
130

Białorusini w wyborach
do Sejmu PRL II kadencji 1957 roku

Białoruska mniejszość narodowa w powojennej Polsce, rządzonej przez
Polską Zjednoczoną Partię Robotniczą (PZPR), nie uczestniczyła w życiu
politycznym kraju w roli samodzielnego podmiotu. Osoby narodowości bia-
łoruskiej, działające w strukturach władzy i zajmujące nawet eksponowane
stanowiska partyjne, nie reprezentowały interesów społeczności, z której się
wywodziły. Obok indywidualnych korzyści, czyli osobistego awansu spo-
łecznego i materialnego, zasadniczym celem ich funkcjonowania w totalitar-
nym państwie — podobnie jak i całego aparatu polityczno-administracyjne-
go Polskiej Rzeczypospolitej Ludowej (PRL) — było „budownictwo ustroju
socjalistycznego”.

Na tym tle wyróżniają się wybory do Sejmu PRL II kadencji, które odbyły
się 20.I.1957 r., w atmosferze demokratyzacji życia społecznego. Ogólna sy-
tuacja w kraju spowodowała konsolidację i polityczną aktywizację Białoru-
sinów na Białostocczyźnie, czego wynikiem była próba wytypowania włas-
nych kandydatów na posłów. Propozycja utworzenia własnej reprezentacji
parlamentarnej wysuwana była przez działaczy Białoruskiego Towarzystwa
Społeczno-Kulturalnego (BTSK), które było jedyną wówczas organizacją
białoruską, utworzoną za pozwoleniem czynników rządzących w PRL na po-
czątku 1956 r.

Ustawowy termin wyłonienia nowego składu Sejmu PRL przypadał na
koniec 1956 r. Rada Państwa uchwałą z 24.IX.1956 r. wyznaczyła akt gło-
sowania na połowę grudnia tegoż roku1. Jednak ideologiczny kryzys i dezor-
ganizacja w szeregach PZPR po XX Zjeździe Komunistycznej Partii Związ-
ku Radzieckiego, a także związany z tym częściowo niedowład polskich władz
państwowych, spowodowały niedotrzymanie ustalonego terminu wyborów.

m
at

er
ia

ły
 ź

ró
dł

ow
e

1 „Dziennik Ustaw PRL”, 1956 r., nr 40, poz. 181, s. 313.

131

Po VIII Plenum Komitetu Centralnego (KC) PZPR z 19-21.X.1956 r., na któ-
rym określono kierunki uporządkowania sytuacji w partii i państwie oraz roz-
poczęto przywracanie dyscypliny wśród członków partii, Rada Państwa
26.X.1956 r. uchwaliła przesunięcie wyborów o miesiąc, na dzień 20.I.1957 r.2

Szeroką platformą społeczną do realizacji postanowień PZPR, związanych
z wyłonieniem Sejmu II kadencji, miały być terytorialne komitety Frontu Na-
rodowego (FN), utworzonego jeszcze przed wyborami sejmowymi w 1952 r.
Dyskusje przedwyborcze, toczone na posiedzeniach gminnych i powiatowych
komitetów FN, gdzie często podczas nieskrępowanych wypowiedzi ścierały
się dążenia obywateli z tzw. „linią partii”, nie miały przełożenia na wyższe
szczeble władzy PRL, do ośrodków, gdzie zapadały ostateczne decyzje. W trak-
cie kampanii wyborczej kierownictwo partyjne rozpoczęło tworzenie nowego
forum polityczno-propagandowego o nazwie Front Jedności Narodu (FJN).
Tym samym rezygnowano z instytucji Frontu Narodowego, którego najniż-
sze ogniwa — komitety gminne i powiatowe — często wymykały się spod
kontroli PZPR. W końcu 1956 r. obywatele odczuwali atmosferę sprzyjają-
cą jawności wyrażania poglądów, chociaż demokratyzacja systemu politycz-
nego była w gruncie rzeczy pozorna.

Wyłanianie kandydatów na kandydatów do Sejmu formalnie następowało
na posiedzeniach powiatowych komisji porozumiewawczych stronnictw po-
litycznych i organizacji społecznych, w których wiodącą rolę odgrywała
PZPR. Wykazy kandydatów z powiatów przekazywano następnie do szczeb-
la wojewódzkiego. Zgodnie z dyrektywą Sekretariatu KC PZPR, do
16.XII.1956 r. Okręgowy Komitet Wyborczy (OKW) FJN w Białymstoku,
na wniosek Wojewódzkiej Komisji Porozumiewawczej Stronnictw Politycz-
nych i Organizacji Społecznych, sporządził listy kandydatów na posłów i zgło-
sił je do Okręgowej Komisji Wyborczej w Białymstoku3.

Wschodnie tereny województwa białostockiego, zamieszkane w większoś-
ci przez Białorusinów, znalazły się w okręgu wyborczym nr 7 z siedzibą
w Bielsku Podlaskim (powiaty: Bielsk Podlaski, Hajnówka, Łapy, Wysokie
Mazowieckie, Siemiatycze) oraz nr 8 z siedzibą w Białymstoku (powiaty: Bia-
łystok, Dąbrowa Białostocka, Mońki, Sokółka i miasto Białystok). W okrę-
gu wyborczym nr 7 wyselekcjonowano następujących kandydatów: 1) Jan
Ryznar — ur. 1920 r. w Radochońcach (obecnie Ukraina), członek Woje-
wódzkiej Rady Narodowej w Białymstoku, wiceprezes Zarządu Wojewódz-
kiego Towarzystwa Przyjaźni Polsko-Radzieckiej w Białymstoku, członek
Naczelnego Komitetu Wykonawczego Zjednoczonego Stronnictwa Ludowe-
go (NKW ZSL), 2) Dymitr Sańko-Sawczenko — ur. 1915 r. w Korsuniu
(obecnie Ukraina), inżynier w Zakładach Naprawczych Taboru Kolejowego
w Łapach, członek PZPR, 3) Jan Kowal — ur. 1902 r. w Brzuchaniu (woj.

2 „Dziennik Ustaw PRL”, 1956 r., nr 47, poz. 211, s. 395.
3 AP w B, Komitet Wojewódzki PZPR w Białymstoku 1948-1990, sygn. 33/VI/233, k. 2.

132

kieleckie), etatowy sekretarz Wojewódzkiego Komitetu Stronnictwa Demo-
kratycznego (WK SD), członek Centralnego Komitetu SD, 4) Makary De-
mianowicz (patrz dok. nr 6), 5) Jan Maciejuk (patrz dok. nr 9), 6) Szymon
Szymaniuk (patrz dok. nr 10), 7) Aleksy Zin — ur. 1917 r. w Mirówce (obec-
nie Ukraina), kierownik produkcji w Zakładach Drzewnych Przemysłu Leśnego
w Hajnówce, „działacz robotniczy”, od 1954 r. przewodnicząch Powiatowego
Komitetu FN, 8) Jan Mazurek — ur. 1928 r. w Garwolinie (woj. warszawskie),
inżynier w Instytucie Upraw Nawożenia i Gleboznawstwa w Szepietowie, czło-
nek Powiatowej Rady Narodowej w Wysokiem Mazowieckiem, członek Powia-
towego Komitetu Wykonawczego ZSL w Wysokiem Mazowieckiem.

W okręgu wyborczym nr 8 w Białymstoku zgłoszono również 8 kandyda-
tów: 1) Jerzy Sztachelski — ur. 1911 r. w Puławach, poseł na Sejm PRL,
członek PZPR, 2) Eugenia Krassowska — ur. ok. 1905 r. w Białymstoku,
posłanka na Sejm PRL, wiceminister szkolnictwa wyższego, 3) Aleksander
Jaźwiński— ur. 1899 r. w Siwkach (woj. warszawskie), wiceprezes Woje-
wódzkiego Komitetu Wykonawczego ZSL w Białymstoku), 4) Antoni Las-
kowski — ur. 1923 r. we wsi Setropie (woj. płockie), sekretarz Komitetu
Wojewódzkiego PZPR w Białymstoku, 5) Irena Białówna — ur. 1900 r.
w Stalingradzie (obecnie Rosja), doktor medycyny, kandydatka Ligi Kobiet
i „działaczy katolickich”, 5) Henryk Majcher — ur. 1922 r. w Białymstoku,
kierownik Pracowni Urbanistycznej w Białymstoku, radny Miejskiej Rady
Narodowej w Białymstoku, od 1954 r. w PZPR, 7) Paweł Chrzanowski (patrz
dok. nr 8), 8) Jan Karp — ur. 1918 r. w Krasnoborkach (gm. Augustów),
instruktor uprawy tytoniu w Lipsku, członek PZPR.

Wyniki wyborów z 20.I.1957 r. były zgodne z oczekiwaniami kierownic-
twa PZPR, które nawoływało do głosowania bez skreśleń. Mandaty posel-
skie otrzymali kandydaci, których nazwiska umieszczono na początku list
wyborczych, uzyskując, zgodnie z ordynacją wyborczą, największe popar-
cie. W rzeczywistości wybory do Sejmu PRL II kadencji były tylko głosowa-
niem na kandydatów wytypowanych przez kierownicze gremia PZPR. Ich
„demokratyczność” polegała na tym, że na kartach do głosowania umiesz-
czono więcej nazwisk niż miejsc mandatowych. W okręgu wyborczym nr 7
w Bielsku Podlaskim sposród 8 kandydatów posłami zostało 5 pierwszych
osób: 1) J. Ryznar otrzymał 148 434 głosów (84,49%), 2) D. Sańko-Saw-
czenko — 133 437 (75,95%), 3) J. Kowal — 154 054 (987,68%), 4) M. De-
mianowicz — 133 063 (75,73%), 5) J. Maciejuk — 136 189 (77,51%). Po-
zostali kandydaci z tego okręgu uzyskali: 1) Sz. Szymaniuk — 15 700 gło-
sów (8,93%), 2) A. Zin — 19 491 (11,09%), 3) J. Mazurek — 43 273
(24,63%). W okręgu wyborczym nr 8 w Białymstoku również spośród 8 kan-
dydatów posłami zostało 5 pierwszych: 1) J. Sztachelski otrzymał 188 233
głosy (92,86%), 2) E. Krassowska — 183 622 (90,58%), 3) A. Jaźwiński —
191 261 (94,35%), 4) A. Laskowski — 188 091 (92,79%), 5) I. Białówna —

133

194 010 (95,71%). Następni z tej listy uzyskali: 1) H. Majcher — 16 388
(8,08%), 2) P. Chrzanowski — 10 125 (4,99%), 3) J. Karp — 11 351 (5,60%).

Działacze BTSK, uznając się za reprezentantów interesów środowisk bia-
łoruskich na Białostocczyźnie, zgłosili 31.X.1956 r. na Plenum KW PZPR
w Białymstoku postulat wprowadzenia do Sejmu PRL własnego reprezen-
tanta. Według ówczesnego zastępcy przewodniczącego Zarządu Głównego
BTSK Jerzego Wołkowyckiego, od kierownictwa PZPR w Białymstoku do-
magano się dla kandydatów Towarzystwa 5 miejsc na listach wyborczych,
ale postulat ten spotkał się z odmową4. Mimo niepowodzenia tej inicjatywy
na skompletowanych w połowie grudnia 1956 r. listach wyborczych znalaz-
ło się 4 Białorusinów: M. Demianowicz, J. Maciejuk, Sz. Szymaniuk
i P. Chrzanowski. Dwóch pierwszych umieszczono na tzw. miejscach man-
datowych w okręgu nr 7 w Bielsku Podlaskim i zostali oni posłami. Żaden
z nich nie był oficjalnie wytypowany przez BTSK, chociaż Sz. Szymaniuk
był również członkiem Zarządu Głównego tej organizacji, a M. Demiano-
wicz w 1962 r. został nawet przewodniczącym ZG BTSK. W niektórych śro-
dowiskach polskich, a także białoruskich, za Białorusinow uważano A. Zina
i D. Sańko-Sawczenko. Ten ostatni dla podtrzymania takiej opinii, w czasie
wystąpień przedwyborczych na terenach zamieszkanych przez ludność biało-
ruską twierdził nawet, że jego matka była Białorusinką5.

Wydarzenia związane z udziałem Bialorusinów w wyborach do Sejmu II ka-
dencji znalazły odzwierciedlenie w publikowanych poniżej materiałach two-
rzonych przez struktury PZPR, FN i FJN, które przechowywane są obecnie
w Archiwum Państwowym w Białymstoku. Przygotowując źródła do druku
poprawiono w tekstach oczywiste pomyłki literowe — bez graficznego ozna-
czania tej czynności. W nawiasach kwadratowych umieszczono rozwinięcia
skrótów. Miejsca ingerencji redakcyjnej w treści dokumentów oznaczono przy-
pisami literowymi. W poszczególnych dokumentach zostały opuszczone te
fragmenty, które nie dotyczą tematu. W przypisach rzeczowych podano —
w miarę możliwości — notki biograficzne osób, których nazwiska występo-
wały w dokumentach po raz pierwszy; przy powtarzaniu się nazwisk w dal-
szych dokumentach jest odsyłacz do przypisu pierwotnego.

Każdy dokument opatrzono nagłówkiem, składającym się z numeru kolej-
nego, daty sporządzenia, jego nazwy formalnej (np.: protokół, oryginał, ko-
pia), postać archiwalną (np.: maszynopis, rękopis) oraz miejsce przechowy-
wania w zespole archiwum. Dokumentom nadano układ chronologiczny.

Sławomir Iwaniuk
(Bielsk Podlaski)

4 Г. Балкавыцкі, Віры, Беласток 1991, с. 33.
5 AP w B, KW PZPR w Białymstoku 1948-1990, sygn. 33/IV/41, k. 27-28.

134

Wykaz skrótów występujących w dokumentach

AP w B — Archiwum Państwowe w Białymstoku
Baza PCD — Baza Ekspedycji Państwowej Centrali Drzewnej.
BSSR — Białoruska Socjalistyczna Sowiecka Republika
GRN — Gromadzka Rada Narodowa
GKFN — Gromadzki Komitet Frontu Narodowego
GKP — Gromadzka Komisja Porozumiewawcza
KP PZPR — Komitet Powiatowy Polskiej Zjednoczonej Partii Ro-

botniczej
KPZB — Komunistyczna Partia Zachodniej Białorusi
KZ PZPR — Komitet Zakładowy Polskiej Zjednoczonej Partii Ro-

botniczej
MO — Milicja Obywatelska
MON — Ministerstwo Obrony Narodowej
MPRB — Miejskie Przedsiębiorstwo Remontowo-Budowlane
MRN — Miejska Rada Narodowa
OKW FJN — Okręgowa Komisja Wy borcz a Front u Jedności

Narodowej.
ORMO — Ochotnicza Rezerwa Milicji Obywatelskiej
PCD — Powiatowa Centrala Drzewna
PKFN — Powiatowy Komitet Frontu Narodowego
PKSD — Powiatowy Komitet Stronnictwa Demokratycznego
PKW ZSL — Powiatowy Komitet Wykonawczy Zjednoczonego

Stronnictwa Ludowego
POM — Państwowy Ośrodek Maszynowy
POP — podstawowa organizacja partyjna
PPR — Polska Partia Robotnicza
PPRN — Prezydium Powiatowej Rady Narodowej
PPS — Polska Partia Socjalistyczna
PRN — Powiatowa Rada Narodowa
PWRN — Prezydium Wojewódzkiej Rady Narodowej
PZGS — Powiatowy Związek Gminnych Spółdzielni „Samo-

pomoc Chłopska”
PZR — Powiatowy Zarząd Rolnictwa
PZ ZSCh — Powiatowy Zarząd Związku Samopomocy Chłops-

kiej
SGGW — Szkoła Główna Gospodarstwa Wiejskiego
WKW ZSL — Wojewódzki Komitet Wykonawczy Zjednoczonego

Stronnictwa Ludowego
WOP — Wojska Ochrony Pogranicza
ZDPL — Zakłady Drzewne Przemysłu Leśnego w Hajnówce
ZG BTSK — Zarząd Główny Białoruskiego Towarzystwa Społecz-

no-Kulturalnego
ZMP — Związek Młodzieży Polskiej
ZNP — Związek Nauczycielstwa Polskiego
ZP ZMP — Zarząd Powiatowy Związku Młodzieży Polskiej
ZSCh — Związek Samopomocy Chłopskiej
ZSDD — Zakłady Suchej Destylacji Drewna w Hajnówce

135

1
1956 październik 31, Białystok. — Wystąpienie sekretarza ZG BTSK
Aleksego Kozioła1 na Plenum KW PZPR w Białymstoku w sprawie sy-
tuacji ludności białoruskiej i jej przedstawicielstwa w sejmie PRL2.

