

Białostockie ulice
i ich patroni

Tomasz Fiedorowicz
Marek Kietliński

Jarosław Maciejczuk

Białostockie ulice
i ich patroni

Białystok 2012

© Copyright by Archiwum Państwowe w Białymstoku, 2012

Redakcja techniczna – Ewa Frymus-Dąbrowska

Projekt okładki – Cezary Korzeniecki

Wszelkie prawa zastrzeżone. Przedruk lub jakiekolwiek kopiowanie całości
lub fragmentów książki – poza wypadkami przewidzianymi w prawie
– możliwe jest tylko na podstawie uprzedniej pisemnej zgody posiadaczy praw
autorskich.

Publikację wydano dzięki pomocy finansowej Prezydenta Miasta Białystok

Urząd Miejski w Białymstoku
ul. Słonimska 1, 15-950 Białystok
tel. (85) 978 60 00, (85) 741 43 24
www.bialystok.pl, e-mail: prezydent@um.bialystok.pl

Archiwum Państwowe w Białymstoku
Rynek Kościuszki 4
15-426 Białystok
tel. +48 85 743 56 03
e-mail: sekretariat_ap@bialystok.ap.gov.pl
www.bialystok.ap.gov.pl

ISBN 978-83-7657-051-8

Mariusz Śliwowski
ul. Zwycięstwa 26C lok. 7; 15-703 Białystok
tel. (85) 869 14 87; kom. 602 766 304
www.prymat.biasoft.net, e-mail: prymat@biasoft.net

5

Wstęp

W 2003 r. Archiwum Państwowe w Białymstoku wydało drukiem publikację
Wykaz ulic Białegostoku w latach 1799-2000 autorstwa Marka Kietlińskiego i nie-
żyjącego od 2002 r. Aleksandra Leszczuka (długoletniego pracownika Archiwum
Państwowego w Białymstoku). Publikacja okazała się bardzo przydatna i popular-
na wśród mieszkańców Białegostoku (jeszcze do tej pory zapytują o możliwość jej
otrzymania). Jej nakład szybko się wyczerpał. W chwili obecnej publikacja do-
stępna jest w formie cyfrowej na stronach internetowych Podlaskiej Biblioteki Cy-
frowej i Archiwum Państwowego w Białymstoku.

Archiwum Państwowe w Białymstoku, które od lat popularyzuje historię re-
gionalną – czego najlepszym przykładem jest zamieszczone na stronie interneto-
wej Archiwum Regionalne Kalendarium Archiwalne – postanowiło dokonać prze-
glądu nazw ulic Białegostoku, przybliżyć ich patronów poprzez napisanie ich
krótkich życiorysów i przedstawić zwięzłe dzieje każdej ulicy. Jak się okazało jest
jeszcze w Białymstoku kilkunastu patronów ulic z poprzedniej epoki (np. ulice:
Dymitra Gaskiewicza, Zygmunta Kościńskiego, Teodora Duracza, Eweliny Sa-
wickiej, czy też Janka Krasickiego), a brakuje ulic nazwanych imieniem ludzi za-
służonych dla naszego miasta. Swojej ulicy nie ma na przykład Jan Glinka.

Najstarsze nazwy obecnie istniejących ulic podane zostały w oparciu o Wykaz
ulic i placów m. Białegostoku według nowych i starych nazw, sporządzony na mo-
cy prokokułu Komisji i zatwierdzony przez Tymczasowy Komitet Miejski w dniu
17 IV 1919 r. Nie dysponując uchwałami z okresu carskiego (sprzed sierpnia 1915 r.)
podaliśmy rok sporządzenia aktu notarialnego – znajdującego się w zespole ar-
chiwalnym Starszego Notariusza Sądu Okręgowego w Grodnie” z lat 1581-1882]
1883-1915 [1920-1930] – dotyczącego nieruchomości położonej w Białymstoku
przy ulicy pod daną nazwą. Celem tego było wskazanie jak najwcześniejszej daty
– w oparciu o wiarygodne dokumenty – występowania nazwy określonej ulicy.
Pracę wykonano w oparciu o indeks geograficzny sporządzony przez Pana dr. Je-
rzego Szumskiego. Ze względu na to, iż w zasobie Archiwum Państwowego
w Białymstoku nie posiadamy dokumentacji Powiatowego Sądu Białostocko-
Sokólskiego (poprzednika Starszego Notariusza w Grodnie) zdecydowaliśmy się
nie sięgać do okresu wcześniejszego. Tak więc najstarsze wymieniane dokumenty
z nazwą ulicy są z 1882 r. Korzystano również z rosyjskiego planu miasta Białe-
gostoku, wykonanego przed 1914 r. i przechowywanego w Archiwum Państwo-
wym w Białymstoku.

Nie wyczerpuje to możliwości prac nad dziejami poszczególnych ulic w opar-
ciu o tak bogate źródło informacji jakim jest Starszy Notariusz Sądu Okręgowego
w Grodnie. Obejmując lata 1883-1915 Starszy Notariusz Grodzieński dokumen-

6

tował rozwój przestrzenny Białegostoku w okresie jego rozkwitu i przemian. Osta-
teczny kształt przestrzenny z tego okresu zawierał układ ulic „carskiego Białego-
stoku”, który do 1939 r. niewiele się zmienił. Wnikliwa analiza tych dokumentów
mogłaby zaowocować w wielu przypadkach nie tylko informacjami o nazwach
ulic, ale również określić daty (roczne lub przybliżone) ich utworzenia.

Kolejne badania nad ulicami Białegostoku i ich nazewnictwem, mogłyby być
rozszerzone na okres XVIII w. – lata 70. XIX w. Niezbędne byłoby przeprowa-
dzenie kwerendy w zasobie Narodowego Archiwum Historycznego Białorusi
w Grodnie, ponieważ władze państwowe z okresu międzywojennego pozostawiły
archiwum państwowe z jego zasobem w Grodnie. Natomiast Archiwum Państwo-
we w Białymstoku posiada akta Kamery Wojny i Domen w Białymstoku, lata
1796-1807, wytworzone przez administrację pruską, które mogą być pomocne
przy tego typu badaniach.

Po latach zaborów Białystok został włączony 19 II 1919 r. do niepodległej
Rzeczypospolitej. Ustawa sejmowa o podziale administracyjnym kraju z sierpnia
1919 r. podniosła Białystok do rangi miasta wojewódzkiego, wraz z umieszcze-
niem szeregu urzędów, instytucji gospodarczych i społecznych o zasięgu woje-
wódzkim. Wcześniej bo 10 V 1919 r. rozporządzeniem Komisarza Cywilnego
Ziem Wschodnich rozszerzono granice miasta o pobliskie wioski i przedmieścia:
Antoniuk, Białostoczek, Dojlidy, Dziesięciny, Marczuk, Ogrodniczki, Pieczurki,
Skorupy, Starosielce, Słobodę, Wygodę, Wysoki Stok, Zacisze Zwierzyniec, two-
rząc, tzw. „Wielki Białystok”. Po powiększeniu obszar miasta wynosił ok 41 km2,
z czego zaledwie ¼ stanowiła tereny zabudowane, natomiast pozostałe tereny sta-
nowiły pola, łąki, inne użytki rolne, parki i ogrody publiczne. Nowe linie granicz-
ne nie zostały jednak wytyczone geodezyjnie, ani precyzyjnie oznaczone. Pierw-
sze pomiary zostały przeprowadzone w latach 1928-1929. W 1935 r. dokonano
korekty granic, których opis znalazł się uchwale Magistratu z1935 r.

W przeważającej większości uchwały Magistratu Białegostoku o nadaniu nazw
nowo powstałych ulic oraz o kolejnych zmianach nazw istniejących ulic nie za-
chowały się. W tym przypadku również zdecydowano się podać datę najstarszego
dokumentu z daną nazwą ulicy. Wykorzystano następujące materiały źródłowe:

1. Akta notariuszy białostockich z lat 1919-1939 (notariusze: Stefan Bednar-
ski, Wacław Michał Dobrzyński, Zygmunt Gąsiorowski, Stanisław Jankow-
ski, Ignacy Kołdrasiński, Józef Kurmanowicz, Walery Szczepiński, Bole-
sław Urbanowicz).

2. Plany miasta Białegostoku z 1935 i 1937 r.
3. Repertorium ksiąg hipotecznych m. Białegostoku założonych w latach

1919-1939.
4. Wykaz ulic Białegostoku z lat 1927-1928 w aktach zespołu Okręgowa Ko-

misja Wyborcza do Sejmu i Senatu w Białymstoku, sygn. 2.
Okres okupacji niemieckiej (lata 1941-1944), z jego nazwami ulic, znajduje

odniesienie w tej pracy tylko do niektórych ulic. Uznaliśmy za istotne podanie
niemieckich nazw tych ulic, które nie miały nazw na planach przedwojennych
(oraz nie odnaleziono innych informacji o ich nadaniu), zaś na niemieckim planie

7

miasta Białegostoku (Plan der Stadt Białystok) z 1942 r. występuje ich pierwsza
nazwa.

Po zakończeniu II wojny światowej ustalenie nazw ulic i daty ich nadania –
w przeważającej większości – zostało wykonane w oparciu o uchwały władz miej-
skich Białegostoku. Dokumentacja z lat 1944-1990 przechowywana jest w Archi-
wum Państwowym w Białymstoku, natomiast od 1991 r. w Urzędzie Miejskim
w Białymstoku. Dużą pomocą przy opracowywaniu publikacji był Wykaz nazw
ulic i placów miasta Białegostoku wraz z uchwałami otrzymany (w wersji elektro-
nicznej) z Urzędu Miejskiego w Białymstoku. W przypadku braku uchwały poda-
no najstarszy odnaleziony dokument z nazwą ulicy. Wykorzystano następujące
materiały źródłowe:

1. Plan miasta Białegostoku z 1954 r.
2. Książki ewidencyjne nieruchomości z lat 1951-1952 (zespół: Prezydium

Miejskiej Rady Narodowej w Białymstoku).
Współczesny Białystok zajmuje historyczne obszary:
a) pierwotnego m. Białystok w granicach 1692 r.,
b) wsi Bojary (włączonych etapami w XVIII i XIX wieku),
c) dóbr Białystok włączanych etapami w XVIII (pałac Branickich z parkiem

i okolice ulicy Lipowej – Plan miasta Białegostoku Beckera z 1799 r.)
i w włączanych w późniejszym okresie (które w II poł. XIX w. podzielono
na jednostki m.in. majątek prywatny Trusowa Bażantarnia, włączany w XIX w.
oraz majątków państwowych: Bażantarnia, Marczuk, Słoboda, uroczyska
Antoniuk – nazwy w chwili włączenia w 1919 r.),

d) gruntów wsi Białostoczek, Słoboda – włączanych etapami w XIX w.
i w 1919 r.,

e) gruntów wsi Marczuk, Starosielce, Skorupy, część wsi Zaścianki, Pieczurki,
Ogrodniczki Wysokostockie, majątków Wysoki Stoczek, Kolonia – Zacisze,
Horodniany, majątku Dojlidy (część),włączonych w 1919 r.

f) gruntów wsi Bacieczki i kolonii Bacieczki, Krupniki, Klepacze część wsi
Zaścianki, części majątku Dojlidy, włączonych w 1954 r.,

g) gruntów wsi Bagnówka, majątku państwowego Pietrasze, majątku Wasil-
ków, pozostałej części majątku Dojlidy, włączonych w 1973 r.

h) gruntów wsi Zawady, włączonych w 2002 r.
i) gruntów wsi Dojlidy Górne, Zagórki i kolonii Halickie, włączonych w 2006 r.
Funkcjonujące w we współczesnym nazewnictwie nazwy dzielnic nie pokry-

wają się dokładnie z ich historycznymi podziałami. Można tu przytoczyć szereg
przykładów. Jednym z nich jest dzielnica Bacieczki, której nazwa sugeruje, że
przed przyłączeniem były to tereny wsi Bacieczki. Historycznie zaś po przestu-
diowaniu materiałów archiwalnych okazuje się iż były to w głównej mierze grunty
kolonii Bacieczki, a jedynie tylko częściowo wsi Bacieczki. Podobnie ma się
sprawa obecnych obrębów/dzielnic Bagnówka i Pietrasze. Historycznie tereny te
przed włączeniem do Białegostoku przynależały do wsi Bagnówka, Skorupy, Bia-
łostoczek, dóbr państwowych Pietrasze oraz majątku Wasilków. Na tych obszarach
dodatkowo sytuacje komplikuje osiedle Jaroszówka. Na terenie gruntów wsi Ba-
gnówka istniała nieruchomość wielkości ok. 26 ha o nazwie Jaroszówka, należąca

8

do rodziny Jaroszewiczów. Nazwa tej nieruchomości następnie stała się nazwą
osiedla. Na terenach gruntów dawnej wsi Starosielce znajdują się osiedla Ścianka
i Nowe Miasto, przy czym to ostatnie obejmuje obszar dawnych wsi Horodniany,
majątku państwowego Słoboda a także części wsi Słoboda.

Podobnie ma się sprawa z dzielnicą Wysoki Stoczek (składającą się z osiedli
Wysoki Stoczek i Dziesięciny) zajmującej historycznie grunta wsi Ogrodniki Wy-
sokostockie, części Zawad i uroczyska Antoniuk. Dzielnica Antoniuk zajmuje
oprócz uroczyska Antoniuk pewien obszar wsi Białostoczek. Na obręb Marczuka
składają się dwie jednostki administracyjne wieś Marczuk i carski majątek pań-
stwowy Marczuk.

Na tereny współczesnych obrębów Starosielce Północne i Południowe składają
się obszary, wsi Krupniki i Klepacze, oraz części wsi Bacieczki, Starosielce, Mar-
czuk. W tym miejscu warto zaznaczyć że w skład dzielnicy Starosielce Południo-
we weszło miasto Starosielce (włączone w 1954 r.). Zastanwiać zatem może dla-
czego przy nazwie tej dzielnicy nie ma mowy o gruntach tego miasta. Otóż osada
kolejowa Starosielce, a od 1919 r. miasto to powstało na specyficznych zasadach
nie posiadając własnych gruntów. W aktach notarialnych z okresu zarówno car-
skiego jak i okresu międzywojennego jest mowa o tym, że nieruchomości są poło-
żone w (osadzie lub mieście) Starosielce na gruntach wsi Klepacze i Krupniki.

Tereny wsi Zawady, Dojlidy Górne, Zagórki, oraz kolonii Halickie, włączone
w ostatnim czasie oraz w pewnym zakresie obszary wsi Skorupy i majątku Dojlidy
są to jedyne obszary, których granice najbardziej odpowiadają istniejącym podzia-
łom historycznym.

