
228

m
at

er
ia

ły
 źr

ód
ło

w
e

Relacja Aleksandra Hrycuka, kierownika Głównego
Inspektoratu Szkolnego w Okręgu Białostockim
w latach 1943-1944

Polityka szkolna okupacyjnych władz niemieckich w latach 1943-1944
na terenie Okręgu Białostockiego doczekała się już kilku opracowań1. Pub-
likowana niżej relacja Aleksandra Hrycuka, kierownika tzw. Głównego Ins-
pektoratu Szkolnego podległego Wydziałowi Oświaty Zarządu Cywilnego
Okręgu Białostockiego2, mimo subiektywizmu charakterystycznego dla te-
go rodzaju źródła, oprócz informacji dotyczących oświaty przedstawia tak-
że obraz sytuacji politycznej3. Została ona napisana w lutym 1968 r. na pod-
stawie wspomnień autora oraz innych znanych mu osób, z którymi kontak-
tował się. Oryginalny maszynopis, napisany w języku białoruskim alfabe-
tem łacińskim, znajduje się w zbiorach prywatnych Jerzego Turonka.

Aleksander Hrycuk (Aleś Hrycuk) urodził się 2 sierpnia 1911 r. we wsi
Planta koło Hajnówki. Był absolwentem seminarium nauczycielskiego
w Świsłoczy, pracował jako nauczyciel na Wileńszczyźnie. W 1937 r.
ukończył zaocznie studia historyczne na Uniwersytecie Warszawskim. We

1 M. Kolendo, Z dziejów tajnego nauczania w latach okupacji. Skrót materiałów do
dziejów oświaty w okresie okupacji hitlerowskiej (1941-1944) na terenie okręgu bia-
łostockiego, Białystok 1966; tenże, Szkolnictwo polskie w powiecie Bielsk Podlaski
w okresie okupacji 1941-1944, „Przegląd Historyczno-Oświatowy” 1972, nr 2 (56),
s. 210-211; J. Turonek, Okupacyjna polityka szkolna w okręgu białostockim 1941-
1944, „Przegląd Historyczno-Oświatowy” 1976, nr 3 (73), s. 311-332; tenże, Narys
historyi biełaruskaha szkolnictwa na Biełastoczczynie (maszynopis).

2 Główny Inspektorat Szkolny powstał w połowie maja lub w czerwcu 1943 r. i funkcjo-
nował do końca okupacji niemieckiej, zob.: J. Turonek, Okupacyjna polityka..., s. 321.
Od początku jego istnienia kierownikiem Inspektoratu był Aleksander Hrycuk.

3 Relacja A. Hrycuka była dotychczas wykorzystana przez Jerzego Turonka w bada-
niach nad szkolnictwem białoruskim w okresie okupacji niemieckiej.


229

wrześniu 1939 r. w stopniu porucznika rezerwy brał udział w obronie War-
szawy. Był ranny. Trafił do niewoli niemieckiej, z której uciekł. Do czer-
wca 1941 r. był nauczycielem w jednej ze szkół na Białostocczyźnie.
W 1944 r. udał się na emigrację. Był jednym z głównych organizatorów
białoruskiego życia społeczno-kulturalnego w Austrii, a następnie w Ka-
nadzie. Znalazł się wśród założycieli Zhurtawańnia Biełarusau Kanady
i przez wiele lat pełnił funkcję przewodniczącego tej organizacji. Miesz-
kał w Kingston. Zmarł 30 maja 1976 roku4.

Wiesław Choruży
(Białystok)

4 К., Алесь Грыцук, „Беларус” № 230-231, с. 3, Нью Ёрк 1976.

Ahulnaja palityčnaja sytuacyja
Za časoú niamieckaje akupacyi Biełastoččyny nastupnyja palityčnyja si-

ły mieli upłyu na usio biełaruskaje žyćcio na tych abšarach:
a. Niamieckija akupacyjnyja ułady
b. Polskaje padpolle
c. Kamunistyčnaje padpolle
d. Biełaruski nacyjanalny ruch