Kopia, maszynopis.
KW PZPR w Białymstoku 1948-1990, sygn. 33/II/7, k. 353-354.
W ostatnich gorących latach i po wiecu, w pochodzie były rzucane hasła

przez szumowiny — „precz z kacapami”3. Towarzysze Białorusinia stawiają
pytania: co z nami będzie? Owoce tych haseł już są, tow. Nina Zduniewicz,
która mieszkała przy ul. Przejazd 8 w Białymstoku, po tym wiecu rano ot-
rzymała wymówienie z mieszkania. Jest dużo zwątpienia, czy nie nadejdzie
czas likwidacji szkół białoruskich, oczywiście Zarząd nasz wyjaśnia te spra-
wy, lecz jednak poruszenie jest wśród Białorusinów.

Jest jakieś niezrozumienie, bo chociażby Redlińska Irena, redaktor „Gaze-
ty Białostockiej”, wytknęła w prasie, że tyle zmarnowano pieniędzy na stro-
je, a my przecie chcemy mieć zespół białoruski w strojach regionalnych, że-
by jego pieśń rozlegała się.

Wypadki w dniu 24 października4 określały wyraźnie, że szumowiny chciały
się wyładować i nam trzeba mocno się przeciwstawić temu i rozliczyć po
marksistowsku. Ze wsi Szymki wysłano pismo do tow. Chruszczowa i tow.
Gomułki, co będzie z ludnością białoruską, a więc trzeba nam mocno i sku-
tecznie popracować, prasa winna rozprawiać się skutecznie z nacjonalistycz-
nymi wybrykami. Pragnę zapewnić w imieniu ludności białoruskiej, że gorą-
co popieramy VIII Plenum [KC PZPR] i wspólnie będziemy dążyć do socja-
lizmu. Prosimy również, żeby sprawa mniejszości narodowych była uwidocz-
niona w uchwale obecnego Plenum5.

Ponadto jest prośba, ażeby ludność bialoruską, której mamy 200 tys[ięcy],
reprezentował poseł w Sejmie.

Na dzisiejszym Plenum mnie jako komuniście ciężko jest przebywać i zga-
dzam się ze stanowiskiem tow Kota6, zadowolony również jestem, że mamy
możność po 12 latach przemawiać z tej trybuny szczerze i otwarcie.

Proponuję Plenum, żeby tow. Szymaniuka Szymona, który jest z[astęp]cą
członka KW [PZPR], przenieść na członka Plenum7, uważam, że tow. Flug,
sekretarz propagandy [KW PZPR], może pozostać w Egzekutywie8, gdzie
nam wiele pomaga i radzi.

a W tekście z małej litery.
1 A. Kozioł — ur. 1915 r. w Mieleszkach (gm. Gródek), ukończył 3 kl. szk. pow-

szechnej i kursy nauczycielskie, do 1950 r. pracował jako referent administracyjny
w Wojewódzkim Urzędzie Bezpieczeństwa Publicznego w Białymstoku, następnie
kierownik Wydziału do Spraw Wyznań PWRN w Białymstoku, od 26.II.1956 r. sek-
retarz ZG BTSK, był członkiem KPZB, PPR i PZPR.

2 Tekst wystąpienia pochodzi z protokołu Plenum KW PZPR w Białymstoku, które
odbyło się w dniach 30-31.X.1956 r.

3 Chodzi o manifestację, która odbyła się 24.X.1956 r. w Białymstoku.

136

4 Chodzi o manifestację, która odbyła się w Białymstoku.
5 W uchwale z 31.X.1956 r. Plenum KW PZPR w Białymstoku zaleciło Egzekutywie

w punkcie 9): „Plenum KW uważa za konieczne wzmożenie walki z wszelkimi prze-
jawami nacjonalizmu i próbami dyskryminacji w stosunku do mniejszości narodo-
wych, jak białoruskiej, litewskiej, ukraińskiej, żydowskiej i autochtonów”; w: APwB,
KW PZPR w Białymstoku 1948-1990, sygn. 33/II/7, k. 378-379.

6 Chodzi o Andrzeja Kota — ur. 1909 w Zubrach (gm. Gródek), wykształcenie pod-
stawowe, cieśla, seretarz Zarządu Okręgu Związku Zawodowego Pracowników Prze-
mysłu Spożywczego, był członkiem KPZB, PPR i PZPR. Na Plenum KW PZPR
w Białymstoku A. Kot m.in. mówił: „Towarzysze, większości starych członków par-
tii serce oblewa się krwią słuchając dzisiejszego Plenum. Z bólem serca trzeba słu-
chać, jakżeśmy się stoczyli, co z nami zrobił kult jednostki. (...) Kult jednostki od
Stalina rozprzestrzenił się na kulty i kulciątka”; w: APwB, KW PZPR w Białymsto-
ku 1948-1990, sygn. 33/II/7, k. 333.

7 Sz. Szymaniuk 31.X.1956 r. został przeszeregowany na członka KW PZPR w Bia-
łymstoku.

8 Chodzi o Henryka Fluga — ur. 1925, wykształcenie wyższe; 31.X.1956 został człon-
kiem Egzekutywy KW PZPR w Białymstoku, jednak 16.XII.1956 r. na Konferencji
Wojewódzkiej nie wybrano go w skład KW PZPR, po czym wyjechał z Białegostoku.

2
1956 listopad 21, Hajnówka. — Protokół posiedzenia Egzekutywy KP
PZPR w Hajnówce w sprawie wyborów do Sejmu PRL.

Oryginał, maszynopis.
KP PZPR w Hajnówce 1954-1975, sygn. 42/IV/6, k. 196-197.
aTow. Wiśniewski1 poinformował Egzekutywę jak przedstawia się spra-

wa wyborów do Sejmu PRL, gdzie nadmienił, że Komisja Propagandowa
jest powołana, przewodniczącym jej jest tow. Chętnik2. Przy Komisji Propa-
gandowej zostały powołane poszczególne grupy, opracowuje się komunikat
i list do chłopów w sprawie obowiązkowych dostaw, sa ustalone dyżury we
Froncie Narodowym. 24 listopada b.r. będzie pierwsze posiedzenie organi-
zacyjne Okręgowego Komitetu Frontu Narodowego, od nas są wybrani na
delegatów: tow. Soroko3 , Sulima4, Ojrzanowski5, Wiśniewski, Kołodziej,
Woźniak6, Puchnarewicz7. Na wspomnianym posiedzeniu zostaną omówio-
ne wszystkie problemy i będą wysuwać kandydatów na posłów. 3.XII.1956 r.b

będzie Wojewódzka Konferencja Frontu Narodowego, na którą są wybrani:
Soroko, Wiśniewski, Zin8, Ojrzanowski, Sulima. Co do wyborów kandyda-
tów na posłów, to rozmawiałem z tow. Idzikowskim9 z KW PZPR, [zapyta-
łem] czy mamy wysuwać ze strony Partii kandydata na posła, to w/w towa-
rzysz powiedział, że jak chcemy, a na naradzie w KW tow. Flug10 miał poin-
formować nas, ale nie poinformował. Uważam, że słusznym byłoby zebrać
aktyw partyjny i wysunąć swoje kandydatury, bo jeżeli my tego nie zrobimy,
to będą wysuwać kandydatury na posłów we wszystkich zakładach i to nie
będzie dobre, bo z naszego okręgu będzie wybranych tylko 5 ludzi do Sej-
mu, chodzi nam o to, aby kandydat wysunięty ze strony naszej był poparty
przez ludzi. Jeśli chodzi w tej chwili o pracę, to Front Narodowy zastanawia

137

się nad tym, by tworzyć uboczne produkcje, bo w Referacie Zatrudnienia
[w PPRN w Hajnówce] jest 400 ludzi zgłoszonych do pracy, którzy dotych-
czas nie pracują.

a Opuszczono fragment dotyczący problemów organizacyjnych PZPR.
b W tekście: „3.XI.1956 r.”
1 Chodzi o Franciszka Wiśniewskiego — ur. 1926 r w Wilnie, ukończył 2 kl. gimna-

zjum, bez zawodu, od 1946 r. w PPR, sekretarz organizacyjny KP PZPR w Hajnówce.
2 Chodzi o Józefa Chętnika, członka SD w Hajnówce.
3 Chodzi o Sergiusza Soroko — ur. 1915 r., wykształcenie średnie, dyrektor Szkoły

Podstawowej i Liceum Ogólnokszt ałcącego z Białoruskim Językiem Nauczania
w Hajnówce, od 1952 r. poseł na Sejm PRL, od 1945 r. w PPR, członek PZPR.

4 Chodzi o Bolesława Sulimę — ur. 1910 r., wykształcenie średnie, dyrektor ZDPL
w Hajnówce, od 1951 r. w PZPR.

5 Chodzi o Juliana Ojrzanowskiego — ur. 1914 r., nauczyciel w szkole zawodowej
w Hajnówce, przewodniczący Zarządu Oddziału Związku Nauczycielstwa Polskie-
go w Hajnówce, bezpartyjny.

6 Chodzi o Ignacego Woźniaka — ur. 1906 r., ukończył seminarium nauczycielskie,
zastępca przewodniczącego PPRN w Hajnówce, od 1947 r. w PPS, członek PZPR.

7 Chodzi o Jarosława Puchnarewicza — ur. 1912 r., dyrektor szpitala w Hajnówce,
bezpartyjny.

8 Chodzi o Aleksego Zina wytypowanego na kandydata na posła do Sejmu PRL.
9 Chodzi o Józefa Idzikowskiego — ur. 1923 r. w Truskolasach-Olszynie (gm. Soko-

ły, woj. Łomża), wykształcenie średnie, nauczyciel, kierownik Wydziału Propagan-
dy KW PZPR w Białymstoku, od 1947 r. w PPR.

10 Patrz dok. nr 1, przypis 9.

3
1956 grudzień, Bielsk Podlaski. — Protokół zebrania przedstawicieli par-
tii politycznych i organizacji społecznych powiatu Bielsk Podlaski w spra-
wie powołania Powiatowej Komisji Porozumiewawczej i wytypowania
własnych przedstawicieli na kandydatów na posłów do Sejmu PRL.

Oryginał, maszynopis.
KP PZPR w Bielsku Podlaskim 1948-1975, sygn. 37/V/1, k. 34-37.
I sekretarz KP PZPR tow. Januszkiewicz1 wskazał na cel wspólnego zeb-

rania, ponieważ nie wszyscy zebrani byli zaznajomieni z instrukcją w spra-
wie wyborów Komisji Porozumiewawczej, [obecnych] postanowiono [z nią]
zapoznać przez odczytanie. Instrukcję odczytał sekretarz propagandy [KP
PZPR] tow. Cyuńczyk Wiktor2.

Następnie przystąpiono do wyboru Powiatowej Komisji Porozumiewaw-
czej, w skład której weszli: z ramienia KP PZPR — I sekretarz KP PZPR
tow. Januszkiewicz Jan oraz sekretarz propagandy tow. Cyuńczyk Wiktor.
Z ramienia PKW ZSL: ob. Krasowski Ludwik3, ob. Dąbrowski Stanisław.
Z ramienia PK SD: ob. Drozdowski Ludwik5, ob. Dąbrowski Piotr5. Z ra-
mienia ZMP: Supniewski Bogdan6 przewodniczący ZP ZMP. Z ramienia ZNP:
tow. Dąbrowski Stanislaw. Z ramienia ZSCh: tow. Kościuk Władysław7 pre-
zes ZSCh. Z ramienia Białoruskiego Towarzystwa 8 ob. Kostycewicz Jaros-

138

ław9 członek prezydium Towarzystwa. Z ramienia Powiatowej Rady Spół-
dzielczej: ob. Żepko Włodzimierz10.

W dalszym ciągu tow. Januszkiewicz Jan zaproponował, aby spośród po-
wyższej Komisji wyłonić sekretariat, który winien składać się z trzech osób;
powyższa propozycja została [poparta] jednomyślnie. W skład sekretariatu
zostali wybrani: 1) tow. Januszkiewicz Jan — I sekretarz KP PZPR (prze-
wodniczący), 2) ob. Dąbrowski Stanisław — PKW ZSL (członek), 3) Droz-
dowski Ludwik — PK SD (członek).

W dalszym ciągu tow. Januszkiewicz wskazał, że nie koniecznie z każdej
organizacji ma ktoś wejść w skład sekretariatu.

Wniosek został poparty przez wszystkich przedstawicieli.
Tow. Cyuńczyk, sekretarz propagandy, zaproponował, aby sekretariat po-

rozumiał się z pozostałymi powiatami tut[ejszego] okręgu wyborczego, aby
zorientować się jak oni przystąpili do pracy.

Następnie tow. Januszkiewicz zaproponował, aby przedyskutować formę
pracy Komisji Porozumiewawczeja.

Zabierając głos ob. Dąbrowski Stanisław powiedział, że ZSL nie zamie-
rza wystawiać kandydata na posła z powiatu bielskiego, ponieważ my uz-
godniliśmy [stanowisko] z członkami ZSL [z] innych powiatów naszego ok-
ręgu i wystawiamy kandydatów z powiatu siemiatyckiego i wysokomazowiec-
kiego. I w dalszej naszej robocie będziemy się starali, aby jak najszerzej za-
poznać naszych kandydatów ze społeczeństwem.

Następny zabrał głos tow. Supniewski Bogdan wskazując, że w dniu 5 grud-
nia b.r. zbieramy naradę młodzieżową ze wszystkich powiatów naszego ok-
ręgu wyborczego, gdzie wysuniemy kandydata na posła, młodzież nasza —
powiedział dalej tow. Supniewski — winna mieć swego przedstawiciela w Sej-
mie z naszego okręgu wyborczego.

Ob. Drozdowski Ludwik omawiając sprawę kandydatów wskazał, że na
nasz okręg może ktoś kandydować ze szczebla nadrzędnego, niekoniecznie
z naszego okręgu wyborczego i prawdopodobnie ze szczebla centralnego ma
kandydować ob. Krassowska, były kurator w Białymstoku. Tow. Cyuńczyk
powiedział, że lepiej byłoby, aby ob. Krassowska kandydowała w innym ok-
ręgu wyborczym, ponieważ kiedy była kuratorem w Białymstoku, były za-
mykane szkoły białoruskie, a nasze tereny zamieszkuje spora część ludności
białoruskiej, to niewiadomo czy przejdzie, a szkoda utracić jeden mandat.