Ciekawa jest kwestia nadawania nazw ulic. Wydawać się może, że ulice są na-
zywane w dowolny sposób. Jednak przy dokładniejszym ich przeanalizowaniu
można dostrzec pewne prawidłowości. Ulice na terenie obecnej dzielnicy Ba-
cieczki nawiązują do podboju kosmosu. Są tam nazwy takie jak Orbitalna, Astro-
nautów, Elektronowa, Kosmiczna, Planetarna, Rakietowa, Satelitarna, Jowisza,
Marsa, Gwiezdna, Saturna, Wenus. Ulice na terenie północnym obecnego obrębu
Pietrasze, położone na styku dawnych gruntów wsi Bagnówka, Skorupy i majątku
Wasilków nawiązują do bajek, czy świata dziecięcej wyobraźni. Mamy tu takie
nazwy jak Baśniowa, Rycerska, Krasnoludków, Plastusia, Boruty, Ondraszka, Mo-
dra, Jacka, Agatki, Uśmiechu, Familijna, Kopciuszka. Tereny położone na północ-
nym krańcu dawnych gruntów wsi Bagnówka nadano nazwy rzek polskich, np.:
Biebrzańska, Niemeńska, Bystrzycka, Prypecka, Odrzańska, Notecka, Wiślana.

Tereny przynależące dawniej do wsi Zagórki oraz wschodniej części Dojlid
Górnych nawiązują do sportów wodnych i żeglarstwa. Mamy tu ulice: Wydmowa,
Kotwicowa, Jachtowa, Okrętowa, Cumownicza, Kapitańska, Piracka, Sztormowa,
Rejsowa. Helska, Regatowa, Kadłubowa, Dokerów, Busolowa. Na terenie obec-
nych Dojlid funkcjonuje wiele ulic, które są nazwami gatunków fauny. Przykła-
dem są tu nazwy Wiewiórcza, Zajęcza, Królicza, Krecia, Łosia, Bociania, Sokola,
Pawia, Bobrów, Borsucza, Żurawia. W nazewnictwie ulic Białegostoku można
również znaleźć wiele nazw ulic, które są nazwami gatunków flory. Są to: Brzo-
skwiniowa, Berberysów, Azaliowa, Agawy, Krokusowi, Kaktusowa, Cytrynowa,
Grabowa, Narcyzowa, Daniowa, Hiacyntowa, Gerberowa, Sikorki, Paprociowa.

9

Fiołkowa. Nazwy: Kubańska, Meksykańska. Fińska, Estońska, Łotewska, Mon-
golska, Chorwacka, Irlandzka, nawiązujące do nazw państw spotkać można na
terenie dzielnicy Starosielce.

Szczególnie dużo ulic ulokowanych w obrębie Skorupy nawiązuje do polskich
krain geograficznych (Wielkopolska, Kujawska, Rzeszowska, Warmińska, Zaułek
Olsztyński, Zaułek Podhalański). Na obszarze osiedla Dziesięciny wiele nazw ulic
nosi imiona utworzone od gatunków drzew. Wymienić tu można m.in. Leszczy-
nowa, Jodłowa, Kasztanowa, Akacjowa, Bukowa, Dębowa, Jesionowa, Jaworowa,
Wiązowa, Cisowa).

Takie nadawanie nazw o określonej tematyce miało na celu stworzenie lepszej
orientacji w topografii miasta. Choć trzeba tu dodać, że nie jest to konsekwentnie
przestrzegana reguła. Dobrą ilustracją są tu ulice Lisia i Gołębia, które leżą na te-
renie dzielnicy Nowe Miasto, a nie dzielnicy Dojlidy, które zawierają nazwy ga-
tunków zwierząt. Innym przykładem są ulice Magnoliowa, Konwaliowa, Różana
i Lawendowa, które leżą w dzielnicy Starosielce Południowe, najwięcej nazw
kwiatów znajduje się w dzielnicy Dojlidy Górne. Dzielnicami, które posiadają
zdecydowanie najwięcej nazwisk patronów są Bagnówka, Pieczurki oraz Białosto-
czek.

Pewną regułą jest też nadanie jednej z ulic w danej dzielnicy imienia nawiązu-
jącego do dawnej przynależności historycznej. W Dojlidach Górnych mamy ulicę
Dojlidy Górne, w Zagórkach, ul. Zagórki, W Dojlidach, Dojlidy Fabryczne, w Ba-
cieczkach ulicę Bacieczki, Na terenie Wysokiego Stoczka, ul. Ogrodniczki (wsi
Ogrodniczki w majątku Wysoki Stoczek), także ul. Starosielce (na terenie Ścian-
ki). Oprócz tego na terenie dzielnicy Nowe Miasto znajdują się ulice, które wska-
zują precyzyjne granice historycznych podziałów. Tak jest w przypadku ulicy
Dzielnej (rozgraniczającej wsi Słoboda i dawnych gruntów Dóbr Białystok), ulica
Południowa jest granicą południową dóbr Białystok.

Po roku 1990 pojawiła się tendencja na nadawanie nazw o charakterze religij-
nym. (Św. Jana Chrzciciela, Św. Andrzeja Boboli, Św. Maksymiliana Marii Kol-
bego, Św. Proroka Eliasza, Św. Kingi, Świętego Józefa, Plac Ducha Świętego).
Nazwy te spotkać można w niemal każdej z dzielnic Białegostoku. Co ciekawe
pierwszą ulicą w okresie po II wojnie światowej, której nadano taką nazwę, było
przemianowanie w 1983 r. ulicy Agrestowej na Św. Kazimierza położonej na Wy-
sokim Stoczku.

Lektura uchwał w sprawie nadawania ulic wnosi sporo cennych informacji. Po
pierwsze wskazuje, w jakim okresie oraz których częściach następowała rozbudo-
wa Białegostoku. W latach pięćdziesiątych XX w. rozbudowywały się przede
wszystkim osiedla na Skorupach, Zaściankach, Pieczurkach, W latach sześćdzie-
siątych wiele ulic powstało dzielnice Bacieczki. W latach siedemdziesiątych zaś
zasiedlano tereny byłego m. Starosielce, wsi Bagnówka, wsi Skorupy i Pietrasze.

Drugim ciekawym zagadnieniem ulic jest kwestia, pewnych trendów, na okre-
ślone nazwy. W latach sześćdziesiątych tematami przewodnimi był podbój kosmo-
su oraz nadawanie nazw patronów wojskowych. W latach siedemdziesiątych
szczególnie dużo nazw nadano imienia postaci zasłużonych dla ówczesnych
władz.

10

Przedstawione zestawienie ulic Białegostoku jest jedynie próbą rekonstrukcji
historycznej i nie stawia ostatecznych ustaleń w w tym temacie. Przyczyną tego
jest w chwili obecnej brak możliwości dotarcia do wszystkich dokumentów. Pod-
stawowym typem źródeł w zakresie okazały się Uchwały władz miejskich miasta
Białystok. Są one zgromadzone w Archiwum Państwowym w Białymstoku
i w Urzędzie Miejskim w Białymstoku. Dzięki wsparciu Pana Prezydenta Tade-
usza Truskolaskiego zostały udostępnione na potrzeby przedmiotowej publikacji.
W wielu przypadkach z powodu braku odpowiednich uchwał trzeba było się po-
służyć innymi rodzajami materiałów archiwalnych (zgromadzonych w AP Biały-
stok). Były to plany miasta Białegostoku z XIX i XX wieku, dokumenty związane
ze sprawami własnościowymi (akta Starszego Notariusza w Grodnie, notariuszy
z okresu międzywojnia, książki ewidencyjne nieruchomości). Dodatkowo w celu
ustalenia historycznego położenia ulicy, posłużono się planami scaleniowymi wsi
oraz majątków ziemskich, które znalazły się w granicach obecnego Białegostoku.
W tym przypadku istotne było wykorzystanie materiałów archiwalnych poprze-
dzających inkorporację tych terenów. Tam gdzie zabrakło wyżej wymienionych
dokumentów, należało się posłużyć opracowaniem Tomasza Popławskiego, Prze-
strzeń współczesnego miasta Białegostoku na tle historycznych podziałów, Biało-
stocczyzna 1996, nr 2.

Do publikacji dołączona została płytka CD, na której zostały zamieszczone ze-
skanowane wszelkie dostępne materiały, a w szczególności uchwały dotyczące
nazewnictwa białostockich ulic.

Składamy serdeczne podziękowania Panu Tadeuszowi Truskolaskiemu – Pre-
zydentowi Miasta Białystok za wsparcie finansowe publikacji.

11

1. Obecna nazwa ulicy: 1-szej Armii Wojska Polskiego

Wcześniejsze nazwy: Przed rokiem 1949 ulica Kaniowska (najstarszy odnaleziony
dokument z nazwą ulicy Kaniowska; Okręgowa Komisja Wyborcza do Sejmu i Senatu
w Białymstoku, 1927-1928, sygn. 2.

Położenie (w granicach Białegostoku), dzielnica: Białostoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r., ulica przemianowana w 1949 r.

Krótka informacja o patronie lub nazwie ulicy: 1 AWP utworzona została w rejonie
Żytomierza z 1 Korpusu Polskich Sił Zbrojnych w Związku Sowieckim. W lipcu 1944 r.
połączona została z Armią Ludową, tworząc Ludowe Wojsko Polskie. W składzie LWP
nosiła nazwę 1 Armii Wojska Polskiego (od 29 lipca dowodzenie przejął generał Mi-
chał Rola-Żymierski). 1 AWP liczyła ponad 100 tys. żołnierzy i składała się z czterech,
(od grudnia 1944 r.) pięciu dywizji piechoty, brygady kawalerii, brygady pancernej
oraz innych jednostek armijnych, m.in.: grupy artylerii, brygady saperów, pułku łącz-
ności. Pod względem operacyjnym podlegała dowództwu 1 Frontu Białoruskiego.
17 I 1945 r. oddziały 1 AWP wkroczyły do Warszawy, od 20 stycznia do 20 lutego bra-
ły udział w przełamaniu umocnień Wału Pomorskiego, od 1 do 18 marca w operacji
pomorskiej, tocząc walki o Kołobrzeg. W dniach 30 kwietnia – 2 maja 1945 r. wydzie-
lone jednostki 1 AWP wzięły udział w szturmie Berlina.

2. Obecna nazwa ulicy: 11 Listopada
uchwała nr II/15/54, uchwała nr VIII/1/89, uchwała nr X/68/90

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (plan miasta Białegostoku)
z nazwą: Aleja 11 Listopada z 1935 r. Od 1954 r. Aleja gen. K. Świerczewskiego, od
1989 i 1990 r. 11 Listopada.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych w XIX w.

Krótka informacja o patronie lub nazwie ulicy: 11 listopada 1918 r. – odzyskanie
niepodległości przez Polskę.

12

3. Obecna nazwa ulicy: 27 lipca
uchwała nr XIX/130/68

Wcześniejsze nazwy: Przed rokiem 1968 Szosa do Zielonej; Najstarszy odnaleziony
dokument z nazwą ulicy Szosa do Zielonej; Okręgowa Komisja Wyborcza do Sejmu
i Senatu w Białymstoku, 1927-1928, sygn. 2; ulica przemianowana w 1968 r.

Położenie (w granicach Białegostoku), dzielnica: Wygoda, Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Szosa do Zielonej przecinająca grunty wsi Pieczurki oraz grun-
ty majątku Kolonia-Zacisze włączonych do miasta Białystok w 1919 r.; ulica przemia-
nowana w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: 27 lipca 1944 r. wkroczenie oddzia-
łów Armii Czerwonej do Białegostoku

4. Obecna nazwa ulicy: 42 Pułku Piechoty
uchwała nr XXVI/236/04

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 2004 r.

Krótka informacja o patronie lub nazwie ulicy: 42 Pułk Piechoty utworzony został
w grudniu 1918 r., gdy w Santa Maria Capua Vetterae koło Neapolu. Potem został prze-
rzucony do Francji i wcielony do armii generała Hallera. 27 maja 1919 r. pułk przybył
do Polski i został zakwaterowany we Włocławku i jego okolicy. 28 października 1919 r.
jednostce nadano nazwę 42 Pułku Strzelców Kresowych. 9 II 1920 r. brał udział
w Pucku w zaślubinach Polski z morzem. 29 I 1920 r. otrzymał nazwę 42 Pułku Pie-
choty. Pułk uczestniczył w wyprawie kijowskiej, walczył pod Krzemieniem na Podolu,
Mławą, Nasielskiem, Ciechanowem, Pińskiem nad Prypecią. Do czerwca 1921 r.
42 Pułk przebywał w Łunińcu jako ochrona granicy wschodniej, w kwietniu 1922 r. za-
częto przenosić go do Białegostoku, gdzie wyznaczono mu stałe miejsce postoju. Rada
Miejska podjęła uchwałę o uroczystym powitaniu i o wręczeniu jednostce sztandaru.
Uroczystość odbyła się 21 VIII 1921 r. na Rynku Kościuszki, obecni byli marszałek Jó-
zef Piłsudski, biskup wileński Jerzy Matulewicz, dowódca pułku ppłk Jan Tabaczyński,
ówczesny wojewoda Paweł Popielawski oraz inni przedstawiciele władz i mieszkańcy
miasta. W okresie międzywojennym w pułku przeszkolenie przechodzili poborowi
z Białegostoku i okolic, pułk nazywano „Białostockimi Dziećmi”. W jednostce były nie
tylko szkolenia wojskowe ale także oświatowe, mające pomóc żołnierzom w zdobyciu
zawodu. Trzeba wspomnieć fakt, że w jednostce działała orkiestra, teatr, który od 1923 r.
mieścił się w budynku dzisiejszego kina „Syrena”. Z pułkiem związane są też początki
działalności (w okresie międzywojennym) klubu sportowego „Jagiellonia”. Corocznie
organizowano zbiórki funduszy na rzecz miasta i jego mieszkańców. W 1930 r. w Par-

13

ku Zwierzyniec w Białymstoku, odsłonięty został pomnik żołnierzy 42 Pułku Piechoty.
W 1938 r. jednostka nadano imię patrona – gen. Jana Henryka Dąbrowskiego. 42 pułk
piechoty walczył we wrześniu 1939 r. w składzie Samodzielnej Grupy Operacyjnej
„Narew”. Żołnierze 42 pułku piechoty wzięli udział w bitwie pod Kockiem. Struktury
Pułku odbudowano i próbowano wykorzystać w czasie akcji „Burza”. Jednostka zosta-
ła zlikwidowana przez Sowietów.