Siarod niamieckich akupacyjnych uładaú było dva napramki: palityčny
i vajskovy. Vajskovaje hałoúnaje kamandavańnie hladzieła na biełarusaú jak
na svajho sajuznika j starałasia mieć ich prychilnaść, kab mieć spakojnaje
zaplečča. Palityčnyja úłady hladzieli na miascovaje nasielnictva jak na bu-
dučuju rabočuju siłu. Intelihencyja mieła być pastupova likvidavanaja. Pa-
laki chacieli zachavać ú Biełastoččynie svoj „stan posiadania” j nie dapuś-
cić raźvićcia biełaruskaha nacyjanalnaha ruchu. Kamunisty tvaryli dyversy-
ju dla niemcaú, kab ablehčyć pałažeńnie na frontach. Ich asnaúnym zadań-
niem była baraćba z niemcami. Jak starońniki „niedzielimaj” jany zrazu-
mieła vystupali suproć nacyjanalistaú biełarusaú. Treba adnak zrazumieć
što ú ich radoch, dziakujučy niamieckaj palitycy, apynułasia pavažnaja kol-
kaść biełarusaú patryjotaú z nacyjanalnym uchiłam. Metaj białaruskich na-
cyjanalistaú było padrychtavańnie miascovaha nasielnictva da taho, kab
u spryjalnyj mament adnavić niezaležnaść Biełarusi i zachavać Biełastoččynu
jak biełaruski abšar. Usie na svoj sposab vykarystoúvali niemcaú dla svaich
metaú. Palaki mieli svaich dziaúčat za haspadyń u niamieckich kamisaraú
i rabili danosy na biełarusaú nacyjanalistaú j kamunistaú. Kamunisty mieli
svaich ludziej ú niamieckich uradach, što dapamahali im u ichnich metach.
Nacyjanalisty biełarusy vykarystoúvali niemcaú pad šyldam aficyjnaha su-
pracoúnictva ź imi, choć mieli svaju niezaležnickuju partyju padpolnuju na


230

čale jakoj u Biełastoččynie byú Giełda1, araštavanyj paźniej niemcami, a jašče
paźniej rasstrelany palakami. Akramia niemcaú usie spadziavalisia razvału
Niamieččyny i na jaje ruinach budavać svaje plany. Kali voźmiem pad raz-
vahu hetuju sytuacyju na abšarach Biełastoččyny, budzie jasna čamu isna-
vali ú biełaruskim školnictvie roznyje niekansekwencyi.

Zaraz-ža paśla akupacyi niemcami Biełastoččyny, na starańnie paasobnych
ludziej, niamieckija vajskovyja ułady (Der Oberkomando der Wermacht) daz-
volili arhanizavać na miascoch biełaruskija škoły. Taki dazvoł atrymaú ja ú vie-
raśni 1941 hodu. Na asnovie hetych dazvołaú na terytoryi daúniejšaha bielska-
ha pavietu ú niekatorych miascovaściach byli sarhanizavanyja škoły (Hajnaúka,
Pružana, j niekalki mienšych). Kab sarhanizavać škołu, treba było taksama daz-
vołu miascovaha amtskamisara, jaki mieú davoli aútanomnuju uładu na svaim
abšary. Miascovyje kamisary nia vielmi aryjentavalisia, što heta ruski a što bie-
łaruski, i tamu, kali nastaúnik miascovy niaviedaú biełaruskaje movy, jon vučyú
pa-rasiejsku. My nie chacieli pieraškadžać, bo z ruskaje škoły na biełaruskuju
było lahčej pieraklučyć niž zakładać novuju. Ad hetul pachodzić isnavańnie
„rasiejskich” škołaú. Niemcy dumali, što jany biełaruskija.

Rajony Naraúki, St. Laúkova, Siemianoúki itd. naležali da Biełavieskaje
Puščy, jakaja mieła svaju uładu i ličyłasia letniaj rezydencyjaj Geringa. He-
tyja vioski mieli być z časam likvidavanyje, choć paźniej plany źmianilisia.
Ab’jednańnie vielmi cikaviłasia hetymi škołami j skryta pamahała im, ale
aficyjnaje umiešvańnie tolki paškodziła-b.

Polskaje padpolle starałasia úsimi siłami nie dapuścić da adkryćcia bieła-
ruskich škołaú. Paskolki, adnak, palaki nie mieli siły aficyjna hetamu pie-
raškodzić, jany bajkatavali ich. Usim nastaúnikam prapanavałasia pracavać
u biełaruskich škołach, ale jany admovilisia, tłumačačy, što nie razumiejuć
biełaruskaje mowy. Dziaciej svaich taksama nie chacieli pasyłać, kab nie
„pakalečylisia”. Na heta Vy možacie znajści śvietkaú mnoha. Heta jość ab-
salutnaja chłuśnia, što polskija dzieci nie pryjmalisia do škoły.

