużeniu 700 tys. zł.
Zawiniło wielu ludzi i sytuacja kryzysowa. Pomimo szczerych prób Filipowicza dążącego do poprawy bytu części
robotników to do pewnego stopnia uczestniczył on w działaniach, które komentowano negatywnie. Z pewnością
mocno przeżywał tę sprawę, zwłaszcza że na wniosek Banku Gospodarstwa Krajowego Sąd Okręgowy w Warszawie
w 1930 r. w powództwie przeciwko Spółdzielni „Zdobycz Robotnicza” w Białymstoku orzekł konieczność
uregulowania bardzo dużej kwoty 82 966 zł 5 gr. Po odwołaniach w końcu marca 1933 r. komornik w Białymstoku
nakazał natychmiastowe solidarne jej zapłacenie na rzecz Banku Gospodarstwa Krajowego przez Bolesława
Szymańskiego, Henryka Pigłowskiego, Franciszka Godyńskiego i Feliksa Filipowicza („Głos Ziemi Białostockiej”,
20 II 1931, s. 3; tamże, 22 II 1931, s. 3; tamże, 24 II 1931, s. 3; tamże, 25 II 1931, s. 3; tamże, 21 III 1931, s. 3;
„Dziennik Białostocki”, 30 III, s. 6; tamże, 24 XI 1933, s. 4).
182 Wincenty Hermanowski (1875–1947) pochodził z Radul koło Tykocina. Prowizor farmacji od 1902 r. W połowie
1913 r. kupił od K. Knobelsdorfa aptekę „Pod Łabędziem” w Białymstoku. Działacz społeczny o poglądach
chadeckich. Radny Białegostoku w latach 1919–1925 (zrezygnował). Po wyborach do Rady Miejskiej w grudniu
1927 r. został radnym. Po rezygnacji płk. Michała Ostrowskiego 27 listopada 1928 r. został prezydentem miasta. Nie

166 Zbigniew Romaniuk Brańsk

Kmicic-Skrzyńskich. Rozprawa odbyła się 13 września 1931 r. Zarzuty w sprawie
działalności Filipowicza w Radzie Opiekuńczej nie potwierdziły się, a świadkowie
zeznawali na jego korzyść (nie pobierał wynagrodzenia, lichwiarstwo to pomówie-
nie – hurtownia miała konkurencyjne ceny cukru i wpływała na ogólną obniżkę
w mieście). Stwierdzenia Hermanowskiego i Dorożyńskiego uznano za zwykłą plot-
kę. W sprawie drewna sprzedanego elektrowni osobiście oskarżał Hermanowski,
ale sąd nie dopatrzył się w tym czynu nieetycznego. Podobnie nie znaleziono ni-
czego, co byłoby nieetyczne w działalności Filipowicza w „Zdobyczy Robotniczej”,
co wytykał mu Dorożyński. Co do Spółdzielni Rolniczo-Handlowej okazało się, że
Filipowicz nie był w niej prezesem Rady Nadzorczej ani członkiem zarządu183, a pra-
cował w tej spółdzielni jako urzędnik. Zaś panie Kmicic-Skrzyńska184 i Dorożyńska,
wysyłając do wojewody pismo z zarzutami, uczyniły to samowolnie, bez upoważnie-
nia organizacji, na którą się powoływały. Sąd podkreślił, że działalność Filipowicza
na zajmowanych stanowiskach była owocna i przyniosła dużo korzyści społeczeń-
stwu i miastu. Jego aktywność polityczną także uznano za chwalebną, bezintere-
sowną i obliczoną na dobro państwa. Ksiądz Stanisław Hałko i inni potwierdzili, że
Filipowicz w czasie okupacji niemieckiej „silnie i mężnie z narażeniem osobistych
interesów bronił polskości, za co został internowany”, a prezydent odznaczył go
„Krzyżem Niepodległości”. Na zakończenie swej działalności samorządowej otrzy-
mał od samorządu, Rady i magistratu podziękowanie „za pełną godności i patrioty-
zmu pracę w samorządzie”. Sąd uznał, że to Filipowiczowi stała się krzywda moralna
i w pełni go zrehabilitował. W późniejszym czasie za działalność społeczną otrzymał
Złoty Krzyż Zasługi.

W 1933 r. Filipowicz przeżył chwile grozy. Jego ukochany syn ppłk Cze-
sław Filipowicz, dyrektor Departamentu Lotnictwa Cywilnego Ministerstwa
Komunikacji, 11 września jako nawigator towarzyszył kapitanowi lotnictwa Józefowi
Lewoniewskiemu (z Sokółki) podczas próby pobicia światowego rekordu długości
lotu bez lądowania na niewielkich samolotach turystycznych I kategorii. Niestety
samolot PZL-19 uległ katastrofi e nad wsią Zasurskoje (rejon Kazania). Kapitan
Lewoniewski zginął, ppłk. Filipowiczowi udało się wyskoczyć z samolotu na spa-

udało mu się jednak rozwiązać wielu problemów. Okazało się, że łatwiej było krytykować. Nie dotrwał do końca
kadencji. Od sierpnia 1932 r. miasto trafi ło pod zarząd komisaryczny.
183 Filipowicz był jednak w komitecie organizacyjnym „Zdobyczy Robotniczej”, a „Prożektor” (10–11 XII 1927,
s. 9) w zamieszczonym w 1927 r. sprawozdaniu informował, że i prezesem Rady Nadzorczej tej Spółdzielni. Być
może funkcję tę pełnił krótko.
184 Ludwik Kmicic-Skrzyński (1893–1972) był dwukrotnie żonaty. W 1919 r. poślubił Stefanię Janinę z Dunin-
-Wąsowiczów. Po rozwodzie w kwietniu 1926 r. i zmianie wyznania z rzymskokatolickiego na ewangelicko-
 -augsburskie w kolejnym roku poślubił Marię Irenę z Dziewanowiczów, primo voto Czechowiczową. Na początku
1928 r. awansowany do stopnia pułkownika dyplomowanego. Od marca 1929 r. dowódca 18. Brygady Kawalerii
„Białystok” (od 1937 r. Podlaska Brygada Kawalerii). Od 1938 r. generał brygady.

167Feliks Filipowicz (1869–1941)...

dochronie. Odniósł niewielkie obrażenia. Przewieziono go do szpitala w Moskwie.
Katastrofę relacjonowało wiele gazet i to na pierwszych stronach185.

Nocą 28 września 1933 r. na stacji kolejowej w Białymstoku Feliks Filipowicz
wsiadł do pociągu, dołączając do warszawskiej delegacji udającej się do Stołpców,
by powitać powracającego ppłk. Czesława Filipowicza. Specjalnym wagonem po-
dróżowali: żona i ojciec pilota, przedstawiciele ministerstw komunikacji, spraw
wojskowych i spraw zagranicznych, departamentu lotnictwa cywilnego oraz dyrek-
tor PLL „LOT” mjr Wacław Makowski. W drodze powrotnej do Warszawy wieczo-
rem w Białymstoku „dzielnego lotnika” witały delegacje Ligi Obrony Powietrznej
i Przeciwgazowej (LOPP), wojska, organizacji społecznych i młodzież. Jeszcze tego
samego dnia na dworcu w Warszawie Czesława Filipowicza przywitał komitet z wi-
ceministrem komunikacji Witoldem Czapskim na czele. Pilota nie odstępowali żona
i ojciec186.

W okresie międzywojennym istniała pewna fascynacja lotnictwem. W celu
krzewienia idei LOPP i sprawy „urządzenia lotniska i uruchomienia komunikacji
lotniczej” 7 kwietnia 1934 r. do Białegostoku przyjechali: twórca polskiego lotnic-
twa cywilnego ppłk Czesław Filipowicz, wiceprezes Zarządu Głównego LOPP, oraz
płk Bogdan Kwieciński, sekretarz generalny Aeroklubu, a także główny organizator
zawodów Challenge187, którzy w Gimnazjum im. króla Zygmunta Augusta wygło-
sili odczyty188. Przyjazd syna do Białegostoku, postaci znanej i cenionej, piastują-
cej wysokie stanowisko, dla Feliksa Filipowicza musiał być ważnym wydarzeniem.
Zapewne to w tym czasie w Białymstoku doszło do zapoznania Felicji Filipowicz,
przyrodniej siostry Czesława, z czternaście lat starszym mjr. Bronisławem Antonim
Marianem Noëlem, szefem sztabu 18. Dywizji Piechoty w Łomży, którzy pobrali się
jeszcze w 1934 r. w Warszawie.

Feliks Filipowicz przez kolejne lata wspierał działania dotyczące lotnictwa
w Białymstoku. W 1939 r. był prezesem Białostockiego Okręgu Wojewódzkiego
LOPP. O jego patriotyzmie i bezinteresowności świadczy cenny dar, jaki w połowie
lipca 1939 r. przekazał na rozbudowę lotniska w Białymstoku. Pośród podarowa-
nych przedmiotów były wykonane ze złota: dwie obrączki, krzyżyk z łańcuszkiem,

185 „Siedem Groszy”, 14 IX 1933, s. 1; „Nowiny Codzienne” (Warszawa), 29 IX 1933, s. 1; P. Ruchała, Sytuacje
niebezpieczne podczas prób w locie i demonstrowania sprzętu lotniczego, cz. 1, „Polska Technika Lotnicza. Materiały
historyczne”, 61 (2010), nr 6, s. 4.
186 „Dziennik Białostocki” 13 IX 1933, s. 1; tamże, 22 IX 1933 r., s. 6; tamże, 28 IX 1933, s. 6; NAC, Zespół Koncern
Ilustrowany Kurier Codzienny – Archiwum Ilustracji, sygn. 1-W-84, fot. od 1 do 4.
187 Internationale des Avionsde Tourisme Challenge 1934, czyli Międzynarodowe Zawody Samolotów
Turystycznych, odbyły się w sierpniu i wrześniu 1934 r. w Warszawie. Zwyciężyła ekipa z Polski.
188 „Dziennik Białostocki”, 9 IV 1934, s. 4.

168 Zbigniew Romaniuk Brańsk

dwa krzyżyki, pięciorublówka, kieliszek, a także srebrna papierośnica ze złotym mo-
nogramem i różne srebrne monety189.

Likwidator Spółki Wodociąg Białostocki

Sprzedaż połowy apteki w 1927 r. była niefortunna. Kilka miesięcy później
Filipowicz utracił stanowisko prezesa Rady Miejskiej. Pilnie potrzebował nowe-
go źródła utrzymania. Przez rok czerpał dochody z drugiej połowy apteki. Dzięki
wcześniejszemu obcowaniu z wieloma politykami i urzędnikami wysokiego oraz
średniego szczebla „na salonach” wyrobił sobie dobrą pozycję. Ciągle zaliczał się
do elity politycznej Białegostoku, znano go także w stolicy. Decyzja w sprawie jego
nowego stanowiska pracy zapadła w Warszawie. Komitet Likwidacyjny do spraw
byłych rosyjskich osób prawnych 2 listopada 1928 r. skierował wniosek do Ministra
Skarbu Gabriela Czechowicza o wyznaczenie Feliksa Filipowicza likwidatorem mie-
nia byłej rosyjskiej Spółki Akcyjnej Wodociągu Białostockiego190. Minister powołał
go na to stanowisko na początku grudnia. Likwidator urzędował w Białymstoku
w biurze przy ul. Kilińskiego 2, z godzinami pracy od 11.00 do 13.00191. Nowe zaję-
cie było sporym wyzwaniem dla Filipowicza, który nie miał doświadczenia w tego
typu działalności, a przejmowane przedsiębiorstwo znajdowało się w złym stanie
pod wszelkimi względami. Dawną Spółkę Akcyjną Wodociągu zarejestrowano
w Petersburgu w 1890 r., przez co na terenie odrodzonej Polski utraciła ona prawo
działania. Dyrektorem Wodociągu był doświadczony inż. Włodzimierz Ałtuchow,
z którym likwidator Filipowicz dobrze współpracował.

Już na początku urzędowania likwidator zetknął się z poważnymi, niespo-
dziewanymi problemami. Zimą 1929 r. zmagał się z nagłym tzw. kryzysem wody,
który był skutkiem rozsadzenia rur wodociągowych przez silny mróz. Wiosną tego
roku na łamach „Dziennika Białostockiego” Filipowicza zaatakował radny Jakub
Waks, wytykając mu brak dbałości o ludzi i o sprawy Wodociągu192. Pół roku urzę-
dowania było jednak zbyt krótkim czasem na nadrobienie wcześniejszych, wielo-
letnich zaniedbań w przedsiębiorstwie. Głośno mówiło się w Białymstoku o pod-
wyżce cen wody i zdecydowanym ściąganiu zaległych opłat przez likwidatora. Te
elementy strategii działania Filipowicza we współpracy z dyrektorem przedsiębior-

189 Tamże, 20 VII 1939, s. 4.
190 Głównym celem działalności likwidatora była sprzedaż mienia Spółki Akcyjnej Wodociągu Białostockiego oraz
uregulowanie jej należności i zobowiązań fi nansowych.
191 „Głos Obywatela” (Białystok), 24 XII 1929, s. 14; „Monitor Polski”, 14 XII 1928, nr 288, poz. 700. 2 listopada
1928 r. Komitet Likwidacyjny w Warszawie pod przewodnictwem W. Jakubowskiego podjął decyzję w sprawie
likwidacji mienia stanowiącego własność byłej rosyjskiej Spółki Akcyjnej Wodociągu Białostockiego w Białymstoku.
Na wniosek Komitetu Likwidacyjnego minister skarbu wyznaczył likwidatorem Feliksa Filipowicza (APB, Akta
notariusza Stanisława Jankowskiego, sygn. 23, rep. 78).
192 „Dziennik Białostocki”, 15 V 1929, s. 4.

169Feliks Filipowicz (1869–1941)...

stwa Ałtuchowem dość szybko przełożyły się jednak na pozyskanie środków po-
zwalających na podjęcie zaniedbywanych od lat działań inwestycyjnych. W latach
1929–1930 zainstalowano nowe fi ltry odżelaźniające, które poprawiły jakość wody.
W maju 1931 r. „Głos Ziemi Białostockiej” obwieścił, że kierownictwo zeuropeizo-
wało wodociągi i poprawiło smak wody „do wysokiego gatunku”, a przedsiębiorstwo
funkcjonowało nienagannie193. W 1934 r. o zarządzających Wodociągiem pozytyw-
nie wypowiedział się prezydent miasta Seweryn Nowakowski194. Także Związek
Rewizyjny Samorządu Terytorialnego, po przeprowadzonych w 1937 r. kontrolach,
raportował, że Filipowicz i dyrektor Ałtuchow opiekowali się „gorliwie substancją
wodociągową”, a „likwidator zarządzał mieniem ostrożnie i oszczędnie, mając na
uwadze przede wszystkim interes mieszkańców, ale też spełnianie warunków konce-
sji”195. Magistrat toczył sądowy spór z Towarzystwem Budowy Wodociągów, a spra-
wa ta budziła w mieście duże zainteresowanie. Jej sednem było udzielenie przez mia-
sto koncesji Towarzystwu na działkę przy ul. Kilińskiego, które chciał tam wznieść
biura. Plac ten został wykorzystany niezgodnie z pierwotnym przeznaczeniem i do
tego odsprzedany, stąd magistrat domagał się zwrotu nieruchomości. Towarzystwo
wygrało jednak sprawę sądową196. Przypomnę, że na czele magistratu stał ówcześ-
nie prezydent miasta Hermanowski, który z grupą innych osób właśnie w tym cza-
sie (jesień 1930 – wiosna 1931) atakował Filipowicza w innych sprawach, ale Sąd
Obywatelski pomówienia te odrzucił.

Z ważniejszych inwestycji realizowanych w Wodociągach wymienię budo-
wę wieży ciśnień (w latach 1929–1932) wraz z biurem przy ul. Młynowej 52/1 czy
też modernizację budynku stacji pomp w 1934 r. Filipowicz powiększył majątek
Wodociągu, zakupując działki niezbędne do rozwoju fi rmy. Rozbudowywano także
sieć wodociągową.

Komitet Likwidacyjny w Warszawie ograniczał jednak inwestowanie w roz-
wój i rozbudowę przedsiębiorstwa, blokował również podwyżki płac pracownikom,
o co zabiegał Filipowicz. W 1933 r. przedsiębiorstwo było już na niezłym pozio-
mie ekonomicznym, skoro likwidator wnioskował o obniżkę ceny wody dla osób
indywidualnych, na co nie wyraził zgody Komitet Likwidacyjny. Likwidator pono-
wił wniosek w 1935 r. i od następnego roku ceny obniżono. Zgłaszane propozycje
kolejnych obniżek były blokowane przez warszawski Komitet197. Dbałość o wyna-
grodzenie pracowników i propozycje obniżania ceny wody ukazują, jak bliska była
Filipowiczowi polityka prospołeczna, która w efekcie dotyczyła głównie uboższych

193 „Głos Ziemi Białostockiej”, 17 V 1931, s. 3. Na tym etapie zarządzania fi rmą ta opinia była chyba na wyrost.
194 „Dziennik Białostocki”, 26 XI 1934, s. 6.
195 W. Wróbel, dz. cyt., s. 120.
196 „Głos Ziemi Białostockiej”, 4 III 1931, s. 3.
197 W. Wróbel, dz. cyt., s. 124; „Dziennik Białostocki”, 23 I 1933, s. 4; tamże, 28 I 1933, s. 6; tamże, 18 II 1933, s. 4.

170 Zbigniew Romaniuk Brańsk

mieszkańców. Świadczy też o tym jego postawa z czasów wielkiego światowego kry-
zysu. Kiedy we wrześniu 1931 r. w Białymstoku zawiązał się Komitet Obywatelski
Niesienia Pomocy Bezrobotnym, jednym z pierwszych, który odpowiedział na apel
tego Komitetu „o stałe opodatkowanie się na pomoc dla bezrobotnych”, był prezes
Filipowicz, który zadeklarował na ten cel od siebie i podległych pracowników 2%
miesięcznie od poborów netto i 2% od dochodów brutto Wodociągu198. Z działal-
ności likwidatora dbającego też o interesy pracownicze zadowoleni byli urzędnicy
Wodociągu. W dowód wdzięczności zebrali pieniądze i kupili Filipowiczowi zło-
ty szwajcarski zegarek kieszonkowy Silvana. Na kopercie umieszczono dedykację
„Prezesowi Feliksowi Filipowiczowi na pamiątkę pierwszych pięciu lat współpracy
urzędnicy Wodociągu Białostockiego 1.XII.1933”199.

Od 1936 r. Filipowicz czynił starania o pozwolenie na budowę obwodowej
magistrali wodociągowej, a także o inne inwestycje. Komitet Likwidacyjny uznał,
że taka działalność nie należy do obowiązków likwidatora, później jednak zgodę
wyrażono, bo w 1938 r. rozpoczęto budowę tej magistrali200.

Michał Ałtuchow201, który od czasów carskich był posiadaczem pakietu
większościowego akcji Wodociągu, zmarł w 1935 r. Jego pełnomocnik Czesław
Mejro zdążył jeszcze złożyć skargę na likwidatora Filipowicza, zarzucając mu źle
prowadzoną gospodarkę przedsiębiorstwa. W 1936 r. przeprowadzono kontrolę
Wodociągu. Lustrator nie stwierdził jednak nic niepokojącego i w protokole użył
określeń, że gospodarkę prowadzono „umiejętnie, celowo, ostrożnie i oszczęd-
nie”. 23 lipca 1938 r. zmieniono nazwę likwidowanego przedsiębiorstwa na „Była
Rosyjska Spółka Akcyjna Wodociągu Białostockiego – mienie w likwidacji”. Feliks
Filipowicz zarabiał wówczas 750 zł miesięcznie202.

Proces likwidacji dawnej spółki wodociągowej z czasów rosyjskich nie za-
kończył się do wybuchu wojny. Żartowano z tego w lokalnej prasie i określano sta-
nem „wieczystej likwidacji”203. Nie udało się sprzedać majątku Wodociągu pomimo
trzech ofert kupna (1933–1934, 1936, 1938). Jesienią 1938 r. adwokat Czesław Mejro,
reprezentujący spadkobierców Michała Ałtuchowa, oskarżył Feliksa Filipowicza, że
jako likwidator wypracowuje za mało zysków, które powinny być co najmniej dwa
i pół razy większe. Ten ripostował, że kontrole nie stwierdziły żadnych nadużyć

198 „Głos Ziemi Białostockiej”, 19 IX 1931, s. 4.
199 J. Mateuszuk, dz. cyt., s. 42; A. Białous, Dowody egzekucji, „Nasz Dziennik”, 13 V 2014.
200 W. Wróbel, dz. cyt., s. 128.
201 Nie mylić z inż. Włodzimierzem Ałtuchowem, dyrektorem Wodociągu.
202 Dla porównania, kwota ta stanowiła pięć ówczesnych miesięcznych płac nauczycielskich. Zarobki pracowników
aptek Kasy Chorych w Białymstoku w 1930 r. wynosiły: kierownik 835 zł, magister z trzyletnią praktyką 550 zł,
magister lub prowizor z pięcioletnią praktyką 675 zł, pomocnik aptekarski 550–600 zł. („Kronika Farmaceutyczna”,
6 (1930), s. 62).
203 „Dziennik Białostocki”, 12 XII 1937, s. 6.

171Feliks Filipowicz (1869–1941)...

czy zaniedbań, a niższy zysk wynika z prowadzenia uzasadnionych inwestycji204.
Adwokat na łamach prasy ujawnił dokumenty i odniósł się do osoby Filipowicza,
sugerując, że takie dalsze prowadzenie sprawy przez likwidatora grozi całkowitym
zaprzepaszczeniem materialnej wartości koncesji wodociągowej, która miała przejść
na własność miasta i Skarbu Państwa. W polemice prasowej Filipowicz nie wypadł
dobrze. By zbadać sprawę, w lutym 1939 r. do Białegostoku przyjechał sekretarz
Komitetu Likwidacyjnego z Warszawy, ale Filipowicza nie było w mieście, gdyż
przebywał na dłuższej kuracji zdrowotnej205. Gruźlica znowu dawała znać o sobie.
Nie wiadomo, ile czasu trwała owa kuracja, ale niewątpliwie latem ponownie był on
już w Białymstoku.

U schyłku życia

Feliks Filipowicz mocno przeżył agresje hitlerowską i sowiecką we wrześniu
1939 r. W tym miesiącu utracił syna Arnolda w Warszawie, lecz nie mógł uczestni-
czyć w jego pogrzebie. Nie znał losu ukochanego syna Czesława, a także pozostałych
dzieci, które rozpierzchły się po świecie. Córka Janina zmarła w listopadzie 1939 r.
w Warszawie, a najstarsza Celina ostatecznie znalazła się w Brazylii. Świat wokół
niego pustoszał. Nadal mieszkał przy ul. Monopolowej 2206.

„Wolna Praca”, gadzinówka wydawana w Białymstoku w czasie okupacji so-
wieckiej, 29 listopada 1940 r. wydrukowała tekst niejakiego M. Nowogródzkiego
pt. Galeria typów białostockiej rady miejskiej, w którym w niewybredny i napastli-
wy sposób zaatakowano osoby z kręgu przyjaciół i współpracowników Filipowicza,
byłego prezydenta miasta Szymańskiego i byłego dyrektora elektrowni Riegerta
oraz kilka innych osób. Mocnych epitetów i oskarżeń nie oszczędzono także
Filipowiczowi jako niegdysiejszemu prezesowi Rady Miejskiej, a także likwida-
torowi Spółki Wodociąg Białostocki207. Radzie Miejskiej z lat 1919–1927, a szcze-
gólnie jej prezesowi Filipowiczowi, zarzucano: kradzieże, łapówki, sprzedajność,
zamierzone zaniedbania (sprawa wieży ciśnień i znacznej podwyżki ceny wody),
afery (np. z brukowaniem ulic w 1926 r.), „przymykanie oka” na „zasadne” donosy.
Poziom tekstu był rynsztokowy i niewątpliwie wpłynął na i tak zły stan zdrowia
Feliksa Filipowicza. Nie miało znaczenia, że zarzuty nie były prawdziwe, bo wów-
czas przecież nie o to chodziło, by pisać uczciwie i prawdę. Niespełna dwa miesiące

204 Tamże, 3 X 1938, s. 6; tamże, 15 X 1938, s. 6; tamże, 17 X 1938, s. 6.
205 W. Wróbel, dz. cyt., s. 89–90, 93–95, 139.
206 W 1937 r. nazwę ul. Monopolowa zmieniono na ul. mjr. Józefa Marskiego-Mariańskiego. Obecnie jest to
ul. Świętego Wojciecha. Feliks Filipowicz miał w domu telefon nr 263 (Spis abonentów sieci telefonicznych Dyrekcji
Okręgu i Telegrafów w Warszawie (z wyjątkiem m.st. Warszawy) i Polskiej Akcyjnej Spółki Telefonicznej w miastach:
Białymstoku i Łodzi z okolicą na 1938 r., Warszawa 1938; Książka telefoniczna na 1939 r., s. 882).
207 „Wolna Praca” (Białystok), 29 XI 1940, s. 2.

172 Zbigniew Romaniuk Brańsk

później, 21 stycznia 1941 r., Feliks Filipowicz zmarł w Białymstoku208 w wieku 71 lat.
Bezpośrednią przyczyną śmierci była gruźlica. Po dwóch dniach spoczął na cmen-
tarzu farnym w jednej mogile z matką Anną Filipowicz. Nabożeństwo żałobne od-
prawił ks. Mieczysław Kmita. Naszym bohaterem do końca opiekowała się bratanica
Maria Filipowicz. Zachowało się ponad dwadzieścia fotografi i i ilustracji, na których
uwieczniono Feliksa Filipowicza209.

Niewątpliwie bohater niniejszego tekstu zasługuje na ważne miejsce w dzie-
jach Białegostoku. To jedna z barwniejszych i ciekawszych postaci tego miasta
w pierwszej połowie XX w. Był nadzwyczaj aktywny społecznie, przepełniony altru-
izmem, poświęceniem i trwałością ideałom oraz sprawom Ojczyzny. Pod względem
politycznym zachował stałość poglądów. Wspierał niepodległościowy nurt związa-
ny z piłsudczykami, korzeniami sięgającymi idei socjalizmu o zabarwieniu państwo-
twórczym. Miał kontakty ze znanymi ludźmi z epoki (np. z Piłsudskim, Römerem,
Przybyszewskim). Zawód farmaceuty w jego życiu był chyba przypadkowy i nie był
jego pasją. Filipowicz najlepiej się czuł, gdy działał społecznie. Lubił, gdy nazywano
go prezesem.

Swego wysiłku dla kraju i ludzi nie zwieńczył godnością senatorską, o którą
ubiegał się w 1930 r. Lokalna, plotkarska walka polityczna w Białymstoku spowodo-
wała, że w tym czasie niesłusznie próbowano odebrać mu dobre imię. Przed Sądem
Obywatelskim podjął skuteczną walkę w obronie honoru i został oczyszczony z nie-
słusznych oskarżeń.

Feliks Filipowicz był człowiekiem, który potrafi ł się odnaleźć, pełniąc jak-
że odmienne funkcje. Z aptekarza sprawnie przedzierzgnął się w prezesa Rady
Miejskiej w niezwykle trudnym okresie (1919-1927), a potem jako likwidator za-
niedbanej Spółki Wodociągu Białostockiego zamiast sprzedać jej mienie oraz ure-
gulować należności i zobowiązania fi nansowe (w tym celu był powołany) rozwi-
jał i usprawniał fi rmę, osiągając dobre wyniki. Nie zapominał o prostych ludziach,
a poprawa ich losu zawsze była dla niego ważna.

W życiu prywatnym nie wiodło mu się tak dobrze. Rozstał się z żoną, a jego
druga wybranka zmarła po kilku latach. Chorował na gruźlicę, przeżył jednak tro-

208 AAB, Akty zgonu parafi i farnej w Białymstoku, nr 18 z 1941 r.
209 Znajdują się one w zbiorach: jego potomków w Warszawie (zdjęcie z 1890 r. z żoną i dwa z 1920 r. z dziećmi,
z około 1930 r. z córką Felicją i bratanicą Marią), APB (Akta miasta Białegostoku 1838–1939, sygn. 134 – tableau
członków Rady Miejskiej z 1919); NAC (Zespół Instytut Józefa Piłsudskiego, sygn. 22-323, od 1 do 12; Zespół
Koncern Ilustrowany Kurier Codzienny – Archiwum Ilustracji, sygn. 1-W-84, fot. od 1 do 4); Muzeum Historycznego
w Białymstoku (sygn. MBHI, nr 2264, 0584, 9979, 10023); albumie Białystok Ilustrowany z 1921 r. (s. 59, 60, 80, 83).
Ponadto w prasie: w artykule L. Migasińskiego, Białystok – baszta obronna kultury polskiej („Tygodnik Ilustrowany”,
23 X 1927, nr 23, s. 456 – fot. portretowa); na zdjęciach grupowych w „Dzienniku Białostockim” (13 X 1927,
s. 3) i w „Głosie Ziemi Białostockiej” (16 XII 1930, s. 2). Charakterystyczną, zazwyczaj najwyższą i szczupłą postać
Filipowicza z sumiastymi wąsami dostrzec też można na innych zdjęciach z różnych uroczystości w Białymstoku,
szczególnie z lat 1919–1927.

173Feliks Filipowicz (1869–1941)...

je swoich dorosłych już dzieci. Osłodą byli: syn Czesław, wybitna postać polskiego
lotnictwa wojskowego i cywilnego, a także najstarsza córka Celina, historyk sztuki,
oraz najmłodsza córka Felicja, żona pułkownika/generała Bronisława Noëla.

Dobrze, że w ostatnim czasie historia upomniała się o Filipowicza. W siedem-
dziesiątą rocznicę jego śmierci w centrum miasta na budynku, w którym niegdyś
mieściła się apteka, 21 stycznia 2011 r. odsłonięto poświęconą mu tablicę pamiątko-
wą. Feliks Filipowicz w pełni na to zasłużył.

174 Zbigniew Romaniuk Brańsk

il. 1. Małżonkowie Helena i Feliks Filipowiczowie, Uciana 1890 r.
(zbiory rodziny Filipowiczów z Warszawy)

Zbigniew Romaniuk
Brańsk

Feliks Filipowicz (1869–1941) – farmaceuta, działacz

175Feliks Filipowicz (1869–1941)...

il. 2. Dzieci Feliksa Filipowicza. Od lewej stoją: Celina, Czesław, Arnold, Leon,
Alicja, Janina, Chełm 1903 r. (zbiory rodziny Filipowiczów z Warszawy)

il. 3. Etykieta kefi ru z apteki F. Filipowicza w Chełmie
(M. Głowniak, dz. cyt., s. 306)

176 Zbigniew Romaniuk Brańsk

il. 5. Feliks Filipowicz, 1919 r., fragment tableau
(zbiory Muzeum Podlaskiego w Białymstoku, MBH/I/2264)

il. 4. Centrum Białegostoku, ok. 1912 r. Na budynku z prawej szyld apteki
F. Filipowicza (zbiór Z. Romaniuka)

177Feliks Filipowicz (1869–1941)...

il. 6. Feliks Filipowicz w mundurze pracownika cywilnego w wojsku,
z córką Felicją, 1920 r. (zbiory rodziny Filipowiczów z Warszawy)

178 Zbigniew Romaniuk Brańsk

il. 7. Bracia Czesław i Arnold z ojcem (w środku) Feliksem Filipowiczem,
Warszawa 1920 r. (zbiory rodziny Filipowiczów z Warszawy)

179Feliks Filipowicz (1869–1941)...

il. 8. Wręczenie Józefowi Piłsudskiemu sztandaru 42. pp. Z prawej stoją prezes
Rady Miasta F. Filipowicz i prezydent miasta B. Szymański, Białystok

21 sierpnia 1921 r. (zbiory Narodowego Archiwum Cyfrowego, Zespół Instytut
Józefa Piłsudskiego, sygn. 22-323-12)

il. 9. Stadion sportowy na Zwierzyńcu w Białymstoku w 1926 r. Wręczanie
nagród po zawodach kolarskich dookoła miasta. Wysoka postać w środku to
F. Filipowicz (zbiory Muzeum Podlaskiego w Białymstoku, MBH/I/10023)

180 Zbigniew Romaniuk Brańsk

il. 10. Bolesław Szymański, 1919 r., fragment tableau
(zbiory Muzeum Podlaskiego w Białymstoku, MBH/I/2264)

il. 11. Stanisław Przybyszewski (zbiory Narodowego Archiwum Cyfrowego,
sygn. 1-K-1753, fot. K. Pęcherski)

181Feliks Filipowicz (1869–1941)...

il. 12. Felicja z ojcem Feliksem i kuzynka Maria Filipowicz, 1929 r.
(zbiory rodziny Filipowiczów z Warszawy)

il. 13. Celina Filipowicz Osieczkowska (stoi druga z lewej), córka Feliksa,
w trakcie studiów w Paryżu w 1929 r. (źródło: www.doaks.org)

182 Zbigniew Romaniuk Brańsk

il. 14. Autografy Feliksa Filipowicza, jego córki Felicji i Czesława Moskalew-
skiego (zbiory Archiwum Państwowego w Białymstoku, Akta notariusza

Stanisława Jankowskiego)

il. 15. Zjazd Prezesów i Komendantów Związku Strzeleckiego w Białymstoku,
w środku siedzi F. Filipowicz, 1932 r. (zbiory Muzeum Podlaskiego

w Białymstoku, MBH/I/9979)

183Feliks Filipowicz (1869–1941)...

il. 16. Feliks Filipowicz (trzeci z lewej) z kierownictwem Wodociągu
Białostockiego (zbiory Muzeum Podlaskiego w Białymstoku, MBH/I/584)

il. 17. Płk Czesław Filipowicz, syn Feliksa (ze zbiorów Narodowego Archiwum
Cyfrowego, sygn. 1-W-83)

184 Zbigniew Romaniuk Brańsk

il. 18. Płk Bronisław Noël, mąż Felicji Filipowicz (fot. Andrzej Trojanowski,
pl.wikipedia.org)

il. 19. Powrót Czesława Filipowicza do Warszawy po katastrofi e lotniczej
w Rosji. Towarzyszą mu żona oraz ojciec Feliks Filipowicz, 1933 r.
(zbiory Narodowego Archiwum Cyfrowego, sygn. SM0 1-W-84-2)

185Feliks Filipowicz (1869–1941)...

il. 20. Maria Filipowicz, bratanica Feliksa
 (zbiory Muzeum Podlaskiego w Białymstoku)

il. 21. Nagrobek na mogiłach rodziny Filipowiczów na cmentarzu farnym
w Białymstoku (fot. Z. Romaniuk)

186 Zbigniew Romaniuk Brańsk

il. 22. Złoty zegarek F. Filipowicza, odnaleziony na terenie białostockiego
więzienia (zbiory Muzeum Podlaskiego w Białymstoku, depozyt Oddziału

Instytutu Pamięci Narodowej w Białymstoku, sygn. dep. 219)

il. 23. Tablica pamięci Feliksa Filipowicza na budynku dawnej apteki
w Białymstoku przy Rynku Kościuszki, odsłonięta w 2011 r.

 (fot. Z. Romaniuk)

187Feliks Filipowicz (1869–1941)...

Feliks Filipowicz (1869-1941). Pharmacist, social activist
and independence proponent

Feliks Filipowicz is one of the more important personalities of the fi rst half
of the 20th century. His biography surprises with his social involvement, altruism,
devotion, and faithfulness to his ideals and the matters of his Homeland. Politically,
he was stable in his opinions. He supported the struggle for independence of Józef
Piłsudski and his circles.

He was born on December 30, 1869, in the Kaunas region. He practiced to be
a pharmacist in Uciana. In 1890, he married Helena Billewicz-Stankiewicz. Th ey had
six children, among them Celina, who became a doctor of philosophy, and Czesław,
who was a famous colonel and pilot.

Feliks Filipowicz studied pharmacy in Warsaw (1896-1898), which resulted
in shaping his political opinions and enhancing his social involvement. Th ose activi-
ties confl icted with the partition laws. He faced repressions. He had to leave Warsaw.
He took his fi nal pharmacist examination in 1898 in Moscow. As a pharmacist, he
worked in Lublin, Będzin and Częstochowa. From 1901 to 1905, he ran his own
pharmacy in Chełm, near Lublin. It is very probable that in June 1901, he provided
accommodation for Józef Piłsudski, who was then searched for by the tsarist au-
thorities. He moved to Warsaw. He became politically engaged, following the Polish
Socialist Party (PPS). He cooperated with Stefan Nasfeter, and Michał Pius Römer.
When completing a party mission, he got arrested in Łódź. He separated from his
wife. In Autumn 1908, he got back to pharmacist profession. For a short period, he
worked for pharmacies in Mińsk (Belarus) and in Łódź.

He had a relationship with a married woman, Zofi a Narkiewicz-Jodko (who
died in 1915), from nearby Mińsk. In 1910, she bought a pharmacy in Białystok,
which was run by Filipowicz. Th ey had a daughter, Felicja, born in 1911.

For his patriotic attitude, Filipowicz was punished by the Russian authori-
ties with administrative measures. Because of his involvement in the Polish Military
Organisation, his contacts with the Central National Committee (CKN), and his
position as the vice-president of the Central National Committee in the Białystok
district, he got incarcerated by the Germans in the Havelberg camp, and then in the
tower of Modlin. On his return to Białystok on January 19, 1919, he took the lead-
ership of the CKN in the Białystok district. Since 1919, he led the Welfare Council
in Białystok.

188 Zbigniew Romaniuk Brańsk

Since October 15, 1919, he was the president of the Municipal Council in
Białystok. He was a member of the executive of the Society for the Provisioning of
the Polish Cities. He supported all kinds of activities directed to the creation of the
Polish state. In the pharmacy, his business partner, Czesław Moskalewski, was fi ll-
ing in for him. Eventually, in 1930, he sold his shares in the pharmacy, and he never
returned to the profession of pharmacy again.

From June to circa November 1920, he voluntarily served in auxiliary mili-
tary units in Warsaw as a civil clerk. On August 21, 1921, as the president of the
Municipal Council, he hosted in Białystok the Chief of State, Józef Piłsudski.

In 1921, Filipowicz was elected the president of the Białystok branch of the
Rifl emen’s Association, and two years later, the president of the Białystok district
of the Rifl emen’s Association. Since 1921, he was also the vice-president of the
“Campfi re” Club. In 1927, he became the vice-president of the regional executive
of the Labour Party. In November 1930, the vice-president of the executive of the
Polish Legions Union in the Białystok district. Since 1931, he was the president of
the Citizens Resource Club (Resursa Obywatelska), and in 1939, the president of the
regional branch of LOPP (Air and Chemical Defense League) in Białystok. For his
social engagement, he was awarded the Gold Cross of Merit.

In 1927, the Municipal Council in Białystok was dissolved. Feliks Filipowicz
ceased to be its president. He did not run for a position in the following munici-
pal councils. In 1930, he assumed leadership of the City and District Campaign
Committee of the BBWR (Nonpartisan Bloc for Cooperation with the Government).
He agreed to run for senator offi ce. He was not elected, though. During the election,
he became the target of a smear campaign. All accusations against him turned to be
untrue, which he proved in front of a Civil Court.

In December 1928, Filipowicz was appointed by the Minister of Treasury as
the liquidator of the former Russian Waterworks Incorporation in Białystok. He
held that position until the outbreak of the war in 1939. Feliks Filipowicz died in
Białystok on January 21, 1941.

Wiesław Wróbel
Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Towarzystwo Kredytowe Miejskie Białostockie
(1908–1915). Inwentarz analityczny zespołu nr 337
z zasobu Archiwum Państwowego w Białymstoku

W latach 1961–1963 polskie archiwa wzbogaciły się o wiele zespołów archi-
walnych przywiezionych z ZSRR w ramach dużej akcji rewindykacyjnej dokumen-
tacji aktowej wytworzonej na terenie Polski lub bezpośrednio jej dotyczącej1. Wśród
nich znalazł się zbiór dokumentów zawierający dokumentację aktową Towarzystwa
Kredytowego Miejskiego Białostockiego z lat 1908–1915, który 25 października
1963 r. trafi ł do Białegostoku i dziś jest oznaczony nr. 3372. Do tego czasu zasób
ten znajdował się w Moskiewskim Archiwum Obwodowym, gdzie w 1954 r. upo-
rządkowano go oraz zaopatrzono w inwentarz. Dopiero dekadę później został po-
nownie uporządkowany przez Jerzego Szumskiego, otrzymał inwentarz książkowy
i udostępniono go użytkownikom. Zespół nr 337 liczy łącznie 201 jednostek (około
2 m.b. akt). Podczas porządkowania zachowano nadany w archiwum moskiewskim
porządek alfabetyczny jednostek, ale tym razem ułożono je według alfabetu łaciń-
skiego. Wyróżniono przy tym dwie serie akt: sygnatury 1–8 zawierają protokoły
z odbywanych corocznie walnych zgromadzeń oraz inne dokumentacje pracy władz
Towarzystwa, zaś sygnatury 9–201 obejmują dokumentacje poszczególnych poży-
czek udzielonych pod zastaw miejskich nieruchomości3.

1 O rewindykacji zob. m.in. K. Wróbel-Lipowa, Rewindykacja archiwaliów polskich z ZSRR w latach 1945–1964,
Lublin 1982; M. Kietliński, Archiwum Państwowe w Białymstoku 1953–2002, w: 50 lat Archiwum Państwowego
w Białymstoku. Księga pamiątkowa, red. S. Iwaniuk et al., Białystok 2003, s. 11; D. Matelski, Rewindykacja polskich
dóbr kultury z ZSRR (1945–1991), w: Z dziejów Rosji i Polski w XX wieku. Księga dedykowana Profesorowi Richardowi
Pipesowi, red. H. Kocój, R. Małek, M. Szczerbiński, Gorzów Wielkopolski 2006, s. 339–360; M. Zalewska,
Rewindykacja materiałów archiwalnych przez polskie archiwa w latach 1945–1989, „Scriptor Nowy”, 2 (2011),
s. 63–84.
2 Działalność Towarzystwa Kredytowego Miejskiego w latach 1907–1915 i 1919–1949 była już przedmiotem
analizy dokonanej przez M. Kietlińskiego na podstawie materiałów archiwalnych (tenże, Powstanie i działalność
Miejskiego Towarzystwa Kredytowego w Białymstoku, „Białostocczyzna”, 3 (1997), s. 69–76).
3 J. Szumski, Wstęp do inwentarza zespołu „Towarzystwo Kredytowe Miejskie Białostockie”, w: Inwentarz
zespołu (zbioru) akt Belostokskoe gorodskoe kreditnoe obscestvo (Towarzystwo Kredytowe Miejskie Białostockie) z lat
1908–1915, [Białystok 1973], mps w zbiorach Archiwum Państwowego w Białymstoku.

190 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Towarzystwo Kredytowe Miejskie (TKM) swoją ofi cjalną działalność rozpo-
częło wraz z zatwierdzeniem jego statutu przez ministra fi nansów Włodzimierza
Kokowcewa, co miało miejsce 16 maja 1907 r., oraz po ogłoszeniu jego treści
27 sierpnia 1907 r. (statut wydrukowano w drukarni Calela Miszondznika w 1908 r.)4.
Niestety na razie nie wiemy nic na temat okoliczności powstania Towarzystwa i osób
zaangażowanych w jego organizację. Wydaje się, że głównym powodem powołania
do życia Towarzystwa Kredytowego był odczuwalny od dłuższego czasu brak insty-
tucji pożyczkowo-oszczędnościowej, która – założona i kierowana przez białosto-
czan z wyraźnym poparciem samorządu miejskiego – miała być przede wszystkim
wsparciem dla nich samych, stanowiąc alternatywę dla dużych banków5. Powstanie
Towarzystwa łączyło się bezpośrednio z akcją „oddolnego”, obywatelskiego tworze-
nia instytucji wspierających lokalne społeczności (wcześniej w 1897 r. utworzono
Bank Handlowy, a w 1903 r. Białostockie Towarzystwo Wzajemnych Ubezpieczeń
od Ognia). Było ono zresztą odwzorowaniem wielu analogicznych instytucji kredy-
tujących działających w dużych rosyjskich miastach.

Według zapisów statutu podstawowym celem istnienia Towarzystwa
było udzielanie pożyczek pod zastaw nieruchomości położonych w granicach
Białegostoku, a jego członkami mogli być wyłącznie właściciele zastawionych ma-
jątków. Pożyczek udzielano pod zastaw nieruchomości znajdujących się w pełnym
i wyłącznym posiadaniu właścicieli, mających określoną cenę rynkową i umieszczo-
nych w miejskiej tabeli szacunkowej, wreszcie takich, których zabudowa była ukoń-
czona i mogła przynosić dochód. Pożyczek udzielano w wysokości nie mniejszej niż
400 rubli oraz nieprzekraczającej 60% wartości rynkowej zastawianej nieruchomo-
ści. Okresy kredytowania mogły wnosić: 14 lat i 19 lat 11 miesięcy w przypadku bu-
dynków drewnianych i mieszanych, zaś 14 lat, 19 lat i 11 miesięcy, 27 lat i 6 miesięcy
oraz 36 lat w przypadku budynków murowanych.

W paragrafach 18 i 19 statutu zapisano, że pożyczki udzielano wyłącznie po
przedstawieniu tzw. świadectwa zastawnego Starszego Notariusza w Grodnie po-
świadczającego prawo własności, odnotowującego obciążenia oraz ewentualne
areszty. Z kolei do wniosku o pożyczkę pożyczkobiorca musiał dołączyć następujące
dokumenty: a) świadectwo zastawne oraz akty wieczyste (dokumenty notarialne),
b) plan sytuacyjny i rysunki techniczne zabudowy (wraz z jej wymiarowaniem),
c) akt ubezpieczenia nieruchomości (polisa), d) kwit wystawiony przez władze
miejskie, poświadczający brak zaległości podatkowych, e) informację o dochodach,
f) oświadczenie innych prywatnych wierzycieli o zgodzie na pożyczkę w Towarzystwie,

4 Уставъ Белостокскаго Городского Кредитнаго Общества, Białystok 1908, s. 1–47.
5 Archiwum Państwowe w Białymstoku [dalej: APB], Towarzystwo Kredytowe Miejskie Białostockie, sygn. 3, k. 4;
Listy z Białegostoku – korespondencja własna „Kurjera Litewskiego”, „Kurjer Litewski”, 295 (1906), s. 4.

191Towarzystwo Kredytowe Miejskie Białostockie...

jeśli nieruchomość była uprzednio u nich zastawiona. Zastawione majątki mogły
być zbywane, należało jednak poinformować o tym zarząd Towarzystwa.

Władzami Towarzystwa były trzy główne organy: zarząd, komisja nadzorcza
i zebranie pełnomocników. Oprócz nich działały także komisje: szacunkowa, odpo-
wiedzialna za dokonywanie wyceny zastawianych majątków, od której uzależniona
była wysokość pożyczki, oraz rewizyjna, zajmująca się kontrolą działalności orga-
nów Towarzystwa.

Zarząd składał się z przewodniczącego i dwóch dyrektorów wybieranych
spośród członków Towarzystwa. W przypadku nieobecności przewodniczącego
jego funkcję przejmował starszy dyrektor. Głównymi zadaniami zarządu było: roz-
patrywanie szacunków nieruchomości, decydowanie o rozmiarze pożyczek i ich
wydawanie, publikowanie obwieszczeń o wypuszczeniu obligacji, nakładanie aresz-
tów, wyznaczanie do publicznej sprzedaży nieruchomości, których właściciele nie
spłacali długu, zarządzanie budżetem Towarzystwa, prowadzenie wszystkich ksiąg
i rachunków instytucji, prowadzenie sekretariatu z buchalterem, sekretarzem i in-
nymi niezbędnymi pracownikami, wreszcie sporządzanie bilansów, raportów oraz
sprawozdań. Co roku na zebraniu pełnomocników zarząd zobowiązany był do
przedstawienia raportu z funkcjonowania Towarzystwa, który powinien zawierać
informację o aktualnym stanie budżetu i pożyczek, liczbie nowych pożyczek pod za-
staw i sumie zwróconych pieniędzy, stanie niezwróconych pożyczek, zaległościach
itd. Zarząd wybierany był na trzy lata, musiał zbierać się minimum raz w miesiącu,
ale częstotliwość spotkań była uzależniona od ilości bieżących spraw wymagających
załatwienia6.

Komisja nadzorcza, która sprawowała tę funkcję przez trzy lata, składała się
z pięciu osób wybranych spośród członków Towarzystwa na zebraniu pełnomoc-
ników. Na jej czele stał przewodniczący, który zwykle brał udział w pracach zarzą-
du. Podstawowy zakres zadań komisji obejmował: czuwanie nad stanem interesów
Towarzystwa, kontrolowanie wykonywania postanowień statutu, analizę wszystkich
spraw przedstawianych do zatwierdzenia przez zebranie pełnomocników, weryfi ko-
wanie wysokości udzielanych pożyczek, kontrolę sprawozdawczości zarządu, nad-
zór nad sprzedażą na publicznych licytacjach aresztowanych nieruchomości.

Zebranie pełnomocników było najwyższą władzą Towarzystwa. Pełnomo-
cnikiem mogła być każda osoba, która w Towarzystwie wzięła pożyczkę pod zastaw
swojej nieruchomości. Ustalono zasadę, że przy liczbie sześćdziesięciu właścicieli
zebranie miało się składać z trzydziestu pełnomocników, a wzrost liczby właścicieli
powinien skutkować zwiększeniem liczby pełnomocników o sześć osób na każdych
kolejnych trzydziestu pożyczkobiorców. Wybór pełnomocników spośród członków

6 APB, Towarzystwo Kredytowe Miejskie Białostockie, sygn. 1, k. 1–2.

192 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Towarzystwa odbywał się co trzy lata na specjalnych zebraniach (kobiety musiały być
zastępowane przez mężczyzn)7. Kandydowanie w wyborach było zgłaszane na pod-
stawie specjalnego biletu. Każde z trzech zebrań wybierało jedną trzecią pełnomocni-
ków i pięciu kandydatów (zastępców). Zebranie pełnomocników dokonywało wyboru
zarządu, komisji nadzorczej i komisji rewizyjnej, zatwierdzało sprawozdania roczne,
zwiększało lub zmniejszało oprocentowanie pożyczek, decydowało o zmianach w sta-
tucie oraz rozpatrywało wszelkie inne nadzwyczajne sprawy, wreszcie podejmowało
decyzję o likwidacji Towarzystwa. Wyróżniono dwa rodzaje zebrania pełnomocników
– zwyczajne i nadzwyczajne.

Pierwsze zebranie założycieli Towarzystwa odbyło się 3 maja 1908 r. Przybyły
na nie osoby, które na tym etapie wyraziły chęć zaciągnięcia pożyczek pod zastaw
swych nieruchomości. Przewodniczącym zebrania jednogłośnie wybrano doktora
nauk chemicznych Mojsieja Perelsztejna. Przeprowadzono wówczas głosowania na
członków zarządu i komisji nadzorczej. Przewodniczącym został Józef Puchalski,
dyrektorami Lew Makowski i Falk Kampner (kandydaci: Michał Korsuński i Józef
Berkman), a członkami komisji nadzorczej: Samuel Hirsz Goldberg, Eustachy
Dawidowski, Mowsza Morduch Manasewicz, Lejb Ajzensztadt i Abram Łapidus
(kandydaci: Mojsiej Biełoch, Hersz Weller, Dawid Bubryk, Szloma Mowsza Gdański,
Lejb Kołodny). Osoby te miały pełnić swoje funkcje do czasu wydania pierwszej se-
rii obligacji pożyczkowych i właściwego uruchomienia Towarzystwa8.

Zgodnie z paragrafem 4 statutu działalność Towarzystwa mogła być zaini-
cjowana dopiero w momencie, gdy łączna wartość ubezpieczeniowa zastawianych
nieruchomości będzie wyższa niż 500 tys. rubli. Trudno wskazać precyzyjny mo-
ment, kiedy to nastąpiło, ale na pewno przed 3 czerwca 1910 r. Tego dnia odbyło się
zebranie członków Towarzystwa, w czasie którego wybrano właściwy skład zarządu
– przewodniczącym pozostał Puchalski, a dyrektorem został Judel Kalecki – oraz
komisji nadzorczej: wybrano doktora Józefa Rubinsztejna, Władysława Zinkowicza,
doktora Mojsieja Perelsztejna i Eustachego Dawidowskiego. Na tym zebraniu usta-
nowiono również komisję szacunkową, w której skład weszli: A. Gładysz, Mojsiej
Press oraz Jeruchim i Abram Łapidusowie, a także komisję rewizyjną złożoną
z Pawła Kononowicza, Filipa Chwata i Zelmana Grawe9.

Najstarsze znane podanie o pożyczkę zostało złożone do zarządu Towarzystwa
16 listopada 1910 r., a wydano ją dopiero 1 lipca 1911 r. Akta sprawy zostały opatrzo-
ne dawnym numerem kancelaryjnym 1. Jednym z powodów przedłużenia wydania
pierwszej pożyczki była niewątpliwie kwestia zgromadzenia odpowiednich środków

7 W aktach Towarzystwa zachował się poszyt z wynikami wyborów pełnomocników na zebraniach w trzech
grupach w dniach 26 i 27 lutego 1913 r. (tamże, sygn. 5, k. 33v).
8 Tamże, sygn. 2, k. 2–2v.
9 Tamże, k. 3–4.

193Towarzystwo Kredytowe Miejskie Białostockie...

fi nansowych. W każdym razie, począwszy od czerwca 1910 r., Towarzystwo działało
już w pełnym zakresie i jego stale rozwijające się prace przerwała dopiero ewakuacja
miasta w sierpniu 1915 r.

7 kwietnia 1911 r. zarząd i komisja nadzorcza podjęły decyzję o zawarciu
umowy z Bankiem Handlowym w Białymstoku w celu przekazania mu wszelkiej
działalności związanej z operacjami fi nansowymi Towarzystwa. Dyrektor banku
Dymitr Rubinsztejn na petersburskiej giełdzie dokonał emisji obligacji Towarzystwa
o nominałach 100, 500 i 1000 rubli, dzięki czemu do stycznia 1912 r. ich wartość
wzrosła o 85%, co dawało silne zabezpieczenie fi nansowe działalności Towarzystwa.
Do połowy 1912 r. władze TKM zebrały się 31 razy. Zdołano przygotować instruk-
cję kancelaryjną, wypracować metody działalności kancelarii, kasy i księgowo-
ści oraz na bieżąco analizowano wpływające do Towarzystwa podania. 7 kwietnia
1911 r. wyrażono zgodę, aby wgląd do oceny wartości nieruchomości przygotowy-
wanej przez komisję szacunkową miał również przedstawiciel Banku Handlowego
w Białymstoku w osobie Franciszka Malinowskiego.

Kolejne zebranie wszystkich członków Towarzystwa, tym razem po raz pierw-
szy zwołane w trybie nadzwyczajnym, odbyło się 11 lutego 1912 r. Wzięło w nim
udział 41 członków (z 52 zapisanych). Przewodniczącym zebrania został Franciszek
Gliński. Celem spotkania były zmiany w 1 i 64 paragrafi e statutu. Sprawę referowali
przedstawiciele zarządu. W pierwszej kolejności podkreślali bardzo dobrą sytuację
Towarzystwa, którą w dużej mierze zawdzięczano także temu, że władze oraz ko-
misje pracowały bez wynagrodzenia, wydatki administracyjne ograniczano zaś do
niezbędnego minimum. W rezultacie 1 stycznia 1912 r. wydano pożyczki na łączną
sumę 68 100 rubli. Towarzystwo stało się na tyle popularne i dobrze oceniane, że
22 listopada 1911 r. do zarządu wpłynęło podanie właścicieli nieruchomości o usta-
nowienie fi lii Towarzystwa w wielu miastach i miasteczkach guberni grodzieńskiej.
Na zebraniu zarządu i komisji nadzorczej 5 grudnia 1911 r. postanowiono zaapro-
bować te plany, widząc w nich możliwość znacznego rozwinięcia Towarzystwa.
W związku z tym dyrektora Judela Kaleckiego oddelegowano do Petersburga, gdzie
dowiedział się o niezbędnych formalnościach, w tym przede wszystkim o koniecz-
ności zmiany statutu. W rezultacie na zebraniu z 11 lutego 1912 r. przedstawiciele
TKM mieli wprowadzić niezbędne poprawki w paragrafach 1 i 64, i na tej podsta-
wie rozszerzyć działalność Towarzystwa na całą gubernię grodzieńską10. Chociaż nie
znamy wyników głosowania, wydaje się, że przebiegło ono pomyślnie i stosowną
dokumentację przekazano do ministerstwa fi nansów do dalszego procedowania.
Jeszcze w ciągu pierwszych miesięcy 1912 r. wpłynęło podanie o uruchomienie fi lii
TKM w Sokółce, Berezach, Narewce i Krynkach, dlatego na kolejnym zebraniu peł-

10 APB, Towarzystwo Kredytowe Miejskie Białostockie, sygn. 3, k. 2–6v.

194 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

nomocników ponownie przesłano dokumenty do Petersburga. Zdaje się jednak, że
sprawa nie została doprowadzona do końca, w czym przeszkodziły I wojna światowa
i rewolucja bolszewicka.

Zwyczajne zebranie roczne członków Towarzystwa odbyło się 20 sierpnia
1912 r. w nowej siedzibie przy ul. Niemieckiej w domu Luksenberga (ul. Kilińskiego 4)
w obecności 21 osób uprawnionych do głosowania. Po złożeniu przez zarząd ob-
szernego sprawozdania z działalności za lata 1908–1911 przystąpiono do wyboru
nowych członków władz. W pierwszej kolejności głosowano nad członkami zarzą-
du i komisji nadzorczej. Przewodniczącym pozostał Józef Puchalski, a dyrektorami
ponownie wybrano Judela Kaleckiego i Mojsieja Perelsztejna (kandydaci: Mowsza
Manasewicz, Ilia Czechowski). Od 20 sierpnia 1912 r. komisja nadzorcza składa-
ła się z: Lejby Ajzensztadta, Pawła Kononowicza, Wasylego Meklenburcewa, Kiwy
Barasza i Lejby Kołodnego (kandydaci: Szloma Mowsza Gdański, Lejb Rubinowicz,
Maciej Jaświłko, Mowsza Kupliński, Adolf Kitz). Nową komisję rewizyjną utworzyli
Franciszek Gliński, Filip Chwat i Karol Samborski, komisję szacunkową zaś doktor
Lew Makowski, Konstantyn Kaczorek i mierniczy-taksator Mojsiej Press. W dalszej
kolejności przyjęto instrukcję dotyczącą szacunku nieruchomości oraz budżet na
kolejny rok11.

Drugie zebranie członków Towarzystwa miało miejsce 5 czerwca 1913 r. Tym
razem jego przewodniczącym został ks. Michał Pieszkowski. Zarząd przedstawił
zarówno działalność Towarzystwa, jak i swoją własną w okresie sprawozdawczym
(1912 r.) oraz przedłożył projekt budżetu na kolejny rok. W sprawozdaniu odnoto-
wano, że zarząd zebrał się w tym czasie 40 razy i pracował wyłącznie nad bieżącym
rozpatrywaniem podań i wydawaniem pożyczek – do końca 1912 r. udzielono łącz-
nie 56 pożyczek na sumę 236 300 rubli. Rozpatrywano także różne inne kwestie,
m.in. zmiany statutu. Na koniec tradycyjnie dokonano wyboru nowych członków
komisji nadzorczej – Pawła Kononowicza i Morducha Manasewicza (kandydatami
zostali Jankiel Ber Zachariasz i Calel Miszondznik) oraz członków komisji rewizyj-
nej: Eugeniusza Hercberga, Karola Higemana i Filipa Chwata12.

Trzecie, przedostatnie, zebranie członków Towarzystwa odbyło się 7 czerw-
ca 1914 r. i wzięło w nim udział 17 pełnomocników. Przewodniczącym spotkania
ponownie wybrano ks. Michała Pieszkowskiego. Oczywiście rozpoczęto od spra-
wozdania za rok 1913. Kurs obligacji Towarzystwa powrócił do swego pierwotnego
stanu, co uspokoiło władze. W tym czasie odbyło się 50 spotkań zarządu z udziałem
członków komisji nadzorczej, na których udzielono 42 pożyczek. Po przyjęciu spra-
wozdania i planu budżetu wyłoniono nowych członków władz: dyrektorem został

11 Tamże, sygn. 4, k. 1–26.
12 Tamże, sygn. 6, k. 1–15.

195Towarzystwo Kredytowe Miejskie Białostockie...

doktor chemii Mojsiej Perelsztejn (kandydatem Judel Zelmans), a członkami ko-
misji nadzorczej Mowsza Manasewicz i Mojsiej Czechowski (kandydatami Mowsza
Gdański i Kiwa Barasz)13.

Ostatnie zebranie przed ewakuacją miasta w obliczu zbliżających się szybko
wojsk niemieckich przeprowadzono 11 czerwca 1915 r. w obecności 17 pełnomoc-
ników. Przewodniczącym został Abel Lacki. W sprawozdaniu zarządu odnotowano
fakt odbycia w 1914 r. łącznie 37 posiedzeń władz Towarzystwa, w czasie których
zdecydowano o wydaniu 35 pożyczek. Podkreślono bardzo dobrą sytuację ogólną
TKM, co, zdaniem zarządu, pozwalało sądzić, że bez większych trudności przetrwa
ono trudny czas Wielkiej Wojny, a po jej zakończeniu wkroczy ponownie na kurs
dalszego rozwoju. Odbyły się także ostatnie wybory do organów Towarzystwa: Judel
Kalecki został dyrektorem (kandydatem Szymon Babieńko), Wasyl Meklenburcew
otrzymał stanowisko przewodniczącego komisji nadzorczej, a jej członkiem zo-
stał Lejba Ajzenszmidt (kandydatami wybrano Izraela Halperna i Jankiela Bera
Zachariasza)14.

Przewidywania władz Towarzystwa co do przebiegu i zakończenia Wielkiej
Wojny się nie sprawdziły. W sierpniu 1915 r. całą dokumentację aktową TKM ewa-
kuowano z terenu zagrożonego bezpośrednio najściem nieprzyjaciela, najprawdo-
podobniej do Moskwy lub Petersburga. W każdym razie Towarzystwo, jak wiele in-
nych ewakuowanych instytucji, realizowało swoje prace w nowym miejscu pobytu
aż do 1918 r., gdy w wyniku rewolucji bolszewickiej uległo likwidacji. Dokumentacja
pozostała na miejscu i – jak wspomniałem na początku – do 1963 r. przechowywana
była w archiwum w Moskwie. Po 1919 r. Towarzystwo zostało reaktywowane i pod-
jęło dalszą działalność, ale już pod kierownictwem innych osób i w nowych warun-
kach społeczno-ekonomicznych odrodzonej Rzeczypospolitej Polskiej.

Zespół „Towarzystwo Kredytowe Miejskie Białostockie” od początku budził
duże zainteresowanie historyków. Jego główna wartość – przynajmniej ta zauważal-
na w pierwszej kolejności – polega bowiem na tym, że zdecydowana większość jed-
nostek zawierających dokumentację pożyczkową ma dołączone rysunki techniczne
– inwentaryzacje zabudowy oraz plany sytuacyjne posesji. Ich wartość rośnie zwa-
żywszy na fakt, że są to inwentaryzacje wykonane z natury, a więc przedstawiają stan
aktualny w momencie sporządzenia. W większości przypadków dokumentacja ry-
sunkowa była wykonywana przy okazji realizowania procedury udzielania pożyczki

13 Tamże, sygn. 7, k. 1–10.
14 Tamże, sygn. 8, k. 1–9.

196 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

przez TKM, ale w niektórych wypadkach pożyczkobiorcy dołączali do nich starsze
inwentaryzacje i rysunki techniczne. Materiały te były wielokrotnie wykorzystywane
zarówno do celów badawczych, jak i popularyzatorskich, tym bardziej że w zasobie
Archiwum Państwowego w Białymstoku tego typu materiały grafi czne pochodzące
sprzed 1915 r. są rzadkością. Z kolei mniejsze zainteresowanie budziły dotychczas
dokumenty własnościowe, gdyż wymagają nie tylko znajomości języka rosyjskiego,
ale i precyzyjnego zorientowania w przeszłości Białegostoku. Tym niemniej są one
bardzo cennym materiałem źródłowym do badań nad stanem własności – zmia-
nami właścicieli, zastawów, stanu i zmian w zabudowie (odnotowanie nowych lub
usunięcia starych budynków), powierzchni nieruchomości, personaliów właścicieli
sąsiednich nieruchomości. Wśród dokumentów tworzących poszczególne akta po-
życzkowe ważną pozycję zajmują spisy lokatorów zamieszkujących poszczególne
obiekty (najczęściej są to w ogóle pierwsze spisy mieszkańców konkretnych adre-
sów), w których często wymieniono nie tylko indywidualne osoby, ale też nazwiska
właścicieli i rodzaje prowadzonych przez nich przedsiębiorstw, kwoty wnoszonych
czynszów, wreszcie liczbę pokoi z opisem ich przeznaczenia.