Ob. Dąbrowski wskazywał, że kandydat na posła ze szczebla wojewódz-
kiego nie jest przymusowo stawiany, a raczej powinien być uzgodniony z na-
mi i dalej wskazywał, że kandydat na posła ze szczebla wojewódzkiego wi-
nien być znany na danym terenie ze swej działalności.

Zabierając głos ob. Krasowski Ludwik, sekretarz11 PKW ZSL, zaznaczył,
że w byłym Sejmie posłowie ze szczebla centralnego nic nie dali dla naszego

139

terenu, nie troszczyli sie w Sejmie o sprawy, które nurtowały tut[ejsze] spo-
łeczeństwo i należy się dobrze zastanowić w obecnych wyborach.

Ob. Dąbrowski powiedział, aby każdy powiat wystawił swoją kandydatu-
rę, nawet z każdego powiatu winien być wybrany poseł, aby reprezentować
nasze społeczeństwo i załatwiał ich postulaty.

Tow. Cyuńczyk powiedział, że z powiatu bielskiego będziemy wysuwać
na posła członka partii, ponieważ organizacja nasza jest najliczniejszą w na-
szym powiecie.

Ob. Dąbrowski Stanisław: należy opracować termin[arz pracy] Komisji
Porozumiewawczej, zgłaszane kandydatury winne być być składane na ręce
przewodniczącego Komisji. Przy wysuwaniu kandydatur należy kierować się
przydatnością człowieka, aby ten człowiek mógł z całą odpowiedzialnością
wykonać powierzone mu zadania.

Kostycewicz Jarosław powiedział: poczuwam się do winy za wysunięcie
Ostasiewicza Piotra12 na posła do byłego Sejmu, który nie wykonał powie-
rzonych mu zadań przez okres kadencji w Sejmie, ani razu nie wystąpił i nie
wskazał na potrzeby naszego regionu. Wskazywał dalej, iż tut[ejsze] tereny
zamieszkuje [w] pokaźnej części ludność białoruska, która winna mieć swe-
go przedstawiciela w Sejmie. Białoruskie Towarzystwo widziałoby kandy-
data na posła ob. Mojsienię13, dyrektora Tech[nikum] Ekonomicznego, który
reprezentowałby narodowość białoruską.

Tow. Maciejuk14 powiedzial, że należy wysuwać kandydatów na posłów
ekonomistów, znających zagadnienia rolne i aby był znany na kilka powia-
tów naszego okręgu wyborczego, co umożliwi wybranie na posła i nie poz-
woli na utracenie mandatu.

Ob. Dąbrowski Stanisław powiedział, że jeśli któraś organizacja wysunie swego
przedstawiciela [na] kandydata na posła, to należy tak zorganizować pracę, aby
organizacja na pozostałych powiatach też popularyzowała danego kandydata.

Krasowski Ludwik powiedział, że należy uwzględnić projekt, aby mniej-
szość narodowa miała swego przedstawiciela w Sejmie, ponieważ powiat biel-
ski, hajnowski i siemiatycki mają sporo ludności białoruskiej.

Tow. Maciejuk: najlepiej na dzisiejsze posiedzenie przygotowane jest ZSL,
ponieważ porozumieli się oni ze swymi towarzyszami z pozostałych powia-
tów i dziś konkretnie mogą zajmować stanowisko co do kandydata na Sejm.
Nasze kierownictwo też powinno się porozumieć z innymi komitetami po-
wiatowymi i na następnym posiedzeniu Komisji powiedzieć, kto będzie z ra-
mienia PZPR kandydował.

Tow. Nowakowski15 [powiedział], że na naszym terenie jest chłop, który
mógłby reprezentować nasze społeczeństwo w Sejmie — jest to tow. Miro-
niuk Polikarp16, przewodniczący Spółdzielni Produkcyjnej w Deniskach. Je-
go dotychczasowe wystąpienia na plenach wskazują, że on rzeczowo wystę-
puje i orientuje się w sytuacji.

140

Ob. Okuszko17 powiedział, że należy wybrać takiego człowieka, który
broniłby interesów wszystkich partii i narodowości, bronił interesów wszys-
tkich ludzi.

Ob. Dąbrowski powiedział, że [w] chwili obecnej nie może jeden czło-
wiek reprezentować wszystkich partii i organizacji, ponieważ istnieją pew-
ne różnice zdań.

Ob. Drozdowski — Stronnictwo Demokratyczne na terenie powiatu biel-
skiego do chwili obecnej nie zastanawialo się kogo wytypować [na] kandyda-
ta na posła, ze szczebla centralnego prawdopodobnie będzie kandydować ob.
Krassowska. Na miejscu my nie mamy odpowiedniego człowieka, który mógł
by sprostać zadaniom [w] Sejmie.

Tow. Januszkiewicz zaznaczył, że dotychczasowa dyskusja pozwoliła nam
wypracowć wspólnie pogląd co do ilości wysuwanych kandydatów, aby nie
zrobić tak jak w innych okręgach, gdzie trzeba było pięciu, a wysunięto kil-
kudziesięciu. Propagandę należy prowadzić przez komitety Frontu Narodo-
wego i popularyzować wszystkich kandydatów bez względu na przynależ-
ność partyjną lub narodowość. Należy robić narady z aktywem i wyjechać
w teren.

Ob. Drozdowski mówił: nie wiem dlaczego do chwili obecnej brak jest
materiałów propagandowych, jedynie mamy [uchwały Rady Państwa]
w dzienniku ustaw, co moim zdaniem jest stanowczo za mało, brak progra-
mu, co utrudnia dla przewodniczących obwodowych instruować Komisję.

Tow. Januszkiewicz — należy opracować materiały z wypowiedziami przy-
wódców i odbić na powielaczu, co będzie służyć dla aktywu za wytyczne do
referowania.

a W tekście: „Koordynacyjnej”.
1 Chodzi o Jana Januszkiewicza — ur. 1923 r. w Łosince (gm. Narew), ukończył 8 kl.

gimnazjum, bez zawodu, od 1947 r. w PPR.
2 W. Cyuńczyk — ur. 1928 r. w Zubrach (gm. Gródek), ukończył 9 kl. szk. ogólnoksz-

tałcącej, szewc, od 1947 r. w PPR.
3 L. Krasowski był przewodniczącym PKW ZSL w Bielsku Podlaskim.
4 L. Drozdowski — ur. 1923 r. w Wyszkach, wykształcenie średnie, kierownik Od-

działu Organizacyjnego PPRN w Bielsku Podlaskim, od 1954 r. w SD, przewodni-
czący koła terenowego SD w Bielsku Podlaskim.

5 P. Dąbrowski — ur. 1899 r., inżynier rolnictwa, nauczyciel Liceum Ogólnokształcą-
cego w Bielsku Podlaskim, od 1947 r. w SD, zastępca przewodniczącego koła tere-
nowego SD w Bielsku Podlaskim.

6 B. Supniewski — ur. 1929 r. w Ostrołęce, wykształcenie średnie ogólnokształcące,
bez zawodu, przewodniczący ZP ZMP w Bielsku Podlaskim, od 1949 r. w PZPR,
w końcu 1956 r. został sekretarzem propagandy KP PZPR w Bielsku Podlaskim.

7 W. Kościuk — ur. 1922 r. w Zubielewiczach (obecnie Republika Białoruś), ukoń-
czył 4 kl. szk. powszechnej, bez zawodu, od 1946 r. w PPS, członek PZPR.

8 Chodzi o Białoruskie Towarzystwo Społeczno-Kulturalne.
9 J. Kostycewicz — ur. 1896 r. w Pasynkach (gm. Bielsk Podlaski), wykształcenie

niepełne wyższe, nauczyciel, dyrektor Szkoły Podstawowej i Liceum Ogólnokształ-
cącego z Białoruskim Językiem Nauczania w Bielsku Podlaskim, bezpartyjny.

141

10 Chodzi prawdopodobnie o Włodzimierza Rzepko — ur. 1914 r., ukończył 7 kl. szkoły
powszechnej, bez zawodu, od 1944 r. w PPR.

11 Właściwie: przewodniczący. Patrz przypis 3.
12 P. Ostasiewicz — ur. 1913 r. w Augustowie (gm. Bielsk Podlaski), ukończył 4 kl.

szk. powszechnej, rolnik, od 1950 r. przewodniczący Spółdzielni Produkcyjnej w Au-
gustowie (do rozwiązania w 1957 r.), poseł na Sejm PRL I kadencji, od 9.XII.1948 r.
w PPR, od 1951 r. członek Egzekutywy KP PZPR w Bielsku Podlaskim.

13 Chodzi o Konstantego Mojsienię — ur. 1923 r. w Wielkiej Lipie (obecnie Republi-
ka Białoruś), ukończył Wyższą Szkołę Ekonomiczną w Poznaniu, przewodniczący
Zarządu Oddziału BTSK w Bielsku Podlaskim.

14 Chodzi o Jana Maciejuka wytypowanego na kandydata na posła do Sejmu PRL.
15 Chodzi o Zdzisława Nowakowskiego — ur. 1920 r. w Strubinach (były pow. Płońsk),

ukończył 7 kl. szk. powszechnej, ślusarz, przewodniczący PPRN w Bielsku Podlas-
kim, od 1952 r. w PZPR.

16 P. Mironiuk — ur. 1922 r. w Deniskach (gm. Bielsk Podlaski), ukończył 5 kl. szk.
powszechnej, rolnik, od 1948 r. w PPR, członek KP PZPR w Bielsku Podlaskim.

17 Chodzi o Edwarda Okuszko — ur. 1912 r., ukończył 7 kl. szkoły powszechnej, refe-
rent zaopatrzenia w Państwowych Zakładach Zbożowych w Bielsku Podlaskim, od
1948 r. w SD, skarbnik koła terenowego SD w Bielsku Podlaskim.

4
1956 grudzień 9, Bielsk Podlaski. — Protokół zebrania VII Powiatowej
Konferencji PZPR w Bielsku Podlaskim w sprawie wytypowania włas-
nych przedstawicieli na kandydatów na posłów do Sejmu PRL.

Oryginał, maszynopis.
KP PZPR w Bielsku Podlaskim 1948-1975, sygn. 37/I/3, k. 294-295.
aTow. Nowakowski1: przedstawił sprawę przygotowania do wyborów do

Sejmu, a mianowicie o powstaniu [Powiatowej] Komisji Porozumiewawczej.
Komisja Porozumiewawcza na posiedzeniu postanowiła wysunąć następują-
cych kandydatów na posła na Sejm. Na Wojewódzkiej Komisji Porozumie-
wawczej został ustalony klucz z jakich partii i organizacji społecznych mają
kandydować na posłów na Sejm. Na nasz okręg przypada dwóch kandydatów
naszej partii, dwóch ZSL i jeden bezpartyjny. Z naszego powiatu wysunięto
kandydaturę tow. Mironiuka Polikarpa2, przewodniczącego Spółdzielni Pro-
dukcyjnej w Deniskach. Przedstawił następnie jego zasługi i charakterystykę.

Tow. Czykwin3 podał następną kandydaturę tow. Mojsieni4, dyrektora
Technikum Ekonomicznego w Bielsku Podlaskim, motywując tym, iż tow.
Mojsienia ma wyższe wykształcenie, zna dobrze ekonomikę województwa
i ma większe możliwości pracy w Sejmie.

Następnie zabrał głos tow. Łukaszuk5 i powiedział, że Mironiuk jest dob-
rym członkiem partii i nie ma do niego zarzutów, lecz popiera kandydaturę
tow. Mojsieni. Mamy doświadczenie z poprzednich wyborów, kiedy to został
wybrany na posła tow. Ostasiewicz5, który nie reprezentował wyborców, dla-
tego też uważa, że kandydatura tow. Mojsieni będzie lepsza.

W sprawach formalnych zabrał głos tow. Maciejuk7, przewodniczący Kon-
ferencji, mówił, że nie musi być wybrany jeden kandydat na posła i prosił

142

o zastanowienie się, by wybrać tego, [do] którego naprawdę nie [ma] żad-
nych zastrzeżeń i wybrany zostanie na posła na Sejm.

Zabrał głos tow. Mojsienia, który podziękował za zaufanie i jednocześnie
prosił o skreślenie go z listy kandydatów, gdyż pragnąłby, aby posłem był
przedstawiciel mas chłopskich. Motywował swoją prośbę tym, że ma bardzo
dużo pracy w swoim zawodzie i będzie mu trudno pełnić obowiązki posła.
Podał wniosek o umieszczenie na liście jeszcze jednej kandydatury tow. Ma-
ciejuka, przewodniczącego Prezydium Powiatowej Rady Narodowej. Dalej
mówił o tym, że jest przewodniczącym Białoruskiego Towarzystwa Społecz-
no-Kulturalnego i obawia się, że jego kandydatura może nie przejść w wybo-
rach. Musi być taki kandydat — powiedział — któryby reprezentował wszys-
tkich. Prosił jeszcze raz o skreślenie go z listy kandydatów.

Tow. Onacik8 proponował, aby dwóch kandydatów — tow. Mironiuka
i Mojsienię — zostawić na liście, a później Komisja Porozumiewawcza usta-
li, kto z nich będzie kandydował na posła.

Tow. Kunachowicz9: popiera kandydaturę tow. Mojsieni i uzasadnia tym,
że tow. Mojsienia zabierając głos w dyskusji przedstawił słuszny program
operując cyframi oraz że dokładnie zna sytuację na Białostocczyźnie.

Następnie tow. Maciejuk, przewodniczący Konferencji, podsumował dys-
kusję i powiedział, że zostają na liście kandydatury tow. Mironiuka i Mojsie-
ni. Te kandydatury zostaną podane do Komisji Porozumiewawczej, która
zastanowi się i może pozostawi dwóch kandydatów.

Tow. Mironiuk: prosił o skreślenie swej kandydatury na posła motywując
tym, że spółdzielnia w Deniskach rozwiąże się, więc on nie może reprezento-
wać chłopów [ze] spółdzielni produkcyjnych. Jako indywidualny chłop nie
chce być kandydatem na posła.

Tow. Lasocki10: mówił, że jest za tym, by tow. Mironiuk wszedł w skład
kandydatów na posła. Mimo tego, że Spółdzielnia Produkcyjna w Deniskach
może być rozwiązana, to tow. Mironiuk może reprezentować chłopstwo in-
dywidualne. Będąc chłopem indywidualnym przecież będzie popierał ideę
spółdzielczości produkcyjnej i będzie reprezentował sprawy naszego powia-
tu. Nie ma obawy jak tu towarzyzse mówili, że tow. Mironiuk będzie takim
samym [posłem] jak Ostasiewicz.

Tow. Maciejuk zakomunikował, że zostają dwie kandydatury: tow. Moj-
sienia i tow. Mironiukb.

a Opuszczono fragment dotyczący wyboru Prezydium Konferencji PZPR w Bielsku
Podlaskim, sprawozdanie I sekretarza KP J. Januszkiewicza i sprawozdania przed-
stawiciela Komisji Rewizyjnej KP W. Godończuka, komisji delagatów o bieżącej
sytuacji społeczno-politycznej w powiecie.

b Opuszczono fragment dotyczący dyskusji delegatów Powiatowej Konferencji o bie-
żącej sytuacji społeczno-politycznej w powiecie, przyjęcia uchwał, wyboru władz
partyjnych w pow. bielskim.