Arhanizacyjny peryjad biełaruskaha školnictna ú Biełastoččynie
Da 1943 hoda niamieckije akupacyjnyje ułady nia mieli akreślenaje pali-

tyki odnosna aśviety dla miascovaha nasieleńnia. Jak heta užo było adzna-
čana wyšej, škoły arhanizavalisia spantanična, dziakujučy inicyjatyvie mias-
covaj biełaruskaj intelihiencyi i pry padtrymcy nieaficyjnaj z boku Ab’jed-
nańnia2. U 1943 hodzie pry Civil Verwaltung u Biełastoku byú arhanizava-

1 Autor miał na myśli Biełaruskuju Niezależnickuju Partyju. Wspomnianą osobą jest
Jan Giełda, urodzony we wsi Wierzchlesie pow. sokólskiego, działacz białoruskiego
ruchu narodowego od okresu I wojny światowej. Aresztowany przez organy bezpie-
czeństwa w maju-czerwcu 1945 r., skazany i powieszony wiosną 1946 r. w Białym-
stoku, zob.: С. Ёрш, Вяртаньне БНП, Менск-Слонім 1998, с. 54-58.

2 Biełaruskaje Nacyjanalna-Demakratycznaje Abjadnańnie (Białoruskie Zjednoczenie
Narodowo-Demokratyczne), powstało latem 1943 r. na bazie komitetów białoruskich
w Okręgu Białostockim.


231

ny addział aśviety, kiraúnikom jakoha byú naznačany biezpartyjny niemiec
(Schulrat).

Arhanizacyja hetaha addziełu nastupiła ú vyniku mnohich memarandum
złožanych Ab’jednańniem. Spryjalnymi umovami byli niaúdačy niemcaú
na uschodnich frontach vajny. Dziela kiravańnia škołami byú stvorany Ha-
łoúny Školny Inspektarat u Biełastoku jaki padlahaú biezpasiarednia Schul-
ratu, ale z praktyčnych pryčyn nam udałosia znajści dla jaho prymieščańnie
ú tym samym budynku što Ab’jednańnie3. Biez padtrymki Ab’jednańnia
Školny Inspektarat nia mieú mahčymaści pracy takoj, jak heta vymahaú bie-
łaruski intares. Dazvoł byú tolki dla arhanizacyi biełaruskich škołaú. Niem-
cy zhadzilisia apłačvać školny inspektarat, a škoły mieli być apłačvanyje
nasielnictvam.

Sielskija starasty pa zahadu, abo dazvołu Amtskamisara (vojta) musieli
pryznačyć pamieškańnie. Kali Amtskamisar nia daú dazvołu na pamieškań-
nie j na apłačvańnie nastaúnika, škoła nie mahła być adkrytaja. U takich
vypadkach školny inspektar musiú asabista jechać da Amtskamisara, kab
abrabić jaho na svaju staranu. Heta było časami vielmi ciažka, kali „haspa-
dynia” ú kamisara była nieprychilnaja da biełaruskaha ruchu. Inspektarat
naznačvaú nastaúnika j vydavaú jamu paśviedčańnie, jakoje było zać-
vierdžanaje autamatyčna niamieckim addziełam aśviety. Paskolki byú ab-
salutnyj niedachop nastaúnikaú na hetaje stanovišča, bralisia ludzi z rozna-
ju aśvietaju miascovaha nasieleńnia na rekamendacyju sialanskaha starasty
j baćkou. Minimalnaja aśvieta była 7 kl pačatkovaje škoły. Miascovaje na-
sielnictva apłačvała nastaúnika. Sialanski starasta adyhryvaú vialikuju rolu.
Dziakujučy tolki vialičeznaj śviadomaści hetych starastaú i addanaści na-
sielnictva i nastaúnikaú dla patreby aśviety, byli redkija kanflikty miž mias-
covymi uładami j nastaúnikam. My usie razumieli, što ú kanflikcie prajhra-
jem tolki my.

Paskolki Hałoúny Inspektar byú aficyjnaj asobaj naznačanaj Civil Ver-
waltung u Biełastoku, niamieckije amtskamisary ú bolsaści išli jamu na ru-
ku i heta pamahała jamu pałahodžavać kanflikty miž nastaúnikam i sielskim
starastaju, kali takija zdarylisia.

Aficyjnaje adkryćcio škołaú było papiaredžanaje nastaúnickim kursam
u Biełastoku úletku 1943 hoda. Ja dakładna nia pamiataju skolki nastaúni-
kaú brała údzieł, ale pryblizna kala 60. Na vykładčykaú byli zaprošanyja
prafesyjnyje nastaúniki, biełarusaviedy i hramadzkija dziejačy. Hałoúny In-
spektarat zabiaspiečyú kursantaú načlehami j charčavańniem.