Podstawową trudnością w korzystaniu z akt TKM jest bariera językowa
(wszystkie dokumenty sporządzono w języku rosyjskim), ale nawet po jej poko-
naniu pozostaje o wiele trudniejsze zadanie poprawnego umiejscowienia w kon-
tekście przestrzennym i historycznym poszczególnych obiektów zastawianych
w Towarzystwie. Jeszcze trudniej jest ustalić ich lokalizację na współczesnej mapie
Białegostoku. Problem wynika głównie z faktu, że przed 1915 r. w mieście stosowa-
no system adresowy całkowicie odmienny od współczesnego, to znaczy taki, w któ-
rym nie występowały numery policyjne (parzyste i nieparzyste po obu stronach
ulicy), ale indywidualny numer miejski w połączeniu z nazwą ulicy i nazwiskiem
właściciela. Jest on uwidoczniony także na oryginalnych okładkach poszczególnych
jednostek TKM. Tak ustalone dane adresowe często ulegały zmianom, gdy władze
weryfi kowały miejską numerację posesji (pod wpływem wydzielania i pojawiania
się nowych nieruchomości oraz aktualizacji wykazów podatkowych) lub gdy do-
chodziło do zmiany właściciela. W dokumentach notarialnych można spotkać po-
jawiające się sporadycznie próby uporządkowania numeracji posesji poprzez wpro-
wadzenie indywidualnych numerów przy poszczególnych ulicach, ale – nie znając
klucza realizacji tych działań – nie jesteśmy dziś w stanie odtworzyć ich znaczenia,
co jedynie wprowadza dodatkowy chaos informacyjny. Już współcześni mieli znacz-
ny problem z tak uformowanymi danymi adresowymi15 i dopiero w czasie okupacji
niemieckiej w latach 1915–1919 wprowadzono obowiązujący do dziś niezmienny
system adresów według numerów policyjnych. Ustalone wówczas adresy (spolsz-

15 „Gazeta Białostocka”, 7 (1915), s. 52–53.

197Towarzystwo Kredytowe Miejskie Białostockie...

czone w 1919 r.) dla wszystkich nieruchomości miejskich obowiązywały do II wojny
światowej. Ale zniszczenia z lat 1939–1944 i powojenna odbudowa spowodowały,
że przytłaczająca część adresów sprzed 1939 r. przestała obowiązywać bądź uległa
zmianie. Toteż współcześnie niezwykle trudnym zadaniem jest odtworzenie wła-
ściwych i poprawnych adresów historycznej zabudowy Białegostoku, zarówno tej,
która już nie istnieje, jak i tej, która przetrwała tylko w niewielkim zakresie.

W związku z tym zawarte w poszczególnych jednostkach informacje adre-
sowe z czasów zaboru rosyjskiego, bez należytego powiązania z adresami funkcjo-
nującymi po 1919 r. (częściowo zachowanymi do dziś), znacząco utrudniają pracę
z aktami TKM oraz obniżają ich wartość poznawczą. Staną się one bardziej przejrzy-
ste i łatwiejsze w analizie dopiero wówczas, gdy każda zastawiona nieruchomość zo-
stanie zidentyfi kowana i otrzyma adres zgodny z porządkiem ustalonym po 1919 r.
W tym celu konieczna jest budowa inwentarza analitycznego zespołu nr 337, który
wraz z dokumentacją aktową TKM pozwoli na pełniejsze i lepsze skorzystanie z za-
wartych w niej treści.

Prezentowany poniżej inwentarz analityczny jest pierwszą tego typu próbą
przeniesienia dokumentacji aktowej powstałej w okresie zaboru rosyjskiego do re-
aliów historycznych zaistniałych po 1919 r. przede wszystkim poprzez ustalenie adre-
sów poszczególnych nieruchomości, pod zastaw których brane były w Towarzystwie
pożyczki. Analizą objęto 192 jednostki (sygn. 9–201) zawierające dokumentację
pożyczkową, ułożone zgodnie z ich kolejnością ustaloną przez Jerzego Szumskiego
w 1973 r. W opisach poszczególnych jednostek pominięto nazwy oryginalne zawar-
te na okładkach, opisano je zaś przy pomocy następujących danych:

1) lata sprawy,
2) adres nieruchomości przed 1915 r. (odnotowany w jednostce),
3) adres nieruchomości po 1919 r. (o ile był możliwy do ustalenia),
4) właściciel nieruchomości w chwili zaciągania pożyczki oraz późniejsze

zmiany prawa własności,
5) dołączona dokumentacja rysunkowa,
6) dołączona dokumentacja własnościowa,
7) stan zachowania nieruchomości (czy obiekt zachowany jest do dnia

dzisiejszego).
Do inwentarza dołączono konkordancję zachowanych dawnych nume-

rów kancelaryjnych (numerów kolejnych pożyczek) z aktualnymi sygnaturami.
Wszystko zostało uzupełnione o indeks osobowy i geografi czny.

Analiza zachowanych spraw wykazała, że w latach 1910–1914 TKM wyda-
ło łącznie na pewno 198 pożyczek, przy czym w pięciu przypadkach właściciele
wzięli kolejną pożyczkę pod zastaw tych samych nieruchomości. Proste oblicze-
nie pozwala stwierdzić, że w okresie działalności Towarzystwa zastawiono łącznie

198 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

193 nieruchomości miejskie. Na zachowanych oryginalnych okładkach odnotowa-
no dawną numerację kancelaryjną wydawanych pożyczek mającą charakter ciągły,
tzn. każda indywidualna pożyczka otrzymywała kolejny numer w porządku ich wy-
dawania. Zachowały się oryginalne numery 1–73, 75–83, 85–98, 100–142, 145–154
(łącznie 144 jednostki), natomiast 49 jednostek nie ma swoich pierwotnych nume-
rów (25% wszystkich jednostek). Wydaje się więc bardzo prawdopodobne, że do
naszych czasów zachowały się dokumentacje wszystkich 193 pożyczek udzielonych
przez TKM, choć niektóre z nich są wyraźnie niekompletne pod względem swojej
zawartości. W 52 tekach brakuje albo dokumentacji własnościowej (49 jednostek),
albo rysunkowej (18 jednostek) – tę pierwszą można niemal całkowicie uzupełnić
za pomocą akt Starszego Notariusza Sądu Okręgowego w Grodnie. Na 193 jednostki
wymienione w inwentarzu analitycznym w przypadku 17 nie udało się ustalić ad-
resu, a w przypadku 11 numeru policyjnego nieruchomości przy danej ulicy. Tym
niemniej bardziej szczegółowe badania własnościowe z pewnością pozwolą na wy-
pełnienie tych luk właściwymi danymi adresowymi.

199Towarzystwo Kredytowe Miejskie Białostockie...

Inwentarz analityczny
zespołu nr 337

Towarzystwo Kredytowe Miejskie
Białostockie 1907–1915

Sygn. 9 (dawny nr 148)
1. 1914
2. Zaułek Białostoczański, nr 1280
3. Białostoczańska 3
4. Gutka (c. Jony) Abramowska
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki

techniczne zabudowy (b. daty)
6. akt kupna z 19 VI 1889 r. przez Gutkę

(c. Jony) i Herca (s. Josela) małż. Abramowskich
od Amalii (c. Henryka) Wel; b) akt nadawczy z 7
I 1894 r. Gutce (c. Jony) Abramowskiej (publiczna
licytacja 30 XII 1893 r. nieruchomości pozosta-
łej po śmierci Herca (s. Josela) Abramowskiego);
c) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 22 V 1914 r.

7. Niezachowany

Sygn. 10 (dawny nr 147)
1. 1914
2. Fabryczna, nr 244
3. Fabryczna 19
4. Mowsza (s. Abrama) i Necha (c. Josela) małż. Aj-

zenszmidt
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki

techniczne zabudowy (1914 r.)
6. świadectwo zastawne Starszego Notariusza Sądu

Okręgowego w Grodnie z 29 V 1914 r.; b) akt
nadawczy z 26 VI 1908 r. Mowszy (s. Abrama)
i Nesze (c. Josela) małż. Ajzenszmidt (publiczna
licytacja 27 V 1908 r. nieruchomości należącej do
Azriela Lejby (s. Eliasza) i Cirly (c. Szołoma) małż.
Sztejnów)

7. Niezachowany

Sygn. 11 (dawny nr 27)
1. 1911–1912
2. Pocztowa, nr 163 i 3407
3. Jurowiecka 44
4. Lejb (s. Jankiela) i Sora (c. Ajzyka) małż. Ajzensz-

tadt
5. –
6. –
7. Niezachowany

Sygn. 12 (dawny nr 81)
1. 1913
2. Nowogródzka nr 4273
3. Nowogródzka, b. numeru
4. Lejb (s. Jankiela) i Sora (c. Ajzyka) małż. Ajzensz-

tadt
5. Plan sytuacyjny posesji (1912 r.)
6. a) świadectwo zastawne Starszego Nota-

riusza Sądu Okręgowego w Grodnie z 29 I
913 r.; b) akt nadawczy z 19 IX 1912 r. Lejbie
(s. Jankiela) i Sorze (c. Ajzyka) małż. Ajzensztadt
(publiczna licytacja 13 VII 1912 r. nieruchomości
należącej do Jana (s. Wincentego) Sosnowskiego,
Jana (s. Jerzego) Dolistowskiego, Mikołaja (s. Woj-
ciecha) Gawryluka, Michała (s. Jerzego) Dolistow-
skiego, Stanisława (s. Wincentego) Sosnowskiego,
Wincentego (s. Wincentego) Sosnowskiego, Ma-
cieja (s. Wincentego) Sosnowskiego, Wojciecha
(s. Jana) Kondrackiego, Michała (s. Jana) Kon-
drackiego, Wojciecha (s. Wojciecha) Kondrac-
kiego, Józefa (s. Wojciecha) Gawryluka, Jana
(s. Antoniego) Gawryluka, Aleksandra (s. Anto-
niego) Gawryluka, Wincentego (s. Jana) Kondrac-
kiego, Piotra (s. Wojciecha) Kondrackiego i Józefa
(s. Antoniego) Gawryluka)

7. Posesja niezabudowana

200 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Sygn. 13 (dawny nr 151)
1. 1913–1914
2. Rynkowa nr 1490, 1394/1993
3. Rabińska 11
4. Szmul (s. Ajzyka) i Jenta (c. Mowszy) małż. Alter
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki

techniczne zabudowy (1914 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 21 VI 1914 r.; b)
akt nadawczy z 14 VI 1895 r. Szmulowi (s. Ajzyka)
i Jencie (c. Mowszy) małż. Alter (publiczna licyta-
cja 29 I 1895 r. nieruchomości pozostałej po zmar-
łym Ajzyku (s. Szmuela) Alterze)

7. Posesja niezabudowana

Sygn. 14 (dawny nr 31)
1. 1911–1912
2. Nowodworska, nr 2503
3. Składowa 1
4. Tauba (c. Mowszy) Arja
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki

techniczne zabudowy (1912 r.)
6. –
7. Niezachowany

Sygn. 15 (dawny nr 101)
1. 1913–1914
2. Kafl owa, nr 1600
3. Grunwaldzka 36
4. Roman (s. Ilicza) Babienko
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki

techniczne zabudowy (1913 r.)
6. a) akt kupna z 7 X 1908 r. od Konstantyna (s. Fran-

ciszka) Titowa; b) świadectwo zastawne Starszego
Notariusza Sądu Okręgowego w Grodnie z 3 VII
1913 r.

7. Niezachowany

Sygn. 16 (dawny nr 123)
1. 1914
2. Piaszczysta, nr 2388
3. Sucha 23
4. Mojsiej (s. Berki) Bacer
5. plan sytuacyjny posesji (1914 r.); b) rysunki tech-

niczne zabudowy (1914 r.)
6. akt pożyczki pod zastaw z 8 V 1912 r. przez Moj-

sieja (s. Berki) Bacera od Nochima Lejzera (s. Aro-
na) Zeligzona; b) akt kupna z 5 IV 1908 r. przez
Mojsieja (s. Berki) Bacera od Wileńskiego Banku
Ziemskiego majątku uprzednio należącego do
Berka (s. Hersza) Tokara

7. Niezachowany

Sygn. 17 (dawny nr 24)
1. 1912
2. Mikołajewska, nr 8
3. Sienkiewicza 16
4. Mojsiej (s. Berki) Bacer
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (1893 r.); b) rysunki techniczne zabudowy
i plan sytuacyjny posesji (1912 r.); c) plan sytu-
acyjny posesji (1912 r.); d) plan sytuacyjny posesji
(1893 r.)

6. –
7. Niezachowany

Sygn. 18 (dawny nr 112)
1. 1912
2. Zaułek Jasny, nr 1616 i 1617, Zaułek Czarny,

nr 1626
3. Czarna 4
4. Rywka (c. Michela) Barasz
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. a) akt kupna z 27 IX 1913 r. przez Rywkę (c. Miche-

la) Barasz od Michela (s. Benjamina) i Szify (c. Ber-
ki) Gustman; b) świadectwo Starszego Notariusza

201Towarzystwo Kredytowe Miejskie Białostockie...

Sądu Okręgowego w Grodnie z 13 XII 1913; c) akt
nadawczy z 23 X 1909 r. Rywce (c. Michela) Barasz
(licytacja 30 V 1907 r. majątku Abrama (s. Meje-
ra) Rabinowicza); d) akt nadawczy z 8 III 1896 r.
Rywce (c. Michela) Barasz (licytacja 12 VIII 1894 r.
majątku Pinchusa (s. Hersza) Korniańskiego)

7. Tylko budynek drewniany od ul. Czarnej, obecnie
ul. Czarna 4A

Sygn. 19 (dawny nr 114)
1. 1913
2. Lipowa, nr 931 i 932
3. Lipowa 39
4. Samuel (s. Izaaka) Barasz i Mejer (s. Gdala) Bacer
5. Plan sytuacyjny posesji (1913 r.)
6. a) akt pożyczki pod zastaw z 11 I 1908 r. przez

Mejera (s. Gdala) Bacera, Mordkę (s. Szołoma)
Zilbersztejna i Samuela (s. Izaaka) Barasza
od dymisjonowanego pułkownika Timofi eja
(s. Semena) Matwiejewa; b) akt nadawczy
z 9 VII 1911 r. Samuelowi (s. Mejera) Bacero-
wi i Mejerowi (s. Gdala) Bacerowi (licytacja
23 III 1911 r. 1/3 praw Mordki (s. Szołoma)
Zilbersztejna); c) akt kupna z 11 I 1908 r. przez
Morducha (s. Szołoma) Zilbersztejna, Samuela
(s. Izaaka) Barasza i Mejera (s. Gdala) Bacera
od Wileńskiego Banku Ziemskiego majątku
uprzednio należącego do Blumy (c. Wolfa)
Bacer

7. Niezachowany

Sygn. 20 (dawny nr 115)
1. 1913–1914
2. Kupiecka, róg Różańskiej, nr 1168
3. Kupiecka 19
4. Mojsiej Aron i Chaim (s. Szmuela) Bełoch vel Bie-

łoch
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji

(1913 r.) a) drugie świadectwo zastawne Star-
szego Notariusza Sądu Okręgowego w Grodnie
z 20 XII 1913 r.; b) akt pożyczki pod zastaw
z 17 VIII 1912 r. przez Mojsieja Arona (s. Szmula)
Bełocha i Chaima (s. Szmula) Bełocha od Benja-
mina (s. Mowszy) Rudego

6. Niezachowany

Sygn. 21 (dawny nr 145)
1. 1914
2. Sadowa, róg Zaułka Konnego, nr 2555
3. Czackiego 2
4. Jankiel (s. Mejera) Białostocki
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki

techniczne zabudowy (1914 r.)
6. a) świadectwo Starszego Notariusza Sądu Okręgo-

wego w Grodnie z 24 V 1914 r.; b) akt potwierdze-
nia praw własności Jankiela (s. Mejera) Białostoc-
kiego z 1 XI 1908 r. z powodu dawnego zasiedzenia

7. Niezachowany

Sygn. 22 (dawny nr 52)
1. 1912
2. Jasienowska, nr 2321B
3. Olszowa 4
4. Morduch Lejb (s. Lejzera) Binkowicz-Winograd
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. –
7. Niezachowany

Sygn. 23 (dawny nr 67)
1. 1912
2. Gogolewska, nr 3634
3. Słonimska 43
4. Aleksander (s. Ludwika) Borowski
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)

202 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

6. Akt kupna z 25 IV 1912 r. przez Aleksandra
(s. Ludwika) Borowskiego od Wojciecha (s. Jana)
Topolewicza

7. Niezachowany

Sygn. 24 (dawny nr 132)
1. 1914
2. Kuropatkińska, nr 3358
3. Orzeszkowej 12
4. Karol (s. Szymona) i Alfreda (c. Konstantyna) Buj-

nowscy
5. plan sytuacyjny posesji (1914 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1914 r.)
6. akt kupna z 31 X 1909 r. przez Karola (s. Szymona)

i Alfredę (c. Konstantyna) Bujnowskich od Alek-
sandra (s. Frydrycha) Kocha

7. Zachowany (przebudowany), ul. Orzeszkowej 12

Sygn. 25 (dawny nr –)
1. 1913–1914
2. Suraska, nr 1744
3. Suraska 9
4. Gołda Odes (c. Chajkiela) Caref
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. –
7. Niezachowany

Sygn. 26 (dawny nr –)
1. 1912
2. Gogolewska, nr 526
3. Słonimska 7
4. Rudolf (s. Gotliba) Cerbst vel Zerbst
5. –
6. –
7. Niezachowany

Sygn. 27 (dawny nr –)
1. 1913

2. Rybna, nr [2400W16]
3. Śledziowa 6
4. Zelman (s. Berki) Chazanowicz
5. Rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty)
6. –
7. Niezachowany

Sygn. 28 (dawny nr 121 i 150)
1. 1913–1914
2. Kafl owa, nr 1594
3. Grunwaldzka 22B
4. Ludomir Marian (s. Mariana) Chmielewski, ka-

pelmistrz
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (1914 r.); b) plan sytuacyjny posesji (1913 r.)
6. akt nadawczy z 20 I 1912 r. Ludomirowi Mariano-

wi (s. Mariana) Chmielewskiemu (licytacja 20 XII
1911 r. majątku zmarłego Józefa (s. Ewdokima) Li-
twinowa); b) świadectwo zastawne Starszego No-
tariusza Sądu Okręgowego w Grodnie z 9 I 1914 r.;
c) świadectwo zastawne Starszego Notariusza Sądu
Okręgowego w Grodnie z 7 VII 1914 r.

7. Zachowany, ul. Grunwaldzka 22

Sygn. 29 (dawny nr –)17

1. 1911
2. Mariampolska, nr 2191
3. Bema 17A i 17B
4. Józef (s. Piotra) Chodorowski
5. –
6. –
7. Niezachowany

16 Numer wg wykazu nieruchomości miejskich
z 1910 r. (APB, Urząd Powiatowy Białostocki
ds. Wymiaru Podatku Przemysłowego, sygn. 3).
17 Część sprawy pożyczki Józefa (s. Piotra)
Chodorowskiego wszyta w akta sprawy pożyczki Sory
Ity (c. Anszela) Frejdkes pod sygn. 45.

203Towarzystwo Kredytowe Miejskie Białostockie...

Sygn. 30 (dawny nr 49)
1. 1912
2. Młynowa, nr 1638 i 1639, Zamiejska, nr 1631

i 2127
3. Różne posesje przy ul. Młynowej, Czarnej i Grun-

waldzkiej, m.in. Młynowa 50 i 52
4. Ilia (s. Wolfa) Czechowski
5. Plan sytuacyjny posesji (1912 r.)
6. Wyrok Sądu Okręgowego w Grodnie z 1 II 1912 r.

utwierdzający Ilię Czechowskiego w prawach do
części spadku pozostałego po śmierci jego matki,
Chinki Czechowskiej

7. Na posesji przy ul. Młynowej 52 znajduje się
druga wieża ciśnień (dziś budynek wyłącznie
biurowy) i zabudowania Wodociągów Biało-
stockich Sp. z o.o.

Sygn. 31 (dawny nr –)
1. 1914
2. Gliniana, nr [2860a]
3. Gliniana 2C
4. Anastazja (c. Jegora) Czernowa
5. Rysunki techniczne zabudowy i plan sytuacyjny

posesji (1914 r.)
6. –
7. Na posesji dziś przy ul. Glinianej 2/3 nie zachowała

się dawna zabudowa

Sygn. 32 (dawny nr 71)
1. 1912
2. Graniczna, nr 3725
3. Graniczna 20
4. Zelik (s. Jankiela) Daion i Fajwel (s. Abrama) Ju-

nowicz
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 15 X 1912 r.; b) akt
kupna z 11 II 1912 r. przez Zelika (s. Jankiela) Da-

iona i Fajwela (s. Abrama) Junowicza od Salomei
(c. Kazimierza) Januszewskiej

7. Niezachowany

Sygn. 33 (dawny nr –)
1. 1913
2. Fabryczna, nr 205
3. Fabryczna 6
4. Moszko Jankiel (s. Szlemy) i Chana (c. Motela)

małż. Dombczak vel Dąbczak
5. a) plan sytuacyjny posesji należącej do Szmula

Szmigielskiego (1889 r.); b) rysunki techniczne
zabudowy i plan sytuacyjny posesji należącej do
Szmula Szmigielskiego (1889 r.?)

6. a) akt kupna z 21 IV 1912 r. przez Moszkę Jankiela
(s. Szlemy) i Chanę (c. Motela) małż. Dombczak
vel Dąbczak od Fejgi (c. Berki) Klembort; b) akt
z 2 I 1913 r. sądowego wprowadzenia w posiadanie
nieruchomości przez Moszkę Jankiela (s. Szlemy)
i Chanę (c. Motela) małż. Dombczak vel Dąbczak

7. Niezachowany

Sygn. 34 (dawny nr 35 i 139)
1. 1911–1914
2. Żukowskiego, nr 568
3. Kraszewskiego 9
4. Aleksandra (c. Mikołaja) Dorofi ejew z domu

Oswald
5. a) plan sytuacyjny posesji (1910 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. a) akt kupna z 4 III 1894 r. przez Mikołaja (s. Miko-

łaja) Oswalda od Aleksandra (s. Piotra) Piekarskie-
go; b) testament Mikołaja (s. Mikołaja) Oswalda
z 26 VII 1910 r.

7. Niezachowany (istniał jeszcze w latach 90. XX w.)

Sygn. 35 (dawny nr –)
1. 1913
2. Głucha i Ceglany Zaułek, nr 1902 i 1903

204 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

3. Ciemna (nr nieustalony)
4. Gdal Mowsza (s. Arona) Dureń
5. a) rysunki techniczne zabudowy (b. daty)
6. –
7. Niezachowany

Sygn. 36 (dawny nr 88)
1. 1912–1913
2. Żelazna, nr 2284B
3. Żelazna 36
4. Mowsza (s. Abrama) Efron
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 31 VII 1912;
b) akt kupna z 20 X 1909 r. przez Mowszę
(s. Abrama Arona) Efrona od Chaima Wolfa
(s. Całki) Pekałoka i Hersza (s. Josela) Grochow-
skiego

7. Niezachowany

Sygn. 37 (dawny nr –)
1. 1914
2. Cmentarna, nr 1357
3. Grochowa 15
4. Józef (s. Abrama) Ejnhorn
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki

techniczne zabudowy (b. daty)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 16 V 1914 r.;
b) akt kupna z 30 V 1909 r. przez Józefa (s. Abra-
ma) Ejnhorna od Wileńskiego Banku Ziemskiego
majątku uprzednio należącego do Małki (c. Gdala)
Serebrowicz

7. Niezachowany

Sygn. 38 (dawny nr 126)
1. 1913–1914
2. Polna, nr 966

3. Polna 12
4. a) Hersz (s. Lejmana) i Rochla (c. Abrama) Ejdem;

b) od 22 III 1914 r. Zelman (s. Naft alego) i Necho-
ma (c. Jowela) Grajewscy

5. a) plan sytuacyjny posesji (1913 r.); b) rysunki
techniczne zabudowy (b. daty)

6. a) świadectwo zastawne Starszego Notariu-
sza Sądu Okręgowego w Grodnie z 1 II 1914 r.;
b) akt kupna z 22 IV 1898 r. przez Hersza (s. Lej-
mana) i Rochlę (c. Abrama) małż. Ejdem od Wolfa
(s. Samuela) Frank

7. Niezachowany

Sygn. 39 (dawny nr –)
1. 1913
2. Sofi jska, b. nr
3. Adres nieustalony
4. Jakub (s. Abela) i Chaja (c. Chaima) małż. Elkind
5. –
6. –
7. Niezachowany

Sygn. 40 (dawny nr 54)
1. 1912
2. Kowieńska, nr 1810
3. Kowieńska 4
4. Jankiel Mowsza (s. Mordchela) i Kejla (c. Owsieja

Lejby) małż. Fales
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. –
7. –
8. Niezachowany

Sygn. 41 (dawny nr 55)
1. 1912–1913
2. Głucha, nr 1908
3. Ciemna 19

205Towarzystwo Kredytowe Miejskie Białostockie...

4. Jankiel Mowsza (s. Mordchela) i Kejla (c. Owsieja
Lejby) małż. Fales

5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-
niczne zabudowy i plan sytuacyjny posesji (1912 r.)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 8 VI 1912 r.;
b) akt kupna z 3 VIII 1899 r. przez Abrama Dawida
(s. Jankiela) Bekera i Jankiela Mowszy (s. Mord-
chela) Fales od Josela (s. Benjamina) Kłaza; c) akt
kupna z 9 II 1906 r. przez Kejlę (c. Owsieja Lejby)
Fales od Abrama Dawida (s. Jankiela) Bekera

7. Niezachowany

Sygn. 42 (dawny nr –)
1. 1914
2. Słowiańska18, nr 701
3. Kilińskiego 5
4. Jan (s. Fryderyka) Faust
5. a) plan sytuacyjny posesji (1902 r.); b) rysunki

techniczne zabudowy (b. daty)19

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 29 III 1914 r.;
b) akt kupna z 8 II 1893 r. przez Jana (s. Fryde-
ryka) Fausta od Icka (s. Szajewa) Olkina; c) akt
kupna z 16 VIII 1896 r. przez Jana (s. Fryderyka)
Fausta od Efroima (s. Lejby) i Chaji Fejgi (c. Icka)
małż. Perelsztejn

7. Niezachowany

Sygn. 43 (dawny nr 20)
1. 1911–1913
2. Sosnowa, nr 1518
3. Adres nieustalony
4. Raszka (c. Fiszela) Fliker

18 Nazwa ul. Niemieckiej funkcjonująca w latach
1914–1915.
19 Do jednostki dołączone rysunki techniczne
nieokreślonego bliżej domu.

5. a) plan sytuacyjny posesji (1912 r.); b) rysunki
techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. a) akt kupna z 25 XI 1904 r. przez Raszkę (c. Fisze-
la) Fliker od Wileńskiego Banku Ziemskiego ma-
jątku należącego uprzednio do Hersza (s. Josela)
Narewskiego; b) akt kupna z 30 VI 1912 r. przez
Abrama Lejbę (s. Szlomy Hersza) Aucko-Sztur-
mana od Raszki (c. Fiszela) Fliker

7. Niezachowany

Sygn. 44 (dawny nr –)
1. 1912
2. Żukowskiego, b. nr
3. Kraszewskiego (numer nieustalony)
4. Wasyl (s. Fortunata) Bantkowski
5. –
6. –
7. Niezachowany

Sygn. 45 (dawny nr –)
1. 1912
2. Kijowska, nr [2107]
3. Kijowska 14
4. Sora Itka (c. Anszela) Frejdkes
5. Rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty)
6. –
7. Niezachowany

Sygn. 46 (dawny nr 48)
1. 1912
2. Aleksandrowska, nr 304 i 305
3. Warszawska 75
4. Abram (s. Mejera) Haller
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. –
7. Niezachowany

206 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Sygn. 47 (dawny nr 140)
1. 1914
2. Pocztowa, nr 125
3. Jurowiecka 35
4. Izrael (s. Mordki) Halpern
5. a) rysunki techniczne zabudowy (1913 r.); b) plan

sytuacyjny posesji (1913 r.); c) plan sytuacyjny po-
sesji (1914 r.); d) plan sytuacyjny posesji (1913 r.);
e) plan sytuacyjny posesji (b. daty)

6. a) akt pożyczki pod zastaw z 3 IX 1908 r. przez Lit-
mana (s. Lejby) Rozentala od Chaji Anny (c. Lejby)
Lipawskiej; b) akt nadawczy z 9 XII 1913 r. Izraelo-
wi (s. Mordki) Halpernowi (licytacja 11 X 1913 r.
majątku zmarłego Lejby (s. Hersza) Rozentala)

7. Niezachowany

Sygn. 48 (dawny nr 10)
1. 1911
2. Pocztowa, nr 148
3. Jurowiecka 18
4. Małka (c. Simchy) Halpern
5. a) plan sytuacyjny posesji (1911 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. akt kupna z 2 VII 1895 r. przez Małkę (c. Simchy)
Halpern od Michela (s. Mejera) Kona

7. Niezachowany

Sygn. 49 (dawny nr 58)
1. 1911
2. Różańska, nr 1192
3. Różańska 8
4. Szlema Mowsza (s. Josela) i Tauba (c. Jony) małż.

Gdańscy
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 18 VIII 1912 r.;
b) akt kupna z 7 XI 1908 r. przez Szlomę Mowszę

(s. Josela) i Taubę (c. Jony) Gdańskich od Fajwela
(s. Chaima) Wałłacha

7. Niezachowany

Sygn. 50 (dawny nr 28)
1. 1911
2. Zaułek Bojny, nr 60/5A
3. Wiśniowa 5
4. Newach (s. Chaima) i Chaja (c. Isera) małż. Gel-

man
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. a) akt nadawczy z 12 VII 1911 r. Newachowi

(s. Chaima) i Chaji (c. Isera) małż. Gelman (licyta-
cja 15 X 1910 r. majątku Josela (s. Lejby) i Dwejry
(c. Michela) Majedów)

7. Niezachowany

Sygn. 51 (dawny nr 128)
1. 1914
2. Malinowska, nr 2345
3. Malinowskiego 17
4. Hersz Lejzer (s. Chaima) Hendler
5. a) plan sytuacyjny posesji (1899 r.); b) plan sy-

tuacyjny posesji (1914 r.); c) rysunki techniczne
zabudowy i plan sytuacyjny posesji (datownik Wi-
leńskiego Banku Ziemskiego z 19 VII 1899 r.)

6. a) akt kupna z 27 VI 1907 r. przez Hersza Lejze-
ra (s. Chaima) Hendlera od Wileńskiego Banku
Ziemskiego majątku należącego uprzednio do
Załka Lejby i Mariam Kadłubików; b) świadectwo
zastawne Starszego Notariusza Sądu Okręgowego
w Grodnie z 6 III 1914 r.

7. Niezachowany

Sygn. 52 (dawny nr 99)
1. 1913
2. Kupiecka, nr 1115
3. Kupiecka 24

207Towarzystwo Kredytowe Miejskie Białostockie...

4. Chaim Lejb (s. Nechemii) i Fruma (c. Borucha)
małż. Herc

5. a) rysunki techniczne zabudowy i plan sytuacyj-
ny posesji (1913 r.); b) plan sytuacyjny posesji
(1898 r.); c) rysunki techniczne zabudowy i plan
sytuacyjny posesji (1913 r.); d) plan sytuacyjny
posesji (1913 r.); e) rysunki techniczne zabudowy
i plan sytuacyjny posesji (1897 r.)

6. a) drugie świadectwo zastawne Starszego Notariu-
sza Sądu Okręgowego w Grodnie z lipca1913 r.;
b) akt pożyczki pod zastaw z 12 VII 1912 r. przez
Chaima Lejba (s. Nechemii) i Frumy (c. Borucha)
małż. Herc od kupca Gustawa (s. Henryka) Herb-
sta; c) akt kupna z 25 IV 1911 r. przez Chaima Lej-
ba (s. Nechemii) i Frumy (c. Borucha) małż. Herc
od Judela Lejby (s. Hersza) i Sury Perli (c. Icka)
małż. Kagan

7. Niezachowany

Sygn. 53 (dawny nr 113)
1. 1913–1914
2. Grodzieńska, nr 1456 i 1457
3. Grodzieńska 1
4. Szołom (s. Borucha) i Sora (c. Herca) małż. Gro-

dzieńscy
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki

techniczne części zabudowy (1913 r.); c) rysunki
techniczne części zabudowy (1913 r.)

6. a) akt nadawczy z 11 V 1904 r. (licytacja 16 III
1904 r. majątku Borucha (s. Azriela) Grodzień-
skiego); b) akt kupna z 10 IV 1913 r. przez Szołoma
(s. Borucha) i Sorę (c. Herca) małż. Grodzień-
skich od Lejby (s. Judki) Mazura; c) świadectwo
zastawne Starszego Notariusza Sądu Okręgowego
w Grodnie z 13 XII 1913 r.

7. Niezachowany

Sygn. 54 (dawny nr 69)
1. 1912

2. Mariampolska, nr 2187
3. Przechodnia 2
4. a) Artur (s. Emila) Hirsz; b) od 12 I 1915 r. Karol

(s. Karola) Wyszkowski
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. a) akt kupna z 2 VI 1912 r. przez Artura (s. Emila)

Hirsza od Ewy Anny Marii (c. Karola) Hirsz; b) akt
kupna z 12 I 1915 r. przez Karola (s. Karola) Wy-
szkowskiego od Artura (s. Emila) Hirsza

7. Niezachowany

Sygn. 55 (dawny nr 44)
1. 1911–1914
2. Starobojarska, nr 583A
3. Starobojarska 24
4. Franciszek (s. Antoniego) Gliński
5. a) rysunki techniczne zabudowy i plan sytuacyj-

ny posesji (1897 r.); b) plan sytuacyjny posesji
(1897 r.); c) plan sytuacyjny posesji (1911 r.);
d) rysunki techniczne zabudowy i plan sytuacyjny
posesji (1912 r.)

6. a) akt pożyczki pod zastaw z 17 IV 1904 r. przez
Franciszka (s. Antoniego) Glińskiego od Kon-
stantyna (s. Stanisława) Łuszczewskiego; b) akt
testamentu Konstantyna (s. Stanisława) Łuszczew-
skiego z 5 VIII 1909 r.; c) akt testamentu Anny
(c. Jakuba) Łuszczewskiej z domu Czernow
z 8 VIII 1911 r.; d) akt kupna z 30 VIII 1900 r. przez
Franciszka (s. Antoniego) Glińskiego od Bronisła-
wa (s. Bonifacego) Pełczyńskiego; e) akt pożyczki
pod zastaw z 11 I 1914 r. przez Franciszka (s. An-
toniego) Glińskiego od kancelisty Piotra (s. Efi ma)
Gorbunienko

7. Niezachowany

Sygn. 56 (dawny nr 56)
1. 1912
2. Kowieńska, nr 1823

208 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

3. Kowieńska 13
4. Icek Chackiel (s. Szmula) i Owsiej Jankiel (s. Szmu-

la) Gold
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 31 VII 1912 r.;
b) akt kupna z 14 II 1912 r. przez Icka Chackiela
(s. Szmula) i Owsieja Jankiela (s. Szmula) Goldów
od Frejdy (c. Szmula) Karczemskiej

7. Niezachowany

Sygn. 57 (dawny nr 134)
1. 1914
2. Sosnowa, nr 1559
3. Sosnowa 74
4. Dawid (s. Sziłema) Goldszmidt
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki

techniczne zabudowy (1914 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 13 III 1914 r.; b)
opis nieruchomości należącej do zmarłego miesz-
czanina Sziłema (s. Abrama) Goldszmidta, sporzą-
dzony 29 XI 1913 r. na żądanie mieszczanina Lejby
(s. Judka) Mazura; c) akt nadawczy z 1 II 1914 r.
Dawidowi (s. Sziłema) Goldszmidtowi (licytacja
10 I 1914 r. majątku należącego do zmarłego Szi-
łema (s. Abrama) Goldszmidta)

7. Niezachowany

Sygn. 58 (dawny nr 36)
1. 1912
2. Kijowska, nr 2111A
3. Kijowska 19
4. Mejer Jankiel (s. Szajka) Gonsiak
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. –
7. Niezachowany

Sygn. 59 (dawny nr –)
1. 1912
2. Bazarna, nr 689
3. Rynek Kościuszki 3
4. Ajzyk (s. Eliasza) Horodiszcz
5. a) projekt nadbudowy dwóch kondygnacji nad ist-

niejącym murowanym parterowym domem i trój-
kondygnacyjnej dobudówki (1911 r.); b) rysunki
techniczne domu przy ul. Bazarnej, nr 689 (b. daty)

6. –
7. Niezachowany

Sygn. 60 (dawny nr 154)
1. 1914
2. Cmentarna i Sosnowa, nr 1513
3. Adres nieustalony
4. Berko (s. Moszki Szmula) i Frejda (c. Abela) małż.

Grobman
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1914 r.)
6. a) świadectwo Starszego Notariusza Sądu Okrę-

gowego w Grodnie z 18 XI 1914 r.; b) akt nadaw-
czy z 24 III 1911 r. Berce (s. Moszki Szmula)
i Frejdzie (c. Abela) małż. Grobman (licytacja
7 XII 1910 r. majątku należącego do Rochli
(c. Srola Josela Josela) Zilberdik i zmarłego Berki
(s. Kałmana) Zilberdika)

7. Niezachowany

Sygn. 61 (dawny nr 72)
1. 1912–1913
2. Żelazna, nr 4298
3. Żelazna 3
4. Sora (c. Mejera) Grochowska i Dwejra (c. Nochi-

ma) Klementonowska
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. a) akt kupna z 27 VIII 1912 r. przez Sorę (c. Me-

jera) Grochowską i Dwejrę (c. Nochima) Kle-

209Towarzystwo Kredytowe Miejskie Białostockie...

mentonowską od Fejgi (c. Hersza) Grochowskiej;
b) akt pożyczki pod zastaw z 5 IV 1913 r. przez
Sorę (c. Mejera) Grochowską i Dwejrę (c. Nochi-
ma) Klementonowską od Srola Zelika (s. Lejby)
Motalskiego

7. Niezachowany

Sygn. 62 (dawny nr 153)
1. 1914
2. Osorgińska, nr 1098
3. Giełdowa 10
4. Brajna Gitla (c. Mordki Szlomy) Grodzka
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1914 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 29 X 1914 r.;
b) akt nadawczy z 4 X 1900 r. Brajnie Gitli
(c. Mordki Szlomy) Grodzkiej (licytacja
14 VIII 1900 r. majątku należącego do Szmula
(s. Abrama) i Rochli Hindy (c. Mowszy) małż.
Kac; c) akt testamentu z 24 XI 1904 r. Szepsela
(s. Zoracha) Grodzkiego, męża Brajny Gitli
(c. Mordki Szlomy) Grodzkiej

7. Wcześniejszy budynek drewniany z ofi cyną
niezachowany, zastąpiony nowym obiek-
tem murowanym, zachowanym do dziś przy
ul. Spółdzielczej 10

Sygn. 63 (dawny nr –)
1. 1914–1915
2. Zamiejska, nr 1541
3. Adres nieustalony (Brukowa/Piesza?)
4. Masza (c. Szachny) Gronsztejn
5. a) plan sytuacyjny posesji (b. daty); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1914 r.)
6. świadectwo zastawne Starszego Notariusza Sądu

Okręgowego w Grodnie z 26 VIII 1914 r.
7. Niezachowany

Sygn. 64 (dawny nr 122)
1. 1913–1914
2. Bazarna, nr 573
3. Rynek Kościuszki 31
4. Jankiel Berko (s. Mowszy Nochima) i Rejzla

(c. Abrama) małż. Grosman
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki

techniczne zabudowy (1913 r.)
6. a) akt nadawczy z 29 III 1912 r. Jankielowi Berce

(s. Mowszy Nochima) i Rejzli (c. Abrama) małż.
Grosman (licytacja 13 III 1912 r. majątku należą-
cego do spadkobierców zmarłych Judela (s. Da-
wida) i Enty Sary (c. Benjamina) małż Litwinow
– Tauby (c. Judela) Braude, Frejdy Chaji (c. Judela)
Berman i Rajchli (c. Judela) Rakowskiej); b) drugie
świadectwo zastawne Starszego Notariusza Sądu
Okręgowego w Grodnie z 20 XII 1913 r.

7. Niezachowany

Sygn. 65 (dawny nr –) [por. sygn. 93]
1. 1913
2. Bazarna, nr [751]
3. Rynek Kościuszki 33A, 33B i 33C
4. Szmul Mowsza (s. Benjamina) Grudski vel Grądz-

ka, Masza Fejga (c. Dawida) Grudska vel Grądzka
i Wolf (s. Srola Berki) Grudski vel Grądzki

5. –
6. –
7. Niezachowany

Sygn. 66 (dawny nr 102)
1. 1913–1914
2. [Droga wiodąca do koszar pułku kazańskiego]
3. Traugutta 11
4. Frydrych (s. Henryka) Grunert
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (1913 r.); b) plan sytuacyjny posesji (1913 r.)
6. a) akt pożyczki pod zastaw z 4 X 1909 r.

przez Frydrycha (s. Henryka) Grunerta od

210 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Emmy (c. Augusta) Grunert; b) akt kupna
z 1 II 1899 r. przez Frydrycha (s. Henryka)
Grunerta od kolegialnego asesora Iwana
(s. Wasyla) Szachnowicza; c) akt kupna
z 22 V 1899 r. przez Frydrycha (s. Henryka)
Grunerta od Wincentego (s. Józefa) Glińskie-
go; d) akt kupna z 1 XII 1899 r. przez Fry-
drycha (s. Henryka) Grunerta od Magnusa
Aleksandra Jana (s. Ernesta) von Waltera;
e) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 2 IV 1913 r.

7. Zachowany, ul. Traugutta 11

Sygn. 67 (dawny nr 80)
1. 1912–1913
2. Mostowa, nr 2034
3. Mostowa 12
4. Judel Chaim (s. Josela) i Szprynca (s. Judela) małż.

Gutman
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki

techniczne zabudowy (1913 r.)
6. a) akt pożyczki pod zastaw z 7 V 1912 r. przez

Judela (s. Josela) Gutmana, Chaskiel (s. Josela)
Gutman i Szpryncę (c. Judela) Gutman od Rochli
(c. Nochima) Gutman; b) świadectwo zastawne
Starszego Notariusza Sądu Okręgowego w Grod-
nie z 3 I 1913 r.

7. Niezachowany

Sygn. 68 (dawny nr –)
1. 1912
2. Tykocka-Lipowa, nr 887
3. Lipowa 5
4. Szloma (s. Ajzyka) Gutman
5. –
6. –
7. Niezachowany

Sygn. 69 (dawny nr 86)
1. 1912
2. Piaszczysta, nr 2422
3. Piękna, nr miejski 2713A
4. Aron (s. Hersza) Jaczmiennik
5. a) rysunki techniczne zabudowy (1913 r.); b) plan

sytuacyjny posesji (1912 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 11 II 1913 r.; b) akt
pożyczki pod zastaw z 29 III 1908 r. przez Arona
(s. Jermoszewa) Jaczmiennik od Ajzyka (s. Abra-
ma) Lina; c) akt kupna z 8 X 1887 r. przez Arona
(s. Hersza) Jaczmiennika od Rywki (c. Abrama)
Magid

7. Niezachowany

Sygn. 70 (dawny nr 46 i 95)
1. 1912–1913
2. Pocztowa, nr 166
3. Jurowiecka 50
4. Marcin (s. Macieja) Jaświłko
5. a) rysunki techniczne zabudowy i plan sytuacyj-

ny posesji (1912 r.); b) plan sytuacyjny posesji
(1912 r.); c) projekt budowy murowanego partero-
wego domu, dostawionego do istniejącego drew-
nianego parterowego domu (1912 r.)

6. akt kupna z 13 IX 1906 r. przez Marcina (s. Macie-
ja) Jaświłko od Szmula (s. Szlemy) i Estery Rochli
(c. Josela) małż. Korusz

7. Zachowany

Sygn. 71 (dawny nr 2)
1. 1910–1911
2. Lipowa, nr 950
3. Grochowa 1
4. Jankiel (s. Herszka) i Gutka (c. Jankiela) małż. Jawicz;

b) Chaim (s. Josela) i Merjam (c. Icka) Wajnsztejn

211Towarzystwo Kredytowe Miejskie Białostockie...

5. a) plan sytuacyjny posesji (1911 r.); b) plan sytu-
acyjny posesji (b. daty); c) rysunki techniczne za-
budowy i plan sytuacyjny posesji (b. daty)

6. akt kupna z 10 III 1909 r. przez Jankiela (s. Hersza)
i Gutkę (c. Jankiela) małż. Jawicz od Szlemy Mow-
szy (s. Josela) i Tauby (c. Jony) małż. Gdańskich

7. Niezachowany

Sygn. 72 (dawny nr –)
1. 1913
2. Kupiecka, nr 1101 i 1102
3. Giełdowa 16
4. Lejb (s. Jankiela) i Bunia (c. Elkona) Josem
5. a) plan sytuacyjny posesji (1914 r.); b) plan sytu-

acyjny posesji (1914 r.); c) rysunki techniczne za-
budowy (b. daty); d) rysunki techniczne zabudowy
(b. daty)

6. –
7. Niezachowany

Sygn. 73 (dawny nr 57)
1. 1912
2. Strukowska, nr 634
3. Ciepła 31
4. Konstanty (s. Józefa) Kaczorek
5. a) rysunki techniczne zabudowy (b. daty); b) ry-

sunki techniczne zabudowy i plan sytuacyjny po-
sesji (1912 r.); c) plan sytuacyjny posesji (1912 r.);
d) plan sytuacyjny posesji (1899 r.); e) rysunki tech-
niczne zabudowy (1899 r.)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 6 IX 1912 r.; b) akt
nadawczy z 21 IV 1894 r. Konstantemu (s. Józefa)
Kaczorkowi (licytacja 15 III 1894 r. majątku nale-
żącego do Michała (s. Józefa) Linowskiego i zmar-
łego Jana (s. Józefa) Linowskiego)

7. Niezachowany

Sygn. 74 (dawny nr –)
1. 1910–1911
2. Kafl owa i Cmentarna, nr 1585
3. Grunwaldzka 2
4. Srol (s. Szepszela) i Doba Gitla (c. Lejby)

małż. Najman
5. Rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty)
6. Akt kupna z 14 VIII 1908 r. przez Srola (s. Szepsze-

la) i Dobę Gitlę (c. Lejby) małż. Najman od Arona
(s. Srola) Lacha

7. Niezachowany

Sygn. 75 (dawny nr 17)
1. 1911–1912
2. Grajewska, nr 1253A
3. Adres nieustalony
4. Judel Izrael (s. Szmula) Kalecki
5. –
6. –
7. Niezachowany

Sygn. 76 (dawny nr 47)
1. 1911–1912
2. Instytutowa, nr 411A i 411B
3. Pałacowa, nr miejski 4730
4. Sora (c. Dawida) Kalecka
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. akt pożyczki pod zastaw z 19 II 1911 r. przez Sorę

(c. Dawida) Kalecką od Mariam (c. Dawida) Ze-
lmans

7. Niezachowany

Sygn. 77 (dawny nr 50 i 130)
1. 1911–1914
2. Czysta, nr 1273A i 1273B
3. Czysta 2 i Białostoczańska-Czysta, miejski nr 4766
4. Judel (s. Szmula) i Sora (c. Dawida) małż. Kaleccy

212 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

5. a) plan sytuacyjny posesji (1911 r.); b) plan sytu-
acyjny posesji (1912 r.); c) plan sytuacyjny pose-
sji (1913 r.); d) plan sytuacyjny posesji (1914 r.);
e) rysunki techniczne zabudowy i plan sytuacyjny
posesji (1912 r.); f) rysunki techniczne zabudowy
(1913 r.)

6. a) akt nadawczy z 11 V 1898 r. Judelowi
(s. Szmula) i Sorze (c. Dawida) małż. Kalec-
kim (licytacja 16 X 1898 r. majątku Antoniego
(s. Franciszka) Puchalskiego, Michała (s. Fran-
ciszka) Puchalskiego, Mikołaja (s. Jana) Pu-
chalskiego i Antoniego (s. Jana) Puchalskie-
go); b) akt kupna z 23 VII 1899 r. przez Judela
(s. Szmula) Kaleckiego od Piotra (s. Win-
centego) Wojtulewskiego; c) akt darowizny
z 15 II 1900 r. przez Judela (s. Szmula) Kaleckie-
go jego żonie, Sorze (c. Dawida) Kaleckiej

7. Niezachowany

Sygn. 78 (dawny nr 142)
1. 1914
2. Mikołajewska, nr 107 i 108
3. Sienkiewicza 31
4. Leja (c. Mowszy) Kamieniecka
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1914 r.)
6. a) akt pożyczki pod zastaw z 5 XII 1913 r. przez

Leję (c. Mowszy) Kamieniecką od Tauby (c. Izra-
ela) Markus; b) akt pożyczki pod zastaw z 21 V
1908 r. przez Leję (c. Mowszy) Kamieniecką od
Norberta (s. Michała) Rodkinsona; c) świadectwo
zastawne Starszego Notariusza Sądu Okręgowego
w Grodnie z 16 V 1914 r.; d) akt kupna z 13 VI
1898 r. przez Judela (s. Mordki) i Leję (c. Mojsieja)
małż. Kamienieckich od Mojsieja (s. Tewela) Pres-
sa; e) akt kupna z 16 XI 1907 r. przez Leję (c. Mow-
szy) Kamieniecką od jej męża, Judela (s. Mordki)
Kamienieckiego

7. Niezachowany

Sygn. 79 (dawny nr 124)
1. 1914
2. Piaszczysta, nr 2389
3. Sucha 2320

4. Szepszel (s. Abrama) Kindzielewski
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki

techniczne zabudowy (1914 r.)
6. a) akt pożyczki pod zastaw z 8 V 1912 r. przez

Szepszela (s. Abrama) Kindzielewskiego od No-
chima Lejzera (s. Arona) Zeligzona; b) akt kupna
z 17 VI 1909 r. od Wileńskiego Banku Ziemskiego
majątku należącego uprzednio do Berki (s. Mord-
ki) Bacera; c) świadectwo zastawne Starszego No-
tariusza Sądu Okręgowego w Grodnie z 6 II 1914 r.

7. Niezachowany

Sygn. 80 (dawny nr 14)
1. 1911–1914
2. Lipowa i Nowoszosowa, nr 924
3. Kolejowa 2 (Dąbrowskiego 2)
4. a) Adolf (s. Frydrycha) Kitz; b) od 17 IV 1914 r.

Stanisław (s. Jana) i Stefan (s. Jana) Sulikowscy
5. a) plan sytuacyjny posesji (1911 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. a) akt nadawczy z 6 VII 1905 r. Adolfowi
(s. Frydrycha) Kitzowi (licytacja 10 VI 1905 r.
majątku Engelberta (s. Leopolda) Hampela);
b) akt kupna z 17 IV 1914 r. przez Stefana
(s. Jana) Sulikowskiego od Adolfa (s. Jana)
Kitza; c) akt pożyczki pod zastaw z 17 IV
1914 r. przez Stanisława (s. Jana) i Srefana
(s. Jana) Sulikowskich od Engelberta (s. Le-
opolda) Hampela

7. Niezachowany

20 Po 1919 r. posesje przy ul. Piaszczystej 2389
i Piaszczystej 2388 zostały połączone w jedną posesję
przy ul. Suchej 23 (por. sygn. 16).

213Towarzystwo Kredytowe Miejskie Białostockie...

Sygn. 81 (dawny nr 26)
1. 1911–1912
2. Kałuska, nr 1753
3. Kałuszyńska 6
4. Szaja (s. Chaima) i Rejzla (c. Cały) małż. Klejnberg
5. a) plan sytuacyjny posesji (1889 r.); b) plan

sytuacyjny posesji (1897 r.); c) plan sytuacyj-
ny posesji (1912 r.); d) rysunki techniczne
zabudowy i plan sytuacyjny posesji (1897 r.);
e) rysunki techniczne zabudowy (1897 r.);
f) rysunki techniczne zabudowy i plan sytu-
acyjny posesji (1912 r.)

6. –
7. Niezachowany

Sygn. 82 (dawny nr 23)
1. 1911–1913
2. Gogolewska, nr 512
3. Słonimska 35/3
4. Aleksandra (c. Józefa) Klimaszewska
5. Plan sytuacyjny posesji (1912 r.)
6. Akt kupna z 30 V 1909 r. przez Aleksandrę

(c. Józefa) Klimaszewską od Frydrycha (s. Henry-
ka) Grunerta

7. Niezachowany

Sygn. 83 (dawny nr 38)
1. 1912
2. Piaszczysta, nr 2225
3. Mazowiecka 34
4. Fejga Liba (c. Edida) Klatkiewicz
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (1912 r.); b) plan sytuacyjny posesji (1912 r.)
6. Akt pożyczki pod zastaw z 23 VIII 1911 r. przez

Fejgę Libę (c. Edida) Klatkiewicz od Izaaka (s. Sza-
jewa) Zakgejma

7. Niezachowany

Sygn. 84 (dawny nr 45)
1. 1912
2. Kupiecka, nr 1152
3. Kupiecka 31
4. Lejb (s. Froima) Kołodny
5. a) plan sytuacyjny posesji (1911 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. a) akt kupna z 3 X 1909 r. przez Lejbę (s. Fro-
ima) Kołodnego od Lejby (s. Herszka) Rozentala;
b) akt pożyczki pod zastaw z 3 X 1909 r. przez Lejbę
(s. Froima) Kołodnego od Chaji (c. Lejba) Lipowskiej

7. Niezachowany

Sygn. 85 (dawny nr 8)
1. 1912
2. Kafl owa, nr 1610
3. Grunwaldzka 27
4. Paweł (s. Stefana) Kononowicz
5. a) plan sytuacyjny posesji (1910 r.); b) rysunki

techniczne zabudowy (1889 r.)
6. Akt kupna z 10 V 1886 r. przez Pawła (s. Ste-

fana) Kononowicza od Wincentego (s. Jana)
Borowskiego

7. Niezachowany

Sygn. 86 (dawny nr –)
1. 1914
2. Stołypińska, nr 440
3. Staszica 3
4. Olga (c. Jana) Korsuńska
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. –
7. Niezachowany

Sygn. 87 (dawny nr 30)
1. 1911–1912

214 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

2. Częstochowska, nr 1274
3. Częstochowska 27
4. Lejb Lejzer (s. Szlomy) i Rasza (c. Ajzyka)

małż. Kossowscy
5. a) plan sytuacyjny posesji (1911 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. Akt nadawczy z 17 VI 1909 r. Lejbie Lejzerowi

(s. Szlomy) i Raszy (c. Ajzyka) małż. Kossowskim
(licytacja 28 II 1909 r. majątku należącego do
Chackiela (s. Lejby) Sicza)

7. Niezachowany

Sygn. 88 (dawny nr –)
1. 1914–1915
2. Czysta, nr 3541
3. Częstochowska 27
4. Lejb Lejzer (s. Szlomy) i Rasza (c. Ajzyka)

małż. Kossowscy
5. a) plan sytuacyjny posesji (1915 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1914 r.)
6. a) akt pożyczki pod zastaw z 3 I 1911 r. przez

Lejba Lejzera (s. Szlomy) i Raszę (c. Ajzy-
ka) małż. Kossowskich od Mowszy Fiszela
(s. Abrama Icka) i Fejgi Rywki (c. Arona Her-
sza) małż. Słapak; b) akt pożyczki pod zastaw
z 28 I 1914 r. przez Lejba Lejzera (s. Szlomy)
i Raszę (c. Ajzyka) małż. Kossowskich od Ju-
dela (s. Nisela) Suchowolskiego; c) akt kupna
z 27 I 1914 r. przez Lejba Lejzera (s. Szlomy)
i Raszę (c. Ajzyka) małż. Kossowskich od
Judela (s. Szmula) i Sory (c. Dawida) małż.
Kaleckich; d) świadectwo zastawne Starsze-
go Notariusza Sądu Okręgowego w Grodnie
z 4 VII 1914 r.; e) akt nadawczy z 17 VI 1909 r.
Lejbie Lejzerowi (s. Szlomy) i Raszy (c. Ajzy-
ka) małż. Kossowskim (licytacja 28 II 1909 r.
majątku należącego do Chackiela (s. Lejby)
Sicza)

7. Niezachowany

Sygn. 89 (dawny nr 73)
1. 1912
2. Ofi cerska, nr 2521
3. Wojskowa 10
4. a) Jakub (s. Wasyla) Kozakiewicz; b) Hirsz Me-

jer (s. Newacha) i Chaja Sora (c. Benjamina)
małż. Ferszter

5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-
niczne zabudowy i plan sytuacyjny posesji (1912 r.)

6. a) świadectwo Starszego Notariusza Sądu Okrę-
gowego w Grodnie z 7 IX 1912 r.; b) akt pożyczki
pod zastaw z 27 VII 1912 r. przez Jakuba (s. Wa-
syla) Kozakiewicza od Srola (s. Icka) Borodo-
wicza; c) akt kupna z 9 VIII 1911 r. przez Jakuba
(s. Wasyla) Kozakiewicza od Marii (c. Micha-
ła) Wasilewskiej; d) akt deklaracji Hirsza Mejera
(s. Newacha) i Chaji Sory (c. Benjamina) małż.
Ferszter o spłaceniu długu w Towarzystwie Kre-
dytowym Miejskim Białostockim, ciążącym na
nieruchomości

7. Niezachowany

Sygn. 90 (dawny nr 79)
1. 1912–1913
2. Stołypińska, nr 439
3. Staszica 5
4. Jakub (s. Wasyla) Kozakiewicz
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. a) drugie świadectwo zastawne Starszego Notariu-

sza Sądu Okręgowego w Grodnie z 7 XII 1912 r.;
b) akt pożyczki pod zastaw z 26 VII 1912 r. przez
Jakuba (s. Wasyla) Kozakiewicza od Srola (s. Icka)
Borodowicza; c) akt kupna z 26 VII 1912 r. przez
Jakuba (s. Wasyla) Kozakiewicza od Jana Henryka
(s. Jana) Knaupa

7. Zachowany, ul. Staszica 5

215Towarzystwo Kredytowe Miejskie Białostockie...

Sygn. 91 (dawny nr 77)
1. 1912–1913
2. Stawowa, nr 2575
3. Świętojańska 7
4. Abram (s. Lejby) Kramer
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. a) akt pożyczki pod zastaw 19 VII 1911 r. przez

Abrama (s. Lejby) Kramera od Piotra (s. Piotra)
Kitszela; b) świadectwo zastawne Starszego Nota-
riusza Sądu Okręgowego w Grodnie 21 XII 1912 r.;
c) akt kupna z 21 III 1911 r. przez Abrama (s. Lejby)
Kramera od Eliasza (s. Berki) Konwiserza i Mejera
(s. Eliasza) Konwiserza

7. Niezachowany (rozebrany w 2016 r.)

Sygn. 92 (dawny nr 43)
1. 1912
2. Aleksandrowska, nr 2985
3. Majowa b. nr.
4. Tomasz (s. Jana) Kulikowski
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. –
7. Niezachowany

Sygn. 93 (dawny nr 34) [por. sygn. 65]
1. 1912–1914
2. Bazarna, nr 751
3. Rynek Kościuszki 33A
4. Mowsza (s. Jowela) i Frejda (c. Benjamina)

małż. Kuplińscy
5. a) plan sytuacyjny posesji (1889 r.); b) plan sy-

tuacyjny posesji (1890 r.); c) plan sytuacyjny po-
sesji (1912 r.); d) rysunki techniczne zabudowy
(b. daty); e) rysunki techniczne zabudowy (1896 r.);
f) rysunki techniczne zabudowy i plan sytuacyjny
posesji (1912 r.)

6. a) akt nadawczy z 21 XII 1911 r. Mowszy (s. Jo-
wela) i Frejdzie (c. Benjamina) małż. Kuplińskim
(licytacja 2 XII 1911 r. majątku Szmula Mowszy
(s. Welwela) i zmarłego Srola Bera (s. Chaima Wol-
fa) Grudskich)

7. Niezachowany

Sygn. 94 (dawny nr 60)
1. 1911–1912
2. Mostowa, nr 759
3. Mostowa 19
4. Syma (c. Jankiela) Kusznier
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. Akt kupna z 7 VII 1910 r. przez Symę (c. Jankiela)

Kusznier od Lejby (s. Abrama) Taubkesa
7. Niezachowany

Sygn. 95 (dawny nr 25)
1. 1911–1912
2. Żukowskiego, nr 544 i 545
3. Kraszewskiego 6
4. Sora (c. Mordki) Kwart
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. –
7. Niezachowany

Sygn. 96 (dawny nr 51)
1. 1912
2. Aleksandrowska, nr 328A
3. Warszawska 43C i 43F
4. Rochla Dwejra (c. Fajwela) Lach
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (1912 r.); b) plan sytuacyjny posesji (1912 r.)
6. Akt nadawczy z 15 I 1908 r. Rochli Dwejrze (c. Faj-

wela) Lach (licytacja 17 XII 1907 r. majątku zmar-

216 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

łych Meszela (s. Nochima) i Mariaszy (c. Abrama)
Lachów)

7. Niezachowany

Sygn. 97 (dawny nr 15)
1. 1911
2. Suraska, nr 1713
3. Suraska 28
4. Abel (s. Moszki Lejby) Lacki
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty); b) plan sytuacyjny posesji (1911 r.)
6. –
7. Niezachowany

Sygn. 98 (dawny nr 91)
1. 1913
2. Kucharska, nr 1615
3. Adres nieustalony
4. Mowsza (s. Kopela) Lew
5. a) rysunki techniczne zabudowy i plan sytuacyj-

ny posesji (b. daty); b) plan sytuacyjny posesji
(1913 r.); c) rysunki techniczne zabudowy i plan
sytuacyjny posesji (1894 r.)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 13 V 1913 r.;
b) kontrakt wynajmu mieszkania przez Mowszę
(s. Kopela) Lwa Szepszelowi Grandwejnowi z 26
VII 1912 r.; c) akt nadawczy 20 III 1913 r. Mowszy
(s. Kopela) Lwowi (licytacja 4 I 1913 r. majątku Ko-
pela (s. Mowszy) Lwa)

7. Niezachowany

Sygn. 99 (dawny nr –)
1. 1912
2. Płotniczna, nr 2415 i 2416
3. Piękna 13
4. Josel Boruch (s. Morducha) Lewartowski
5. Rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty)

6. –
7. Niezachowany

Sygn. 100 (dawny nr –)
1. 1912
2. Piwna, nr 2501
3. Piwna 7
4. Ilia (s. Efrema) Lipski
5. Rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty)
6. –
7. Niezachowany

Sygn. 101 (dawny nr 118)
1. 1913–1914
2. Odeska, nr 2071
3. Odeska 8
4. Szmul Hersz (s. Icka Nochima) Lis
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. Akt kupna z 28 XI 1911 r. przez Szmula Hersza

(s. Icka Nochima) Lisa od Szlemy (s. Abrama)
i Szejny Judes (c. Mejera) małż. Wechter

7. Niezachowany

Sygn. 102 (dawny nr 41)
1. 1912
2. Rabińska, nr 2367
3. Rabińska 13
4. Rywka (c. Lejby) Listokin
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki

techniczne zabudowy (1897 r.)
6. –
7. Niezachowany

Sygn. 103 (dawny nr –)
1. 1912
2. Bazarna, nr 740
3. Rynek Kościuszki 45

217Towarzystwo Kredytowe Miejskie Białostockie...