5. Obecna nazwa ulicy: Księdza Adama Abramowicza
uchwała nr XIX/230/99

Wcześniejsze nazwy: Od 1999 r. część ulicy Jana Henryka Dąbrowskiego otrzymała
nazwę ks. Adama Abramowicza.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Ksiądz Adam Abramowicz – uro-
dził się 2 II 1881 r. w miasteczku Żośle na Litwie. W 1899 r. wstąpił do Seminarium
Duchownego w Wilnie. 9 II 1925 r. biskup Matulewicz nominował go na proboszcza
parafii św. Rocha, 20 V 1925 r. erygowana została parafia św. Rocha w Białymstoku.
Ks. Abramowicz wybrał do realizacji projekt znanego mu już profesora Politechniki
Warszawskiej Oskara Sosnowskiego. W 1926 r. rozpoczęto prace budowlane. Sprawom
budowy świątyni, a także integracji parafii służyło też czasopismo parafialne „Jutrzen-
ka Białostocka”. Ks. Adam prowadził pracę duszpasterską i powoli wykańczał kościół.
W domu parafialnym od jesieni 1939 r. Siostry Misjonarki św. Rodziny (w ubraniu
świeckim) prowadziły przedszkole dla około 120 dzieci, w tym dla dzieci żydowskich
i wojskowych sowieckich. W 1940 r., za okupacji sowieckiej, aby uchronić kościół
przed zabraniem na cele świeckie, przeniósł do niego nabożeństwa z kaplicy. Wkro-
czenie w czerwcu 1941 r. Niemców do Białegostoku przyniosło nowe zagrożenia,
a jednocześnie nowe pole działania. Działalność zaś ks. Abramowicza była wielokie-
runkowa, duszpasterska, patriotyczna, charytatywna i społeczna, o czym trudno tu pi-
sać z racji na szczupłość miejsca. Wspierali w jego pracy wikariusze, ks. Piotr Maziew-
ski i ks. Adolf Frydrykiewicz oraz Siostry Misjonarki. Pod przykrywką przedszkola
w domu parafialnym prowadzono tajną szkołę podstawową. Ks. Abramowicz pomagał
też ukrywać Żydów, wydawał im podrobione metryki. Piękne świadectwo o jego po-
mocy Żydom daje Maryla Różycka, łączniczka z getta białostockiego, a także inni au-
torzy. W czasie okupacji niemieckiej ks. Adam dwukrotnie był więziony przez Niem-
ców. Dnia 15 VII 1943 r. został uwięziony jako zakładnik razem z innymi księżmi
i ludźmi świeckimi. Przebywał w więzieniu białostockim do 24 lipca, ale już 20 wrze-
śnia został ponownie uwięziony. Zwolniony został 5 XI 1943 r. dzięki łapówkom i sta-
raniom parafian. Jako kapelan Armii Krajowej za swoją działalność został odznaczony
Krzyżem Niepodległości z Mieczami i Krzyżem Walecznych. Po wyzwoleniu
ks. Abramowicz dalej prowadził prace wykończeniowe przy świątyni, którą w uroczy-
stość św. Rocha w 1946 r. pokonsekrował arcybiskup Romuald Jałbrzykowski. W roku
następnym otrzymał godność prałata papieskiego Oprócz funkcji proboszcza do 1950 r.
pełnił też obowiązki dyrektora archidiecezjalnej „Caritas”. Pragnął też pobudować ko-

14

ściół św. Kazimierza na Antoniuku, ale władze państwowe na to nie pozwoliły. Zmarł
4 VI 1969 r. i został pochowany przy kościele św. Rocha.

6. Obecna nazwa ulicy: Agatki
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: Patronką jest Agatka, która z Jac-
kiem występowała w dobranocce dla dzieci. Po raz pierwszy pojawili się na ekranie Te-
lewizji Polskiej 2 X 1962 r. Były to dwie pacynki nakładane na palec. Dobranockę emi-
towano o godzinie 19.20.

7. Obecna nazwa ulicy: Agawy
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

8. Obecna nazwa ulicy: Akacjowa
brak uchwały

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy.

Krótka informacja o patronie lub nazwie ulicy: –

9. Obecna nazwa ulicy: Akademicka
Brak uchwał o nadaniu nazwy Sadowaja oraz o zmianie nazwy ulicy (z Wersalskiej) na
Bulwary wojewody Mariana Zyndram-Kościałkowskiego i po II wojnie światowej na
Wersalską; uchwała Nr 172/49; uchwała nr 49/56

15

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Sadowaja nowa nazwa: Wersalska.
Następnie zmiana nazwy ulicy na Bulwary im. wojewody Mariana Zyndram-
Kościałkowskiego. Po II wojnie światowej Wersalska, od 1949 r. marszałka Rokossow-
skiego, od 1956 r. Akademicka. Najstarszy odnaleziony dokument (notarialny) z nazwą
ulicy Sadowaja z 1886 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 10,
k. 281-293. Najstarszy odnaleziony dokument (plan Białegostoku) z nazwą Bulwary
im. wojewody Mariana Zyndram-Kościałkowskiego z 1935 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta Bia-
łystok w końcu XVIII w. (plan Beckera z 1799 r.) i w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

10. Obecna nazwa ulicy: Al. 1000-lecia Państwa Polskiego

Wcześniejsze nazwy: I Kol. Białostoczek i II Kol. Białostoczek.

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

11. Obecna nazwa ulicy: Albatrosa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białegostoku
z dniem I stycznia 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

12. Obecna nazwa ulicy: Aleja Bluesa
uchwała nr XXXI/377/08

Wcześniejsze nazwy: Nadanie nazwy w 2008 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

16

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: –

13. Obecna nazwa ulicy: Aleja Ignacego Jana Paderewskiego
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: Ignacy Jan Paderewski – urodził się
18 XI 1860 r. w Kuryłówce. Był znanym polskim pianistą, kompozytorem, działaczem
niepodległościowym i politykiem. W 1888 r. zagrał pierwszy duży koncert w Paryżu.
Później przez pewien czas przebywał w Londynie. Wielkim sukcesem okazały jego
koncerty w Stanach Zjednoczonych w latach 1891-1892. Po powrocie zakupił dworek
w Kąśnej Dolnej w Małopolsce. Razem z małżonką zamieszkali w Szwajcarii, w po-
siadłości Riond-Bosson w Tolochenaz koło Morges, niedaleko Lozanny. Na jego zlece-
nie w 1908 r. rzeźbiarz Antoni Wiwulski wykonał pomnik upamiętniający bitwę pod
Grunwaldem, który został odsłonięty w 1910 w Krakowie. W styczniu 1917 r. przeka-
zał memoriał na temat Polski. W sierpniu 1917 r. został przedstawicielem na USA Ko-
mitetu Narodowego Polskiego, któremu przewodził Roman Dmowski. 25 XII 1918 r.
Paderewski przyjechał do Gdańska, a potem do Poznania. Jego przybycie do stolicy
Wielkopolski spowodowało wybuch zwycięskiego powstania. 16 I 1919 r. został pre-
mierem, pełniąc również funkcję ministra spraw zagranicznych. Wraz z Romanem
Dmowskim reprezentował Polskę na konferencji w Paryżu, zakończonej podpisaniem
traktatu wersalskiego, kończącego I wojnę światową. W grudniu 1919 r. podał się do
dymisji. Następnie wyjechał do Szwajcarii. Powrócił do Polski w czasie wojny polsko-
sowieckiej. W 1922 r. wyjechał ponownie do USA, gdzie koncertował. W tym czasie
otrzymał wiele tytułów i odznaczeń, m.in. tytuł lordowski od brytyjskiego monarchy
Jerzego V. Po śmierci Piłsudskiego w 1935 Paderewski współtworzył Front Morges.
Po wybuchu II wojny światowej Paderewski wszedł w skład władz Polski na uchodź-
stwie. Został przewodniczącym Rady Narodowej Rzeczypospolitej Polskiej w Londy-
nie. W 1940 r. wyjechał do USA, aby walczyć o sprawę polską. Zmarł 29 VI 1941 r.
w Nowym Jorku.

14. Obecna nazwa ulicy: Aleja Jana Pawła II
brak uchwały, uchwała nr XIX/130/68, uchwała nr XXXVII/318/96

Wcześniejsze nazwy: Przed 1968 r. Szosa Żółtkowska; następnie do 1996 r. ulica
Zwycięstwa; najstarszy odnaleziony akt hipoteczny z nazwą ulicy Szosa Żółtkowska z
1923 r. nr hipoteki 584; repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

17

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Szosa Żółtkowska, przecinająca grunty wsi Białostoczek, ma-
jątku Wysoki Stoczek, włączonych do miasta Białystok w 1919 r. oraz wsi Bacieczki
włączonych w 1954 r.; w 1968 r. przemianowana na ul. Zwycięstwa, następnie w 1996 r.
wydzielona z ulicy Zwycięstwa

Krótka informacja o patronie lub nazwie ulicy: Jan Paweł II (łac. Ioannes Paulus
II), Karol Józef Wojtyła – urodził się 18 V 1920 r. w Wadowicach. 20 VI 1920 r. został
ochrzczony w kościele parafialnym. Od września 1930 r. Karol Wojtyła rozpoczął na-
ukę w 8-letnim Państwowym Gimnazjum Męskim w Wadowicach. W pierwszej klasie
ks. Kazimierz Figlewicz zachęcił go do przystąpienia do kółka ministranckiego, które-
go stał się prezesem.

14 V 1938 r. Karol Wojtyła zakończył naukę w gimnazjum i rozpoczął studia polo-
nistyczne na Wydziale Filozoficznym Uniwersytetu Jagiellońskiego. W pierwszym ro-
ku studiów Wojtyła przeprowadził się wraz z ojcem do Krakowa. Lubił grać w piłkę
nożną, kibicował Cracovii. W lutym 1940 r. poznał Jana Tyranowskiego. Karol Wojtyła
poznał wówczas pisma św. Jana od Krzyża. 18 II 1941 r. zmarł jego ojciec. Początkowo
pracował w kamieniołomie w Zakrzówku, a potem w oczyszczalni wody w Borku Fa-
łęckim. W tym okresie Wojtyła związał się też z polityczno-wojskową katolicką orga-
nizacją podziemną Unia, która starała się między innymi ochraniać zagrożonych Ży-
dów.

Jesienią 1941 r. Karol Wojtyła wraz z przyjaciółmi założył Teatr Rapsodyczny, któ-
ry swoje pierwsze przedstawienie wystawił 1 XI 1941. Rozstanie Wojtyły z teatrem na-
stąpiło nagle w roku 1942, gdy postanowił studiować teologię i wstąpił do tajnego Me-
tropolitalnego Seminarium Duchownego w Krakowie, gdzie 1 XI 1946 r. otrzymał
święcenia kapłańskie. W tym samym czasie rozpoczął w konspiracji studia na Wydzia-
le Teologicznym Uniwersytetu Jagiellońskiego. W okresie od kwietnia 1945 do sierp-
nia 1946 roku Karol Wojtyła pracował na uczelni jako asystent.

1 XI 1946 r. kardynał Adam Stefan Sapieha wyświęcił Karola Wojtyłę na księdza.
Następnego dnia jako neoprezbiter odprawił mszę św. prymicyjną w krypcie św. Le-
onarda w katedrze na Wawelu. W dwa tygodnie później Karol Wojtyła wyjechał do
Rzymu, aby kontynuować studia na Papieskim Międzynarodowym Athenaeum Angeli-
cum Przez okres studiów zamieszkiwał w Kolegium Belgijskim, gdzie poznał wielu
duchownych z krajów frankofońskich oraz z USA. W 1948 r. ukończył studia. Pod kie-
runkiem wybitnego teologa, dominikanina Reginalda Garrigou-Lagrange’a napisał po
łacinie rozprawę doktorską Zagadnienie wiary u świętego Jana od Krzyża. Z powodu
braku funduszy na wydanie rozprawy drukiem nie uzyskał stopnia doktorskiego. Tytuł
ten został mu przyznany na Wydziale Teologicznym Uniwersytetu Jagiellońskiego
w grudniu 1948 r. na podstawie tej samej dysertacji. Po powrocie do kraju Karol Woj-
tyła rozpoczął posługę kapłańską parafii Niegowić, W sierpniu 1949 r. został przenie-
siony do parafii św. Floriana w Krakowie. Wjeżdżał z młodzieżą na wycieczki.

W 1951 r. po śmierci kardynała Sapiehy, Karol Wojtyła został skierowany na urlop
w celu ukończenia pracy habilitacyjnej. 12 XII 1953 r. jego praca Ocena możliwości
oparcia etyki chrześcijańskiej na założeniach systemu Maksa Schelera została przyjęta
jednogłośnie przez Radę Wydziału Teologicznego UJ, jednak Wojtyła nie uzyskał habi-
litacji z powodu odmowy Ministerstwa Oświaty.

4 VII 1958 r. Karol Wojtyła został mianowany biskupem tytularnym Ombrii, a tak-
że biskupem pomocniczym Krakowa. W 1962 r. został krajowym duszpasterzem śro-
dowisk twórczych i inteligencji. Na okres biskupstwa Karola Wojtyły przypadły także

18

obrady Soboru Watykańskiego II, w których aktywnie uczestniczył. Już w tym okresie
bardzo dużo czasu poświęcał na podróże zagraniczne w celach ewangelizacyjnych i re-
ligijnych. 13 I 1964 r. Karol Wojtyła został mianowany arcybiskupem metropolitą kra-
kowskim. Podczas konsystorza z 26 VI 1967 r. został nominowany kardynałem. 29 VI
1967 roku otrzymał w Kaplicy Sykstyńskiej od papieża Pawła VI czerwony biret, a je-
go kościołem tytularnym stał się kościół św. Cezarego Męczennika na Palatynie.

Stał się znanym poza Polską autorytetem. Był obok prymasa Polski kardynała Ste-
fana Wyszyńskiego, najważniejszą postacią Episkopatu Polski. Z „prymasem Tysiącle-
cia” (bo tak nazywał kard. Wyszyńskiego) ściśle współpracował. Jako kardynał odby-
wał podróże zagraniczne, zapraszany też przez środowiska uniwersyteckie. Wiosną
1976 papież Papież Paweł VI zaprosił go do Watykanu, by głosił tam rekolekcje wiel-
kopostne (wydane później w publikacji książkowej).

Na zwołanym po śmierci Jana Pawła I drugim konklawe w roku 1978 Wojtyła zo-
stał wybrany na papieża i przybrał imię Jana Pawła II. Wynik wyboru ogłoszono
16 października. Inauguracja pontyfikatu miała miejsce w trakcie mszy św. na placu
Św. Piotra 22 X 1978 r.

13 V 1981 r. podczas audiencji generalnej na placu Św. Piotra w Rzymie o godzinie
Jan Paweł II został postrzelony przez tureckiego zamachowca Mehmeta Ali Agcę
w brzuch oraz rękę. Ochrona przewiozła Jana Pawła II do kliniki Gemelli, gdzie pod-
dano papieża sześciogodzinnej operacji. Do pełni zdrowia jednak nigdy nie wrócił.

Jan Paweł II odbył 104 pielgrzymki zagraniczne Był m.in. pierwszym papieżem,
który odwiedził Wielką Brytanię. Mimo wielu zabiegów nie udało mu się jednak odbyć
pielgrzymki do Rosji, prawdopodobnie ze względu na niechęć ze strony patriarchatu
moskiewskiego, który zarzuca Watykanowi prozelityzm.