Škoły mahli być tolki pačatkovyje (7 klasaú), ale na inšyje škoły ú nas
navat nie chapała ani nastaúnikaú, ani mahčymaściaú materyjalnych. Pa-
skolki z niemcami išli pierahavory na 10 hadovaje navučańnie, my prava

3 Siedziba znajdowała się w budynku (nadal istniejącym) w Białymstoku przy ul. Ki-
jowskiej 3.


232

abychodzili tym, što kali była patreba, i dzie była patreba, tam arhanizavała-
sia 7 kl. (b), z prahramaj navučańnia 8-maje klasy. Takich škołaú u 1944
hodzie było 3: Pružana, Hajnaúka, Śvisłač, a prajaktavalisia ú Naraúcy j Bie-
łastoku. U Bielsku nia było ani nastaúnikaú, ani mahčymaściaú na bolš jak
4 klasy. Tam byli davoli vialikija pieraškody z boku palakaú, adnak u bu-
dučyni tam mieła być 7-hodka.

Byli vializarnyja trudnaści z zabiaśpiečańniem dziaciej sšytkami, ałavi-
kami j.h.d. Niaredka treba było ich spekulantnym sposabam dastaúlać z He-
neralnaha Kamisaryjatu (Polšča) abo z Ryhi.

U 1944 hodzie sprava krychu palepšałasia j ja ú kancy maja zmoh zaku-
pić 20. 000 sšytkou, jakija nia uśpieú razasłać i kala 10. 000 astałosia Vam
u budynku Inspektaratu.

Razam da 1943 hodu isnavała ú Biełastoččynie pryblizna 20 škołaú. 95
škołaú pačało pracu ú vieraśni 1943 hodu. U kancy 1944 h. kančała školny
hod kala 115 škołaú z 140 nastaúnikami. Hałoúny Skolny Inpektarat nia
byú u siłach pakryć usie zapatrebavańni na adkryćcio novych škołaú
z pryčyny braku ludziej. Ja nia viedaju jakija rajony abnimaje ciapierašni
sakolski paviet, ale tam škoły nia było. Tam sprava pahoršyłasia, kali Vasi-
lok pierajšoú u partyzany. Ad tul była zajava na škołu u 1944 hodzie, ale
nie było nastaúnika.

Adzin hod pracy
Biełarusy atrymali aficyjnyj dazvoł na škoły, ale nie atrymali ani budyn-

kaú, jakija ú šmatlikich vypadkach byli zaniatyja vojskam, ani nastaúnikaú,
ani materyjalnaje dapamohi, ani padručnikaú, ani školnych dapamožnikaú,
ani mahčymaściaú nabyć ich.

Jakimi sposabami nabyvalisia sšytki, čarniła, ałaviki, ja užo skazaú. Naj-
trudniejšaja sprava była z nastaúnikami j školnymi padručnikami. Nastaúni-
kaú školiłasia kanferencyjami j kursami. Prafesyjnyja nastaúniki, jakich by-
ło vielmi mała adhryvali rolu, akramia svajoj pracy, instruktaraú dla ma-
łodšych, niekvalifikavanych.

Savieckija padručniki byli zabaronienyja j za karystańnie imi možna było
nałažyć hałavoju. Adnak lamantary savieckija my mieli, tolki partrety Stali-
na byli vyrezanyje, abo zaklejanyje. Taksama nieadpaviednyj materyjał byú
vyrezany. Vielmi vialikaj dapamohaj była biełastockaja hazeta „Novaja Da-
roha”. Ad listapada my tam padavali na dvoch staronkach školny dadatak
u jakim źmieščali materyjały dla cytańnia i inšyj faktyčny materyjał dla 2-4
klasaú. Nastaúniki karystalisia jakimi chacieli dapamožnikami, kab zdabyć
materyjał zhodnyj z prahramaj. U historyi karystalisia Historyjaj Biełarusi
ú kartkach vydanaj ratatarnym sposabam u Berlinie. Biełaruskija padručni-
ki z savieckaj Biełarusi da časoú razhromu „Nacdemaúščyny” byli pažada-
nyje, ale ich taksama było mała. Dźwie linii było ú vychavańni: 1. Idejnaja,
jakoj zadańniem było vychavać nacyjanalnuju hordaść i 2. Materyjalnaja,


233

dać vučniam faktyčnyj materyjał dla danaje klasy. Biezumoúna niezaležnaść
Biełarusi byú hałoúnyj pryncyp.