4. Rochla (c. Mowszy Chakiela) Litwin
5. rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty)
6. –
7. Niezachowany

Sygn. 104 (dawny nr 6)
1. 1911
2. Dzika, nr 2874
3. Kraszewskiego, miejski nr 3838
4. Rubin (s. Jeruchima) Lubawski
5. a) plan sytuacyjny posesji (1911 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1911 r.)
6. Akt nadawczy z 24 XII 1910 r. (licytacja 24 V

1907 r. majątku należącego do Szejny (c. Mowszy)
Wasilkowskiej

7. Niezachowany

Sygn. 105 (dawny nr –)
1. 1911
2. Botaniczna, nr nieustalony
3. Botaniczna b. nr.
4. Abram Ber (s. Wigdora) i Rejzla (c. Josela)

małż. Lubicz
5. –
6. –
7. Niezachowany

Sygn. 106 (dawny nr 13)
1. 1910–1914
2. Cmentarna, nr 1459
3. Adres nieustalony
4. Jeruchim (s. Sochora) Łapidus
5. a) plan sytuacyjny posesji (1898 r.); b) plan sytu-

acyjny posesji (1913 r.); c) rysunki techniczne za-
budowy (b. daty)

6. a) akt kupna z 27 XII 1909 r. od Wileńskiego Ban-
ku Ziemskiego majątku należącego uprzednio do
Chaji Sory (c. Arona) Łapidus; b) akt pożyczki pod

zastaw z 6 X 1911 r. przez Jeruchima (s. Sochora)
Łapidusa od Isera (s. Zusela) Amścibowskiego vel
Mścibowskiego

7. Niezachowany

Sygn. 107 (dawny nr 152)
1. 1914
2. Brzeska, nr 2597
3. Słowackiego 5
4. Szmul Lejba (s. Abrama) Łoźnicki
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (1914 r.); b) plan sytuacyjny posesji (1914 r.)
6. a) świadectwo zastawne Starszego Notariusza Sądu

Okręgowego w Grodnie z 1 VII 1914 r.; b) akt kup-
na z 26 VI 1912 r. przez Szmula Lejbę (s. Abrama)
Łoźnickiego od Roberta (s. Juliusza) Szejna

7. Niezachowany

Sygn. 108 (dawny nr 89)
1. 1912–1914
2. Różańska, nr 1195
3. Różańska 5
4. Chaim (s. Arona) Łozowski
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty); b) plan sytuacyjny posesji (1913 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 15 II 1913 r.;
b) akt pożyczki pod zastaw z 19 IX 1906 r. przez
Chaima (s. Arona) Łozowskiego od Hersza
(s. Arona) Chazana; c) akt pożyczki pod zastaw
z 7 III 1905 r. przez Chaima (s. Arona) Łozow-
skiego od Isera (s. Zusmana) Amścibowskiego vel
Mściborwskiego; d) akt nadawczy z 11 XI 1903 r.
Chaimowi (s. Arona) Łozowskiemu (licytacja 10 X
1903 r. majątku należącego do zmarłej Baszy
(c. Nochima) Meller

7. Niezachowany

218 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Sygn. 109 (dawny nr 12)
1. 1911
2. Pocztowa, nr 160/123
3. Jurowiecka 38
4. Anna (c. Kajetana) Łupińska z domu Kalinowska
5. a) plan sytuacyjny posesji (1911 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. a) akt kupna z 22 IV 1892 r. przez Annę
(c. Kajeta) Łupińską z domu Kalinowską od
Józefa (s. Stanisława) Suszyńskiego, Stanisława
(s. Stanisława) Suszyńskiego i Józefa (s. Miko-
łaja) Jakubowskiego; b) akt testamentu Anny
(c. Jana) Kalinowskiej z 18 X 1905 r.; c) wyrok
Sądu Okręgowego w Grodnie z 21 II 1907 r.
w sprawie wprowadzenia Anny (c. Kajetana)
Łupińskiej z domu Kalinowskiej w posiadanie
spadku po matce, Annie (c. Jana) Kalinowskiej

7. Niezachowany

Sygn. 110 (dawny nr 135)
1. 1914
2. Piaszczysta, nr 2345 i 2845
3. Mazowiecka 59
4. Elżbieta (c. Michała) Malinowska
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1914 r.)
6. a) świadectwo zastawne Starszego Notariusza Sądu

Okręgowego w Grodnie z 10 III 1914 r.; b) akt kup-
na z 3 III 1900 r. przez Elżbietę (c. Michała) Mali-
nowską od Konstantyna (s. Aleksandra) Szczepa;
c) akt nadawczy z 19 I 1906 r. Elżbiecie (c. Michała)
Malinowskiej (licytacja 10 III 1904 r. majątku nale-
żącego do Jana (s. Andrzeja) Jaroszewicza)

7. Niezachowany

Sygn. 111 (dawny nr –)
1. [1912]
2. Sosnowa, nr 3798
3. Sosnowa 93
4. Michał (s. Józefa) i Maria (c. Tomasza) małż. Ma-

liszewscy
5. –
6. Świadectwo zastawne Starszego Notariusza Sądu

Okręgowego w Grodnie z 29 XI 1912 r.
7. Niezachowany

Sygn. 112 (dawny nr 94)
1. 1913
2. Bazarna i Zielona, nr 720
3. Rynek Kościuszki 18
4. Itka (c. Kałmana) Makowska
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki

techniczne zabudowy (1913 r.)
6. a) akt pożyczki pod zastaw z 7 VII 1910 r. przez

Itka (c. Kałmana) Makowska od Izaaka (s. Szaji)
Zakgejma; b) akt kupna z 26 VI 1910 r. przez Itkę
(c. Kałmana) Makowską od Rejzli (c. Josela) Lu-
bicz; c) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 21 V 1913 r.

7. Niezachowany

Sygn. 113 (dawny nr 59)
1. 1912
2. Kupiecka, nr 1153/55
3. Kupiecka 29
4. Mowsza Morduch (s. Simchy) Manasiewicz
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. –
7. Niezachowany

Sygn. 114 (dawny nr 116)
1. 1913–1914
2. Nadrzeczna, nr 383

219Towarzystwo Kredytowe Miejskie Białostockie...

3. Nadrzeczna 14
4. Mowsza Morduch (s. Simchy) Manasiewicz
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. a) umowa dzierżawna z 24 IV 1912 r. zawarta mię-

dzy Mowszą Morduchem (s. Simchy) Manasewi-
czem a Mordką Łapnickim, Icką Elinowiczem,
Jakowem Herszem Lichtensztejnem i Abramem
Rożańskim; b) świadectwo zastawne Starszego
Notariusza Sądu Okręgowego w Grodnie z 20 XII
1913 r.; c) akt kupna z 29 IV 1905 r. przez kupca
Mowszę Morducha (s. Simchy) Manasewicza od
Chany (c. Abrama) Jasinowskiej

7. Niezachowany

Sygn. 115 (dawny nr 117)
1. 1913–1914
2. Częstochowska-Szlachecka, nr 3438
3. Szlachecka 3
4. Mowsza Morduch (s. Simchy) Manasiewicz
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 27 VIII 1912 r.; b)
świadectwo zastawne Starszego Notariusza Sądu
Okręgowego w Grodnie z 20 XII 1913 r.; c) akt
kupna z 5 VI 1913 r. przez kupca Mowszę Mor-
ducha (s. Simchy) Manasiewicza od Dawida
(s. Berki) Rywkinda i Abrama Icka (s. Berki) Ryw-
kinda; d) akt nadawczy z 1 VII 1912 r. Mowszy Mor-
duchowi (s. Simchy) Manasiewiczowi (licytacja
15 II 1912 r. majątku należącego do Chaima Jan-
kiela (s. Hersza) i Chamy (c. Josela) małż. Mow-
szowicz

7. Niezachowany

Sygn. 116 (dawny nr 76)
1. 1912

2. Skorupska, nr 4256
3. Skorupska b. nr.
4. Nikifor (s. Dymitra) Masłow-Żuliński
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 21 XII 1912 r.;
b) akt kupna z 19 VIII 1911 r. przez Nikifora
(s. Dymitra) Masłow-Żulińskiego od Konstantyna
(s. Ludwika) i Teofi li (c. Adama) małż. Bogusło-
wicz

7. Niezachowany

Sygn. 117 (dawny nr 32)
1. 1912
2. Stawowa-Brzeska21

3. Adres nieustalony
4. Dymisjonowany major Wasyli (s. Mikołaja) Me-

klenburcew
5. –
6. Akt nadawczy z 21 I 1911 r. dymisjonowanemu

majorowi Wasylemu (s. Mikołaja) Meklenburce-
wowi (licytacja 14 I 1911 r. majątku Aleksandra
(s. Frydrycha) Kocha, Matyldy (c. Karola) Tyl,
Emmy (c. Karola) Ginelli i Marii (c. Karola) Szulc)

7. Niezachowany

Sygn. 118 (dawny nr –)
1. 1911
2. Żytnia, nr 1258
3. Żytnia b. nr.
4. Rochla (c. Hersza) Mencheliowicz
5. –
6. –
7. Niezachowany

21 W dokumentach pojawia się również adres
Handlowa nr 244.

220 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Sygn. 119 (dawny nr 21)
1. 1911
2. Gogolewska, nr 592
3. Wróbla b. nr.
4. Herman (s. Franciszka Karola) Michel
5. a) plan sytuacyjny posesji (1911 r.); b) rysunki

techniczne zabudowy (1911 r.)
6. –
7. Niezachowany

Sygn. 120 (dawny nr –)
1. 1913
2. Konny Zaułek, nr 4294
3. Czackiego 8
4. Adam (s. Adama) i Anna (c. Andrzeja) małż. Min-

ko
5. –
6. –
7. Niezachowany

Sygn. 121 (dawny nr 82)
1. 1912–1913
2. Lipowa, nr 4338
3. Lipowa 25
4. Calel (s. Zelmana) Miszondznik
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie 21 XII 1912 r.;
b) akt nadawczy z 10 IX 1912 r. Calelowi (s. Zelma-
na) Miszondznikowi (licytacja 1 VIII 1912 r. ma-
jątku Feliksa (s. Macieja) Szymborskiego)

7. Niezachowany

Sygn. 122 (dawny nr 68)
1. 1912
2. Wiktorii, nr 3547
3. Wiktorii 11

4. Edwin (s. Juliusza) i Anna Maria (c. Karola)
małż. Mittelsztedt

5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-
niczne zabudowy i plan sytuacyjny posesji (1912 r.)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 24 X 1912 r.;
b) akt kupna z 18 VII 1911 r. przez Edwia (s. Juliu-
sza) i Annę Marię (c. Karola) małż. Mittelsztedt od
Juliusza (s. Roberta) Kaufmana

7. Zachowany

Sygn. 123 (dawny nr –)
1. 1914
2. Łozowa, nr nieustalony
3. Waszyngtona b. nr.
4. Icko (s. Abrama) i Frejda (c. Michela) małż. Mły-

narzewicz
5. Rysunki techniczne zabudowy (b. daty)
6. –
7. Niezachowany

Sygn. 124 (dawny nr 18)
1. 1910–1912
2. Moesowska, nr 1501
3. Krakowska 8
4. a) Michalina (c. Ignacego) Moniuszko; b) Efroim

(s. Welwela) Orlański
5. a) plan sytuacyjny posesji (1911 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. Akt kupna z 19 XI 1910 r. przez Michalinę (c. Igna-
cego) Moniuszko od Aleksandra (s. Józefa) i Lu-
dwiki (c. Walentego) Karczewskich

7. Niezachowany

Sygn. 125 (dawny nr –)
1. 1913
2. Żytnia, nr 3642
3. Żytnia b. nr.

221Towarzystwo Kredytowe Miejskie Białostockie...

4. Charłamp (s. Aleksandra) Muromcew
5. Rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty)
6. –
7. Niezachowany

Sygn. 126 (dawny nr –)
1. 1912
2. Suraska, nr 172422

3. Suraska b. nr.
4. Nochim Chaim (s. Chaima) Gering, Mowsza

(s. Benjamina) Narewcewicz, Szołom Lejb (s. Icka)
Wisznia, Eliasz (s. Szlemy) Maszkies, Abram
(s. Arona) Rozenberg, Boruch (s. Pejsacha) Kraw-
cewicz, Eliasz (s. Jankiela) Pacha, Mosza (s. Szmer-
kowa) Margolis, Dawid (s. Lejzera) Kosowski,
Mowsza Fajwel (s. Chaima Nosona) Goldberg

5. a) plan sytuacyjny posesji (1912 r.); b) rysunki
techniczne zabudowy (b. daty)

6. –
7. Niezachowany

Sygn. 127 (dawny nr 136)
1. 1913–1914
2. Dzika, nr 558
3. Dzika 2
4. Abram (s. Icka) i Cypa (c. Matysa) małż. Niewia-

domscy
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. a) świadectwo zastawne Starszego Notariusza Sądu

Okręgowego w Grodnie z 28 I 1914 r.; b) akt kup-
na z 15 XII 1905 r. przez Abrama (s. Icka) i Cypę
(c. Matysa) małż. Niewiadomskich od Wileńskie-
go Banku Ziemskiego majątku uprzednio należą-
cego do Mordki (s. Szlomy) Frejdkina

7. Niezachowany

22 Synagoga.

Sygn. 128 (dawny nr 131)
1. 1914
2. Mikołajewska, nr 71 i 72
3. Sienkiewicza 75
4. Chackiel (s. Berka) i Bluma (c. Wolfa) małż. No-

chimowscy
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(1913 r.); c) rysunki techniczne zabudowy i plan
sytuacyjny posesji (1914 r.)

6. a) świadectwo zastawne Starszego Notariusza Sądu
Okręgowego w Grodnie z 11 III 1914 r.; b) akt po-
życzki pod zastaw 24 I 1912 r. przez Chackiela
(s. Berki) i Blumę (c. Wolfa) małż. Nochimowskich
od Michała (s. Romana) Krewera; c) akt nadaw-
czy z 14 I 1912 r. Chackielowi (s. Berka) i Blumie
(c. Wolfa) małż. Nochimowskim (licytacja 16 XII
1911 r. majątku Abrama (s. Dawida) Szpiro)

7. Niezachowany

Sygn. 129 (dawny nr 39)
1. 1911–1912
2. Czysta, nr 3643
3. Czysta 5
4. Icko Michel (s. Josela) i Sora Mina (c. Abrama)

małż. Nochimowicz
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. Akt kupna z 10 XI 1911 r. przez Icko Michela

(s. Josela) i Sorę Minę (c. Abrama) małż. No-
chimowicz od Szlomę Mowszę (s. Josela Gdala)
i Dobę (c. Chaima) Gusiackich

7. Niezachowany

Sygn. 130 (dawny nr –)
1. 1912
2. Lipowa, nr 935
3. Lipowa 35
4. Chona Hersz (s. Całki) i Sora (c. Wolfa) małż. No-

wikowie

222 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

5. –
6. –
7. Zachowany, ul. Lipowa 35

Sygn. 131 (dawny nr 106)
1. 1913
2. Róg Waliłowskiej i Glinianej, nr 484
3. Piasta 26
4. Icko (s. Simchy) i Szejna (c. Litmana) Nowikowie
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 3 IX 1913 r.;
b) akt kupna z 21 VIII 1912 r. przez Icka (s. Simchy)
i Szejnę (c. Litmana) małż. Nowików od Cywy
(c. Mowszy Jankiela) Kapłan

7. Niezachowany

Sygn. 132 (dawny nr 83)
1. 1912–1913
2. Zaułek Białostoczański, nr 1251
3. Białostoczańska 30
4. Necha (c. Gdala) Oruszkies, Rochla (c. Gdala)

Oruszkies, Leon (s. Gdala) Oruszkies i Herszs
(s. Gdala) Oruszkies

5. a) plan sytuacyjny posesji (1895 r.); b) plan sy-
tuacyjny posesji (1913 r.); c) rysunki techniczne
zabudowy i plan sytuacyjny posesji (1913 r.);
d) rysunki techniczne zabudowy i plan sytuacyjny
posesji (1894 r.)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 28 I 1913 r.;
b) wyrok Sądu Okręgowego w Grodnie z 21 III
1907 r. w sprawie wprowadzenia w posiadanie ma-
jątku pozostałego po śmierci Jankiela (s. Berki) Pata;
c) akt kupna z 6 XI 1893 r. przez Jankiela (s. Berki)
Pata od Gdala (s. Srola) Oruszkiesa

7. Niezachowany

Sygn. 133 (dawny nr 66)
1. 1912
2. Kafl owa, nr 1601a
3. Grunwaldzka 44
4. Włodzimierz (s. Józefa) Osipow
5. a) plan sytuacyjny posesji (1898 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty); c) rysunki techniczne zabudowy i plan
sytuacyjny posesji (b. daty)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 25 IX 1912 r.;
b) akt nadawczy z 11 I 1908 r. Włodzimierzowi
(s. Józefa) Osipowowi (licytacja 17 XII 1907 r. ma-
jątku należącego do zmarłego Frydrycha Wilhel-
ma (s. Daniela) Spletstesera)

7. Niezachowany

Sygn. 134 (dawny nr –)
1. 1912
2. Bazarna, nr 507 [!]
3. Adres nieustalony
4. Aron (s. Mejera) Oskard
5. Projekt budowy piętrowego domu z piwnicą

i poddaszem, wraz z planem sytuacyjnym posesji
(1910 r.)

6. –
7. Niezachowany

Sygn. 135 (dawny nr 120)
1. 1913–1914
2. Dzika, nr 3395
3. Dzika 7
4. Abram (s. Judela) Pajes
5. a) plan sytuacyjny posesji (1912 r.); b) plan sytu-

acyjny posesji (b. daty); c) rysunki techniczne za-
budowy i plan sytuacyjny posesji (1913 r.)

6. a) drugie świadectwo zastawne Starszego Notariu-
sza Sądu Okręgowego w Grodnie z 6 XI 1913 r.;
b) akt kupna z 14 III 1908 r. od Wileńskiego Ban-

223Towarzystwo Kredytowe Miejskie Białostockie...

ku Ziemskiego majątku uprzednio należącego do
Abrama Perela

7. Niezachowany

Sygn. 136 (dawny nr –)
1. 1913
2. Piwna-Łozowa, nr nieustalony
3. Adres nieustalony
4. Izrael (s. Dawida) Pakciarz
5. Rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty)
6. –
7. Niezachowany

Sygn. 137 (dawny nr 98)
1. 1913
2. Pocztowa, nr 194
3. Jurowiecka 13B i 13C
4. Mowsza Lejzer (s. Icka) i Chaja (c. Jowela) Pam
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (1913 r.); b) plan sytuacyjny posesji (1913 r.)
6. a) drugie świadectwo zastawne Starszego Notariu-

sza Sądu Okręgowego w Grodnie z 10 VII 1913 r.;
b) akt nadawczy z 14 XII 1879 r. Mowszy Lejze-
rowi (s. Icka) i Chaji (c. Jowela) Pamom (licytacja
12 VI 1879 r. majątku należącego do Gerca i Rejzli
małż. Kowalskich)

7. Niezachowany

Sygn. 138 (dawny nr 93)
1. 1913–1914
2. Nowy Świat, nr 1212
3. Nowy Świat 30
4. a) Mowsza (s. Berki) Panicki; b) Jankiel (s. Welwe-

la) i Reweka (s. Mowszy) małż. Lewin
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. a) drugie świadectwo zastawne Starszego Notariu-
sza Sądu Okręgowego w Grodnie z 26 III 1913 r.;
b) akt pożyczki pod zastaw 19 VII 1910 r. przez
Mowszę (s. Berki) Panickiego od Lejby (s. Berki)
Makowskiego; c) akt kupna z 23 I 1905 r. przez
Mowszę (s. Berki) Panickiego od Wileńskiego
Banku Ziemskiego majątku należącego uprzednio
do spadkobierców Mowszy Szmula (s. Hersza)
Korniańskiego i Chaji Fejgi (c. Mowszy) Korniań-
skiego

7. Niezachowany

Sygn. 139 (dawny nr 37)
1. 1912
2. Alejna, nr 2509
3. Alejowa 8
4. Masza Rejzla (c. Abrama) Pat
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. Akt pożyczki pod zastaw 28 II 1900 r. przez Maszę

Rejzlę (c. Abrama) Pat od Hersza Wolfa (s. Szmu-
la) Sokołowa

7. Niezachowany

Sygn. 140 (dawny nr 11)
1. 1911
2. Policyjna, nr 600W/590
3. Ogrodowa 9
4. Mojżesz (s. Abrama) Perelsztejn
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty); b) plan sytuacyjny posesji (1911 r.)
6. –
7. Niezachowany

Sygn. 141 (dawny nr 125)
1. 1913–1915
2. Zaułek Charkowski, nr 2908
3. Gdańska 3
4. Aleksander (s. Ignacego) Perkowski

224 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-
niczne zabudowy i plan sytuacyjny posesji (1914 r.)

6. a) akt kupna z 29 VII 1903 r. przez Aleksan-
dra (s. Ignacego) Perkowskiego od Felicja-
na (s. Mikołaja) Popławskiego; b) akt kupna
z 23 I 1911 r. przez Aleksandra (s. Ignacego) Per-
kowskiego od Felicjana (s. Mikołaja) Popław-
skiego; c) świadectwo zastawne Starszego Nota-
riusza Sądu Okręgowego w Grodnie 21 I 1914 r.

7. Niezachowany

Sygn. 142 (dawny nr 133)
1. 1914
2. Skidelska, nr 2486
3. Skidelska 1
4. Mowsza (s. Zyskinda) i Odla (c. Ajzyka) małż. Per-

łowicz
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 6 III 1914 r.;
b) akt nadawczy z 16 I 1914 r. Mowszy (s. Zyskin-
da) i Odli (c. Ajzyka) małż. Perłowicz (licytacja
12 XII 1913 r. majątku należącego do zmarłych
Zyskinda (s. Jankiela) i Rochli Leji (c. Mordki)
małż. Perłowicz); c) opis majątku zmarłych Zy-
skinda (s. Jankiela) i Rochli Leji (c. Mordki) małż.
Perłowicz z 15 I 1914 r.

7. Niezachowany

Sygn. 143 (dawny nr 64)
1. 1912
2. Sukienna, nr 2699A (Brzeska-Kuropatkińska)
3. Orzeszkowej 5 i 5A
4. Ks. Michał (s. Mikołaja) Pieszkowski
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)

6. a) świadectwo Starszego Notariusza Sądu Okrę-
gowego w Grodnie z 19 IX 1912 r.; b) akt kupna
z 9 IV 1902 r. przez ks. Michała (s. Mikołaja) Piesz-
kowskiego od Aleksandra (s. Frydrycha) Kocha

7. Niezachowany

Sygn. 144 (dawny nr 61)
1. 1912–1913
2. Mikołajewska, nr 54
3. Sienkiewicza 106
4. Ludwik (s. Jana) Pikorys
5. a) projekt budowy piętrowego murowanego domu

(1910 r.); b) plan sytuacyjny posesji (1912 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 14 VIII 1912 r.;
b) akt kupna z 16 I 1910 r. przez Ludwika (s. Jana)
Pikorysa od Lejby (s. Judki) Mazura

7. Zachowany, ul. Sienkiewicza 106 (przebudowany)

Sygn. 145 (dawny nr 119)
1. 1913–1914
2. Pocztowa, nr 193
3. Jurowiecka 42
4. Chawa (c. Hersza) Pogorelska
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 9 XII 1913 r.;
b) akt nadawczy z 12 IX 1913 r. Chawie (c. Her-
sza) Pogorelskiej (licytacja 14 VIII 1913 r. majątku
Szmula (s. Lejby) Pogorelskiego); c) akt nadaw-
czy z 22 VII 1885 r. Szmulowi (s. Lejby) Pogorel-
skiemu i Rejzli (c. Szlomy) Kowalskiej (licytacja
7 VI 1885 r. majątku Herca (s. Michela) Kowal-
skiego); d) akt kupna z 12 V 1888 r. przez Chawę
(c. Hersza) Pogorelską od Rejzli (c. Szlomy) Ko-
walskiej

7. Niezachowany

225Towarzystwo Kredytowe Miejskie Białostockie...

Sygn. 146 (dawny nr 3)
1. 1911–1914
2. Lazaretowa, nr 2310
3. Szpitalna b. nr.
4. a) Mojsiej (s. Tewela) Press; b) Mejer (s. Kuszela)

Kopelman
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty); b) plan sytuacyjny posesji (1911 r.)
6. akt nadawczy z 5 I 1902 r. Mojsiejowi (s. Tewela)

Pressowi (licytacja 13 III 1901 r. majątku Saila
(s. Chaima) Desjatnika vel Dziesiętnika)

7. Niezachowany

Sygn. 147 (dawny nr 7)
1. 1911
2. Rynek Rybny, nr 2403
3. Adres nieustalony, u zbiegu ul. Suchej, Stolarskiej

i Rybny Rynek
4. Józef Karol (s. Michała) Puchalski
5. a) plan sytuacyjny posesji (1900 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. Akt nadawczy z 13 X 1903 r. Józefowi Karolowi
(s. Michała) Puchalskiemu (licytacja 8 VIII 1903 r.
majątku Bronisława (s. Bonifacego) Pełczyńskiego)

7. Niezachowany

Sygn. 148 (dawny nr 87)
1. 1912–1913
2. Mikołajewska, nr 27
3. Sienkiewicza 54
4. Hersz (s. Abela) i Szejna (c. Mejera) małż. Raccy
5. a) plan sytuacyjny posesji (1889 r.); b) plan sytu-

acyjny posesji (1889 r.); c) plan sytuacyjny posesji
(1912 r.); d) rysunki techniczne zabudowy i plan
sytuacyjny posesji (1899 r.); e) rysunki technicz-
ne zabudowy i plan sytuacyjny posesji (b. daty);
f) rysunki techniczne zabudowy i plan sytuacyjny
posesji (1912 r.)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 19 II 1913 r.;
b) akt kupna z 13 IV 1911 r. przez Hersza (s. Abe-
la) i Szejnę (c. Mejera) małż. Rackich od Krejdli
(c. Szmuela) Zundiner

7. Niezachowany

Sygn. 149 (dawny nr –)
1. 1914
2. Botaniczna, nr 3801
3. Botaniczna 6
4. Michał (s. Wsiewołoda) Rak
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty); b) plan sytuacyjny posesji (1914 r.)
6. –
7. Zachowany, ul. Botaniczna 6

Sygn. 150 (dawny nr 107)
1. 1913
2. Bazarna, nr 4449
3. Rynek Kościuszki 20A
4. Chaja Estera (c. Jonasa) Rapoport-Kagan
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki

techniczne zabudowy (1913 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 8 X 1913 r.; b) akt
nadawczy z 18 IV 1913 r. Chaji Esterze (c. Jonasa)
Rapoport-Kagan (licytacja majątku 15 III 1913 r.
Sory Cywy (c. Jankiela Mejera) Rapoport-Kagan)

7. Niezachowany

Sygn. 151 (dawny nr 85)
1. 1912–1914
2. Żukowskiego, nr 547a
3. Kraszewskiego 10
4. a) Chana Szejna (c. Lejzera) Rejson; b) Abram

Hersz (s. Zelmana) i Rywa Hana (c. Mowszówna)
małż. Kagan

226 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

5. a) plan sytuacyjny posesji (1913 r.); b) rysunki
techniczne zabudowy (1913 r.)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 12 II 1913 r.; b) akt
kupna z 1 IV 1905 r. przez Chanę Szejnę (c. Lejze-
ra) Rejson od Hindy (c. Lejzera) Maranc

7. Niezachowany

Sygn. 152 (dawny nr 16)
1. 1911–1912
2. Czysta, nr 3497
3. Czysta 18
4. Basia Szewa (c. Hersza) Rejtbord
5. a) plan sytuacyjny posesji (1911 r.); b) plan sytu-

acyjny posesji (1912 r.); c) rysunki techniczne za-
budowy i plan sytuacyjny posesji (1911 r.)

6. Akt nadawczy z 25 I 1911 r. Basi Szewie
(c. Hersza) Rejtbord (licytacja 14 I 1911 r.
majątku Antoniego, s. Michała, Puchalskiego
i Konstantyna, s. Mikołaja, Cudowskiego)

7. Zachowany, ul. Czysta 18

Sygn. 153 (dawny nr –)
1. 1911
2. Szkolna, nr 1882
3. Zalewna 18
4. Łazar (s. Szepszela) i Maria (c. Lejby) małż. Rendel
5. rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty)
6. a) drugie świadectwo zastawne Starszego Notariu-

sza Sądu Okręgowego w Grodnie z 9 IX 1911 r.;
b) akt kupna z 4 VIII 1910 r. przez Łazara (s. Szep-
szela) i Marię (c. Lejby) małż. Rendel od Lejby
(s. Judki) Mazura

7. Niezachowany

Sygn. 154 (dawny nr 111)
1. 1913
2. Róg Instytutowej i Niemieckiej, nr 680 a

3. Kilińskiego 2 i 2A
4. Tartaczne, budowlane i zarządzające nieruchomo-

ściami Towarzystwo Akcyjne „Ritz”
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki

techniczne zabudowy (kamienica pod nr 2A;
b. daty), c) rysunki techniczne zabudowy
i plan sytuacyjny posesji (hotel „Ritz” pod nr 2;
1912–1913 r.)

6. a) akt kupna z 30 V 1913 r. przez Towarzy-
stwo Akcyjne „Ritz” od Banku Handlowego
w Białymstoku; b) Собрание узаконений
и распоряжений правительства, издаваемое
при правительствующемъ сенате, 27.04.1913 r.,
nr 114, cz. 2, pkt. 598 (potwierdzenie statutu Towa-
rzystwa Akcyjnego „Ritz”); c) drugie świadectwo
zastawne Starszego Notariusza Sądu Okręgowego
w Grodnie z 16 VII 1913 r.

7. Niezachowany

Sygn. 155 (dawny nr –)
1. 1911–1913
2. Lipowa, nr 914-922
3. Lipowa 28 i 30 (dawniej 48 i 50)
4. Jankiel (s. Josela) Rozenberg
5. –
6. –
7. Zachowany, ul. Lipowa 28 i 30

Sygn. 156 (dawny nr 90)
1. 1911–1913
2. Łodzińska, nr 1136
3. Adres nieustalony
4. Josel (s. Chaima Hirsza) i Cypa (c. Chaima),

małż. Rożańscy
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. świadectwo zastawne Starszego Notariusza Sądu

Okręgowego w Grodnie z 6 IV 1913 r.
7. Niezachowany

227Towarzystwo Kredytowe Miejskie Białostockie...

Sygn. 157 (dawny nr 29)
1. 1911–1912
2. Polna nr 1001A, 1002 i 2750
3. Polna 15-17
4. Lejb (s. Jankiela) i Estara (c. Jakiela) małż. Rubino-

wicz
5. –
6. a) akt kupna z 24 IV 1910 r. przez Lejbę (s. Jankie-

la) i Esterę (c. Jankiela) małż. Rubinowicz od kup-
ca Szlomy Mowszy (s. Josela) Gdańskiego; b) akt
kupna z 16 XII 1898 r. przez Lejbę (s. Jankiela) i Es-
terę (c. Jankiela) małż. Rubinowicz od kupca Szlo-
my Mowszy (s. Josela) Gdańskiego; c) akt kupna
z 13 VII 1910 r. przez Lejbę (s. Jankiela) i Esterę
(c. Jankiela) małż. Rubinowicz od kupca Szlo-
my Mowszy (s. Josela) Gdańskiego; d) akt kupna
z 7 X 1911 r. przez Lejbę (s. Jankiela) i Esterę (c. Jan-
kiela) małż. Rubinowicz od kupca Szlomy Mowszy
(s. Josela) Gdańskiego

7. Niezachowany

Sygn. 158 (dawny nr –)
1. 1911–1912
2. Głucha, nr 1388
3. Adres nieustalony
4. Icek (s. Abrama) Rubinsztejn
5. rysunki techniczne zabudowy (b. daty)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 26 IV 1912 r.;
b) akt kupna z 20 XI 1908 r. przez Icka (s. Abrama)
Rubinsztejna od Wileńskiego Banku Ziemskiego
majątku należącego uprzednio do tegoż Rubinsz-
tejna

7. Niezachowany

Sygn. 159 (dawny nr 103)
1. 1913
2. Brzeska, nr 3741/2669
3. Kołodziejska 1

4. Leonard (s. Józefa) Rybałowicz
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 3 IX 1913 r.; b) akt
kupna z 23 IX 1911 r. przez Leonarda (s. Józefa)
Rybałowicza od Franciszka Malinowskiego

7. Niezachowany

Sygn. 160 (dawny nr –)
1. 1913
2. Mikołajewska, nr 105 i 1040
3. Sienkiewicza 35
4. Szmul Lejb (s. Abrama) Satyr
5. Rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty)
6. –
7. Niezachowany

Sygn. 161 (dawny nr 53)
1. 1912
2. Piaszczysta, nr 2436
3. Piękna 10
4. Rubin (s. Mowszy) Scharia
5. a) rysunki techniczne zabudowy (1897 r.); b) ry-

sunki techniczne zabudowy i plan sytuacyjny po-
sesji (1912 r.); c) plan sytuacyjny posesji (1897 r.);
d) plan sytuacyjny posesji (1912 r.)

6. –
7. Niezachowany

Sygn. 162 (dawny nr 17)
1. 1911
2. Nowoszosowa, nr 1299
3. Kolejowa 16
4. Szmul (s. Arona) i Chana (c. Mordki) małż. Segał
5. a) plan sytuacyjny posesji (1911 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny pose-

228 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

sji (datownik Wileńskiego Banku Ziemskiego
z 15 IV 1911 r.)

6. a) akt kupna z 12 XII 1894 r. przez Szmula (s. Aro-
na) i Chanę (c. Mordki) małż. Segał od Indy Chaji
(c. Abrama) Rutsztejn; b) akt kupna z 1 V 1896 r.
przez Szmula (s. Arona) i Chanę (c. Mordki) małż.
Segał od ks. Flora (s. Grzegorza) Sosnowskiego;
c) akt kupna z 10 V 1911 r. Szmula (s. Aro-
na) i Chanę (c. Mordki) małż. Segał od Lejby
(s. Berki) Grobmana; d) akt podziału majątku
z 26 I 1911 r. między Szmulem (s. Arona) Segałem
i Lejbą (s. Icka) Lwami a Elką (c. Josela) Kadysze-
wicza

7. Niezachowany

Sygn. 163 (dawny nr 1)
1. 1910–1911
2. Gogolewska, nr 3436
3. Stary Rynek 1
4. Zysko (s. Szmula) Segał
5. a) rysunki techniczne zabudowy i plan sytuacyjny

posesji (b. daty); b) plan sytuacyjny posesji (1911 r.)
6. Akt kupna z 8 V 1909 r. przez Zyska (s. Szmula)

Segała od Konstantyna (s. Andrzeja) Tylickiego
7. Niezachowany

Sygn. 164 (dawny nr 92)
1. 1913
2. Zaułek Berdyczewski, nr 3677/1367
3. Berdyczewska 3
4. Abram (s. Dawida) Sirotka
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. a) akt nadawczy z 22 XI 1912 r. Abramowi (s. Da-

wida) Sirotce (licytacja 31 VIII 1911 r. majątku
Cyrli (c. Szajewa) Zabłudowicz); b) świadectwo
zastawne Starszego Notariusza Sądu Okręgowego
w Grodnie z 18 V 1913 r.

7. Niezachowany

Sygn. 165 (dawny nr –)
1. 1914
2. Niemiecka, nr 681
3. Kilińskiego 8
4. Gdal (s. Tewela) i Luba (c. Abela) małż. Słonimscy
5. –
6. –
7. Zachowany, ul. Kilińskiego 8

Sygn. 166 (dawny nr 96)
1. 1913
2. Nowy Świat, nr 1210
3. Nowy Świat 26
4. Perla (c. Zoracha) 1mo voto Tykocka, 2do voto Sta-

robiniec
5. a) rysunki techniczne zabudowy (1913 r.); b) plan

sytuacyjny posesji (1913 r.);
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 2 VII 1913 r.;
b) akt nadawczy z 25 XI 1896 r. Łazarzowi (s. Azrie-
la) i Perli (c. Zoracha) małż. Tykockim (licytacja
15 X 1896 r. majątku kupca Lejby (s. Jankiela)
i Adeli (c. Lejby) Wejnrejchów); c) akt testamen-
tu Łazarza (s. Azriela) Tykockiego z 16/28 II
1900 r. sporządzony w Berlinie; d) akt wprowa-
dzenia w posiadanie Perli (c. Zoracha) Tykockiej
w posiadanie majątku przy ul. Nowy Świat 1210
(dawny nr 538)

7. Zachowany, ul. Nowy Świat 26

Sygn. 167 (dawny nr –)
1. 1913
2. Kafl owa, nr 1604 i 1605A
3. Grunwaldzka 49
4. Wacław (s. Jana) i Zofi a (c. Mikołaja) małż. Steg-

man
5. Rysunki techniczne zabudowy (b. daty)
6. –
7. Niezachowany

229Towarzystwo Kredytowe Miejskie Białostockie...

Sygn. 168 (dawny nr 84)
1. 1912–1913
2. Szkolna, nr 1748
3. Szkolna 2
4. Chławna (s. Nechemii) i Jacha (c. Manesa)

małż. Strycher
5. a) plan sytuacyjny posesji (1895 r.); b) plan sy-

tuacyjny posesji (1912 r.); c) rysunki techniczne
zabudowy i plan sytuacyjny posesji (1899 r.);
d) rysunki techniczne zabudowy i plan sytuacyjny
posesji (1913 r.)

6. a) świadectwo zastawne Starszego Notariu-
sza w Grodnie z 7 II 1913 r.; b) akt nadawczy
z 22 IV 1902 r. Jasze (c. Manesa) Strycher
(licytacja majątku zmarłego Lejzera (s. Chaima)
Kona); c) akt kupna z 18 V 1906 r. przez Chławnę
(s. Nechemii) Strichera od Perli (c. Wolfa) Kon;
d) akt testamentu Gecela (s. Gilela) Dubińskiego
 z 28 VII 1911 r.

7. Niezachowany

Sygn. 169 (dawny nr –)
1. 1913–1915
2. Mazowiecka, nr 2217
3. Sucha 3 [?]
4. Jowel (s. Rubina) i Gołda (c. Dawida) małż. Sucho-

niccy
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki

techniczne zabudowy (1913 r.)
6. Akt pożyczki pod zastaw z 5 VII 1912 r. przez

Jowela (s. Rubina) i Gołdę (c. Dawida) małż. Su-
chonickich od Srola (s. Icka) Borodowicza

7. Niezachowany

Sygn. 170 (dawny nr 149)
1. 1914
2. Żelazna, nr 4306
3. Adres nieustalony
4. Bartłomiej (s. Grzegorza) Surowiec

5. a) plan sytuacyjny posesji (1914 r.); b) rysunki tech-
niczne zabudowy i plan sytuacyjny posesji (1914 r.)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 3 VII 1914 r.; b) akt
kupna z 7 VII 1912 r. przez Bartłomieja (s. Grze-
gorza) Surowca od Fejgli (c. Gersza) Grochowskiej

7. Niezachowany

Sygn. 171 (dawny nr 4)
1. 1911–1912
2. Młynowa, nr 2055
3. Młynowa 16
4. Mejer Josel (s. Dawida) i Szosza Rywa (c. Szajewa)

małż. Ryba
5. a) plan sytuacyjny posesji (1910 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. Akt kupna z 14 VI 1903 r. przez Mejera Josela
(s. Dawida) i Szoszę Rywę (c. Szajewa) małż. Ryba
od Mojsieja (s. Lejby) Szmauza

7. Niezachowany

Sygn. 172 (dawny nr 108)
1. 1911–1913
2. Kochowska, nr 3386
3. Koszykowa 20
4. Olga (c. Marcina) Szaniawska
5. a) plan sytuacyjny posesji (1910 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(1913 r.); c) rysunki techniczne zabudowy i plan
sytuacyjny posesji (b. daty)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 13 XI 1912 r.;
b) akt kupna z 12 II 1911 r. przez Olgę (c. Marcina)
Szaniawską od Aleksandra (s. Frydrycha) Kocha

7. Niezachowany

Sygn. 173 (dawny nr 127)
1. 1911–1913

230 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

2. Zaułek Żółty, nr 1644
3. Żółta 1
4. Szmul (s. Lejzera Icka) Szejnman
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1914 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie 12 II 1914 r.; b) akt
kupna z 17 X 1909 r. przez Szmula (s. Lejzera Icka)
Szejnmana od Icka (s. Kałmana) Kałmanowicza

7. Niezachowany

Sygn. 174 (dawny nr 22)
1. 1912
2. Żukowskiego, nr 3617
3. Dobra 10
4. Włodzimierz (s. Aleksandra) Szyryński
5. a) plan sytuacyjny posesji (1911 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. Akt kupna z 22 VIII 1911 r. przez Włodzimierza

(s. Aleksandra) Szyryńskiego od Aleksandra
(s. Frydrycha) Kocha

7. Niezachowany

Sygn. 175 (dawny nr 40)
1. 1912
2. Mostowa, nr 2029/1597
3. Mostowa 6
4. Szmerel (s. Wolfa) i Mindla (c. Gecela)

małż. Szmerkes
5. a) plan sytuacyjny posesji (1894 r.); b) plan sy-

tuacyjny posesji (1912 r.); c) rysunki techniczne
zabudowy i plan sytuacyjny posesji (1895 r.);
d) rysunki techniczne zabudowy i plan sytuacyjny
posesji (1912 r.); e) rysunki techniczne zabudowy
(b. daty)

6. a) akt nadawczy z 15 VII 1911 r. Szmerelowi
(s. Wolfa) i Mindli (c. Gecela) małż. Szmer-
kes (licytacja 13 V 1911 r. majątku Enty
(c. Lejby) Szmerkes); b) akt pożyczki pod zastaw

z 22 VIII 1911 r. przez Szmerela (s. Wolfa)
i Mindlę (c. Gecela) małż. Szmerkes od Izaaka
(s. Szajewa) Zakgejma

7. Niezachowany

Sygn. 176 (dawny nr 100)
1. 1913
2. Brzeska, nr 2701 i 4383
3. Mickiewicza 19
4. Dawid (s. Icka) i Szejna (c. Kusela) małż. Szor
5. a) rysunki techniczne zabudowy (1913 r.); b) plan

sytuacyjny posesji (1913 r.)
6. a) akt kupna z 26 III 1913 r. przez Dawida (s. Icka)

i Szejnę (c. Kusela) małż. Szor od kupca Adolfa
(s. Bartłomieja) Weltera; b) świadectwo zastawne
Starszego Notariusza Sądu Okręgowego w Grod-
nie 15 VII 1913 r.; c) akt nadawczy z 1 VIII 1908 r.
Dawidowi (s. Icka) i Szejnie (c. Kusela) małż. Szor
(licytacja 12 VI 1908 r. majątku Wincentego i An-
toniego (s. Kazimierza) Juchnickich)

7. Niezachowany

Sygn. 177 (dawny nr 75)
1. 1912–1913
2. Lipowa-Tykocka, nr 875
3. Lipowa 2
4. Łaska (c. Icka Mejera) Szpiro z domu Słowes
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 19 IX 1912 r.;
b) akt testamentu Icko Mejera Słowesa z 7 XI
1898 r.; c) akt testamentu Sory (c. Szlomy) Słowes
z 8 IV 1893 r.; d) akt kupna z 21 VII 1864 r. przez
Icka Mejera i Sorę Słowes od Rejzli (c. Lejby) Hal-
pern

7. Niezachowany

231Towarzystwo Kredytowe Miejskie Białostockie...

Sygn. 178 (dawny nr 19)
1. 1911
2. Rynkowa, nr 2002
3. Bożniczna 6
4. Mowsza (s. Berki) Szuster
5. a) plan sytuacyjny posesji z 1900 r.; b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (b. daty)
6. Akt nadawczy z 13 XI 1900 r. Mowszy (s. Berki)

Szusterowi (licytacja 16 X 1900 r. majątku Srola
Jankiela (s. Hersza) i Chaji Sory (c. Owsieja Meje-
ra) Kapłana)

7. Niezachowany

Sygn. 179 (dawny nr 129)
1. 1914
2. Fabryczna, nr 234
3. Fabryczna 33
4. Henryk Albert (s. Leopolda) Sztebbe
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1914 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 11 III 1914 r.;
b) akt nadawczy z 24 XI 1889 r. Henrykowi Alber-
towi (s. Leopolda) Sztebbe (licytacja 13 X 1889 r.
majątku Feliksa (s. Macieja) i Magdaleny (c. Wa-
lentego) Szymborskich)

7. Niezachowany

Sygn. 180 (dawny nr –)
1. 1913
2. Młynowa, nr 4379 [1647]
3. Młynowa 44
4. Josel (s. Sendera) i Rochla (c. Hersza) małż. Sztejn
5. a) plan sytuacyjny posesji (1913 r.); b) projekt

budowy drewnianego parterowego domu i służ-
bówki (1911 r.); c) rysunki techniczne zabudowy
(b. daty)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 18 V 1913 r.;

 b) akt kupna z 23 V 1911 r. przez Josela (s. Sen-
dera) i Rochlę (c. Hersza) małż. Sztejn od Karola
(s. Hipolita) Ostrowskiego

7. Niezachowany

Sygn. 181 (dawny nr 5)
1. 1911
2. Kafl owa, nr 1606/856
3. Grunwaldzka 47
4. Maria (c. Michała) Sztejn z domu Dunaj
5. a) plan sytuacyjny posesji (1911 r.); b) plan budo-

wy drewnianego parterowego domu z piwnicą
i budynków gospodarczych (1910 r.)

6. Akt nadawczy z 5 VIII 1909 r. Marii (c. Michała)
Sztejn z domu Dunaj (licytacja majątku zmarłego
Wiktora (s. Antoniego) Janowicza)

7. Niezachowany

Sygn. 182 (dawny nr 104)
1. 1913
2. Bazarna, nr 3775/744
3. Rynek Kościuszki 39B
4. Szejna Fejga (c. Chackiela) Szwec
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1913 r.)
6. a) akt nadawczy z 17 XII 1911 r. Szejnie Fejdze

(c. Chackiela) Szwec (licytacja 18 X 1911 r. mająt-
ku Pauliny (c. Judy) Wilbuszewicz); b) świadectwo
zastawne Starszego Notariusza Sądu Okręgowego
w Grodnie z 3 IX 1913 r.

7. Niezachowany

Sygn. 183 (dawny nr –)
1. 1914
2. Sadowa, róg Supraskiej, nr 2462
3. Wersalska 10
4. Gdal Hiler (s. Lejzera) i Szyfra (c. Noty) małż. Ty-

koccy

232 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

5. a) plan sytuacyjny posesji (1914 r.); b) rysunki
techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 6 XI 1914 r.; b) akt
kupna z 20 VII 1904 r. przez Gdala Hilera (s. Lejze-
ra) i Szyfrę (c. Noty) małż. Tykockich od Mojsieja
(s. Jankiela) Brzostowickiego (Zimeryńskiego)

7. Niezachowany

Sygn. 184 (dawny nr 42)
1. 1911–1912
2. Szkolna, nr 1885
3. Zalewna 22
4. Szmul (s. Michela) Wajnberg
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. Akt kupna z 30 III 1892 r. przez Szmula (s. Miche-

la) Wajnberga od Szmula (s. Jankiela) Ruchamkina
7. Niezachowany

Sygn. 185 (dawny nr 141)
1. 1913–1914
2. Rynkowa, nr 2004
3. Bożniczna 2
4. Kejla (c. Benjamina) Wajntraub
5. a) plan sytuacyjny posesji (1914 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1914 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 16 V 1914 r.; b) akt
kupna z 11 XI 1896 r. przez Kejlę (c. Benjamina)
Wantraub od Abrama (s. Nochima) Malinika

7. Niezachowany

Sygn. 186 (dawny nr 146)
1. 1914
2. Brzeska, nr 3690
3. Słowackiego 4
4. Adam (s. Michała) Waluk

5. a) plan sytuacyjny posesji (1914 r.); b) rysunki tech-
niczne zabudowy i plan sytuacyjny posesji (1914 r.)

6. a) świadectwo zastawne Starszego Notariu-
sza Sądu Okręgowego w Grodnie z 21 IV
1914 r.; b) akt kupna z 8 VII 1911 r. przez Adama
(s. Michała) Waluka od Roberta (s. Juliusza)
Szejna

7. Niezachowany

Sygn. 187 (dawny nr 138)
1. 1914
2. Cmentarna, nr 4389
3. Adres nieustalony
4. Izrael (s. Lejby) Wajsman
5. Plan sytuacyjny posesji (1914 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie 7 III 1914 r.; b)
akt kupna z 6 IV 1913 r. przez Izraela (s. Lejby)
Wajsmana od Leji (c. Judela) Szewach

7. Niezachowany

Sygn. 188 (dawny nr 110)
1. 1913–1915
2. Strukowska, nr 621
3. Ciepła 4
4. Wolf, Jankiel, Samuel, Mojsiej i Szejna Chaia (dzie-

ci Icka) Warszawscy oraz Fruma Liba (c. Gdala)
Warszawska, wdowa po Icku (s. Berki) Warszaw-
skim

5. a) rysunki techniczne zabudowy (1897 r.); b) plan
sytuacyjny posesji (1896); c) plan sytuacyjny po-
sesji (1897 r.); d) rysunki techniczne zabudowy
(1897 r.); e) rysunki techniczne zabudowy (1913 r.)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie 26 XI 1913 r.;
b) wyrok Sądu Okręgowego w Grodnie z 27 VI
1913 r. w sprawie podziału majątku między spad-
kobierców Icka (s. Berki) Warszawskiego oraz po-
twierdzenia ich praw własności do tego majątku;

233Towarzystwo Kredytowe Miejskie Białostockie...

c) akt kupna z 21 VII 1898 r. przez Frumę Libę
(c. Gdala) Warszawską od Marii (c. Walentego)
Jaroszewicza

7. Zachowany, ul. Ciepła 4

Sygn. 189 (dawny nr 70)
1. 1912
2. Młynowa, nr 2171
3. Młynowa 11
4. Paulina (c. Judy) Wilbuszewicz
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-

niczne zabudowy i plan sytuacyjny posesji (1912 r.)
6. a) świadectwo zastawne Starszego Notariusza

Sądu Okręgowego w Grodnie z 17 X 1912 r.; b) akt
nadawczy z 16 VI 1904 r. Paulinie (c. Judy) Wil-
buszewicz (licytacja 19 IV 1904 r. majątku Chaji
(c. Mejera) Makowskiej)

7. Niezachowany

Sygn. 190 (dawny nr 109)
1. 1913
2. Mikołajewska, nr 30
3. Sienkiewicza 60
4. Josel (s. Abrama) i Szosza (c. Pejsacha) małż. Wit-

kies
5. Rysunki techniczne zabudowy (b. daty)
6. a) drugie świadectwo zastawne Starszego No-

tariusza Sądu Okręgowego w Grodnie z 18 X
1913 r.; b) akt kupna z 13 VII 1913 r. przez Josela
(s. Abrama) i Szoszę (c. Pejsacha) małż. Witkies
od Lejby (s. Judki) Mazura

7. Niezachowany

Sygn. 191 (dawny nr 9)
1. 1911
2. Cmentarna, nr 1442
3. Sosnowa 27
4. Szołom (s. Abrama) Wolański

5. a) plan sytuacyjny posesji (1911 r.); b) rysunki
techniczne zabudowy i plan sytuacyjny posesji
(b. daty)

6. a) akt nadawczy z 18 IV 1908 r. Szołomowi
(s. Abrama) Wolańskiemu (licytacja 10 III
1908 r. majątku zmarłego Józefa (s. Mende-
la) Magnusa); b) akt pożyczki pod zastaw
z 30 XII 1909 r. przez Szołoma (s. Abrama)
Wolańskiego od Szmula (s. Abrama) Wolań-
skiego

7. Niezachowany

Sygn. 192 (dawny nr 105)
1. 1913
2. Flakertowska, nr 4364/4124
3. Adres nieustalony
4. Dymitr (s. Iwana) i Dorofi eja (c. Michała)

małż. Wremja
5. –
6. Akt kupna z 8 III 1913 r. przez Dymitra (s. Iwana)

i Dorofi eja (c. Michała) małż. Wremja od Icka
(s. Szajewicza) Olkina

7. Niezachowany

Sygn. 193 (dawny nr 33 i 65)
1. 1911–1912
2. Stawowa, nr 2573
3. Świętojańska 11
4. Jankiel Ber (s. Simchy Zusmana) Zacharjasz
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki

techniczne zabudowy (1912 r.); c) rysunki tech-
niczne zabudowy i plan sytuacyjny posesji (1912 r.)

6. Akt kupna z 16 VIII 1911 r. przez Jankiela Bera
(s. Simchy Zusmana) Zacharjasza od Jana (s. Pio-
tra) Kitszela

7. Niezachowany

Sygn. 194 (dawny nr 62)
1. 1912

234 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

2. Młynowa, nr 2081
3. Młynowa 26
4. Nochim (s. Herszona) Zakrojski
5. a) rysunki techniczne zabudowy i plan sytuacyj-

ny posesji (b. daty); b) plan sytuacyjny posesji
(1893 r.); c) plan sytuacyjny posesji (1912 r.);
d) rysunki techniczne zabudowy i plan sytuacyjny
posesji

6. a) świadectwo zastawne Starszego Notariusza Sądu
Okręgowego w Grodnie z 27 VIII 1912 r.; b) akt
kupna z 19 III 1896 r. przez Nochima (s. Herszona)
Zakrojskiego od Hersza (s. Mowszy) Wilczyka

7. Niezachowany

Sygn. 195 (dawny nr –)
1. 1914
2. Mikołajewska, nr 10
3. Sienkiewicza 20
4. Szloma (s. Abrama) i Ester Zlata (c. Michela)

małż. Zbar
5. Rysunki techniczne zabudowy (b. daty)
6. Świadectwo zastawne Starszego Notariusza Sądu

Okręgowego w Grodnie z 24 V 1914 r.
7. Niezachowany

Sygn. 196 (dawny nr 78)
1. 1912–1913
2. Aleksandrowska, nr 298A
3. Warszawska 103
4. a) Albina (c. Piotra) Zdanowicz; b) od 3 VIII

1913 r. Albin (s. Wincentego) i Stefania (c. Jana)
małż. Jaroma

5. a) plan sytuacyjny posesji (1912 r.); b) rysunki tech-
niczne zabudowy i plan sytuacyjny posesji (1913 r.)

6. a) akt nadawczy z 11 XI 1911 r. Albinie (c. Piotra)
Zdanowicz (licytacja 14 X 1911 r. majątku Igna-
cego (s. Szymona) Zdanowicza); b) akt kupna
z 3 VIII 1913 r. przez Albina (s. Wincentego) i Ste-

fanię (c. Jana) Jaroma od Albiny (c. Piotra) Zda-
nowicz

7. Niezachowany

Sygn. 197 (dawny nr –)
1. 1914
2. Sadowa, nr 2493
3. Wersalska 22
4. Aron (s. Mejera) i Gitla (c. Mordki) małż. Zeligzon
5. a) plan sytuacyjny posesji (1913 r.); b) rysunki

techniczne zabudowy (b. daty)
6. –
7. Niezachowany

Sygn. 198 (dawny nr 137)
1. 1914
2. Bazarna, róg Kupieckiej, nr 730
3. Rynek Kościuszki 32
4. Mowsza (s. Newacha) i Sora Rochla (c. Izaaka)

małż. Zelmansowie oraz Icek Judel (s. Newacha)
i Fejga (c. Izaaka) małż. Zelmansowie

5. a) plan sytuacyjny zabudowy (1913 r.); b) rysunki
techniczne zabudowy i plan sytuacyjny zabudowy
(1913 r.)

6. a) akt kupna z 19 II 1913 r. przez Mowszę
(s. Newacha) i Sorę Rochlę (c. Izaaka)
małż. Zelmans oraz Iceka Judela (s. Newacha)
i Fejgę (c. Izaaka) małż. Zelmans od Rejzli (c. No-
chima) Szapiro; b) świadectwo zastawne Star-
szego Notariusza Sądu Okręgowego w Grodnie
z 22 III 1914 r.; c) akt kupna z 14 V 1879 r. przez
Chackiela (s. Abrama) i Rejzlę (c. Nachmana)
Szapiro od wdowy Szyfry (c. Dawida) Begelfer
i córki jej, Rochli (c. Hercka) Rozental

7. Niezachowany

Sygn. 199 (dawny nr 97)
1. 1913
2. Bazarna, róg Żydowskiej, nr 708

235Towarzystwo Kredytowe Miejskie Białostockie...

3. Rynek Kościuszki 10
4. Wigdor Michel (s. Mordki) i Mina (c. Jonasa)

małż. Zilberdik
5. a) plan sytuacyjny (1913 r.); b) rysunki techniczne

zabudowy (b. daty); c) rysunki techniczne zabudo-
wy i plan sytuacyjny posesji (b. daty)

6. a) świadectwo zastawne Starszego Notariu-
sza Sądu Okręgowego w Grodnie z 4 VII
1913 r.; b) akt kupna z 18 II 1913 r. przez Wig-
dora Michela (s. Mordki) i Minę (c. Jonasa)
małż. Zilberdik od Mordki (s. Srola) Zilberdik

7. Niezachowany

Sygn. 200 (dawny nr 63)
1. 1912–1914
2. Suraska, nr 1732
3. Adres nieustalony
4. Mowsza (s. Josela) i Leja (c. Nechemia)

małż. Złotnik
5. a) plan sytuacyjny posesji (1912 r.); b) rysunki

techniczne zabudowy i plan sytuacyjny posesji
(1912 r.)

6. a) świadectwo zastawne Starszego Notariusza
Sądu Okręgowego w Grodnie z 5 IX 1912 r.;
b) akt nadawczy 5 IX 1911 r. Mowszy (s. Jose-
la) i Leji (c. Nechemii) małż. Złotnik (licytacja
24 VIII 1911 r. majątku Lejby (s. Szlomy)
Szejnhauz)

7. Niezachowany

Sygn. 201 (dawny nr –)
1. 1914
2. Szkolna, nr 1884
3. Adres nieustalony
4. Chawa (c. Josela) Żołte
5. –
6. –
7. Niezachowany

Konkordancja aktualnych sygnatur i numerów
archiwalnych dokumentacji pożyczkowych

Sygn. aktualna Numer archiwalny
163 1
71 2
146 3
171 4
181 5
104 6
147 7
85 8
191 9
48 10
140 11
109 12
106 13
80 14
97 15
152 16
162 17
124 18
178 19
43 20
119 21
174 22
82 23
17 24
95 25
81 26
11 27
50 28

236 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Sygn. aktualna Numer archiwalny
157 29
87 30
14 31
117 32
193 33
93 34
34 35
58 36
139 37
83 38
129 39
175 40
102 41
184 42
92 43
55 44
84 45
70 46
76 47
46 48
30 49
77 50
96 51
22 52
161 53
40 54
41 55
56 56
73 57
49 58
113 59
94 60

Sygn. aktualna Numer archiwalny
144 61
194 62
200 63
143 64
193 65
133 66
23 67
122 68
54 69
189 70
32 71
61 72
89 73
177 75
116 76
91 77
196 78
90 79
67 80
12 81
121 82
132 83
168 84
151 85
69 86
148 87
36 88
108 89
156 90
98 91
164 92
138 93

237Towarzystwo Kredytowe Miejskie Białostockie...

Sygn. aktualna Numer archiwalny
112 94
70 95
166 96
199 97
137 98
52 99
176 100
15 101
66 102
159 103
182 104
192 105
131 106
150 107
172 108
190 109
188 110
154 111
18 112
53 113
19 114
20 115
114 116
115 117
101 118
145 119
135 120
28 121
64 122
16 123
79 124
141 125

Sygn. aktualna Numer archiwalny
38 126
173 127
51 128
179 129
77 130
128 131
24 132
142 133
57 134
110 135
127 136
198 137
187 138
34 139
47 140
185 141
78 142
21 145
186 146
10 147
9 148

170 149
28 150
13 151
107 152
62 153
60 154
25 -
26 -
27 -
29 -
31 -

238 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Sygn. aktualna Numer archiwalny
33 -
35 -
37 -
39 -
42 -
44 -
45 -
59 -
63 -
65 -
68 -
72 -
74 -
75 -
86 -
88 -
99 -
100 -
103 -
105 -
111 -

Sygn. aktualna Numer archiwalny
118 -
120 -
123 -
125 -
126 -
130 -
134 -
136 -
149 -
153 -
155 -
158 -
160 -
165 -
167 -
169 -
180 -
183 -
195 -
197 -
201 -

239Towarzystwo Kredytowe Miejskie Białostockie...

Indeks osobowy

Abramowska Gutka 9
Abramowski Herc 9
Ajzenszmidt Lejb 11, 12
Ajzenszmidt Mowsza 10
Ajzenszmidt Necha 10
Ajzenszmidt Sora 11, 12
Alter Ajzyk 13
Alter Jenta 13
Alter Szmul 13
Amścibowski vel Mścibowski Iser 106, 108
Arja Tauba 14
Aucko-Szturman Abram Lejb 43
Babienko Roman 15
Bacer Berko 79
Bacer Bluma 19
Bacer Mejer 19
Bacer Mojsiej 16, 17
Bacer Samuel 19
Bantkowski Wasyl 44
Barasz Rywka 18
Barasz Samuel 19
Begelfer Szyfra 198
Beker Abram Dawid 41
Bełoch vel Biełoch Chaim 20
Bełoch vel Biełoch Mojsiej Aron 20
Berman Frejda Chaja 64
Białostocki Jankiel 21
Binkowicz-Winograd Morduch Lejb 22
Bogusłowicz Konstanty 116
Borodowicz Srol 89, 90, 169
Borowski Aleksander 23
Borowski Wincenty 85
Braude Tauba 64
Brzostowicki Mojsiej 183
Bujnowska Alfreda 24
Bujnowski Karol 24
Caref Gołda Odes 25

Cerbst vel Zerbst Rudolf 26
Chazan Hersz 108
Chazanowicz Zelman 27
Chmielewski Ludomir Marian 28
Chodorowski Józef 29
Cudowski Konstantyn 152
Czechowska Chinka 30
Czechowski Ilija 30
Czernowa Anastazja 31
Daion Zelik 32
Dąbczak vel Dombczak Chana 33
Dąbczak vel Dombczak Moszko Jankiel 33
Dolistowski Jan 12
Dolistowski Michał 12
Dorofi ejew Aleksandra z Oswaldów 34
Dubiński Gecel 168
Dureń Gdal Mowsza 35
Efron Mowsza 36
Ejdem Hersz 38
Ejdem Rochla 38
Ejnhorn Józef 37
Elinowicz Icko 114
Elkind Chaja 39
Elkind Jakub 39
Fales Jankiel Mowsza 40, 41
Fales Kejla 40, 41
Faust Jan 42
Ferszter Chaja Sora 89
Ferszter Hirsz Mejer 89
Fliker Raszka 43
Frank Wolf 38
Frejdkes Sora Itka 45
Frejdkin Mordko 127
Gawryluk Aleksander 12
Gawryluk Jan 12
Gawryluk Józef, s. Antoniego 12
Gawryluk Józef, s. Wojciecha 12
Gawryluk Mikołaj 12
Gdańska Tauba 49, 71

240 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Gdański Szlema Mowsza 49, 71, 157
Gelman Chaja 50
Gelman Newach 50
Gering Nochim Chaim 126
Ginella Emma 117
Gliński Franciszek 55
Gliński Wincenty 66
Gold Icek Chackiel 56
Gold Owsiej Jankiel 56
Goldberg Mowsza Fajwel 126
Goldszmidt Dawid 57
Gonsiak Mejer Jankiel 58
Gorbunienko Piotr 55
Grajewska Nechoma 38
Grajewski Zelman 38
Grandwejnow Szepszel 98
Grobman Berko 60
Grobman Frejda 60
Grobman Lejb 162
Grochowska Fejga 61, 170
Grochowski Hersz 36
Grodzieńska Sora 53
Grodzieński Boruch 53
Grodzieński Szołom 53
Grodzka Brajna Gitla 62
Gronsztejn Masza 63
Grosman Jankiel Berko 64
Grosman Rejzla 64
Grudska vel Grądzka Masza Fejga 65
Grudski Srol Ber 93
Grudski Szloma Mowsza 93
Grudski vel Grądzki Szmul Mowsza 65
Grudski vel Grądzki Wolf 65
Grunert Emma 66
Grunert Frydrych 66, 82
Gusiacka Doba 129
Gusiacki Szloma Mowsza 129
Gustman Michel 18
Gustman Szifa 18

Gutman Chaskiel 67
Gutman Judel Chaim 67
Gutman Rochla 67
Gutman Szloma 68
Gutman Szprynca 67
Haller Abram 46
Halpern Izrael 47
Halpern Małka 48
Halpern Rejzla 177
Hampel Engelbert 80
Hendler Hersz Lejzer 51
Herbst Gustaw 52
Herc Chaim Lejb 52
Herc Fruma 52
Hirsz Artur 54
Hirsz Ewa Anna Maria 54
Horodiszcz Ajzyk 59
Jaczmiennik Aron 69
Jakubowski Józef 109
Janowicz Wiktor 181
Januszewska Salomea 32
Jaroma Albin 196
Jaroma Stefania 196
Jaroszewicz Jan 110
Jaroszewicz Maria 188
Jasinowska Chana 114
Jaświłko Marcin 70
Jawicz Gutka 71
Jawicz Jankiel 71
Josem Bunia 72
Josem Lejb 72
Juchnicki Antoni 176
Juchnicki Wincenty 176
Junowicz Fajwel 32
Kac Rochla Hinda 62
Kac Szmul 62
Kaczorek Konstanty 73
Kadłubik Mariam 51
Kadłubik Załko Lejb 51

241Towarzystwo Kredytowe Miejskie Białostockie...