Jan Paweł II jako papież najwięcej razy odwiedził 8 razy. Pierwsza pielgrzymka
odbyła się w dniach od 2 czerwca do 10 czerwca 1979 r. 4 VI 1991 r. przybył z piel-
grzymką do Łomży. 5 VI 1991 r. Jan Paweł II odprawił uroczystą Mszę św. na biało-
stockich Krywlanach. W VI 1999 r. przebywał w klasztorze Kamedułów na Wigrach,
a 10 VI 1999 r. w Drohiczynie.

Jan Paweł II zmarł 2 IV 2005 r. w pierwszą sobotę miesiąca i wigilię Święta Miło-
sierdzia Bożego. 3 IV 2005 r. zwłoki Jana Pawła II umieszczone na katafalku i ubrane
w ozdobne szaty papieskie zostały wystawione na widok publiczny w Sali Klementyń-
skiej Pałacu Apostolskiego. Następnego dnia zostały przeniesione do Bazyliki Święte-
go Piotra. Pogrzeb Jana Pawła II odbył się w 8 IV 2005 r. Do trumny został włożony
woreczek z medalami wybitymi w czasie pontyfikatu Jana Pawła II oraz umieszczony
w ołowianym pojemniku akt, który zawiera najważniejsze fakty z okresu jego pontyfi-
katu. Trumny zostały opatrzone watykańskimi pieczęciami. W złożeniu trumny uczest-
niczyli jedynie najbliżsi współpracownicy papieża, arcybiskupi Stanisław Dziwisz
i Piero Marini.

W ramach uroczystości związanych z beatyfikacją 29 IV 2011 r. dokonano otwarcia
grobu i wyjęcia z niego trumny ze zwłokami papieża Jana Pawła II. Następnie trumna
bez otwierania została wystawiona na widok publiczny w Bazylice Świętego Piotra,
gdzie odwiedził ją m.in. papież Benedykt XVI. Po porannych obrzędach beatyfikacyj-
nych w godzinach wieczornych 1 V 2011 r. trumna została wmurowana pod ołtarzem
w kaplicy św. Sebastiana w bazylice watykańskiej.

15. Obecna nazwa ulicy: Aleja Józefa Piłsudskiego
uchwała nr 49/56, uchwała nr VII/36/90, uchwała nr LII/481/05

19

Wcześniejsze nazwy: Projektowana Trasa W-Z, od 1956 r. Aleja 1 Maja, od 1990 r.
Aleja Józefa Piłsudskiego. Rozpoczęto budowę ulicy w 1958 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r., częściowo
gruntów wsi Bojary włączonych do miasta Białystok w XVIII w. oraz gruntów wsi
Białostoczek, włączonych w XIX w.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: Józef Piłsudski – urodził się 5 XII
1867 r. w Zułowie. Jego ojcem był Józef Wincenty, a matką Maria z Billewiczów.
W 1877 r. Józef wraz z bratem Bronisławem pobierali nauki w Wilnie. W 1882 r. razem
z kolegami założył kółko samokształceniowe. W 1885 r. Józef Piłsudski zdał maturę.
22 III 1887 r. Józef Piłsudski został aresztowany pod zarzutem udziału w spisku na ży-
cie cara, którego autorami byli członkowie Frakcji Terrorystycznej Narodnej Woli. Zo-
stał skazany na pięcioletnie zesłanie w głąb Rosji. Do Wilna Piłsudski powrócił 1 VII
1892 r. Tam wstąpił do ruchu socjalistycznego, będąc początkowo wileńskim kore-
spondentem czasopisma konspiracyjnego „Przedświt” Od lutego 1893 r. Działał w sze-
regach Polskiej Partii Socjalistycznej. W maju 1896 r. Piłsudski wyjechał do Londynu,
gdzie reprezentował PPS na IV Kongresie II Międzynarodówki Socjalistycznej. Tam
opowiedział się za wnioskiem walki niepodległościowej Polaków. Po powrocie do kra-
ju Piłsudski ożenił się z Marią Juszkiewiczową. Zamieszkali w Łodzi, gdzie Piłsudski
prowadził tajną drukarnię „Robotnika”. W nocy z 21 na 22 II 1900 r. został aresztowa-
ny. Osadzono go w X Pawilonie Cytadeli Warszawskiej. Tam udawał chorobę psy-
chiczną. Zawieziono go do szpitala w Petersburgu, skąd zdołał uciec. W lutym 1904 r.
dotarł do Japonii. W Tokio złożył propozycje rządowi japońskiemu. Ten odrzucił kon-
cepcję utworzenia polskich oddziałów zbrojnych. Po wybuchu rewolucji 1905 roku Pił-
sudski zorganizował Organizację Bojową PPS. 26 IX 1908 r. Organizacja Bojowa
przeprowadziła udaną akcję pod Bezdanami. Piłsudski poznał w tym czasie Aleksandrę
Szczerbińską, z którą miał dwie córki Wandę i Jadwigę. W okresie poprzedzającym
wybuch I wojny światowej Piłsudski zaangażował się w organizowanie rozmaitych
grup paramilitarnych w Galicji. Na początku 1914 Piłsudski przebywał w w Szwajcarii,
Francji i Belgii, gdzie wizytował organizowane na obczyźnie oddziały strzeleckie.
28 VII 1914 r. Piłsudski wydał pierwsze rozkazy mobilizacyjne. Podporządkował sobie
Polskie Drużyny Strzeleckie we Lwowie. Pod auspicjami Austrii powstała I Kompania
Kadrowa. Liczyła ona 144 żołnierzy, którymi dowodził Tadeusz Kasprzycki. Kompania
wymaszerowała z Krakowa 6 VIII 1914 r. obalając rosyjskie słupy graniczne. Oddzia-
łów Piłsudskiego nie powitano jednak entuzjastycznie. W październiku 1914 r. Piłsud-
ski zorganizował Polską Organizację Wojskową. 29 VII 1916 r. złożył rezygnację
z dowództwa, pragnąc wyrazić swój sprzeciw wobec lekceważenia Legionów i nie-
uznawania ich za wojsko polskie. Odesłano go na urlop, dymisję przyjmując dopiero
26 września. Dymisja Piłsudskiego spowodowała masowe rezygnacje ze służby woj-
skowej składane przez Polaków. Za odmowę złożenia przysięgi Józef Piłsudski został
aresztowany przez władze niemieckie 22 VII 1917. Więziono go w Gdańsku i Magde-
burgu. 10 XI 1918 r. Piłsudski przybył do Warszawy. W. W styczniu 1919 r. wybrany
został przez Sejm Ustawodawczy na Naczelnika Państwa. Pełnił funkcję Naczelnego
Wodza podczas wojny z Rosją Radziecką w latach 1919-1920. Wojna zakończyła się
pokojem ryskim w 1921 r. Po mistrzowsku rozegrał Bitwę Warszawską, która miała

20

decydujące znaczenie dla wyniku wojny. W grudniu 1922 r. zrezygnował z walki o pre-
zydenturę. Do czerwca 1923 r. pozostał na stanowisku ministra wojny i generalnego in-
spektora sił zbrojnych. Potem wycofał się z życia politycznego. W maju 1926 r. po od-
rzuceniu przez prezydenta Stanisława Wojciechowskiego propozycji utworzenia rządu
z A. Skrzyńskim jako premierem, dokonał przewrotu majowego. Odmówił sprawowa-
nia funkcji prezydenta. W nowym rządzie formalnie sprawował funkcję ministra wojny
i generalnego inspektora sił zbrojnych. W latach 1926-1928 i 1930 był premierem. Jego
ugrupowanie odniosło sukces w wyborach do Sejmu w 1930 r. Próbował zabezpieczyć
przed agresją zewnętrzną poprzez zawarcie dwustronnych umów o nieagresji z ZSRR
(1932) i Niemcami (1934). Szukał możliwości zawarcia trwałych sojuszy z Francją
i Anglią. Od 1932 r. był już poważnie chory. Z tegoż wia prowadzenie polityki zagra-
nicznej powierzył Józefowi Beckowi, a politykę wewnętrzną Waleremu Sławkowi.
Zmarł 12 V 1935 r. w Warszawie. Pochowany został w krypcie zasłużonych na Wawe-
lu.

16. Obecna nazwa ulicy: Aleja Zakochanych
uchwała nr XLIX/656/2002

Wcześniejsze nazwy: Nadanie nazwy w 2002 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta Bia-
łystok w XVIII w. (plan Beckera z 1799 r.)

Krótka informacja o patronie lub nazwie ulicy: –

17. Obecna nazwa ulicy: Aleja Konstytucji 3-go Maja
uchwała nr XVII/53/81

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki oraz uroczyska Wysoki
Stoczek, włączonych do miasta Białystok w 1919 r.; ulica nowo utworzona w 1981 r.

Krótka informacja o patronie lub nazwie ulicy: Konstytucja uchwalona 3 V1791 r.
Regulowała ustrój prawny Rzeczypospolitej Obojga Narodów. Była też pierwszą w Eu-
ropie i drugą na świecie (po konstytucji amerykańskiej z 1787 r.) spisaną konstytucją.
Konstytucja 3 maja została ustanowiona ustawą rządową przez sejm. Miała na celu re-
formę systemu politycznego Rzeczypospolitej Obojga Narodów i jej złotej wolności.
Konstytucja wprowadziła polityczne zrównanie mieszczan i szlachty oraz stawiała
chłopów pod ochroną państwa. Konstytucja znosiła liberum veto i ograniczała anar-
chię. W tym samym czasie przetłumaczono Konstytucję na język litewski. Konstytucja
obowiązywała przez 14 miesięcy, w tym czasie Sejm Czteroletni uchwalił szereg ustaw

21

szczegółowych, które były rozwinięciem jej postanowień. 23 XI 1793 r. Sejm gro-
dzieński uchylił wszystkie ustanowione na Sejmie Czteroletnim akty prawne.

18. Obecna nazwa ulicy: Aleja Niepodległości
uchwała nr XII/96/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze oraz gruntach wsi Klepacze, włączonych do miasta Białystok w 1954 r., ulica
nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: Za symboliczną datę odzyskania
niepodległości przez Polskę uważa się 11 XI 1918 r. Święto zostało ustanowione w II
Rzeczypospolitej Polskiej i przywrócone w 1989 r.

19. Obecna nazwa ulicy: Aleja Solidarności
uchwała nr XVII/121/68, uchwała nr XXI/V/265/96

Wcześniejsze nazwy: W latach 1968-1996 Jurija Gagarina.

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: Niezależny Samorządny Związek
Zawodowy „Solidarność” – jest ogólnopolskim związkiem zawodowym. „Solidarność”
powstała dzięki komitetom strajkowym w poszczególnych miastach w Polsce, w tym
Międzyzakładowego Komitetu Strajkowego w Gdańsku. 10 XI 1980 r. NSZZ „Solidar-
ność” została zarejestrowana przez Sąd Wojewódzki w Warszawie. Na czele „Solidar-
ności” stanął Lech Wałęsa. Pod koniec 1981 r. „Solidarność” zrzeszała około 10 milio-
nów członków. Po 13 grudnia 1981 r., czyli po wprowadzaniu stanu wojennego jej na-
jaktywniejsi działacze zeszli do podziemia. Przywódcy „Solidarności” uczestniczyli
w obradach Okrągłego Stołu. 17 IV 1989 r. „Solidarność” została ponownie zareje-
strowana. Po odzyskaniu suwerenności jej szeregi stopniały, ale nadal była silny
związkiem zawodowym. W latach 1997-2001 miała silne wpływały polityczne poprzez
Akcję Wyborczą „Solidarność”. W Białymstoku Międzyzakładowy Komitet Założy-
cielski powstał 12 X 1981 r. Funkcje przewodniczących pełnili: Jerzy Prajzner, Feliks
Gołębiewski, Stanisław Przestrzelski, Stanisław Marczuk, Wojciech Łowiec i Józef
Mozolewski. Pod koniec 1981 r. białostocka „Solidarność' liczyła 112 tys. członków.

20. Obecna nazwa ulicy: Aleksandra Fredry
brak uchwały

22

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Aleksander Fredro – urodził się
20 VI 1793 r. w Suchorowie niedaleko Jarosławia. Uczył się w domu. Po śmierci matki
wraz z ojcem zamieszkał we Lwowie. W 1809 r. służył w armii księstwa Warszawskie-
go. W 1812 r. wziął udział w wyprawie na Moskwę, za co otrzymał Złoty Krzyż Virtuti
Militari. W 1815 r. wrócił do Polski. W 1828 r. poślubił Zofię Jabłonowską. Był człon-
kiem Towarzystwa Przyjaciół Nauk. Brał udział w pracach komitetu Pomocy dla po-
wstańców listopadowych. W 1839 r. został honorowym obywatelem miasta Lwowa.
W 1848 r. był członkiem lwowskiej Rady Narodowej, w latach 1850-1855 przebywał
we Francji. W 1861 r. został wybrany na posła do Sejmu Krajowego. Od 1873 r. był
członkiem Akademii Umiejętności. Zmarł we Lwowie 15 VII 1876 r. Napisał m.in.
Małpa w kąpieli, Zupa na gwoździu, Paweł i Gaweł, Gwałtu, co się dzieje, Intryga na
prędce, Damy i huzary, Dożywocie, Mąż i żona, Pan Jowialski, Śluby panieńskie czyli
magnetyzm serca, Wielki człowiek do małych interesów, Trzy po trzy, Zemsta, Sztuka
obłapiania.

21. Obecna nazwa ulicy: Algebraiczna
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

22. Obecna nazwa ulicy: Aliny
uchwała nr XIV/43/80

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1980 r.

23

Krótka informacja o patronie lub nazwie ulicy: Bohaterka utworu „Balladyna” Ju-
liusza Słowackiego.

23. Obecna nazwa ulicy: Ananasowa
uchwała nr XIV/124/07

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

24. Obecna nazwa ulicy: Generała Władysława Andersa
brak uchwały, uchwała nr LVIII/697/98

Wcześniejsze nazwy: Przed rokiem 1998 część Szosy Północno-Obwodowej (najstar-
szy odnaleziony akt notarialny z nazwą Szosa Północno-Obwodowa z 1933 r. nr reper-
torium 971 notariusz Kurmanowicz).

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Szosa Północno-Obwodowa, przecinająca grunty wsi Białosto-
czek włączonych do miasta Białystok w 1919 r.; ulica przemianowana w 1998 r.