1 Chodzi o Zdzisława Nowakowskiego; patrz dok. nr 3, przypis 15.

143

2 Patrz dok. nr 3, przypis 16.
3 Chodzi o Artemiusza Czykwina — ur. 1901 r. w Dubiczach Cerkiewnych, wyksz-

tałcenie średnie pedagogiczne, nauczyciel, kierownik Biblioteki Powiatowej w Biel-
sku Podlaskim, od XII.1944 w PPR, członek Komisji Rewizyjnej KP PZPR w Biel-
sku Podlaskim.

4 Chodzi o Konstantego Mojsienię; patrz dok. nr 3, przypis 13.
5 Chodzi o Dymitra Łukaszuka — ur. 1926 r., ukończył 6 kl. szk. powszechnej, kra-

wiec, kierownik Spółdzielni Krawieckiej w Bielsku Podlaskim, od 1954 r. w PZPR.
6 Patrz dok. nr 3, przypis 12.
7 Chodzi o Jana Maciejuka wytypowanego na kandydata na posła na Sejm PRL.
8 Chodzi o Mikołaja Onacika — ur. 1928 r. w August owie (gm. Bielsk Podlaski),

wykształcenie średnie, bez zawodu, od 1945 r. w PPR, sekretarz organizacyjny KP
PZPR w Bielsku Podlaskim.

9 Chodzi o Janusza Kunachowicza — ur. 1884 w Augustowie (gm. Bielsk Podlaski),
wykształcenie średnie, w 1917 r. założyciel Białoruskiej Ludowej Hromady w Mos-
kwie, agronom w POM w Bielsku Podlaskim, od 1947 r. w PPR, członek KP PZPR
w Bielsku Podlaskim.

10 Chodzi o Józefa Lasockiego — ur. 1919 r., wykształcenie średnie, w czasie okupa-
cji niemieckiej w Batalionach Chłopskich, korespondent „Gazety Białostockiej”,
od 1945 r. w PPR, członek KP PZPR w Bielsku Podlaskim.

5
1956 grudzień 13, Hajnówka. — Protokół posiedzenia Egzekutywy KP
PZPR w Hajnówce w sprawie wytypowania własnych przedstawicieli
na kandydatów na posłów do Sejmu PRL.

Oryginał, maszynopis.
KP PZPR w Hajnówce 1954-1975, sygn. 42/IV/6, k. 206-207.
aTow. Kiryluk1 zapoznał Egzekutywę, że przez [Powiatową] Komisję Po-

rozumiewawczą na kandydatów na posłów zostali wysunięci: tow. Demiano-
wicz Makary i Zin Aleksy, jednak jeszcze ostatnio na naszej Konferencji Par-
tyjnej wysunięta została kandydatura Wołkowyckiego Jerzego2, gdzie nale-
żałoby zastanowić się, bo tow. Wołkowycki — jak mnie charakteryzowano
— jest naczelnym redaktorem tygodnika „Niwa” i cieszy się zaufaniem. Na-
leży nadmienić, że towarzysze z Białowieży i Województwa podpowiadają,
że jest to kandydatura odpowiednia.

Tow. Rzążewski3 powiedział, że dotychcza praca na odcinku typowania
kandydatur nie jest odpowiednia, bo przecież sam tow. Demianowicz rów-
nież nigdzie nie był typowany i dopiero Komisja Porozumiewawcza wytypo-
wała. Sprawa tow. Zina również nie jest doprowadzona do końca, gdyż spo-
łeczeństwo na tym odcinku dużo dyskutuje. Natomiast kandydatura tow. Woł-
kowyckiego to jest moim zdaniem z góry narzucona, co nie jest słuszne.

Tow. Tofiluk4 i Wieremiejuk5 mówili o tym, że kandydatury nie są właś-
ciwie wysuwane i tak nie był nigdzie wysunięty tow. Demianowicz, co nie
jest słuszne, mimo to, że kandydatura Demianowicza jest naszym zdaniem
odpowiednia, ale niewłaściwie sprawy załatwia się.

Tow. Kiryluk wyjaśnił, że powyższe kandydatury jak: Demianowicz i Zin,
były podane do KW [PZPR] jeszcze przed VIII Plenum KC [PZPR].

144

Egzekutywa po dłuższej dyskusji postanowiła jednak wystąpić z kandyda-
turami tow. Wołkowyckiego i Zina, mimo to, że tow. Zin dowiedziawszy się
o różnych odgłosach postanowił złożyć rezygnację, ale myśmy z nim rozma-
wiali dość długo i sprawa zostanie naprawiona.

Tow. Wiśniewski6 wyjaśnił, że był na zebraniu w ZDPL, gdzie był zebra-
ny aktyw i towarzysze bardzo dobrze wypowiadali się odnośnie tow. Zina, za
wyjątkiem niektórych drobnych spraw i uważam, że nie zachodzi koniecz-
ność przeprowadzania masówki wyjaśniającej, bo aktyw czołowy powiedział,
że sam dotrze do każdego i wyjaśni. Należy nadmienić, że dobrze również
wypowiadają się o Dubasie7 i od tej kandydatury nie ustępują.

Egzekutywa jednak postanowiła zobowiązać tow. Sopoćkę8, aby w ZDPL
przeprowadzić masówkę i do końca sprawy wyjaśnić.

Następnie Egzekutywa postanowiła tow. Werpachowskiego9 oddelegować
do pracy w sekretariacie Okręgowej Komisji Wyborczej na okres wyborów,
natomiast tow. Nikitiuka10, Leszczyńskiego11 z ZMP i tow. Sopoćkę [do] sek-
retariatu Powiatowej Komisji Wyborczejc.

a Opuszczono fragment dotyczący spraw organizacyjnych KP PZPR w Hajnówce.
b W tekście: „Nikiciuk”.
c Opuszczono fragment opisujący przygotowania do sesji PRN w Hajnówce.
1 Chodzi o Mikołaja Kiryluka ur. 1922 r. w Konorydach (gm. Bielsk Podlaski), ukoń-

czył 7 klas szk. powszechnej, bez zawodu, od 1946 r. w PPR, I sekretarz KP PZPR
w Hajnówce.

2 J. Wołkowycki — ur. 1923 r. w Białowieży, absolwent rusycystyki Instytutu Lite-
rackiego im. M. Gorkiego w Moskwie, od 1.II.1956 r. naczelny redaktor białorus-
kiego tygodnika „Niwa” w Białymstoku, od 26.II.1956 r. zastępca przewodniczące-
go ZG BTSK, członek PZPR.

3 Chodzi o Grzegorza Rzążewskiego, ur. 1929 r., lekarz-dentysta w ZSDD w Hajnówce,
od 1946 r. w PPR, członek Egzekutywy KP PZPR w Hajnówce.

4 Chodzi o Piotra Tofiluka, ur. 1922 r. w Wilanowie (gm. Mielnik), ukończył 7 klas
szk. powszechnej, bez zawodu, przewodniczący PPRN w Hajnówce, od 1949 r.
w PZPR.

5 Chodzi o Jana Wieremiejuka, ur. 1919 r., ukończył 9 klas szkoły ogólnokształcącej,
bez zawodu, komendant powiatowy MO w Hajnówce, od 1946 r. w PPR, członek
Egzekutywy KP PZPR w Hajnówce.

6 Chodzi o Franciszka Wiśniewskiego; patrz dok. nr 2, przypis 1.
7 Dubas (imię nieznane), przed 1939 r. pracował jako robotnik w Zakładach Drzew-

nych w Hajnówce, od 1954 r. majster w ZDPL w Hajnówce.
8 Chodzi o Witolda Sopoćko, ur. 1924 r. w Soroczynie (obecnie Ukraina), ukończył

9 klas szkoły ogólnokształcącej, bez zawodu, od 1947 r. w PPR, sekretarz propagan-
dy KP PZPR w Hajnówce.

9 Chodzi o Jana Werpachowskiego, ur. 1931 r. w Narwi, ukończył 7 klas szkoły pow-
szechnej, zawód — kierowca samochodowy, od 1947 r. w PPR, instruktor Wydziału
Organizacyjnego KP PZPR w Hajnówce.

10 Chodzi o Borysa Nikiciuka, ur. 1933 r. w Teremiskach (gm. Białowieża), wykształ-
cenie średnie, nauczyciel, od 1950 r. w PZPR, kierownik Powiatowego Ośrodka Szko-
lenia Partyjnego w Hajnówce.

11 Chodzi o Konstantego Leszczyńskiego, ur. 1933 r. w Makówce (gm. Narew), ukoń-

145

czył 9 klas szkoły ogólnokształcącej, bez zawodu, od 1951 r. w PZPR, przewodni-
czący ZP ZMP w Hajnówce.

6
1956 grudzień 15, Hajnówka. — Życiorys kandydata na posła do Sejmu
PRL Makarego Demianowicza.

Oryginał, rękopis.
Wojewódzki Komitet Frontu Narodowego w Białymstoku 1953-1957, sygn. 8, k. 2.
Życiorys Makarego Demianowicza, ur. 19.I.1923 r. w os[adzie] Milejczyce,

powiat Siemiatycze, woj. Białystok, rodzina chłopska, gospodarstwo rolne
o powierzchni 3 ha ornego.

Lata dziecinne spędziłem przy rodzicach, w roku 1937 ukończyłem 7 kl[as]
szkoły podstawowej, a w 1941 [r.] 7 kl[as] niepełnej szkoły średniej typu
radzieckiego w tej samej miejscowości rodzinnej.

W roku 1942 umiera mi ojciec, a w 1944 zabierają mnie na przymusowe
roboty do Prus Wschodnich. Rok 1945 był okresem mego wyzwolenia przez
Armię Czerwoną, w której szeregach odbyłem służbę czynną1. Po zdemobili-
zowaniu wróciłem do Milejczyc i tu zacząłem pomagać matce w [pracy na]
gospodarstwie rolnym, położonym w szachownicy i zdewastowanym przez
działania wojenne. Aby nie tracić czasu oraz umieć lepiej gospodarować prze-
rabiałem korespondencyjnie kurs rolniczy, który ukończylem w 1948 r.

W roku 1947 przeszedłem przeszkolenie kursowe, po którym zostałem za-
trudniony w Pow[iatowym] Oddz[iale] ZSCh [w] Bielsku Pod[laskim] w cha-
rakterze insp[ektora] kulturalno-oświat[owego] i przysposobienia rolniczego
i wojskowego. W tym okresie wstąpiłem do Stronnictwa Ludowego w Biel-
sku Podl[askim]. W latach 1948-1951 uczęszczałem do 4-letniego Techni-
kum Rolniczego w Blichu koło Łowicza, woj. Łódź. Po ukończeniu Techni-
kum pracowałem w POM jako agronom na rejon spółdzielni Czyże, Moch-
nate, Krzywa, potem Rajsk, Chraboły, Plutycze, Deniski. W latach akade-
mickich 1951/1952 — 1954/1955 byłem studentem Wydziału Zootechnicz-
nego Szkoły Głównej Gospodarstwa Wiejskiego. Ze względu na zastój w dzia-
łalności ZSL w roku 1954 wstąpiłem w szeregi kandydackie PZPR przy POP
SGGW w Warszawie. Po ukończeniu studiów i uzyskaniu dyplomu inżynie-
ra zootechnika rozpocząłem pracę w swoim zawodzie [w] powiecie Hajnów-
ka przy POM w charakterze starszego zootechnika, gdzie zostałem przesze-
regowany na członka PZPR, a potem sprawowałem obowiązki sekretarza
POP do chwili przeniesienia służbowego zgodnie z uchwałą 239. Obecnie
pracuję w Powiatowym Zarządzie Rolniczym w charakterze starszego zoo-
technika PZR Hajnówka.

M. Demianowicz
1 Po wycofaniu się wojsk niemieckich z Prus Wschodnich, przymusowych robotni-

ków pochodząccych z Białostocczyzny, którzy podawali narodowość białoruską i byli
w wieku poborowym, wojskowe komendantury radzieckie uznawały za obywateli
ZSRR i wcielały do Armii Czerwonej.

146

7
1956 grudzień 20, Bielsk Podlaski. — Protokół posiedzenia Prezydium
Powiatowego Komitetu Frontu Narodowego w Bielsku Podlaskim w spra-
wie organizacji kampanii przedwyborczej.

Oryginał, maszynopis.
Prezydium Powiatowej Rady Narodowej i Urząd Powiatowy w Bielsku Podlaskim
1950-1975, sygn. 178, k. 12.
Obecni w[edłu]g załączonej listy obecnościa.
Na porządku dziennym:1) przygotowanie Plenum PKFN, 2) powołanie

grup preleg[entów] i lektorów, 3) powołanie Grom[adzkich] Komisji Poro-
zumiewawczych, 4) obsadzenie aktywem GKFN, 5) materiały przygotowaw-
cze, 6) postulaty wyborców — rejestrowanie, 7) spotkanie kandydatów z wy-
borcami i popularyzacja, 8) informacja o przebiegu prac GKFN, 9) wolne
wnioski.

Po pkt. 1. Ob. Drozdowski1 z[astęp]ca przew[odniczącego] PKFN omówił
sprawy stawiane na posiedzeniu sekretariatu OKW FJN.

W Bielsku ustalono termin odbycia plenarnego posiedzenia PKFN na dzień
28.XII.1956 r. Rozchodzi się o ustalenie daty i z jakim posłem odbędzie się
spotkanie. Kto przygotuje referat. Zabezpieczenie zwołania plenum — lokal,
gotówka na wypłacenie diet.

Ob. Dzwilewski2 uważa, że spotkania z kandydatami należy odbywać jak
najprędzej, bo w terenie są głosy, że wysuwanie kandydatów było [przepro-
wadzone] w sposób konspiracyjny. Do Okr[ęgowej] Komisji Wyborczej wpły-
nął telegram, dlaczego nie umieszczono na liście Zawistowskiego3, a w Haj-
nówce na masówce Zina wygwizdano, a mimo to na liście został umieszczony.

Ob. Januszkiewicz4 — dyskutujemy w pokojach, a w teren nie wychodzimy.
Nie dyskutować po 5 godzin, a organizacyjnie sprawę ująć i ruszyć w teren.

Dziś wieczorem organizacje społeczne i partyjne powinny zgłosić listy ak-
tywu. Ustalić 50 czy 100 osób, zebrać ich na naradę [w] sobotę, wyjaśnić
o co chodzi i przydzielić po 2 na każdą GRN. Komisji porozumiewawczej
nie zachodzi konieczność powoływać w każdej gromadzie.

Odnośnie przygotowania Plenum PKFN ustalono: odbyć na sali konferen-
cyjnej KP [PZPR]. Do przygotowania referatu wyznaczono: Dąbrowskiego,
Cyuńczyka5, Parfieniuka i Sosnę. Zabezpieczy zwołanie członków Porzeziń-
ski. Diety i koszty podróży członkom partii ureguluje KP [PZPR], czł[on-
kom] ZSL — PK[W] ZSL, a bezpartyjnym — Prezydium PRN.

Na Plenum zaprosić przewodniczących i sekretarzy GKFN — ogłosić ko-
munikat przez radiowęzeł.

Do pkt 2 i 3. Drozdowski — przy PKFN powinna być grupa prelegentów
i lektorów, około 15-20 osób, ludzi na poziomie.

Zgłoszono aktywistów: KP [PZPR] — 25, ZSL — 10, SD — 4, PKFN —
39 bezpartyjnych, Towarzystwo Białoruskie6 — 10 osób.