Kadyszewicz Elka 162
Kagan Abram Hersz 151
Kagan Herc 52
Kagan Rywa 151
Kagan Sura Perla 52
Kalecka Sora 76, 77, 88
Kalecki Judel Izrael 75, 77, 88
Kalinowska Anna 109
Kałmanowicz Icek 173
Kamieniecka Leja 78
Kamieniecki Judel 78
Kapłan Chaja Sora 178
Kapłan Cywa 131
Kapłan Srol Jankiel 178
Karczemska Frejda 56
Karczewska Ludwika 124
Karczewski Aleksander 124
Kaufman Juliusz 122
Kindzielewski Szepszel 79
Kitszel Jan 193
Kitszel Piotr 91
Kitz Adolf 80
Klatkiewicz Fejga Liba 83
Klejnberg Rejzla 81
Klejnberg Szaja 81
Klembort Fejga 33
Klementynowska Dwejra 61
Klementynowska Sora 61
Klimaszewska Aleksandra 82
Kłaz Josel 41
Knaup Jan 90
Koch Aleksander 24, 117, 143, 172, 174
Kołodny Lejb 84
Kon Lejzer 168
Kon Michel 48
Kon Perla 168
Kondracki Michał 12
Kondracki Piotr 12
Kondracki Wincenty 12

Kondracki Wojciech, s. Jana 12
Kondracki Wojciech, s. Wojciecha 12
Kononowicz Paweł 85
Konwiserz Eliasz 91
Konwiserz Mejer 91
Kopelman Mejer 146
Kopelman Mojsiej 146
Korniańska Chaja Fejga 138
Korniański Mowsza Szmul 138
Korniański Pinchus 18
Korsuńska Ogla 86
Korusz Estera Rochla 70
Korusz Szmul 70
Kosowski Dawid 126
Kossowska Rasza 87, 88
Kossowski Lejb Lejzer 87, 88
Kowalska Rejzla 137, 145
Kowalski Gerc 137
Kowalski Herc 145
Kozakiewicz Jakub 89, 90
Kramer Abram 91
Krawcewicz Boruch 126
Krewer Michał 128
Kulikowski Tomasz 92
Kuplińska Frejda 93
Kupliński Mowsza 93
Kusznier Syma 94
Kwart Sora 95
Lach Aron 74
Lach Mariasza 96
Lach Meszel 96
Lach Rochla Dwejra 96
Lacki Abel 97
Lew Kopel 98
Lew Lejba 162
Lew Mowsza 98
Lew Szmul 162
Lewartowski Josel Boruch 99
Lewin Jankiel 138

242 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Lewin Rewek 138
Lichtensztejn Jakow Hersz 114
Lin Ajzyk 69
Linowski Jan 73
Linowski Michał 73
Lipawska Chaja Anna 47, 84
Lipski Ilija 100
Lis Szmul Hersz 101
Listokin Rywka 102
Litwin Rochla 103
Litwinow Enta Sara 64
Litwinow Józef 28
Litwinow Judel 64
Lubawski Rubin 104
Lubicz Abram Ber 105
Lubicz Rejzla 105
Lubicz Rejzla 112
Łapidus Chaja Sora 106
Łapidus Jeruchim 106
Łapnicki Mordka 114
Łozowski Chaim 108
Łoźnicki Szmul Lejba 107
Łupińska Anna z Kalinowskich 109
Łuszczewska Anna z Czernowów 55
Łuszczewski Konstantyn 55
Magid Rywka 69
Magnus Józef 191
Majed Dwejra 50
Majed Josel 50
Makowska Chaja 189
Makowska Itka 112
Makowski Lejb 138
Malinik Abram 185
Malinowska Elżbieta 110
Malinowski Franciszek 159
Maliszewska Maria 111
Maliszewski Michał 111
Manasewicz Mowsza Morduch 113, 114, 115
Maranc Hinda 151

Margolis Mosza 126
Markus Tauba 78
Masłow-Żuliński Nikifor 116
Maszkies Eliasz 126
Matwiejew Timofi ej 19
Mazur Lejb 53, 57, 144, 153, 190
Meklenburcew Wasyli 117
Meller Basza 108
Mencheliowicz Rochla 118
Michel Herman 119
Minko Adam 120
Minko Anna 120
Miszondznik Calel 121
Mittelsztedt Anna Maria 122
Mittelsztedt Edwin 122
Młynarzewicz Frejda 123
Młynarzewicz Icko 123
Moniuszko Michalina 124
Motalski Srol Zelik 61
Mowszowicz Chaim Jankiel 115
Mowszowicz Chana 115
Mścibowski vel Amścibowski Iser 106, 108
Muromcew Charłamp 125
Najman Doba Gitla 74
Najman Srol 74
Narewcewicz Mowsza 126
Narewski Hersz 43
Niewiadomska Cypa 127
Niewiadomski Abram 127
Nochimowicz Icko Michel 129
Nochimowicz Sora Mina 129
Nochimowska Bluma 128
Nochimowski Chackiel 128
Nowik Chona Hersz 130
Nowik Icko 131
Nowik Sora 130
Nowik Szejna 131
Olkin Icek 42, 192
Orlański Efroim 124

243Towarzystwo Kredytowe Miejskie Białostockie...

Oruszkies Gdal 132
Oruszkies Hersz 132
Oruszkies Necha 132
Oruszkies Rochla 132
Osipow Włodzimierz 133
Oskard Aron 134
Oswald Mikołaj 34
Pacha Eliasz 126
Pajes Abram 135
Pakciarz Izrael 136
Pam Chaja 137
Pam Mowsza Lejzer 137
Panicki Mowsza 138
Pat Jankiel 132
Pat Masza Rejzla 139
Pekałok Chaim Wolf 36
Pełczyński Bronisław 55, 147
Perel Abram 135
Perelsztejn Chaja Fejga 42
Perelsztejn Efroim 42
Perelsztejn Mojżesz 140
Perkowski Aleksander 141
Perłowicz Mowsza 142
Perłowicz Odla 142
Perłowicz Rochla Leja 142
Perłowicz Zyskind 142
Piekarski Aleksander 34
Pieszkowski Michał, ks. 143
Pikorys Ludwik 144
Pogorelska Chawa 145
Pogorelski Szmul 145
Popławski Felicjan 141
Press Mojsiej 78
Puchalski Antoni 77, 152
Puchalski Józef Karol 147
Puchalski Michał 77
Puchalski Mikołaj 77
Rabinowicz Abram 18
Racka Szejna 148

Racki Hersz 148
Rak Michał 149
Rakowska Rajchla 64
Rapoport-Kagan Chaja Estera 150
Rapoport-Kagan Sora Cywa 150
Rejson Chana Szejna 151
Rejtbord Basia Szewa 152
Rendel Łazar 153
Rendel Maria 153
Rodkinson Norbert 78
Rozenberg Abram 126
Rozenberg Jankiel 155
Rozental Lejb 47, 84
Rozental Litman 47
Rozental Rochla 198
Rożański Abram 114
Różańska Cypa 156
Różański Josel 156
Rubinowicz Estera 157
Rubinowicz Lejb 157
Rubinsztejn Icek 158
Ruchamkin Szmul 184
Rudy Benjamin 20
Rutsztejn Inda Chaja 162
Ryba Mejer Josel 171
Ryba Sosza Rywa 171
Rybałowicz Leonard 159
Rywkind Abram Icko 115
Rywkind Dawid 115
Satyr Szmul Lejb 160
Scharia Rubin 161
Segał Chana 162
Segał Szmul 162
Segał Zysko 163
Serebrowicz Małka 37
Sicz Chackiel 87
Sirotka Abram 164
Słapak Fejga Rywka 88
Słapak Mowsza Fiszel 88

244 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Słonimska Luba 165
Słonimski Gdal 165
Słowes Icko Mejer 177
Sokołow Hersz Wolf 139
Sosnowski Flor, ks. 162
Sosnowski Jan 12
Sosnowski Maciej 12
Sosnowski Stanisław 12
Sosnowski Wincenty 12
Spletsteser Frydrych Wilhelm 133
Starobiniec Perla 166
Stegman Wacław 167
Stegman Zofi a 167
Strycher Chławna 168
Strycher Jacha 168
Suchonicka Gołda 169
Suchonicki Jowel 169
Suchowolski Judel 88
Sulikowski Stanisław 80
Sulikowski Stefan 80
Surowiec Bartłomiej 170
Suszyński Józef 109
Szachnowicz Iwan 66
Szaniawska Olga 172
Szapiro Rejzla 198
Szczep Konstantyn 110
Szejn Robert 107, 186
Szejnhauz Lejb 200
Szejnman Szmul 173
Szewach Leja 187
Sziłem Goldszmidt 57
Szmauz Mojsiej 171
Szmereks Enta 175
Szmerkes Mindla 175
Szmerkes Szmerel 175
Szmigielski Szmul 33
Szor Dawid 176
Szor Szejna 176
Szpiro Abram 128

Szpiro Łaska ze Słowesów 177
Sztebbe Henryk Albert 179
Sztejn Azriel Lejba 10
Sztejn Cirla 10
Sztejn Josel 180
Sztejn Maria z Dunajów 181
Sztejn Rochla 180
Szulc Maria 117
Szuster Mowsza 178
Szwec Szejna Fejga 182
Szymborska Magdalena 179
Szymborski Feliks 121, 179
Szyryński Włodzimierz 174
Taubkes Lejb 94
Titow Konstanty 15
Tokar Berko 16
Topolewicz Wojciech 23
Towarzystwo Akcyjne „Ritz” 154
Tykocka Perla (patrz Starobiniec Perla) -
Tykocka Szyfra 183
Tykocki Gdal Hiler 183
Tykocki Łazarz 166
Tyl Matylda 117
Tylicki Konstantyn 163
Wajnberg Szmul 184
Wajnsztejn Merjam 71
Wajntraub Kejla 185
Wajsman Izrael 187
Walter Magnus Aleksander Jan 66
Waluk Adam 186
Wałłach Fajwel 49
Warszawska Fruma Liba 188
Warszawska Szejna Chaja 188
Warszawski Icek 188
Warszawski Jankiel 188
Warszawski Mojsiej 188
Warszawski Samuel 188
Warszawski Wolf 188
Wasilewska Maria 89

245Towarzystwo Kredytowe Miejskie Białostockie...

Wasilkowska Szejna 104
Wechter Szejna Judes 101
Wejnrejch Adela 166
Wejnrejch Lejb 166
Wel Amalia 9
Welter Adolf 176
Wilbuszewicz Paulina 182, 189
Wilczyk Hersz 194
Wisznia Szołom Lejb 126
Witkies Josel 190
Witkies Szosza 190
Wojtulewski Piotr 77
Wolański Szmul 191
Wolański Szołom 191
Wremja Dorofi eja 192
Wremja Dymitr 192
Wyszkowski Karol 54
Zabłudowicz Cyrla 164
Zacharjasz Jankiel Ber 193
Zakgejm Izaak 83, 112, 175
Zakrojski Nochim 194
Zbar Ester Zlata 195
Zbar Szloma 195
Zdanowicz Albina 196

Zdanowicz Ignacy 196
Zeligzon Aron 197
Zeligzon Gitla 197
Zeligzon Nochim Lejzer 16, 79
Zelman Icek Judel 198
Zelmans Fejga 198
Zelmans Mariam 76
Zelmans Mowsza 198
Zelmans Sora Rochla 198
Zerbst vel Cerbst Rudolf 26
Zilberdik Berko 60
Zilberdik Mina 199
Zilberdik Mordka 199
Zilberdik Rochla 60
Zilberdik Wigdor Michel 199
Zilbersztejn Mordka 19
Zimeryński Mojsiej (patrz Brzostowicki Mojsiej)
183
Złotnik Leja 200
Złotnik Mowsza 200
Zundiner Krejdla 148
Żołte Chawa 201

246 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Indeks ulic

przed 1915 r.

Alejna 139
Aleksandrowska 46, 92, 96, 196
Bazarna 59, 64, 65, 93, 103, 112, 134, 150, 182,
198, 199
Botaniczna 105, 149
Brzeska 107, 117, 143, 159, 176, 186
Cmentarna 37, 60, 74, 106, 187, 191
Częstochowska 87, 115
Czysta 77, 88, 129, 152
Droga wiodąca do koszar kazańskiego pułku uła-
nów 66
Dzika 104, 127, 135
Fabryczna 10, 33, 179
Flakertowska 192
Gliniana 31, 131
Głucha 35, 41, 158
Gogolewska 23, 26, 82, 119, 163
Grajewska 75
Graniczna 32
Grodzieńska 53
Instytutowa 76, 154
Jasienowska 22
Kafl owa 15, 28, 74, 85, 133, 167, 181
Kałuska 81
Kijowska 45, 58
Kochowska 172
Kowieńska 40, 56
Kucharska 98
Kupiecka 20, 52, 72, 84, 113, 198
Kuropatkińska 24, 143
Lazaretowa 146
Lipowa 19, 71, 80, 121, 130, 155, 177
Łodzińska 156
Łozowa 123, 136

Malinowska 51
Mariampolska 29, 54
Mazowiecka 169
Mikołajewska 17, 78, 128, 144, 148, 160, 190, 195
Młynowa 30, 171, 180, 189, 194
Moesowska 123
Mostowa 67, 94, 175
Nadrzeczna 114
Niemiecka 154, 165
Nowy Świat 138, 166
Nowodworska 14
Nowogródzka 12
Nowoszosowa 80, 162
Odeska 101
Ofi cerska 89
Osorgińska 62
Piaszczysta 16, 69, 79, 83, 110, 161
Piwna 100, 136
Płotniczna 99
Pocztowa 11, 47, 48, 70, 109, 137, 145
Policyjna 140
Polna 38, 157
Rabińska 102
Różańska 49, 108
Rybna 27
Rynek Rybny 147
Rynkowa 13, 178, 185
Sadowa 21, 183, 197
Skidelska 142
Skorupska 116
Słowiańska (dawniej Niemiecka) 42
Sofi jska 39
Sosnowa 43, 57, 111
Starobojarska 55
Stawowa 91, 117, 193
Stołypińska 86, 90
Strukowska 73, 188
Sukienna 143
Supraska 183

247Towarzystwo Kredytowe Miejskie Białostockie...

Suraska 25, 97, 126, 200
Szkolna 153, 184, 201
Szlachecka 115
Tykocka 68, 177
Waliłowska 131
Wiktorii 122
Zamiejska 30, 63
Zaułek Berdyczewski 164
Zaułek Białostoczański 9, 132
Zaułek Bojny 50
Zaułek Ceglany 35
Zaułek Charkowski 141
Zaułek Czarny 18
Zaułek Jasny 18
Zaułek Konny 21, 120
Zaułek Żółty 173
Zielona 112
Żelazna 36, 61, 170
Żukowskiego 34, 44, 95, 151, 174
Żydowska 199
Żytnia 118, 125

po 1919 r.

Alejowa 139
Bema 29
Berdyczewska 164
Białostoczańska 9, 77, 132
Botaniczna 105, 149
Bożniczna 178, 185
Ciemna 35, 41
Ciepła 73, 188
Czackiego 21, 120
Czarna 18, 30
Częstochowska 87, 88
Czysta 77, 129, 152
Dobra 174
Dzika 127, 135
Fabryczna 10, 33, 179

Gdańska 141
Giełdowa 62, 16
Gliniana 31
Graniczna 32
Grochowa 37, 71
Grodzieńska 53
Grunwaldzka 15, 28, 30, 74, 85, 133, 167, 181
Jurowiecka 11, 47, 48, 70, 109, 137, 145
Kałuszyńska 81
Kijowska 45, 58
Kilińskiego 42, 154, 165
Kolejowa 80, 162
Kołodziejska 159
Koszykowa 172
Kowieńska 40, 56
Krakowska 124
Kraszewskiego 34, 44, 104, 151
Kupiecka 20, 52, 84, 113
Lipowa 19, 68, 121, 130, 155, 177
Majowa 92
Malinowskiego 51,
Mazowiecka 83, 110
Mickiewicza 176
Młynowa 30, 171, 180, 189, 194
Mostowa 67, 94, 175
Nadrzeczna 114
Nowy Świat 138, 166
Nowogródzka 12
Odeska 101
Ogrodowa 140
Olszowa 4
Orzeszkowej 24, 143
Pałacowa 76
Piasta 131
Piękna 69, 99, 161
Piwna 100
Polna 38, 154
Przechodnia 54
Rabińska 13, 102

248 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

Różańska 49, 108
Rynek Kościuszki 59, 64, 65, 93, 103, 112, 150,
182, 198, 199
Sienkiewicza 17, 78, 128, 144, 148, 160, 190, 195
Składowa 14
Skidelska 142
Skorupska 116
Słonimska 23, 26, 82
Słowackiego 107, 186
Sosnowa 57, 60, 111, 191
Starobojarska 55
Stary Rynek 163
Staszica 86, 90
Sucha 16, 80, 169
Suraska 25, 97, 126

Szlachecka 115
Szpitalna 146
Śledziowa 27
Świętojańska 91, 193
Warszawska 46, 96, 196
Waszyngtona 123
Wersalska 183, 197
Wiktorii 122
Wiśniowa 50
Wojskowa 89
Wróbla 119
Zalewna 153, 184
Żelazna 36, 61
Żółta 173
Żytnia 118, 125

249Towarzystwo Kredytowe Miejskie Białostockie...

Municipal Loan Society of Białystok (1908-1915).
Analytical inventory of collection no. 337 from the
resources of the State Archive in Białystok

Th e Municipal Loan Society of Białystok was founded in 1907. Th e fi rst as-
sembly of the founders of the society took place in 1908, and the fi rst mortgages
were not made before 1910-1911. According to the status, the major aim of the
society was to lend loans secured on real estate located within the boundaries of
Białystok, and to become a member, one had to be the owner of such a property. Th e
management of the society comprised of three statutory bodies: the board of execu-
tives, the supervisory commission, and the assembly of the representatives. Apart
from those, there were also the assessment commission, which was responsible for
estimating the value of the property that the size of the loan was determined by, and
the revisory commission, which supervised the activities of the statutory bodies of
the society. Since 1910, the society had been constantly developing, and remained
active to August 1915, having made altogether 193 mortgages within the municipal-
ity during that time. In August 1915, the entire documentation of the society was
evacuated from the area which was directly threatened by the approaching enemy,
most probably to Moscow or Petersburg. At the new place, the society operated till
1918, when, in result of the Bolshevik revolution, it was liquidated. Th e society’s re-
cords, however, remained in place, and till 1963 were kept in an archive in Moscow.
Only when a larger body of documentation created in Poland or referring to Poland
was offi cially reclaimed, the fi les of the Municipal Loan Society from the years 1908-
1915, which amounted to 201 archival units, were brought to the State Archive in
Białystok, where the collection was given the number 337, and aft er cataloguing, was
made available to the public. For a long time, the fi les have attracted much interest of
historians, mostly because of the remaining graphic and technical documentation of
many of the mortgaged properties. However, the units contain many more archival
materials that could be used for the reconstruction of the history of the estates and
their owners, such as ownership titles. Th e main diffi culties in using the documents
of the society include the language barrier (they were all written in Russian), and the
correct spatial and historical localisation of the particular mortgaged estates on the
map of the contemporary Białystok. Th e analytical inventory that makes the largest
part of this article is the fi rst trial to juxtapose the documentation that was created
during the Russian Partition with the historical reality of the aft ermath of 1919, fi rst
and foremost by fi nding the addresses of the mortgaged properties. Th e analysis

250 Wiesław Wróbel Biblioteka Uniwersytecka im. Jerzego Giedroycia w Białymstoku

embraces 192 units (catalogue no. 9-201) that contain mortgage documentation,
in the order that they were arranged by Jerzy Szumski in 1973. In descriptions of
particular units, the original names given on the covers have been omitted; instead
the following information is provided: 1. Th e years of the case; 2. Th e address of the
property before 1915 (as recorded in the fi les); 3. Th e address of the property aft er
1919 (if it was possible to fi nd); 4. Th e owner of the property at the moment of rais-
ing the mortgage and the subsequent changes of the ownership title; 5. Th e enclosed
graphic documentation; 6. Th e enclosed ownership titles; 7. Th e current state of the
property (whether it has survived to this day). All these is completed with a map of
Białystok from 1937, on which the mortgaged estates are marked.

Paweł Niziołek
Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

Ofi ary pacyfi kacji wsi Sikory-Tomkowięta (13 lipca 1943 r.)
i Wnory-Wandy (21 lipca 1943 r.) – próba weryfi kacji.
Warsztat historyka a realia ochrony pamięci walk
i męczeństwa

Przypadająca w lecie 2013 r. siedemdziesiąta rocznica pacyfi kacji wsi Sikory-
-Tomkowięta i Wnory-Wandy zmobilizowała ówczesnych włodarzy gminy Kobylin-
-Borzymy (pow. wysokomazowiecki) do działań mających na celu godne uczczenie
tych tragicznych wydarzeń. Najistotniejszym bodajże zamierzeniem było odnowie-
nie pomników wzniesionych tuż po wojnie na zbiorowych mogiłach w obu miejsco-
wościach. Przy tej okazji zwrócono się do Oddziału Instytutu Pamięci Narodowej
w Białymstoku z prośbą o weryfi kację liczby i personaliów ofi ar. Zadanie to przypad-
ło w udziale autorowi niniejszego artykułu. Jak można domniemywać, opracowana
wówczas ekspertyza nie była dla wnioskodawcy satysfakcjonująca – wskazywała
bowiem na pewien margines wątpliwości, których historyk nie mógł w sposób ar-
bitralny oddalić.

Po uzupełnieniu (także o opis tła wydarzeń oraz ich przebiegu) i przereda-
gowaniu dokonane ustalenia publikujemy z jednej strony jako pracę niosącą pewną
wartość poznawczą, z drugiej zaś jako swoisty przypis do tego, co oglądać możemy
w przestrzeni publicznej, czyli owych monumentów czczących pamięć ofi ar pacyfi -
kacji z lipca 1943 r. – ofi ar, których nazwiska wyryto w kamieniu, tworząc przy tym
niejako zamkniętą ich listę.

Z wyżej wymienionych powodów w artykule znalazło się jedynie opracowa-
nie zagadnień związanych z pacyfi kacjami wsi Sikory-Tomkowięta i Wnory-Wandy
– zbrodni popełnionych na obszarze dzisiejszej gminy Kobylin-Borzymy. Choć być
może celniejsze wydawałoby się bardziej spójne ujęcie w perspektywie tak chrono-
logicznej, jak i zagadnieniowej, np. akcji pacyfi kacyjnej z 13 lipca 1943 r. w całej
jej rozciągłości (Sikory-Tomkowięta, Zawady oraz w ograniczonym zakresie Stary
Laskowiec) lub wszystkich lipcowych pacyfi kacji przeprowadzonych w zachod-

252 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

niej części Okręgu Białostockiego (Bezirk Bialystok). Zdecydowano się jednak nie
rozszerzać analizy w stosunku do zakresu pierwotnie realizowanego wniosku. Po
pierwsze, z racji ograniczeń „objętościowych” związanych z publikacją w periodyku
naukowym (uznano, że casusy obu miejscowości dostatecznie nadają się do zilustro-
wania problemu weryfi kacji list pomordowanych w wyniku analogicznych zbrod-
ni), po drugie, ze względu na niekompatybilność przypadków pacyfi kacji innych
miejscowości z drugą częścią tytułu niniejszej pracy – władze samorządowe odpo-
wiedzialne za pozostałe miejsca martyrologii związane ze zbrodniami niemieckimi
z lata 1943 r. nie zwracały się o opinię historyczną do Instytutu Pamięci Narodowej.

Baza źródłowa i stan badań
Podstawowym źródłem do badań pacyfi kacji wsi Sikory-Tomkowięta i Wnory-

-Wandy pozostają akta dwóch śledztw wszczętych przez prokuratorów Okręgowej
Komisji Badania Zbrodni Hitlerowskich w Białymstoku odpowiednio 14 paździer-
nika i 6 listopada 1967 r.1, umorzonych 24 maja 1974 r. i 2 maja 1975 r. Ponownie
zostały one podjęte przez prokuratorów Oddziałowej Komisji Ścigania Zbrodni
przeciwko Narodowi Polskiemu w Białymstoku odpowiednio 16 września 2009 r.
i 25 października 2005 r., i ponownie umorzone 24 września 2010 r. i 12 grudnia
2006 r.2 Akta te zawierają przede wszystkim cenne protokoły przesłuchań świad-
ków, dokumenty wytworzone przez inne urzędy i instytucje (niekiedy w postaci
zestawionych list ofi ar) oraz przez samych prokuratorów, ze szczególnym uwzględ-
nieniem postanowień o umorzeniach śledztw, w których odnaleźć można m.in.
dokonaną przez nich autorską interpretację wydarzeń. O ile jednak dokumentacja
wytworzona na przełomie lat sześćdziesiątych i siedemdziesiątych XX w. jest dla
opracowywanych zagadnień nieoceniona, o tyle ta powstała po wznowieniu śledztw
na początku XXI w. nie przedstawia już tak wielkiej wartości – nieliczne protokoły
z zeznań świadków będących wówczas w większości małymi dziećmi, sporządzane
po przeszło sześćdziesięciu latach od tragedii, nie wnoszą wiele do tematu.

Materiał śledztw jedynie w minimalnym stopniu uzupełnia dokumentacja pol-
skiego podziemia niepodległościowego, choć należy zauważyć, że są to świadectwa
chronologicznie najbliższe samym wydarzeniom i przynajmniej częściowo zredago-
wane na podstawie doniesień dobrze poinformowanej siatki terenowej3. Charakter

1 Oddziałowa Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu w Białymstoku [dalej: OKŚZpNP Bi],
S. 59/09/Zn, Postanowienie o wszczęciu śledztwa w sprawie pacyfi kacji wsi Sikory-Tomkowięta, k. 1; tamże,
S. 58/05/Zn, Karta przeglądu akt śledztwa w sprawie pacyfi kacji wsi Wnory-Wandy, k. 1.
2 Tamże, S. 59/09/Zn, Postanowienie o umorzeniu śledztwa w sprawie pacyfi kacji wsi Sikory-Tomkowięta, k. 345–
354; tamże, S. 58/05/Zn, Postanowienie o umorzeniu śledztwa w sprawie pacyfi kacji wsi Wnory-Wandy, k. 306–322.
3 Raport sabotażowo-dywersyjny za miesiąc lipiec 1943 r. [Komendy Obwodu AK Wysokie Mazowieckie, 4 VIII
1943 r.], w: K. Krajewski, T. Łabuszewski, Białostockie – między różnymi sposobami widzenia historii, „Biuletyn

253Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

uzupełniający, ale o większej wadze, ma również ankieta poświęcona masowym egze-
kucjom i masowym grobom z okresu okupacji niemieckiej, przeprowadzona na zlece-
nie Głównej Komisji Badania Zbrodni Hitlerowskich w Polsce w 1968 r.4

Pacyfi kacje wsi Sikory-Tomkowięta i Wnory-Wandy były w przeszłości przed-
miotem dość pobieżnych analiz. Informacje na temat liczby ofi ar czerpać możemy
z wielu publikacji poświęconych tematyce martyrologii narodu polskiego pod oku-
pacją niemiecką. Po raz bodaj pierwszy temat ten został zasygnalizowany w 1964 r.
przez zespół Rady Ochrony Pomników Walk i Męczeństwa, który pod kierunkiem
Czesława Czubryt-Borkowskiego opracował Przewodnik po upamiętnionych miej-
scach walk i męczeństwa. Lata wojny 1939–19455. Do 1989 r. o wydarzeniach tych
dość systematycznie przypominały kolejne publikacje różnych autorów: Aleksandra
Omiljanowicza6, Czesława Madajczyka7, Stanisława Gizy8, Jana Onacika9, Józefa
Fajkowskiego i Jana Religi10, Michała Gnatowskiego we współpracy z Józefem
Kowalczykiem i Waldemarem Monkiewiczem11, Czesława Pilichowskiego (tyl-

Instytutu Pamięci Narodowej” (dalej: „Biuletyn IPN”), 60–61 (2006), s. 144–145. W kwestii pacyfi kacji wsi
Wnory-Wandy odnotowano: „[…] spalili Niemcy wieś […]. Ludność w większości zdołała zbiec. Wybito 27 osób,
przeważnie starców”. O pacyfi kacji Sikor-Tomkowięt zapisano: „[…] została spalona wieś […]. Ludność tej wsi
została wystrzelana. Zginęło 47 osób ogółem z dziećmi. Barbarzyńcy strzelali w potylice każdego”; Pro memoria
o sytuacji w kraju. Generalne Gubernatorstwo i Ziemie Wschodnie w okresie 26 VII–26 VIII 1943 r., w: Pro memoria
(1941–1944). Raporty Departamentu Informacji Delegatury Rządu RP na Kraj o zbrodniach na narodzie polskim,
oprac. J. Gmitruk, A. Indraszczyk, A. Kosecki, Warszawa–Pułtusk 2004–2005, s. 453. Odnotowano jedynie fakt
pacyfi kacji wsi Sikory-Tomkowięta oraz Krasowo-Częstki: „[…] Niemcy spalili wsie Sikory[-Tomkowięta]
i Kruszewo [właśc. Krasowo-Częstki], mordując całą ich ludność w liczbie kilkuset osób”.
4 Niestety odnaleziono jedynie ankietę dotyczącą zbrodni w Sikorach-Tomkowiętach: AIPN, GK 163/2, Ankieta.
Egzekucje. Groby województwo białostockie, t. 2, Kwestionariusz o egzekucjach masowych i grobach masowych
[Sikory-Tomkowięta], k. 259–260 v.
5 Przewodnik po upamiętnionych miejscach walk i męczeństwa. Lata wojny 1939–1945, pod kier. C. Czubryt-
-Borkowskiego, Warszawa 1964, s. 48 (publikacja wznowiona w 1966, 1980 i następnie w 1988 r.).
6 A. Omiljanowicz, Ziemia Białostocka przypomina, Lublin 1965, s. 60, 65; tenże, Zanikające echa, Warszawa 1977,
s. 79–80 (publikacja wznowiona w 1979 r.). Wydawnictwa Omiljanowicza mają charakter popularny, niekiedy są
fabularyzowane, zawierają informacje bądź całe wątki trudne do zweryfi kowania lub zgoła fi kcyjne, mimo to warte
są uwagi z racji dostępu autora, byłego funkcjonariusza Urzędu Bezpieczeństwa, do materiałów (np. śledczych)
niedostępnych dla innych autorów piszących w okresie PRL, w tym historyków.
7 Hitlerowski terror na wsi polskiej 1939–1945. Zestawienie większych akcji represyjnych, oprac. C. Madajczyk,
Warszawa 1965, s. 31, 32.
8 S. Giza, Kalendarz wydarzeń historii ruchu ludowego 1895–1965, Warszawa 1967, s. 149.
9 J. Onacik, Przewodnik po miejscach walk i męczeństwa w województwie białostockim. Lata wojny 1939–1945,
Warszawa 1970, s. 164, 165.
10 J. Fajkowski, Wieś w ogniu. Eksterminacja wsi polskiej w okresie okupacji hitlerowskiej, Warszawa 1972, s. 238–239,
255–256; J. Fajkowski, J. Religa, Zbrodnie hitlerowskie na wsi polskiej 1939–1945, Warszawa 1981, s. 208–209, 212–213.
11 J. Kowalczyk, M. Gnatowski, Pacyfi kacja wsi w województwie białostockim w latach 1939, 1941–1945,
w: Eksterminacja ludności polskiej w okresie okupacji hitlerowskiej. Wyniki badań ośrodków terenowych, Warszawa
1979, s. 144; M. Gnatowski, W. Monkiewicz, J. Kowalczyk, Wieś białostocka oskarża. Ze studiów nad pacyfi kacją wsi
na Białostocczyźnie w latach wojny i okupacji hitlerowskiej, Białystok 1981, s. 153–155, 183–184.

254 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

ko Sikory-Tomkowięta)12, Kazimierza Krajewskiego (tylko Sikory-Tomkowięta)13,
Marcina Markiewicza14 i wznowienia starszych pozycji. Niestety w większości opraco-
wania te przedstawiają zagadnienie w ujęciu popularnym bądź popularnonaukowym,
a przytaczane w nich liczby ofi ar, jak i wykazy nazwisk nie są jednobrzmiące, którego
to faktu zresztą żaden z autorów nie skomentował. Najnowszą z istotniejszych pozycji
bibliografi cznych jest praca Jerzego Smurzyńskiego z 1997 r.15 Publikowane szacunki
liczby ofi ar w Sikorach-Tomkowiętach wahają się od 48 do 49 osób. Większe różnice
widoczne są we Wnorach-Wandach, od 22 do 32 osób (zob. tabela 1).

W przypadku obu pacyfi kacji dysponujemy zaledwie pięcioma publikacja-
mi podającymi imienne wykazy ofi ar, z których dwie są zresztą tego samego au-
torstwa i przynajmniej w tym zakresie jednobrzmiące. Pierwsze listy zestawił
Józef Fajkowski w 1972 r.16, po nim w 1981 r. własne wykazy opublikowali wspól-
nie Michał Gnatowski, Waldemar Monkiewicz i Jan Kowalczyk17. W tym samym
roku Józef Fajkowski, tym razem we współpracy z Janem Religą i pod innym tytu-
łem, po raz kolejny ogłosił swoje ustalenia18. W 1985 r. Główna Komisja Badania
Zbrodni Hitlerowskich w Polsce, z wydatnym udziałem Waldemara Monkiewicza,
opracowała szczegółowy rejestr zbrodni niemieckich z lat 1939–1945 na obszarze
ówczesnego województwa łomżyńskiego19. Najnowsze wykazy sporządził w 1997 r.
Jerzy Smurzyński20. Autorzy innych opracowań ograniczyli się jedynie do podania
ogólnej liczby ofi ar. Istotne jest, że wszystkie publikowane listy ofi ar kompilowane
były przede wszystkim na podstawie materiałów śledztw prowadzonych w OKBZH
w Białymstoku. Tylko w przypadku Jerzego Smurzyńskiego możemy być pewni, że
wykorzystał on także inne materiały, w tym ankietę GKBZHwP oraz wiele doku-
mentów ze zbiorów własnych, przede wszystkim zaś korzystał z ustaleń ks. Bolesława
Garbowskiego. W większości przypadków omówione wyżej publikacje pozbawione
są precyzyjniejszego aparatu naukowego.

12 C. Pilichowski, Dzieci i młodzież w latach drugiej wojny światowej, Warszawa 1982, s. 366.
13 K. Krajewski, Uderzeniowe Bataliony Kadrowe 1942–1944, Warszawa 1993, s. 197.
14 M. Markiewicz, Represje hitlerowskie wobec wsi białostockiej, „Biuletyn IPN”, 35–36 (2003/2004), s. 67–68.
15 J. Smurzyński, Czarne lata na łomżyńskiej ziemi (masowe zbrodnie hitlerowskie w roku 1939 i latach 1941–1945
w świetle dokumentów), Warszawa–Łomża 1997.
16 J. Fajkowski, dz. cyt., s. 238–239, 255–256.
17 M. Gnatowski, W. Monkiewicz, J. Kowalczyk, dz. cyt., s. 153–155, 183–184.
18 J. Fajkowski, J. Religa, dz. cyt., s. 208–209, 212–213.
19 Rejestr miejsc i faktów zbrodni popełnionych przez okupanta hitlerowskiego na ziemiach polskich w latach 1939–
1945. Województwo łomżyńskie, Warszawa 1985, s. 184–185, 220–221.
20 J. Smurzyński, dz. cyt., s. 219–226, 244–247.

255Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

Tabela 1. Liczba ofi ar pacyfi kacji wsi Sikory-Tomkowięta (13 lipca 1943 r.) i Wnory-Wandy
(21 lipca 1943 r.) w świetle opracowań

Lp. Publikacje – dane bibliografi czne
Liczba ofi ar

Sikory-
-Tomko-

więta
Wnory-
-Wandy

1. 1964 – Przewodnik po upamiętnionych miejscach walk i męczeństwa.
Lata wojny 1939–1945 (te same dane we wznowieniu z 1966 r.) 48 28

2. 1965 – A. Omiljanowicz, Ziemia Białostocka przypomina 49 28

3. 1965 – C. Madajczyk (oprac.), Hitlerowski terror na wsi polskiej
1939–1945. Zestawienie większych akcji represyjnych 48 28

4. 1967 – S. Giza, Kalendarz wydarzeń historii ruchu ludowego
1895–1965 48 22

5. 1970 – J. Onacik, Przewodnik po miejscach walk i męczeństwa
w województwie białostockim. Lata wojny 1939–1945 49 26

6. 1972 – J. Fajkowski, Wieś w ogniu. Eksterminacja wsi polskiej
w okresie okupacji hitlerowskiej 49 28

7. 1977 – A. Omiljanowicz, Zanikające echa (te same dane we wzno-
wieniu z 1979 r.) 49 -

8.
1979 – J. Kowalczyk, W. Monkiewicz, Pacyfi kacja wsi w wojewódz-

twie białostockim w latach 1939, 1941–1945, w: Eksterminacja
ludności polskiej w okresie okupacji hitlerowskiej. Wyniki badań

ośrodków terenowych
49 32

9. 1980 – Przewodnik po upamiętnionych miejscach walk i męczeństwa.
Lata wojny 1939–1945 (te same dane we wznowieniu z 1988 r.) 49 29

10.
1981 – M. Gnatowski, J. Kowalczyk, W. Monkiewicz, Wieś białostoc-

ka oskarża. Ze studiów nad pacyfi kacją wsi na Białostocczyźnie
w latach wojny i okupacji hitlerowskiej

49 (61)a 32

11. 1981 – J. Fajkowski, J. Religa, Zbrodnie hitlerowskie na wsi polskiej
1939–1945 49 28

12. 1982 – C. Pilichowski, Dzieci i młodzież w latach drugiej wojny światowej 49 -

256 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

13.
1985 – Rejestr miejsc i faktów zbrodni popełnionych przez okupanta
hitlerowskiego na ziemiach polskich w latach 1939–1945. Wojewódz-

two łomżyńskie
49 29

14. 1986 – J. Kowalczyk, W. Monkiewicz, Bez przedawnienia – pacyfi ka-
cje wsi białostockich w latach 1939, 1941–1944 49 32

15. 1993 – K. Krajewski, Uderzeniowe Bataliony Kadrowe 1942–1944 49 -

16.
1997 – J. Smurzyński, Czarne lata na łomżyńskiej ziemi (masowe

zbrodnie hitlerowskie w roku 1939 i latach 1941–1945 w świetle do-
kumentów)

49 29

17. 2004 – M. Markiewicz, Represje hitlerowskie wobec wsi białostockiej,
„Biuletyn IPN”, 35–36 (2003/2004) 49 32

18. Ogólnopolska Komputerowa Baza Cmentarzy Wojennych (http://
groby.radaopwim.gov.pl; ostatnia weryfi kacja 14 maja 2016 r.)b 49 26

a Liczbę osób zgładzonych w wyniku przeprowadzonej 13 lipca 1943 r. pacyfi kacji wsi Sikory-Tomkowięta
autorzy określają na 49 (s. 153). Następnie wyliczają personalia 61 osób – pierwszych 49 w porządku
alfabetycznym i kolejnych 13 poza porządkiem. Ostatnie pozycje są dubletami danych osób, które ujęto już
w wykazie (por. przyp. d–f, h–k i m–s do tabeli 2) – ich zamieszczenie wynika z błędu redakcyjnego. Ofi ar
o niepowtarzających się personaliach wyliczono 49.
b Ogólnopolska Komputerowa Baza Cmentarzy Wojennych nie jest dostępna w sieci od czasu likwidacji Rady
Ochrony Pamięci Walk i Męczeństwa (1 sierpnia 2016 r.).

Tło wydarzeń

Pacyfi kacje wsi Sikory-Tomkowięta i Wnory-Wandy były częścią operacji re-
presyjnej i odwetowej zakrojonej na szeroką skalę, mającej na celu sterroryzowanie
ludności polskiej zamieszkującej Okręg Białostocki. Jej realizacja przypadła na po-
czątek lata 1943 r.21 Istotnym, jak się zdaje, elementem jej genezy była zmiana we wła-
dzach policyjnych Okręgu: zapewne w maju 1943 r. dotychczasowego dowódcę Sipo

21 Operację represyjną rozpoczęła pacyfi kacja wsi Szaulicze (w przedwojennym pow. wołkowyskim)
przeprowadzona 7 VII 1943 r. Mieszkańcy Sikor-Tomkowięt, Zawad i Laskowca Starego padli ofi arami zbrodni
13 VII 1943 r., Krasowo-Częstki zostały spacyfi kowane 17, a Wnory-Wandy 21 VII 1943 r. W tym czasie miały
także miejsce liczne egzekucje wybranych grup mieszkańców miast powiatowych i Białegostoku – przedstawicieli
miejscowych elit oraz osób podejrzewanych o działalność w polskim podziemiu niepodległościowym (por. Ilustracja
1. Obwieszczenie dowódcy Sipo i SD na Okręg Białystok SS-Sturmbannführera Herberta Zimmermanna z 15 VII
1943 r. o niemieckich działaniach odwetowych wymierzonych w polską ludność cywilną, podjętych w związku
z akcjami zbrojnymi polskiego podziemia niepodległościowego).

257Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

i SD SS-Sturmbannführera Wilhelma Altenloha zastąpił SS-Obersturmbannführer
Herbert Zimmermann, a SS-Standartenführera Wernera Fromma, pełniącego funk-
cję dowódcy SS i Policji, zastąpił SS-Gruppenführer Otton Helwig22.

W tym samym mniej więcej czasie wzrosła aktywność polskiego podzie-
mia niepodległościowego, szczególnie na terenie Amtskommissariatu Wysokie
Mazowieckie (zwłaszcza działalność likwidacyjna Kedywu Obwodu AK Wysokie
Mazowieckie23, do której pod koniec czerwca doszła obecność Uderzeniowych
Batalionów Kadrowych). 21 czerwca 1943 r. partyzanci – żołnierze z VIII
Uderzeniowego Batalionu Kadrowego i Uderzeniowego Batalionu Szturmowego
wspierani przez miejscową siatkę AK – dokonali likwidacji posterunków niemiec-
kiej Żandarmerii w Zawadach (grupa pod dowództwem Tadeusza Jagodzińskiego
„Pawłowskiego”) i Kobylinie-Borzymach (grupa z Bronisławem Kamontem
„Goliatem” na czele). W pierwszej z wymienionych miejscowości zginęło dwóch
niemieckich żandarmów, a kolejnych trzech zostało rannych. Zabity został także
obecny na posterunku Szczepan Dąbrowski, sołtys Sikor-Tomkowięt, który na swym
stanowisku z dużym zaangażowaniem służyć miał okupantowi (także donosząc na
swych sąsiadów oraz wydając ukrywającego się Żyda24). W walce poległ jeden party-
zant. W Kobylinie-Borzymach podziemie nie poniosło strat. Po stronie niemieckiej
zginął jeden żandarm, reszta poddała się bez walki25.

W krótkim czasie po akcji podziemia niemieckie władze policyjne rozpoczęły
czynności dochodzeniowe. W obu miejscowościach wstępną pracą śledczą kierować
miał SS-Obersturmführer Alfred König (w Gestapo, czyli Wydziale IV Urzędu Szefa
Sipo i SD w Okręgu Białystok kierował referatem odpowiedzialnym za kontrwywiad
i zwalczanie sabotażu komunistycznego26), który następnego dnia po akcji podzie-
mia (22 czerwca) zdał raport Zimmermannowi w obecności innych podległych
temu ostatniemu ofi cerów – kierowników poszczególnych referatów Gestapo. König
nie był w stanie ustalić, jaki oddział partyzancki dokonał likwidacji posterunków,
w zdewastowanej siedzibie Żandarmerii w Kobylinie-Borzymach znalazł jednak
porzucony meldunek o „opornej wsi” – Sikorach-Tomkowiętach (jego autorstwo
powszechnie przypisuje się zastrzelonemu sołtysowi Dąbrowskiemu27). Według

22 S. Datner, Niemiecki okupacyjny aparat bezpieczeństwa w Okręgu Białostockim (1941–1944) w świetle materiałów
niemieckich (opracowania Waldemara Macholla), „Biuletyn Głównej Komisji Badania Zbrodni Hitlerowskich
w Polsce”, 15 (1965), s. 19–22. Twierdzenie A. Omiljanowicza, jakoby Altenloh i Fromm zostali przeniesieni na inne
stanowiska z powodu „zbytniej łagodności”, jest całkowicie nieuzasadnione (tenże, Zanikające echa…, s. 69). Opinia
ta jest jednym z elementów fabularnych stosowanych przez tego autora – celowym zabiegiem mającym wzbogacić
dramatyzm relacjonowanych wydarzeń.
23 P. Łapiński, Tadeusz Westfal „Karaś” (1915–1944). Żołnierz podlaskiego Kedywu, Białystok 2012, s. 30–32.
24 K. Krajewski, dz. cyt., s. 193; A. Omiljanowicz, Zanikające echa…, s. 70–72.
25 K. Krajewski, dz. cyt., s. 191–195.
26 S. Datner, dz. cyt., s. 23.
27 K. Krajewski, dz. cyt., s. 193; A. Omiljanowicz, Zanikające echa…, s. 70–72.

258 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

powojennej relacji SS-Hauptsturmführera Waldemara Macholla „Zimmermann
proponował dokonać natychmiast odwetu na mieszkańcach Zawad i tej drugiej
opornej wsi, a posterunek Żandarmerii przenieść do Rutek. Inny projekt zgłosił
Hauptsturmführer SS Lothar Heimbach, szef Oddziału IV Gestapo. Ponieważ König
stwierdził, że prawie wszyscy mężczyźni bojąc się naszego odwetu uszli ze wsi, na-
leży więc nieco odczekać i uderzyć wtedy, kiedy ludność tam przekona się, że nic jej
z naszej strony nie grozi. Zimmermann zgodził się z propozycją Heimbacha […].
Heimbach wiedział z doświadczenia, że natychmiastowy odwet zaskakiwał
we wsiach przeważnie kobiety i dzieci. Mężczyźni uchodzili. Tym razem postanowił
więc działać inaczej”28.

Do relacji Macholla można mieć jedno zastrzeżenie – trudno orzec, na ile
są one wiarygodne w części dotyczącej roli, jaką w planowaniu zbrodni odegrali
poszczególni ofi cerowie białostockiego Gestapo. W jego narracji on sam odgrywa
na ogół rolę biernego obserwatora, choć można podejrzewać, że jako szef referatu
A3 zajmującego się rozpracowaniem i zwalczaniem polskiego podziemia niepodleg-
łościowego nie tylko wykonywał zlecone mu zadania, lecz także przejawiał pewną
inicjatywę29. Faktem jest, że przez trzy tygodnie Niemcy nie podjęli żadnych działań
odwetowych, co osłabiło czujność mieszkańców Zawad, Kobylina-Borzym i innych
okolicznych wsi.

11 lipca 1943 r. na kolonii Kalnik leżącej w sąsiedztwie Krasowa-Częstek
doszło do walk oddziału Kedywu dowodzonego przez Zygmunta Stokowskiego
„Oliwę” z żandarmami z Dąbrówki Kościelnej, a następnie z Jagdkommandem przy-
byłym z Wysokiego Mazowieckiego. W walce poległo trzech partyzantów. Straty po
stronie niemieckiej wyniosły co najmniej pięciu żołnierzy i trzech żandarmów (zgi-
nął także miejscowy woźnica)30.

12 lipca u Zimmermanna odbyła się kolejna narada sztabu białostockiego
Gestapo, tym razem w obecności Helwiga. Macholl relacjonował ją następująco:
„Heimbach przedstawił zebranym materiały dotyczące wsi Zawady i dwóch innych,
których nazw zapomniałem [Sikory-Tomkowięta i Laskowiec Stary]. Pamiętam,
że Zimmermann rozkazał wówczas Heimbachowi, kategorycznie i natychmiast,
przeprowadzić akcję odwetową zakrojoną na szeroką skalę. Miało to nastąpić naz a -
jutrz”31. Co ciekawe, w relacji tej nie odnajdujemy wzmianki o potyczce z żołnierzami
Kedywu pod Krasowem-Częstkami. W innej publikowanej relacji Macholla znalazł
się nieco odmienny opis tego samego, jak się zdaje, spotkania: „Kierownik Referatu

28 A. Omiljanowicz, Zanikające echa…, s. 73.
29 S. Datner, dz. cyt., s. 9.
30 P. Łapiński, dz. cyt., s. 32. Strona niemiecka ofi cjalnie przyznała się do przytoczonych strat, choć AK szacowała
je jeszcze wyżej: polec miało siedmiu lub dziewięciu żołnierzy, trzech żandarmów i dwóch woźniców.
31 A. Omiljanowicz, Zanikające echa…, s. 74.

259Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

[IV] B Hauptsturmführer SS Wolfgang Erdbrüger przekazał wiadomość, że nadszedł
meldunek, bodajże z Komendy Żandarmerii w Wysokiem Mazowieckiem, o nowej
akcji partyzanckiej, w której zginęło kilku żandarmów. Szef Gestapo poprosił, żeby
na sztabowej mapie wiszącej na ścianie wskazać miejsce potyczki z partyzantami.
W pobliżu tego miejsca leżało wiele wsi polskich, ale szef Gestapo chciał wiedzieć,
która z nich jest największa pod względem zaludnienia. Ponieważ nikt z zebranych
na naradzie nie wiedział ilu mieszkańców liczą wsie tam położone, Heimbach zate-
lefonował do Komendy Żandarmerii w Wysokiem Mazowieckiem i stamtąd otrzy-
mał informację, że w pobliżu miejsca potyczki z partyzantami jest wieś licząca kil-
kuset mieszkańców [Krasowo-Częstki] […]. Wtedy Zimmermann zadecydował, że
Vergeltungsaktion będzie przeprowadzona w tej właśnie wsi”32. Jak widać, w dru-
giej relacji nie ma z kolei mowy o Sikorach-Tomkowiętach, Zawadach i Laskowcu
Starym. Przyczyna takiego stanu rzeczy może być prozaiczna – w obu przypadkach
Macholl pytany był o konkretne miejscowości (w pierwszym o Sikory-Tomkowięta,
w drugim o Krasowo-Częstki). Przytoczone powyżej opisy tego samego wydarzenia
możemy więc potraktować nie jako sprzeczne, ale wzajemnie się uzupełniające –
wszak na wszystkie wymienione wsie represje spadły krótko po 12 lipca 1943 r.

Na tej samej naradzie sąd doraźny złożony, według relacji Macholla, z przewod-
niczącego „posiedzeniu” Zimmermanna oraz Heimbacha i Erdbrügera w roli asesorów
wydał wyrok na Krasowo-Częstki33. Nie wiadomo, czy wyrok na Sikory-Tomkowięta,
Zawady i mieszkańców Laskowca Starego zapadł na tym samym posiedzeniu, czy też
miało to miejsce już 22 czerwca i tylko wykonanie wyroku odroczono.

Należy tu zauważyć, że w nowszych opracowaniach wyolbrzymia się rolę,
jaką w lipcowych pacyfi kacjach odegrała przybyła z Królewca „grupa Müllera”.
Jerzy Smurzyński oraz Kazimierz Krajewski wraz z Tomaszem Łabuszewskim wi-
dzieli w tym oddziale samodzielną grupę operacyjną na kształt Einsatzgruppe, któ-
ra na obszarze „od Grodna poprzez Białystok i Grajewo, po Łomżę i Zambrów”
prowadziła działalność pacyfi kacyjną, autonomiczną w stosunku do miejscowych
struktur policyjnych (Müller miał działać z własnej inicjatywy, dyktując miejsco-
wemu Gestapo i Żandarmerii warunki „współpracy”, w ramach której to on miał
pozycję dominującą)34. Jednoznacznie przeczą temu relacje Macholla, co więcej, po-

32 Tenże, Przed wyrokiem. Rozmowy z gestapowcem, Białystok 1998, s. 27.
33 Tamże.
34 J. Smurzyński, dz. cyt., s. 56–57; K. Krajewski, T. Łabuszewski, Białostockie – między różnymi sposobami
widzenia historii, „Biuletyn IPN”, 60–61 (2006), s. 141. Źródłem nieścisłości jest niestety nie w pełni wiarygodna
dokumentacja opracowana w Delegaturze Rządu na Kraj: „W czasie od 15 do 28 lipca w Łomży i Łomżyńskiem
wymordowano około 1000 Polaków. W sierpniu pod wsią Sikory (pow. Wysokie Mazowieckie) ktoś zabił dwóch
żandarmów niemieckich. W odwet za to Niemcy spalili wsie Sikory i Kruszewo [właśc. Sikory-Tomkowięta
i Krasowo-Częstki], mordując całą ich ludność w liczbie kilkuset osób. […] Zarejestrowane powyżej krwawe
czyny niemieckie w Białostockiem, Grodzieńskiem i Łomżyńskiem były dziełem specjalnej ekspedycji niemieckiej

260 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

dobny stan rzeczy byłby niemałym i trudnym do wytłumaczenia kuriozum. „Grupa
Müllera” była z pewnością oddziałem policyjnym (choć nierozpoznanej formacji)
przysłanym z Królewca do Białegostoku na wniosek Zimmermanna w celu wzmoc-
nienia miejscowych sił podczas zakrojonej na szeroką skalę operacji, a więc wy-
stępującym w charakterze z pewnością istotnego liczebnie (zapewne około dwustu
żołnierzy lub funkcjonariuszy), ale jednak wsparcia35. Było ono szczególnie potrzeb-
ne m.in. na pograniczu wschodniego Mazowsza i Podlasia, gdzie nie można było
liczyć na wykorzystanie np. formacji białoruskich. Sama osoba domniemanego do-
wódcy oddziału – Müllera – również pozostaje bliżej nierozpoznana. Zespół przy-
gotowujący do druku raporty Departamentu Informacji Delegatury Rządu na Kraj
zidentyfi kował go jako Obersturmbannführera SS Johannesa Müllera, od kwietnia
do października 1941 r. komendanta Sipo i SD w dystrykcie warszawskim, a następ-
nie do jesieni 1943 r. komendanta Sipo i SD w dystrykcie lubelskim – co jest jednak
nieprawdopodobne36.

Strzały, które 11 lipca padły pod Krasowem-Częstkami, były swoistym sy-
gnałem do rozpoczęcia akcji pacyfi kacyjnej przygotowywanej od ostatniej dekady
czerwca 1943 r. przez białostockie Gestapo. O masowych zabójstwach dokonanych
w jej ramach na terenie całego Okręgu Białostockiego informowało obwieszczenie
z 15 lipca 1943 r. podpisane przez Zimmermanna (zob. il. 1)37.

Wbrew pozorom jest ono mało szczegółowe i jedynie w ogólnym zarysie
przedstawia relację przyczynowo-skutkową pomiędzy poszczególnymi zdarzenia-
mi. W punkcie 5. opisano potyczkę, która miała miejsce 11 lipca 1943 r. koło wsi
Krasowo-Częstki – z obwieszczenia ludność Okręgu Białostockiego dowiedziała się,
że w odwecie wymordowano tysiąc mieszkańców powiatu łomżyńskiego (w rozu-
mieniu okupacyjnego podziału administracyjnego – Landkreis Lomscha), których
majątek ruchomy skonfi skowano, a domy i zabudowania gospodarskie spalono.
Do 15 lipca przeprowadzono jednak pacyfi kacje „tylko” Sikor-Tomkowięt, Zawad
i Laskowca Starego (wszystkie 13 lipca, przy czym dwóch ostatnich częściowo),

żandarmerii i SS tzw. «grupy Müllera», która na teren ten przybyła z Królewca i w ciągu drugiej połowy lipca
«pacyfi kowała» szlak: Grajewo, Kutno, Łomża, Gać, Rudki, Mężenin, Zambrów, Jeżewo, Białystok i miejscowości
po obu stronach szosy Łomża–Białystok; specjalny wypad podjął Müller na teren Grodna i jego okolice. Na szlaku
swego pochodu «grupa Müllera» w ciągu krótkiego okresu czasu wymordowała około 4000 osób” (Pro memoria
o sytuacji w kraju. Generalne Gubernatorstwo i Ziemie Wschodnie w okresie 20 VI–25 VII 1943 r., w: Pro memoria
(1941–1944)…, s. 453).
35 Por. F. Anders, H.H. Kutscher, K. Stoll, Bialystok in Bielefeld: nationalsozialistische Verbrechen vor dem
Landgericht Bielefeld 1958 bis 1967, Bielefeld 2003, s. 179.
36 Pro memoria (1941–1944)…, s. 618.
37 AIPN, GK, 141/5, t. 1, Obwieszczenie dowódcy Sipo i SD na Okręg Białystok SS-Sturmbannführera Herberta
Zimmermanna z 15 VII 1943 r. o niemieckich działaniach odwetowych wymierzonych w polską ludność cywilną,
podjętych w związku z akcjami zbrojnymi polskiego podziemia niepodległościowego, k. 1.

261Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

w których zginęło blisko 110 osób, a więc niewiele więcej niż dziesiąta część podanej
liczby. Skąd więc czas przeszły?

Być może wydanie obwieszczenia w tym właśnie momencie i w takim brzmie-
niu miało na celu ponowne uśpienie czujności miejscowych, którzy na tej podstawie
mogli dojść do przekonania, że niemieckie działania odwetowe zostały zakończone.
Nie mieli wszak możliwości dokładnej weryfi kacji liczby ofi ar, wiedzieli jedynie, że
pacyfi kacje miały miejsce.

Niestety obwieszczenia z 15 lipca nie skomentował w swej relacji ks. Józef
Kaczyński – w 1943 r. wikariusz przy kościele św. Trójcy w Tykocinie. Po 13 lip-
ca przybył on do Krasowa-Częstek, aby przestrzec mieszkańców rodzinnej wsi
przed zagrożeniem. O planowanym odwecie wiedział od zaprzyjaźnionego Niemca,
Oberleutnanta Philippa Schweigera pełniącego funkcję komendanta Posterunku
Żandarmerii w Tykocinie. Jego apel o ostrożność został jednak przez miejscowych
całkowicie zbagatelizowany. Uważali oni, że nie było powodów do obaw, mieli bo-
wiem dobre stosunki z lokalną administracją niemiecką. Byli przekonani, że odwet,
jeśli faktycznie miałby nastąpić, spadłby raczej na Krasowo-Wólkę – bliższą miej-
scu potyczki Kedywu z Niemcami. Jeśli ks. Kaczyński przybył do Krasowa-Częstek
15 lub 16 lipca, mieszkańcy wsi mogli być już zaznajomieni z treścią obwieszczenia
z 15 lipca, co, jak już wspomniano, dodatkowo mogło ich utwierdzić w przekona-
niu o własnym bezpieczeństwie. Po latach kapłan wspominał, że „owszem, wszy-
scy słyszeli […], że przed paroma dniami Sikory[-Tomkowięta] były spacyfi kowane
i inne wioski – ale one były karane za zbrodnie przeciwko Niemcom”38. Z powodu
niedokładności w chronologii oraz ogólnikowości przytoczonego zdania nie sposób
orzec, czy pod owymi „zbrodniami”, o których mówili wówczas chłopi z Krasowa-
-Częstek, kryła się faktycznie potyczka z 11 lipca.

Kolejna pacyfi kacja miała miejsce 21 lipca we Wnorach-Wandach. Nie jest
jasne, co było jej bezpośrednią przyczyną. W literaturze wymienia się podejrzenia
o kontakty z partyzantami39, potyczkę między oddziałem podziemia a siłami oku-
pacyjnymi w pobliżu wsi w dniu 21 lipca (!)40, zabicie przez podziemie zastępcy
Amtskommissara Kulesz Kościelnych do spraw rolnych (tzw. komisarza rolnego)

38 J. Kaczyński, Jak nie udało się uratować mieszkańców rodzinnej wsi, oprac. J.J. Milewski, „Biuletyn IPN”, 59 (2005),
s. 97. Podróż ks. Józefa Kaczyńskiego do Krasowa-Częstek miała miejsce z pewnością po 13 lipca (z mieszkańcami
wsi rozmawiał wówczas m.in. o pacyfi kacji Sikor-Tomkowięt, którą przeprowadzono „przed paroma dniami”), jego
publikowane relacje nie są jednak dostatecznie szczegółowe, aby stwierdzić, czy miało to miejsce przed, czy po
opublikowaniu obwieszczenia z 15 lipca i zapoznaniu się z jego treścią mieszkańców wsi. Jerzy Smurzyński, który
pisząc o zbrodni w Krasowie-Częstkach osobiście konsultował się z ks. Kaczyńskim, podał, że miało to miejsce
14 lipca (J. Smurzyński, dz. cyt., s. 162), data ta jednak wydaje się mało prawdopodobna.
39 Rejestr miejsc i faktów zbrodni…, s. 220.
40 A. Omiljanowicz, Ziemia Białostocka przypomina…, s. 65.

262 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

tego samego dnia lub kilkanaście dni wcześniej41. Kwestię tę inaczej wyjaśniają rela-
cje świadków przesłuchanych w śledztwie OKBZH w Białymstoku. Najlepiej poin-
formowany w tej materii ówczesny sołtys Wnor-Wand Władysław Kurzyna zeznał,
że „w miesiącu lipcu 1943 r. w pobliżu naszej wsi oddział partyzancki zatrzymał pię-
cioro Niemców cywilów. Było wśród nich trzech mężczyzn i dwie kobiety. Partyzanci
nic złego nie zrobili tym Niemcom puszczając ich wolno. Ponieważ jednak sam fakt
miał miejsce w lesie koło Wnor-Wand, dlatego też Niemcy postanowili spacyfi ko-
wać naszą wieś. W dodatku we wsi Kulesze [Kościelne] w swoim własnym miesz-
kaniu został zabity przez partyzantów komisarz rolny, narodowości niemieckiej.
Komisarz ten przed śmiercią na zebraniu sołtysów mówił publicznie na rynku, że we
wsi Wnory-Wandy mieszkają bandyci”42. Wersję Władysława Kurzyny w ogólnym
zarysie potwierdziły także zeznania innych świadków: Władysława Kamińskiego,
Aleksandra Sikorskiego i Władysława Iwanowskiego43. Eugeniusz Dąbrowski poza
zabójstwem „komisarza rolnego” wspominał też o śmierci jednego z żandarmów
z Kulesz Kościelnych44. Zeznania zbierane już w XXI w. odbiegały od tej wersji, są one
jednak mniej wartościowe z racji na upływ czasu oraz dobór świadków (przesłucha-
no głównie osoby, które w 1943 r. były dziećmi). Przykładowo Wiesława Marianna
Maleszewska twierdziła, że przyczyną pacyfi kacji było podejrzenie o ukrywanie we
wsi Żydów45. Ryszard Kamiński słyszał zaś o zabójstwie dwóch Niemców w Starych
Wnorach46. Żadnej z powyżej przytoczonych wersji nie udało się dotychczas zwery-
fi kować, opierając się na innych źródłach, chociażby wytworzonych przez miejsco-
we struktury AK. Z pewnością jednak taka lub inna bezpośrednia „przesłanka” do
akcji odwetowej zaistniała, bo, jak jasno wynika z relacji, część mieszkańców Wnor-
-Wand na początku trzeciej dekady lipca 1943 r. (a przynajmniej jednej nocy –
z 20 na 21 lipca) nie nocowała w domach, obawiając się represji.