Krótka informacja o patronie lub nazwie ulicy: Władysław Anders – urodził się
11 VIII 1892 r. w Błoniu. Ukończył Gimnazjum w Warszawie. Studiował 6 semestrów
na Politechnice w Rydze. Od 1910 r. służył w armii rosyjskiej, gdzie ukończył kawale-
ryjską szkołę oficerów rezerwy. Brał udział w wielu międzynarodowych zawodach jeź-
dzieckich. Służył w kowieńskim 3. Noworosyjskim pułku dragonów. W 1911 r. zdał
egzamin na chorążego rezerwy jazdy. Wziął udział w I wojnie światowej, gdzie jako
porucznik dragonów dowodził szwadronem. W czasie walk był też kilkakrotnie ranny.
Przeszedł do I Korpusu Polskiego generała Józefa Dowbora-Muśnickiego. Walczył też
w powstaniu wielkopolskim i wojnie z bolszewikami. Ukończył Wyższą Szkołę Wo-
jenną w Paryżu. W 1925 r. był komendantem Warszawy. Podczas przewrotu majowego
w 1926 r. znalazł się w szeregach wojsk rządowych. We wrześniu 1939 r. odmówił roz-
kazu obrony Puszczy Kampinowskiej wydanego przez generała Tadeusza Kutrzebę,
motywując to zbyt dużymi stratami swojej brygady. Przebijał się na południe. Trudna
sytuacja zmusiła generała Andersa do rozformowania oddziału. 29 IX 1939 r. dostał się
do sowieckiej niewoli. Od 29 II 1940 r. przebywał na Łubiance w Moskwie. Był wielo-
krotnie przesłuchiwany i i namawiany do wstąpienia do Armii Czerwonej. Konse-
kwentnie odmawiał tej propozycji. Został uwolniony po podpisaniu układu Sikorski-
Majski. Tworzył i był i dowódcą Polskich Sił Zbrojnych w ZSRR. Latem 1942 r. wy-
prowadził wojska do Iranu. Dowodził oddziałami polskimi w bitwie pod Monte Cassi-
no. Od 2 X 1944 r. do 5 V 1945 r. pełnił obowiązki Naczelnego Wodza Sił Zbrojnych.

24

Komunistyczne władze w Polsce odebrały mu stopień generała i polskie obywatelstwo.
Od 1949 był przewodniczącym Skarbu Narodowego, a od 1954 r. był członkiem Rady
Trzech. Do końca życia pozostał na emigracji. Zmarł 12 V 1970 r. Został pochowany
na Polskim Cmentarzu Wojennym pod Monte Cassino.

25. Obecna nazwa ulicy: księdza Stanisława Andrukiewicza
uchwała nr X/87/03

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Biały-
stok w 1919 r.; ulica nowo utworzona w 2003 r.

Krótka informacja o patronie lub nazwie ulicy: Ksiądz Stanisław Andrukiewicz –
urodził się 12 VII 1937 r. w Bieniowcach. Święcenia kapłańskie przyjął 14 VI 1979 r.
W 1987 r. mianowany został proboszczem Parafii p.w. Ducha Świętego w Białymsto-
ku. Był budowniczym kościoła na osiedlu Piasta. Dbał o szkolne obiady dla najbied-
niejszych dzieci, zapewniając im także ciepłe pomieszczenie i opiekę popołudniową
w salach kościelnych. Pamiętał o rodakach zza wschodniej granicy, o Sybirakach,
kombatantach i ludziach pracy, których był duszpasterzem, był był kapelanem biało-
stockiej „Solidarności”. Ks. Andrukiewicz był autorem książki „Nie wyście Mnie wy-
brali”. Zginął w wypadku samochodowym 24 II 1999 r.

26. Obecna nazwa ulicy: Angielska
brak uchwały o nadaniu nazwy Kucharski zaułek

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Kucharski zaułek; nowa nazwa: An-
gielska. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy (Kucharska)
z 1911 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 111, k. 411-414.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok oraz gruntów wsi Słoboda
(Swoboda), włączonych w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

27. Obecna nazwa ulicy: Jerzego Antoniewicza
uchwała nr XII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach miasta Białegostoku), dzielnica: Bagnówka

25

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone w 1973 r.; ulica nowo utwo-
rzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Jerzy Antoniewicz – urodził się
3 V 1919 r. w Piotrkowie Trybunalskim. Brał udział w wojnie 1939 r., walczył między
innymi pod Skierniewicami i w obronie Warszawy. Wzięty do niewoli uciekł z obozu
przejściowego w Czersku pod Górą Kalwaria i wrócił do stolicy. Podczas okupacji
podjął studia na tajnym Uniwersytecie Warszawskim. Studiował archeologię i historię
średniowieczną. Po powstaniu warszawskim, pod kierunkiem profesora Stanisława Lo-
rentza, brał udział w akcji zabezpieczania mienia kulturalnego Warszawy. Później czy-
nił to na ziemiach zachodnich oraz Warmii i Mazurach. W 1946 r. uzyskał stopień ma-
gistra archeologii na Uniwersytecie Warszawskim, a w 1961 r. stopień doktora na Uni-
wersytecie Jagiellońskim w Krakowie. Od 1958 r. zainteresował się przeszłością ziem
wchodzących w skład województwa białostockiego. W 1959 r. zorganizował i został
kierownikiem naukowym polsko-szwedzkiej Kompleksowej Ekspedycji Jaćwieskiej
grupującej archeologów, antropologów, językoznawców, historyków i przyrodników.
W 1961 r. współorganizował Białostockie Towarzystwo Naukowe. W latach 1962-1968
pełnił funkcję sekretarza generalnego. Pismem naukowym Towarzystwa stał się
„Rocznik Białostocki”. Antoniewicz był jego współzałożycielem i w pierwszych latach
(1961-1966) zastępcą redaktora naczelnego. Dzięki jego zabiegom w 1964 r. powstało
kolejne czasopismo naukowe: „Acta Baltico-Slavica”. Zmarł nagle na atak serca 27 VI
1970 r. Pochowany został na cmentarzu Powązkowskim w Warszawie.

28. Obecna nazwa ulicy: Antoniuk Fabryczny
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1921 r.,
notariusz Urbanowicz, nr rep. 5452.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

29. Obecna nazwa ulicy: Antoniukowska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1920 r.
nr hipoteki 9, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

26

Krótka informacja o patronie lub nazwie ulicy: –

30. Obecna nazwa ulicy: Armatnia
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z 1935 r. Wpis
do Repertorium o założeniu księgi hipotecznej nr 2323.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

31. Obecna nazwa ulicy: Armii Krajowej
uchwała nr VI/61/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze oraz gruntów wsi Bacieczki
włączonych do miasta Białystok w 1954 r.; ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: Armia Krajowa była konspiracyjną
organizacją wojskowa, działającą w okresie okupacji niemieckiej na obszarze państwa
polskiego. Powstała w wyniku przekształcenia powołanej 27 IX 1939 Służby Zwycię-
stwu Polski w utworzony 13 XI 1939 Związek Walki Zbrojnej, przemianowany 14 II
1942 rozkazem Naczelnego Wodza Polskich Sił Zbrojnych, generała W. Sikorskiego,
na AK. Podlegała Naczelnemu Wodzowi i Rządowi Rzeczypospolitej Polskiej na
uchodźstwie. AK dowodzili generałowie: Stefan Rowecki „Grot” – do 30 V 1943, Ta-
deusz Komorowski „Bór” – do 2 X 1944 r., Leopold Okulicki „Niedźwiadek” – do 19 I
1945 r. Zastępcami komendanta i szefami sztabu byli: generał Tadeusz Pełczyński
„Grzegorz” – do 2 X 1944 r., pułkownik E. Bokszczanin „Sęk” – do 19 I 1945 r. Ko-
mendant Główny AK podlegał Naczelnemu Wodzowi Polskich Sił Zbrojnych. AK do-
wodziła Komenda Główna, w której skład wchodziły oddziały, piony organizacyjne
i samodzielne służby: Oddział I Organizacyjny – zajmował się planowaniem i organi-
zacją działań, sprawami personalnymi, utrzymaniem łączności konspiracyjnej z obo-
zami jenieckimi i skupiskami Polaków na terenie Rzeszy, wywiezionych na roboty
przymusowe. Oddziałowi podlegały m.in.: Centralne Biuro Legalizacyjne, Wojskowa
Służba Kobiet oraz Szefostwo Służby Sprawiedliwości i Duszpasterstwa. Liczba za-
przysiężonych żołnierzy AK wynosiła na początku 1942 ok. 100 tys., na początku 1943 r.
ok. 200 tys., w lecie 1944 r. ok. 380 tys., w tym: ok. 10,8 tys. oficerów, 7,5 tys. podcho-
rążych i 87,9 tys. podoficerów. Największym wysiłkiem zbrojnym AK było powstanie
warszawskie. Po klęsce powstania jednostki AK na terenach zajętych przez Armię
Czerwoną zostały zdemobilizowane. 1 I 1945 r. Komendant Główny generał Okulicki

27

wydał rozkaz o rozwiązaniu AK. Straty AK wyniosły ok. 100 tys. poległych i zamor-
dowanych żołnierzy, ok. 50 tys. zostało wywiezionych do ZSRR i uwięzionych, np. w
Riazaniu, Borowiczach i Ostaszkowie. Do moskiewskiego więzienia trafił m.in. gene-
rał Okulicki, sądzony w procesie szesnastu.

32. Obecna nazwa ulicy: Armii Ludowej
uchwała nr v/16/74, uchwała IV/23

Wcześniejsze nazwy: Przed rokiem 1974 r. ulica Jeziorna.

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych w 1973 r.
i gruntów wsi Skorupy, włączonych do miasta Białystok w 1954 r., ulica nowo utwo-
rzona w 1954 r., następnie przemianowana w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Armia Ludowa była zbrojną konspi-
racyjną organizacja wojskową powołaną przez Polską Partię Robotniczą dekretem
z dnia 1 I 1944 r. Jej pierwszym dowódcą był Michał Żymierski, ps. „Rola”. W skład
formacji weszły ponadto inne pomniejsze ugrupowania: oddziały bojowe Związku
Walki Młodych, części Batalionów Chłopskich, Socjalistycznej Organizacji Bojowej
i innych. 17 IV 1944 r. grupa bojowa przy Sztabie Głównym AL przeprowadziła wraz
z gestapo akcję zdobycia archiwum Delegatury Rządu na Kraj. W jej wyniku rozbiciu
uległa newralgiczna sieć konspiracji AK, a AL uzyskała dane o przedwojennych agen-
tach policji w szeregach ruchu komunistycznego. Armia Ludowa składała się z oddzia-
łów polowych (oddziałów, batalionów i brygad partyzanckich), grup wypadowych (bo-
jowo-dywersyjnych), jednostek garnizonowych (zorganizowanych na ogół w sekcje,
drużyny, plutony, kompanie) a na terenach silnie uprzemysłowionych także z grup sa-
botażowych działających w zakładach przemysłowych. Na początku 1944 r. liczyła 6-8
tys. ludzi, w lipcu1944 r. – około 30 tys. Rozkazem nr 1 Naczelnego Dowódcy WP
gen. Michała Roli-Żymierskiego i szefa sztabu Mariana Spychalskiego z 29 VII 1944 r.
utworzono Wojsko Polskie.

33. Obecna nazwa ulicy: Artyleryjska
Brak uchwały o nadaniu nazwy Artylleryjska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Artylleryjska; nowa nazwa: Artyleryj-
ska

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

28

34. Obecna nazwa ulicy: Adama Asnyka
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1939 r.,
nr hipoteczny 2674, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Marczuk, włączo-
nych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Adam Asnyk – urodził się 11 IX
1838 r. w Kaliszu. Występował pod pseudonimem Jan Stożek oraz kryptonimem El...y.
Brał udział w ruchu konspiracyjnym, powstańczym Po upadku powstania przebywał
m.in. we Włoszech i Niemczech. Był jednym z pierwszych członków Towarzystwa Ta-
trzańskiego. Od 1870 osiadł w Krakowie. Brał czynny w życiu społecznym i politycz-
nym (radca miejski, poseł na sejm galicyjski, współorganizator Towarzystwa Szkoły
Ludowej). Popularny poeta. Napisał: Walka Stronnictw, Bracia Lerche” Gałązka helio-
tropu. Zmarł na gruźlicę 2 VIII 1897 r. w Krakowie.

35. Obecna nazwa ulicy: Astronautów
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

36. Obecna nazwa ulicy: Astrów
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

29

37. Obecna nazwa ulicy: Augustowska
brak uchwały o nadaniu nazwy Augustowska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Awgustowska; nowa nazwa: Augu-
stowska.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych domiasta Bia-
łystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

38. Obecna nazwa ulicy: Azaliowa
uchwała nr LII/602/5

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

39. Obecna nazwa ulicy: Grażyny Bacewicz

uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Grażyna Bacewicz – urodziła się
5 II 1909 r. Łodzi. Była wybitną polską kompozytorką i skrzypaczką. Studiowała
w Państwowym Konserwatorium Muzycznym w Warszawie Po karierze wykonawczej
w latach pięćdziesiątych XX w. poświęciła się kompozycji. Tworzyła w stylu neokla-
sycznym (najczęściej pojawiał się wtedy w jej twórczości cykl sonatowy), potem prze-
chodziła stopniowo ku muzyce bardziej ekspresyjnej. W historii muzyki jest uważana
jest za pierwszą kobietę, której udało się wejść do grona wybitnych kompozytorów.
Bacewicz zajmowała się także pisarstwem. Zmarła 17 I 1969 r. w Warszawie.

30

40. Obecna nazwa ulicy: Bacieczki
uchwała nr II/15

Wcześniejsze nazwy: Wieś Bacieczki

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi i kolonii Bacieczki, włączonych
w 1954 r. po przyłączeniu do miasta Białystok nadano ulicy nazwę Bacieczki.

Krótka informacja o patronie lub nazwie ulicy: –

41. Obecna nazwa ulicy: Krzysztofa Kamila Baczyńskiego
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki, włączonych do miasta Białystok
w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Krzysztof Kamil Baczyński – uro-
dził się 22 I 1921 r. w Warszawie. Od 1931 r. Uczył się w Państwowym Gimnazjum
im. Stefana Batorego w Warszawie. W maju 1939 r. zdał maturę. Znał też ponadprze-
ciętnie literaturę francuską, a w późniejszych latach pisał także wiersze po francusku.
W jego klasie uczyli się późniejsi żołnierze warszawskich Szarych Szeregów, m. in:
Tadeusz Zawadzki – „Zośka”, Jan Bytnar – „Rudy”, Maciej Dawidowski – „Alek”.
Krzysztof Kamil Baczyński był harcerzem 23 Warszawskiej Drużyny Harcerskiej. Na-
leżał też do półlegalnej Organizacji Młodzieży Socjalistycznej „Spartakus”. Używał
wtedy pseudonimu „Emil”. Był także współredaktorem pisma „Strzały”, w którym za-
debiutował wierszem Wypadek przy pracy. Wybuch wojny zniweczył plany studiów
w Akademii Sztuk Pięknych. W 1940 r. Pozostał z matką w getcie warszawskim. W la-
tach 1942-1943 studiował polonistykę na tajnym Uniwersytecie Warszawskim. Doryw-
czo też pracował. Porzucił studia i poświęcił się pracy konspiracyjnej w II plutonie
„Alek” i 2 kompanii „Rudy Batalionu „Zośka”. 25 V 1944 r. otrzymał stopień starszego
strzelca podchorążego rezerwy piechoty. 1 VII 1944 r. został zwolniony z funkcji. Kil-
ka dni później przeszedł do harcerskiego batalionu „Parasol”, gdzie przyjął pseudonim
„Krzyś”. Wybuch powstania warszawskiego zastał do w rejonie Placu Teatralnego.
Przyłączył się do oddziału złożonego z ochotników, którymi dowodził ppor. Lesław
Kossowski – pseudonim „Leszek”. Krzysztof Kamil Baczyński poległ w Pałacu Blanka
4 VIII 1944 r. Po wojnie jego szczątki spoczęły na Cmentarzu Wojskowym na Powąz-
kach. W okresie okupacji niemieckiej ogłosił 4 tomiki poezji: Zamknięty echem, Dwie
miłości (jesień 1940), Wiersze wybrane, Arkusz poetycki Nr 1 i składankę Śpiew z po-
żogi. oraz wiele utworów w prasie konspiracyjnej. Jego wiersze pojawiły się także
w antologiach poezji wydawanych konspiracyjnie: W pieśni niepodległej i Słowie
prawdziwym.