147

Ob. Mojsienia7 proponuje wytypować jedną osobę, która współpracowa-
łaby z GRN, bo dwóch ludzi i tak ze sobą nie będą się widzieć.

W sobotę [na] godz. 10 ustalono odprawę aktywu w sali Prez[ydium] MRN,
którą przeprowadzą: ob. Cyuńczyk, Krasowski8 i Porzeziński.

Do pkt 3. Ob. Drozdowski — należy powołać gromadzkie komisje poro-
zumiewawcze wspólnie z GKFN tam, gdzie zachodzi konieczność, i gdzie
wystąpią różne organizacje polityczne i społeczne. Komisje te po wyborach
nie zostaną rozwiązane. Na odprawie w sobotę ustalić, gdzie takie komisje
będą powołane.

Do pkt 5. Materiały propagandowe dostarczać będzie „Ruch”9. Rozprowa-
dzeniem tych materiałów w teren z ramienia PKFN zajmie się Porzeziński.

Do pkt 6. Ob. Drozdowski stwierdził, że w poprzednich wyborach wiele
postulatów nie załatwiono jak i też nie zarejestrowano, i wyborcy mają pre-
tensje. Lokalne postulaty o mniejszej wadze powinny załatwiać GKFN na
miejscu przekazując je dla GRN. Inne ważniejsze należy rejestrować w PKFN.

Następnie zapoznano się z treścią skarg przesłanych do PKFN i postano-
wiono skierować je do właściwych urzędów w celu załatwienia.

Do pkt 7. W sprawie spotkań kandydatów na posłów z wyborcami posta-
nowiono opracowanie planu spotkań zlecić przewodniczącemu, z[astęp]com
i sekretarzowi w terminie do dnia 30.XII.1956 r.

Do pkt 8. Ob. Drozdowski stwierdził, że odbywające się posiedzenia GKFN
i sesje GRN są bez udziału odpowiedzialnych aktywistów.

Przydzieleni tam aktywiści składają wyjaśnienia, że z różnych przyczyn
nie mogą wyjechać w teren.

Postanowiono jak w pkt 1 wysłać aktyw na wszystkie gromady.
Do pkt 9. Ob. Mojsienia — sprawa kandydatów na posłów mniejszości

narodowej w wielu wypadkach ma wiele do życzenia. Jesteśmy w obawie, że
jeżeli wejdzie jeden to dobrze, a [i] tego może nie być. Proponuje w powiecie
bielskim, hajnowskim i siemiatyckim wystawić tylko kandydatów białoruskich.

a W aktach brak listy obecności.
1 Chodzi o Ludwika Drozdowskiego, patrz dok. nr 3, przypis 4.
2 Chodzi o Zygmunta Dzwilewskiego, ur. 1922, wykształcenie wyższe, nauczyciel, od

1954 r. w PZPR, członek Komisje Rewizyjnej KP PZPR w Bielsku Podlaskim.
3 Zawistowski (imię nieznane), dyrektor Państwowego Technikum w Czartajewie (gm.

Siemiat ycze).
4 Chodzi o Jana Januszkiewicza, patrz dok. nr 3, przypis 1.
5 Chodzi o Wiktora Cyuńczyka, patrz dok. nr 3, przypis 2.
6 Chodzi o BTSK.
7 Chodzi o Konstantego Mojsienię, patrz dok. nr 3, przypis 13.
8 Chodzi o Ludwika Krasowskiego, patrz dok. nr 3, przypis 3.
9 Chodzi o Przedsiębiorstwo Upowszechniania Prasy i Książki „Ruch” w Białymsto-

ku, zajmujące się m.in. kolportażem materiałów propagandowych PZPR.

148

8
1956 [grudzień], b.m. — Życiorys kandydata na posła do Sejmu PRL
Pawła Chrzanowskiego.

Oryginał, rękopis.
Wojewódzki Komitet Frontu Narodowego w Białymstoku 1953-1957, sygn. 8, k. 1.
Ja, Chrzanowski Paweł s[yn] Szymona i Anastazji z d[omu] Gryka, uro-

dziłem się 12.II.1893 r. w Oziabłach, g[mina] Michałowo, pow. Białystok.
Z młodych lat przebywałem przy rodzicach kończąc 3 kl[asy] szkoły rosyj-
skiej. Następnie pracowałem przez okres 3 lat w Fabryce Włókienniczej w Mi-
chałowie, skąd byłem wzięty w 1914 roku na wojnę i walczyłem na froncie
z Niemcami do 1917 roku. Na skutek choroby zostałem w Rosji, gdzie pra-
cowałem w WCzK1 do 1922 roku. Ożeniłem się w 1919 r. ai w tymże roku
byłem aresztowany przez władze sana[cyjne]a. Przystąpiłem do pracy na gos-
podarstwie rolnym, na którym to gospodarstwie — o powierzchni 6,5 h[a]
ogółem — apracowałema. Za władzy Radzieckiej również pracowałem na
gospodarstwie. Podczas okupacji [niemieckiej] byłem 4-krotnie aresztowany
za działalność poolityczną. Po wyzwoleniu w 1946 r. wstąpiłem do PPR oraz
do [Ochotniczej] Rezerwy MO. Brałem udział w pierwszych wyborach do
Sejmu RPb w 1947 r. jako z[astęp]ca przewodniczącego Komisji Wyborczej
w Jaświłach. Brałem udział we wszystkich akcjach społecznych. Jestem 10
lat radnym Gromadzkiej Rady Narodowej w Michałowie. Jestem członkiem
PZPR i członkiem [Związku] Samopomocy Chłopskiej.

Chrzanowski
a-a Nadpisane.

b W tekście „P.R.L.”
1 WCzK (skrót od: Всероссийская чрезвычайная комиссия) — Wszechrosyjska

Nadzwycz ajna Komisja do Walki z Kontrewolucją, Spekulacją i Przestępczością
w Administracji, utworzona przez bolszewików 20.XII.1917 r. przy Radzie Komisa-
rzy Ludowych dla zwalczania opozycji politycznej i zorganizowanej przestępczości,
6.II.1922 przemianowana na GPU (skrót od: Государственное политическое уп-
равление) przy NKWD Rosyjskiej Socjalistycznej Republiki Radzieckiej.

9
1956 [grudzień], b.m. — Życiorys kandydata na posła do Sejmu PRL
Jana Maciejuka.

Oryginał, kopia.
Wojewódzki Komitet Frontu Narodowego w Białymstoku 1953-1957, sygn. 8, k. 19.
Maciejuk Jan, syn Gabryela i Anny z domu Leoniuk, ur[odzony] dn[ia]

3.XII.1924 r. [we] wsi Borysówka, GRN Łosinka, pow. Hajnówka, woj. bia-
łostockie. Jestem synem małorolnego chłopa — ojciec mój posiadał gosp[odar-
stwo] rolne o pow[ierzchni] 4,5 ha. Od 1932 r. do 1936 r. chodziłem do szkoły,
gdzie ukończyłem 5 oddz[iałów] szkoły pow[szechnej], dalszą naukę byłem
zmuszony przerwać do czego zmusiły mnie złe warunki materialne i pójść do
pracy zarobkowej, a to: pasienie krów, dorywcza praac w lesie oraz u boga-

149

tych gosp[odarzy], aby pomóc ojcu w utrzymaniu rodziny — gosp[odarstwo]
rolne ojca było niewystarczające. Dn[ia] 8.X.1940 r. umiera ojciec, całość
obowiązków w prowadzeniu gosp[odarstwa] spada na nmie jako [na] naj-
starszego spośród braci.

Dn[ia] 2.V.1944 zostałem wywieziony na przymusowe robory do Gre-
minschaftlagier w Olsztynie. Dn[ia] 16.I.1945r. lagier został rozbity, skąd
udało się uciec, oraz dn[ia] 22.I.1945 r. zostałem wyzwolony przez wojska
radzieckie.

Po wzywoleniu powróciłem do rodziny [i] pracowałem na gosp[odarstwie],
w 1946 r. wstępuję [do] PPR. KP PPR w Bielsku Podl[askim] skierowała
mnie do pracy w org[anach] UB, gdzie pracowałem do dn[ia] 1.VIII.1951 r.,
skąd zostałem zwolniony na własną prośbę z uwagi na słaby stan zdrowia.

Od dn[ia] 1.IX.1951 r. do dn[ia] 31.VIII.1952 r. pracowałem w Banku
Inwestycyjnym w charakterze inspektora.

Od dn[ia] 1.IX.1952 r. zostałem przeniesiomny do aparatu rad narodo-
wych, a to: do dn[ia] 1.IX.1954 r. przewodn[iczący] Prez[ydium] PRN w Sie-
miatyczach. Od dn[ia] 1.IX.1954 do dn[ia] 1.IX.1955 r. przewodn[iczący]
Prez[ydium] Pow[iatowej] Rady Narod[owej] w Ełku.

Z dn[iem] 2.IX.1955 r. zostałem delegowany na roczną Centr[alną] Szko-
łę im. J. Marchlewskiego, po ukończeniu której zostałem przeniesionmy do
Bielska Podl[askiego], dn[ia] 14.VIII.1956 r. na sesji Pow[iatowej] Rady
Narodowej zostałem wybrany na przewodniczącego PPRN, gdzie pracuję
dotychczas.

Jednocześnie nadmieniam, [że] pracując starałem dokształcać się — ukoń-
czyłem 9 kl[as] szkoły og[ólnokształcącej].

W wyborach do rad narod[owych] zostałem wybrany na członka
Woj[ewódzkiej] Rady Narod[owej].

W 1954 r. zostałem odznaczony Srebrnym Krzyżem Zasługi i Medalem
10-lecia.

10
1956 [grudzień], Białystok. — Życiorys kandydata na posła do Sejmu
PRL Szymona Szymaniuka.

Druk.
KW PZPR w Białymstoku 1948-1990, sygn. 33/VII/77, broszura „Nasi kandydaci”,
s. 13.
6. Szymon Szymaniuuk
działacz PZPR
Urodzony 11 lutego 1921 r. we wsi Grabowiec (pow. Hajnówka) w rodzi-

nie chłopskiej (5 ha ziemi). Ciężkie życie było towarzysza Szymaniuka —
rodzina duża, a ziemi mało. Od młodych lat ucząc się musiał jednocześnie
pomagać rodzicom. Mimo ciężkich warunków zdobywa średnie wykształce-

150

nie w Szkole Białoruskiej. W Bielsku jest znany jako działacz młodzieżowy
już w 1940 r. — będąc przewodniczącym Komitetu Uczniowskiego, a nas-
tępnie komsomolcem. W czasie okupacji zostaje wywieziony na przymuso-
we roboty do Niemiec, skąd wraca dopiero po wyzwoleniu i rozpoczyna pra-
cę w ówczesnym starostwie w Bielsku Podlaskim. W 1946 r. zostaje skie-
rowny do pracy w KW PPR, a następnie jako sekretarz KP w Łomży, w Bia-
łymstoku i Sokółce. W 1951 r. zostaje skierowny na 2-letnią Szkołę Partyjną
przy KC, po ukończeniu której rozpoczyna pracę w KW PZPR na stanowis-
ku kierownika Wydziału Administracyjnego. W 1956 r. zostaje skierowany
do Siemiatycz na stanowisko I sekretarza KP PZPR, gdzie na konferencji
partyjnej w grudniu b.r. zostaje wybrany ponownie na to stanowisko. Za dzia-
łalność partyjno-społeczną zostaje odznaczony Złotym Krzyżem Zasługi. Kan-
dydaturę tow. Szymaniuka na posła na Sejm wysunęło społeczeństwo pow.
siemiatyckiego.

11
1957 styczeń 5a, Hajnówka. — Protokół posiedzenia Egzekutywy KP
PZPR w Hajnówce z udziałem członków Prezydium PKW ZSL w Haj-
nówce w sprawie prowadzenia kampanii przedwyborczej w powiecie.

Oryginał, maszynopis.
KP PZPR w Hajnówce 1954-1975, sygn. 42/IV/7, k. 1-3.
Obceni: 1) tow. Kiryluk Mikołaj1 — I sekretarz KP PZPR, 2) tow. Sopoć-

ko Witold2 — sekretarz propagandy KP PZPR, 3) Kardasz Aleksander3 —
instruktor KP, 4) Rzążewski Grzegorz4 — lekarz-dentysta przy ZSDD,
5) tow. Leszczyński Konstanty5 — przewodniczący ZP ZMP, 6) tow. Soro-
ko Sergiusz6 — poseł na Sejm PRL.

Nieobecni: 1) tow. Tofiluk Piotr7 — przewodniczący PPRN, 2) tow. Wiś-
niewski Franciszek8 — sekretarz organizacyjny KP PZPR, 3) tow. Kalinowski
Grzegorz9 — instuktor KP PZPR, 4) tow. Gawryluk Mikołaj10 — sekretarz
KZ [PZPR] przy ZSDD, 5) Wieremiejuk Jan11 — komendant powiatowy MO.

Zaproszeni: 1) Romańczuk Mikołaj12 — instruktor KW PZPR Białystok,
2) tow. Szmuksta — sekretarz PK[W] ZSL, 3) tow. Szmitkowski Jerzy —
członek Prezydium PK[W] ZSL, 4) tow. Faltyn Stanisław13 — agronom POM
Hajnówka.

Porządek dzienny: 1) zapoznanie z dalekopisem Komitetu Centralnego
PZPR, 2) zapoznanie z wytycznymi Komisji Porozumiewawczej Stronnictw
Politycznych i Organizacji Społecznych..

Do pkt 1. Tow Kiryluk zapoznał obecnych z dalekopisem KC PZPR.
Do pkt 2. Z wytycznymi Komisji Porozumiewawczej zapoznał tow. Rzą-

żewski.
Tow. Kiryluk — co do wyborów, to na naszym powiecie daje się zauwa-

żyć pewne zobojętnienie może dlatego, iż na okres ten przypada rozwiązanie

151

spółdzielni produkcyjnych. Aktyw partyjny, bezpartyjny i zeteselowski za mało
włącza się do tej roboty. Są wypowiedzi, że nie pójdziemy do wyborów, nas
nic nie obchodzi — a jak pójdziemy, to będziemy skreślać wszystkich pod
rząd. Ludzie na wsi domagają się więcej spotkań z kandydatami na posłów.

Trzeba przyznać, że Prezydium Pow[iatowej] Rady Narodowej zagadnie-
niami wyborów żyje bardzo mało — świadczy o tym chociażby ostatnie po-
siedzenie Prezydium, gdzie prawie nie wspomniano o wyborach. Co się tyczy
odgłosów w stosunku do naszych kandydatów, to niektórzy ludzie mają pre-
tensję do Zina, do Demianowicza — mniej.

Co się tyczy wyborów — dotychczas nie robiliśmy konkretnej roboty i by-
liśmy raczej w defensywie. Obecnie zwróciliśmy się do zakładów pracy, aby
oddelegowali swoich aktywistów do prac w komisjach obwodowych. Jest to
propozycja, aby ZSL oddelegowało również swoich aktywistów, jak również
cały aparat PPRN.

Całość pracy politycznej spada na nas jako członków partii i ZSL. 10 stycz-
nia b.r. mamy zamiar zwołać naradę seminaryjną wspólnie z aktywem ZSL,
w celu należytego ustawienia w akcji przedwyborczej.