Do kolejnych pacyfi kacji w rejonie Wysokiego Mazowieckiego w lipcu 1943 r.
już nie doszło. Z zapowiedzianych w punkcie 5. obwieszczenia z 15 lipca tysiąca

41 M. Markiewicz, dz. cyt., s. 68; J. Kowalczyk, M. Gnatowski, dz. cyt., s. 144. Zastępca Amtskommissara Kulesz
Kościelnych do spraw rolnych zabity przez bliżej niezidentyfi kowanych partyzantów nosił nazwisko Motzkus
(W. Monkiewicz, Hitlerowski aparat policyjny w Łomży i powiecie łomżyńskim w latach 1941–1944, „Studia
Łomżyńskie”, 2 (1989), s. 157).
42 OKŚZpNP Bi, S. 58/05/Zn, Protokół przesłuchania świadka Władysława Kurzyna, Wnory-Wandy, 18 IV1969 r.,
k. 21–21v.
43 Tamże, Protokół przesłuchania świadka Władysława Kamińskiego, Wnory-Wandy, 18 IV 1969 r.,
k. 18–18v; tamże, Protokół przesłuchania świadka Aleksandra Sikorskiego, Wnory-Wandy, 18 IV 1969 r.,
k. 20–20v; tamże, Protokół przesłuchania świadka Władysława Iwanowskiego, Wnory-Wandy, 18 IV 1969 r.,
k. 22–23v. Ostatni spośród wymienionych świadków wśród zatrzymanych wymienił samego Amtskommissara
Kulesz Kościelnych, co jednak wydaje się mało prawdopodobne.
44 Tamże, Protokół przesłuchania świadka Eugeniusza Piotra Dąbrowskiego, Białystok, 27 I 2006 r., k. 121–123.
45 Tamże, Protokół przesłuchania świadka Wiesławy Marianny Maleszewskiej, Wnory-Wandy, 2 III 2006 r.,
k. 150–151v
46 Tamże, Protokół przesłuchania świadka Ryszarda Kamińskiego, Białystok, 11 IV 2006 r., k. 192–194.

263Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

mieszkańców życie straciło co najmniej czterystu, przy założeniu, że zbrodnię we
Wnorach-Wandach również możemy zaliczyć do działań przewidzianych w tym
punkcie, choć bezpośrednia „przyczyna” jej dokonania była z pewnością inna. Nie
wiadomo, dlaczego akcja pacyfi kacyjna wsi została ograniczona – być może władze
okupacyjne uznały, że udzieliły Polakom dostatecznej „nauczki”, a dalsze działania
mogły negatywnie wpłynąć na wynik trwających żniw i ogólną wydajność rolnictwa
w Okręgu Białostockim w najbliższym czasie.

Przebieg pacyfi kacji

Sikory-Tomkowięta47

12 lipca 1943 r. zmotoryzowany oddział niemiecki oceniany przez świadka na
dwunasto- lub trzynastoosobowy dotarł do Rutek (obecnie Rutki-Kossaki) – była
to „grupa Müllera”. Zapewne około północy podzielił się on – część żołnierzy wy-
jechała w stronę Zambrowa z zadaniem dokonania zatrzymań w Laskowcu Starym,
kolejni udali się do Zawad (oba wydzielone pododdziały wyposażone były w samo-
chody ciężarowe specjalnie przygotowane do zatruwania transportowanych ludzi
spalinami). Trzecia kolumna składająca się najprawdopodobniej z pięciu ciężaró-
wek około godziny pierwszej w nocy 13 lipca dotarła do Krzewa Starego. Tutaj auta
pozostawiono pod strażą, a około stuosobowy oddział w kolumnie pomaszerował
szosą Białystok–Zambrów na wschód i po około 400 m skręcił w drogę biegnącą na
południe przez Sikory-Bartyczki, a po ich minięciu znów odbił na wschód, aby pol-
ną drogą między koloniami dotrzeć do Sikor-Tomkowięt. Jak można przypuszczać,
nie wybrano lepszej drogi przez Sikory-Pawłowięta, bezpośrednio przylegające do
Sikor-Tomkowięt od północy, chcąc uzyskać efekt zaskoczenia. Nie jest jasne, czy
żołnierze weszli do wsi w kolumnie, czy też w pewnej od niej odległości uformowali

47 Opracowano na podstawie relacji świadków: OKŚZpNP Bi, S. 59/09/Zn, Protokół przesłuchania świadka Lucjana
Sikorskiego, Sikory-Tomkowięta, 23 V 1967 r., k. 2–3v; tamże, Protokół przesłuchania świadka Józefa Sikorskiego,
Sikory-Tomkowięta, 23 V 1967 r., k. 4–4v; tamże, Protokół przesłuchania świadka Lucjana Sikorskiego, Sikory-
-Tomkowięta, 23 V 1967 r., k. 5–6; tamże, Protokół przesłuchania świadka Kazimiery Sikorskiej, Sikory-Tomkowięta,
23 V 1967 r., k. 7–8v; tamże, Protokół przesłuchania świadka Franciszka Dąbrowskiego, Sikory-Tomkowięta,
23 V 1967 r., k. 9–11; tamże, Protokół przesłuchania świadka Edwarda Garbowskiego, Sikory-Tomkowięta,
20 V 1969 r., k. 12–14; tamże, Protokół przesłuchania świadka Czesławy Garbowskiej, Sikory-Tomkowięta,
20 V1969 r., k. 15–17; tamże, Protokół przesłuchania świadka Wojciecha Mężyńskiego, Sikory-Tomkowięta, 20 V
1969 r., k. 18–20; tamże, Protokół przesłuchania świadka Stanisława Sikorskiego, Sikory-Tomkowięta, 20 V 1969 r.,
k. 21–22; tamże, Protokół przesłuchania świadka Feliksa Stypułkowskiego, Sikory-Tomkowięta, 20 V 1969 r., k. 23–
24; tamże, Protokół przesłuchania świadka Franciszka Dąbrowskiego, Sikory-Tomkowięta, 20 V 1969 r., k. 25–27;
tamże, Protokół przesłuchania świadka Stanisława Mężyńskiego, Białystok, 31 V 1969 r., k. 28–30; tamże, Protokół
przesłuchania świadka Reginy Sokoł, Białystok, 31 V 1969 r., k. 31–33; tamże, Protokół przesłuchania świadka
Reginy Sokoł, Białystok, 31 V 1969 r., k. 37–39; tamże, Protokół przesłuchania świadka Czesławy Garbowskiej,
Białystok, 18 VI 2010 r., k. 341–343.

264 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

tyralierę, obchodząc następnie od północy i południa osadę składającą się z zale-
dwie dziesięciu niewielkich gospodarstw. Niezależnie od metody ostatecznie wieś
została okrążona – żołnierze zabezpieczający akcję utworzyli kordon w pewnym od-
daleniu od zabudowań i nie brali bezpośredniego udziału w zatrzymaniach i egze-
kucji. Niemcy nie napotkali na żaden opór. Żandarmi z Rutek służyli im zapewne za
przewodników, pomagali w komunikacji z zatrzymywanymi oraz w zorganizowaniu
transportu grabionego majątku (w różnym stopniu znali język polski). Wartownicy,
oczekując na powrót oddziału, przy ciężarówkach dokonali rewizji w domach miesz-
kańców Krzewa Starego, ale, jak się zdaje, nie ujawnili żadnych „kompromitujących”
materiałów, w związku z czym fakt ten nie pociągnął za sobą represji.

Opanowawszy Sikory-Tomkowięta, Niemcy przystąpili do wypędzania wszyst-
kich na zbiórkę na ulicy. Robili to pod pretekstem sprawdzenia dokumentów, co miało
zapewne zapobiec panice w chwili, gdy mieszkańcy opuszczali domostwa. Nikomu
nie pozwolono nawet się ubrać, co nabiera dodatkowego znaczenia w kontekście lo-
sów majątku pomordowanych. Gdy wszyscy znaleźli się już na drodze (zabudowa-
nia z pewnością przeszukano), wywołano członków rodziny zabitego w wyniku akcji
UBK sołtysa – Szczepana Dąbrowskiego. Tych kilka osób (Franciszka Dąbrowskiego,
Bronisławę Dąbrowską, Kazimierę z Dąbrowskich Sikorską, jej męża Stanisława
Sikorskiego oraz ich troje dzieci, ciotkę Stanisława, Władysławę Sikorską, a także jego
siostrzenicę, Reginę Maleszewską) zwolniono, polecając niezwłocznie zabrać mają-
tek ruchomy i opuścić wieś. Śmierci uniknęło też dwóch stałych mieszkańców Sikor-
-Tomkowięt, którzy feralnego dnia przebywali poza wsią – Marceli Mężyński i Edward
Garbowski oraz siostry Piszczatowskie, o których niżej (w sumie trzynaście osób).

Mężczyzn oddzielono od kobiet oraz dzieci i kazano im kopać dół koło za-
budowań Franciszka Garbowskiego48. W międzyczasie do wsi samochodami osobo-
wymi dotarła grupa niemieckich ofi cerów – zapewne kierujących operacją funkcjo-
nariuszy Gestapo w towarzystwie Amtskommissara z Rutek o nazwisku Kleist oraz
jego zastępcy Postego. Wówczas zaledwie czternastoletnia siostra Reginy Sikorskiej
de domo Piszczatowskiej (secundo voto Sokoł; w tamtym czasie świeżo poślubionej
Antoniemu Sikorskiemu) podeszła do samochodu osobowego, w którym siedzia-
ło kilku Niemców, i stwierdziła, że obie są nietutejsze (pochodziły z Pogorzałek).
Niemcy polecili sołtysowi Czesławowi Mężyńskiemu, aby przyniósł spis ludności;
po sprawdzeniu obie dziewczyny odprowadzono do Sikor-Janowięt, jako że żadna

48 Według relacji świadków obserwujących zbrodnię z domu na kolonii, z odległości około 400 m, dół kopali sami
Niemcy. Wydaje się to jednak mało prawdopodobne w kontekście znanej z innych miejsc praktyki przeprowadzania
masowych egzekucji oraz w świetle jedynego bezpośredniego świadka tych wydarzeń – Reginy Sokoł (OKŚZpNP
Bi, S. 59/09/Zn, Protokół przesłuchania świadka Józefa Sikorskiego, Sikory-Tomkowięta, 23 V 1967 r., k. 4–4v;
tamże, Protokół przesłuchania świadka Lucjana Sikorskiego, Sikory-Tomkowięta, 23 V 1967 r., k. 5–6; tamże,
Protokół przesłuchania świadka Reginy Sokoł, Białystok, 31 V 1969 r., k. 31–33).

265Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

z nich nie fi gurowała w dokumencie (nie został jeszcze zaktualizowany po ślubie
Antoniego i Reginy Sikorskich). W drodze minęły one prowadzonego pod bronią
w przeciwnym kierunku Witolda Maleszewskiego, mieszkańca tej wsi, którego do-
łączono do pracującej grupy mężczyzn. Wraz z bratem Franciszkiem Maleszewskim
podjął on próbę ucieczki, gdy Niemcy zjawili się we wsi z żądaniem dostarcze-
nia zaprzężonych furmanek wraz z woźnicami. Franciszek został zastrzelony na
miejscu – padł pierwszą ofi arą tej akcji pacyfi kacyjnej. Furmanki zmobilizowa-
no także w Sikorach-Bartkowiętach, Sikorach-Pawłowiętach, Zalesiu-Łabędzkich
i Grabowie Nowym.

Kobiety i dzieci zamknięto w murowanym domu Stanisława Sikorskiego. Do
wsi wjechały furmanki gospodarzy z sąsiednich miejscowości i Niemcy (rękami fur-
manów) rozpoczęli rabunek majątku ruchomego. W obstawie wywieziono go do
siedziby Amtskommissariatu w Rutkach, gdzie później wystawiono na sprzedaż.
Inwentarz żywy (9 koni, 26 krów i 23 sztuki trzody chlewnej49) popędzono w stro-
nę Białegostoku.

Gdy wyładowane furmanki wyruszyły w stronę szosy Białystok–Zambrów,
Niemcy przystąpili do rozstrzeliwania mieszkańców. Egzekucję wykonano w kilku
(trzech?) grupach wyprowadzanych kolejno z domu Stanisława Sikorskiego. Częstą
praktyką podczas analogicznych akcji pacyfi kacyjnych było rozstrzeliwanie
w pierwszej kolejności mężczyzn, którzy kopali dół. Czy tak było w tym przypad-
ku – z braku świadków, którzy zdarzenie to obserwowali w całości i z dostatecznie
bliskiej odległości, niepodobna orzec. Istnieją przesłanki wskazujące, że mężczyzn
po wykopaniu dołu zamknięto razem z kobietami i dziećmi w którymś z budynków
gospodarczych Stanisława Sikorskiego (w czasie, gdy trwał rabunek mienia) bądź
też zostali oni zmuszeni do patrzenia na egzekucję swych rodzin. Na zapropono-
wane interpretacje wskazują m.in. relacja Lucjana Sikorskiego, który w pierwszej
grupie rozstrzeliwanych widział tylko wyprowadzone z domu kobiety i dzieci, oraz
ułożenie ciał w masowym grobie – według Franciszka Dąbrowskiego podczas pró-
by pochowania w mogile ofi ar, które nie zginęły w zbiorowej egzekucji, natrafi ono
na leżące najpłycej (a więc należące do osób rozstrzelanych jako ostatnie) szczątki
Franciszka Piszczatowskiego i Wojciecha Sikorskiego.

 Rozstrzelano co najmniej 41 osób. Po zakończonej egzekucji Niemcy sami
zakopali dół, przysypując uprzednio ciała wapnem, i zwinęli kordon. W tym samym
czasie podpalono wszystkie zabudowania we wsi (spłonąć miało dziesięć domów,
dziewięć stodół i tyleż obór50 oraz zapewne wiele mniejszych zabudowań gospo-
darczych). Pododdział z „grupy Müllera” odmaszerował w kierunku pozostawio-

49 M. Gnatowski, W. Monkiewicz, J. Kowalczyk, dz. cyt., s. 154.
50 Tamże.

266 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

nych w Krzewie Starym ciężarówek. W Sikorach-Tomkowiętach pozostała nieliczna
grupa wartowników pilnujących płonących zabudowań – zapewne byli to żandar-
mi z Rutek. Wypatrzyli oni ukrywającego się w owsie nieopodal drogi Franciszka
Mężyńskiego. Podbiegli do niego, pod bronią wyprowadzili na drogę i kazali usiąść
przy jednym z samochodów. Zatrzymało się przy nich auto Amtskommissara
z Rutek, który, jak można domniemywać, podjął decyzję o rozstrzelaniu ujętego
mężczyzny. Ręce Franciszka Mężyńskiego związano rzemieniem za plecami i od-
prowadzono na pole, gdzie został zabity strzałem w tył głowy nad dołem po ziem-
niakach. Jego szczątki przysypano ziemią.

 W piwnicy domu Stanisława Sikorskiego zdołało się ukryć pięć osób. Ich nie-
obecności Niemcy nie zauważyli, jak widać nie liczyli rozstrzeliwanych, nie przeszu-
kali także dokładnie domu, w którym zamknięci byli mieszkańcy Sikor-Tomkowięt.
Byli to: Anna Garbowska, żona Jana, z dwójką własnych dzieci – Franciszkiem
i Janiną oraz dwoje dzieci Kazimierza i Jadwigi Sikorskich – Kazimierz i Eugeniusz
Władysław. Wszyscy zginęli w płomieniach51.

Gdy we wczesnych godzinach popołudniowych zabudowania się dopaliły,
ostatni Niemcy opuścili całkowicie zniszczone Sikory-Tomkowięta.

Wnory-Wandy52

We Wnorach-Wandach scenariusz wydarzeń był zbliżony do zbrodni popeł-
nionych w Sikorach-Tomkowiętach i Krasowie-Częstkach (tu szerzej nieopisanej),
z tym że mieszkańcy wsi spodziewali się niemieckiego odwetu. 20 lipca około godzi-

51 Istnieje także możliwość, że Niemcy odnaleźli ukrywające się w piwnicy osoby i dokonali bezpośredniego
ich zabójstwa przy użyciu broni palnej lub granatu (na skutek działania płomieni obrażenia mogły być później
nieczytelne) lub świadomie pozwolili im zginąć w pożarze.
52 Opracowano na podstawie relacji świadków: OKŚZpNP Bi, S. 58/05/Zn, Protokół przesłuchania świadka
Józefa Wnorowskiego, Białystok, 10 XII 1966 r., k. 6–6v, 7–7v; tamże, Protokół przesłuchania świadka Szymona
Dąbrowskiego, Wnory-Wandy, 10 XII 1966 r., k. 8–8v, 9; tamże, Protokół przesłuchania świadka Henryka
Wnorowskiego, Wnory-Wandy, 10 XII 1966 r., k. 10–10v, 11; tamże, Protokół przesłuchania świadka Stanisława
Wnorowskiego, Wnory-Wandy, 10 XII 1966 r., k. 12–12v, 13; tamże, Protokół przesłuchania świadka Stanisława
Dąbrowskiego, Wnory-Wandy, 10 XII 1966 r., k. 14–14v, 15; tamże, Protokół przesłuchania świadka Czesława
Stypułkowskiego, Wnory-Wandy, 22 I 1969 r., k. 17–17v; tamże, Protokół przesłuchania świadka Władysława
Kamińskiego, Wnory-Wandy, 18 IV 1969 r., k. 18–18v; tamże, Protokół przesłuchania świadka Marianny
Truskolaskiej, Wnory-Wandy, 18 IV 1969 r., k. 19–19v; tamże, Protokół przesłuchania świadka Aleksandra
Sikorskiego, Wnory-Wandy, 18 IV 1969 r., k. 20–20v; tamże, Protokół przesłuchania świadka Władysława Kurzyna,
Wnory-Wandy, 18 IV 1969 r., k. 21–21v; tamże, Protokół przesłuchania świadka Władysława Kamińskiego, Wnory-
-Wandy 18 IV 1969 r., k. 22–23; tamże, Protokół przesłuchania świadka Jana Lucjana Milewskiego, Warszawa,
15 V 1969 r., k. 24–26; tamże, Protokół przesłuchania świadka Eugeniusza Piotra Dąbrowskiego, Białystok,
27 I 2006 r., k. 121–123; tamże, Protokół przesłuchania świadka Janiny Mażewskiej, Białystok, 2 II 2006 r., k. 130–
131; tamże, Protokół przesłuchania świadka Zofi i Garbowskiej, Białystok, 15 II 2006 r., k. 134–136v; tamże, Protokół
przesłuchania świadka Adama Sikorskiego, Białystok, 15 II 2006 r., k. 138–139; tamże, Protokół przesłuchania
świadka Wiesławy Marianny Maleszewskiej, Zambrzyce-Jankowo, 2 III 2006 r., k. 150–151v; tamże, Protokół
przesłuchania świadka Marianny Woźniak, Warszawa, 3 IV 2006 r., k. 187–190v.

267Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

ny 15 otrzymać mieli jakieś „trwożne wiadomości”. Nie ma pewności, jaka była ich
treść, wydaje się jednak, że są dwie możliwości – albo dowiedziano się o zatrzyma-
niu przez partyzantów pracowników niemieckich w pobliskim lesie, co mogło mieć
miejsce tego właśnie dnia, albo któryś spośród urzędników lub funkcjonariuszy nie-
mieckich, np. z Kulesz Kościelnych, nie dochował tajemnicy o planowanej operacji,
na co wskazują niektórzy świadkowie. Gospodarze z Wnor-Wand uznali zagrożenie
za realne i niemal do północy debatowali nad możliwymi działaniami. Ostatecznie
część z nich zdecydowała się spać poza domem, ale w jego pobliżu – w olszynach,
na polach, w kopach siana na łąkach, w stodołach, na wozach, aby mieć na oku
gospodarstwo. Niektóre kobiety i dzieci także nocowały „w polu”, inne odesłano
do rodzin w sąsiednich wsiach. Część rodzin (Stanisława Wnorowskiego, Szymona
Dąbrowskiego, Wacława Wnorowskiego) została w domach, czuwając i oczekując na
ewentualny sygnał do ucieczki.

Po północy mieszkańców zbudził odgłos silników samochodowych dobiega-
jący od strony szosy Białystok–Zambrów. Niektórzy świadkowie wspominali także
o strzałach, które miały być słyszane mniej więcej w tym samym czasie z kierunku
południowo-zachodniego (być może zostały one oddane przez żandarmów z Kulesz
Kościelnych za pierwszymi uciekinierami). Poderwało to mieszkańców do uciecz-
ki, choć nie wszystkich równocześnie. Niektórzy mężczyźni wracali do domów, aby
zaalarmować i zabrać stamtąd swoje rodziny. Ucieczka była paniczna i chaotyczna
– mieszkańcy nie zdołali zorganizować się wcześniej w żaden sposób, w związku
z czym w tej dramatycznej sytuacji każda z rodzin ratowała się na własną rękę, choć
wiadomo, że niektórzy próbowali ostrzegać sąsiadów. Nie podjęto też żadnych prób
stawienia oporu. W konsekwencji nie wszyscy mieszkańcy zostali w porę zaalarmo-
wani i nie zdążyli opuścić wsi przed otoczeniem jej przez Niemców (oddział z „gru-
py Müllera” podszedł pod wieś od północnego-zachodu). Ci, chociaż strzelali w ślad
za zbiegami, zgodnie z planem kontynuowali zamykanie pierścienia okrążenia wo-
kół wsi, nie podjęli więc pościgu. Być może już wówczas zginął Jan Wnorowski,
którego ciało odnaleziono w pobliżu zabudowań Władysława Kamińskiego.

Z punktu widzenia okupanta operacja we Wnorach-Wandach zaczęła się fa-
talnie. Wprawdzie jej przebieg jest trudny do odtworzenia (w przeciwieństwie do
Sikor-Tomkowięt nie przeżył nikt spośród zatrzymanych), pewne jest jednak, że
ucieczkę znacznej części mieszkańców umożliwiło zakłócenie ciszy (praca silników,
wystrzały), a więc utrata elementu zaskoczenia. Prawdopodobnie kolumna samo-
chodowa „grupy Müllera” zatrzymała się w niedostatecznej odległości od wsi (we-
dług relacji Eugeniusza Dąbrowskiego samochody miały się zatrzymać koło nieist-
niejącego obecnie młyna na Rokietnicy znajdującego się po wschodniej stronie wsi).
Ostrożności nie zachowali także żandarmi z Kulesz Kościelnych, którzy na miejsce
akcji przyjechali autem, przejechali przez całą miejscowość z zachodu na wschód,

268 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

aby najpierw zatrzymać się przy zabudowaniach sołtysa Wnor-Wand – Władysława
Kurzyny (jego dom znajdował się na wschodnim krańcu wsi). Gospodarza jednak
nie zastali, w związku z czym zawrócili, udając się zapewne na wyznaczone miejsce
spotkania sił biorących udział w pacyfi kacji, podczas gdy wieś nie była jeszcze oto-
czona kordonem – według zeznań Eugeniusza Dąbrowskiego „grupa Müllera” miała
czekać z rozpoczęciem akcji na ich przyjazd. Pierwsze działania niemieckie były
więc także źle skoordynowane, co uratowało wiele istnień ludzkich.

Ci spośród mieszkańców, którym udało się uniknąć zatrzymania po przekro-
czeniu rzeki Rokietnicy, uchodzili na południe, by szukać schronienia w położonych
za niewielkim kompleksem leśnym Wnorach-Parzochach i Leśniewie-Niedźwiedziu.
Nieliczni uciekali w stronę wsi Stare Wnory i dalej w kierunku południowo-zachod-
nim lub wybrali drogę na wschód i południowy-wschód do Piszczat-Piotrowięt
i Stypułków-Szyman. Liczba osób, które tego dnia uniknęły zagłady, jest trudna do
ustalenia z braku podstawowych danych dotyczących liczby ludności miejscowości
w tym czasie.

Po otoczeniu Wnor-Wand Niemcy chodzili od domu do domu i zastanych
mieszkańców wypędzali na ulicę. Opuszczone obejścia były pobieżnie przeszuki-
wane. W jednym z zabudowań gospodarczych Niemcy odnaleźli ukrywającego się
parobka Bolesława Trzaskę i postanowili poszczuć go psami. Zwierzęta obaliły go
i tak poszarpały, że jedyny świadek tego wydarzenia, Jan Lucjan Milewski, myślał,
że ofi ara już nie żyje. Trzasko podniósł się jednak z trudem, ponaglony kopniakiem
przez jednego z Niemców, i został odprowadzony do reszty zatrzymanych.

Co najmniej dwadzieścia osób spędzono w pobliże stojącej na skraju wsi sto-
doły Józefa Wnorowskiego, po czym kobiety i dzieci zamknięto w budynku, a męż-
czyznom nakazano wykopanie dołu. Zapewne w tym mniej więcej czasie do wsi
zaczęły zjeżdżać furmanki zmobilizowane w sąsiednich wsiach (m.in. w Starych
Wnorach i Piszczatach-Piotrowiętach). Podobnie jak w przypadku wcześniejszych
pacyfi kacji, rękami sterroryzowanych sąsiadów dokonano grabieży majątku rucho-
mego oraz inwentarza (zrabowane zostały 22 konie, 44 sztuki bydła, 47 sztuk trzody
chlewnej53). Mężczyźni świadomi losu, który miał ich spotkać, odmówili po pew-
nym czasie dalszego kopania dołu. Kontynuowanie tej pracy Niemcy zlecili więc
furmanom, którzy po jej zakończeniu w obstawie odtransportowali zrabowane do-
bra do siedziby Amtskommissara w Kuleszach Kościelnych.

Gdy furmanki opuszczały wieś, Niemcy przystąpili do eksterminacji miesz-
kańców. Według relacji jedynego znanego naocznego świadka tego wydarzenia,

53 Tamże, Wykaz strat spowodowanych przez żandarmów i Wehrmacht 21 VII 1943 r. we wsi Wnory-Wandy
pow. Wysokie Mazowieckie podczas palenia wsi sporządzony przez Prezydium Gromadzkiej Rady Narodowej
w Piszczatach-Piotrowiętach, Piszczaty-Piotrowięta, b.d., k. 34.

269Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

wspomnianego już Jana Lucjana Milewskiego (ukrył się on na strychu domu i stam-
tąd obserwował przebieg wydarzeń, po czym zdołał uciec przed ogniem), Niemcy
położyli nad dołem deskę, nie był on jednak w stanie stwierdzić, w jakim celu to
uczynili, ponieważ większość dołu zasłaniał mu budynek – nie widział więc samej
egzekucji, słyszał tylko wystrzały. Ocaleli mieszkańcy Wnor-Wand domniemywali,
że Niemcy kazali ich bliskim i sąsiadom przechodzić po desce i strzelali do nich
w ruchu. Wydaje się jednak bardziej prawdopodobne, że kilkuosobowym grupom
kazano stanąć nad dołem na desce i strzelano do nieruchomych celów. Po zakoń-
czeniu egzekucji szczątki zakopano, zapewne przysypując je uprzednio wapnem.
Następnie zwinięto otaczający wieś kordon i przystąpiono do podpalania zabudo-
wań. Nie jest jasne, czy wszyscy Niemcy od razu opuścili wieś, czy też żandarmi po-
zostali w niej aż do momentu wypalenia się zabudowań (spłonąć miało 17 domów
i 41 budynków gospodarczych54).

Trudne do ustalenia są okoliczności śmierci członków rodziny Stanisława
Wnorowskiego. Jego matka Aleksandra vel Wiktoria, żona Apolonia i siedmio-
miesięczna córka Jadwiga albo zostały zastrzelone we własnym domu, np. podczas
próby ucieczki w momencie zatrzymania (chwilę wcześniej dom opuścił Stanisław
Wnorowski, który tej nocy spał na łące w stogu siana; zbudzony przez wystrzały
wrócił do domu, skąd w ostatniej chwili uciekł, wynosząc trójkę starszych dzieci),
albo ukryły się i zginęły w pożarze domu. Zapewne w podobnych okolicznościach
śmierć ponieśli także Franciszek Sikorski i Janina Sikorska – ich spalone ciała odna-
leziono w pozostałościach należącej do nich stodoły.

Miejsca pochówku ofi ar pacyfi kacji

Przeprowadzona kwerenda pozwoliła na wstępną weryfi kację liczby ofi ar spo-
czywających w zbiorowych mogiłach na terenie wsi Sikory-Tomkowięta i Wnory-
-Wandy. Większość (co najmniej 43) spośród zgładzonych w wyniku pacyfi kacji
Sikor-Tomkowięt z 13 lipca 1943 r. spoczywa w zbiorowej mogile. Pochówku spa-
lonych szczątków pięciu osób dokonano w kilka dni po pacyfi kacji. Jedynie ciała
Franciszka Mężyńskiego i Franciszka Maleszewskiego zostały z czasem ekshumo-
wane z pierwotnych miejsc spoczynku na polach i pochowane na cmentarzu para-
fi alnym w Kobylinie-Borzymach55.

W zbiorowej mogile ofi ar pacyfi kacji z 21 lipca 1943 r. pochowanych jest
co najmniej dwadzieścia osób56. Zwłoki przynajmniej sześciu osób (Franciszka

54 Tamże.
55 OKŚZpNP Bi, S. 59/09/Zn, Protokół przesłuchania świadka Edwarda Garbowskiego, Sikory-Tomkowięta,
20 V 1969 r., k. 12–14; tamże, Protokół przesłuchania świadka Wojciecha Mężyńskiego, Sikory-Tomkowięta, 20 V
1969 r., k. 18–20.
56 Informacje podawane przez świadków nie są zgodne w kwestii miejsca ostatniego spoczynku Stanisława

270 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

Sikorskiego i Janiny Sikorskiej57, Aleksandry Wnorowskiej, Apolonii Wnorowskiej,
Jadwigi Wnorowskiej58 i Jana Wnorowskiego59) rodziny pogrzebały na cmentarzu
parafi alnym w Kobylinie-Borzymach.

Ofi ary pacyfi kacji wsi Sikory-Tomkowięta z 13 lipca 1943 r.

Na podstawie zgromadzonego materiału źródłowego i publikacji wstępnie
wytypowano dane personalne mogące identyfi kować do 79 osób – potencjalnych
ofi ar pacyfi kacji wsi Sikory-Tomkowięta.

Klewinowskiego. Część opowiada się za mogiłą we Wnorach-Wandach (OKŚZpNP Bi, S. 58/05/Zn, Protokół
przesłuchania świadka Aleksandra Sikorskiego, Wnory-Wandy, 18 IV 1969 r., k. 20–20v; tamże, Protokół
przesłuchania świadka Zofi i Garbowskiej, Białystok, 15 II 2006 r., k. 134–136v), część za cmentarzem w Kobylinie-
-Borzymach (tamże, Protokół przesłuchania świadka Władysława Iwanowskiego, Wnory-Wandy, 18 IV 1969 r.,
k. 22–23). Najprawdopodobniej jednak Stanisław Wnorowski został rozstrzelany i spoczął w zbiorowym grobie.
57 Tamże, Protokół przesłuchania świadka Aleksandra Sikorskiego, Wnory-Wandy, 18 IV 1969 r., k. 20–20v.
58 Tamże, Protokół przesłuchania świadka Marianny Truskolaskiej, Wnory-Wandy, 18 IV1969 r., k. 19–19v.
59 Tamże, Protokół przesłuchania świadka Jana Wnorowskiego, Łomża, 25 V 2006 r., k. 215–217v.

271Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

Lp
.

N
az

w
is

ko
 i

im
ię

ofi

 a
ry

 (w
ie

k)
Po

m
ni

k
Pu

bl
ik

ac
je

Pr
ot

ok
oł

y
pr

ze
sł

uc
ha

ń
św

ia
dk

ów
, w

śr
ód

 n
ic

h
cz

ło
nk

ów
 ro

dz
in

 o
fi a

r
In

ne
 d

ok
um

en
ty

A
B

C
D

E
F

G
H

I
J

K
L

M
N

O
P

R
S

T
U

V
W

Z
X

1.
G

ar
bo

ws
ka

An

na
 (2

6–
30

)
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

xu

2.
G

ar
bo

ws
ki

Fr

an
cis

ze
k (

65
–7

0)
x

x
x

x
x

x
x

x
x

x
x

x

3.
G

ar
bo

ws
ki

Fr

an
cis

ze
k (

1–
6)

x
x

x
x

x
x1a

x
x

x
xa

x
x

x
x

xu

4.
G

ar
bo

ws
ki

Jan

 (3
5–

36
)

x
x

x
x

x
x

x
x

x
x

x
x

x

5.
G

ar
bo

ws
ka

Jan

in
a (

3–
6)

x
x

x
x

x
xa

x
x

x
xa

x
x

x
x

xu

6.
G

ra
bo

ws
ki

Ka

zim
ier

z (
?)

x

7.
G

ar
bo

ws
ka

M

ar
ta

 (6
0)

x
x

x
x

x
x

x
x

x
x

x
x

xw

8.
G

ar
bo

ws
ki

M

iec
zy

sła
w

(2
3–

24
)

x
x

x
x

x
x

x
x

x
x

x
x

xw

9.
G

ar
bo

ws
ka

Zo

fi a
 (8

)
x

x
x

x
x

x
x

x
x

x
xu

10
.

Iw
an

iu
k

(6
0)

x
x

x
x

x
x

x
x

x
x

11
.

Le
śn

iew
sk

a
(2

6)
x

12
.

Le
śn

iew
sk

a (
2)

x

13
.

M
ajk

ow
sk

a
Te

re
sa

 (3
)

x

Ta
be

la
 2

. O
fi a

ry
 p

ac
yfi

 k
ac

ji
ws

i S
ik

or
y-

To
m

ko
w

ię
ta

 z
 1

3
lip

ca
 1

94
3

r.
w

św
ie

tle
 w

yb
ra

ny
ch

 p
ro

to
ko

łó
w

pr
ze

słu
ch

ań
 św

ia
dk

ów
,

in
ny

ch
 d

ok
um

en
tó

w
or

az
 p

ub
lik

ac
ji

272 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

Lp
.

N
az

w
is

ko
 i

im
ię

ofi

 a
ry

 (w
ie

k)
Po

m
ni

k
Pu

bl
ik

ac
je

Pr
ot

ok
oł

y
pr

ze
sł

uc
ha

ń
św

ia
dk

ów
, w

śr
ód

 n
ic

h
cz

ło
nk

ów
 ro

dz
in

 o
fi a

r
In

ne
 d

ok
um

en
ty

A
B

C
D

E
F

G
H

I
J

K
L

M
N

O
P

R
S

T
U

V
W

Z
X

14
.

M
ajk

ow
sk

a
Zo

fi a
 (3

0)
x

15
.

M
ale

sz
ew

sk
i

Fr
an

cis
ze

k (
27

)
x

x
x

x
x

x
x

x
x

16
.

M
ale

sz
ew

sk
i

W
ito

ld
 (3

0)
x

x
x

x
x

x
x

x
x

17
.

M
ali

sz
ew

sk
i

Fr
an

cis
ze

k (
37

)
x

x
x

18
.

M
ali

sz
ew

sk
i

W
ito

ld
 (3

0–
35

)
x

x
x

19
.

M
als

ze
ws

ki

(2
8)

x

20
.

M
ęż

yń
sk

i
Cz

es
ław

 (3
8–

40
)

x
x

x
x

x
x

x
x

x
x

x
x

x
xz

21
.

M
ęż

yń
sk

a
Eu

ze
bi

a (
?)

x
x

22
.

M
ęż

yń
sk

i
Fr

an
cis

ze
k (

35
–3

6)
x

x
x

x
x

x
x

x
x

x
x

x
x

x
xz

23
.

M
ęż

yń
sk

a
H

ali
na

 (2
)

x
x

24
.

M
ęż

yń
sk

a
H

ele
na

 (1
,5

–2
)

x
x

x
x

x
x

x
x

x
xz

25
.

M
ęż

yń
sk

i
St

an
isł

aw
 (6

5)
x

x
x

x
x

x
x

x
x

x
x

x
x

26
.

M
ęż

yń
sk

a
Te

ofi
 la

 (6
0–

67
)

x
x

x
x

x
x

x
x

x
x

x
x

xz

27
.

M
ęż

yń
sk

a
Te

re
sa

 (?
)

x

273Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

28
.

M
ęż

yń
sk

i
W

ito
ld

 (2
5)

x

29
.

M
ęż

yń
sk

a
Ze

no
bi

a (
25

–3
5)

x
x

x
x

x
x

x
x

x
x

30
.

M
ęż

yń
sk

a
Ze

no
ni

a R
eg

in
a (

25
)

x
xz

31
.

M
ęż

yń
sk

a/
-sk

i
(7

)
xz

32
.

M
oj

ko
ws

ka

Te
re

sa
 (2

–3
)

x
x

x
x

x
xb

x
x

x
x

x

33
.

M
oj

ko
ws

ka

Zo
fi a

 (3
0–

32
)

x
x

x
x

x
x

x
x

x
x

x

34
.

Pi
sz

cz
ato

ws
ka

Cz

es
ław

a (
32

)
x

x
x

x
x

xaa

35
.

Pi
sz

cz
ato

ws
ki

Eu

ge
ni

us
z (

3)
x

x
x

x
x

x

36
.

Pi
sz

cz
ato

ws
ki

Fr

an
cis

ze
k (

40
–4

6)
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

37
.

Pi
sz

cz
ato

ws
ki

Fr

an
cis

ze
k (

38
)

x
x

x
x

38
.

Pi
sz

cz
ato

ws
ki

H

en
ry

k (
4–

5)
x

x
x

x
x

x

39
.

Pi
sz

cz
ato

ws
ka

H

en
ry

ka
 (9

–1
4)

x
x

x
x

x
xaa

40
.

Pi
sz

cz
ato

ws
ka

H

en
ry

ka
 (2

–3
)

x
x

x
x

41
.

Pi
sz

cz
ato

ws
ki

Jan
 (1

0)
x

x

42
.

Pi
sz

cz
ato

ws
ka

Jan

in
a (

30
–3

6)
x

x
x

x
x

x
x

x
x

x
x

x

274 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

Lp
.

N
az

w
is

ko
 i

im
ię

ofi

 a
ry

 (w
ie

k)
Po

m
ni

k
Pu

bl
ik

ac
je

Pr
ot

ok
oł

y
pr

ze
sł

uc
ha

ń
św

ia
dk

ów
, w

śr
ód

 n
ic

h
cz

ło
nk

ów
 ro

dz
in

 o
fi a

r
In

ne
 d

ok
um

en
ty

A
B

C
D

E
F

G
H

I
J

K
L

M
N

O
P

R
S

T
U

V
W

Z
X

43
.

Pi
sz

cz
ato

ws
ka

Jan

in
a (

5)
x

x
x

x
x

44
.

Pi
sz

cz
ato

ws
ki

Jan

us
z (

12
)

x
x

x

45
.

Pi
sz

cz
ato

ws
ki

Jan

us
z (

7)
x

x
x

x
x

x
x

x
x

x
x

x
xab

46
.

Pi
sz

cz
ato

ws
ki

Jan

us
z (

?)
x

47
.

Pi
sz

cz
ato

ws
ka

Jó

ze
fa

 (4
0–

43
)

x
x

x
x

x
x

x
x

x
x

x
x

x
x

xab

48
.

Pi
sz

cz
ato

ws
ka

Jó

ze
fa

 (3
5)

x
x

x

49
.

Pi
sz

cz
ato

ws
ka

Jó

ze
fa

 (3
5)

x

50
.

Pi
sz

cz
ato

ws
ki

Ka

zim
ier

z (
7–

12
)

x
x

x
x

x
x

x
xaa

51
.

Pi
sz

cz
ato

ws
ka

Kl

em
en

ty
na

 (6
8–

70
)

x
x

x
x

x
x

x
x

x
x

x
x

xab

52
.

Pi
sz

cz
ato

ws
ki

Pa

we
ł (

35
)

x
x

x
x

x
x

x
x

x

53
.

Pi
sz

cz
ato

ws
ka

Re

gi
na

 (4
–5

)
x

x
x

x

54
.

Pi
sz

cz
ato

ws
ki

St

an
isł

aw
 (3

2–
34

)
x

x
x

x
x

x
x

x
x

x
x

x

55
.

Pi
sz

cz
ato

ws
ki

Ta

de
us

z (
12

–1
4)

x
x

x
x

x
x

xc
x

x
x

x
x

x
x

x
xab

56
.

Pi
sz

cz
ato

ws
ki

Ta

de
us

z (
?)

x
x

x

275Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

57
.

Pi
sz

cz
ato

ws
ka

Te

re
sa

 (3
)

x
x

x
x

x
x

58
.

Si
ko

rsk
i

Al
ek

sa
nd

er
 (9

–1
0)

x
x

xd
x

x
x

x
x

x
x

x
x

xac

59
.

Si
ko

rsk
i

An
to

ni
 (2

1–
25

)
x

x
xe

x
x

x
x

x
x

x
x

x
x

60
.

Si
ko

rsk
i

Eu
ge

ni
us

z W
ł. (

6–
9)

x
x

xf
x

x
xg

x
x

x
x

x
x

x
x

x
xad

61
.

Si
ko

rsk
i

Fr
an

cis
ze

k (
34

–4
5)

x
x

xh
x

x
x

x
x

x
x

x
x

x

62
.

Si
ko

rsk
i

Fr
an

cis
ze

k (
?)

x

63
.

Si
ko

rsk
a

Ja
dw

ig
a (

35
–3

9)
x

x
xi

x
x

x
x

x
x

x
x

x
xad

64
.

Si
ko

rsk
i

Jó
ze

f (
32

–3
5)

x
x

x
x

x
x

x
x

x
x

65
.

Si
ko

rsk
i

Jó
ze

f (
1–

6)
x

x
xj

x
x

x
x

x
x

x
x

x
xac

66
.

Si
ko

rsk
i

Jó
ze

f (
?)

x

67
.

Si
ko

rsk
a

Jó
ze

fa
 (5

6–
68

)
x

x
xk

x
x

xl
x

x
x

x
x

x
x

x
xac

68
.

Si
ko

rsk
a

Jó
ze

fa
 (6

0–
75

)
x

x
xm

x
x

xl
x

x
x

x
x

69
.

Si
ko

rsk
a

Jó
ze

fa
 (3

0–
41

–4
2)

x
x

xn
x

x
xl

x
x

x
x

x
x

x
xac

70
.

Si
ko

rsk
i

Ka
zim

ier
z (

35
–4

0)
x

x
xo

x
x

x
x

x
x

x
x

x
x

xad

71
.

Si
ko

rsk
i

Ka
zim

ier
z (

8–
14

)
x

x
xp

x
x

xg
x

x
xc

x
x

x
x

x
x

xad

276 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

Lp
.

N
az

w
is

ko
 i

im
ię

ofi

 a
ry

 (w
ie

k)
Po

m
ni

k
Pu

bl
ik

ac
je

Pr
ot

ok
oł

y
pr

ze
sł

uc
ha

ń
św

ia
dk

ów
, w

śr
ód

 n
ic

h
cz

ło
nk

ów
 ro

dz
in

 o
fi a

r
In

ne
 d

ok
um

en
ty

A
B

C
D

E
F

G
H

I
J

K
L

M
N

O
P

R
S

T
U

V
W

Z
X

72
.

Si
ko

rsk
i

St
an

isł
aw

 (7
0)

x
x

xf
x

x
x

x
x

x
x

x

73
.

Si
ko

rsk
a

Te
re

sa
 (4

–8
)

x
x

xs
x

x
x

x
x

x
x

x
x

xac

74
.

Si
ko

rsk
i

W
oj

cie
ch

 (7
0)

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x

75
.

W
ąd

oł
ow

sk
i

St
an

isł
aw

 (4
5–

60
)

x
x

x
x

x
x

x
x

76
.

W
ęd

oł
ow

sk
i

St
an

isł
aw

 (3
3)

x
xae

x

77
.

W
no

ro
ws

ki

Jan
 (?

)
x

Łą
cz

na
 li

cz
ba

 o
fi a

r
49

48
t

49
49

-
-

50
49

-
-

-
-

-
-

-
-

-
-

49
54

48
-

49
af

49

277Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

A – J. Fajkowski, Wieś w ogniu. Eksterminacja wsi polskiej w okresie okupacji hitlerowskiej, Warszawa 1972, s. 238–239,
255–256; J. Fajkowski, J. Religa, Zbrodnie hitlerowskie na wsi polskiej 1939–1945, Warszawa 1981, s. 208–209, 212–213.
B – M. Gnatowski, W. Monkiewicz, J. Kowalczyk, Wieś białostocka oskarża. Ze studiów nad pacyfikacją wsi na
Białostocczyźnie w latach wojny i okupacji hitlerowskiej, Białystok 1981, s. 183–184.
C – Rejestr miejsc i faktów zbrodni popełnionych przez okupanta hitlerowskiego na ziemiach polskich w latach 1939–1945.
Województwo łomżyńskie, Warszawa 1985, s. 184–185.
D – J. Smurzyński, Czarne lata na łomżyńskiej ziemi (masowe zbrodnie hitlerowskie w roku 1939 i latach 1941–1945
w świetle dokumentów), Warszawa–Łomża 1997, s. 219–226.
E – OKŚZpNP Bi, S. 59/09/Zn, Protokół przesłuchania świadka Lucjana Sikorskiego, Sikory-Tomkowięta, 23 V 1967 r.,
 k. 2–3v.
F – Tamże, Protokół przesłuchania świadka Józefa Sikorskiego, Sikory-Tomkowięta, 23 V 1967 r., k. 4–4v.
G – Tamże, Protokół przesłuchania świadka Kazimiery Sikorskiej, Sikory-Tomkowięta, 23 V 1967 r., k. 7–8v.
H – Tamże, Protokół przesłuchania świadka Franciszka Dąbrowskiego, Sikory-Tomkowięta, 23 V 1967 r., k. 9–11.
I – Tamże, Protokół przesłuchania świadka Edwarda Garbowskiego, Sikory-Tomkowięta, 20 V 1969 r., k. 12–14.
J – Tamże, Protokół przesłuchania świadka Czesławy Garbowskiej, Sikory-Tomkowięta, 20 V 1969 r., k. 15–17.
K – Tamże, Protokół przesłuchania świadka Wojciecha Mężyńskiego, Sikory-Tomkowięta, 20 V 1969 r., k. 18–20.
L – Tamże, Protokół przesłuchania świadka Stanisława Sikorskiego, Sikory-Tomkowięta, 20 V 1969 r., k. 21–22.
M – Tamże, Protokół przesłuchania świadka Feliksa Stypułkowskiego, Sikory-Tomkowięta, 20 V 1969 r., k. 23–24.
N – Tamże, Protokół przesłuchania świadka Franciszka Dąbrowskiego, Sikory-Tomkowięta, 20 V 1969 r., k. 25–27.
O – Tamże, Protokół przesłuchania świadka Stanisława Mężyńskiego, Białystok, 31 V 1969 r., k. 28–30.
P – Tamże, Protokół przesłuchania świadka Reginy Sokoł, Białystok, 31 V 1969 r., k. 31–33.
R – Tamże, Protokół przesłuchania świadka Reginy Sokoł, Białystok, 31 V 1969 r., k. 37–39.
S – Tamże, Protokół przesłuchania świadka Czesławy Garbowskiej, Białystok, 18 VI 2010 r., k. 341–343.
T – Tamże, Wykaz osób zamordowanych we wsi Sikory-Tomkowięta, a także w pobliżu wsi w dniu 13 VII 1943 r.
sporządzony przez Prezydium Gromadzkiej Rady Narodowej w Piszczatach-Piotrowiętach, k. 58.
U – Tamże, Zarządzenie prokuratury w Dortmundzie w sprawie umorzenia śledztwa 45 Js 16/75, Dortmund 3 VIII
1977 r., k. 148–180v.
V – Tamże, Pismo proboszcza parafii rzymskokatolickiej w Kobylinie-Borzymach ks. Stanisława Prószyńskiego do
Okręgowej Komisji Badania Zbrodni Hitlerowskich w Białymstoku, Kobylin-Borzymy, 28 V 1969 r., k. 40.
W – Tamże, Odpisy skrócone aktów zgonów, k. 44–54.
Z – Tamże, Postanowienie o umorzeniu śledztwa S. 59/09/Zn, 24 IX 2010 r., k. 349.
X – Archiwum IPN w Warszawie, GK 163/2, Ankieta. Egzekucje. Groby Województwo białostockie, t. 2, Kwestionariusz
o egzekucjach masowych i grobach masowych [Sikory-Tomkowięta], k. 259–260v.
a Wymieniony/wymieniona jako nieznane z imienia dziecko Jana i Anny Grabowskich.
b Wymieniona jako nieznane z imienia dziecko Zofi i Mojkowskiej.
c Świadek zeznał, że jednym spośród dzieci, których spalone ciała odnaleziono w piwnicy domu Stanisława
Sikorskiego, był Tadeusz Piszczatowski lub Kazimierz Sikorski. Zeznania pozostałych świadków
potwierdzają śmierć obu ww. chłopców w wyniku pacyfi kacji. Wśród szczątków odnalezionych w piwnicy
zidentyfi kowano ciało Kazimierza Sikorskiego. Tadeusz Piszczatowski zginął najprawdopodobniej
rozstrzelany nad zbiorową mogiłą.

278 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

d Ta sama osoba występuje dwukrotnie jako 33 i 58 z kolei.
e Ta sama osoba występuje dwukrotnie jako 34 i 54 z kolei.
f Ta sama osoba występuje dwukrotnie jako 35 i 51 z kolei.
g Wymieniony jako nieznane z imienia dziecko, którego spalone szczątki odnaleziono w piwnicy domu
Stanisława Sikorskiego obok szczątków Anny Garbowskiej i jej dwojga dzieci.
h Ta sama osoba występuje dwukrotnie jako 36 i 56 z kolei.
i Ta sama osoba występuje dwukrotnie jako 37 i 49 z kolei.
j Ta sama osoba występuje dwukrotnie jako 38 i 60 z kolei.
k Ta sama osoba występuje dwukrotnie jako 39 i 53 z kolei.
l Świadek wymienia wśród ofi ar pacyfi kacji jedną osobę o personaliach Sikorska Józefa, co nie pozwala na jej
dokładną identyfi kację (w pacyfi kacji śmierć poniosły trzy osoby o tych personaliach).
m Ta sama osoba występuje dwukrotnie jako 40 i 55 z kolei.
n Ta sama osoba występuje dwukrotnie jako 41 i 57 z kolei.
o Ta sama osoba występuje dwukrotnie jako 42 i 48 z kolei.
p Ta sama osoba występuje dwukrotnie jako 43 i 50 z kolei.
r Ta sama osoba występuje dwukrotnie jako 44 i 52 z kolei.
s Ta sama osoba występuje dwukrotnie jako 45 i 59 z kolei.
t Zob. przypis a do tabeli 1.
u Wymieniony/wymieniona jako członek rodziny Jana Garbowskiego (podano tylko wiek członków rodziny,
bez imion).
w Wymieniony/wymieniona jako członek rodziny Franciszka Garbowskiego (podano tylko wiek członków
rodziny, bez imion).
z Wymieniony/wymieniona jako członek rodziny Stanisława Mężyńskiego (podano tylko wiek członków
rodziny, bez imion).
aa Wymieniony/wymieniona jako członek rodziny Pawła Piszczatowskiego (podano tylko wiek członków
rodziny, bez imion).
ab Wymieniony/wymieniona jako członek rodziny Franciszka Piszczatowskiego (podano tylko wiek członków
rodziny, bez imion).
ac Wymieniony/wymieniona jako członek rodziny Franciszka Sikorskiego (podano tylko wiek członków
rodziny, bez imion).
ad Wymieniony/wymieniona jako członek rodziny Wojciecha Sikorskiego (podano tylko wiek członków
rodziny, bez imion).
ae Wymieniony bez podanego imienia.
af W dokumencie wymieniono ofi ary (w sumie 49) – nie podano natomiast osobno ich ogólnej liczby.

279Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

Personalia większości z nich nie budzą kontrowersji – są dostatecznie udoku-
mentowane w źródłach. W grupie tej znajduje się 45 osób60.

60 Por. tabela 2 – Ofi ary pacyfi kacji wsi Sikory-Tomkowięta z 13 lipca 1943 r. w świetle wybranych protokołów
przesłuchań świadków, innych dokumentów oraz publikacji.

1. Grabowska Anna (l. 26)
2. Grabowski Franciszek (l. 65?)
3. Grabowski Franciszek (1 rok)
4. Grabowski Jan (l. 36)
5. Grabowska Janina (l. 3)
6. Grabowska Marta (l. 60?)
7. Grabowski Mieczysław (l. 23)
8. Grabowska Zofi a (l. 8)
9. Iwaniuk (l. 60?)
10. Maleszewski Franciszek (l. 27?)
11. Maleszewski Witold (l. 30?)
12. Mężyński Czesław (l. 40?)
13. Mężyński Franciszek (l. 35)
14. Mężyńska Helena (1,5 roku)
15. Mężyński Stanisław (65?)
16. Mężyńska Teofi la (60?)
17. Mężyńska Zenonia Regina (l. 25)
18. Mojkowska Teresa (l. 2)
19. Mojkowska Zofi a (l. 32)
20. Piszczatowski Franciszek (l. 43?)
21. Piszczatowski Henryk (l. 5)
22. Piszczatowska Janina (l. 36)
23. Piszczatowski Janusz (l. 7)

24. Piszczatowska Józefa (l. 40?)
25. Piszczatowski Kazimierz (l. 7)
26. Piszczatowska Klementyna (l. 68?)
27. Piszczatowski Paweł (l. 35?)
28. Piszczatowski Stanisław (l. 34)
29. Piszczatowski Tadeusz (l. 12?)
30. Sikorski Aleksander (l. 9)
31. Sikorski Antoni (l. 21)
32. Sikorski Eugeniusz (l. 9)
33. Sikorski Franciszek (l. 34)
34. Sikorska Jadwiga (l. 35?)
35. Sikorski Józef (l. 35?)
36. Sikorski Józef (1 rok)
37. Sikorska Józefa (l. 65?)
38. Sikorska Józefa (l. 75?)
39. Sikorska Józefa (l. 41)
40. Sikorski Kazimierz (l. 35?)
41. Sikorski Kazimierz (l. 11)
42. Sikorski Stanisław (l. 70?)
43. Sikorska Teresa (l. 4)
44. Sikorski Wojciech (l. 70?)
45. Wądołowski Stanisław (l. 60?)

280 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

Niektórych przypadków nie udało się ani wykluczyć, ani potwierdzić, opie-
rając się na materiałach zgromadzonych w śledztwie. Śmierć większości z tych wy-
mienionych poniżej dziesięciu osób w wyniku pacyfi kacji Sikor-Tomkowięt wydaje
się bardzo prawdopodobna.

1. Mężyńska Teresa

W piśmie proboszcza parafi i rzymskokatolickiej w Kobylinie-Borzymach
do Okręgowej Komisji Badania Zbrodni Hitlerowskich w Białymstoku odnajdu-
jemy informację o śmierci w pacyfi kacji Teresy Mężyńskiej, niestety bez żadnych
dodatkowych wyjaśnień. Na liście nie brak żadnej z trzech jej imienniczek: Teresy
Mojkowskiej, Teresy Piszczatowskiej i Teresy Sikorskiej (wszystkie w wieku 2–4 lat).
Nie udało się zweryfi kować źródła informacji, z którego czerpał ks. proboszcz
Stanisław Pruszyński, nie można więc na podstawie przeanalizowanych materiałów
z całkowitą pewnością wykluczyć śmierci dziecka o takich personaliach w pacyfi ka-
cji Sikor-Tomkowięt61.

2. Mężyńska/Mężyński

W kwestionariuszu dotyczącym masowych egzekucji i masowych grobów
w Sikorach-Tomkowiętach wśród członków rodziny Stanisława Mężyńskiego wy-
mieniono bliżej niezidentyfi kowane siedmioletnie dziecko (mógł to być jedynie
potomek Franciszka i Zenonii Reginy Mężyńskich). Opis nie pasuje do żadnego
spośród znanych z innych źródeł członków tej rodziny, informacja pozostaje więc
niezweryfi kowana – być może chodzi o Teresę Mężyńską wymienioną we wspomnia-
nym wcześniej piśmie proboszcza z Kobylina-Borzym do OKBZH w Białymstoku62.

3. Piszczatowska Czesława

Czesławę Piszczatowską odnajdujemy w niemal wszystkich publikacjach:
wymieniają ją J. Fajkowski (także w pozycji napisanej z J. Religą), M. Gnatowski,
W. Monkiewicz, J. Kowalczyk oraz J. Smurzyński. Co ciekawe, nie wymienił jej żaden
spośród świadków przesłuchanych w śledztwie. Jako żona Pawła Piszczatowskiego
fi guruje tylko w piśmie proboszcza parafi i rzymskokatolickiej w Kobylinie-
-Borzymach do OKBZH w Białymstoku. Śmierć żony i matki wraz z całą rodziną
wydaje się wysoce prawdopodobna, niemniej dokumentacja zgromadzona w śledz-
twie nie pozwala na pewną weryfi kację jej losów63.

61 Por. tabela 2, poz. 27.
62 Por. tamże, poz. 31 i 27.
63 Por. tamże, poz. 34.

281Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

4. Piszczatowski Eugeniusz

Jedynie M. Gnatowski, W. Monkiewicz i J. Kowalczyk uwzględnili na swej
liście ofi ar zaledwie trzyletniego Eugeniusza Piszczatowskiego. O jego śmierci wspo-
minał tylko jeden świadek – Franciszek Dąbrowski, który jako jedyny w swym zezna-
niu poświęcił więcej uwagi członkom rodziny Stanisława i Janiny Piszczatowskich
oraz Franciszka i Józefy Piszczatowskich. Figuruje on także w dwóch szczególnie
ważnych dokumentach: wykazie osób zamordowanych we wsi Sikory-Tomkowięta
w dniu 13 lipca 1943 r., który został sporządzony przez Prezydium Gromadzkiej
Rady Narodowej w Piszczatach-Piotrowiętach, oraz w piśmie proboszcza z Kobylina-
-Borzym do białostockiej OKBZH. Na podstawie materiałów zebranych w śledztwie
trudno ponad wszelką wątpliwość stwierdzić, że osoba taka faktycznie poniosła
śmierć w wyniku pacyfi kacji Sikor-Tomkowięt – wydaje się to jednak okoliczność
wysoce prawdopodobna64.

5–6. Piszczatowska Henryka

W publikacji J. Smurzyńskiego odnajdujemy dane personalne dwojga dzie-
ci: „Piszczatowska Henryka ur. 20 listopada 1933 r. w Sikorach-Tomkowiętach,
nr aktu 161/1933” oraz „Piszczatowska Henryka ur. 22 stycznia 1940 r. w Sikorach-
-Tomkowiętach, nr aktu 13/1940”. Pierwsza z dziewczynek była córką Pawła
i Czesławy Piszczatowskich, druga Stanisława i Janiny Piszczatowskich. Proboszcz
parafi i rzymskokatolickiej w Kobylinie-Borzymach w piśmie do OKBZH
w Białymstoku wymienił jedynie córkę Pawła i Czesławy Piszczatowskich bez poda-
nia wieku. W relacjach świadków nie odnajdujemy żadnego dziecka o podobnych
danych, tym samym materiały zgromadzone w śledztwie nie pozwalają na weryfi ka-
cję losów żadnej z dziewczynek – ponieważ jednak tak rodzice, jak i rodzeństwo obu
zginęli w pacyfi kacji, możemy domniemywać, że spotkał je ten sam los65.

7. Piszczatowska Janina

Przypadek pięcioletniej Janiny Piszczatowskiej jest bardzo zbliżony do
Eugeniusza i Teresy Piszczatowskich – spośród autorów opracowań wymieniają
ją tylko M. Gnatowski, W. Monkiewicz i J. Kowalczyk. Wśród świadków pamięć
o niej przechował jedynie Franciszek Dąbrowski (jako o jednym spośród potom-
stwa Stanisława i Janiny Piszczatowskich lub Franciszka i Józefy Piszczatowskich).
Figuruje ona w wykazie osób zamordowanych we wsi Sikory-Tomkowięta sporządzo-
nym przez Prezydium Gromadzkiej Rady Narodowej w Piszczatach-Piotrowiętach.

64 Por. tamże, poz. 35.
65 Por. tamże, poz. 32 i 33.

282 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

W przeciwieństwie do Eugeniusza i Teresy nie odnajdujemy jej jednak w piśmie
proboszcza z Kobylina-Borzym do OKBZH w Białymstoku. Niemniej nie sposób
z całą pewnością rozstrzygnąć, czy dziecko takie faktycznie poniosło śmierć w wy-
niku zbrodni popełnionej 13 lipca 1943 r.

8. Piszczatowska Regina

Piszczatowską Reginę wymieniają jedynie autorzy publikacji, począwszy od
J. Fajkowskiego (sam oraz wraz z J. Religą), przez M. Gnatowskiego, W. Monkiewicza
i J. Kowalczyka, na J. Smurzyńskim skończywszy. Osoba o tych danych personal-
nych nie występuje w materiałach zgromadzonych w śledztwie, nie pozwalają one
tym samym na weryfi kację jej tożsamości. Jeśli przyjąć, że takie cztero- lub pięcio-
letnie dziecko faktycznie należało do rodziny Stanisława i Janiny Piszczatowskich, to
możemy również domniemywać, że podzieliło ono tragiczny los wszystkich swych
najbliższych66.

9. Piszczatowska Teresa

Przypadek trzyletniej Teresy Piszczatowskiej jest analogiczny do Józefa
Piszczatowskiego – fi guruje ona tylko w opracowaniu M. Gnatowskiego,
W. Monkiewicza i J. Kowalczyka, a spośród świadków wspominał ją jedynie
Franciszek Dąbrowski (miała być dzieckiem Stanisława i Janiny Piszczatowskich lub
Franciszka i Józefy Piszczatowskich). Występuje także w wykazie osób zamordo-
wanych we wsi Sikory-Tomkowięta sporządzonym przez Prezydium Gromadzkiej
Rady Narodowej w Piszczatach-Piotrowiętach oraz w piśmie proboszcza parafi i
rzymskokatolickiej w Kobylinie-Borzymach do OKBZH w Białymstoku. Nie sposób
jednoznacznie rozstrzygnąć, czy osoba o takich personaliach faktycznie poniosła
śmierć w wyniku pacyfi kacji Sikor-Tomkowięt – jest to jednak prawdopodobne67.

10. Wnorowski Jan

Wzmiankę o Janie Wnorowskim odnajdujemy tylko w relacji Wiesławy
Marianny Maleszewskiej. Opierając się na materiałach śledztwa, nie udało się zwery-
fi kować informacji o śmierci wyżej wymienionego w wyniku pacyfi kacji wsi Sikory-
-Tomkowięta (jest to jedyna ofi ara wymieniona przez świadka; być może omyłkowo
podano dane ofi ary pacyfi kacji wsi Wnory-Wandy)68.

66 Por. tamże, poz. 53.
67 Por. tamże, poz. 57.
68 Por. tamże, poz. 77 oraz tabela 3, poz. 26.

283Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

W przypadku pozostałych 24 domniemanych ofi ar nieścisłości wynikają
z niedoskonałości materiału źródłowego lub, w przypadku publikacji, z jego niewła-
ściwej interpretacji i z błędów popełnionych podczas opracowywania danych.