31

42. Obecna nazwa ulicy: Bagienna
uchwała nr XVII/230/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: –

43. Obecna nazwa ulicy: Bagnowska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1921 r.
notariusz Urbanowicz, nr repertorium 4171.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

44. Obecna nazwa ulicy: Bagnówka Kolonia
brak uchwały

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: –

Krótka informacja o patronie lub nazwie ulicy: –

45. Obecna nazwa ulicy: Bajeczna
uchwała nr LII/602/05

Wcześniejsze nazwy: Sosnowa (w byłej wsi Dojlidy Górne)

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 stycznia 2006 r.; przed włączeniem ul. Sosnowa

32

Krótka informacja o patronie lub nazwie ulicy: –

46. Obecna nazwa ulicy: Balladyny
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Biały-
stok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Balladyna była negatywną bohater-
ką utworu Juliusz Słowackiego Balladyna. Balladyna i Alina to siostry, mieszkające
wraz z matką w ubogiej chacie w lesie. Balladyna zabiła swą siostrę, aby poślubić Kir-
kora. Po skomplikowanych intrygach Balladyna została królową. Za niegodziwości
Balladynie karę wymierza sam Bóg – zabijając ją piorunem.

47. Obecna nazwa ulicy: Bałtycka
uchwała nr XI/70/71

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Biały-
stok w 1954 r., ulica nowo utworzona w 1971 r.

Krótka informacja o patronie lub nazwie ulicy: –

48. Obecna nazwa ulicy: Tadeusza Banachiewicza
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Tadeusz Banachiewicz – urodził się
13 II 1882 r. Był wybitnym krakowskim astronomem, dyrektorem Obserwatorium
Astronomicznego Uniwersytetu Jagiellońskiego. Stworzył rachunek, który uprościł ob-
liczenia astronomiczne. Jego imię nosi jedna z planetoid oraz krater znajdujący się na
niewidocznej stronie Księżyca. Zmarł 17 XI 1954 r. w Krakowie.

33

49. Obecna nazwa ulicy: Baranowicka
Brak uchwał o nadaniu nazw Szosa Baranowicka i Szosa Wschodnia; uchwała nr
XIX/130/68, uchwała nr XXVI/191/91

Wcześniejsze nazwy: Obecna ul. Baranowicka do 1915 r. stanowiła część linii komu-
nikacyjnej zwanej Białostockoje-Baranowiczeskoje-Strategiczskoje-Wojennoje-Szosse
(położenie w granicach Białegostoku), której następnie nadano nazwę Szosa Barano-
wicka (podzielona z kolei na: Szosę Południową, Szosę Zwierzyniecką, Szosę pod
Krzywą i Szosę Wschodnią).

Później do 1968 r. Szosa Wschodnia (najstarszy akt notarialny z nazwą ulicy Szosa
Wschodnia z 1931 r., nr rep. 3412, not. Jankowski). W 1968 r. przemianowana na ul.
Armii Radzieckiej, od 1991 r. ul. Baranowicka.

Położenie (w granicach Białegostoku), dzielnica: Skorupy, Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Szosa Wschodnia przecinająca grunty wsi Skorupy i Zaścianki,
włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

50. Obecna nazwa ulicy: Barszczańska
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Biały-
stok w 1954 r.; ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

51. Obecna nazwa ulicy: Bartnicza
uchwała nr 12/83

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1963 r.

Krótka informacja o patronie lub nazwie ulicy: –

34

52. Obecna nazwa ulicy: Baśniowa
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone w 1973 r.; ulica nowo utwo-
rzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

53. Obecna nazwa ulicy: Batalionów Chłopskich
uchwała nr VI/VI/61/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze włączonych do miasta Biały-
stok w 1954 r.; ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: Bataliony Chłopskie były konspira-
cyjną organizacja ruchu ludowego działająca na terenie kraju w okresie II wojny świa-
towej. Jesienią 1940 r. z inicjatywy Stronnictwa Ludowego „Roch” powołana została
Straż Chłopska („Chłostra”). Wiosną 1941 r. utworzona została samodzielna formacja
wojskowa, którą nazwano Bataliony Chłopskie. Dowódcą BCh został J. Niećko, pseu-
donim „Zgrzebniak”, Komendantem Gł. F. Kamiński pseudonim „Zenon Trawiński”,
szefem sztabu K. Banach pseudonim „Kamil” „Rosnowicz” do 1942, następnie S. Ko-
ter pseudonim „Andrzej Poręba”. Utworzono 10 okręgów Batalionów Chłopskich:
I Warszawa-miasto, II Warszawa-województwo, III Kielce, IV Lublin, V Łódź,
VI Kraków-Rzeszów-Śląsk, VII Białystok, VIII Wołyń, IX Lwów-Stanisławów-
Tarnopol, X Poznań. Sieć organizacji BCh objęła większość ziem polskich we wszyst-
kich województwach poza pomorskim, nowogródzkim i wileńskim. Okręgi lubelski,
krakowski, kielecki i warszawski-województwo skupiały 90% członków Batalionów
Chłopskich, których liczbę w połowie 1944 r. szacowano na ok. 170 tys. członków.
W porozumieniu z Kierownictwem Walki Cywilnej Bataliony zwalczały kolaborantów,
agentów gestapo, kolonistów niemieckich i volksdeutschów. W obronie wysiedlanej
ludności Zamojszczyzny oddziały partyzanckie Batalionów Chłopskich stoczyły dwie
zwycięskie bitwy z niemieckimi. 30 V 1943 r. Została umowa z dowództwem Armii
Krajowej część żołnierzy Batalionów została scalona z AK. Z oddziałów terenowych,
które nie podlegały AK utworzono Ludową Straż Bezpieczeństwa. Bataliony Chłopskie
zostały rozwiązane we wrześniu 1943 r.

54. Obecna nazwa ulicy: Stefana Batorego

uchwała nr VIII/60/85

35

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: Stefan Batory urodził się 27 IX
1533 r. w Somlyó. W 1576 r. został koronowany na króla Polski. Po koronacji w Kra-
kowie i objęciu rządów zmusił do uległości stronnictwo prohabsburskie, przełamał tak-
że opór Gdańska. Starał się wzmocnić władzę królewską. Chcąc pozyskać dla swej po-
lityki wschodniej szlachtę, zrzekł się części uprawnień sądowych, przekazując najwyż-
sze sądownictwo apelacyjne Trybunałowi Koronnemu i Litewskiemu. W 1578 r. utwo-
rzył piechotę wybraniecką złożoną z chłopów z dóbr królewskich. Kosztem wielkich
nakładów finansowych zorganizował armię i przeprowadził trzy zwycięskie kampanie
przeciwko Moskwie (lata 1579, 1580, 1581), zdobywając Połock, Wielkie Łuki i oble-
gając Psków. Wojna z Rosją zakończyła się rozejmem w Jamie Zapolskim. Zmarł 12
XII 1586 r. w Grodnie. Pochowany został w katedrze na Wawelu.

55. Obecna nazwa ulicy: Bażantarska
Brak uchwał o nadaniu nazw Bażantarnia i Bażantarska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Bażentarnia; nowa nazwa: Bażantar-
nia. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy Bażantarska z 1920 r.
Notariusz Urbanowicz nr repertorium 2069.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

56. Obecna nazwa ulicy: Bednarska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1926 r. notariusz Bednarski nr repertorium 1871.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta Bia-
łystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

36

57. Obecna nazwa ulicy: Belgijska
uchwała nr XXII/287/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Biały-
stok w 1954 r., ulica nowo utworzona w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: –

58. Obecna nazwa ulicy: Generała Józefa Bema
brak uchwały o nadaniu nazwy Marjupolska oraz o zmianie nazwy ulicy (z Marjampol-
skiej) na gen. Józefa Bema

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Marjupolska, nowa nazwa: Marjam-
polska. Następnie zmiana nazwy ulicy na gen. Józefa Bema. Najstarszy odnaleziony
dokument (notarialny) z nazwą ulicy Marjupolska z 1909 r. Starszy Notariusz Sądu
Okręgowego w Grodnie, sygn. 107 k. 286-287.

Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy Bema z 1931 r. nota-
riusz Urbanowicz nr rep. 643

Położenie (w granicach Białegostoku), dzielnica: Bema, Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok oraz gruntów wsi Słoboda
(Swoboda), włączonych w XIX w. oraz gruntów majątku państwowego Bażantarnia,
włączonych w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Józef Bem – urodził się 14 III 1794 r.
w Tarnowie. W 1809 r. wstąpił do armii Księstwa Warszawskiego. Ukończył dwustop-
niową Szkołę Artylerii i Inżynierii i w randze porucznika wziął udział w kampanii na-
poleońskiej 1812 r. W 1813 r. został odznaczony krzyżem Legii Honorowej. Po utwo-
rzeniu Królestwa Polskiego wykładał w Szkole Zimowej Artylerii. Równocześnie pro-
wadził doświadczenia nad nowym rodzajem rakiet. Dzięki badaniom w armii polskiej
w 1823 r. powstał korpus rakietników posługujących się wyłącznie bronią rakietową.
Walczył w Powstaniu Listopadowym,jako dowódca 4-tej baterii artylerii lekkokonnej.
Wyróżnił się w bitwie pod Iganiami, oraz w bitwie pod Ostrołęką. Otrzymał wtedy Zło-
ty Krzyż Virtuti Militari, nominację na generała brygady. Po upadku powstania razem
z większością powstańców wyemigrował do Francji. W publikacji „O powstaniu naro-
dowym w Polsce” dokonał oceny powstania 1831 r. dając program przyszłej walki.
W okresie Wiosny Ludów przybył do Galicji i we Lwowie próbował stworzyć Gwardię
Narodową. Podążył na Węgry, gdzie Lajos Kossuth powierzył mu naczelne dowództwo
armii w Siedmiogrodzie. Po zreorganizowaniu rozbitej armii w błyskawicznej ofensy-
wie odniósł szereg zwycięstw nad Austriakami, wypierając ich zupełnie z Siedmiogro-
du. Tutaj dokonał największych czynów bojowych swojego życia. Zdobył wielką popu-

37

larność nie tylko wśród Węgrów, ale i Serbów i Rumunów. Wkrótce po tym nadano mu
przydomek „Ojczulka Bema”. Po upadku rewolucji gen. Józef Bem z resztkami wojsk
przekroczył granicę Turecką. W Turcji zdecydował się przyjąć islam i służył w armii
tureckiej w randze marszałka jako Murad Pasza. Zmarł 10 XII 1850 r. wskutek febry.
Pochowano go na miejscowym cmentarzu muzułmańskim Dżebel el Isam. Prochy gen.
Józefa Bema zostały w 1929 r. przewiezione do do Polski i złożone w Mauzoleum
w Tarnowie.

59. Obecna nazwa ulicy: Berberysowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

60. Obecna nazwa ulicy: Berezyńska
uchwała nr VII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

61. Obecna nazwa ulicy: Generała Zygmunta Berlinga
uchwała nr XIX/58/81

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk włączonych do miasta
Białystok w 1919 r. ulica nowo utworzona w 1981 r.

Krótka informacja o patronie lub nazwie ulicy: Zygmunt Berling – urodził się
w 27 IV 1896 r. w Limanowej. W latach 1914-1918 służył w Legionach Polskich, armii
austriackiej oraz Wojsku Polskim. W 1920 r. walczył o Lwów. Za zasługi został odzna-
czony Krzyżem Srebrnym Orderu Wojennego Virtuti Militari. W latach 1923-1925 r.

38

studiował w Wyższej Szkole Wojennej w Warszawie. W listopadzie 1939 r. został
aresztowany przez NKWD w Wilnie. Więziony był w obozie w Starobielsku. Uniknął
śmierci nawiązując współpracę z władzami sowieckimi. W 1941 r. brał udział w roz-
mowach w Małachówce pod Moskwą, gdzie podpisał deklarację lojalności. W czerwcu
1941 r. po ataku niemieckim na ZSRR Berling wstąpił do Polskich Sił Zbrojnych pod
dowództwem gen. Władysława Andersa. Pełnił funkcję szefa sztabu 5. Dywizji Piecho-
ty. Następnie kierował bazą ewakuacyjno-zaopatrzeniową w Krasnowodsku. Po wyda-
niu przez gen. Andersa rozkazu ewakuacji do Iranu pozostał w Związku Sowieckim,
przez co został uznany za dezertera. W lipcu 1943 r. został skazany w trybie zaocznym
przez Sąd Polowy na karę śmierci. Berling tworzył I Dywizji Piechoty im. Tadeusza
Kościuszki. Jej żołnierzami byli w większości Polacy, którzy po zajęciu przez Armię
Czerwoną we wrześniu 1939 r. wschodnich województw Polski zostali deportowani
przez NKWD w głąb Związku Sowieckiego. Dywizja odbyła swój chrzest bojowy
12-13 X 1943 r. w bitwie pod Lenino na Białorusi, podczas której poniosła ogromne
straty. W 1943 r. Stalin nadał Berlingowi stopień generała brygady, a w rok później
Berling został dowódcą 1 Armii Wojska Polskiego. We wrześniu 1944 r., w trakcie Po-
wstania Warszawskiego, oddziały 1 AWP uczestniczyły w nieudanym desancie czer-
niakowskim, którego celem było zdobycie przyczółków na lewym brzegu Wisły. W la-
tach 1944-1947 Berling studiował na Akademii Wojennej w Moskwie. Po zakończeniu
edukacji powrócił do Polski. Był m.in. członkiem Akademii Sztabu Generalnego, pod-
sekretarzem stanu i wiceministrem w różnych resortach. W 1963 r. wstąpił do PZPR.
Zygmunt Berling zmarł 11 XI 1980 r. w Warszawie.

62. Obecna nazwa ulicy: Biała
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1927 r. notariusz Kurmanowicz nr repertorium 3583.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: –

63. Obecna nazwa ulicy: Karola Białkowskiego
uchwała nr VI/38/07

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 2007 r.