Tow. Faltyn — mnie się zdaje, że sytuacja w Hajnówce jest nie bardzo
zdrowa, w związku z tym słusznym by było, aby w zakładach pracy otwar-
cie mówić te rzeczy, ponieważ ludzie mówią, że Zina nikt nie wysuwał. PZR
również wypowiada się, że za Demianowizcem głosować nie będzie. Są rów-
nież wypowiedzi takie: w Hajnówce wybrano dwóch Białorusinów, a więc
głosować nie pójdziemy.

Tow. Szmuksta — musimy przyznać, że my jako Komitet Powiatowy po-
pełniliśmy wielki błąd odnośnie kandydatury Zina. Dla naprawienia tego błę-
du, my jako członkowie ZSL, dużo obecnie pracujemy na odcinku wiejskim,
lecz na odcinku miasta sprawą tą winna zająć się partia. Na ogół sytuacja
z kandydatami polepsza się, ludzie przekonują się o słusznie wysuniętej kan-
dydaturze Zina — a co więcej, przychodzą do niego i mówią, że ferment jaki
powstał był na skutek wrogiej roboty jego koleżków.

Tow. Leszczyński — fermenty w postaci niezadowolenia z wysuniętych
kandydatów są nie tylko u nas, lecz i w całej Polsce. Zin swoimi wystąpienia-
mi zyskał bardzo dużo ludzi i zdaniem moim niema tu najmniejszej obawy.
W chwili obecnej propaganda nasza jest znikoma, ludzie nie są zapoznani
z ordynacją wyborczą. Jako konieczność widzę uruchomienie wszyskich ra-
diowęzłów. Należy również wyjść z wezwaniem młodych wyborców z Żuk
do młodzieży całego kraju.

Tow. Sopoćko — formalne posiedzenie Komisji Porozumiewawczej, lecz
praca idzie w różnych kierunkach. U nas na ogół jest jednomyślność. Są gło-
sy z terenu, np.: z Łuki i w ogóle z innych miejscowości, gdzie tylko Demia-
nowicz spotkał się z wyborcami, że są oni z kandydatury tej zadowoleni. Nas-
tępnie tow. Sopoćko podał projekt odpowiedzialności członków Komisji Po-

152

rozumiewawczej za poszczególne gromady, jak również kalendarzyk spotkań
kandydatów z wyborcami, przy czym powiedział, że pożądanym jest, aby
przy takowych spotkaniach był obecny członek Komisji Porozumiewawczej
w celu wyjaśnienia zagadnień terenowych.

Tow. Rzążewski powiedział, iż nie ma u nas jednomyślności, co rozbija
nam robotę. Zdaniem moim na podstawowych organizacjach [partyjnych
PZPR z] terenu miasta należy otwarcie postawić to zagadnienie przyznając,
że popełniliśmy błąd i równocześnie wyjaśniając ludziom, że kandydaturę
Zina wysunął nie Komitet [Powiatowy PZPR] i że jest to całkowicie słuszne
i uzasadnione.

Tow. Kiryluk — w swoich wystąpieniach na zakładach pracy powinniś-
my przyznać się, że pepełniliśmy błąd, gdyż w początkowej swej pracy nie
poszliśmy do ZDPL i nie wysłuchaliśmy dokładnie zdania o Zinie. Przy tym
należy wyjaśnić, iż kandydaturę Zina wysunęła Baza PCD, Front Narodo-
wy, ZSDD, jak również w ocenie Wojewodzkiego Komitetu Frontu Narodo-
wego Zin był najlepszym przewodniczącym Powiatowego Komitetu Frontu
Narodowego — tak że kandydatura ta jest zupełnie trafna i całkowicie zas-
ługuje na poparcie.

Na zakończenie tow. Szmuksta zwrócił się z prośbą o dopomożenie w uzys-
kaniu pomieszczenia dla ZSL wysuwając wniosek, aby Powiatowy Ośrodek
Szkolenia Partyjnego odstąpił na wspomniany cel dwa pokoje.

Z powyższym wnioskiem Komitet Powiatowy [PZPR] nie zgodził się tłu-
macząc tym, że po należytym ustawieniu pracy w Ośrodku pomieszczenie to
będzie za ciasne nawet dla niego.

1 Patrz: dok nr 5, przypis 1.
2 Patrz dok. nr 5, przypis 8.
3 A. Kardasz — ur. 1916 r. w Ochrymach (gm. Narewka), ukończył 4 klasy szkoły

powszechnej, bez zawodu, od 1946 r. w PPR, instruktor do spraw rolnictwa KP PZPR
w Hajnówce.

4 Patrz: dok. nr 5, przypis 3.
5 Patrz: dok. nr 5, przypis 11.
6 Patrz: dok. nr 2, przypis 4.
7 Patrz: dok. nr 5, przypis 4.
8 Patrz: dok. nr 2, przypis 1.
9 G. Kalinowski — ur. 1925 r. w Mikłaszewie (gm. Narewka), ukończyl 7 kl. szk.

powszechnej, bez zawodu, od 24.I.1948 r. w PPR, członek PZPR.
10 M. Gawryluk — ur. 1926 r. w Kuraszewie (gm. Czyże), ukończył 8 kl. szk. ogól-

nokształcącej, bez zawodu, od 1949 r. w PZPR,
11 Patrz: dok. nr 5, przypis 5.
12 M. Romańczuk — ur. 1929 r. w Zubrach (gm. Gródek), wykształcenie średnie, tech-

nik elektryk, od 1947 r. w PPR, od 1.IV. 1955 r. zastępca kierownika Wydziału
Organizacyjnego KW PZPR w Białymstoku.

13 S. Faltyn był członkiem ZSL.

153

12
1957 styczeń 16, Sokóka. — Protokół posiedzenia Egzekutywy KP PZPR
w Sokółce w sprawie organizacji kampanii przedwyborczej i omówie-
nia stosunku wyborców do kandydatury na posła do Sejmu PRL Pawła
Chrzanowskiego.

Kopia, maszynopis.
KP PZPR w Sokółce 1948-1975m sygn. 50/IV/17, k. 10-11.
aTow. Grzemień — aktywista wojskowy odpowiedzialny za Lipinę — na

obwodzie w Lipinie nie ma z kogo stworzyć trójki1, ponieważ nie ma tam
członków partii. Na spotkaniu w Lipinie obecny był Jaźwiński i ludność wy-
powiada się, że będą na niego głosować, a na Chrzanowskiego nie będą, bo
on Białorusin. Społeczeństwo twierdzi, że na ich terenie zawsze wybory i in-
ne akcje przechodziły dobrze, to i teraz na pewno pójdzie dobrze. Na spotka-
niu zwracali się z prośbą o umożliwienie im uzyskamia materiału na budowę
mostu na rzece Sokołdzie. We wszystkich wsiach zaplanowane są zebrania
wiejskie, w niektórych wsiach już się odbyły.

Owsiński — aktywista wojskowy odpowiedzialny za Zabrodzieb. Są pew-
ne niezadowolenia odnośnie Chrzanowskiego, że jest Białorusinemc.

a Opuszczono fragment z wykazem członków egzekutywy KP PZPR w Sokółce i gości
zaproszonych na posiedzenie, porządkiem obrad i wypowiedziami propagandystów
nie dotyczącymi problemu białoruskiego.

b Opuszczono fragment wypowiedzi Owsińskiego nie dotyczący problemu białorus-
kiego.

c Opuszczono fragment z wypowiedziami propagandystów nie dotyczącymi problemu
białoruskiego.

1 Chodzi o tzw. „trójkę porozumiewawczą” składającą się z przedstawicieli PZPR,
ZSL i SD, którzy koordynowali pracę polityczno-propagandową w obwodzie wybor-
czym w Lipinie.

13
1957 styczeń 25, Białystok. — Informacja Sekratariatu KW PZPR w Bia-
łymastoku o wyborach do sejmu PRL przedstawiona na posiedzeniu Eg-
zekutywy KW PZPR w Białymstoku.

Kopia. maszynopis.
KW PZPR w Białymstoku 1948-1990, sygn. 33/IV/41, k. 66-68, 70, 74, 76, 79, 81.
Informacja o przebiegu kampanii wyborczeja
Okres, w którym przebiegała kampania wyborcza do Sejmu, był dla na-

szej partii trudny. Partia przeprowadzając głęboką samokrytykę popełnio-
nych błędów w okresie poprzednim, zmieniając politykę w szeregu podsta-
wowych zagadnieniach, wywołała niebywałe ożywienie życia politycznego
w kraju, aktywizację wszystkich warstw naszego narodu w takim stopniu, że
trudne stało się opanowanie przez partię wytworzonej sytuacji. W szeregu
miejscowościach naszego województwa do głosu doszły elementy nieodpo-
wiedzialne i reakcyjne, i one zaczęły kształtować nastroje i opinię społeczeń-

154

stwa. Zdezorientowane terenowe instancje i organizacje partyjne, najaktyw-
niejsi ich członkowie stali się przedmiotem ostrego ataku nie tylko elementów
wrogich, ale i pewnej części postępowego społeczeństwa, które widziało w nich
głównych winowajców za błędy przeszłości i przeszkodę na drodze napra-
wiania tych błędów. W ogniu nie zawsze słusznej krytyki zapomniano, że
przecież naprawę błędów i nawrót do pełnej demokratyzacji życia społeczne-
go, politycznego i gospodarczego zainicjowała partia.

Słuszna w zasadzie krytyka prasowa organów centralnych i wojewódzkich
[dotycząca] wypaczeń i błędów w partii w okresie poprzedzającym VIII Ple-
num KC [PZPR] stała się szkodliwą po VIII Plenum, gdyż kierowała niejed-
nokrotnie swój ogień na terenowych działaczy partyjnych posługując się częs-
to złośliwością i niewybredną argumentacją, podsycając ataki na całą partię
i jej terenowych działaczyb.

Dlatego też początkowy okres kampanii wyborczej do Sejmu charakteryzu-
je się defensywną postawą partii w terenie, a przeważają w poważnej mierze
elementy warcholskie i wrogie. Ta atmosfera znalazła swój wyraz w wysuwa-
niu kandydatów na posłów, gdzie obok szeregu właściwych kandydatów zna-
lazło się sporo kandydatów karierowiczów, demagogów i jawnych wrogów
socjalistycznego budownictwa w naszym kraju. Niektórzy z nich znaleźli się
potem na listach Frontu Jedności Narodu i wywarli szkodliwy wpływ na prze-
bieg kampanii wyborczej, występując z demagogicznymi, a nieraz wręcz wro-
gimi hasłami, aktywizując wokół siebie wszystkie niechętne naszemu ustrojowi
elementy. Do takich kandydatów należeli — Szyryński1 (okręg Suwałki), czło-
nek partii Sańko-Sawczenko (okręg Bielsk) oraz członek ZSL Zabielski2 (ok-
ręg Łomża), o których sami chłopi mówili, że celem ich są fotele poselskie.

Na przebiegu kampanii zaciążyły również błędy w ustaleniu okręgów wy-
borczych nie uwzględniające specyfiki gospodarczej, społecznej i narodowoś-
ciowej poszczególnych terenów, np.: włączenie do okręgu bielskiego pow.
Wysokie Mazowieckie i Łapy, ciążących raczej do okręgu Łomża ze wzglę-
du na pochodzenie narodowościowe i społeczną strukturę ludności4.

Poza tym w okręgu bielskim rozdmuchane zostały nastroje nacjonalistyczne
przeciwko kandydatom narodowości białoruskiej. Dlatego też hasło głosowa-
nia bez skreśleń, mimo pewnych wahań nawet w aktywie partyjnym, zostało
przyjęte ze zrozumieniem przez większość wyborców. Poważnie na to wpłynę-
ła bierna na ogół, a w wielu wypadkach przychylna postawa kleruc.

W odróżnieniu od ubiegłych wyborów dość powszechny udział wzięli au-
tochtoni i Białorusini. Na przykład w [pow.] ełckim — za wyjątkiem nielicz-
nych jednostek — całość poszła do urn, a w powiecie dąbrowskim Białorusi-
ni, którzy w poprzednich wyborach nie brali udziału w głosowaniu, obecnie
stali się nawet agitatorami. Tak było np.: w Bartnikach, gdzie przedtem gło-
sowało 62%, a obecnie 93,9% ludności, a w Kuriance poprzednio 60%,
a obecnie 93,5%d.

155

Oceniając sam przebieg wyborów, wydaje się za konieczne zwrócenie uwagi
na działalność różnych grup wrogo nastawionych do hasła rzuconego przez
partię odnośnie nieskreślania i powszechnego głosowaniae.

W powiatach okręgu Bielsk Podlaski szerzono propagandę antybiałoruską
nawołując do skreślania kandydatów narodowości białoruskiejf.

Wnioski.
W czasie kampanii wyborczej partia nasza zdobyła olbrzymi kapitał poli-

tyczny i obecnym jej zadaniem jest kapitał ten jeszcze bardziej poszerzyć i wy-
korzystać w dalszej demokratyzacji.

W tym celu należyg:
5. Wydział Propagandy KW [PZPR] zwróci większą uwagę na zagadnie-

nia narodowościowe (białoruskie, litewskie), które w czasie kampanii wy-
borczej wystąpiły dość ostro. Zagadnienie to traktować łącznie ze sprawą
suwerenności, co pozwoli jednocześnie rozładować nastroje antyradzieckie.
W tym celu zalecić Wydziałowi Propagandy KW, aby powołał komisję do
spraw narodowościowych, która opracuje szczegółowe wytyczne działania
i zajęłaby się aktywizacją oraz nadaniem właściwego kierunku w pracy to-
warzystw: białoruskiego i litewskiego — wiążąc je tym samym silniej z kie-
rownictwem partii i z masamih.

a Na górnym marginesie odręczna adnotacja czerwoną kredką: „Zał[ącznik] do prot[oko-
łu] Nr 3/57”.

b Opuszczono fragment dotyczący opisu dezorganizacji w działalności ternowych og-
niw PZPR w woj. białostockim w okresie VIII Plenum KC PZPR.

c Opuszczono fragment z ogólnym opisem akcji przedwyborczej w woj. białostockim.
d Opuszczono fragment z opisem głosowania w różnych obwodach wyborczych woj.

białostockiego.
e Opuszczono fragment z opisem głosowania w pow. Suwałki, Sejny, Wysokie Mazo-

wieckie, Łapy i zachodnich terenach pow. Bielsk Podlaski i Siemiatycze.
f Opuszczono fragment z ogólną oceną wyborów do Sejmu PRL w woj. białostockim.
g Opuszczono fragment dotyczący proponowanych kierunków działalności PZPR w woj.

białostockim odnośnie komisji porozumiewawczych stronnictw politycznych i orga-
nizacji społecznych, dyscypliny partyjnej, reformy administracji państwowej oraz
roli POP PZPR na wsi.

h Opuszczono fragment dotyczący proponowanych kierunków działalności PZPR w woj.
białostockim w środowisku młodzieżowym oraz odnośnie Kościoła rzymskokatolic-
kiego i wsi.

1 Szyryński Piotr, ur. 1925 r. w Posejnelach (gm. Giby), wykształcenie wyższe rolni-
cze, rolnik indywidualny, bezpartyjny.

2 Zabielski Franciszek, ur. 1908 r. w Rajgrodzie, wykształcenie średnie, członek WKW
ZSL w Białymstoku.

14
1957 styczeń 29, Hajnówka. — Ocena przebiegu kampanii przedwybor-
czej i wyników wyborów do Sejmu PRL przedstawiona przez sekreta-
rza KP PZPR w Hajnówce W. Sopoćkę na posiedzeniu Egzekutywy KP
PZPR w Hajnówce.