1. Garbowski Kazimierz
2. Sikorski Franciszek

Kazimierza Garbowskiego i Franciszka Sikorskiego wymienił w swych zezna-
niach jedynie Franciszek Dąbrowski. Są to z pewnością zniekształcone dane per-
sonalne Franciszka Garbowskiego69 i Kazimierza Sikorskiego70 – w zeznaniu wy-
liczono ich wśród czworga dzieci spalonych wraz z Anną Garbowską. Ich imiona
przypadkowo zamieniono.

3–4. Leśniewska

W kwestionariuszu o masowych egzekucjach i masowych grobach w Sikorach-
-Tomkowiętach wymienione zostały dwie osoby o nazwisku Leśniewska, dookreślo-
ne poprzez podanie wieku – 26 i 2 lata. Można więc domniemywać, że były to matka
i córka. Podobne nazwisko nie występuje w żadnym innym źródle – przede wszyst-
kim brak go w protokołach przesłuchań świadków. Jest bardzo prawdopodobne, że
pod tymi danymi kryją się Zofi a Mojkowska (32 lata) i jej córka Teresa (2 lata), które
w dokumencie nie występują71.

5. Majkowska Teresa
6. Majkowska Zofi a

Rejestr miejsc i faktów zbrodni wymienia wśród ofi ar Teresę Majkowską
(3 lata) i Zofi ę Majkowską (30 lat). Z pewnością są to zniekształcone dane perso-
nalne Teresy i Zofi i Mojkowskich, które pod swymi nazwiskami w ich właściwym
brzmieniu w publikacji nie występują72.

7. Maliszewski Franciszek
8. Maliszewski Witold

Dane personalne „Franciszek Maliszewski z Sikor-Janowiąt l. 37” oraz
„Witold Maliszewski l. 25” odnajdujemy jedynie w publikacji M. Gnatowskiego,
W. Monkiewicza i J. Kowalczyka. Są to z pewnością zniekształcone dane personalne

69 Por. tamże, poz. 6 i 3.
70 Por. tamże, poz. 62 i 71.
71 Por. tamże, poz. 11 i 32 oraz poz. 12 i 33.
72 Por. tamże, poz. 13 i 32 oraz poz. 14 i 33.

284 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

odpowiednio Franciszka Maleszewskiego73 i Witolda Maleszewskiego74, którzy pod
właściwymi nazwiskami w publikacji nie występują.

9. Malszewski

Osoby opracowujące kwestionariusz o egzekucjach masowych i grobach ma-
sowych w Sikorach-Tomkowiętach wśród ofi ar pacyfi kacji wymieniły m.in. liczące-
go 28 lat mężczyznę o nazwisku Malszewski. Są to z pewnością zniekształcone dane
Franciszka Maleszewskiego lub Witolda Maleszewskiego75, choć nie sposób określić,
którego z nich. Potwierdza to także rzadkość występowania nazwiska w brzmie-
niu podanym przez dokument – obecnie nosi je zaledwie kilka osób mieszkających
w rejonie Chojnic na Pomorzu.

10. Mężyńska Euzebia

O śmierci Euzebii Mężyńskiej w wyniku pacyfi kacji Sikor-Tomkowięt wspo-
mniał świadek Kazimierz Sikorski. W konsekwencji personalia w tym brzmieniu
zostały powtórzone w zarządzeniu prokuratury w Dortmundzie w sprawie umorze-
nia śledztwa 45 Js 16/75. Wedle wszelkiego prawdopodobieństwa są to zniekształco-
ne dane personalne Zenonii Reginy Mężyńskiej – świadek, wyliczając pomordowa-
nych członków rodziny Mężyńskich, pominął Zenonię Reginę, co jest dostateczną
przesłanką przemawiającą za tym, iż osoby te są tożsame76.

11. Mężyńska Halina

Zaledwie dwuletnią Halinę Mężyńską wymieniają wśród ofi ar pacyfi kacji
z 13 lipca 1943 r. trzy publikacje: obie prace J. Fajkowskiego (druga wraz z J. Religą)
oraz Rejestr miejsc i faktów zbrodni. We wszystkich trzech przypadkach nie ulega
wątpliwości, że są to zniekształcone dane personalne Heleny Mężyńskiej (1,5 roku),
której żaden z autorów nie wymienił77.

12. Mężyński Witold

Dane personalne „Witold Mężyński l. 25” odnajdujemy jedynie w publikacji
M. Gnatowskiego, W. Monkiewicza i J. Kowalczyka. Nie udało się zweryfi kować źró-
dła tych informacji – ponieważ jednak autorzy wykorzystali tylko materiały śledz-

73 Por. tamże, poz. 17 i 15.
74 Por. tamże, poz. 18 i 16.
75 Por. tamże, poz. 19 i 15 oraz 16.
76 Por. tamże, poz. 21 i 30.
77 Por. tamże, poz. 23 i 24.

285Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

twa, możemy domniemywać, iż wymienienie tych personaliów było efektem błędu
popełnionego podczas opracowywania danych78.

13. Mężyńska Zenobia

Zenobię Mężyńską odnajdujemy w większości zgromadzonych w śledztwie
dokumentów opisujących straty osobowe poniesione przez rodzinę Mężyńskich. Są
to zniekształcone dane personalne Zenonii Reginy Mężyńskiej – z zeznań świad-
ków wynika, że Zenobia Mężyńska była żoną Franciszka Mężyńskiego. Jak ustalił
ks. Bolesław Garbowski (ustalenia te opublikował J. Smurzyński), małżonka tego
gospodarza faktycznie nosiła imiona Zenonia Regina79.

14. Piszczatowski Franciszek

Dane personalne „Franciszek Piszczatowski l. 38” odnajdujemy w publikacji
M. Gnatowskiego, W. Monkiewicza i J. Kowalczyka, gdzie wymienione są obok da-
nych „Franciszek Piszczatowski l. 40”. Te ostatnie występują dwukrotnie: w wykazie
osób zamordowanych we wsi Sikory-Tomkowięta sporządzonym przez Prezydium
Gromadzkiej Rady Narodowej w Piszczatach-Piotrowiętach oraz w zarządzeniu
prokuratury w Dortmundzie w sprawie umorzenia śledztwa 45 Js 16/75. O dwóch
gospodarzach o takich samych personaliach nie wspomniał jednak żaden spośród
przesłuchanych świadków – można więc z dużą dozą prawdopodobieństwa do-
mniemywać, że zdublowane dane należą faktycznie do jednej osoby – męża Józefy,
ojca Tadeusza i Janusza Piszczatowskich, którego śmierć w pacyfi kacji nie budzi
kontrowersji80.

15. Piszczatowski Jan

W obu publikacjach J. Fajkowskiego oraz w Rejestrze miejsc i faktów zbrodni
wśród ofi ar wymieniono dziesięcioletniego Jana Piszczatowskiego. Podobne perso-
nalia nie fi gurują jednak w żadnym z przeanalizowanych źródeł, w tym w protoko-
łach przesłuchań świadków. Z pewnością są to zniekształcone personalia Janusza
Piszczatowskiego – syna Franciszka i Józefy Piszczatowskich, który na obu wymie-
nionych listach jest nieobecny81.

78 Por. tamże, poz. 28.
79 Por. tamże, poz. 29 i 30.
80 Por. tamże, poz. 37 i 36.
81 Por. tamże, poz. 41 i 45.

286 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

16–18. Piszczatowski Janusz

W publikacji M. Gnatowskiego, W. Monkiewicza i J. Kowalczyka odnajdujemy
dane personalne dwojga dzieci: „Janusz Piszczatowski l. 12” i „Janusz Piszczatowski
l. 7”. Również w wykazie osób zamordowanych we wsi Sikory-Tomkowięta spo-
rządzonym przez Prezydium Gromadzkiej Rady Narodowej w Piszczatach-
-Piotrowiętach oraz w zarządzeniu prokuratury w Dortmundzie w sprawie umorze-
nia śledztwa 45 Js 16/75 fi gurują dwie analogiczne pozycje: „Janusz Piszczatowski
l. 12” i „Janusz Piszczatowski l. 8”. Z kolei w postanowieniu o umorzeniu śledztwa
S. 59/09/Zn to samo imię i nazwisko odnotowano bez specyfi kacji, czy chodzi o oso-
bę dorosłą, czy też o dziecko. W zeznaniach świadków wymieniana jest zawsze jed-
na osoba o tych danych, której wiek szacowano jednak rozmaicie, choć w każdym
przypadku mowa była o dziecku. Niemal na pewno wszystkie wyżej wymienione
dane należą do jednej osoby – syna Franciszka i Józefy Piszczatowskich82.

19–21. Piszczatowska Józefa

W publikacji M. Gnatowskiego, W. Monkiewicza i J. Kowalczyka odnajduje-
my dane personalne „Józefa Piszczatowska l. 35” oraz „Józefa Piszczatowska l. 43”.
W wykazie osób zamordowanych we wsi Sikory-Tomkowięta sporządzonym przez
Prezydium Gromadzkiej Rady Narodowej w Piszczatach-Piotrowiętach tożsame lub
zbliżone personalia odnajdujemy pod aż trzema pozycjami: dwukrotnie fi guruje
tam „Józefa Piszczatowska l. 35”, jednorazowo „Józefa Piszczatowska l. 42”. W ze-
znaniach świadków wymieniana jest zawsze jedna osoba o tym imieniu i nazwi-
sku (podobnie w pozostałych publikacjach), której wiek szacowano jednak rozma-
icie. Z pewnością wszystkie wyżej wymienione dane należą do jednej osoby – żony
Franciszka Piszczatowskiego, matki Tadeusza i Janusza Piszczatowskich83.

22. Piszczatowski Tadeusz

W wykazie osób zamordowanych we wsi Sikory-Tomkowięta sporządzo-
nym przez Prezydium Gromadzkiej Rady Narodowej w Piszczatach-Piotrowiętach
oraz w zarządzeniu prokuratury w Dortmundzie w sprawie umorzenia śledztwa
45 Js 16/75 odnajdujemy dane personalne dwojga dzieci: „Tadeusz Piszczatowski l. 12” oraz
„Tadeusz Piszczatowski l. 14”. W zeznaniach świadków wymieniana jest zawsze jedna oso-
ba o tym imieniu i nazwisku, której wiek szacowano jednak rozmaicie. Z pewnością per-
sonalia te należy wiązać z jedną tylko osobą – synem Franciszka i Józefy Piszczatowskich84.

82 Por. tamże, poz. 44–46.
83 Por. tamże, poz. 47–49.
84 Por. tamże, poz. 56 i 55.

287Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

23. Sikorski Józef

W piśmie do OKBZH w Białymstoku proboszcz parafi i rzymskokatolickiej
w Kobylinie-Borzymach trzykrotnie wymieniał personalia Józefa Sikorskiego. Na
podstawie pozostałych dokumentów i zeznań świadków zidentyfi kowano dwie osoby
o tych personaliach: półtorarocznego syna Franciszka i Józefy Sikorskich oraz trzy-
dziestoczteroletniego syna Aleksandra i Anny Sikorskich. Ponieważ brak przesłanek
do identyfi kacji kolejnej osoby o tym imieniu i nazwisku, zapis w wyżej wzmianko-
wanym piśmie uznać należy za błąd ks. proboszcza Stanisława Pruszyńskiego85.

24. Wędołowski Stanisław

Dane personalne „Stanisław Wędołowski l. 33” zamieszczono jedynie w pu-
blikacji M. Gnatowskiego, W. Monkiewicza i J. Kowalczyka. Są to z pewnością znie-
kształcone dane personalne Stanisława Wądołowskiego, który pod swym nazwi-
skiem w jego poprawnym brzmieniu nie został przez autorów wymieniony86.

W świetle przedstawionych wyżej wyliczeń maksymalną liczbę ofi ar pacyfi -
kacji Sikor-Tomkowięt szacować można aż na 55 osób. Przyczyną takiego stanu rze-
czy jest niedostateczne udokumentowanie w źródłach liczby dzieci, które poniosły
śmierć w wyniku tej zbrodni – szczególnie dotyczy to potomstwa Stanisława i Janiny
Piszczatowskich oraz Franciszka i Józefy Piszczatowskich. Jak łatwo zaobserwować,
w pamięci świadków wyraźnie zapisali się seniorowie wsi oraz gospodarze, nie za-
wsze pamiętano natomiast o ich małżonkach, a zwłaszcza o dzieciach. Nie ma w tym
nic szczególnie niezwykłego, biorąc pod uwagę fakt, że w wyniku owej pacyfi kacji
kilka rodzin zostało całkowicie unicestwionych – w kilku przypadkach wśród ży-
wych nie pozostał nikt (spośród najbliższych, sąsiadów – lub też nigdy nie złożyli
pełnej relacji z tych wydarzeń) komu na skutek codziennej interakcji w pamięć wry-
łyby się postacie i personalia najmłodszych. Osobnym zagadnieniem jest obecność
we wsi parobków, którzy mogli ponieść śmierć wraz ze swoimi pracodawcami –
czy taką osobą mógł być Jan Wnorowski? Nie sposób obecnie dać odpowiedź na
to pytanie.

Ofi ary pacyfi kacji wsi Wnory-Wandy z 21 lipca 1943 r.

Na podstawie zgromadzonego materiału źródłowego i publikacji wytypowa-
no wstępnie dane personalne mogące identyfi kować 42 osoby – potencjalne ofi ary
pacyfi kacji wsi Wnory-Wandy.

85 Por. tamże, poz. 64–66.
86 Por. tamże, poz. 76 i 75.

288 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

Lp
.

N
az

w
is

ko
 i

im
ię

 o
fi a

ry

(w
ie

k)
Po

m
ni

k
Pu

bl
ik

ac
je

Pr
ot

ok
oł

y p
rz

es
łu

ch
ań

 św
ia

dk
ów

, w
śr

ód
 n

ich
 cz

ło
nk

ów
 ro

dz
in

 ofi
 a

r
In

ne
 d

ok
um

en
ty

A
B

C
D

E
F

G
H

I
J

K
L

M
N

O
P

R
S

T
U

V

1.
D

ąb
ro

ws
ki

Br

on
isł

aw
 (7

0)
x

2.
D

ąb
ro

ws
ka

Br

on
isł

aw
a (

70
–7

1)
x

x
x

x
x

x
x

x
x

x
x

3.
D

ąb
ro

ws
ka

(8

0)
x

x

4.
D

ąb
ro

ws
ka

St

an
isł

aw
a (

53
)

x
x

x
x

x
x

x
x

x
x

5.
Iw

an
ow

sk
a

Jó
ze

fa
 (6

0–
70

)
x

x
x

x
x

x
x

x
x

x
x

x

6.
Jam

io
łk

ow
sk

a
Kl

em
en

ty
na

 (6
0–

67
)

x
x

x
x

x
x

x
x

x
x

x

7.
Ka

m
iń

sk
a

Cz
es

ław
a (

20
–2

6)
x

x
x

x
x

x
x

x
x

x
x

x
x

8.
Ka

m
iń

sk
a

St
efa

ni
a (

50
–6

0)
x

x
x

x
x

x
x

x
x

x
x

x
x

9.
Kl

ew
in

ow
sk

a
Fr

an
cis

zk
a (

25
)

x
x

x
x

x
x

x
xa

x
x

x
x

10
.

Kl
ew

in
ow

sk
i

Fe
lik

s (
?)

x
x

11
.

Kl
ew

in
ow

sk
i

Pi
ot

r (
?)

x
x

Ta
be

la
 3.

 O
fi a

ry
 p

ac
yfi

 k
ac

ji
ws

i W
no

ry
-W

an
dy

 z
21

 li
pc

a 1
94

3 r
. w

 św
ie

tle
 w

yb
ra

ny
ch

 p
ro

to
ko

łó
w

pr
ze

słu
ch

ań
 św

ia
dk

ów
, i

nn
yc

h
do

ku
m

en
tó

w
or

az
 p

ub
lik

ac
ji

289Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

12
.

Kl
ew

in
ow

sk
i

St
an

isł
aw

 (1
4)

x
x

x
xb

xb
x

x
xb

x
x

x
x

13
.

O
lsz

ew
sk

i
St

an
isł

aw
 (?

)
x

14
.

O
str

ow
sk

i
Fe

lik
s (

50
–6

0)
x

x
x

x
x

x
x

x
x

x
x

x

15
.

Si
ko

rsk
i

Br
on

isł
aw

 (5
0–

65
)

x
x

x
x

x
x

x
x

x
x

x
x

x
x

16
.

Si
ko

rsk
i

Fr
an

cis
ze

k (
50

–6
1)

x
x

x
x

x
x

x
x

x
x

x
x

x
x

17
.

Si
ko

rsk
a

Jan
in

a (
45

–5
0)

x
x

x
x

x
x

x
x

x
x

x
x

x
x

18
.

Su
rm

ac
ze

ws
ka

Am

eli
a (

40
–4

5–
50

)
x

x
x

x
x

x
x

x
x

x
x

x
x

19
.

Tr
za

sk
a

Bo
les

ław
 (4

0–
50

)
x

x
x

x
x

x
x

x
x

x
x

x
x

20
.

W
no

ro
ws

ka

Al
ek

sa
nd

ra
 (d

zie
ck

o)
x

x
x

21
.

W
no

ro
ws

ka

Al
ek

sa
nd

ra
 (7

0)
xc

x

22
.

W
no

ro
ws

ka

An
to

ni
na

 (6
4–

70
)

x
x

x
x

x
x

x
x

xd
x

x
x

x
x

23
.

W
no

ro
ws

ka

Ap
ol

on
ia

(3
0–

35
–6

0)
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x

24
.

W
no

ro
ws

ki

Cz
es

ław
 (4

0)
x

290 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

Lp
.

N
az

w
is

ko
 i

im
ię

 o
fi a

ry

(w
ie

k)
Po

m
ni

k
Pu

bl
ik

ac
je

Pr
ot

ok
oł

y p
rz

es
łu

ch
ań

 św
ia

dk
ów

, w
śr

ód
 n

ich
 cz

ło
nk

ów
 ro

dz
in

 ofi
 a

r
In

ne
 d

ok
um

en
ty

A
B

C
D

E
F

G
H

I
J

K
L

M
N

O
P

R
S

T
U

V

25
.

W
no

ro
ws

ka

Ja
dw

ig
a (

7–
11

 m
-c

y)
x

xe
xe

x
x

xe
x

x
x

x
x

x
x

x

26
.

W
no

ro
ws

ki

Jan
 (5

0–
54

)
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

27
.

W
no

ro
ws

ki

Jan
 (?

)
x

x
x

28
.

W
no

ro
ws

ka

Kl
em

en
ty

na
 (5

7)
x

x
x

29
.

W
no

ro
ws

ki
Kr

ys
tia

n
(4

)
x

x
x

30
.

W
no

ro
ws

ka

Kr
ys

ty
na

 (3
)

x
xf

xf
x

x
xf

xf
x

x
xf

xf
x

x
x

31
.

W
no

ro
ws

ka

M
ar

ian
na

 (2
7–

30
)

x
x

x
x

x
x

x
x

x
xg

x
x

x
x

x
x

32
.

W
no

ro
ws

ki

St
an

isł
aw

 (5
0–

55
)

x
x

x
x

x
x

x
x

x
x

x
x

x

33
.

W
no

ro
ws

ki

St
an

isł
aw

 (?
)

x
x

x

34
.

W
no

ro
ws

ki

St
efa

n
(4

0–
49

–5
0)

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x

35
.

W
no

ro
ws

ki

St
efa

n
(?)

x

36
.

W
no

ro
ws

ki

W
ac

ław
 (3

5–
45

)
x

x
x

x
x

x
x

x
x

x
x

x
x

x
x

x

291Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

37
.

W
no

ro
ws

ka

W
ik

to
ria

 (6
0–

68
)

x
x

x
x

x
x

x
x

x
x

x
x

x

38
.

W
no

ro
ws

ki

W
ito

ld
 (6

–7
)

x
xf

xf
x

x
xf

xf
x

x
xf

xf
x

x
x

x
x

39
.

W
no

ro
ws

ki

W
oj

cie
ch

 (1
 m

-c
)

x
xf

xf
x

x
xf

xf
x

x
xf

xf
x

x
x

x
x

40
.

W
no

ro
ws

ki
(7

 m
-c

y)
x

41
.

N
.N

.
(9

)
x

x
x

42
.

N
.N

.
x

Łą
cz

na
 lic

zb
a o

fi a
r

28
28

32
29

29
26

/
27

h
-

-
28

26
26

-
26

37
+i

26
24

/
26

j
-

27
27

26
-

26

292 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

A – J. Fajkowski, Wieś w ogniu. Eksterminacja wsi polskiej w okresie okupacji hitlerowskiej, Warszawa 1972,
s. 238–239, 255–256; J. Fajkowski, J. Religa, Zbrodnie hitlerowskie na wsi polskiej 1939–1945, Warszawa 1981,
s. 208–209, 212–213.
B – M. Gnatowski, W. Monkiewicz, J. Kowalczyk, Wieś białostocka oskarża. Ze studiów nad pacyfi kacją wsi
na Białostocczyźnie w latach wojny i okupacji hitlerowskiej, Białystok 1981, s. 183–184.
C – Rejestr miejsc i faktów zbrodni popełnionych przez okupanta hitlerowskiego na ziemiach polskich w latach
1939–1945. Województwo łomżyńskie, Warszawa 1985, s. 220–221.
D – J. Smurzyński, Czarne lata na łomżyńskiej ziemi (masowe zbrodnie hitlerowskie w roku 1939 i latach
1941–1945 w świetle dokumentów), Warszawa–Łomża 1997, s. 219–226.
E – OKŚZpNP Bi, S. 58/05/Zn, Protokół przesłuchania świadka Józefa Wnorowskiego, Białystok, 10 XII 1966 r.,
k. 6–6v, 7–7v.
F – Tamże, Protokół przesłuchania świadka Henryka Wnorowskiego, Wnory-Wandy, 10 XII 1966 r., k. 10–10v, 11–11v.
G – Tamże, Protokół przesłuchania świadka Stanisława Wnorowskiego, Białystok, 10 XII 1966 r., k. 12–12v, 13–13v.
H – Tamże, Protokół przesłuchania świadka Czesława Stypułkowskiego, Białystok, 22 I 1969 r., k. 17–17v.
I – Tamże, Protokół przesłuchania świadka Władysława Kamińskiego, Wnory-Wandy, 18 IV 1969 r., k. 18–18v.
J – Tamże, Protokół przesłuchania świadka Marianny Truskolaskiej, Wnory-Wandy, 18 IV 1969 r., k. 19–19v.
K – Tamże, Protokół przesłuchania świadka Aleksandra Sikorskiego, Wnory-Wandy, 18 IV 1969 r., k. 20–20v.
L – Tamże, Protokół przesłuchania świadka Władysława Iwanowskiego, Wnory-Wandy, 18 IV 1969 r., k. 22–23.
M – Tamże, Protokół przesłuchania świadka Jana Lucjana Milewskiego, Warszawa, 15 V 1969 r., k. 24–26.
N – Tamże, Protokół przesłuchania świadka Zofi i Garbowskiej, Białystok, 15 II 2006 r., k. 134–136v.
O – Tamże, Protokół przesłuchania świadka Adama Sikorskiego, Białystok, 15 II 2006 r., k. 138–139.
P – Tamże, Protokół przesłuchania świadka Wiesławy Marianny Maleszewskiej, Zambrzyce-Jankowo,
2 III 2006 r., k. 150–151v.
R – Tamże, Protokół przesłuchania świadka Marianny Woźniak, Warszawa, 3 IV 2006 r., k. 187–190 v.
S – Tamże, Wykaz osób zamordowanych przez żandarmów i żołnierzy niemieckich we wsi Wnory-Wandy
pow. Wysokie Mazowieckie w dniu 21 VII 1943 r. sporządzony przez Prezydium Gromadzkiej Rady
Narodowej w Piszczatach-Piotrowiętach, k. 32.
T – Tamże, Postanowienie o umorzeniu śledztwa, Białystok, 12 XII 2006, k. 306–321.
U – Tamże, Odpisy zupełne i skrócone aktów zgonów, k. 35–45, 223–232, 234–244.
V – Tamże, Marianna Woźniak, Lista pomordowanych we Wnorach-Wandach dnia 20/21 VII 1943 r., b.d.,
k. 190–190v.
a Wymieniona jako Klewinowska, siostra Stanisława Klewinowskiego, pracująca w gospodarstwie
Szkaradzińskich we Wnorach-Wandach.
b Wymieniony jako Klewinowski z Piszczat-Kończan, brat Franciszki Klewinowskiej, pracujący
w gospodarstwie Sikorskich we Wnorach-Wandach.
c W kwestionariuszu imię matki świadka, która zginęła w pacyfi kacji, podane jako Aleksandra.
d Wymieniona jako matka Wnorowskiego Stefana.
e Wymieniona jako nieznane z imienia kilkumiesięczne dziecko Stanisława i Apolonii Wnorowskich.
f Wymieniony/wymieniona jako nieznane z imienia dziecko Wacława i Marianny Wnorowskich.
g Wymieniona jako nieznana z imienia żona Wacława Wnorowskiego.
h Świadek zeznał, że ofi ar pacyfi kacji było 27, ale wymienił personalia 26 osób.
i Świadek zeznał, że ofi ar rozstrzelanych nad masową mogiłą było 37, a poza nimi wiele osób zginę ło podczas
ucieczki oraz zostało zgładzonych i spalonych w domach.
j Świadek zeznała, że ofi ar było 24 lub 26.

293Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

Personalia większości z nich są dobrze udokumentowane i nie budzą kontro-
wersji. W grupie tej znajduje się 26 osób86.

1. Dąbrowska Bronisława (l. 71?)
2. Dąbrowska Stanisława (l. 53?)
3. Iwanowska Józefa (l. 70?)
4. Jamiołkowska Klementyna Józefa
(l. 60)
5. Kamińska Czesława (l. 20?)
6. Kamińska Stefania (l. 60?)
7. Klewinowska Franciszka (l. 25?)
8. Klewinowski Stanisław (l. 14?)
9. Ostrowski Feliks (l. 60?)
10. Sikorski Bronisław (l. 65?)
11. Sikorski Franciszek (l. 61?)
12. Sikorska Janina (l. 45?)
13. Surmacewicz Amelia (l. 45)

14. Trzaska Bolesław (l. 40?)
15. Wnorowska Aleksandra (l. 68?)
16. Wnorowska Antonina (l. 63)
17. Wnorowska Apolonia (l. 35)
18. Wnorowska Jadwiga (1 rok?)
19. Wnorowski Jan (l. 54)
20. Wnorowska Krystyna (l. 3)
21. Wnorowska Marianna (l. 27)
22. Wnorowski Stanisław (l. 55?)
23. Wnorowski Stefan (l. 47)
24. Wnorowski Wacław (l. 45?)
25. Wnorowski Witold (l. 6)
26. Wnorowski Wojciech (1 miesiąc)

W szesnastu kolejnych przypadkach nieścisłości wynikają z niedoskonałości
materiału źródłowego lub, w przypadku publikacji, z jego niewłaściwej interpreta-
cji i z błędów popełnionych podczas opracowywania danych – ich weryfi kacja nie
przysparza też większych problemów.87

1. Dąbrowski Bronisław

Dane personalne „Dąbrowski Bronisław l. 70” odnajdujemy jedynie w publi-
kacji M. Gnatowskiego, W. Monkiewicza i J. Kowalczyka. Są to z pewnością znie-
kształcone dane personalne Bronisławy Dąbrowskiej, która w ten sposób w opraco-
waniu występuje dwukrotnie88.

2. Dąbrowska

Dane personalne „Dąbrowska l. około 80 z Pawłowicz (żywcem spalo-
na)” i „Dąbrowska l. 80 (spalona)” odnajdujemy odpowiednio w publikacjach
M. Gnatowskiego, W. Monkiewicza i J. Kowalczyka oraz J. Fajkowskiego i J. Religi.
Są to z pewnością zniekształcone dane personalne Bronisławy Dąbrowskiej, która
w ten sposób w opracowaniach występuje dwukrotnie89. Informacja o tym, że po-

87 Por. tabela 3 – Ofi ary pacyfi kacji wsi Wnory-Wandy z 21 VII 1943 r. w świetle wybranych protokołów
przesłuchań świadków, innych dokumentów oraz publikacji.
88 M. Gnatowski, W. Monkiewicz, J. Kowalczyk, dz. cyt., s. 184; por. tabela 3, poz. 1 i 2.
89 M. Gnatowski, W. Monkiewicz, J. Kowalczyk, dz. cyt., s. 184; J. Fajkowski, J. Religa, dz. cyt.; por. tabela 3, poz. 2 i 3.

294 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

niosła śmierć w płomieniach, jest niemal na pewno nieprawdziwa (żaden ze świad-
ków nie wspominał o odnalezieniu jej szczątków na pogorzelisku oraz o ewentual-
nym pochówku na cmentarzu w Kobylinie-Borzymach).

3. Klewinowski Feliks
4. Klewinowski Piotr

Dane personalne „Feliks Klewinowski z Piszczat-Kończan” i „Piotr
Klewinowski (dziecko) z Piszczat-Kończan” odnajdujemy jedynie w publikacji
M. Gnatowskiego, W. Monkiewicza i J. Kowalczyka. Opierając się na materiałach
śledztwa, nie udało się zweryfi kować informacji o śmierci osób o takich personaliach
w pacyfi kacji wsi Wnory-Wandy – nie wspomina o nich żaden spośród świadków.
Można przyjąć, że są to dwie zniekształcone wersje danych personalnych Stanisława
Klewinowskiego90.

5. Olszewski Stanisław

Dane personalne „Stanisław Olszewski s. Ignacego” odnajdujemy jedynie
w publikacji M. Gnatowskiego, W. Monkiewicza i J. Kowalczyka. Na podstawie ma-
teriałów śledztwa nie udało się zweryfi kować informacji o śmierci wyżej wymienio-
nego w pacyfi kacji wsi Wnory-Wandy91. Nie udało się ustalić, na jakiej podstawie
autorzy umieścili personalia tej osoby w wykazie ofi ar. Z dużą dozą prawdopodo-
bieństwa podejrzewać można, że jej obecność jest wynikiem błędu.

6. Wnorowska Aleksandra

Z zeznań większości świadków wynika, że matka Stanisława Wnorowskiego,
która wraz z synową i wnuczką (Apolonią i Jadwigą) zginęła w płomieniach, nosiła
imię Wiktoria. Tymczasem Stanisław Wnorowski, składając zeznania, podał imię
matki jako „Aleksandra”; to brzmienie imienia przyjął również prokurator prowa-
dzący śledztwo, choć w postanowieniu o umorzeniu śledztwa stosował się do tego
rozstrzygnięcia niekonsekwentnie92. Pewne jest więc, że mamy do czynienia z jed-
ną osobą, nie jest jednak znana przyczyna zaistnienia podobnej sytuacji. Być może
Aleksandra Wnorowska otrzymała na chrzcie dwa imiona i w swojej społeczności
powszechnie znana była pod drugim.

90 M. Gnatowski, W. Monkiewicz, J. Kowalczyk, dz. cyt., s. 184; por. tabela 3, poz. 10, 11 i 12.
91 M. Gnatowski, W. Monkiewicz, J. Kowalczyk, dz. cyt., s. 184; por. tabela 3, poz. 13.
92 OKŚZpNP Bi, S. 58/05/Zn, Postanowienie o umorzeniu śledztwa, Białystok, 12 XII 2006, k. 306–321.

295Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

7. Wnorowska Aleksandra

W Rejestrze miejsc i faktów zbrodni oraz w publikacji J. Smurzyńskiego od-
najdujemy dziecko o danych personalnych „Aleksandra Wnorowska”. Informację
tę autor przytoczył za wnioskiem o ściganie funkcjonariuszy hitlerowskich władz
okupacyjnych, który z kolei zredagowano, opierając się na wykazie osób zamordo-
wanych we wsi Wnory-Wandy sporządzonym przez Prezydium Gromadzkiej Rady
Narodowej w Piszczatach-Piotrowiętach. W ostatnim z wymienionych dokumen-
tów nie znajduje się jednak żadna informacja na temat wieku osoby, została więc
ona dodana na etapie redakcji wykazu osób zamordowanych, a jej źródła nie uda-
ło się ustalić. Z dużą dozą prawdopodobieństwa można stwierdzić, że są to dane
wykreowane omyłkowo w wyniku błędnej weryfi kacji tożsamości Aleksandry vel
Wiktorii Wnorowskiej93.

8. Wnorowski Czesław

Kolejnym negatywnie zweryfi kowanym przypadkiem jest Czesław
Wnorowski, którego dane personalne uzupełnione o dodatkowe informacje
(wdowiec, syn Antoniego i Antoniny Gackiej, urodzony 10 października 1902 r.,
zmarły 21 lipca 1943 r. we Wnorach-Wandach) potwierdzone zostały odpisem zu-
pełnym aktu zgonu94. Dane te zostały zgłoszone 16 kwietnia 1944 r. przez miesz-
kańców Wnor-Wand i zarazem krewnych ofi ary, Stanisława Wnorowskiego i Józefa
Wnorowskiego. Są to więc informacje o wczesnej metryce i pochodzące z wiarygod-
nego źródła. Czesława Wnorowskiego nie odnajdujemy jednak w zeznaniach żadne-
go spośród świadków przesłuchanych w śledztwie – co znamienne, także w zezna-
niach przesłuchanych w 1966 r. Stanisława Wnorowskiego i Józefa Wnorowskiego95.
Wśród innych członków rodziny, których zgon zgłosili oni w 1944 r., byli: Stefan,
Marianna, Witold, Krystyna, Wojciech, Apolonia i Antonia Wnorowscy. W odpi-
sach aktów zgonu Witolda, Krystyny i Wojciecha Czesław Wnorowski fi guruje jako
ich ojciec (mąż Marianny Wnorowskiej), na tej podstawie możemy jednoznacz-
nie utożsamić go z Wacławem Wnorowskim96. Nie jest jasne, dlaczego Wacław

93 Rejestr miejsc i faktów zbrodni…, s. 220; J. Smurzyński, dz. cyt., s. 246; OKŚZpNP Bi, S. 58/05/Zn, Wykaz
osób zamordowanych przez żandarmów i żołnierzy niemieckich we wsi Wnory-Wandy pow. Wysokie Mazowieckie
w dniu 21 VII 1943 r. sporządzony przez Prezydium Gromadzkiej Rady Narodowej w Piszczatach-Piotrowiętach,
k. 32; por. tabela 3, poz. 20.
94 OKŚZpNP Bi, S. 58/05/Zn, Odpis zupełny aktu zgonu Czesława Wnorowskiego, Kobylin-Borzymy, 6 VI 2006 r.,
k. 238.
95 Tamże, Protokół przesłuchania świadka Józefa Wnorowskiego, Białystok, 10 XII 1966 r., k. 6–6v, 7–7v; tamże,
Protokół przesłuchania świadka Stanisława Wnorowskiego, Białystok, 10 XII 1966 r., k. 12–12v, 13–13v.
96 Tamże, Odpis zupełny aktu zgonu Witolda Wnorowskiego, Kobylin-Borzymy, 6 VI 2006 r., k. 240; tamże, Odpis
zupełny aktu zgonu Krystyny Wnorowskiej, Kobylin-Borzymy, 6 VI 2006 r., k. 241; tamże, Odpis zupełny aktu
zgonu Wojciecha Wnorowskiego, Kobylin-Borzymy, 6 VI 2006 r., k. 242; por. tabela 3, poz. 24 i 36.

296 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

vel Czesław Wnorowski występuje w różnych dokumentach pod dwoma różny-
mi imionami. Sytuacja ta zdaje się być analogiczna do przypadku Aleksandry vel
Wiktorii Wnorowskiej.

9. Wnorowska Klementyna

Dane personalne „Klementyna Wnorowska” odnajdujemy w publikacji
M. Gnatowskiego, W. Monkiewicza i J. Kowalczyka oraz w zeznaniu Marianny
Woźniak i na zestawionej przez nią liście ofi ar. W przypadku zeznań świadka złożo-
nych w 2006 r. i sporządzonej w tym samym czasie listy są to z pewnością zniekształ-
cone dane Klementyny Jamiołkowskiej, której nie wymieniono97. Przypuszczalnie
również trójka autorów omyłkowo umieściła w swej publikacji te personalia, jako
że nie występują one w materiałach śledztwa, które stanowiły ich podstawowe źró-
dło informacji.

10. Wnorowski Krystian

W zeznaniach Marii Woźniak oraz na liście ofi ar przez nią sporządzonej znajdu-
ją się personalia czteroletniego Krystiana Wnorowskiego. Dane te powtórzone zostały
w postanowieniu o umorzeniu śledztwa – w zredagowanym przez prokuratora stresz-
czeniu zeznań świadka. Nie ulega wątpliwości, że są to faktycznie zniekształcone dane
personalne Krystyny Wnorowskiej, która w relacjach Marii Woźniak nie występuje98.

11. Wnorowski Jan
12. Wnorowski Stanisław

W opracowaniach M. Gnatowskiego, W. Monkiewicza i J. Kowalczyka oraz
J. Smurzyńskiego w wykazach ofi ar dwukrotnie pojawiają się personalia Jana Wnorowskiego
oraz Stanisława Wnorowskiego. Pierwszy z nich fi guruje odpowiednio jako „Jan
Wnorowski s. Ignacego” i „Jan Wnorowski s. Franciszka l. 50” oraz jako „Wnorowski Jan
l. 52” i „Wnorowski Jan – brak innych danych”99. Dane drugiego podane zostały w brzmie-
niu: „Stanisław Wnorowski s. Ignacego” i „Stanisław Wnorowski s. Kajetana l. 50” oraz

97 M. Gnatowski, W. Monkiewicz, J. Kowalczyk, dz. cyt., s. 184; OKŚZpNP Bi, S. 58/05/Zn, Protokół przesłuchania
świadka Marianny Woźniak, Warszawa, 3 IV 2006 r., k. 187–190v; tamże, Marianna Woźniak, Lista pomordowanych
we Wnorach-Wandach dnia 20/21 VII 1943 r., b.d., k. 190–190v; por. tabela 3, poz. 6 i 28.
98 OKŚZpNP Bi, S. 58/05/Zn, Protokół przesłuchania świadka Marianny Woźniak, Warszawa, 3 IV 2006 r.,
k. 187–190v; tamże, Marianna Woźniak, Lista pomordowanych we Wnorach-Wandach dnia 20/21 VII 1943 r.,
b.d., k. 190–190v; tamże, Postanowienie o umorzeniu śledztwa, Białystok, 12 XII 2006, k. 306–321; por. tabela 3,
poz. 29 i 30.
99 M. Gnatowski, W. Monkiewicz, J. Kowalczyk, dz. cyt., s. 184; J. Smurzyński, dz. cyt., s. 245, 246; por. tabela 3,
 poz. 26 i 27.

297Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

„Wnorowski Stanisław l. 55” i „Wnorowski Stanisław – brak innych danych”100. Brak jednak
rozpoznanych przesłanek źródłowych uzasadniających takie rozróżnienie. Z dużą dozą
prawdopodobieństwa można więc stwierdzić, że na skutek błędu w opracowaniu danych
doszło do zdublowania informacji odnoszących się do dwóch tylko osób.

13. Wnorowski Stefan

Przesłuchany w 2006 r. Adam Sikorski dwukrotnie wśród ofi ar pacyfi kacji
Wnor-Wand wymienił personalia Stefana Wnorowskiego. Biorąc pod uwagę, że jest
to całkowicie odosobniony przypadek, można mieć pewność, że doszło do pomyłki
osoby składającej zeznanie101.

14. Wnorowski

Według zeznań większości świadków (w tym członków rodziny) dziecko
Stanisława i Apolonii Wnorowskich, które zginęło w pożarze wraz z matką i babką,
było płci żeńskiej i nosiło imię Jadwiga. Z zeznań ojca dziecka złożonych w 1966 r.
wynika jednak, że w pacyfi kacji stracił on jedno z czwórki potomstwa, ale nie córkę,
lecz siedmiomiesięcznego syna, którego imienia jednak nie podał102. Trudno wy-
jaśnić tę rozbieżność w zeznaniach – wydaje się, że z nieznanych powodów ojciec
minął się z prawdą. Omyłka ta nie ma znaczenia ze statystycznego punktu widzenia,
sprawia jednak, że identyfi kacja jednej z ofi ar jest niepewna.

15. N.N.
16. N.N.

Na pomniku ustawionym na mogile we Wnorach-Wandach jako ostatnie na
liście ofi ar pacyfi kacji z 21 lipca 1943 r. wymieniono dwie osoby o nieznanych per-
sonaliach, jedną z nich dookreślając jedynie wiekiem – „9 lat”103. Trudno znaleźć ra-
cjonalne wytłumaczenie dla umieszczenia tam owych danych, co nastąpiło w 2013 r.
podczas remontu miejsca pamięci. Nie sposób nie ulec wrażeniu, że zabieg ten miał
na celu dopasowanie poprawnie ułożonej listy 26 ofi ar do znajdującej się na pomni-
ku od 1963 r. liczby 28 pomordowanych.

100 M. Gnatowski, W. Monkiewicz, J. Kowalczyk, dz. cyt., s. 184; J. Smurzyński, dz. cyt., s. 245, 246; por. tabela 3,
 poz. 32 i 33.
101 OKŚZpNP Bi, S. 58/05/Zn, Protokół przesłuchania świadka Adama Sikorskiego, Białystok, 15 II 2006 r., k. 138–
139; por. tabela 3, poz. 35.
102 Tamże, Protokół przesłuchania świadka Stanisława Wnorowskiego, Białystok, 10 XII 1966 r., k. 12–12v, 13–13v;
por. tabela 3, poz. 40 i 25.
103 Por. tabela 3, poz. 40 i 41.

298 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

W przeciwieństwie do Sikor-Tomkowięt we Wnorach-Wandach żadna z ro-
dzin nie została w całości zgładzona, a w wyniku śledztwa przesłuchano członków
bodajże każdej spośród tych, które kogoś straciły. Dzięki temu dysponujemy spój-
niejszym materiałem źródłowym i mamy lepsze wejrzenie w strukturę grupy ofi ar.
Nie ma więc przesłanek, aby podważać liczbę ofi ar ustaloną na 26, tym bardziej
że już sami świadkowie zwracali prokuratorowi prowadzącemu śledztwo uwagę, że
liczba pomordowanych podana na pomniku (28) jest nieprawidłowa104.

Podsumowanie – perspektywy badawcze

 Niestety przeprowadzona analiza materiałów zgromadzonych w śledztwach
w sprawie pacyfi kacji wsi Sikory-Tomkowięta i Wnory-Wandy nie pozwoliła na zestawie-
nie list ofi ar, które można by ocenić jako ostatecznie zweryfi kowane, choć oba przypadki
zasadniczo różnią się od siebie w tej mierze. Liczba ofi ar podana na pomniku we Wnorach-
-Wandach niemal na pewno jest zawyżona, część personaliów jest zaś zniekształcona.
Wiele wskazuje na to, że w Sikorach-Tomkowiętach liczba ofi ar podana na pomniku jest
znacząco niedoszacowana – również i tutaj część personaliów jest zniekształcona.

Jak to bywa w podobnych przypadkach, przy próbie „zamknięcia” list ofi ar
napotkano trudności, których przezwyciężenie wykracza poza potencjał warszta-
tu historyka. W celu dalszej weryfi kacji można by posłużyć się innymi narzędziami,
np. rekonstrukcją rodzin (opierając się na parafi alnych księgach metrykalnych, co mo-
głoby pomóc np. w ustaleniu liczby dzieci, które zginęły wraz z całymi rodzinami), ale
i ta metoda nie dałaby stuprocentowej pewności. Historyk, wyczerpawszy możliwości
stwarzane przez tradycyjne źródła, pozostaje więc bezradny w obliczu zapotrzebowa-
nia społecznego, w tym przypadku wyartykułowanego przez samorząd lokalny, który
zmierzał do uwiecznienia na pomniku personaliów konkretnych ofi ar. Jak nietrudno
się domyślić, na pomnikach nie ma miejsca na wątpliwości.

Takowe rozwiać może jedynie ekshumacja zbiorowych mogił i badania porównaw-
cze DNA ofi ar z żyjącymi krewnymi. Ponieważ metoda ta jest jednak bardzo kosztowna,
a determinacja bliskich (o ile takowi jeszcze żyją) po przeszło siedemdziesięciu latach już
nie tak wielka, prawdopodobieństwo realizacji takiego projektu uznać należy za znikome.

Wydaje się, że wciąż możliwe jest, jeśli nie bardziej szczegółowe odtworzenie
przebiegu lipcowych pacyfi kacji, to przynajmniej lepsze rozpoznanie ich „mechani-
ki” (wraz z genezą i strukturą odpowiedzialności), do czego użyteczne mogłyby się
okazać dokumenty wytworzone przez niemiecki aparat represji w postaci sprawozdań
wysyłanych do organów centralnych – te znajdują się zapewne w archiwach niemiec-
kich i wciąż czekają na swojego odkrywcę.

104 OKŚZpNP Bi, S. 58/05/Zn, Protokół przesłuchania świadka Marianny Truskolaskiej, Wnory-Wandy, 18 IV
1969 r., k. 19–19v.

299Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

il. 1. Obwieszczenie dowódcy Sipo i SD na Okręg Białystok SS-Sturmbann-
führera Herberta Zimmermanna z 15 lipca 1943 r. o niemieckich działaniach
odwetowych wymierzonych w polską ludność cywilną, podjętych w związku

z akcjami zbrojnymi polskiego podziemia niepodległościowego
(AIPN, GK 141/5, t. 1, k. 1 – fragment w języku polskim)

300 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

il. 2. Położenie Sikor-Tomkowięt i Zawad względem Rutek z siedzibą
Amtskommissara oraz posterunkiem Żandarmerii

(wycinek mapy sztabowej WIG, 1:100 000, Tykocin, Warszawa 1931)

301Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

il. 3. Położenie Wnor-Wand względem Kulesz Kościelnych z siedzibą
Amtskommissara oraz posterunkiem Żandarmerii

(wycinek mapy sztabowej WIG, 1:100 000, Tykocin, Warszawa 1931)

302 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

il. 4. Pomnik wzniesiony na zbiorowym grobie ofi ar pacyfi kacji Sikor-
-Tomkowięt (fot. P. Niziołek, 8 grudnia 2017 r.)

303Ofi ary pacyfi kacji wsi Sikory-Tomkowięta...

il. 5. Pomnik wzniesiony na zbiorowym grobie ofi ar pacyfi kacji Wnor-Wand
(fot. P. Niziołek, 8 grudnia 2017 r.)

304 Paweł Niziołek Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

Victims of the pacifi cations of the villages Sikory-
-Tomkowięta (July 13, 1943) and Wnory-Wandy (July
21, 1943) - an attempt towards verifi cation. Historian’s
toolkit and the reality of the protection of the memory of
struggle and martyrdom

In 2013, the authorities of the Kobylin-Borzymy community offi cially re-
quested the Białystok branch of the Institute of National Remembrance to verify
the lists of victims of the pacifi cations of the villages of Sikory-Tomkowięta and
Wnory-Wandy, with an intent to mark the then 70th anniversary of those tragic
events. However, the analysis of the materials that had been collected during the
investigations conducted successively by the District Commission for the Research
of the Nazi Crimes in Białystok and the Branch Commission for the Prosecution
of Crimes against the Polish Nation in Białystok did not allow to compile lists of
victims that could be considered completely verifi ed. A historian, having exhausted
the possibilities created by traditional sources, remains helpless in front of a social
demand, which, in that case, was articulated by the local government who intended
to commemorate the names of particular victims on monuments.

Th e local clerks, following an unknown rationale, combined “closed” lists
of the murdered, which resulted in a situation where both of the monuments in
fact misinform the public. Th e number of victims presented on the monument in
Wnory-Wandy (28) is almost certainly overestimated, and should be 26. On the
other hand, much evidence suggests that in Sikory-Tomkowięta, the number of vic-
tims given on the monument (49) might be considerably underestimated, and, in
fact, could have amounted to as many as 55. In addition, on both monuments, the
personal data of the victims are, in some cases, distorted (incorrect spelling of the
surnames, wrong names, inaccurate age).

Tomasz Danilecki
Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

Mieszkańcy Białostocczyzny wobec stanu wojennego1

W grudniu 1982 r. Stanisław Marczuk, przewodniczący podziemnych struk-
tur białostockiej „Solidarności”, udzielił wywiadu ukazującemu się nielegalnie
„Tygodnikowi Mazowsze”. Na pytanie: „W jakich warunkach działa «S[olidarność]»
w Białymstoku?” odpowiedział: „W małym regionie są duże kłopoty. Mamy mniej
liczną kadrę aktywistów, część z nich siłą rzeczy jest na muszce SB. Dotkliwie odczu-
wamy brak zaplecza intelektualnego – uczelni, instytutów. W związku z tym trudno
o jakieś własne poważniejsze inicjatywy opiniotwórcze. Większość działań i akcji
odbywa się na zasadzie przechwytywania i powielania pomysłów zrodzonych gdzie
indziej. W naszym regionie nie ma tradycji wielkoprzemysłowych, klasa robotnicza
powstała tu w wyniku stosunkowo świeżej migracji ze wsi. Co więcej, jesteśmy regio-
nem wielonarodowościowym i niejednolitym religijnie. Nawet ruch «S[olidarność]»
nie zdołał załagodzić narosłych przez lata, skutecznie podsycanych przez władze an-
tagonizmów i waśni”. Charakteryzując postawy lokalnej społeczności wobec władzy
i opozycji, przewodniczący dodawał: „Przyjmują się wszystkie akcje, które zakładają
anonimowość. […] szerzy się postawa życzliwego kibicowania, bez wychylania się.
Ludzie chcą czytać [podziemną] prasę, chętnie płacą składki, pójdą do kościoła na
mszę związkową. I wielu to wystarcza”2. Opinię tę przewodniczący wyraził w szcze-
gólnym momencie: od roku ukrywał się przed SB, coraz trudniej było mu znaleźć
bezpieczną kryjówkę i był z tego powodu zmęczony i rozczarowany3. Zapewne dla-
tego opinia ta była tyleż realistyczna, ile krytyczna. Warto jednak się zastanowić, na
ile ten krytycyzm był uzasadniony.

Pierwszą naturalną reakcją polskiego społeczeństwa na stan wojenny był
strach. Zresztą zastraszenie było głównym celem jego autorów. Dowodem na rady-

1 Niniejszy referat został wygłoszony podczas uroczystości upamiętniającej 36. rocznicę wprowadzenia stanu
wojennego w Polsce, zorganizowanej 13 grudnia 2017 r. przez Zarząd Regionu Podlaskiego NSZZ „Solidarność”
w Wojewódzkim Ośrodku Animacji Kultury w Białymstoku.
2 (srz), Solidarność Regionu Białystok. Rozmowa z przewodniczącym Tymczasowej Komisji Regionalnej, „Tygodnik
Mazowsze”, 37 (1982), s. 1.
3 S. Marczuk, Z mieszkania do mieszkania, w: Świadectwa stanu wojennego, oprac. A. Dudek, K. Madej, Warszawa
2006, s. 179.

306 Tomasz Danilecki Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

kalnie zwiększony poziom społecznych obaw w regionie białostockim był niewielki
zasięg akcji strajkowej bezpośrednio po 13 grudnia 1981 r. Pracę wstrzymały wów-
czas na krótko tylko trzy białostockie zakłady: „Biazet” i „Uchwyty” przy ówczesnej
Szosie Północno-Obwodowej i „Spomasz” przy ul. Zwycięstwa4. Najpoważniejsze
manifestacje przeciwko stanowi wojennemu to białostockie „spacery” z wiosny
1982 r., kiedy kilkakrotnie parę tysięcy mieszkańców miasta i regionu wychodziło
na ul. Lipową w porze nadawania „Dziennika Telewizyjnego”, oraz brutalnie spa-
cyfi kowana przez ZOMO kilkutysięczna manifestacja, zorganizowana w centrum
Białegostoku w drugą rocznicę podpisania Porozumień Sierpniowych5. Wszyscy
uczestnicy tych manifestacji, jeśli tylko zostali zatrzymani przez milicję, doświad-
czali później przez długi czas różnorakich szykan, przede wszystkim w miejscu
pracy6.

Żeby w pełni zrozumieć ostrożną reakcję lokalnej społeczności na stan wo-
jenny, nie można rozpatrywać tego wydarzenia w oderwaniu od pozostałych wa-
runków systemu komunistycznego. Z dzisiejszej perspektywy może się wydawać, że
aresztowanie grupy około dziesięciu tysięcy osób w ponadtrzydziestomilionowym
kraju na kilka czy kilkanaście miesięcy nie było działaniem szczególnie drastycz-
nym. Nawet liczba około stu śmiertelnych ofi ar stanu wojennego, w tym dziewię-
ciu górników zabitych podczas pacyfi kacji kopalni „Wujek”, bywa przytaczana jako
dowód względnej łagodności systemu w tym okresie. Otóż jest to myślenie całko-
wicie błędne. Trzeba bowiem podkreślić fakt wówczas oczywisty, a dziś często ba-
gatelizowany, że stan wojenny był konsekwentnym elementem modelu zarządzania
społeczeństwem poprzez terror wdrożony przez komunistów tuż po wojnie. Strach
społeczny związany z jego wprowadzeniem można zrozumieć tylko wtedy, jeśli stan
wojenny będziemy rozpatrywać łącznie z takimi elementami najnowszej historii, sil-
nie tkwiącymi wówczas w pamięci zbiorowej, jak brutalna rozprawa z powojennym
podziemiem niepodległościowym, pacyfi kacja poznańskiej rewolty w 1956 r., bicie
studentów w 1968 r., strzelanie do robotników Wybrzeża w 1970 r. oraz radomskie
„ścieżki zdrowia” z 1976 r. Do doświadczeń kształtujących specyfi czne poczucie
strachu mieszkańców regionu białostockiego należy dodać żywą pamięć o okupa-
cji „pierwszego Sowieta”, wywózkach na Sybir, Zbrodni Katyńskiej, a w przypadku
mieszkańców Suwalszczyzny – o Obławie Augustowskiej. Trudno je także zrozu-
mieć bez uświadomienia sobie bliskości sowieckiego imperium, którą mieszkańcy
regionu stale odczuwali.

4 T. Danilecki, M. Zwolski, Podlasie i Suwalszczyzna, w: Stan wojenny w Polsce 1981–1983, red. A. Dudek, Warszawa
2003, s. 420–422; por. M. Kietliński, Szkice do dziejów stanu wojennego w województwie białostockim, Białystok
2012, s. 26–29.
5 T. Danilecki, M. Zwolski, dz. cyt., s. 440–441; M. Kietliński, dz. cyt., s. 37.
6 T. Danilecki, M. Zwolski, dz. cyt., s. 454.

307Mieszkańcy Białostocczyzny...

W nocy z 12 na 13 grudnia 1981 r. w pamięci lokalnych działaczy opozycji
gwałtownie musiały odżyć również zdarzenia z niedalekiej przeszłości: zaginięcie
w niewyjaśnionych okolicznościach działacza związkowego Krzysztofa Zagierskiego
z Choroszczy7, brutalne napaści „nieustalonych sprawców” na Zbigniewa Simoniuka,
członka „Solidarności” zatrudnionego wówczas w Fabryce Przyrządów i Uchwytów
(FPiU), czy podpalenia (w końcu marca 1981 r.) mieszkań Feliksa Gołębiewskiego,
przewodniczącego Międzyzakładowego Komitetu Założycielskiego Regionu
Białystok NSZZ „Solidarność”, i mecenasa Kazimierza Niemotki, próbującego wyja-
śnić sprawę porwań Simoniuka8.

Do tego zbiorowego poczucia zagrożenia od pierwszych dni stanu wojennego
dochodziły „strachy” bieżące – szerokim echem w gronie działaczy opozycji odbija-
ły się informacje o brutalnym postępowaniu funkcjonariuszy podczas internowań.
Przypomnijmy tu choćby pobicie łomami Jerzego Zacharczuka, robotnika z FPiU,
a nie był to przypadek odosobniony9. Jako przykład obrazujący zastraszenie społe-
czeństwa niech posłuży sytuacja z niedalekiej Łomży, kiedy siedemnastoletni syn
internowanego Jerzego Ćmielewskiego musiał sam wstawiać drzwi do mieszkania
wyłamane przez esbeków, ponieważ sąsiedzi bali się mu pomóc10.

Do katalogu narzędzi terroru stosowanych przez władze dochodziły dra-
końskie wyroki. Na przykład 19 stycznia 1982 r. Sąd Wojewódzki w Białymstoku
w składzie: Janina Serżysko, Zygmunt Kaluta i Antoni Kołdys z oskarżenia wice-
prokuratora Zbigniewa Pannerta skazał na trzy lata więzienia Lecha Kraszewskiego
z Knyszyna za wywieszenie jednej ulotki. Na dwa lata skazano Bogusława Dębskiego
z Białostockich Zakładów Przemysłu Telewizyjnego „Biazet” za przewodzenie kil-
kugodzinnemu strajkowi. Łącznie w stanie wojennym w regionie aresztowano bądź
postawiono przed sądami za działalność polityczną co najmniej 185 osób, interno-
wano zaś 5811. Liczby szykanowanych w pracy, wyrzuconych z „wilczym biletem”

7 M. Kietliński, Zaginięcie Krzysztofa Zagierskiego [hasło], w: http://www.encysol.pl/wiki/Zaginiecie_Krzysztofa_
Zagierskiego [dostęp: 29 XII 2017]; Zbrodnie komunizmu: Wyszedł z domu i nie wrócił. Po dwudziestu ośmiu latach
uznano go za zmarłego. Żonie zapłacili za męża 80 złotych, http://www.poranny.pl/magazyn/art/5184878,zbrodnie-
komunizmu-wyszedl-z-domu-i-nie-wrocil-po-dwudziestu-osmiu-latach-uznano-go-za-zmarlego-zonie-zaplacili-
za-meza-80,id,t.html [dostęp: 29 XII 2017].
8 T. Danilecki, Działania Służby Bezpieczeństwa wobec NSZZ „Solidarność” Regionu Białystok w latach 1980–1981,
w: Początki „Solidarności” w północno-wschodniej Polsce (1980–1981), red. T. Danilecki, Białystok 2005, s. 56; por.
J. Autuchiewicz, Niemotko Kazimierz Waldemar Stanisław [biogram], w: Encyklopedia Solidarności. Opozycja w PRL
1976–1989, t. 2, s. 286; T. Danilecki, Feliks Gołębiewski [biogram], http://www.encysol.pl/wiki/Feliks_Gołębiewski
[dostęp: 20 XII 2017]; T. Danilecki, M. Kietliński, Zbigniew Simoniuk [biogram], http://www.encysol.pl/wiki/
Zbigniew_Simoniuk [dostęp: 20 XII 2017].
9 J. Doroszkiewicz, Ruszył proces milicjantów, http://www.poranny.pl/wiadomosci/bialystok/art/5107738,ruszyl-
proces-milicjantow,id,t.html [dostęp: 20 XII 2017].
10 T. Danilecki, M. Zwolski, dz. cyt., s. 471.
11 Tamże, s. 447, 453; por. K. Sychowicz, NSZZ „Solidarność” Region Białystok, w: NSZZ „Solidarność” 1980–1989,
t. 5: Polska środkowo-wschodnia, red. Ł. Kamiński, G. Waligóra, Warszawa 2010, s. 55–58.

308 Tomasz Danilecki Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

i zmuszonych do emigracji nie da się dziś nawet oszacować. Dla porządku przytocz-
my jednak dwa przykłady. Stanisław Marczuk, przewodniczący Zarządu Regionu
Białystok NSZZ „Solidarność”, inżynier pracujący od 26 lat w FPiU, po zejściu do
podziemia został wyrzucony z pracy, a po ujawnieniu się w lutym 1983 r. nie mógł
nigdzie znaleźć zatrudnienia przez sześć lat12. Stanisława Korolkiewicz, absolwentka
studiów ekonomicznych, pracownica księgowości Wojewódzkiego Przedsiębiorstwa
Handlu Wewnętrznego, działaczka „Solidarności” i KPN, w latach 1984–1989 mo-
gła znaleźć jedynie prace dorywcze, m.in. jako stróż w przedszkolu13. Takich przy-
padków było w regionie wiele.

Także zachowanie funkcjonariuszy białostockiej SB wobec aresztowanych
działaczy opozycji było brutalne i prymitywne. Oto kilka przykładów. W czerwcu
1982 r. w Areszcie Śledczym przy ul. Kopernika pobito Waldemara Czechaka, który
wraz z kolegami podpalił jeden z białostockich komisariatów oraz sklep Wojskowej
Centrali Handlowej mieszczący się w budynku przy ówczesnej ul. Lenina, w którym
mieszkał m.in. komendant wojewódzki milicji14. W drugiej połowie 1982 r. za od-
mowę zgolenia brody pobito w areszcie Dariusza Boguskiego, głównego wówczas
organizatora druku i kolportażu15. Zbigniewa Simoniuka, który swoim wcześniej-
szym bezkompromisowym zachowaniem wielokrotnie naraził się białostockiej mi-
licji, znaleziono 8 stycznia 1983 r. martwego w celi tegoż aresztu. W wersję o jego
samobójczej śmierci nikt nie uwierzył. Dzień wcześniej cieszył się, że niebawem
wyjdzie na wolność16. Chcąc wymusić zeznania na aresztowanych w końcu 1983 r.
drukarzach podziemnych pism, Jerzym Kułaku i Tadeuszu Dzienisie, posadzono
ich w mokrych ubraniach na mrozie, na krzesłach ustawionych na „spacerniaku”
Komendy Wojewódzkiej MO przy ul. Sienkiewicza, twarzami do ściany i szczuto
ich psami. Podobne przesłuchanie powtórzono po kilku dniach17. Takich sytuacji
zapewne było więcej.

Zarówno pamięć o powojennej przeszłości, jak i bieżące zdarzenia nauczy-
ły mieszkańców regionu ostrożnego, odroczonego w czasie reagowania na wszelkie
poczynania władzy, czekania na ich rzeczywiste skutki i podejmowania wyważo-

12 M. Zwolski, Marczuk Stanisław [biogram], w: Encyklopedia Solidarności. Opozycja w PRL 1976–1989, t. 2, s. 256.
13 T. Danilecki, Korolkiewicz Stanisława Józefa [biogram], w: tamże, s. 196.
14 Tenże, Czechak Waldemar Stanisław [biogram], w: tamże, s. 75. Waldemar Czechak przeszedł też w październiku
1983 r. dwie „ścieżki zdrowia” w białostockim Areszcie Śledczym przy ul. Kopernika (zob. Dziennik Waldemara
Czechaka z 1983 r., b.p., kopia w zbiorach autora).
15 D. Boguski, Pół roku bez brody, w: Świadectwa stanu…, s. 40.
16 Informacja uzyskana od Zofi i Lewickiej-Pezowicz w 2017 r.
17 Opis aresztowania Jerzego Kułaka [sporządzony prawdopodobnie przez białostockiego współpracownika
Komitetu Helsińskiego], kopia w zbiorach autora udostępniona przez Marcina Zwolskiego.

309Mieszkańcy Białostocczyzny...

nych działań mających na celu uniknięcie niepotrzebnych represji. Było to również
zachowanie typowe dla konserwatywnych społeczności wiejskich18.

Zauważyć należy, że spośród kierownictwa białostockiej „Solidarności” inter-
nowania uniknęło jedynie kilka osób, w tym jej przewodniczący. To wąskie grono
zdecydowało się natychmiast na podjęcie ryzykownej działalności antysystemowej,
polegającej przede wszystkim na budowie niezależnego systemu informacji oraz na
organizacji pomocy represjonowanym kolegom i ich rodzinom. W tym celu czoło-
wi działacze związku musieli zacząć się ukrywać, pozostawiając swoje rodziny na
pastwę działań SB. Należy przy tym pamiętać o jeszcze jednym istotnym elemen-
cie odróżniającym prowincję od wielkich ośrodków opozycyjnych – tutaj znacznie
trudniej było zachować anonimowość. Jako przykład wymowny, ale i jeden z wielu,
niech posłuży fakt, że kpt. SB Paweł Borowik, zastępca naczelnika Wydziału IIIA,
faktycznie kierujący rozpracowaniem białostockiej „Solidarności”, studiował na
Politechnice Białostockiej na tym samym roku co jej przewodniczący19.