Krótka informacja o patronie lub nazwie ulicy: Karol Białkowski – urodził się
28 I 1902 r. w Berdyczowie. Studiował na Wydziale Elektrycznym Politechniki War-

39

szawskiej, gdzie w 1930 r. uzyskał dyplom inżyniera elektryka. Od 1932 r. do 1936 r.
pracował w Elektrowni Miejskiej w Wilnie. W 1940 r. został aresztowany przez gesta-
po i więziony na Zamku w Lublinie, skąd w wyniku wręczenia łapówki został zwol-
niony. W listopadzie 1944 r. został dyrektorem Elektrowni Białystok, gdzie pracował
do 1951 r. W 1948 dzięki jego zabiegom powstało Liceum Elektryczne w Białymstoku.
W 1949 r. zainicjował powstanie Wyższej Szkoły Inżynierskiej dla pracujących, został
jej pierwszym rektorem. Od 1951 r. pracował w WSI, gdzie był rektorem do 1956 r.,
a w latach 1964-1967 dziekanem Wydziału Elektrycznego. Od utworzenia w 1949 r.
WSI do czasu przejścia na emeryturę w 1972 r. był wykładowcą podstaw elektrotech-
niki, techniki wysokich napięć układów elektroenergetycznych i części maszyn. Karol
Białkowski był członkiem Stowarzyszenia Elektryków Polskich. Był przewodniczącym
Oddziału Naczelnej Organizacji Technicznej. Zmarł 1 XI 1975 r.

64. Obecna nazwa ulicy: Białoruska
uchwała nr XXXVI/463/2001

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Biały-
stok w 1954 r.; ulica nowo utworzona w 2001 r.

Krótka informacja o patronie lub nazwie ulicy: –

65. Obecna nazwa ulicy: Białostoczek
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1932 r. nr
repertorium 86, notariusz Kurmanowicz

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

66. Obecna nazwa ulicy: Białowieska
brak uchwały o nadaniu nazwy Białowiejska oraz o zmianie nazwy ulicy na Białowieska

Wcześniejsze nazwy: Pierwsza nazwa Białowiejska, następnie Białowieska.
Najstarszy odnaleziony dokument z nazwą ulicy Białowiejska z 1932 r. Wpis do

Repertorium o założeniu księgi hipotecznej nr 1992.
Najstarszy odnaleziony dokument (plan miasta Białegostoku) z nazwą ulicy Biało-

wieska z 1935 r.

40

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta Bia-
łystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

67. Obecna nazwa ulicy: dr Ireny Białówny
brak uchwały o nadaniu nazwy Jewrejska, uchwała nr II/27/55, uchwała nr X/68/90

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Jewrejska, nowa nazwa: Żydowska.
Od 1955 r. Małgorzaty Fornalskiej, od 1990 r. dr Ireny Białówny. Najstarszy odnale-
ziony dokument (notarialny) z nazwą ulicy z 1880 r. Starszy Notariusz Sądu Okręgo-
wego w Grodnie, sygn. 1, k. 253-254.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r. oraz czę-
ściowo gruntów wsi Białostoczek, włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Irena Białówna – urodziła się
w 1900 r. w Carycynie, w Rosji. Studia medyczne rozpoczęła w 1920 r. w Woroneżu.
Rok później przyjechała do Polski, gdzie studiowała na Wydziale Lekarskim Uniwer-
sytetu Warszawskiego. Po otrzymaniu dyplomu osiadła w Białymstoku, gdzie pracowa-
ła jako lekarka w szkołach podstawowych, a także w stacjach opieki nad niemowlęta-
mi. We wrześniu 1939 r. prowadziła punkty opatrunkowe PCK dla rannych żołnierzy
i ludności cywilnej. Była jednym z dwóch asystentów chirurgicznych doktora Konrada
Fiedorowicza. Po wkroczeniu Armii Czerwonej prowadziła szpital dziecięcy przy
ul. Fabrycznej. Wkrótce po zajęciu miasta przez Niemców, latem 1941 r., szpital ten
znalazł się na terenie getta. Chore dzieci ewakuowano zaś na ul. Warszawską. Irena
Białówna wraz z Anną Ellert starały się zapewnić tam opiekę i pomoc medyczną za-
równo. Irena Białówna prowadziła również nielegalny zakład opiekuńczy dla malu-
chów przy szpitalu, a dla dzieci powyżej 3 lat – drugi, przy ulicy Sitarskiej. Irena Bia-
łówna ściśle współpracowała z AK i PCK. Gestapo wpadło na trop białostockiej kon-
spiracji w marcu 1942 r. Irena Białówna znalazła się wśród nielicznych, którym udało
się przeżyć. Po pięciomiesięcznym śledztwie aż do wyzwolenia przebywała w obozach
koncentracyjnych: Oświęcimiu, Gross-Rosen i Neubrandenburgu. Po wyzwoleniu
przez aliantów znalazła się w Szwecji, skąd we wrześniu 1945 r. wróciła do Białego-
stoku. Pomagała organizować opiekę medyczną i szpitalnictwo, prowadziła też prakty-
kę prywatną. Doktor Irena Białówna leczyła za darmo dzieci z ubogich rodzin. Jej
osiągnięciem było zorganizowanie Domu Małych Dzieci oraz oddziałów pediatrycz-
nych i noworodkowych w białostockich szpitalach. W 1953 r. uzyskała specjalizację
II stopnia w zakresie pediatrii. Od tego czasu aż do przejścia na emeryturę w 1972 r.
była ordynatorem oddziału dziecięcego w Wojewódzkim Szpitalu Zespolonym im.
J. Śniadeckiego w Białymstoku. Była organizatorką i prezesem Polskiego Towarzystwa

41

Pediatrycznego. Współpracowała z krajowymi i międzynarodowymi organizacjami
medycznymi. W latach 1957-1961 była posłanką na Sejm. Zmarła w 1981 r.

68. Obecna nazwa ulicy: Biebrzańska
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone w 1973 r.; ulica nowo utwo-
rzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

69. Obecna nazwa ulicy: Bielska
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

70. Obecna nazwa ulicy: Blokowa

uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk oraz wsi Ogrodniczki
włączonych do miasta Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

71. Obecna nazwa ulicy: Błękitna
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

42

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Wygoda włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

72. Obecna nazwa ulicy: Bobrów
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

73. Obecna nazwa ulicy: Bociania
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

74. Obecna nazwa ulicy: Wojciecha Bogusławskiego
uchwała nr V/16/74

Wcześniejsze nazwy:

Położenie (w granicach Białegostoku), dzielnica: Wygoda, Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Biały-
stok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Wojciech Bogusławski – urodził się
9 V 1757 r. we wsi Glinno pod Poznaniem. Nauki pobierał u pijarów w Warszawie, na-
stępnie w Akademii Krakowskiej. Przebywał na dworze biskupa krakowskiego K. Soł-
tyka. W 1778 r. debiutował jako aktor, śpiewak operowy i autor dramatyczny. Libretto
opery Nędza uszczęśliwiona do muzyki M. Kamieńskiego zainicjowało polską twór-
czość operową opartą na motywach ludowych. W 1781 r. przeniósł się do teatru we

43

Lwowie. W lutym 1785 r. przeniósł się do Wilna, skąd organizował stałe wyjazdy do
Grodna, Dubna i Lwowa. Na prośbę Stanisława Augusta Poniatowskiego w lutym 1790
objął scenę warszawską, wystawiając sztuki patriotyczne. W listopadzie 1792 r. wysta-
wił Meropę Voltaie'a – pierwszą na scenie narodowej tragedię, w 1793 r. operę Axur
z muzyką A. Salierego we własnym przekładzie. W roku 1794 należał do sprzysiężenia
kościuszkowskiego. 1 III 1794 r. wystawił Krakowiaków i górali. 4 XI 1794 opuścił
Warszawę. W r. 1795 rozpoczął pracę w teatrze lwowskim, gdzie w dwa lata później
wystawił po raz pierwszy w Polsce we własnym przekładzie Hamleta. Za rozpo-
wszechnianie ulotek z tekstem patriotycznym w 1801 r. władze pruskie zakazały Bogu-
sławskiemu występów pod karą więzienia. Zakaz ten został szybko anulowany w 1802 r.
wystawił Zaczarowany flet Mozarta. W czerwcu 1802 r. został przyjęty w Poznaniu
przez Fryderyka Wilhelma, od którego otrzymał przywilej na 10 lat na prowadzenie te-
atru we wszystkich językach. Za jego sprawą przebudowano Teatr Narodowy w War-
szawie. W 1811 r. otwarto dzięki jego staraniom Szkołę Dramatyczną w Warszawie.
20 XI 1827 r. wystąpił po raz ostatni na scenie w komedii Koszyk wiśni. W 1824 r. za-
mieszkał w Jasieniu. Należał do masonerii, w loży Świątynia Mądrości. Dwukrotnie
wysuwano jego kandydaturę do Towarzystwa Przyjaciół Nauk. Zmarł w Warszawie
23VII 1829 r.

75. Obecna nazwa ulicy: Bohaterów Getta
brak uchwały, uchwała Nr VII/48/11

Wcześniejsze nazwy: Od 2011 r. ulica powstała na przedłużeniu ul. Częstochowskiej,
objęła obszar dawnej niewielkiej ulicy Bohaterów Getta utworzonej w II połowie XX w.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych w XIX w.;
ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: Ulica poświęcona mieszkańcom
getta białostockiego oraz bohaterom powstania, które wybuchło 16 III 1943 r. Był ono
drugim co do wielkości po powstaniu w getcie warszawskim zrywem ludności żydow-
skiej przeciw hitlerowcom. Zostało zorganizowane, a następnie dowodzone przez An-
tyfaszystowską Organizację Bojową. Do masowego zrywu doszło na wieść o niemiec-
kich przygotowaniach do likwidacji getta, związanych z uruchomieniem komór gazo-
wych w obozie zagłady Auschwitz. Było z góry skazane na niepowodzenie. Samo po-
wstanie trwało niewiele ponad dobę, przez kolejne kilka dni broniło się jeszcze kilka
punktów oporu. Przywódcy powstania, Mordechaj Tenenbaum i Daniel Moszkowicz,
wobec beznadziejności sytuacji popełnili samobójstwo. Niedługo później getto zostało
zlikwidowane, a jego mieszkańców wywieziono do obozów w Treblince, Majdanku,
Auschwitz i Terezinie. Z ponad 60 tys. Żydów mieszkających przed wojną w Białym-
stoku i okolicach przeżyło zaledwie kilkuset.

76. Obecna nazwa ulicy: Bohaterów Monte Cassino
uchwała nr V/16/74, uchwała nr XIX/58/81

44

Wcześniejsze nazwy: Od 1974 r. Przodowników Pracy, od 1981 r. Bohaterów Monte
Cassino.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek i częściowo gruntów wsi
Słoboda, włączonych do miasta Białystok w XIX w.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: Monte Cassino to szczyt o wysoko-
ści 516 m położony w skalistych masywach górskich środkowych Włoch, panujący nad
doliną rzeki Liri i drogą Neapol – Rzym Via Casilina. Znajdują się na nim stare budyn-
ki Opactwa Benedyktynów z VI w. Rozbudowane, wykute w skałach niemieckie
umocnienia stanowiły kluczowy element tzw. Linii Gustawa i zbiegającej się z nią,
w tym rejonie, tzw. Linii Hitlera. Po nieudanych próbach zdobycia szczytu przez woj-
ska alianckie Monte Cassino zostało zdobyte przez Polaków 18 V 1944 r o godz 10.15.

77. Obecna nazwa ulicy: Bohuna
uchwała nr XLVII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białegostoku z dniem
1 I 2002 r.; przed włączeniem ul. Bohuna

Krótka informacja o patronie lub nazwie ulicy: Jurko Bohun – był postacią literac-
ką stworzoną przez Henryka Sienkiewicza w powieści Ogniem i Mieczem. Był Koza-
kiem, przyjacielem rodu Kurcewiczów. Nieszczęśliwie zakochał się w Helenie Kurce-
wiczównie. Gdy dowiedział się, iż Helena wyjdzie za mąż z Skrzetuskiego spalił Roz-
łogi, zabił też kniahinię Kurcewiczową i jej dwóch synów. Sam też został ranny, więc
Onufry Zagłoba uciekł z Heleną. Wojska kozackie zdobyły twierdzę Bar, gdzie ukry-
wała się Helena. Bohun uwięził ją w czarcim jarze, którym zarządza wiedźma Hopry-
na. Bohun jechał do Warszawy jako poseł Bohdana Chmielnickiego. Po Warszawą wy-
zwał Michała Wołodyjowskiego na pojedynek i został ranny. Przy okazji wyjawił Rzę-
dzianowi, gdzie ukrył Helenę. Rzędzian razem z Zagłobą i Wołodyjowskim wykradli
Helenę. Bohun walczył pod Zbarażem. Gdy dowiedział się o zawarciu pokoju, ruszył
na chorągwie Jeremiego Wiśniowieckiego. Został wzięty w niewoli i ofiarowany
Skrzetuskiemu, który zwrócił mu wolność. Brał udział w bitwie pod Beresteczkiem,
gdzie dowodził wojskami zaporoskimi. Gdy powstanie kozackie upadło, osiedlił się
w Rozłogach, które odbudował.

78. Obecna nazwa ulicy: Borsucza
uchwała nr XLV/571/09, uchwała nr 4/39

Wcześniejsze nazwy: –

45

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

79. Obecna nazwa ulicy: Boruty
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: Diabeł Boruta to fikcyjna postać.
Zamieszkiwał on podziemia zamku w Łęczycy. Obok Boruty pojawiał się także popu-
larny diabłem zwanym Rokitą. Diabeł Boruta mógł przybierać różne postacie. Typową
i ulubioną, stąd najczęściej spotykaną postacią, jest Boruta szlachcic, zwany też Borutą
tumskim lub po prostu Czarnym. Jednakże Boruta występował także pod innymi posta-
ciami i był spotykany w różnych miejscach: jako ptak z ogromnymi skrzydłami spoty-
kany był na podłęczyckich łąkach i moczarach, jako wielka ryba z rogami był widywa-
ny w rzece Bzurze, jako szybki, czarny koń, który galopował nocami na okołołęczyc-
kich polach, był również spotykany w pod postacią sowy. Jako młynarz nawiedzał no-
cami okoliczne młyny. W legendach poświęconych diabłu Borucie wykazuje się on du-
żą przebiegłością, sprytem oraz nadludzką siłą. Zazwyczaj ludzi przechytrzał. Jednak
w wielu legendach, objawiał się też jako dobroczyńca, pomagający biednym. Pierwsza
pisana opowieść o diable Borucie pochodziła z XVIII w. i pojawiła się w pamiętnikach
biskupa Kossakowskiego. Do literatury wprowadził go Kazimierz Władysław Wójcic-
ki, w książce pt. Klechdy, gdzie zapisał najbardziej znane legendy o Borucie. Kolejne
legendy wydrukował w „Tygodnik Ilustrowany”.