156

Kopia, maszynopis.
KP PZPR w Hajnówce 1954-1975, sygn. 42/IV/7, k. 22-26.
Początek oprac przygotowawczych datuje się jeszcze przed VIII Plenum

[KC PZPR]. W tym to czasie powołano już obwodowe komisje wyborcze
oraz zastanawiano się nad kandydatami na posłów w sposób poufny. VIII
Plenum odwróciło uwagę od kampanii wyborczej i dopiero miesiąc przed
datą wyborów przystąpiono do pracy na szerszą skalę nad omówieniem kan-
dydatów wysuniętych przez poszczególne środowiska. Po przeanalizowaniu
przez [Powiatową] Komisję Porozumiewawczą zostali zatwierdzeni na listę
kandydatów tow[arzysze] Demianowicz Makary i Zin Aleksy (na 6 kandy-
datów wysuniętych w naszym powiecie).

Obserwując sposób wysuwania kandydatów w województwie i w kraju na-
leży stwierdzić, że w naszym powiecie nie było specjalnej gorączki w wysu-
waniu jak największej ilości kandydatów — poza drobnymi odgłosami z lo-
kalnych reprezentacji posłów z Tartaku1, częściowo z Chemicznej2.

Odnowa naszego życia po VIII Plenum wykazała, że sposób wysuwania
kandydatów był niedostateczny — to miało miejsce z Zinem, który był wy-
suwany w kilku miejscach, zaś w zakladzie, w którym pracuje, wysunięto
[go] na ostatku, kiedy robotnicy uprzedzili kandydaturę Dubasa3 i to stwo-
rzyło niepotrzebne dodatkowe zgrzyty wśród załogi Tartaku.

Podobnie tow. Demianowicz, popierany przez KP [PZPR w Hajnówce],
winien był być wysunięty w środowisku w jakim on pracuje, czego nie uczy-
niono. To powodowało pewne niepotrzebne rozdźwięki, co prawda chwilo-
we, wśród członków Komisji Porozumiewawczej.

Koordynatorem pracy politycznej i propagandowej była Powiatowa Ko-
misja Porozumiewawcza, a na bieżąco — wyłoniony Sekretariat; podobnie
zostało powołanych kilka takich komisji przy obwodach: Trześcianka, Na-
rew, Klejniki, jednakże komisje porozumiewawcze przy wymienionych ob-
wodach nie działały — zaś nadal działały gromadzkie komitety frontu naro-
dowego. A w obwodzie Klejniki w ogóle mało aktywności przejawiał G[K]FN
i Prezydium [GRN], zaś praca opierała się na aktywiście powiatowym i ofi-
cerze z MON.

Właściwą uwagę zwróciliśmy na spotkania kandydatów z wyborcami —
przez odpowiedni dobór środowisk oraz maksymalne wykorzystanie kandy-
datów, dlatego robiliśmy po dwa, a nawet trzy spotkania dziennie na jednego
kandydata. Ogółem odbyliśmy 22 spotkania na planowanych przez Okręg4

10. Takie wykorzystanie kandydatów było podyktowane i tym, że zbyt póź-
no została ogłoszona lista kandydatów i [rozpoczęta] ich popularyzacja.

Jakie podstawowe postulaty wysuwano przez wyborców na spotkaniach?
1) W mieście: a) szybsze rozstrzygnięcie trudności mieszkaniowych, b) roz-

budowa szkół i inne drobniejsze, jak naprawa ulic.
2) Na wsi: a) wygórowaną klasyfikację [gruntów], b) zmniejszenie prog-

157

resji podatkowej i obowiązkowych dostaw, c) zwiększenie przydziału budul-
ca różnego rodzaju oraz na właściwą eksploatację lasów państwowych i wy-
korzystanie leżaniny, d) jak najszybsza regulacja gruntów między spółdziel-
cami a gospodarzami indywidualnymi (Czyże) i t.p., e) żądanie częstych spot-
kań posłów z wyborcami po wyborach.

Zaś w gromadzie Trześcianka żądano, by zezwolono z ich własnej Cegiel-
ni, którą pobudowali czynem społecznym w 1949 roku, przeznaczyć cegły
na budowę szkoły w tejże wsi oraz elektryfikację.

Również szeroka polemika była na temat obecnych cen artykułów prze-
mysłowych i rolnych.

Ogólnie należy stwierdzić, że na wszystkich spotkaniach była bardzo duża
frekwencja i zainteresowanie, oraz był wyraz niepokoju wśród chłopów, by
nadal nie robiono po staremu.

Praca POP.
Niecałe dwa tygodnie przed wyborami zaczęliśmy pracę [z] POP, w tym

celu było wysłanych 28 tow[arzyszy] plus 8 zeteselowców do pracy na
wieś, którzy obsługiwali zebrania POP, ogólne zebrania i koła ZSL wiej-
skie i zakładowe.

Większość POP stanęło aktywnie do pracy, a niektóre ożywiły się w przed-
dzień wyborów, jak np.: w Starym Korninie, Dubiczach Cerkiewnych. Na
szczególne uznanie zasługuje aktyw powiatowy, jak w Chemicznej, Tartaku,
Kolejkach Leśnych, wspólnie z pokrewnymi zakładami w Czeremsze, Narwi
i innych.

Jak widać POP w ostatnim czasie zaczęły otrząsać się z tego przytłoczenia
i konsternacji, które do niedawna istniały. Na ożywienie to wpłynęło kilka
czynników: 1) zmiana treści artykułów w prasie partyjnej, która ostatnio co-
raz wyraźniej staje w obronie zasłużonego aktywu partyjnego, 2) wypowie-
dzi tow. Gomułki i jego pozytywna ocena zasług aktywu partyjnego, 3) zain-
teresowanie i udział Egzekutywy i członków KP [PZPR], którzy na ostatnim
Plenum przyjęli odpowiednie zadania na siebie. Większość członków KP by-
ło mężami zaufania, a część pracowała w terenie a POP i trójkami politycz-
nymi, które powołane były na wszystkich obwodach.

Bierność wielu członków partii wynika z atmosfery jaka istniała w terenie
po VIII Plenum i jaka gdzieniegdzie jeszcze istnieje. Chodzi nam teraz o to,
aby ożywienie POP w czasie kampanii wyborczej rozwijać nadal, zaintereso-
wując POP problemowymi sprawami swego terenu przy naszej pomocy.

Podobnie duży wkład pracy był GKFN w Siemianówce, Narewce, Narwi
i szeregu innych. Brała też udział inteligencja — b[ez]p[partyjni], [tacy] jak:
adwokat Kuryłowicz na punkcie konsultacyjnym, czy też Sikorska — nau-
czycielka w Starym Lewkowie, Ojrzanowski5, Szyszko z Narwi, Limiera.

W ostatnich dniach kampanii w obwodach wyborczych dokonano podzia-
łu pracy wśród aktywu, zostały powołane grupy porządkowe, a w zakładach

158

pracy milicja robotnicza. Niemniej jednak, niektóre komisje obwodowe pra-
cowały niedostatecznie. W obwodach m[iasta] Hajnówka: w Liceum Ogól-
nokształcącym, Szkole Zawodowej i Chemicznej nie wszyscy członkowie ko-
misji stali na wysokości zadania. Były wypadki, że reklamacje wyborców
były załatwiane w sposób biurokratyczny odsyłając [ich] bez dokładnego wy-
jaśnienia, np.: Andrzejeski — fotograf nie zadowolił się załatwieniem go przez
członka komisji i przyszedł po infromację aż do KP [PZPR]. Tu niemałą
winę ponosi Prezydium Miejskiej Rady Narodowej, gdyż zdarzały się wypadki
wciągnięcia na listę ludzi, którzy dawno wybyli lub zmarli (obwód nr 75). Po-
za drobnymi wypadkami skład komisji i ich praca były zadowalające.

Pewien też wkład pracy był aktywu ZSL, który również dość ofiarnie pra-
cował w terenie i np.: ob Faltyn6 w Kleszczelach wspólnie z tow. Fiedoru-
kiem7 układali co dzień plan działania. Gorzej w Czeremsze — aktywista
ZSL ograniczał się przeważnie do werbowania czł[onków] ZSL. Współpra-
ca ta była również zależna od podejścia ze strony aktywisty PZPR. Większe-
go rozdźwięku między partiami nie było, a raczej skoordynowana praca.

SD ze względu na szczupły skład pracowało na terenie miasta.
Szczególne nasilenie było pracy propagandowej. Co dzień, a nawet w nie-

które dni [kilkakrotnie] były wygłaszane lokalne pogadanki wyborcze opra-
cowywane przez Powiatowe Kolegium Redakcyjne i Ośrodek Propagandy
— szczególnie wyróżnił się tow. Chilecki z PPRN, pogadanki te były wysy-
łane do terenowych radiowęzłów.

Wszelkie materialy propagandowe były na bieżąco rozsyłane w teren i wy-
korzystywane w sposób właściwy. Do rozpowszechniania ulotek wyborczych
była włączona młodzież i harcerze, jak [np.] w Narwi, Orzeszkowie. Podob-
nie większość rad gromadzkich wzięło aktywny udział — [radni] wyjeżdżali
na wsie, zbierali zebrania wiejskie wspólnie z aktywem oświatowym np.: [w]
Czeremsze, Białowieży, Narewce.

Na szczególne wyróżnienie zasługuje nauczycielstwo, które brało aktywny
udział w obwodowych komisjach, we Froncie Narodowym i jako szeregowy
aktyw, i w tym wypadku trudno wymienić nazwiskami ze względu na maso-
wy udział całego nauczycielstwa.

Na wyróżnienie zasługuje również sprawna praca [funkcjonariuszy] MO
i [członków] ORMO, którzy nie szczędzili swego trudu w pracy, jak też kilku
oficerów z Jedn[ostki] Wojsko[owej], MON i WOP.

W sumie biorąc, ten cały wysiłek doprowadził do skutecznych wyników,
że dzień wyborów nie przyniósł żadnych niespodzianek, ani też wybryków
chuligańskich. Wybory przeszły spokojnie, z powagą znaczenia tego dnia. To
również świadczy o pewnej dojrzałości politycznej powiatu hajnowskiego.

Już o godz. 6 rano wszystkie komisje obwodowe pracowały, zaś do godz.
17 — 26 obwodów na wsiach przystąpiło do obliczania głosów. Spośród
nich pierwsze zakończyły głosowanie [przy] około 100% [frekwencji]: Łuka,

159

Teremiski, Łosinka, Waniewo, Tyniewicze Duże, Olchówka, Siemianówka,
Waśki, Janowo, Kuraszewo. Frekwencja wynosiła 98,3% — na uprawnio-
nych do głosowania ...a, głosowało...a, głosów bez skreśleń oddano ...a. Głosy
zostały obliczone prawidłowo — tylko obwód Orzeszkowo niewłaściwie spo-
rządził protokół, [który] musiał być poprawiony.

Braki.
1) Ogólnym brakiem było zbyt późne przystąpienie do kampanii wybor-

czej w popularyzowaniu kandydatów i pracy politycznej z POP.
2) Niezbyt systematycznie działała Powiatowa Komisja Porozumiewaw-

cza, a główny ciężar pracy spadł na część Sekretariatu [Komisji złożonego]
z przedstawicieli KP PZPR i nie zawsze planowo odbywały się posiedzenia
tejże Komisji.

3) Do ostatniego tygodnia nie dysponowaliśmy żadnym funduszem wy-
borczym, co też w pewnym stopniu ograniczało pracę z aktywem w terenie.

4) Również propaganda wizualna skupiona była przeważnie na ostatni ty-
dzień, tak że dziennie otrzymywano około 30 kg plakatów i ulotek, które to
trudno było co dzień rozprowadzać na cały teren powiatu. Stąd też, niektóre
obwody otrzymywały ten materiał z pewnym opóźnieniem i nie zawsze sys-
tematycznie.

Wnioski.
1) Podczas zebrań wyborcy wysunęli wiele skarg i postulatów, które to

muszą być obecnie rozpatrzone szybko i dokładnie. Tej sprawie należałoby
poświęcić posiedzenie Prezydium PRN wspólnie z Sekretariatem Komisji Po-
rozumiewawczej.

2) Dokonać oceny kampanii wyborczej na Plenum KP [PZPR] i z kolei na
wszystkich POP.

3) Zapoczątkowana praca komisji porozumiewawczych winna ukształto-
wać się w system pracy ciągłej w omawianiu problemowych spraw.

4) W miarę możliwości i potrzeb włączać inteligencję i nauczycielstwo do
pracy społeczno-politycznej zgodnie z ich kwalifikacjami i zainteresowaniem.

5) Podobnej oceny należy dokonać na Pow[iatowej] Kom[isji] Porozumie-
wawczej i wyniki tej oceny ogłosić przez radiowęzły.

a W tekście brak danych.
1 Chodzi o Zakłady Drzewne Przemysłu Leśnego w Hajnówce.
2 Chodzi o Zakłady Suchej Destylacji Drewna w Hajnówce.
3 Patrz dok. nr 5, przypis 7.
4 Chodzi najprawdopodobniej o OKW FJN w Bielsku Podlaskim.
5 Chodzi o Juliana Ojrzanowskiego, patrz dok. nr 2, przypis 6.
6 Chodzi o Stanisława Faltyna, agronoma w POM w Hajnówce, członka ZSL.
7 Chodzi prawdopodobnie o Mikołaja Fiedoruka, ur. 1919 r. w Moskwie, ukończył

6 kl. szk. powszechnej, robotnik, od 1947 r. w PPR, kierownik Wydziału Rolnego
KP PZPR w Hajnówce, 31.I.1957 r. zwolniony z pracy w aparacie partyjnym.

160

15
1957 styczeń 30, Siemiatycze. — Referat sekretarza propagandy KP
PZPR w Siemiatyczach Henryka Sadowskiego1 p.t. „Ocena przebiegu
kampanii wyborczej do Sejmu PRL na terenie pow. siemiatyckiego”
przedstawiony na posiedzeniu Egzekutywy KP PZPR w Siemiatyczach.

Kopia, maszynopis.
KP PZPR w Siemiatyczach 1952-1975, sygn. 49/IV/8, k. 15-21.
Kampanię wyborczą rozpoczęliśmy w szczególnej sytuacji jaka wytwo-

rzyła się na naszym terenie po VIII Plenum KC PZPR. Elementy wrogie
i warcholskie wykorzystując błędy przeszłości zaczęły atakować całą naszą
partię, aktyw i działaczy partyjnych, malować naszą przeszłość na czarno.
Ataki te w początkowym okresie nie zawsze i nie wszędzie dostały należyty
odpór, tak ze strony organizacji partyjnej, jak i ze strony świadomej części
niezorganizowanego społeczeństwa.

Wystąpiło to na skutek dezorientacji, która w początkowym okresie zary-
sowała się nawet w samym Komitecie Powiatowym i jego kierownictwie, co
ujemnie odbiło się na POP i aktywie partyjnym, sprowadzając organizacje
partyjne w szeregu wypadkach do bierności — wyczekiwania. W sytuacji
tej, na fali ogólnego ożywienia politycznego wypłynęły różne elementy wro-
gie i demagogiczne w postaci Noryśkiewicza2 i szeregu innych. Zaczęli oni
atakować całą partię, szkalować działaczy partyjnych, przedstawiając całą na-
szą przeszłość w czarnym kolorze, przypisując partii winę za wszystkie błędy.
Wychodziło tak, że za każdego suwerennego niedołęgę odpowiada partia.