Mimo tych specyfi cznych warunków, głównie dzięki byłym pracownikom
Zarządu Regionu: Romanowi Wilkowi, Dariuszowi Boguskiemu i grupie działaczy,
m.in. z Niezależnego Zrzeszenia Studentów, udało się zorganizować system druku
i kolportażu podziemnej prasy i ulotek, sygnowanych przez prawowitych działaczy
związkowych, które zaczęły się pojawiać niemal natychmiast po wprowadzeniu sta-
nu wojennego i były wydawane z różną częstotliwością przez kolejne ekipy drukarzy
i kolporterów aż do 1989 r.20 Świadomość, że – jak to pisano wówczas na murach –
„Solidarność żyje!”, miała niezwykle istotne, choć dziś pewnie trudne do należytego
docenienia znaczenie dla stanu psychiki społeczeństwa.

Błyskawicznie powstał i przez długi czas skutecznie działał również system
pomocy ukrywającym się, represjonowanym i ich rodzinom. Podstawowe wspar-
cie bezpośrednim organizatorom podziemnej działalności zapewniała naprędce
zorganizowana, niejawna, chociaż składająca się z osób, które się nie ukrywały,
Tymczasowa Komisja Wykonawcza, kierowana przez Henryka Zdzienickiego, a na-
stępnie przez Krystynę Łukaszuk. Komisja gromadziła także pieniądze na działal-
ność opozycyjną21. Łączne wpływy do kasy białostockiej podziemnej „S” osiągnęły
w stanie wojennym znaczącą kwotę ponad 2 mln zł22. Pieniądze te przekazali głów-

18 H. Słabek, O społecznej historii Polski 1945–1989, Warszawa 2009, s. 567–568.
19 S. Marczuk, Wspomnienia, „Biuletyn Informacyjny Komisji Zakładowej NSZZ «Solidarność» Poczty Polskiej
w Białymstoku” [wydanie specjalne] 2005, s. 6–7, kopia w zbiorach autora.
20 M. Kietliński, Białostocki drugi obieg wydawniczy w latach 1980–1989, katalog wystawy, Białystok 2017;
K. Litwiejko, Bibliografi a druków niezależnych Białostocczyzny 1980–1990, Białystok 2001.
21 T. Danilecki, Tymczasowa Komisja Wykonawcza NSZZ „Solidarność” Region Białystok [hasło], http://www.
encysol.pl/wiki/Tymczasowa_Komisja_Wykonawcza_NSZZ_Solidarnosc_Region_Bialystok [dostęp: 27 XII 2017].
22 Zbiorcze zestawienie wpływów i wydatków TKW NSZZ „Solidarność” Regionu Białystok za okres 28 V–VII 1982,
IX–VIII 1983 r., kopia w zbiorach autora.

310 Tomasz Danilecki Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

nie robotnicy białostockich fabryk. Dla porównania podam, że za tę kwotę można
było wówczas kupić (przynajmniej teoretycznie) ponad tysiąc ton węgla opałowe-
go pierwszego gatunku23. Tylko do sierpnia 1983 r. na pomoc charytatywną (głów-
nie zapomogi dla rodzin represjonowanych i opłacenie adwokatów oraz wpisów
sądowych) wydano z tego ponad 673 tys. zł, zaś na działalność związkową ponad
784 tys. zł24. Wymownym przykładem skuteczności działania Komisji niech bę-
dzie fakt, że wspomniany Stanisław Marczuk w ciągu ponadrocznego ukrywania
się zmieniał mieszkania 23 razy25. Większość kwater zapewnili właśnie członkowie
TKW. Ten fakt dobrze świadczy zarówno o zdolnościach organizacyjnych podziem-
nych struktur białostockiej opozycji, jak również o ofi arnym stosunku lokalnej spo-
łeczności do jej działań.

Na wysokości zadania stanęli także duchowni Kościoła katolickiego z bisku-
pem Edwardem Kisielem na czele. Choć w opinii niektórych ówczesnych działaczy
podziemia ks. biskup działał zbyt zachowawczo, z dzisiejszej perspektywy widać
wyraźnie, że ostrożne postępowanie hierarchy pochodzącego z Brasławszczyzny,
wykształconego przed wojną na Uniwersytecie Stefana Batorego w Wilnie, który
miał za sobą okres uwięzienia na wileńskich Łukiszkach, lata ukrywania się pod-
czas okupacji niemieckiej i doświadczenia kapłańskiej działalności w okresie stali-
nizmu26, miały na celu przede wszystkim minimalizację zakresu represji i ich skut-
ków27. Jednocześnie już na początku stanu wojennego ks. biskup twardo upomniał
się u władz o los represjonowanych, zażądał umożliwienia im posługi duchowej
i podjął konkretne decyzje mające na celu zorganizowanie pomocy charytatywnej28.

Należy też podkreślić, że w warunkach stanu wojennego jedna z podsta-
wowych słabości białostockiej „Solidarności”, a mianowicie brak silnych struk-
tur terenowych, okazała się niezbyt istotna. Warto przypomnieć, że czasy rządów
Edwarda Gierka poprzedzające powstanie „Solidarności” (a zwłaszcza ich pierw-
sza połowa), są do dziś pamiętane na wsi jako okres najlepszej prosperity. Tak więc
chłopi mieli stosunkowo najmniej powodów do sprzeciwu wobec władzy29. Jednak

23 H. Szulce, H. Mruk, Kształtowanie się cen detalicznych w Polsce Ludowej, „Ruch Prawniczy, Ekonomiczny
i Socjologiczny”, 46 (1984), z. 4, s. 53.
24 Zbiorcze zestawienie wpływów….
25 S. Marczuk, Z mieszkania do mieszkania…, s. 175.
26 T. Krahel, Arcybiskup Edward Kisiel (1918–1993), w: Arcybiskup Edward Kisiel Pierwszy Metropolita Białostocki,
red. tegoż, Białystok 1994, s. 9–47.
27 W.F. Wilczewski, Biskup Edward Kisiel wobec przemian społeczno-politycznych na Białostocczyźnie w początku lat
80. XX wieku, „Rocznik Teologii Katolickiej”, 12 (2013), s. 43.
28 Na ten temat zob. A. Szot, Pomoc Kościoła katolickiego osobom represjonowanym i ich rodzinom w okresie stanu
wojennego na terenie Archidiecezji w Białymstoku, w: Stan wojenny. Spojrzenie po dwudziestu latach. Sesja naukowa,
Białystok 2001 [materiał powielany], s. 14–38.
29 D. Jarosz, Czy tylko represje? O nowy paradygmat badań nad stosunkami między władzą i chłopami w PRL,
w: Represje wobec wsi i ruchu ludowego (1956–1989). Materiały z konferencji naukowej 27–28 listopada 2003 r.

311Mieszkańcy Białostocczyzny...

głównie dzięki uporowi i aktywności Jana Beszty-Borowskiego, przewodniczącego
„Solidarności” Rolników Indywidualnych, bezkompromisowego antykomunisty,
którego dwukrotnie internowano, a także wielokrotnie zatrzymywano i aresztowa-
no, udało się zorganizować pomoc żywnościową represjonowanym i ich rodzinom,
druk podziemnych pism i ulotek oraz kilka spektakularnych akcji protestacyjnych,
jak np. rozwieszenie transparentów o treści antykomunistycznej nad torami kolejo-
wymi linii Białystok–Warszawa30.

Nie udało się natomiast utrzymać jedności zróżnicowanego narodowościowo
i religijnie społeczeństwa, z trudem budowanej w okresie „karnawału Solidarności”.
Zarówno związkowe idee, jak też symboliczne gesty kierowane przez związkowych
działaczy pod adresem mniejszości prawosławnej były wprawdzie akceptowane
przez zwykłych ludzi w zakładach pracy, jednak hierarchowie Cerkwi i niektórzy
przedstawiciele duchowieństwa parafi alnego podważali je. Jedni z powodu ścisłego
trzymania się doktryny cerkiewnej, nakazującej posłuszeństwo wobec każdej władzy
jako „danej od Boga”, inni – jak okazało się po latach – z powodu ścisłej współpracy
z SB31. Trzeba podkreślić, że władza komunistyczna na Białostocczyźnie w podzia-
łach narodowościowych i religijnych upatrywała podstaw swojej siły i skuteczności
– jedność społeczeństwa przejmowała ją głębokim strachem. To dlatego tuż przed
wprowadzeniem stanu wojennego rozpuszczano plotki o tym, że „Solidarność”
planuje krwawą rozprawę z prawosławnymi. Dlatego na drzwiach wielu mieszkań
prawosławnych „nieznana ręka” pisała kredą krzyżyki (co miało oznaczać groźbę
śmierci)32. To również dlatego w wydanym pięć dni po wprowadzeniu stanu wojen-
nego „Biuletynie Komitetu Wojewódzkiego PZPR w Białymstoku” pojawił się arty-
kuł odnoszący się do pacyfi kacji białoruskich wsi dokonanych na początku 1946 r.
przez oddział Pogotowia Akcji Specjalnej NZW pod dowództwem kpt. Romualda
Rajsa ps. Bury. Podpisano go komentarzem: „Tak było” i pytaniem: „Czy tak miało-
by być znowu?”33. Z pewnością z tego samego powodu w maju 1982 r. w „Gazecie
Współczesnej” ukazała się rezolucja duchowieństwa i pracowników Prawosławnej
Diecezji Białostocko-Gdańskiej kierowanej przez arcybiskupa Sawę (TW SB
ps. Jurek34), wzywająca do posłuszeństwa wobec władzy i nieangażowania się w dzia-
łalność opozycyjną. Wspomniany abp Sawa w kazaniu wygłoszonym 18 sierp-
nia 1982 r. na Świętej Górze Grabarce przestrzegał swoich wiernych następująco:

w Rzeszowie pt. „Wieś i ruch ludowy a władza w PRL w latach 1956–1989”, t. 2, red. J. Gmitruk, Z. Nawrocki, Warszawa
2004, s. 291–294.
30 T. Danilecki, Beszta-Borowski Jan [biogram], w: Encyklopedia „Solidarności”…, t. 1, s. 39–40.
31 M. Krzysztofi ński, K. Sychowicz, W kręgu „Bizancjum”. Kościół prawosławny w Polsce po 1944 r., „Aparat Represji
w Polsce Ludowej 1944–1989”, 1/6 (2008), s. 79–153.
32 T. Danilecki, M. Zwolski, dz. cyt., s. 472.
33 T. Danilecki, Białorusini i pierwsza „Solidarność”, „Biuletyn Instytutu Pamięci Narodowej”, 12 (2002), s. 51.
34 M. Krzysztofi ński, K. Sychowicz, dz. cyt., s. 96–153.

Tomasz

Mieszk

312 Tomasz Danilecki Oddziałowe Biuro Badań Historycznych IPN-KŚZpNP w Białymstoku

„Nasza solidarność to Matka Boska i Cerkiew, a obowiązkiem każdego jest praca nie
jedną ręką, a dwiema, albowiem niektórzy w Polsce dążą i chcą jeść dwiema rękami,
a pracować jedną”35.

W tej sytuacji dochodziło czasem do paradoksów, kiedy mszę świętą
w intencji Raisy Sokołowskiej, aresztowanej prawosławnej działaczki „Solidarności”
z Siemiatycz, odprawił 8 lutego 1982 r. ksiądz katolicki Józef Horodeński, bowiem
duchowny prawosławny odmówił prośbie jej matki36. Były jednak i przypadki od-
mienne – latem 1982 r. przez dwa tygodnie Stanisław Marczuk ukrywał się u pra-
wosławnego proboszcza Eugeniusza Pańki w Żerczycach37. Odwaga i determinacja
przedstawicieli mniejszości narodowych, którzy byli odrzucani również przez dużą
część własnego środowiska, wymaga dziś szczególnego podkreślenia.

Te przykłady przeczą stereotypowi o jednoznacznym poparciu prawosław-
nych dla systemu komunistycznego i partii w latach osiemdziesiątych. Były one tym
istotniejsze, że rzeczywistą działalnością opozycyjną w stanie wojennym zajmo-
wało się na Białostocczyźnie grono raptem kilkudziesięciu osób. Jednak odważna
i bezkompromisowa postawa tej grupki nonkonformistów, którzy nie bali się stanąć
naprzeciw całemu aparatowi represji komunistycznego państwa, wystarczyła, by
zaangażować do różnych działań pomocowych tysiące innych. To prawda, że pod
koniec stanu wojennego całe społeczeństwo było już zmęczone przedłużającą się,
nietypową sytuacją, na którą nakładały się jeszcze uciążliwości codziennej egzysten-
cji, że białostocka opozycja wyszła z tego okresu rozbita i podzielona. Najważniejsze
jednak było to, że większość ludzi, którzy zaangażowali się w działalność antysyste-
mową, przez kolejne lata wytrwała w swojej postawie stanowiącej wzór dla reszty
społeczeństwa. Przemiany 1989 r. udowodniły, że był to wzór trwały i skuteczny.

35 T. Danilecki, M. Zwolski, dz. cyt., s. 468.
36 Tamże, s. 461, 468.
37 S. Marczuk, Z mieszkania do mieszkania…, s. 176–177.

313Mieszkańcy Białostocczyzny...

Th e people of Białystok and the martial law

Th e article describes the reactions of the people of the Northeast Poland
(mostly the Białystok area) to the instalment of the martial law. Th e author advances
the thesis that although those reactions were much more temperate than elsewhere
in the country, it was mostly due to the specifi city of the region (low industrialisa-
tion; national, cultural and religious divisions; the experiences of the wartime and
the war aft ermath; border localization; and the conservative character of the pre-
dominantly rural communities), and it was adequate to the state of consciousness
of the people. Th e main burden of the social resistance lay on the shoulders of few
nonconformists, who - by their involvement in opposition - managed to engage
large parts of the society in a variety of usually passive forms of dissent.

Halina Karwowska
Muzeum Podlaskie w Białymstoku

Odkryte, znalezione... 60 lat Działu Archeologii
Muzeum Podlaskiego w Białymstoku

Tytuł niniejszego artykułu jest taki sam, jak wystawy planszowej, którą
w drugiej połowie 2016 r. prezentowano przed białostockim Ratuszem. W tym sa-
mym czasie we wnętrzach obiektu eksponowano inną, Sacrum et Profanum. Rytuał
i codzienność u schyłku epoki kamienia1, przedstawiającą wyniki badań terenowych
i analiz źródeł archeologicznych odkrytych podczas wykopalisk prowadzonych
w ostatnich latach na stan. 32 i 63 w Supraślu. Strefa sacrum, widziana z perspekty-
wy odkryć obiektów obrzędowych na stan. 3, była opowieścią o przybyszach spo-
łeczności tzw. pucharów dzwonowatych, które w połowie XXIII w. p.n.e. dotarły na
Podlasie z Półwyspu Iberyjskiego. Natomiast druga część tej wystawy – profanum –
ukazywała życie codzienne lokalnych społeczności łowiecko-zbierackich, z którymi
przybysze zetknęli się na miejscu. Obie ekspozycje zorganizowano z okazji szczegól-
nej – sześćdziesięciolecia funkcjonowania Działu Archeologii Muzeum Podlaskiego
w Białymstoku. Badania stanowisk supraskich były jednymi z wielu, jakie pracownicy
działu prowadzili na terenie województwa w ciągu minionych lat. W różnym

1 Autorem scenariusza był Adam Wawrusiewicz z Działu Archeologii Muzeum Podlaskiego w Białymstoku.
2 Supraśl stan. 3 – miejsce obrzędowe z końca okresu neolitu badane w latach 2014–2015 pod kierunkiem
dr. Dariusza Manasterskiego (Instytut Archeologii Uniwersytetu Warszawskiego) i A. Wawrusiewicza (Muzeum
Podlaskie w Białymstoku). Szerzej o wynikach badań: A. Wawrusiewicz, K. Januszek, D. Manasterski, Obiekty
obrzędowe Pucharów Dzwonowatych z Supraśla. Złożenie darów – przejęcie terenu czy integracja kulturowa?,
Białystok 2015.
3 Supraśl stan. 6 – stanowisko wielokulturowe ze śladami osadnictwa późnoneolitycznej kultury ceramiki sznurowej,
zespołu osadniczo-obrzędowego z ze schyłku epoki kamienia oraz obiektów gospodarczych i sepulkralnych datowanych
na koniec epoki brązu i początek epoki żelaza. Badania prowadzone w latach 2011–2014 przez A. Wawrusiewicza były
kontynuacją prac zainicjowanych w 2004 r. przez prof. dr. hab. Janusza Czebreszuka (Instytut Archeologii Uniwersytetu
im. A. Mickiewicza w Poznaniu). Szerzej o wynikach prac wykopaliskowych: A. Wawrusiewicz, Supraśl 6 – stanowisko
wielokulturowe w województwie podlaskim. Wstępne wyniki i perspektywy badań, „Podlaskie Zeszyty Archeologiczne”,
9 (2013), s. 5−22; tenże, Zespół osadniczo-obrzędowy z początków epoki brązu na stanowisku 6 w Supraślu,
woj. podlaskie, w: XXX Konferencja Badania Archeologiczne w Polsce środkowowschodniej, zachodniej Białorusi
i Ukrainie w roku 2013. Streszczenia wystąpień, red. J. Libera, A. Zakościelna, Lublin 2014, s. 19; A. Matuszewska,
M. Szydłowski, A. Wawrusiewicz, Materiały kultury ceramiki sznurowej z Supraśla, stan. 3, w woj. podlaskim,
w: Pruthenia Antiqua. Studia do pradziejów i wczesnej historii ziem pruskich, t. 2: Na przełomie epok – na rubieży światów,
red. A.Z. Bokiniec, J. Sobieraj, Olsztyn 2006, s. 167−184; A. Wawrusiewicz, K. Januszek, D. Manasterski, dz. cyt.

316 Halina Karwowska Muzeum Podlaskie w Białymstoku

zakresie objęto nimi ponad 150 obiektów. W niniejszym artykule wymienię tylko
te ważniejsze, informujące o ukierunkowaniu działalności badawczej muzealnych
archeologów, ponieważ już wcześniej podsumowaniom prac (w tym także prowa-
dzonych i fi nansowanych lub tylko fi nansowanych przez Konserwatora Zabytków
Archeologicznych) poświęcono kilka tekstów4.

Początki profesjonalnej pracy naukowej w dziedzinie archeologii w naszym
Muzeum wiążą się z Danutą i Janem Jaskanisami5. Z czasem dołączyli do nich
Krystyna Chilmon6 i Krzysztof Burek. W różnych okresach w dziale pracowali także
Lech Pawlata, Barbara Maciukiewicz-Czarnecka, Krzysztof Izak, Jerzy Maciejczuk
i Anna Bieńkowska. W pracach terenowych i gabinetowych wspierali ich rysownicy:
Ałła Samojlik i Andrzej Kisielewski oraz archiwistka Zoja Kraśko. Obecnie w skład
muzealnego zespołu archeologów wchodzą: Katarzyna Rusin, Ireneusz Kryński,
Adam Wawrusiewicz, Irena Taranta, Kornelia i Aleksander Piaseccy oraz autorka
niniejszego artykułu.

Samodzielne badania wykopaliskowe Muzeum rozpoczęło w 1961 r. od prac
na cmentarzyskach kurhanowych w Krzywólce (stan. 1 i 2), gm. Przerośl7 (il. 1).
W ramach planu naukowego Kompleksowej Ekspedycji Jaćwieskiej8 realizowano je
pod kierunkiem D. Jaskanis. Pani Danuta uczestniczyła również w działaniach or-
ganizowanych i fi nansowanych przez Konserwatora Zabytków Archeologicznych9,

4 M.in.: J. Jaskanis, Badania archeologiczne w woj. białostockim w latach 1945–1963, „Rocznik Białostocki”,
5 (1965), s. 97−126; tenże, Badania archeologiczne na Białostocczyźnie w 25-lecie PRL, „Acta Baltico-Slavica”, 7 (1971),
s. 31−48; tenże, Badania wykopaliskowe przeprowadzone w 1968 r. w woj. białostockim przez konserwatora zabytków
archeologicznych, „Rocznik Białostocki”, 10 (1971), s. 393−396; tenże, Badania wykopaliskowe w woj. białostockim
przeprowadzone w latach 1969−1971 przez Konserwatora Zabytków Archeologicznych, tamże, 12 (1974), s. 403−407;
tenże, Działalność konserwatora zabytków archeologicznych na woj. białostockie w latach 1972−1974, tamże, 13 (1976),
s. 622−626; tenże, Jaćwież w badaniach archeologicznych. Stan i perspektywy badawcze, tamże, 14 (1981), s. 49−67;
K. Bieńkowska, Najważniejsze wyniki badań archeologicznych prowadzonych w latach 1990−1994 na terenie
województwa białostockiego, „Biuletyn Konserwatorski Województwa Białostockiego”, 1 (1995), s. 48−54; taż, Ochrona
zabytków archeologicznych na terenie województwa białostockiego w latach 1995−1997, tamże, 4 (1998), s. 209−219.
5 Danuta Jaskanis – kierownik Działu Archeologii w latach 1956−1981. Jan Jaskanis – w latach 1955−1974
konserwator zabytków archeologicznych (jego siedzibą od 1965 r. do połowy 1999 r. było Muzeum), 1974−1980
dyrektor Muzeum Okręgowego (obecnie Muzeum Podlaskie w Białymstoku).
6 Nazwisko panieńskie, po mężu Bieńkowska.
7 Przebadano wówczas cztery kurhany – trzy na stan. 1 i jeden na stan. 2. Kopce ze stan. 1 datuje się na V−VI w. n.e.,
natomiast ten ze stan. 2 na drugą połowę VI i pierwszą połowę VII w. n.e. O wynikach prac zob. D. Jaskanis,
Cmentarzysko kurhanowe w miejscowości Krzywólka, pow. Suwałki, „Rocznik Białostocki”, 4 (1963), s. 279−308.
8 Ekspedycja grupowała archeologów, antropologów, językoznawców, historyków i przyrodników z Warszawy,
Białegostoku, Olsztyna, Krakowa, Łodzi, a także z Wilna i Mińska oraz szwedzkiego miasta Lund. Jej zadaniem
były zespołowe badania starożytnego osadnictwa jaćwieskiego w Polsce północno-wschodniej. Szerzej: J. Jaskanis,
Z badań kompleksowej ekspedycji jaćwieskiej, „Z Otchłani Wieków”, 26 (1960), z. 2, s. 182−185; tenże, Konferencja
organizacyjna Kompleksowej Ekspedycji Jaćwieskiej, „Rocznik Białostocki”, 1 (1961), s. 371−375; tenże, Rola
Kompleksowej Ekspedycji Jaćwieskiej w tworzeniu dorobku BTN i muzeów w regionie białostockim, tamże, 14 (1981),
s. 11−20; H. Majecki, Kompleksowa Ekspedycja Jaćwieska. W czterdziestą rocznicę powstania, „Białostocczyzna”,
3 (1999), s. 81−87.
9 Część z nich realizowana była w ramach Kompleksowej Ekspedycji Jaćwieskiej.

317Odkryte, znalezione... 60 lat Działu Archeologii...

w tym m.in. w pracach wykopaliskowych prowadzonych na cmentarzyskach: kur-
hanowym kultury wielbarskiej z III − pocz. V w. n.e. w Jasionowej Dolinie (stan. 1),
gm. Janów10 (il. 2), kultury sudowskiej z III–V/VI w. n.e. w Osowej (stan. 1),
gm. Przerośl11 (il. 3), i kultury przeworskiej (okres wpływów rzymskich)
w Zawykach (stan. 1), gm. Suraż12. W latach 1961−1965 i w 1971 r. państwo
Jaskanisowie13 prowadzili badania kolejnego punktu osadniczego w Osowej
(stan. 2) – osady z okresu wpływów rzymskich. Odkryto wówczas pozostałości bu-
dynków naziemnych o konstrukcji słupowej oraz jam magazynowych, z których
wydobyto ułamki ręcznie lepionych naczyń14, kości zwierzęcych i ziarna roślin,
przeważnie zbożowych15. Z innych zadokumentowanych wówczas materiałów zabyt-
kowych na uwagę zasługują także m.in. igły (z brązu i żelaza), szpile brązowe, noże,
szydła kościane, osełki. Osadę założono jednocześnie z cmentarzyskiem (stan. 1)
w początku późnego okresu rzymskiego. Była ona jednak użytkowana krócej od
cmentarzyska. Kres jej funkcjonowania przypada na schyłek późnego okresu rzym-
skiego, podczas gdy cmentarzysko wykorzystywano jeszcze w okresie wędrówek
ludów16.

W latach sześćdziesiątych XX w. pod kierunkiem D. Jaskanis rozpoczęto
badania ważnego dla historii Polski północno-wschodniej kompleksu stanowisk
w Święcku-Strumianach, gm. Czyżew. Początkowo prace wykopaliskowe miały być
prowadzone tylko na obszarze wyróżniającego się formą krajobrazową grodziska
(stan. 1)17 (il. 4–6). Wykopy założone w jego otoczeniu ujawniły jednak dodatko-
we, powiązane z nim funkcjonalnie elementy osadnicze. Współtworzyły one ze-
spół grodowy, w skład którego wchodziły: osada położona na wschód od grodziska
(stan. 4), cmentarzysko (stan. 3) oraz „osada za rzeką” (stan. 2). Do systematycznych

10 Szerzej o wynikach: J. Jaskanis, Wodzowskie kurhany kultury wielbarskiej, Białystok 2012, s. 67–103; D. Jaskanis,
Kurhan z okresu wędrówek ludów w miejscowości Jasionowa Dolina, pow. Sokółka, „Wiadomości Archeologiczne”,
25 (1958), z. 1–2, s. 153–157.
11 J. Jaskanis, Sprawozdanie z badań w 1956 roku na cmentarzysku kurhanowym w miejscowości Osowa, pow. Suwałki,
„Wiadomości Archeologiczne”, 25 (1958), z. 1, s. 75–98; tenże, Wyniki badań przeprowadzonych na cmentarzysku
kurhanowym w miejscowości Osowa, pow. Suwałki w latach 1958–1959, „Rocznik Białostocki”, 1 (1961), s. 131–193;
tenże, Wyniki badań cmentarzyska kurhanowego we wsi Osowa, pow. Suwałki w latach 1960–1961, tamże, 3 (1962),
s. 233–297; D. Jaskanis, J. Jaskanis, Sprawozdanie z badań w 1957 roku na cmentarzysku kurhanowym w miejscowości Osowa,
pow. Suwałki, „Wiadomości Archeologiczne”, 27 (1961), z. 1, s. 27–48; ciż, Sudauisches Siedlungskomplex aus der
Spätrömischen Periode Und Völkerwanderungszeit in Osowa, Kreis Suwałki, „Acta Baltico-Slavica”, 4 (1966), s. 109–150.
12 D. Jaskanis, Groby ciałopalne z okresu rzymskiego w miejscowości Zawyki, pow. Łapy, „Rocznik Białostocki”,
2 (1961), s. 401–416.
13 W latach 1961–1965 pracami na stanowisku kierował kierował J. Jaskanis, natomiast w 1971 r. D. Jaskanis.
14 D. Jaskanis, J. Jaskanis, Sudauisches Siedlungskomplex aus der…, s. 133.
15 D. Jaskanis, Wstępne wyniki badań osady z okresu rzymskiego przeprowadzonych w Osowej, pow. suwalski
w 1971 r., „Rocznik Białostocki”, 12 (1974), s. 424.
16 Tamże, s. 426.
17 D. Jaskanis, Sprawozdanie z badań wykopaliskowych przeprowadzonych na grodzisku wczesnośredniowiecznym
w Święcku-Strumianach, pow. Wysokie Mazowieckie w latach 1965–1966, „Rocznik Białostocki”, 8 (1967), s. 412–415.

318 Halina Karwowska Muzeum Podlaskie w Białymstoku

prac polowych włączono więc także te trzy jednostki osadnicze. Badania terenowe
kompleksu trwały od 1962 do 1970 r. Po przerwie wznowiono je na jeszcze jeden
sezon w 1975 r.18 Rezultatem tych wykopalisk było m.in. ujawnienie w najniższej
partii grodziska pozostałości małego grodu założonego w początkach drugiej po-
łowy X w., poprzedzającego powstanie kompleksu osadniczego19. Po spaleniu go,
najpóźniej w latach czterdziestych XI w.20, miejsce to nie zostało porzucone ani za-
pomniane. Podczas reformy państwa w drugiej połowie XI w. wzniesiono tu nowy
gród. Jak się wydaje, wiązano z nim dalsze plany polityczne i militarne, na co może
wskazywać rozbudowany system umocnień. Jego powstanie wpłynęło na tworze-
nie się osad po obu stronach rzeki Brok, zwłaszcza jednej dużej na lewym brzegu.
W materiałach zabytkowych pozyskanych w trakcie przeprowadzonych tam badań
„wyraźnie zaznaczyła się wytwórczość rzemieślnicza, w zakresie produkcji kowal-
sko-metalurgicznej oraz garncarskiej, którym towarzyszyły inne rodzaje zajęć, takie
jak skórnictwo, obróbka rogu i kości. Wysoce prawdopodobny był wyrób paciorków
z importowanych półfabrykatów szklanych, a także wytwórczość jubilerska; taką
możliwość mogą sugerować niektóre ozdoby występujące masowo w inwentarzach
grobowych”21.

Wagi badań dokonanych w Święcku dopełnia odkrycie użytkowanego przez
blisko 150 lat cmentarza, w obrębie którego stał kościół. Zespół ten należy do jednej
z nielicznych nekropoli na Mazowszu przebadanych niemal w całości. Na podsta-
wie inwentarzy grobowych ustalono, że czas jego powstania przypada na początek
XII w.22 W połowie z ponad pięciuset odsłoniętych wówczas pochówków znaleziono
przedmioty codziennego użytku oraz ozdoby i części stroju (il. 7). Niektóre z nich
charakteryzowały się cechami odpowiadającymi wyrobom zachodniosłowiańskim.
Część z pewnością wytworzono na miejscu. Liczne były też importy z Rusi, a także
z terenów bałtyjskich23.

18 Taż, Święck. Wczesnośredniowieczny zespół osadniczy na północno-wschodnim Mazowszu, Warszawa 2008, s. 9.
19 Tamże, s. 257.
20 Zapewne w trakcie walk Kazimierza Odnowiciela o odzyskanie Mazowsza spod władzy Miecława (zob. J. Bieniak,
Miecław, w: Słownik starożytności słowiańskich: encyklopedyczny zarys kultury Słowian od czasów najdawniejszych do
schyłku XII wieku, t. 3: L–O, cz. 1: L–M, red. W. Kowalenko, G. Labuda, T. Lehr-Spławiński, Wrocław 1967, s. 247).
21 D. Jaskanis, Święck…, s. 261.
22 Taż, Wczesnośredniowieczne cmentarzysko w Święcku Strumianach, pow. wysokomazowiecki, „Rocznik Białostocki”,
9 (1970), s. 402–404; taż, Wczesnośredniowieczne cmentarzysko w Święcku-Strumianach, pow. wysokomazowiecki,
tamże, 10 (1971), s. 390–393; taż, Ostatni sezon badawczy na cmentarzysku wczesnośredniowiecznym w Święcku
Strumianach w pow. wysokomazowieckim, tamże, 12 (1974), s. 442–444; taż, Archeologiczne ślady najstarszej budowli
sakralnej na wschodniomazowieckich peryferiach, „Biuletyn Konserwatorski Województwa Podlaskiego”, 10 (2004),
s. 251–264.
23 Taż, Święck…, s. 262.

319Odkryte, znalezione... 60 lat Działu Archeologii...

W 1969 r. Danuta Jaskanis badała jeszcze jedno grodzisko – Rajgród, natomiast
w 1970 r. osadę wczesnośredniowieczną (stan. 3) w Skiwach Małych, gm. Siemiatycze24.
Na pierwszym ze stanowisk jednostki badawcze wytyczono na majdanie oraz u podnó-
ża grodziska. W wyniku prac ustalono, iż najstarsze zarejestrowane osadnictwo istniało
tu głównie w okresie rzymskim i wędrówek ludów aż po początki wczesnego średnio-
wiecza. Miało ono charakter trwały, co poświadczają odsłonięte w trakcie wykopalisk
relikty założenia obronnego. Natomiast inne z odkryć – konstrukcje drewniane będące
pozostałościami młodszego systemu obronnego – mogą pochodzić z okresu wczesnego
średniowiecza lub doby nowożytnej. Są one najpewniej reliktami umocnień wielkiego
dworu. Ślady późnośredniowieczne to jedynie pozostałości naczyń glinianych, związane
z rozwijającą się pod grodem w XIV/XV w. osadą25. Uściślenie wniosków dotyczących
faz zasiedlenia wzgórza wymaga kontynuacji prac archeologicznych na stanowisku.

W drugiej połowie lat sześćdziesiątych XX w. pracownicy działu uczestni-
czyli także w badaniach prowadzonych przez J. Jaskanisa (Konserwatora Zabytków
Archeologicznych w Białymstoku) na cmentarzyskach z okresu wpływów rzym-
skich zlokalizowanych w gm. Siemiatycze: wielokulturowym (stan. 1)26 w Cecelach27
i w Skiwach Małych (stan. 1)28.

Zintensyfi kowano również prace nad problematyką osadnictwa wczesnośred-
niowiecznego, co znalazło swoje odzwierciedlenie w liczbie badań (większością z nich
kierowała K. Chilmon), którymi objęto cmentarzyska, przede wszystkim kurhanowe.
W 1967 r. prowadzono je na stan. 1 w miejscowości Czaje-Wólka, gm. Pobikry29, w la-
tach 1968–1969 na stan. 2, a w okresie 1969–1970 na stan. 3 w miejscowości Czarna

24 Taż, Wczesnośredniowieczna osada w Skiwach Małych, pow. siemiatycki, „Rocznik Białostocki”, 9 (1970),
s. 399–401.
25 Taż, Grodzisko w Rajgrodzie w świetle źródeł archeologicznych. Wyniki konserwatorskich badań zabezpieczających
z 1969 roku, „Biuletyn Konserwatorski Województwa Podlaskiego”, 7 (2001), s. 129.
26 Cmentarzysko płaskie – koniec II w. p.n.e. – I w. n.e. (kultura przeworska); cmentarzysko płaskie – początek
n.e. (kultura zarubiniecka?); cmentarzysko kurhanowe i płaskie – koniec drugiej połowy II – początek V w. n.e.
(kultura wielbarska).
27 O wynikach prac wykopaliskowych zob. m.in.: J. Jaskanis, Wstępne sprawozdanie z badań ratowniczych
przeprowadzonych w 1968 r. na cmentarzysku okresu rzymskiego w Cecelach, pow. Siemiatycze, „Rocznik Białostocki”,
8 (1967), s. 405–407; tenże, Sprawozdanie z badań na cmentarzysku z okresu rzymskiego w Cecelach, pow. Siemiatycze,
tamże, 9 (1968–1969), s. 383–386; tenże, Wstępne sprawozdanie z badań ratowniczych cmentarzyska kultury
wschodniopomorsko-mazowieckiej z okresu rzymskiego w Cecelach, pow. siemiatycki, przeprowadzonych w 1968 r.,
tamże, 10 (1970), s. 379–383; tenże, Cmentarzysko z okresu rzymskiego w Cecelach, pow. Siemiatycze, w świetle
badań z lat 1966–1970, „Sprawozdania Archeologiczne”, 24 (1972), s. 81–102; tenże, Badania cmentarzyska z okresu
rzymskiego w Cecelach, pow. Siemiatycki, przeprowadzone w latach 1969–1970, „Rocznik Białostocki”, 12 (1974),
s. 429–435; tenże, Cecele: Ein Gräberfeld Der Wielbark-Kultur in Ostpolen, Kraków 1996.
28 Tenże, Wyniki badań kurhanów z okresu rzymskiego w Skiwach Małych, pow. Siemiatycze, „Sprawozdania
Archeologiczne”, 25 (1973), s. 173–181; tenże, Badania drugiego kurhanu z okresu rzymskiego w Skiwach Małych,
pow. siemiatycki, „Rocznik Białostocki”, 12 (1974), s. 437–442.
29 K. Chilmon, Wczesnośredniowieczne kurhany w Czajach-Wólce, pow. Siemiatycki, „Rocznik Białostocki”,
10 (1970), s. 153–162.

320 Halina Karwowska Muzeum Podlaskie w Białymstoku

Wielka, gm. Siemiatycze (il. 8). Rozpoznano także stan. 1 w Czarnej Cerkiewnej,
gm. Grodzisk (1970)30, stan. 1 w Doktorcach, gm. Suraż (1972)31, stan. 1 w Miodusach
Pokrzywnych, gm. Perlejewo (1972, 1975)32, stan. 1 (1975–1976) i stan. 3 (1976)
w Janówku Lisowie, gm. Drohiczyn33, stan. 3 w Krupicach, gm. Siemiatycze (1977)34,
oraz stan. 14 w Drohiczynie (1978–1979)35. Oprócz nich w latach 1970–1971 bada-
no także cmentarzysko płaskie (stan. 2) w Surażu36. W trakcie prowadzonych tam
wówczas działań zadokumentowano 57 grobów szkieletowych; 31% z nich miało in-
wentarz grobowy37, najczęściej w postaci ozdób (paciorki szklane, esowate kabłączki
skroniowe, zausznice, zawieszki), rzadziej zaś narzędzi38. Do grupy badanych stano-
wisk z okresu wczesnego średniowiecza w latach siedemdziesiątych XX w. dołączy-
ły również osady w Smolnikach, gm. Rutka-Tartak (stan. 2)39, Bielsku Podlaskim
(stan. 2)40 i Krupicach (stan. 5)41. W ostatniej z wymienionych miejscowości metoda-
mi archeologicznymi rozpoznawano też znacznie wcześniej datowane cmentarzysko
(stan. 1A)42. Na wspomnianej nekropoli odnotowano obecność pochówków ludności
kultur: pomorskiej (IV–III w. p.n.e.), przeworskiej (II w. p.n.e. – druga połowa II w. n.e.)
 oraz wielbarskiej (druga połowa II – początek III w. n.e.).

30 Taż, Badania wykopaliskowe wczesnośredniowiecznych cmentarzysk kurhanowych w Czarnej Wielkiej i Czarnej
Cerkiewnej, pow. Siemiatycze, „Sprawozdania Archeologiczne”, 26 (1974), s. 301–316.
31 Taż, Sprawozdanie z badań kurhanu w Doktorcach, gm. Suraż, woj. białostockie, „Rocznik Białostocki”,
13 (1976), s. 506–510.
32 Badaniami na stan. 1 w Miodusach Pokrzywnych, gm. Perlejewo, kierował K. Burek (Informator Archeologiczny.
Badania. Rok 1972, Warszawa 1973, s. 204–205).
33 K. Bieńkowska, Sprawozdanie z badań wczesnośredniowiecznego kurhanu na stan. 1 w Janówku Lisowie,
woj. białostockie, „Rocznik Białostocki”, 16 (1977), s. 469–472.
34 Pracami kierowała K. Chilmon (Informator Archeologiczny. Badania. Rok 1977, Warszawa 1978, s. 175–176).
35 Informator Archeologiczny. Badania. Rok 1978, Warszawa 1979, s. 165–116; K. Bieńkowska, Sprawozdanie
z badań wczesnośredniowiecznego kurhanu w Drohiczynie, woj. białostockie, „Rocznik Białostocki”, 16 (1977),
s. 472–480. W latach osiemdziesiątych XX w. do grupy badań tej kategorii stanowisk należy dodać jeszcze prace
prowadzone na cmentarzysku w Klukowie, gm. Siemiatycze, stan. 2 (Informator Archeologiczny. Badania. Rok 1981,
Warszawa 1982, s. 175–176), i Wólce Zamkowej, gm. Drohiczyn, stan. 1 (Informator Archeologiczny. Badania. Rok
1982, Warszawa 1983, s. 234–235). Szerzej o wczesnośredniowiecznych kurhanach z Podlasia: K. Bieńkowska,
Wczesnośredniowieczne kurhany Podlasia, w: Труды VI Международного Конгресса славианской археологии,
 t. 4: Общество, экономика, культура и искуство Славян, red. В.В. Седов, Москва 1998, s. 396–404.
36 Pracami kierowała K. Chilmon.
37 K. Bieńkowska, Cmentarzysko wczesnośredniowieczne w Surażu, woj. podlaskie, „Podlaskie Zeszyty
Archeologiczne”, 1 (2005), s. 122.
38 Omówienie efektów prac badawczych i pozyskanych materiałów zabytkowych: K. Chilmon, Cmentarzysko
wczesnośredniowieczne w Surażu, pow. łapski, „Rocznik Białostocki”, 12 (1974), s. 444–447; K. Bieńkowska,
Wczesnośredniowieczne cmentarzysko w Surażu, „Białostocczyzna”, 3 (1995), s. 126–137.
39 Badania wykopaliskowe pod kierunkiem K. Chilmon prowadzono na stanowisku w 1971 r.
40 Badania wykopaliskowe pod kierunkiem D. Jaskanis prowadzono na stanowisku w 1976 r.
41 Badania wykopaliskowe pod kierunkiem D. Jaskanis prowadzono na stanowisku w 1977 r.
42 W latach 1972, 1974, 1976–1977 i 1979 pracami na stanowisku kierował J. Jaskanis. O ich efektach
m.in. w: J. Jaskanis, Nowe cmentarzysko z okresu rzymskiego w Krupicach, pow. siemiatycki, „Rocznik Białostocki”,
10 (1970), s. 384–386; tenże, Krupice: Ein Graberfeld Der Przeworsk-Und Wielbark-Kultur in Ostpolen, Warszawa 2005.

321Odkryte, znalezione... 60 lat Działu Archeologii...

W dalszym ciągu kontynuowano także działania na Suwalszczyźnie, gdzie
w 1973 r. rozpoznano cmentarzysko ludności kultury sudowskiej (z V–VII w. n.e.)
w Bachanowie (stan. 1), gm. Jeleniewo43, oraz osadę z wczesnej epoki żelaza i śred-
niowiecza w Małych Raczkach (stan. 1), gm. Raczki44. Istotną kwestią działalności
badawczej w tym czasie było podjęcie tematu osadnictwa w najstarszych okresach
dziejowych. Jego realizację rozpoczął K. Burek, który w 1974 r. prowadził badania
wykopaliskowe na osadzie wydmowej z epoki kamienia (stan. 1), a rok później na
stanowisku wielokulturowym (stan. 2)45 w Grądach-Woniecko, gm. Rutki (il. 9), oraz
osadzie kultury trzcinieckiej ze starszej epoki brązu w Strękowej Górze (stan. 1),
gm. Zawady46.

Rozpoznanie śladów osadnictwa pradziejowego kontynuowano z jeszcze
większą intensywnością w latach osiemdziesiątych XX w. We wspomnianym okre-
sie objęło ono m.in.: stan. 9 w Siemianówce, gm. Narewka (obozowisko kultury
niemeńskiej z młodszej epoki kamienia; cmentarzysko i osada z okresu wpływów
rzymskich – II–III w. n.e.)47, stan. 14 w Arbasach, gm. Drohiczyn (osada kultury
trzcinieckiej ze starszej epoki brązu)48, stan. 9 w Drohiczynie (cmentarzysko cia-
łopalne z IV–III w. p.n.e.)49, stan. 2 w Popowlanach, gm. Tykocin (cmentarzysko
ciałopalne, kultura łużycka, halsztat)50, stan. 3 w Surażu (osada kultury łużyckiej)51,
stan. 22 w Brańsku (obozowisko z V–IV w. p.n.e.; cmentarzysko i osada z połowy
I w. p.n.e.)52, stan. 6 w Niemirowie, gm. Mielnik (cmentarzysko ciałopalne, kultura

43 D. Jaskanis, Relikty kurhanowego cmentarzyska w Bachanowie w województwie suwalskim, w: Szkice
prahistoryczne. Źródła – Metody – Interpretacje, red. S. Kukawka, Toruń 1999, s. 249–275.
44 Badaniami na osadach w Małych Raczkach, gm. Raczki, i Bachanowie, gm. Jeleniewo, kierowała D. Jaskanis
(Informator Archeologiczny. Badania. Rok 1973, Warszawa 1984, s. 97).
45 Grądy-Woniecko (stan. 2), gm. Rutki – osada neolityczna, osada i cmentarzysko z epoki brązu – wczesnej
epoki żelaza.
46 U. Bugaj, Th e Bronze Age settlement from site 1 in Góra Strękowa, country of Białystok, „Sprawozdania
Archeologiczne”, 60 (2008), s. 169–263.
47 Pracami kierował Lech Pawlata (Informator Archeologiczny. Badania. Rok 1984, Warszawa 1985, s. 108–109).
48 W 1989 i 1998 r. pracami kierował J. Maciejczuk (Informator Archeologiczny. Badania. Rok 1989, Warszawa
1990, s. 23; Informator Archeologiczny. Badania. Rok 1998, Warszawa 1999, s. 64).
49 Stan. 9 („Kozie Rowy”) w Drohiczynie badano w 1984 i 1987 r. Informacje o wynikach prowadzonych prac:
L. Pawlata, Wyniki badań nowo odkrytego cmentarzyska wczesnośredniowiecznego w Drohiczynie, woj. białostockie,
„Rocznik Białostocki”, 17 (1991), s. 111–126.
50 Prace wykopaliskowe prowadzono na stanowisku w latach 1987–1988 (tenże, Stanowisko kultury łużyckiej
w Popowlanach, gm. Tykocin, pow. białostocki, „Podlaskie Zeszyty Archeologiczne”, 5 (2009), s. 55–96).
51 Były one kontynuacją badań prowadzonych w latach 1966–1967 przez Jerzego Głosika. W trakcie prac
zarejestrowano także ślady osadnictwa późnośredniowiecznego związanego z rozwojem miejskim Suraża
(Informator Archeologiczny. Badania. Rok 1988, Warszawa 1989, s. 56–57).
52 Badania pod kierownictwem J. Maciejczuka (tamże, s. 7; Informator Archeologiczny. Badania. Rok 1989…,
s. 35).

322 Halina Karwowska Muzeum Podlaskie w Białymstoku

przeworska, I–II/III w. n.e.)53, oraz stan. 28 w Ploskach, gm. Bielsk Podlaski (osada
z okresu wpływów rzymskich)54.

Kontynuowano również działania badawcze dotyczące problematyki osad-
nictwa wczesnośredniowiecznego. W różnych zakresach znalazły one swoje od-
zwierciedlenie w efektach prac wykopaliskowych prowadzonych m.in.:

1) na cmentarzyskach:
a) kurhanowych – Drohiczyn stan. 1155, Wólka Zamkowa stan. 156, Smarklice

stan. 157, gm. Drohiczyn, oraz Klukowo stan. 2, gm. Siemiatycze58;
b) płaskich, szkieletowych – Drohiczyn stan. 1659 oraz Drohiczyn „Ruska

Strona” stan. 1, gm. Korczew, pow. siedlecki60;
c) typu mazowieckiego z grobami w obstawach kamiennych – Klepacze

stan. 1, gm. Drohiczyn61, Skiwy Małe stan. 162 i Czartajew stan. 1,
gm. Siemiatycze63;

2) w osadach – Tykocin stan. 264;
3) w grodziskach – Tykocin stan. 165.

53 Badane w latach 1984–1985. W pierwszym roku pod kierunkiem L. Pawlaty, w drugim – B. Maciukiewicz-
-Czarneckiej (zob. K. Rusin, Cmentarzysko kultury przeworskiej w Niemirowie, gmina Mielnik, woj. podlaskie,
„Wiadomości Archeologiczne”, 54 (1995–1998), z. 1–2, s. 101–108).
54 Badaniami kierował L. Pawlata (Informator Archeologiczny. Badania. Rok 1984…, s. 105).
55 Informator Archeologiczny. Badania. Rok 1982…, s. 188.
56 Tamże, s. 234–235.
57 K. Bieńkowska, Sprawozdanie z ratowniczych badań wykopaliskowych kurhanu wczesnośredniowiecznego na
stanowisku I w Smarklicach gm. Drohiczyn, „Biuletyn Konserwatorski Województwa Białostockiego”, 4 (1998),
s. 204–208.
58 Prace wykopaliskowe pod kierunkiem D. Jaskanis prowadzono na stanowisku w 1981 r.
59 W trakcie prac wykopaliskowych zarejestrowano także ślady osadnictwa ludności kultury łużyckiej
z XI–VII w. p.n.e. (L. Pawlata, Wyniki badań nowo odkrytego cmentarzyska wczesnośredniowiecznego w Drohiczynie,
woj. białostockie, „Rocznik Białostocki”, 17 (1991), s. 111–126).
60 Badaniami kierowała K. Bieńkowska (Informator Archeologiczny. Badania. Rok 1987, Warszawa 1988, s. 141).
61 Informator Archeologiczny. Badania. Rok 1983, Warszawa 1984, s. 152–153; Informator Archeologiczny. Badania.
Rok 1984…, s. 128–129; Informator Archeologiczny. Badania. Rok 1985, Warszawa 1986, s. 127.
62 A. Bieńkowska, Wczesnośredniowieczne cmentarzysko typu mazowieckiego w Skiwach Małych, pow. Siemiatycze,
„Podlaskie Zeszyty Archeologiczne”, 6 (2010), s. 129–150.
63 H. Karwowska, Cmentarzysko wczesnośredniowieczne z grobami w obstawach kamiennych w Czartajewie,
w: Słowianie i ich sąsiedzi we wczesnym średniowieczu, red. M. Dulinicz, Lublin–Warszawa 2003, s. 289–292.
64 Pracami kierowała U. Stankiewicz (Informator Archeologiczny. Badania. Rok 1983…, s. 178–179; Informator
Archeologiczny. Badania. Rok 1984…, s. 148; Informator Archeologiczny. Badania. Rok 1988…, s. 116–117).
65 Pracami kierowała U. Stankiewicz (Informator Archeologiczny. Badania. Rok 1981…, s. 206–207). Były one
kontynuacją badań z lat 1974–1977 (prowadzonych pod kierunkiem Jerzego Gąsowskiego i Włodzimierza Peli)
oraz 1980–1981 (prowadzonych pod kierunkiem U. Perlikowskiej-Puszkarskiej).

323Odkryte, znalezione... 60 lat Działu Archeologii...

We wspomnianym okresie prowadzono także rozpoznanie osadnictwa na te-
renie historycznych miast Podlasia – Knyszyna66 i Sidry67.

Na przełomie lat osiemdziesiątych i dziewięćdziesiątych XX w. rozpoczęto
prace na:

1) stan. 4 w Małyszówce68, gm. Dąbrowa Białostocka – osadzie z wczesnej epoki
żelaza;

2) stan. 9 w Arbasach, gm. Drohiczyn – wielokulturowym stanowisku, na któ-
rym zarejestrowano pozostałości osady i cmentarzyska ciałopalnego ludno-
ści kultury łużyckiej z XII–X w. p.n.e. i cmentarzyska kultury przeworskiej
z II w. p.n.e. – II w. n.e.;

3) stan. 1 w Grochach, gm. Poświętne69 – cmentarzysku kurhanowym kultury
wielbarskiej z początku III w. – IV w. n.e.

Na pierwszym ze stanowisk, ulokowanym na szczycie wzgórza morenowe-
go częściowo zniszczonego przez wybieranie piasku, odsłonięto liczne jamy o cha-
rakterze odpadkowym i gospodarczym. Wśród nich na uwagę zasługiwały obiekty
związane z produkcją rogowniczą. Znaleziono w nich wytwory i półwytwory z kości
i rogu, a także odpadki poprodukcyjne. Natomiast w trakcie prac wykopaliskowych
prowadzonych pod kierownictwem K. Rusin w Arbasach70 odsłonięto jamy osad-
nicze oraz groby jamowe i urnowe z elementami wyposażenia zmarłych: detalami
stroju, bronią, przedmiotami codziennego użytku i ceramiką (il. 10). W Grochach
zaś kamienno-ziemne konstrukcje z centralnie umieszczonymi pod nimi pochów-
kami w głębokich jamach grobowych. W jednym z kurhanów odnotowano obecność
dwóch kłód, a obok nich dwóch niecek. Są one najstarszymi zabytkami drewniany-
mi znalezionymi na terenie województwa. Zaobserwowano też ślady powtórnego
otwierania grobów (w celach rabunkowych? lub kultowych?). Prawdopodobnie to
właśnie wtedy zrabowano większość darów ofi arowanych zmarłym71.

66 Prace prowadzone w 1984 r. w Knyszynie miały na celu weryfi kację lokalizacji dworu Zygmunta Augusta.
Prowadzono je w niewielkim zakresie w obrębie posesji przy ul. Białostockiej (nr 59, 57, 53, 47 i 43). O wynikach
badań zob. H. Karwowska, Knyszyńska rezydencja króla Zygmunta Augusta – źródła archeologiczne, „Biuletyn
Konserwatorski Województwa Podlaskiego”, 11 (2005), s. 189–206.
67 Informator Archeologiczny. Badania. Rok 1985…, s. 197.
68 Prace rozpoczęto w 1989 r. (pod kierunkiem L. Pawlaty), kontynuowano je w 1990 r. (pod kierunkiem
I. Kryńskiego). W trakcie badań zarejestrowano także ślady osadnictwa wczesnośredniowiecznego. O wynikach zob.
K. Rusin, Tykocin i okolice we wczesnej epoce żelaza, w: Czas na Podlaskie – Tykocin, red. B. Pacholska, Białystok
2006, s. 25.
69 Badania wykopaliskowe pod kierownictwem K. Rusin prowadzono w latach 1989–1991 i 1997–1999.
70 Prace badawcze na stanowisku prowadzono w latach 1989–1990, 1992–1994 i 2002.
71 K. Rusin, Sprawozdanie z badań kurhanów 1–4 w Grochach Starych, gm. Poświętne, stan. 1, „Biuletyn
Konserwatorski Województwa Podlaskiego”, 5 (1999), s. 221–233; taż, Kurhan nr 5 w Grochach Starych stan. 1,
gm. Poświętne, woj. podlaskie. Wstępne wyniki prac, tamże, 11 (2005), s. 214–227.

324 Halina Karwowska Muzeum Podlaskie w Białymstoku

Wśród innych penetracji terenowych prowadzonych w latach dziewięćdzie-
siątych XX w. na uwagę zasługują także te, które dostarczyły niezwykle ciekawych
informacji dotyczących osadnictwa między Biebrzą a Bugiem od okresu wczesnego
średniowiecza po nowożytność. Można do nich zaliczyć badania kierowane przez
U. Stankiewicz w latach 1993–1995, którymi objęto m.in. obszar „osady przygrodo-
wej” w Brańsku (stan. 1). Analiza dokonanych odkryć ujawniła dwie fazy użytkowa-
nia grodu: pierwszą datowano na X/XI w. i powiązano z funkcjonującym tu zapewne
miejscem kultu pogańskiego72; drugą – na okres średniowiecza (XIII/XIV–XV w.),
łącząc ją z istnieniem gródka obronnego. Hipotezy te jednak czekają na sprawdze-
nie w kolejnych odkrywkach, które powinny objąć majdan grodziska. Na terenie
tzw. osady przygrodowej zarejestrowano kilka obiektów użytkowych, z których trzy
były pozostałościami budynków mieszkalnych. W jednym z nich odnotowano obec-
ność znacznej ilości surowca kościanego i rogowniczego, półwytwory oraz przed-
mioty, wśród nich fl et kościany. W zbiorze materiałów ze starszej fazy osadniczej
znalazły się m.in. ułamki naczyń glinianych, a także przedmioty tworzące intencjo-
nalny zespół składający się z dwóch radlic, inkrustowanego strzemienia, kroju płuż-
nego i wiosła73. Natomiast fragmenty kafl i formowanych na kole garncarskim i groty
żelazne cechujące się dużą rozpiętością chronologiczną (koniec XIII/XIV–XV w.)
powiązano z młodszą fazą osadniczą. Ponadto w wykopach ratowniczych zlokali-
zowanych na terenie podmokłych łąk, między rzeką a grodziskiem, odsłonięto pale
drewnianego pomostu (wykonanego z dębu, wiązu i sosny) wiodącego do grodu74
(il. 11). Znaleziono tam też niewielkie naczynie gliniane z opaską z łyka leszczyno-
wego i pisankę z wapienia.

Przystąpiono również do badań cmentarzyska kurhanowego (stan. 8)
z końcowego okresu wczesnego średniowiecza w Czarnej Wielkiej, gm. Grodzisk75.
Powrócono też do Bielska Podlaskiego na osadę przygrodową (stan. 2), obejmując
pracami wykopaliskowymi jej wschodnią część w obrębie obecnej ul. Zamkowej76.

Istotnym miejscem na mapie działań archeologicznych stało się także miasto
Tykocin. Jego dzieje potwierdzają m.in. odkrycia dokonane przez U. Stankiewicz w la-
tach 1992–1994 na placu Czarnieckiego (stan. 39). Są nimi pozostałości trzyizbowego

72 U. Stankiewicz, Elementy narzędzi ornych z badań wykopaliskowych zespołu grodowego w Brańsku,
woj. podlaskie, w: Słowianie i ich sąsiedzi…, s. 321–325.
73 Tamże.
74 U. Stankiewicz, Wczesnośredniowieczny Zespół Grodowy w Brańsku, „Białostocczyzna”, 4 (1994), s. 82–97;
taż, Wyniki badań archeologicznych wczesnośredniowiecznego osadnictwa grodowego w Brańsku, gm. Brańsk,
woj. białostockie, w: Труды VI Международного Конгресса славянской археологии, t. 2: Славианский
средневековый Город, red. В. Седов, Москва 1997, s. 361–370.
75 W 1995 r. pod kierownictwem K. Bieńkowskiej przebadano jeden kurhan. Szerzej o wynikach prowadzonych
prac: K. Bieńkowska, Badania ratownicze kurhanu w Czarnej Wielkiej, stanowisko 8, gm. Grodzisk, pow. Siemiatycze,
woj. podlaskie, „Podlaskie Zeszyty Archeologiczne”, 5 (2009), s. 115–136.
76 Prowadzono je w 1997 r. pod kierownictwem J. Maciejczuka.

325Odkryte, znalezione... 60 lat Działu Archeologii...

budynku – karczmy z reliktami pieca wykonanego z bogato zdobionych kafl i formowa-
nych na kole garncarskim (il. 12). Wyjątkowość znaleziska polegała na zarejestrowaniu
w jednym zwartym zespole dużej ilości różnych elementów tego pieca: kafl i (oraz ich
fragmentów), brył gliny piecowej z negatywowymi odciskami kafl i oraz przedmiotów
żelaznych będących elementami konstrukcyjnymi urządzenia77. Na podstawie analogii
do znalezionych kafl i datuje się go na pierwszą połowę XVI w. Zrekonstruowany piec
można obecnie zobaczyć w Muzeum w Tykocinie (Dom Talmudyczny). Z kolei przy
ul. Poświętnej odsłonięto pozostałości tunelu ewakuacyjnego i katolicki cmentarz pa-
rafi alny (stan. 40), którego początek funkcjonowania przyjmuje się na lata trzydzieste
XV w., koniec zaś na przełom XVIII i XIX w.78 Wykonana z cegieł konstrukcja tunelu
charakteryzowała się półkolistym sklepieniem i ceglaną podłogą. Analiza wątku mu-
rów, pomiary cegieł, a także rodzaj użytej zaprawy wskazują, iż wzniesiono go pomię-
dzy drugą połową XVI a połową XVII w.79

W latach 1994–199880 prowadzono rekonesans „Góry Zamkowej” w Gródku
(stan. 1), którym głównie objęto jej południową i zachodnią część. W wytyczonych
na tym terenie wykopach badawczych odsłonięto m.in. ślady zabudowy z okresu
XVI–XVIII w. (il. 13) oraz pozostałości pieca z końca XV – pierwszej połowy XVI w.,
wykonanego z kafl i formowanych na kole garncarskim81.

W 1997 r. Muzeum włączyło się w działania ważne z punktu widzenia po-
szerzenia wiedzy na temat dziejów Białegostoku. Wraz z Instytutem Archeologii
i Etnologii Uniwersytetu Mikołaja Kopernika w Toruniu, na zlecenie Ośrodka
Ochrony Zabytkowego Krajobrazu – Narodowej Instytucji Kultury w Warszawie
oraz Urzędu Miejskiego, rozpoczęto kilkuletnie (do 2001 r.) prace na terenie
ogrodu Branickich w Białymstoku (il. 14). Ich celem „była próba zastosowania
archeologicznych metod do rekonstrukcji pierwotnej kompozycji ogrodu w wy-
branych miejscach, zarówno w zakresie architektury zieleni, jak i innych antropo-
genicznych struktur tegoż parku”82. Poszukiwano reliktów tzw. małej architektury,

77 U. Stankiewicz, XVI-wieczne kafl e naczyniowe ze st. 39 w Tykocinie, „Biuletyn Konserwatorski Województwa
Białostockiego”, 3 (1997), s. 168–169.
78 Taż, Tykocin – początki miasta, „Podlaskie Zeszyty Archeologiczne”, 1 (2005), s. 168.
79 Tamże, s. 173; U. Stankiewicz, Tykocin nad Narwią od średniowiecza do końca XVI w., w: Narew w dziejach
i współczesności Mazowsza i Podlasia, red. A. Dobroński, W. Grębecka, Łomża 2004, s. 179–180.
80 Były one kontynuacją działań rozpoczętych w latach 1983–1984 przez Ludomira Łoźnego z Państwowego
Muzeum Archeologicznego w Warszawie.
81 Szerzej o wynikach prowadzonych prac i pozyskanym materiale zabytkowym m.in. w: H. Karwowska,
Wstępne wyniki archeologicznych badań wykopaliskowych „Góry Zamkowej” w Gródku, „Biuletyn Konserwatorski
Województwa Białostockiego”, 2 (1996), s. 114–120; M. Rubnikowicz, Wyroby szklane ze stanowiska I w Gródku,
gm. loco, województwo białostockie, tamże, 3 (1997), s. 187–201; P. Niziołek, Znaleziska numizmatyczne z badań
archeologicznych na Górze Zamkowej w Gródku, pow. białostocki (1983–1984, 1994–1998), „Podlaskie Zeszyty
Archeologiczne”, 12 (2016), s. 167–204.
82 A. Kola, Archeologiczne badania wykopaliskowe na terenie ogrodu Branickich w Białymstoku w 1997 roku,
„Biuletyn Konserwatorski Województwa Białostockiego”, 4 (1998), s. 57.

326 Halina Karwowska Muzeum Podlaskie w Białymstoku

m.in. Pawilonu pod Orłem, Pawilonu nad Kanałem, pozostałości fontann w ogrodzie
górnym oraz lokalizacji wgłębników fontann na dziedzińcu wstępnym83. W trakcie
jednego z sezonów wykopaliskowych (2000) na dziedzińcu przed pałacem odkryto
kilka obiektów pradziejowych. W kolejnych latach (2005–2007 i 2009) ekspedycja
muzealna (pod kierownictwem I. Kryńskiego) kontynuowała rozpoznanie osadnic-
twa w tym miejscu. Pozwoliło ono na odkrycie śladów osady społeczności horyzon-
tu postzarubinieckiego z III–IV w. n.e. wraz z bogatym inwentarzem materiałów
zabytkowych84. Odsłonięto także pozostałości osadnictwa z XV–XVI stulecia, w tym
m.in. 15 obiektów jamowych oraz częściowo zachowane relikty budynku z moc-
no zniszczonymi pozostałościami 2 pieców będących – jak się wydaje – reliktami
dworu Raczków-Bakałarzewiczów i Wiesiołowskich. Oprócz nich odnotowano też
obecność 48 obiektów, głównie jam odpadkowych z XVII–XX w.85

W związku z planowanymi pracami konserwatorsko-remontowymi na wnio-
sek Urzędu Miejskiego w Białymstoku w latach 2005 i 2006 pracownicy Działu
Archeologii prowadzili jeszcze inne badania na terenie założenia pałacowo-ogro-
dowego, m.in. sondażowe – we wnętrzach dwóch XVIII-wiecznych pawilonów
w ogrodzeniu dziedzińca wstępnego pałacu Branickich86. Podjęto też próbę uściśle-
nia lokalizacji Pawilonu nad Kanałem (pawilon Pruski)87.