Kab dapamahčy nastaúnikam byú apracavany lamantar i čytanka dla 2-3
klasaú. Hetyje knižki jakich ja j jašče adzin nastaúnik byli aútarami nia ubačyli
śvietu, bo zhareli ú drukarni ú Königsberg.

Jak biezpasiaredniaja dapamoha nieprafesyjnym nastaúnikam, było sar-
hanizavanaje vydańnie kanspektaú dla nastaúnikaú ratatarnym sposabam.
Hetakija kanspekty vydavalisia raz na tydzień. Kiravaú hetym prafesyjnyj
nastaúnik u Śvisłačy i adtul razsyłaú. Kanspekt taki byú jak častka lamanta-
ra j jaho atrymoúvaú nastaúnik i dzieci.

Poúnyja 7-mi hodki z niadrennym składam, što nie byli horšymi ad
byúšych polskich ci savieckich škołaú, byli u Pružanie, Biełaviežy, Hajnaúcy,
Naraúcy, Biełastoku. Heta mieli być himnazii. A taksama škoła ú Śvisłacy,
dzie kiravaú prafesyjnyj nastaúnik z vyšejšaj pedahahičnaj aśvietaj. U pe-
dahahičnych spravach jon byú pravaj rukoj Inspektara.

Roznyje
Hałoúny Školny Inspektarat moh zvolnić z pracy kožnaha nastaúnika jaki

jak praviła byúby vyviezieny ú Niamieččynu na pracu, hetaha užo davoli,
kab nastaúnik vykonvaú zahady inspekatara, jasna reč škoła astałasia-b biez
nastaúnika, abo inačej pirerastała-b isnavać. Takich vypadkaú nie było. Nas-
taúniki j sielskije starasty, jak praviła, vykonvali zahady Inspektara bolš pa
śviadomaści niž sa strachu.

Heta absalutniaja chłuśnia j niedarečnaść, što ryma-katalickije dzieci nie
dapuščalisia da škołaú. Maim nastaúnikam i kiraúnikom pedahahičnaha ad-
dziełu Inspektaratu byú nastaúnik katalik z Rosi. Siabrami Ab’jednańnia byli
taksama kataliki. Idejnym kiraúnikom Biełaruskaj Niezaležnickaj Partyi
(BNP), jakaja mieła svoj addzieł u Biełastoku byú Ks. Hadleúski ryma-ka-
talik, — rasstreleny niemcami4. Praúda tolki, što palaki nie chacieli svaich
dziaciej pasyłać u biełaruskija škoły j nastaúniki palaki bajkatavali biełaru-
skije škoły. Ad nastaúnika vymahałasia tolki trochu havaryć pa-biełarusku.

Savieckaje padpolle nie pieraškadžała arhanizacyi j pracy biełaruskich ško-
łaú u Biełastoččynie, tłumaču heta tym, što ú partyzanach było mnoha śvie-
damaha biełaruskaha nasielnictva. Miascovaje nasielnictva niaprychilna sta-
viłasia-b da partyzanaú, kab jany škodzili škołam. Niekatoryje siabry Ab’-
jednańnia levaha nachiłu, ale nacyjanalisty pamahali partyzanam medyka-
mentami j charčami. Mianie taksama partyzany nie čapali, choć byli vypad-
ki, kali ja načavaú u vioscy, dzie inspektavaú škołu i tam pryjšli partyzany.
Dumaju, što jany rabili pravidłova.

4 Ks. Wincenty Godlewski (Wincent Hadleuski). Od września 1941 r. był on Głów-
nym Inspektorem Szkolnym Generalnego Okręgu Białorusi. W grudniu 1942 r. zos-
tał aresztowany przez gestapo i zamordowany.


234

Dumaju, što taki navat stan školnictva, jaki my pakinuli ú 1944 hodzie,
byú mahčymy tolki dziela vialičeznaj radaści, i addańnia svajoj spravie na-
sielnictva j nastaúnikaú. Heta-ž byli sapraúdy biełaruskije škoły. Takoj za-
choplenaści ú pracy siarod dziaciej, nastaúnikaú, baćkoú, pracoúnikoú Ins-
pektaratu redka možna pabačyć. Usio heta rabiłasia amal biazpłatna.

Niemcy nie miašalisia da arhanizacyi škołaú i nie vydavali instrukcyjaú
adnosna navučańnia. Niekatoryje instrukcyi arhanizacyjna-materyjalnaha pa-
radku atrymoúvaú Hałoúny Inspektar.

Była arhanizavanaja adna exkursyja nastaúnikaú u Niamieččynu. Znimki
zachavalisia.