Przykładem tego może być plenarne posiedzenie Powiatowego Komitetu
Frontu Narodowego i sesji Powiatowej Rady Narodowej. Przy takim ataku
na partię i aktyw, POP stały się bierne, a wśród ich członków powstała bo-
jaźń. Doszło nawet do zdawania legitymacji partyjnych. Między innymi legi-
tymację zdało dwóch towarzyszy z MPRB i z Winej Chroły.

Atak wszczęty na partię i jej członków w szeregu miejscowościach ze słów
zszedł do czynu, np.: w Nurzec Osadzie, Nurcu Wsi i Tokarach pobito członków
partii za to tylko, że byli jej członkami. Innych natomiast przy przemiałach [zbo-
ża] wyrzucano z młynów. W Dziadkowicach dokonano napadu na sekretarza
POP, w wyniku czego zdał on legitymację partyjną. Takich i podobnych wypad-
ków prześladowania członków partii można byłoby przytoczyć więcej.

Elementy wrogie, dążąc do podważenia jedności naszego społeczeństwa,
zaczęły dzielić je na Białorusinów i Polakówa. Często zdarzały się okrzyki:
„precz z Białorusinamia”. Wychodziły one nawet na większych zgromadze-
niach, jak [np.] na zebraniu wyborczym Gromadzkiego Komitetu Frontu Na-
rodowego w Milejczycach. Wystąpiło to jasno w Siemiatyczach, Czajach Wól-
ce i innych miejscowościach. Przewodniczący PKFN Noryśkiewicz wyszedł
z teorią flancowania aktywu z terenu wschodniego na teren zachodni powia-
tu. W części zachodniej powiatu, zamieszkałej przez ludność polską, zaczęły

161

krążyć różne plotki nacjonalistyczne. Jakoby rzekomo ludność pochodzenia
białoruskiego pisała list do tow. Chruszczowa z prośbą o przyłączenie tere-
nów tych do BSSR, że Białorusinia nie uznają programu wysuniętego przez
tow. Gomułkę, że większość ludności na stanowiskach w Siemiatyczach to
są Białorusinia i dlatego też za błędy minionego okresu winna jest ludność
białoruska. Nienawiść do Białorusinówa ściśle wiązali z uprzedzeniem do
Związku Radzieckiego przypisując mu odpowiedzialność za zaistniałe u nas
błędy. Krążyły komentarze, że Związek Radziecki w stosunku do Polski zawsze
był i jest wrogiem, że w czasie pobytu na tym terenie władzy radzieckiej, t.j.
w latach 1939-1941, wieszano Polakówa i t.p.

Elementy nacjonalistyczne jeszcze bardziej podniosły głowę [w] swej roz-
bijackiej robocie z chwilą, kiedy na listę Frontu Jedności Narodu weszli na
kandydatów do Sejmu obywatele pochodzenia białoruskiego.

W takiej ogólnej sytuacji rozpoczęto kampanię wyborczą do Sejmu PRL.
Prace przygotowawcze do wyborów były poważnie opóźnione. Opóźnienie
(z przyczyn niezależnych od nas) w wysuwaniu kandydatów na posłów, po
czym pośpiech władz wojewódzkich w ustawieniu listy kandydatów spowo-
dował, iż odbyło się to bez udziału Komitetu Okręgowego Frontu Jedności
Narodu, niezgodnie z ordynacją wyborczą. Krótki okres na sopotkania z kan-
dydatami, skreślenia z listy kandydata ob. Zawistowskiego3, stworzyło nam
dodatkowe trudności w pracy. Powstało niezadowolenie w społeczeństwie,
gdy społeczeństwo o tych mankamentach dowiedziało się i do tego w począt-
kowym okresie brak było materiałów propagandowych, natomiast parę dni
przed wyborami było ich stanowczo za dużo, w wyniku czego nie były one
odpowiednio wykorzystane.

Po powołaniu Powiatowej Komisji Porozumiewawczej, została zorgani-
zowana narada aktywu powiatowego PZPR i ZSL, na której przydzielono
dla każdego aktywisty obwód, czyniąc go odpowiedzialnym za powołanie
Gromadzkiej Komisji Porozumiewawczej i całość pracy aż do wyborów.
Aktyw przydzielony na obwody w 50% nie wywiązał się ze swych zadań.
Nie wyjeżdżał w teren tłumacząc się nawałem pracy zawodowej.

W pierwszym okresie pracy aktywu wystąpiły braki uwidaczniające się
w nieodpowiednim składzie gromadzkich komisji porozumiewawczych. Miało
to miejsce w Stadnikach, Ciechanowcu, Wiercieniu, gdzie w skład prezydiów
nie weszli członkowie PZPR i ZSL, a w takim składzie GKP jako takie nie
mogą być organem konsultatywnym międzypartyjnym.

Po rozpoznaniu dokładnie sytuacji w kilku gromadach naprawiliśmy te błę-
dy. Gorsze było to, że aktyw w swej pracy często pomijał komisje porozumie-
wawcze, za tym komisje nie czuły się odpowiedzialne za wybory na groma-
dach, zaś odpowiedzialność tę aktyw brał na swoje barki. Dobrze pracowały
komisje porozumiewawcze w Nurcu Osadzie, Kosiorkach, które zbierały się,
analizowały sytuację i podejmowały kroki w celu polepszenia pracy.

162

Pomimo krótkiego okresu nasilenia pracy, dopiero po świętach mogliśmy
opanować sytuację w powiecie i [po]kierować kampanią wyborczą. Analiza
pracy w kampanii wyborczej była często dyskutowana na Komisji Porozu-
miewawczej, sprawę tę również stawiano na Plenum KP PZPR, na którym
aktyw otrzymał zadania w pierwszym okresie obsłużyć POP i przygotować
członków partii do wyborów, a następnie zorganizować wspólne zebrania POP
i ZSL. Jednak nie wszystkie POP były obsłużone, do takich należą: Milejczy-
ce, Sieniewice, Drohiczyn, Makarki, Miłkowice i inne. Aktyw przydzielony
do POP zaczął tłumaczyć się różnymi sposobami, np. tow. Nowak4 przyniósł
zaświadczenniue od lekarza, że jest chory i nie może w teren jechać, a w tym
czasie wyjeżdżał na kontrole sklepów i GS. Inni z przyczyn nieuzasadnio-
nych nie wyjechali do obwodów w dniu wyborów, a byli mężami zaufania.
Do takich należą tow[arzysze]: Nielipiński Jan5, Borkułak Jan6, Grzybowski
Aleksander, Oniszczuk Arseni7, Gładysz Jan8.

Chociaż nie wszystkie POP były odpowiednio nastawione do pracy, to
jednak większość członków partii zdała egzamin. Aktyw wojskowy docierał
niemalże do każdego członka oartii, przeprowadzał rozmowy indywidualne,
wciągał członków partii do pracy politycznej na wsiach. Większość człon-
ków partii dała wyraz temu w dniu głosowania, rzucając manifestacyjnie
kartki bez skreśleń do urn. Aktywnie pracowali w trójkach partyjnych, cho-
dzili do mieszkań tam, skąd nie chcieli przyjść na głosowanie, byli w grupach
porządkowych. Pomimo to, byli i tacy członkowie partii, którzy starali się
utrudnić przebieg wyborów, próbowali wywołać awantury, jak np. w Czar-
tajewie sekretarz POP przy Technikum i sekretarz POP terenowo-gromadz-
kiej tow[arzysze] Kuropatwa9 i Krasowski10 w czasie wyborów weszli do lo-
kalu w stanie nietrzeźwym i zaczęli wznosić pretensje do przewodniczącego
komisji wyborczej, dlaczego ob. Zawistowski nie jest umieszczony na liście
kandydatów, tak samo jak ci towarzysze w czasie obliczania głosów starali
się utrudnić pracę komisji, doszło do tego, że trzeba ich było porzemocą wy-
rzucić z lokalu wyborczego.

Dużą aktywnością w kampanii wyborczej odznaczało się nauczycielstwo.
Brało ono czynny udział w zebraniach na wsi, wyjaśniając chłopom dużo
problemów dotyczących danego środowiska, pracy Komisji Obwodowej i t.d.
Jednak byli tacy, którzy próbowali wprowadzić ferment na zebraniach wiej-
skich, do takich należy kierownik szkoły w Perlejewie ob. Michnowicz Bro-
nisława, która zażądała na zebraniu by zwrócono dla Polski Lwów i Wilno.
Ta propozycja znalazła [oddźwięk] u większej części ludności będącej na
zebraniu. Na co z góry zareagował oficer będący na tym zebraniu i do głębi
wyjaśnił tę sprawę.

Na najwyższe uznanie zasługuje aktyw wojskowy, który najwięcej położył
pracy w kampanii wyborczej obsługując około 200 zebrań wiejskich i par-
tyjnych, wyjaśniając dużo problemów natury politycznej i gospodarczej. Od-

163

powiadał na dużo zarzutów pod adresem kandydatów na posłów. W swych
wystąpieniach pogłębiał w społeczeństwie właściwe zrozumienie uchwał VIII
Plenum KC PZPR. Główne problemy natury politycznej wyłaniające się na
zebraniach można byłoby ująć następująco: 1) sprawa nacjonalizmu, 2) kto
odpowiada za błędy minionego okresu, 3) ataki na kandydatów do Sejmu —
członków partii i pochodzenia białoruskiego, atak na całą partię, 4) jakie są
gwarancje, że wszystko co mówi Gomułka zostanie wcielone w życie, 5) wys-
tąpienia antyradzieckie. Problemy gospodarcze to: 1) niewłaściwa klasyfi-
kacja gruntów, stąd niewłaściwy wymiar obowiązkowych dostaw. Na wyżej
wymienione problemy dopowiadali również kandydaci w czasie spotkań z lud-
nością. Na zaplanowane 10 spotkań z kandydatami na posłów odbyło się 17.
Spotkania, które odbyły się na naszym terenie odegrały dużą rolę, w więk-
szości rozładowały niewłaściwą atmosferę w terenie. Społeczeństwo w sku-
pieniu słuchało przemówień kandydatów, zadawało pytania, wysuwało swo-
je postulaty. Do takich spotkań należy zaliczyć: Czarna Średnia, Drohiczyn,
Dziadkowice i szereg innych. Były również spotkania, jak w Ostrożanach,
gdzie do głosu doszły byłe elementy bandziorskie. Zaczęli oni atakować tow.
Maciejuka za to, że był funkcjonariuszem UB. Podobne spotkanie było w Gro-
dzisku, a w Ciechanowcu były próby wygwizdać kandydatów.

Ogólnie biorąc, należy stwierdzić, że wybory do Sejmu PRL zaktywizo-
wały społeczeństwo, pokazały, że nasze społeczeństwo stoi na gruncie uch-
wał VIII PLenum KC i w całej rozciągłości poparło te uchwały. Niemniej
jednak dało się zauważyć (przeważnie na terenie zachodnim), że społeczeń-
stwo uważa program wysunięty pzrez VIII Plenum KC jak program osobis-
tyb Gomułki, a nie program partii. A jego osoba cieszy się wielką popular-
nością. Natomiast daje się zauważyć, że partia jako całość nie ma odpowied-
niego autorytetu wśród części społeczeństwa. Do tego dążą również różne
elementy warcholskie, jak np. ob. Augustyniak, prac[ujący] w Moczydłach,
przedstawił partię, że jej tylko krew z rąk cieknie.

Ob. Noryśkiewicz w Czajach na zebraniu aktywu powiedział, „że Gomuł-
ka jest za większą demokratyzacją, ale ma 15 tys[ięcy] przeciwników w pos-
taci aparatu partyjnego, musimy jemu pomóc”. Podobnych kombinatorów
politycznych mamy o wiele więcej na naszym powiecie. Jasnym jest, że taka
interpretacja nie podnosi autorytetu partii, a wręcz przeciwnie — obniża go.

Sam dzień wyborów wykazał rozsądek polityczny u naszego społeczeń-
stwa. Przebieg wyborów miał charakter spokojny. Społeczeństwo przy dużej
robocie politycznej w większości przyjęło apel tow. Gomułki głosując na lis-
tę Frontu Jedności Narodu bez skreśleń. Najwięcej skreśleń było w Śledzia-
nowie, Czajach Wólce, Ostrożanch, Stadnikach, Winnej Chrołach i to skreś-
leń członków partii. Najmniej skreśleń członków partii w terenie zachodnim
było w Kosiorkach i Pobikrach. O ile chodzi o wyniki skreśleń członków partii
na skali powiatowej, przedstawia[ją] się następująco: na ogólną ilość wybor-

164

ców 43 896 głosowało 42 106, co stanowi 96%. Kandydaci otrzymali nastę-
pującą ilość głosów: Ryznar ...c, Sańko-Sawczenkod — 327 888, Kowal —
37 496, Demianowicz — 27 496, Maciejuk — 28 493, Szymaniuk — 3 484,
Zin — 3 638, Mazurek — 12 596e.

a W tekście z małej litery.
b W tekście: „osobiście”.
c W tekście brak danych.
d W tekście: „Sawczuk”.
e Opuszczono fragment z wnioskami w sprawie działalności PZPR w pow. siemiatyc-

kim nie dotyczącymi zagadnienia białoruskiego.
1 Sadowski Henryk, ur. 1926, ukończył 7 kl. szk. powszechnej, bez zawodu, od 1951 r.

w PZPR.
2 Chodzi o Romualda Noryśkiewicza, przewodniczącego PK FN w Siemiatyczach,

adwokata.
3 Patrz dok. nr 7, przypis 3.
4 Chodzi o Jana Nowaka, ur. 1913 r., ukończył 7 kl. szk. powszechnej, prezes Powia-

towego Związku Gminnych Spółdzielni „Samopomoc Chłopska” w Siemiatyczach,
od 1950 r. w PZPR, członek KP PZPR w Siemiatyczach.

5 J. Nielipiński, ur. 1922 r., skończył 7 kl. szk. powszechnej, bez zawodu, wicedyrek-
tor Siemiatyckiech Zakładów Terenowego Przemysłu Materiałów Budowlanych
w Siemiatyczach, od 1952 r. w PZPR, II sekretarz KM PZPR w Siemiatyczach.

6 J. Borkułak, ur. 1926 r. w Słochach (gm. Siemiatycze), ukończył 7 kl. szk. pow-
szechnej, bez zawodu, wiceprezes Powiatowego Związku Gminnych Spółdzielni „Sa-
mopomoc Chłopska” w Siemiatyczach.

7 A. Oniszczuk, ur. 1931 r. w Husakach (gm. Wyszki), ukończył 7 kl. szk. powszech-
nej, bez zawodu, od 1953 r. w PZPR, przewodniczący ZP ZMP w Siemiatyczach.

8 J. Gładysz, ur. 1898 r. w Grabarce (gm. Nurzec Stacja), ukończył 6 kl. gimnazjum,
leśniczy, od 1946 r. w PPS, członek PZPR.

9 Chodzi o Stanisława Kuropatwę, ur. 1930 r., ukończył 5 kl. szk. powszechnej, ko-
wal, od 7.XI.1953 r. w PZPR, sekretarz POP w Państwowym Technikum Rolni-
czym w Czartajewie.

10 Chodzi o Władysława Krasowskiego, ur. 1921 r. w Krasewicach (gm. Siemiatycze),
ukończył 4 kl. szk. powszechnej, bez zawodu, od 12.IV.1956 r. w PZPR, sekretarz
POP w Krasewicach.