Z innych działań prowadzonych w Białymstoku należy wspomnieć o pracach
w obrębie amfi teatru przed budową Opery i Filharmonii Podlaskiej – Europejskiego
Centrum Sztuki88. Odsłonięto tam relikty zabudowy ul. Odeskiej z drugiej połowy
XIX – pierwszej połowy XX w. (il. 15). Pozyskano także zbiór ciekawego materiału
zabytkowego, który pomimo zniszczenia jest interesującą pamiątką po ludziach za-
mieszkujących tę część miasta89.

83 Szerzej: tenże, Archeologiczne badania wykopaliskowe na terenie ogrodu Branickich w Białymstoku w 1998 r.,
tamże, 5 (1999), s. 157–160; tenże, Archeologiczne badania wykopaliskowe na terenie ogrodu Branickich w Białymstoku
w 2001 roku, tamże, 8–9 (2003), s. 145–160; A. Kola, R. Kaźmierczak, Archeologiczne badania wykopaliskowe na
terenie ogrodu Branickich w Białymstoku w 1999 r., tamże, 6 (2000), s. 111–130.
84 O wynikach prac wykopaliskowych zob. I. Kryński, Sprawozdanie z archeologicznych badań wykopaliskowych
na dziedzińcu wstępnym Pałacu Branickich w Białymstoku, „Podlaskie Zeszyty Archeologiczne”, 1 (2005),
s. 22–25; tenże, Osada ludności kultury ceramiki kreskowanej, „Biuletyn Konserwatorski Województwa Podlaskiego”,
12 (2006), s. 186–195; tenże, Badania dziedzińca wstępnego Pałacu Branickich w Białymstoku w roku 2009, „Podlaskie
Zeszyty Archeologiczne”, 6 (2010), s. 55–70.
85 Tenże, Badania dziedzińca…, s. 59–60.
86 Ich celem było ustalenie, czy we wnętrzach pawilonów zachowały się pozostałości niegdyś znajdujących się
tu studni (H. Karwowska, Dwa XVIII-wieczne pawilony w ogrodzeniu dziedzińca wstępnego Pałacu Branickich,
„Podlaskie Zeszyty Archeologiczne”, 3 (2007), s. 63–78).
87 Na zlecenie Muzeum Podlaskiego w 2005 r. kierowała nimi M. Wiśniewska, natomiast w 2007 r. L. Pawlata.
O wynikach zob. L. Pawlata, Archeologiczne badania pawilonu Nad Kanałem w ogrodzie Branickich w Białymstoku,
tamże, s. 79–100.
88 Prowadzono je w 2006 r. pod kierunkiem K. Rusin.
89 K. Rusin, Sprawozdanie z wyprzedzających badań wykopaliskowych prowadzonych w Białymstoku na terenie
Amfi teatru, „Podlaskie Zeszyty Archeologiczne”, 2 (2006), s. 130.

327Odkryte, znalezione... 60 lat Działu Archeologii...

Ekspedycja Uniwersytetu Mikołaja Kopernika w Toruniu i Muzeum
Podlaskiego w Białymstoku realizowała również prace na terenie zespołu pałacowo-
-parkowego Branickich w Choroszczy. Ich program obejmował rozpoznanie arche-
ologiczne zachodniej części dziedzińca wstępnego w celu zlokalizowania i odtwo-
rzenia układu przestrzennego ofi cyny kuchennej oraz pawilonu gościnnego, a także
uchwycenie zarysu i kształtu parterów haft owych istniejących w salonie ogrodo-
wym w okresie świetności parku, w fazie późnego baroku90.

W pierwszym dziesięcioleciu XXI w. nadal kontynuowano kilka tema-
tów badawczych, w tym dotyczący dziejów Tykocina. Okazji ku temu dostarczyły
prace przedinwestycyjne związane z przebudową ul. 11 Listopada91. W wykopach
wytyczonych w pasie jezdni odkryto pozostałości nekropoli, którą należałoby
identyfi kować z ruskim cmentarzem opisanym w Inwentarzu Tykocina z 1571 r.,
a założonym prawdopodobnie w XV w., być może za czasów Jana Gasztołda (il. 16).
Funkcjonował on zapewne do lat sześćdziesiątych XVIII w.92 Jedynymi przedmiota-
mi odnalezionymi przy szkieletach były elementy stroju kobiecego i biżuteria, którą
na podstawie analogii wstępnie datowano na drugą połowę XIV – połowę XVI w.
Natomiast południowo-wschodni narożnik katolickiego cmentarza parafi alnego
oraz relikty murów trzech budynków odsłonięto na terenie ogrodu kościelnego. Na
podstawie materiału ceramicznego wstępnie datowano je na okres pomiędzy XIV
a połową XVII w.93

Innym kontynuowanym tematem było rozpoznanie osadnictwa wczes-
nośredniowiecznego. W 2004 r. autorka artykułu wraz z Aldoną i Aleksandrem
Andrzejewskimi z Instytutu Archeologii Uniwersytetu Łódzkiego kierowali son-
dażowo-ratowniczymi badaniami na dwóch stanowiskach wytypowanych przez
Podlaskiego Wojewódzkiego Konserwatora Zabytków. Miały one na celu potwier-
dzenie funkcji i określenie chronologii występujących na nim obiektów. Były to
cmentarzyska kurhanowe pochodzące, jak się okazało, z drugiej połowy XI–XII
stulecia w Kładziewie (stan. 1) oraz Nadleśnictwie Szyndziel (stan. 2)94, gm. Janów.

Badania prowadzono również na osadzie (stan. 7) w Pulszach, gm. Wyszki95,
oraz grodzisku w Trzciance, gm. Janów (stan. 1). Szczególnie ciekawie prezentu-
ją się efekty prac wykopaliskowych prowadzone na drugim ze stanowisk (il. 17).
Stwierdzono, iż gród w Trzciance otoczony był wałem obronnym o konstrukcji

90 D. Baran, R. Kaźmierczak, Archeologiczne badania wykopaliskowe na terenie ogrodu Branickich w Choroszczy
k/Białegostoku w 2001 r., „Biuletyn Konserwatorski Województwa Podlaskiego”, 8–9 (2003), s. 161–170.
91 Prace wykopaliskowe pod kierunkiem U. Stankiewicz prowadzono w 2003 r.
92 U. Stankiewicz, Tykocin nad Narwią…, s. 178–179.
93 Taż, Tykocin – początki…, s. 174.
94 A. Andrzejewska, A. Andrzejewski, H. Karwowska, Wyniki badań archeologicznych kurhanów odkrytych
w Kładziewie i na terenie Leśnictwa Szyndziel, „Podlaskie Zeszyty Archeologiczne”, 1 (2005), s. 45–53.
95 Pracami w 2000 r. kierowała K. Bieńkowska.

328 Halina Karwowska Muzeum Podlaskie w Białymstoku

kamienno-drewniano-ziemnej, którego zasadniczym elementem nośnym był po-
dwójny pierścień kamiennego muru z głazów narzutowych. Na szczycie konstrukcji
pomiędzy pierścieniami muru ustawiono konstrukcję drewnianą o charakterze pali-
sadowym. Na majdanie odkryto relikty zabudowy mieszkalnej przylegającej do wału
oraz wolnostojący dom o konstrukcji słupowej96. Zarówno elementy obronne, jak
i drewniane relikty zabudowy nosiły ślady pożaru. W materiale zabytkowym uwagę
zwraca duża liczba grotów strzał i włóczni, które są świadectwem zniszczenia grodu
w wyniku agresji zewnętrznej. Najbardziej prawdopodobną przyczyną upadku zało-
żenia mogły być wyprawy Jarosława Mądrego na pogranicze mazowieckie w latach
1038, 1040, 1041, podejmowane samodzielnie przez Ruś, a zakończone w 1047 r.
zniszczeniem państwa Miecława na Mazowszu. Biorąc pod uwagę mazowieckie ce-
chy znalezionej w trakcie prac ceramiki, jak też przedmioty świadczące o szerokich
kontaktach handlowych97, gród w Trzciance należy uznać za prawdopodobne czoło
okręgu osadniczego rozwijanego na pograniczu mazowiecko-jaćwiesko-litewskim98.

Do ważnych działań prowadzonych na terenie województwa podlaskiego
w tym okresie należą również badania cmentarzysk kurhanowych kultury wielbar-
skiej w Szpakach (stan. 1), gm. Wyszki, i Teolinie (stan. 1), gm. Janów, a także osady
wielokulturowej w Jeronikach, gm. Choroszcz (stan. 2).

W okolicy wsi Szpaki metodami archeologicznymi rozpoznano jeden z kil-
kunastu zachowanych na cmentarzysku kurhanów. Na ich podstawie ustalono, że
pochodzi on z III–IV w. n.e. (późny okres wpływów rzymskich). W obrębie rdzenia
tego charakteryzującego się kamienno-ziemną konstrukcją kopca natrafi ono na cia-
łopalny pochówek kobiety99. Bogate wyposażenie, w tym przedmioty importowane,
wskazuje, że pochowana w nim kobieta należała do arystokracji plemiennej100. Jeden
kurhan przebadano także na pochodzącym z III–V w. n.e. cmentarzysku w Teolinie.
Zarejestrowane szczegóły konstrukcji grobowca i specyfi ka obrządku pogrzebo-
wego pozwalają przypuszczać, iż znajdują one podobieństwa do innych kurhanów
z „horyzontu rostołckiego”101.

96 U. Stankiewicz, Militaria z wczesnośredniowiecznego grodziska w Trzciance, pow. Sokółka, „Podlaskie Zeszyty
Archeologiczne”, 5 (2009), s. 97.
97 J.M. Ścibior, Zespół monet arabskich – dirhemów znalezionych w Trzciance, pow. Sokółka, tamże, 4 (2008),
s. 210–222.
98 A. Andrzejewska, U. Stankiewicz, Wczesnośredniowieczne grodzisko w Trzciance, gm. Janów, pow. Sokółka,
tamże, 5 (2009), s. 146.
99 W. Kapla, Analiza antropologiczna materiałów ciałopalnych z kurhanu 1 z miejscowości Szpaki, stanowisko 1,
gm. Wyszki, pow. Bielsk Podlaski, tamże, 1 (2005), s. 43.
100 K. Rusin, Sprawozdanie z badań wykopaliskowych kurhanu nr 1 w Szpakach, gm. Wyszki, woj. podlaskie, tamże,
s. 40; taż, Grave of the Wielbark culture from the Younger Roman Period under Barrow no 1 in Szpaki, Wyszki
commune, Bielsk Podlaski district, Podlasie Voivodship, w: Th e Turbulent Epoch. New materials from the Late Roman
Period and the Migration Period, t. 1, red. B. Niezabitowska-Wiśniewska, Lublin 2008, s. 295–308.
101 A. Ciesliński, Kopce kultury wielbarskiej z Mazowsza i Podlasia a tzw. typ rostołcki – próba nowego spojrzenia na

329Odkryte, znalezione... 60 lat Działu Archeologii...

W związku z rozbudową drogi krajowej nr 8 na odcinku Jeżewo–Białystok
podjęto badania wykopaliskowe na stan. 2 w Jeronikach, gm. Choroszcz (il. 18).
W trakcie trzech sezonów badawczych102 zarejestrowano relikty ośmiu etapów jego
zasiedlenia, datowanych od okresu neolitu po czasy nowożytne103. Najbardziej czy-
telny z nich należy identyfi kować z okresem późnośredniowiecznym/wczesnono-
wożytnym (czasem funkcjonowania w tym miejscu założenia jednodworczego o być
może dworskim charakterze). Dotyczy to zarówno obiektów kulturowych, jak i łą-
czonych z tym etapem zasiedlenia źródeł ruchomych, które zdecydowanie dominują
w całości zbioru.

Kontynuacją zainteresowań okresem nowożytnym były badania założenia
dworskiego w Dubnie, gm. Boćki (stan. 1). W 2005 r. krótkim jesiennym pobytem
terenowym104 rozpoczęto kilkuletnie badania archeologiczno-architektoniczne105
interesującego, lecz nieistniejącego już w formie kubaturowej założenia, którego hi-
storia związana jest przede wszystkim z linią kodeńską rodu Sapiehów. Jedynym
świadectwem jego funkcjonowania w XVI w. są pozyskane w trakcie prac wykopa-
liskowych106 pojedyncze ułamki kafl i oraz fragmenty naczyń glinianych. Metrykę
sięgającą początków XVII w.107 miały dwa spośród kilku odsłoniętych reliktów zabu-

związki cmentarzysk kurhanowych z północnej i wschodniej Polski, „Wiadomości Archeologiczne”, 65 (2014), s. 85.
102 Prace w latach 2008–2010 były realizowane pod kierownictwem pracowników Działu Archeologii Muzeum
Podlaskiego w Białymstoku – I. Kryńskiego, a następnie A. Wawrusiewicza. Finansowano je ze środków Generalnej
Dyrekcji Dróg Krajowych i Autostrad Oddział w Białymstoku.
103 A. Wawrusiewicz, Ratownicze badania wykopaliskowe na stanowisku 2 w Jeronikach, gm. Choroszcz
w województwie podlaskim (Polska). Wstępna interpretacja źródeł, „Матэрыялы па Археалогіі Беларусі”, 23 (2012),
s. 58–73; tenże, Osadnictwo społeczności kultury niemeńskiej w Jeronikach, stanowisko 2, gm. Choroszcz w województwie
podlaskim, w: Studia i materiały do badań nad okresem neolitu i wczesną epoką brązu na Mazowszu i Podlasiu, t. 2, red.
R.F. Mazurowski, D. Manasterski, K. Januszek, Warszawa 2012, s. 49–94; tenże, Wstępne sprawozdanie z ratowniczych
badań wykopaliskowych realizowanych w 2009 roku na stanowisku 2 w Jeronikach, gm. Choroszcz, pow. białostocki,
woj. podlaskie, „Podlaskie Zeszyty Archeologiczne”, 5 (2009), s. 197–212; tenże, Ceramika kultury ceramiki sznurowej
ze stanowiska 2 w Jeronikach, pow. białostocki, woj. podlaskie, tamże, 6 (2010), s. 19–36; K. Rusin, A. Wawrusiewicz,
Osada kultury przeworskiej w Jeronikach na stanowisku 2, gm. Choroszcz, pow. białostocki, woj. podlaskie, tamże,
7–8 (2011–2012), s. 113–152.
104 O wynikach przeprowadzonych wówczas prac zob. H. Karwowska, A. Andrzejewski, Nieznana rezydencja
Sapiehów w Dubnie na Podlasiu, w: Stan badań archeologicznych na pograniczu polsko-białoruskim od wczesnego
średniowiecza po czasy nowożytne, red. tychże, Białystok 2006, s. 215–220.
105 Zob. m.in. Rezydencja Sapiehów w Dubnie, red. H. Karwowska, A. Andrzejewski, Białystok 2007; Rezydencja
Sapiehów w Dubnie, cz. 2, red. H. Karwowska, A. Andrzejewski, Białystok 2007; A. Andrzejewski, H. Karwowska,
Kamienica wielka rezydencji Sapiehów w Dubnie, gm. Boćki, woj. podlaskie, „Biuletyn Konserwatorski Województwa
Podlaskiego”, 14 (2008), s. 264–280; ciż, Residence of the Sapieha family in Dubno. Historical and archeological
characteristics, „Materials on the archaeology of Belarus”, 19 (2010), s. 152–155; ciż, Great brick house of residence of
the Sapieha family in Dubno, tamże, s. 156–160.
106 W latach 2005–2009 i w 2012 r. Muzeum Podlaskie w Białymstoku realizowało prace wykopaliskowe we
współpracy z Instytutem Archeologii Uniwersytetu Łódzkiego. Kierowali nimi autorka artykułu i Aleksander
Andrzejewski (UŁ). Część działań mogła być realizowana dzięki dofi nansowaniu ze środków Europejskiego
Funduszu Rozwoju Regionalnego w ramach programu Interreg TACIS CBS Polska–Białoruś–Ukraina oraz
Ministerstwa Kultury i Dziedzictwa Narodowego.
107 A. Andrzejewski, H. Karwowska, Zakończenie, w: Założenie rezydencjonalne Sapiehów w Dubnie, red. tychże,

330 Halina Karwowska Muzeum Podlaskie w Białymstoku

dowy: „kamienica wielka” (il. 19) i kaplica. Pierwszy z budynków miał wymiary 17
× 25,5 m i był podpiwniczony. Jego wzniesienie zawdzięczamy najprawdopodobniej
Mikołajowi Krzysztofowi Sapiesze, właścicielowi Dubna w latach 1610–1638. W od-
ległości kilkudziesięciu metrów od kamienicy odsłonięto fundamenty drugiego bu-
dynku (o wymiarach 7 × 9 m) – kaplicy. Pozostałe elementy zabudowy, które udało
się zlokalizować, to: karczma, spichlerz oraz pozostałości kilku budynków gospo-
darczych. Wzniesiono je w okresie XVII – schyłku XVIII w. Przypuszczalnie z koń-
cem XVIII stulecia, w trakcie reorganizacji założenia przez kolejnego z właścicieli,
wzniesiono również obszerny dwór (o wymiarach 10,5 × 18,5 m). Czas funkcjono-
wania założenia nie przekraczał początków XX w. Do zbiorów pozyskano liczny,
choć rozdrobniony materiał zabytkowy, który przyniósł wiedzę na temat życia co-
dziennego jego mieszkańców108.

Podejmowane w ostatnich latach badania wykopaliskowe miały charakter
ratowniczy i były związane przede wszystkim z planowanymi czy też inwestycyj-
nymi i projektowymi pracami m.in. w Tykocinie i Białymstoku. Konieczność ich
przeprowadzenia wynikała z obowiązujących przepisów prawnych, a w szczegól-
ności z zapisu w decyzji Podlaskiego Wojewódzkiego Konserwatora Zabytków
w Białymstoku. W związku z rozbudową i przebudową drogi wojewódzkiej nr 671
na odcinku Tykocin – przejście przez miasto w latach 2011–2012 pracami objęto
znaczną część miasteczka. Jednostki badawcze wytyczono w pasie ulic Poświętnej,
Złotej, Piłsudskiego i placu Czarnieckiego109. Ich efektem było odkrycie reliktów
drewnianej drogi (il. 21) i zabudowy tej części miasta, a także pozyskanie niezmier-
nie interesującego (o dużych walorach ekspozycyjnych) zbioru materiałów zabyt-
kowych110. Natomiast w 2015 r. muzealni archeolodzy pojawili się na ul. Browarnej.
Przeprowadzone badania111 pozwoliły na rozpoznanie i zadokumentowanie nawar-
stwień kulturowych wraz ze znajdującymi się w nich m.in. reliktami konstrukcji
drewnianych, bruków kamiennych i fundamentów budynków, będących pozosta-
łością jej wcześniejszej zabudowy (il. 22). Rok później w związku z planami Urzędu

Białystok 2013, s. 388.
108 Kultura materialna, w: tamże, s. 195–352.
109 Pracami wykopaliskowymi kierowali I. Kryński i K. Rusin.
110 P. Niziołek, Znaleziska numizmatyczne z Tykocina. Badania archeologiczne 2011–2012, „Podlaskie Zeszyty
Archeologiczne”, 9 (2013), s. 81–104; K. Piasecka, Zawieszki dewocyjne z badań archeologicznych w Tykocinie (lata
2011–2012), tamże, s. 105–120; H. Karwowska, U. Stankiewicz, Kafl e o tematyce myśliwskiej z Tykocina, w: Rzeczy
i ludzie. Kultura materialna w późnym średniowieczu i w okresie nowożytnym. Studia dedykowane Marii Dąbrowskiej,
red. M. Bis, W. Bis, Warszawa 2014, s. 187–196; H. Karwowska, P. Niziołek, Ołowiane plomby towarowe z Tykocina,
„Podlaskie Zeszyty Archeologiczne”, 10–11 (2014–2015), s. 135–198; H. Karwowska, K. Piasecka, Akcesoria
krawieckie – znaleziska z Tykocina (z lat 2011–2012), tamże, 12 (2016), s. 141–166.
111 Prowadzono je pod kierunkiem I. Taranty i K. Piaseckiej.

331Odkryte, znalezione... 60 lat Działu Archeologii...

Miasta i Gminy w Tykocinie, związanymi z budową ścieżki edukacyjnej i obiektów
infrastruktury, powróciliśmy w rejon ul. Browarnej, ale też na ul. 11 Listopada112.

Należy również wspomnieć o pracach mających na celu rozpoznanie pozosta-
łości po murowanym klasztorze Bernardynów na nadnarwiańskiej kępie, które pod
kierunkiem I. Taranty prowadzono w latach 2014–2015. Ze źródeł historycznych
wiadomo, iż fundator nie zrealizował całego założenia. Wybudowano jedynie pre-
zbiterium kościoła i część budynków konwentu. Około 1615 r. gwardian o. Melchior
dobudował korpus kościoła i claustrum. Klasztor na kępie istniał do końca XVIII w.
Następnie bernardyni przenieśli się do ufundowanego przez Jana Klemensa
Branickiego nowo wybudowanego konwentu usytuowanego przy Gościńcu
Sokołowskim, na południowych obrzeżach miasta113. Ze względu na fakt, że teren
stanowiska jest obecnie częściowo zabudowany, prace wykopaliskowe można było
prowadzić jedynie w ograniczonym zakresie. W pierwszym z sezonów wykop zało-
żono w południowej części stanowiska, a jego lokalizacja była podyktowana wyni-
kami badań geofi zycznych przeprowadzonych jeszcze w latach siedemdziesiątych
ubiegłego stulecia. W trakcie działań terenowych zarejestrowano pozostałości fun-
damentu kamienno-ceglanego będącego śladami budynku gospodarczego, element
zabudowy założenia klasztornego oraz wykonany z kamieni rynsztok. W drugim
z sezonów wykop sondażowy założono w części północnej stanowiska. Odkryto
w nim dwa groby, zapewne zakonników114. Badania stanowiska będą kontynuowane.

Kolejne prace w Tykocinie przeprowadzono w 2016 r. – tym razem na jednej
z posesji przy ul. Złotej, gdzie zarejestrowano fundamenty trzech budynków i bruki
kamienne. Najstarszy z domów wzniesiono najprawdopodobniej w końcu XVI w.
(funkcjonował on do połowy XVIII w.), pozostałe – w drugiej połowie XVIII – na
początku XIX w. i w połowie XIX w.115

Z prac zlecanych na uwagę zasługują jeszcze te, które ponownie prowadzono
w ogrodzie Branickich w Białymstoku. Ich przedmiotem było ustalenie pierwotnej
linii brzegowej kanału od strony salonu ogrodowego oraz lokalizacji kilku elemen-
tów budynku (wejścia bocznego, przypór) teatru zwanego Operhauzem116.

112 Badania związane były z planami przebudowy ciągów pieszych wokół budynku Urzędu Miejskiego przy
ul. 11 Listopada w Tykocinie. Kierował nimi A. Piasecki.
113 I. Taranta, Tykocin st. 38 – Kępa Bernardyńska, gm. loco, woj. podlaskie. Wstępne sprawozdanie z badań
archeologicznych przeprowadzonych w czerwcu 2014 r., mps w Archiwum Działu Archeologii Muzeum Podlaskiego.
114 I. Taranta, Tykocin st. 38 – Kępa Bernardyńska, gm. loco, woj. podlaskie. Wstępne sprawozdanie z badań
archeologicznych przeprowadzonych w sierpniu 2015 r., mps w Archiwum Działu Archeologii Muzeum Podlaskiego.
115 I. Taranta, Tykocin, ul. Złota 15, działka nr 1803, gm. loco, woj. podlaskie. Sprawozdanie z badań archeologicznych
przeprowadzonych w październiku i listopadzie 2016 r., Białystok 2016, mps w Archiwum Działu Archeologii
Muzeum Podlaskiego w Białymstoku.
116 I. Kryński, U. Stankiewicz, Badania archeologiczne na terenie Ogrodu Branickich w Białymstoku,
11–25.08.2014, Białystok 2014, mps w Archiwum Działu Archeologii Muzeum Podlaskiego w Białymstoku.

332 Halina Karwowska Muzeum Podlaskie w Białymstoku

Ważnym działaniem było również rozpoznanie osadnictwa wczesnośred-
niowiecznego wokół grodu w Trzciance, gm. Janów, oraz neolitycznego w doli-
nie Biebrzy. W 2014 r. K. Piasecka metodami archeologicznymi sondowała teren
na południowy zachód i zachód od grodziska w Trzciance, gdzie zlokalizowano
stan. 14 – osadę117. Ich celem była weryfi kacja wyników badań nieinwazyjnych
przeprowadzonych na stanowisku w 2013 r., podczas których zarejestrowano ślady
mogące świadczyć o użytkowaniu tego terenu we wczesnym średniowieczu. Prace
kontynuowano w kolejnych dwóch sezonach118.

Z kolei w 2015 r. w okolicach miejscowości Krasnoborki, gm. Sztabin, w stre-
fi e przyległej do niewielkiego wypiętrzenia terenu (formy ostańcowej) w dolinie rze-
ki Biebrzy ekspedycja pod kierownictwem A. Wawrusiewicza odkryła obozowisko
neolityczne (stan. 26), którego obecność poświadczają dobrze zachowane układy
stratygrafi czne oraz zabytki krzemienne. Odsłonięto też jeden obiekt kulturowy sta-
nowiący rodzaj struktury obrzędowej. Na ślady kolejnego obozowiska neolityczne-
go natknięto się rok później (2016), tym razem w okolicy wsi Lipowo, gm. Sztabin.

Badania obu wspomnianych powyżej obozowisk realizowano w ramach
programu „Biebrza – szlak czy bariera kulturowa. Przyrodniczo-archeologiczne
badania nad osadnictwem Kotliny Biebrzańskiej”119. W ramach innego programu
„Interdyscyplinarne badania mikroregionu Puszczy Knyszyńskiej”120, ukierunkowa-
nego na rozpoznanie osadnictwa okresu neolitu i początków epoki brązu w rejonie
środkowego dorzecza rzeki Supraśl, prowadzono rekonesans na wzmiankowanych
już na początku niniejszego artykułu stan. 3 i 6 w Supraślu. Efektem fi nalnym pro-
wadzonych tam działań była publikacja Obiekty obrzędowe społeczności Pucharów
Dzwonowatych z Supraśla w woj. podlaskim. Złożenie darów – przejęcie terenu czy
integracja kulturowa?121 podsumowująca je w szerokim aspekcie egzystencjalnym
i kulturowym (il. 23). Jedna z wielu, jakie w ostatnim sześćdziesięcioleciu zaprezen-
towano szerszemu gronu odbiorców. Analizy różnych etapów prowadzonej działal-
ności terenowej ukazywały się drukiem również w periodykach specjalistycznych
i wydawnictwach popularnonaukowych.

117 K. Piasecka, A. Piasecki, Sprawozdanie z weryfi kacyjno-sondażowych badań wykopaliskowych przeprowadzonych
w Trzciance, gm. Janów, „Podlaskie Zeszyty Archeologiczne”, 10–11 (2014–2015), s. 83–90.
118 Ciż, Sprawozdanie z badań wykopaliskowych przeprowadzonych na stanowisku nr 14 w Trzciance, gm. Janów
(lata 2015–2016), tamże, 12 (2016), s. 235–240.
119 Prace badawcze realizowano we współpracy z Biebrzańskim Parkiem Narodowym, Instytutem Geografi i
Uniwersytetu im. Jana Kochanowskiego w Kielcach oraz Instytutem Historii Narodowej Akademii Nauk Białorusi
w Mińsku (w przypadku Lipowa).
120 Temat badawczy realizowany we współpracy z Instytutem Archeologii Uniwersytetu Warszawskiego, Parkiem
Krajobrazowym Puszczy Knyszyńskiej i Urzędem Miejskim w Supraślu.
121 Druk publikacji był możliwy dzięki wsparciu fi nansowemu Ministerstwa Kultury i Dziedzictwa Narodowego.

333Odkryte, znalezione... 60 lat Działu Archeologii...

Efekty prac wykopaliskowych, a w szczególności pozyskane w ich trakcie ma-
teriały zabytkowe, prezentowano także na wystawie stałej (1960–1995) oraz licznych
wystawach czasowych. Pierwszą z ekspozycji czasowych zorganizowano w 1957 r.
Nie sposób tu wspomnieć o wszystkich, o kilku jednak warto. Największa i naj-
bardziej prestiżowa to Bałtowie – północni sąsiedzi Słowian, którą przygotowano
we współpracy z Państwowym Muzeum Archeologicznym w Warszawie i Muzeum
Okręgowym w Suwałkach122 (il. 24). Pokazywano ją w wielu muzeach krajowych
(Białystok, Gdańsk, Kraków, Lublin, Łódź, Olsztyn, Rzeszów, Warszawa, Wrocław)
i zagranicznych, w tym m.in. w: Atenach (Grecja), Bregencji, Klagenfurcie,
Schallaburgu (Austria), Visby (Szwecja), Brunszwiku (Niemcy), Florencji, Palermo
(Włochy), Mariehamn (Finlandia) czy Sofi i (Bułgaria). W muzeach krajowych eks-
ponowano także wystawę 25 lat badań archeologicznych w Polsce północno-wschod-
niej123. Z innych, które udostępniano zwiedzającym, czy to w Białymstoku, czy na
terenie województwa, należy wymienić m.in. Wędrówki Archeologiczne. Z grodu
do miasta124, Groby i ich tajemnice (2001–2002), Archeologia na gazie125, Wojownicy
przeszłości (2004), Dziedzictwo archeologiczne Podlasia i Grodzieńszczyzny (2006)126,
Tykocin. Z archeologią po drodze (2012–2013), Między Koroną a Litwą. Założenie
rezydencjonalne Sapiehów w Dubnie (2013)127 (il. 25–27). Na podstawie zbiorów
archeologicznych przygotowywano również wystawy czasowe, które prezentowa-
no tylko w ośrodkach zamiejscowych, m.in. w muzeach regionalnych i gminnych
ośrodkach kultury (il. 28). Były to np. Pobuże środkowe od pradziejów do średnio-
wiecza128, Archeologiczne źródła do dziejów Drohiczyna i okolic129, Mielnik i okolice
– źródła archeologiczne130, Archeologia powiatu sokólskiego131.

Na wystawach eksponowano materiały zabytkowe pozyskiwane w trak-
cie prac wykopaliskowych prowadzonych nie tylko przez pracowników Działu
Archeologii, ale także inne instytucje, m.in. pracownie konserwacji zabytków, uni-

122 Współautorką scenariusza ze strony Muzeum była D. Jaskanis (zob. taż, Wystawa „Bałtowie – północni sąsiedzi
Słowian”. Koncepcje i realizacje, „Rocznik Białostocki”, 16 (1991), s. 227–249).
123 Ekspozycja została uhonorowana nagrodą Ministerstwa Kultury.
124 Wernisaż wystawy odbył się w 1999 r.
125 Zaprezentowano ją zwiedzającym w 2004 r. Była podsumowaniem wyników działań archeologicznych na
podlaskim odcinku gazociągu jamalskiego.
126 Zorganizowano ją we współpracy z Muzeum Historyczno-Archeologicznym w Grodnie. W ramach tej
współpracy przygotowano również wystawę Skarby pięciu tysiącleci. Dziedzictwo archeologiczne Podlasia
i Grodzieńszczyzny, którą mogli obejrzeć mieszkańcy Grodna (Białoruś).
127 Na wystawie prezentowano wyniki kilkuletnich prac wykopaliskowych prowadzonych na stanowisku. Pokaz
materiałów zabytkowych uzupełniały informacje historyczne i wizualizacje.
128 W 2009 r. prezentowano ją zwiedzającym w salach pałacu w Korczewie.
129 W 2013 r. eksponowano ją w Miejsko-Gminnym Ośrodku Kultury w Drohiczynie.
130 Przygotowaną przez Dział Archeologii Muzeum Podlaskiego w Białymstoku wystawę prezentowano w 2014 r.
w Ośrodku Dziejów Ziemi Mielnickiej w Mielniku.
131 Wystawę można było obejrzeć w 2016 r. w Muzeum Ziemi Sokólskiej.

334 Halina Karwowska Muzeum Podlaskie w Białymstoku

wersytety, Instytut Archeologii i Etnologii Polskiej Akademii Nauk, a w ostatnich
latach również fundacje, stowarzyszenia i fi rmy archeologiczne132. Stanowią one
podstawę zbiorów znajdujących się w zasobach Muzeum. Ich zaczątkiem były jed-
nak dary. Pierwszym zabytkiem wpisanym do Księgi Muzealiów Działu Archeologii
jest żelazny grot znaleziony na grodzisku wczesnośredniowiecznym we Wnorach-
-Wypychach, pow. wysokomazowiecki, przekazany przez Jerzego Antoniewicza133.
Z czasem dzięki darczyńcom134 do Muzeum trafi ło wiele cennych eksponatów, w tym
m.in. toporki kamienne, krzemienne siekierki, żelazne topory, ołowiane plomby czy
monety.

Oprócz prac wykopaliskowych muzealni archeolodzy prowadzili także ba-
dania powierzchniowe. Początkowo, opierając się na programach autorskich, a na-
stępnie w ramach ogólnokrajowej akcji Archeologicznego Zdjęcia Polski (AZP)135.
Zajmowali się również działalnością edukacyjną, współpracowali z muzeami i insty-
tucjami kultury, administracją rządową i samorządową, organizacjami pozarządo-
wymi oraz z osobami fi zycznymi.

Podsumowanie sześćdziesięciu lat funkcjonowania Działu Archeologii
przedstawiono w dużym skrócie, wielu działań nie uwzględniono, niemniej jed-
nak podstawowe zostały zasygnalizowane. Wśród nich największy nacisk położono

132 Wszystkie wymienione instytucje, fundacje, stowarzyszenia i fi rmy na prowadzenie prac wykopaliskowych
muszą uzyskać zgodę Podlaskiego Wojewódzkiego Konserwatora Zabytków.
133 Dr Jerzy Antoniewicz (1919–1970) – archeolog, regionalista. Uratował i zabezpieczył przed zniszczeniem
ocalałe z wojny zbiory archeologiczne w Gdańsku. Uchronił też wiele takich zbiorów na Warmii i Mazurach. Przez
dziewięć lat (1946–1965) pracował w Państwowym Muzeum Archeologicznym w Warszawie. W latach 1948–
1958 był współpracownikiem Instytutu Mazurskiego w Olsztynie oraz redaktorem serii „Komunikaty Naukowe”
(o tematyce historii i prehistorii); przez trzy lata (1958–1961) był współtwórcą i zastępcą redaktora naczelnego
„Rocznika Olsztyńskiego”. W 1959 r. zaczął działać na Białostocczyźnie. Przyczynił się do powstania Białostockiego
Towarzystwa Naukowego (w latach 1962–1968 pełnił w nim funkcję sekretarza generalnego) oraz powołania do
życia polsko-szwedzkiej Kompleksowej Ekspedycji Jaćwieskiej (był jej kierownikiem naukowym). W latach 1961–
1966 był współzałożycielem i zastępcą redaktora naczelnego „Rocznika Białostockiego”. Dzięki jego zabiegom
w 1964 r. zaczęto wydawać kolejne czasopismo naukowe „Acta Baltico-Slavica”. Trwały dorobek w historiografi i
regionu zajmują monografi e miast i powiatów przygotowane pod jego redakcją. Jerzy Antoniewicz jest też autorem
ponad stu prac naukowych i przyczynkarskich (zob. J. Kazimierski, B. Dymek, Jerzy Antoniewicz (1919–1970),
„Rocznik Mazowiecki”, 20 (2008), s. 43–48).
134 M.in.: W. Litwińczuk, R. Żukowski, dr Z. Laszota, J. Antoniuk, E. Sokołowski, B. Stańczak, W. Kulesza,
C. Roszkowski, Z. Dąbczyński, T. Butkiewicz, R. Żukowski, A. Grześ, A. Wasiluk, E. Sokołowski, E. Talarczyk,
W. Paszkowski, E. Szczepura, E. Śmieciuszewski, J. Hryniewicki, W. Załęski, M. Roszkowski, Z. Sosnowski,
Z. Romaniuk, M. Szpakowicz, G. Sobolewski, J. Janowski, Sekcja Podwodna Osowieckiego Towarzystwa
Fortyfi kacyjnego, W. Banasik, A. Wróbel, K. Miron, H. Puciłowski, K. Szadzińska, J. Kabata, S. Ignatowicz,
C. Danieluk, M. Markowski, B. Orłowski, B. Skrzypko.
135 Archeologiczne Zdjęcie Polski (AZP) to program, którego zadaniem jest poszukiwanie i rejestrowanie stanowisk
archeologicznych. Realizowany na terenie całego kraju od 1978 r. Informacje o odkrytych stanowiskach nanosi
się na mapy w skali 1 : 25 000 i 1 : 10 000 oraz karty (Karta Ewidencji Stanowiska Archeologicznego). Działania
związane z realizacją programu są koordynowane przez poszczególnych wojewódzkich konserwatorów zabytków.
Centralna baza danych przechowywana jest w Narodowym Instytucie Dziedzictwa w Warszawie.

335Odkryte, znalezione... 60 lat Działu Archeologii...

na prace terenowe – wykopaliskowe. Ich intensyfi kacja, która zwłaszcza w ostat-
nim dwudziestoleciu wynikała z dużej liczby prac inwestycyjnych prowadzonych
na terenie województwa, doprowadziła do znacznego wzrostu ilościowego zasobów
źródłowych, jakimi są materiały zabytkowe. Ich rozmaitość, tak jak i różnorodność
podejmowanej tematyki badawczej pozwala odsłaniać kolejne karty historii Polski
północno-wschodniej.

Halina Karwowska
Muzeum Podlaskie w Białymstoku

Odkryte, znalezione... 60 lat Działu Archeologii Muzeum
Podlaskiego w Białymstoku

336 Halina Karwowska Muzeum Podlaskie w Białymstoku

il. 1. Krzywólka, stan. 1, gm. Przerośl. Kamienna konstrukcja kurhanu
(fot. J. Jaskanis, Archiwum Działu Archeologii MPB)

il. 2. Jasionowa Dolina, stan. 1, gm. Janów, pow. sokólski. Kurhan
z odsłoniętym rdzeniem kamiennym przykrywającym jamę grobową

(fot. J. Jaskanis, Archiwum Działu Archeologii MPB)

337Odkryte, znalezione... 60 lat Działu Archeologii...

il. 3. Osowa, stan. 1, pow. Suwałki. Zabytki znalezione w trakcie prac wyko-
paliskowych prowadzonych w 1961 r.: A – zapinka, B – sprzączka do pasa

(zbiory Działu Archeologii MPB)

A

B

338 Halina Karwowska Muzeum Podlaskie w Białymstoku

il. 4. Święck-Strumiany, stan. 1, gm. Czyżew. Widok na grodzisko
(Archiwum Działu Archeologii MPB)

il. 5. Święck-Strumiany, stan. 1. Prace na jednym z wałów otaczających
grodzisko (fot. D. Jaskanis, Archiwum Działu Archeologii MPB)

339Odkryte, znalezione... 60 lat Działu Archeologii...

il. 6. Święck-Strumiany, stan. 1. Wykopy na grodzisku dokumentowano foto-
grafi cznie ze specjalnie do tego celu zbudowanej konstrukcji przypominającej
wieżę triangulacyjną (fot. D. Jaskanis, Archiwum Działu Archeologii MPB)

340 Halina Karwowska Muzeum Podlaskie w Białymstoku

il. 7. Święck-Strumiany, stan. 3. Zabytki pozyskane w trakcie prac wykopa-
liskowych: A – krzyżyk z emalią, B – zawieszka krzyżykowata,

C – pierścionek, D – zawieszka brązowa z wyobrażeniem św. Jerzego
(fot. A. Sierko-Szymańska)

C

BA

D

341Odkryte, znalezione... 60 lat Działu Archeologii...

il. 8. Czarna Wielka, stan. 3, gm. Siemiatycze. Podczyszczanie odsłoniętych
konstrukcji kamiennych na cmentarzysku (fot. K. Chilmon)

il. 9. Grądy Woniecko, stan. 1, gm. Rutki. Obozowisko kultury niemeńskiej ze
schyłku neolitu i początku wczesnej epoki brązu badane w 1974 r. pod

kierunkiem K. Burka (Archiwum Działu Archeologii MPB)

342 Halina Karwowska Muzeum Podlaskie w Białymstoku

il. 10. Arbasy, stan. 1, gm. Drohiczyn. Naczynie gliniane, kultura przeworska,
I w. p.n.e. (fot. P. Męcik)

343Odkryte, znalezione... 60 lat Działu Archeologii...

il. 11. Brańsk, stan. 1, gm. Brańsk. Relikty średniowiecznego pomostu
(fot. U. Stankiewicz, Archiwum Działu Archeologii MPB)

il. 12. Tykocin, plac Czarnieckiego, stan. 39. Kafl e formowane na kole garn-
carskim (fot. P. Męcik)

344 Halina Karwowska Muzeum Podlaskie w Białymstoku

il. 13. Gródek, stan. 1. Zarys fragmentu budynku odsłoniętego w trakcie prac
wykopaliskowych prowadzonych w 1995 r. w południowej części „Góry Zam-

kowej” (fot. H. Karwowska, Archiwum Działu Archeologii MPB)

il. 14. Białystok, stan. 1. Pozostałości studni odkryte w trakcie prac wykopa-
liskowych prowadzonych w 2005 r. na terenie boskietów ogrodu górnego

(fot. R. Kaźmierczak, Archiwum Działu Archeologii MPB)

345Odkryte, znalezione... 60 lat Działu Archeologii...

il. 15. Białystok, ul. Odeska. Relikty zabudowy
z drugiej połowy XIX – pierwszej połowy XX w.

(fot. I. Kryński, Archiwum Działu Archeologii MPB)

346 Halina Karwowska Muzeum Podlaskie w Białymstoku

il. 16. Tykocin, ul. 11 Listopada. Fragment cmentarza ruskiego z pochówkami
datowanymi na XV–XVIII w., odkrytego w trakcie prac wykopaliskowych

prowadzonych w 2003 r. (fot. I. Kryński, Archiwum Działu Archeologii MPB)

347Odkryte, znalezione... 60 lat Działu Archeologii...

il. 17. Trzcianka, stan. 1, gm. Janów. Wybrane zabytki odkryte w trakcie prac
wykopaliskowych prowadzonych na grodzisku wczesnośredniowiecznym

(X/XI – druga połowa XI w., fot. A. Sierko-Szymańska)

il. 18. Jeroniki, stan. 2, gm. Choroszcz. Prace wykopaliskowe
prowadzone na stanowisku w 2012 r.

 (fot. A. Wawrusiewicz, Archiwum Działu Archeologii MPB)

348 Halina Karwowska Muzeum Podlaskie w Białymstoku

il. 19. Dubno, stan. 1, gm. Boćki. Kamienica wielka. 19a. Relikt fundamentów
– południowo-zachodni narożnik budynku (fot. H. Karwowska)

il. 20. Rekonstrukcja wyglądu budynku (oprac. graf. A. Ginter, Archiwum
Działu Archeologii MPB)

349Odkryte, znalezione... 60 lat Działu Archeologii...

il. 21. Tykocin, ul. Złota. Relikt drewnianej drogi odsłonięty
w trakcie prac wykopaliskowych prowadzonych w 2011 r.

(Archiwum Działu Archeologii MPB)

350 Halina Karwowska Muzeum Podlaskie w Białymstoku

il. 22. Tykocin, ul. Browarna. Relikty drewnianej konstrukcji ulicy
(druga połowa XVII – początek XVIII w.) odsłonięte w trakcie prac wykopa-

liskowych prowadzonych w 2015 r.
(fot. A. Wawrusiewicz, Archiwum Działu Archeologii MPB)

351Odkryte, znalezione... 60 lat Działu Archeologii...

il. 23. Supraśl, stan. 3. Dokumentacja rysunkowa depozytu obrzędowego od-
krytego w trakcie prac badawczych prowadzonych w 2014 r.
(fot. D. Monasterski, Archiwum Działu Archeologii MPB)

il. 24. Wystawa Bałtowie – północni sąsiedzi Słowian, Białystok, Ratusz,
wrzesień 1979 – styczeń 1980 (Archiwum Działu Archeologii MPB)

352 Halina Karwowska Muzeum Podlaskie w Białymstoku

il. 25. Wojownicy przeszłości – ekspozycja prezentowana w 2004 r. w salach
Muzeum Historycznego Oddział Muzeum Podlaskiego w Białymstoku

(Archiwum Działu Archeologii MPB)

il. 26. Wystawa Dziedzictwo archeologiczne Podlasia i Grodzieńszczyzny,
Białystok, Ratusz, 2006 r. (Archiwum Działu Archeologii MPB)

353Odkryte, znalezione... 60 lat Działu Archeologii...

il. 27. Wystawa Między Koroną a Litwą. Założenie rezydencjonalne Sapiehów
w Dubnie, Białystok, Ratusz, 2013 r. (Archiwum Działu Archeologii MPB)

il. 28. Wystawę Mielnik i okolice – źródła archeologiczne przygotowaną
przez Dział Archeologii Muzeum Podlaskiego w Białymstoku w 2014 r.

prezentowano w Ośrodku Dziejów Ziemi Mielnickiej w Mielniku

354 Halina Karwowska Muzeum Podlaskie w Białymstoku

Discovered, found. Sixty years of the Department of
Archaeology of the Podlaskie Museum in Białystok

In the last 60 years, the employees of the Department of Archaeology of the
Podlaskie Museum in Białystok have carried out research excavations at over 150
archaeological sites. During these works, a large collection of historical materials
has been acquired, including about 25.000 historical objects of exhibition quality.
Among them, there are ceramics and objects made of glass, metal, stone, fl int, bone,
horn, and amber. Most of them were found during a variety of archaeological works
at the sites located in the area between the Bug River on the South, and the Biebrza
River on the West and North. A small part comprises of donations that began the
whole collection. As time passed, thanks to the donors, a number of precious ar-
tefacts have been assembled by the museum, including: stone hatchets, fl int axes,
choppers, leaden stamps, and coins. Th e newest part of the collection, which was
built up in the last quarter of the 20th century, consists of medieval and modern
objects that were discovered at the excavations conducted in the historic towns of
Podlasie, such as: Białystok, Tykocin, Suraż, Drohiczyn, Gródek, Bielsk Podlaski,
and Brańsk.

Apart from the excavation works, the archaeologists from the museum did
surface research. At the beginning, it was based on the programs they authored
themselves; later, it became part of the nationwide action Archaeological Picture
of Poland. Th ey also catalogued the collection. Th e eff ects of their work were popu-
larised in the form of publications, thematic exhibitions, and educational activities.
Th ey actively participated in actions mobilised by other institutions and organiza-
tions to preserve and promote the cultural heritage of Podlasie.

In the article, the overview of the 60 years of the works of the Department of
Archaeology is presented in a nutshell; a number of activities are not included, how-
ever, the most important ones are mentioned. Among them, the main emphasis is
put on the fi eld work, that is on excavations, particularly those that inform about the
directions of the research activities. Th e intensifi cation of this work, especially in the
last 20 years, which is fi rst and foremost the result of a growth in the investments in
the voivodeship, have brought about a considerable gain in the numbers of histori-
cal objects that make source materials. Th e variety of these objects, as well as a wide
range of the research problems approached make it possible to turn the subsequent
pages of the history of the Northeast Poland.

Andrzej Lechowski
Muzeum Podlaskie w Białymstoku

dr Jan Jaskanis (19 VII 1932 – 28 XI 2016)

W dniu 28 listopada 2016 r. pożegnaliśmy dr. Jana Jaskanisa, archeologa, dy-
rektora Muzeum Okręgowego w Białymstoku.

Jan Jaskanis urodził się w Lublinie 19 lipca 1932 r. Dzieciństwo i młodość
spędził w Warszawie. Po maturze, którą uzyskał w Liceum Ogólnokształcącym
im. Adama Mickiewicza, w 1950 r. rozpoczął studia (pierwszego stopnia) na
Wydziale Historycznym Uniwersytetu Warszawskiego na kierunku historia kultu-
ry materialnej, specjalizacja – archeologia Polski. Studia drugiego stopnia odbył na
Uniwersytecie Poznańskim, uzyskując tytuł magistra w 1955 r.

Pracę zawodową rozpoczął już w trakcie studiów w 1952 r., będąc asystentem
w dziale archeologicznym Komisji Badań Dawnej Warszawy. Po studiach pracował
dorywczo na zlecenie konserwatora województwa warszawskiego i Centralnego
Zarządu Muzeów i Ochrony Zabytków. 15 października 1955 r. rozpoczął pracę
w Białymstoku. Stało się to za sprawą Władysława Paszkowskiego, pierwszego po
zakończeniu wojny konserwatora zabytków województwa białostockiego. Jak wspo-
minał, po ukończeniu studiów często bywał w Ministerstwie Kultury. Tam wła-
śnie poznał Władysława Paszkowskiego, który zaproponował mu, aby wraz z żoną
Danutą przyjechał do Białegostoku. Paszkowski w 1949 r. zainicjował powstanie
pierwszego instytucjonalnego muzeum w Białymstoku. W pierwszych latach swo-
jej działalności zajmowało się ono wyłącznie etnografi ą i historią. Poniechanie ar-
cheologii wynikało z prostej przyczyny – braku archeologów. Wraz z przyjazdem
Danuty i Jana Jaskanisów rozpoczęto przygotowania do powołania działu arche-
ologii w białostockim muzeum. Stało się to w 1956 r. Jego kierownikiem została
Danuta Jaskanis, która funkcję tę sprawowała do 1980 r.1 Jan Jaskanis zatrudniony
został w Urzędzie Wojewódzkim w Białymstoku na stanowisku inspektora do spraw
zabytków archeologicznych.

W 1959 r. był jednym z pomysłodawców i organizatorów Kompleksowej
Ekspedycji Jaćwieskiej, której zadaniem były badania interdyscyplinarne na terenie

1 H. Karwowska, U. Stankiewicz, L. Pawlata, „Lubię swój zawód, doceniam jego różnorodność form i możliwości…”
Danuta Jaskanis, „Podlaskie Zeszyty Archeologiczne”, 12 (2016), Białystok 2017, s. 5–19.

356 Andrzej Lechowski Muzeum Podlaskie w Białymstoku

Pojezierza Suwalsko-Augustowskiego2. Na potrzeby ekspedycji w 1961 r. Muzeum
zaczęło wydawać „Rocznik Białostocki”, pierwsze wydawane w oparciu o miejsco-
wy potencjał periodyczne wydawnictwo naukowe. Jan Jaskanis został członkiem
redakcji „Rocznika”. Od 1968 r., kiedy to ukazał się ósmy tom, był już jego redak-
torem naczelnym. Funkcję tę sprawował do 1993 r. W 1965 r. objął stanowisko
Wojewódzkiego Konserwatora Zabytków Archeologicznych i został zatrudniony
w Muzeum Okręgowym w Białymstoku, a 1 sierpnia 1974 r. został jego dyrektorem.

Od pierwszych miesięcy jego kierownictwa dał się zauważyć dynamizm
w działalności muzeum. Jan Jaskanis umiejętnie wykorzystał potencjał, który zastał,
nadając mu inną rangę. Tak było w przypadku Muzeum w Choroszczy (Oddział
Muzeum Okręgowego), w którym, jak pisał Zbigniew Troczewski, nauczyciel
i jeden z zasłużonych działaczy kultury, na łamach „Kontrastów” w 1975 r.: „kilka
razy w ciągu roku odbywają się tam zjazdy, narady, zebrania i nic więcej”3. W la-
tach 1976–1979 powstał kolejny oddział Muzeum, unikalne na skalę ogólnopolską
Muzeum w Tykocinie, zlokalizowane w odrestaurowanym zespole synagogalnym.
W 1976 r. pozyskano nową siedzibę dla działu historycznego i Muzeum Ruchu
Rewolucyjnego (obecne Muzeum Historyczne). Rozpoczęto prace przy tworzeniu
Muzeum w Bielsku Podlaskim i Galerii Sztuki Współczesnej. Zainicjowana została
dyskusja nad utworzeniem skansenu – Białostockiego Muzeum Wsi. W czerwcu
1979 r. w trakcie obchodów trzydziestolecia Muzeum Okręgowego ówczesny pre-
zydent Białegostoku Aleksander Czuż, jak to określono, „zaskoczył wszystkich”
i przekazał Muzeum nowe rzeźby Alfonsa Karnego, które uzupełniły budowaną od
kilku lat kolekcję. Dzięki temu mogła powstać galeria poświęcona jego twórczo-
ści. To też umożliwiło w 1993 r. zorganizowanie Muzeum Rzeźby Alfonsa Karnego.
Ambicją Jana Jaskanisa, ale też i dostrzeganą przez niego koniecznością, był rozwój
kadry muzealnej. W drugiej połowie lat siedemdziesiątych w Muzeum znalazła za-
trudnienie grupa młodych absolwentów historii, historii sztuki, etnografi i i oczywi-
ście archeologii. W 1978 r. recenzujący działalność placówki dziennikarz „Gazety
Współczesnej” Andrzej Koziara mógł napisać, że „w wyniku tego wrzenia w Ratuszu
[głównej siedzibie Muzeum] wydatnie powiększono muzealną frekwencję, zbliża-
jąc się do wyniku 100 tysięcy bywalców rocznie, w czym ponad połowę stanowi-
ła młodzież i dzieci”. Dalej pisał, że „wystarczy przytoczyć, że w 1976 roku w po-
równaniu z rokiem 1974 zorganizowano w Muzeum 23 razy więcej, nie o 23, lecz
23 razy więcej odczytów, wykładów i prelekcji”4. Nowatorską inicjatywą Jana
Jaskanisa okazały się konferencje muzealników północno-wschodniej Polski.

2 Tematyka ta została obszernie omówiona w trakcie II Konferencji Nauk Historycznych w Białymstoku „Jaćwież
w badaniach 1955–1975”. Materiały z konferencji opublikowane zostały w „Roczniku Białostockim”, 14 (1981).
3 Z. Troczewski, Pałac ochlewiony, „Kontrasty”, luty 1975, nr 2, s. 37.
4 A. Koziara, Pęczniejące muzeum, „Gazeta Współczesna”, 24–25 VI 1978, nr 143, s. 3–4.

357dr Jan Jaskanis (19 VII 1932 – 28 XI 2016)

Pierwsza odbyła się w 1976 r. Kolejna, w roku 1979, towarzyszyła obchodom
trzydziestolecia Muzeum w Białymstoku. Jak relacjonowała wówczas „Gazeta
Współczesna”, poruszano podczas niej „muzealne problemy w środowisku wiejskim
i małomiasteczkowym. Referujący i dyskutanci mówić będą o specyfi ce prac konser-
watorskich w małych zespołach miejskich i ekspozycji zabytków, odpowiedzą rów-
nież na pytanie: muzeum w gminie czy dla gminy? Analizie specjalistów poddane
zostaną różne modele rozwiązań od biernego uczestnictwa poprzez ekspozycje, do
modelu czynnego funkcjonowania muzeum na rzecz i pośród mieszkańców małych
ośrodków”5. Rozwój Muzeum dobitnie podkreślił prof. Stanisław Lorentz, który był
jednym z gości jubileuszowych uroczystości. W rozmowie z dziennikarzem stwier-
dził, że „przed trzydziestoma laty uczestniczyłem w jego zakładaniu i przez ten czas
z radością śledzę jego rozwój. Zwłaszcza od kilku lat daje się tu obserwować coś
w rodzaju jakościowego skoku. Powiększyły się zbiory – to naturalne, ale również
ich opracowanie i formy upowszechniania – mówię to bez okolicznościowej uprzej-
mości – najwybredniejszego mogą zadowolić”6.

Jednym z głównych problemów zauważanych przez Jana Jaskanisa była spra-
wa siedziby Muzeum. Wiązał z nią nie tylko poprawę warunków lokalowych, lecz
także prestiż placówki. W 1975 r. w „Kontrastach” stwierdzał: „Trudno mówić o dal-
szym rozwoju muzealnictwa w Białymstoku bez zapewnienia sprawy podstawowej,
jaką jest baza. Muzeum Okręgowe wraz z pomieszczeniami biurowymi i pracow-
niami naukowymi zajmuje około 500 m.kw. Powierzchnia wystawiennicza jest
nieproporcjonalnie mała i do potrzeb, i do możliwości. To muzeum zaspokajałoby
ambicje miasta powiatowego, ale w naszym potrzebne jest dużo, dużo większe”7.
Zdecydowanie opowiadał się za przekazaniem na potrzeby Muzeum zajmowanego
przez Akademię Medyczną pałacu Branickich.

Jan Jaskanis był przede wszystkim archeologiem. Już w początkowym okresie
pracy na Białostocczyźnie prowadził intensywne badania terenowe mające na celu
skartografowanie stanowisk archeologicznych znanych z dziewiętnastowiecznej li-
teratury badaczy niemieckich i rosyjskich, a także archeologów polskich pracują-
cych na tym terenie w okresie międzywojennym i po II wojnie światowej. Oprócz
prac ewidencyjnych organizował i prowadził badania powierzchniowe.

Początkowo w sferze zainteresowań Jana Jaskanisa była głównie Suwalszczyzna.
Przez kilkanaście lat prowadził tu badania wykopaliskowe na cmentarzyskach
i w osadach z okresu wpływów rzymskich (m.in. Osowej, Korklinach, Jemielistym,
Wólce), których celem było poznanie zjawisk osadniczych i kulturowych w pierw-

5 (ank), Muzealne spotkanie, „Gazeta Współczesna”, 5 VI 1979, nr 124, s. 1.
6 A. Koziara, Muzeum jest nie do poznania, „Gazeta Współczesna”, 9–10 VI 1979, nr 128, s. 1.
7 A. Gawęcki, Czy pałac dla kultury, „Kontrasty”, luty 1975, nr 2, s. 35–36.

358 Andrzej Lechowski Muzeum Podlaskie w Białymstoku

szych wiekach naszej ery w środkowym dorzeczu Czarnej Hańczy. Efektem tych prac
była opublikowana w 1974 r. rozprawa doktorska Obrządek pogrzebowy Zachodnich
Bałtów u schyłku starożytności (I–V w. n.e.).

Oprócz problematyki bałtyjskiej okresu wpływów rzymskich wiele uwagi po-
święcił poznaniu genezy kształtowania się innych kultur tego okresu – wielbarskiej
i przeworskiej. Wyniki prowadzonych prac badawczych prezentował w licznych
publikacjach, tak o charakterze specjalistycznym (m.in.: Cecele: Ein Gräberfeld der
Wielbark-Kultur in Ostpolen, Krupice: Ein Graberfeld der Przeworsk- und Wielbark-
Kultur in Ostpolen, w serii Monumenta Archaeologica Barbarica; Wodzowskie kur-
hany kultury wielbarskiej na Podlasiu, Szwajcaria. Cmentarzysko bałtyjskie kultury
sudowskiej w północno-wschodniej Polsce), jak i popularnonaukowym.

Kadencja dyrektorowania Jana Jaskanisa w białostockim Muzeum trwała
stosunkowo krótko, bo zaledwie sześć lat. Był to jednak okres, w którym mógł on
bezpośrednio decydować o kształcie i funkcjonowaniu instytucji. Nie można jed-
nak jego dokonań muzealnych ograniczyć wyłącznie do czasu sprawowania funkcji
dyrektora. Intensywna praca badawcza doprowadziła do powstania wielu wystaw.
Dwie z nich na lata stały się wizytówką białostockiego muzeum. Wystawa „Bałtowie
– północni sąsiedzi Słowian” doczekała się też prezentacji międzynarodowych.
Podsumowująca działalność Danuty i Jana Jaskanisów wystawa „25 lat badań arche-
ologicznych na Białostocczyźnie” była też znaczącym wkładem miejscowego ośrod-
ka w ogólnopolskie życie muzealne.

Jan Jaskanis, będąc dyrektorem, cieszył się niekwestionowanym autory-
tetem. Jego zdanie w toczących się dyskusjach publicznych o archeologii, ochro-
nie zabytków, muzealnictwie było uważnie słuchane. Stąd ówczesna prasa wielo-
krotnie cytowała jego wypowiedzi. On sam, funkcjonując w szerokim środowisku
(m.in. Białostockie Towarzystwo Naukowe, Filia Uniwersytetu Warszawskiego
w Białymstoku, Wojewódzka Rada Narodowa), był świadomy roli, jaką odgrywał.
Muzeum Okręgowym w Białymstoku kierował do 9 grudnia 1980 r., do chwili
powołania go na stanowisko dyrektora Państwowego Muzeum Archeologicznego
w Warszawie.

W styczniu 1981 r. dr Jan Jaskanis został laureatem Nagrody Wojewody
Białostockiego w Dziedzinie Kultury. W laudacjach podkreślano jego dwudziesto-
pięciolecie pracy na Białostocczyźnie, wymieniano dokonania archeologiczne i ad-
ministracyjne. W lutym 1975 r. redakcja „Kontrastów” podkreślała wagę jego pracy
muzealnej, pisząc, że „jako dyrektor Muzeum Okręgowego w Białymstoku stworzył
nowoczesną placówkę o profi lu naukowo-badawczym i popularyzatorskim”8. Kilka
tygodni wcześniej Danuta i Jan Jaskanisowie obchodzili jubileusz dwudziestopięcio-

8 Tamże.

359dr Jan Jaskanis (19 VII 1932 – 28 XI 2016)

lecia pracy zawodowej w regionie. Z tej okazji w „Gazecie Współczesnej” ukazała się
rozmowa z Janem Jaskanisem. Zapytany o pracę w muzeum, odpowiadał: „Działamy
dzisiaj, a więc musimy być nowocześni, ażeby w niczym nie uchybić formule, jaka
jest przypisana muzeum. Pracujemy na rzecz przyszłości, zatem musimy wykorzy-
stać wszelkie szanse zdobycia aktualnych zbiorów. Z perspektywy czasu nabiorą
one znaczenia historycznego. Niedawno nasze muzeum zyskało przychylną decyzję
władz w sprawie rozszerzenia zakresu działalności. Powierzono nam również zada-
nie gromadzenia dokumentacji i popularyzacji sztuki współczesnej. Od dzisiejszego
pomyślnego zgromadzenia wybitnych dzieł współczesnych zależeć będzie ich przy-
szłość. Dane mi jest kierować placówką o różnorodnych kierunkach działania. Ma
to ogromne znaczenie natury wychowawczej i popularyzatorskiej. Jeśli publiczność
przyjdzie zwabiona dziełami sztuki – to niechybnie obejrzy też inne eksponaty”.
W jego wypowiedzi pojawił się też wątek bardziej osobisty: „Pogodne spojrzenie
i optymizm nie zwalniały mnie nigdy od sceptycyzmu, a nawet pesymizmu. Ileż to
razy wahałem się nad wyborem metod i sposobów postępowania. Musiałem być
jednak przekonany co do słuszności sprawy, by na tym gruncie budować swój opty-
mizm. A przy tym lubię to, co robię, a skoro lubię – to gotów jestem do wszelkich
wyrzeczeń”9.

Po zakończeniu sprawowania funkcji dyrektora w Białymstoku Jan Jaskanis
nie przerwał swoich ścisłych kontaktów z regionem i z Muzeum. Zaangażowany
był tu w problematykę naukowo-badawczą i wydawniczą. Ale też, co naturalne po
25 latach pracy, miał w Białymstoku liczne grono znajomych, współpracowników
i przyjaciół. Jego częste wizyty w Muzeum cieszyły i przyjmowaliśmy je jako do-
wód więzi, która okazała się bardzo trwała. Jego serdeczny, koleżeński stosunek do
naszych poczynań nie przysłaniał nam głębokiego przekonania, że Jan Jaskanis jest
twórcą białostockiego ośrodka archeologicznego i nowoczesnego muzealnictwa.
Dziękujemy Panie Dyrektorze.

9 L. Chalecka-Połocka, Z Janem Jaskanisem o jubileuszu i optymizmie, „Gazeta Współczesna”, 13 XI 1980, nr 244, s. 3.

Jan Jaskanis na otwarciu wystawy archeologicznej Bałtowie
– północni sąsiedzi Słowian, Olsztyn, 1980

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (Coated FOGRA39 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (grzegorz FOGRA39)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 100
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 100
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 100
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ()
 /POL ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [100 100]
 /PageSize [612.000 792.000]
>> setpagedevice