80. Obecna nazwa ulicy: Botaniczna
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Botaniczna; nowa nazwa: Botanicz-
na. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1910 r. Starszy No-
tariusz Sądu Okręgowego w Grodnie, sygn. 109, k. 425.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

46

Krótka informacja o patronie lub nazwie ulicy: –

81. Obecna nazwa ulicy: Tadeusza Boya-Żeleńskiego
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Tadeusz Żeleński, ps. literacki Boy
– urodził się 21 XII 1874 r. w Warszawie. Studiował medycynę na Uniwersytecie Ja-
giellońskim w Krakowie. Przyjaźnił się ze Stanisławem Przybyszewskim. Po ukończe-
niu studiów pracował w szpitalu św. Ludwika w Krakowie. W 1906 r. współtworzył
kabaret Zielony balonik. W czasie I wojny światowej służył w armii austriackiej.
W 1919 r. zarzucił zawód lekarza i rozpoczął pracę krakowskim „Czasie”. W 1922 r.
przeniósł się do Warszawy. W 1933 r. przyjęto go w szeregi Polskiej Akademii Litera-
tury. W tym czasie współpracował z Ireną Krzywicką, z którą propagował świadome
macierzyństwo. We wrześniu 1939 r. wyjechał do Lwowa. W październiku 1939 r. wła-
dze sowieckie powołały go na kierownika katedry historii literatury francuskiej Uni-
wersytetu Lwowskiego. Działał w Związku Literatów Polskich. Drukował w „Nowych
Widnokręgach”. Brał udział w imprezach propagandowych. 19 XI 1939 r. podpisał
oświadczenie pisarzy polskich popierające przyłączenie Zachodniej Ukrainy do ZSRR.
Boy próbował interweniować u władz sowieckich w obronie osób deportowanych
(chodziło o prawnika Wiktora Turka i prawdopodobnie o Annę Tetmajerową, wdowę
po Włodzimierzu). Został zamordowany przez Niemców 4 VII 1941 r. we Lwowie.
Napisał m.in.: Mózg i płeć stanowiącą kurs literatury francuskiej, Znaszli ten kraj, Pie-
kło kobiet, Marysieńka Sobieska i wiele innych.

82. Obecna nazwa ulicy: Bracka
Brak uchwały o nadaniu nazwy Bratska, uchwała nr X/77

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Bratska nowa nazwa: Bracka. Naj-
starszy odnaleziony dokument (notarialny) z nazwą ulicy z 1912 r. Starszy Notariusz
Sądu Okręgowego w Grodnie, sygn. 119, k. 273-274.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta Bia-
łystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

47

83. Obecna nazwa ulicy: Jana Klemensa Branickiego
brak uchwały o nadaniu nazwy Bulwarna, uchwała nr XII/106/90

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Bulwarna, nowa nazwa: Branickiego.
Od 1949 r. Lenina, od 1990 r. Jana Klemensa Branickiego. Najstarszy odnaleziony do-
kument (notarialny) z nazwą ulicy z 1889 r. Starszy Notariusz Sądu Okręgowego
w Grodnie, sygn. 40, k. 291-314.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Jan Klemens Branicki herbu Gryf
urodził się 21 X 1689 r. w Tykocinie lub w Białymstoku. Był jednym z największych
magnatów polskich XVIII w. Był też jedynym synem Stefana Mikołaja – wojewody
podlaskiego i Katarzyny Sapieżanki. W 1709 r. wrócił z Francji do Polski. W 1724 r.
został chorążym koronnym, a w 1728 r. generałem artylerii konnej. 9 IX 1735 r. został
mianowany hetmanem polnym. W 1748 r. poślubił Izabelę Poniatowską. Był kontrkan-
dydatem Stanisława Augusta do tronu polskiego. Po wyborze Stanisława Poniatow-
skiego na tron polski odsunął się od spraw politycznych i ostatnie lata życia spędził
w Białymstoku. Rozbudował i upiększył miasto Białystok. Za jego rządów miasto
otrzymało prawa magdeburskie (1 II 1749 r.). Z jego fundacji wybudowano wiele bu-
dynków w mieście m.in. ratusz, szpital, cekhauz, klasztor, przebudowano pałac. Bra-
nicki dbał o rozwój oświaty i kultury. Założył wojskową szkołę inżynieryjną, pensję dla
panien, operę włoską oraz balet. Był mecenasem literatury i sztuki. W jego pałacu
przebywali liczni artyści i poeci m.in. Elżbieta Drużbacka oraz artyści malarze Mirys
i Antoni Perliczka. Umarł bezpotomnie 9 X 1771 r. jako ostatni z Gryfitów Branickich.
W testamencie zapisał na cele edukacyjne dużą część swojego majątku. Sprawił, że
Białystok stał się w XVIII w. jednym z najnowocześniejszych miast polskich. Dzisiaj
siedziba rodowa Branickich jest wizytówką naszego miasta.

84. Obecna nazwa ulicy: Brańska
uchwała nr IV/21/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

48

85. Obecna nazwa ulicy: Braterska
uchwała nr LII/610/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 2005 r.

Krótka informacja o patronie lub nazwie ulicy: –

86. Obecna nazwa ulicy: Zygmunta Brodowicza
uchwała nr XII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Zygmunt Brodowicz – urodził się
w 1871 r. Ukończył studia medyczne. Odbył podróże do Egiptu i Szanghaju. Pracował
w Moskwie i Kijowie. Brał udział w I wojnie światowej, którą zakończył w randze
pułkownika. 4 II 1927 r. Zygmunt Brodowicz przybył do Białegostoku. Został miano-
wany Naczelnikiem Wydziału w Wojewódzkim Urzędzie w Białymstoku, gdzie objął
Wydział Pracy i Opieki Społecznej, a następnie Zdrowia. 8 XI 1927 r. dr Brodowicz
zorganizował zebranie komitetu organizacyjnego ds. budowy i uruchomienia szpitala
psychiatrycznego. 7 III 1929 r. odbyło się zebranie Białostockiego Związku Między-
komunalnego dla Założenia i Utrzymania Wojewódzkiego Zakładu Psychiatrycznego,
na którym uchwalono statut związku i wybrano jego władze. Prezesem został dr Bro-
dowicz. Po zgromadzeniu udziałów członkowskich oraz otrzymaniu jednorazowej do-
tacji ze Skarbu Państwa i Zakładu Ubezpieczeń Społecznych, przystąpiono do zakupu
wyszukanego wcześniej obiektu przyszłego szpitala. Zakupiony obiekt mieścił się
w Choroszczy. Były to ruiny spalonej w 1915 r. przez cofającą się armię rosyjską fa-
bryki sukna, koców i kortu K.A. Moesa. Natychmiast po kupnie przystąpiono do prac
remontowo-budowlano-adaptacyjnych. Dzisiejszy szpital zachował dawną architekturę
budynków i ich usytuowanie przestrzenne. Dr Brodowicz stworzył w Białymstoku To-
warzystwo Opieki Społecznej Przystań. Mieściło się ono w kamienicy Halpernów, na
Warszawskiej. 31 XII 1936 r. Zygmunt Brodowicz przeszedł na emeryturę Po II wojnie
światowej włączył się w odbudowę szpitalnictwa w Białymstoku. Przewodniczył Ko-
misji Zdrowia i Opieki Społecznej, brał udział w pracach wielu komisji i towarzystw,
m.in. PCK. W grudniu 1945 r. Wojewódzka Rada Narodowa uczciła 50-lecie pracy le-
karskiej i społecznej doktora Zygmunta Brodowicza. Dr Zygmunt Brodowicz zmarł
w 1948 r. Został pochowany na cmentarzu farnym.

49

87. Obecna nazwa ulicy: Władysława Broniewskiego
uchwała nr 7/60

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1962 r.

Krótka informacja o patronie lub nazwie ulicy: Władysław Broniewski – urodził się
17 XII 1897 r. w Płocku. Uczył się w Gimnazjum Polskim w Płocku. W 1915 r. wstąpił
do Legionów Józefa Piłsudskiego. Walczył w 4 pułku piechoty Legionów. Brał udział
w bitwie pod Jastkowem koło Lublina. W szeregach 1-go Pułku Piechoty Legionów,
jako podporucznik, wziął też udział w wojnie polsko-bolszewickiej. W jej trakcie wal-
czył m.in. podczas bitwy białostockiej. Za zasługi wojenne otrzymał Srebrny Krzyż
Orderu Wojennego Virtuti Militari i czterokrotnie Krzyż Walecznych. Po odzyskaniu
niepodległości niezadowolony z reform w powojennej Polsce stawał się coraz bardziej
radykalny w swoich poglądach i w konsekwencji, po śmierci Gabriela Narutowicza,
zbliżył się do Komunistycznej Partii Polski. W 1930 był na krótko aresztowany i osa-
dzony wraz z Janem Hemplem i Aleksandrem Watem w areszcie miejskim w Warsza-
wie. Wówczas powstał wiersz Rozmowa z Janem. W 1939 r. Broniewski opublikował
słynny wiersz Bagnet na broń. We wrześniu 1939 r. zgłosił się do wojska na ochotnika.
12 września został przydzielony do Ośrodka Zapasowego 28 Dywizji Piechoty w Zba-
rażu. Zanim jednak miał okazję stanąć do walki, nastąpił sowiecki najazd na Polskę.
19 XI 1939 r. Broniewski podpisał oświadczenie pisarzy polskich popierające przyłą-
czenie Zachodniej Ukrainy do Ukrainy Radzieckiej. Broniewski publikował w „Czer-
wonym Sztandarze”. 24 I 1940 r. Władysław Broniewski został wraz z Aleksandrem
Watem i innymi literatami aresztowany przez NKWD. Aresztowani zostali przewiezie-
ni do aresztu śledczego na Zamarstynowie (Broniewski poświęcił temu później wiersz
porównywalny do słynnej Rozmowy z Janem). W maju 1940 r., Broniewski został
przetransportowany do więzienia śledczego NKWD na Łubiance, gdzie spędził trzyna-
ście miesięcy. Po wybuchu wojny niemiecko-rosyjskiej wywieziono go do Saratowa,
a następnie do Ałma Aty, gdzie został wypuszczony z więzienia po amnestii (układ Si-
korski-Majski). Wstąpił do armii polskiej formowanej w ZSRR pod dowództwem gen.
Władysława Andersa. Pracował w ambasadzie polskiej w Kujbyszewie. W 1942 r.
ewakuował się do Iranu, później wraz z 2 Korpusem Polskim poprzez Irak trafił do Pa-
lestyny. Do kraju wrócił po długich wahaniach w 1945 r. W latach stalinizmu był poetą
zaangażowanym w budowę komunizmu. Odmówił jednak napisania słów nowego
hymnu polskiego, z czego propozycją zwrócił się do niego Bolesław Bierut. W 1949 r.
Prezydent RP Bolesław Bierut odznaczył go Orderem Sztandaru Pracy I klasy. 1 IX
1954 r. w wyniku zatrucia gazem tragicznie zmarła córka Władysława Broniewskiego,
Anka (Joanna). Broniewski zmarł na raka krtani w Warszawie 10 II 1962 r. Opubliko-
wał m.in.: Tomiki wierszy, Wiatraki, Dymy nad miastem, Troska i pieśń, Krzyk ostatecz-
ny, Bagnet na broń Drzewo rozpaczające Nadzieja, Anka, Poematy Komuna Paryska,
Słowo o Stalinie, Mazowsze, Wisła.

50

88. Obecna nazwa ulicy: Browarowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

89. Obecna nazwa ulicy: Brukowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1920 r. notariusz Urbanowicz nr repertorium 2386.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

90. Obecna nazwa ulicy: Jana Brzechwy
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki, włączonych do miasta Białystok
w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Jan Brzechwa (Wiktor Lesman) –
urodził się 15 VIII 1898 r. w Żmerynce na Podolu. Był polskim poetą pochodzenia ży-
dowskiego. Napisał wiele bajek i wierszy dla dzieci oraz teksty satyryczne dla doro-
słych. Był bratem stryjecznym Bolesława Leśmiana, który wymyślił jego pseudonim li-
teracki „Brzechwa”. Pobierał nauki Zakładzie Naukowo-Wychowawczym Ojców Jezu-
itów w Chyrowie, a następnie na Wydziale Prawa Uniwersytetu Warszawskiego. Brał
udział w wojnie polsko-sowieckiej. W latach 1924-1939 pracował jako radca prawny,
specjalista w dziedzinie prawa autorskiego. Po zakończeniu II wojny światowej praco-
wał jako prawnik. W 1926 r. opublikował tom poezji Oblicza zmyślone. W 1938 r. wy-
dał tomi tomik wierszy dla dzieci – Tańcowała igła z nitką w którym znalazły się takie
popularne do dziś wiersze, jak: Pomidor, Żuraw i czapla, Na straganie). W 1939 r. wy-

51

dano tomik Kaczka Dziwaczka. W czasie II wojny światowej napisał Akademię Pana
Kleksa czy Pan Drops i jego trupa. W latach 1961-1961 napisał Podróże Pana Kleksa
i Tryumf Pana Kleksa. Zmarł 2 VII 1966 r. w Warszawie.

91. Obecna nazwa ulicy: Brzegowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Halickie

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy gruntów wsi Dojlidy Górne i kolonii Halickie, włą-
czonych do miasta Białystok w 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

92. Obecna nazwa ulicy: Brzeska
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

93. Obecna nazwa ulicy: Brzoskwiniowa
uchwała nr LII/602/05

Wcześniejsze nazwy: Żwirowa (w byłej wsi Dojlidy Górne)
Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Żwirowa

Krótka informacja o patronie lub nazwie ulicy: –

94. Obecna nazwa ulicy: Karola Brzostowskiego
uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

52

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Biały-
stok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: Karol Brzostowski – urodził się
11 II 1796 r. w Michaliszkach. Po ojcu odziedziczył Michaliszki, Czechy i Markuny
oraz prawo do dóbr starostwa bystrzyckiego. W spadku po matce otrzymał dobra szta-
bińskie oraz pałac w Warszawie. Nauki pobierał w Wilnie i we Francji. Znał biegle ję-
zyki: francuski, niemiecki i łaciński. Od młodości zdradzał niepospolite talenty w za-
kresie nauk ścisłych, szczególnie mechaniki i fizyki. Służył w armii Królestwa Pol-
skiego. 10 III 1818 r. podał się do dymisji. Po wyjściu z wojska w randze kapitana, za-
jął się sprawami majątkowymi. Zamieszkał w dworku w Cisowie. Postanowił stworzyć
kombinat rolno-przemysłowy w dobrach sztabińskich – Rzeczypospolitej Sztabińskiej.
Wziął udział w powstaniu listopadowym. 14 IV 1831 r. otrzymał stopień majora. Brzo-
stowski brał udział w bitwie pod Ostrołęką, gdzie odznaczył się wielkim męstwem, zo-
stał ciężko ranny i w uznaniu odznaczono go Złotym Krzyżem Virtuti Militari. Po klę-
sce powstania podpisał 7 IX 1831 r. akt wierności carowi i wyjechał do swoich dóbr
sztabińskich do Cisowa. Tam kontynuował rozpoczęte reformy. Karol Brzostowski
przyjął i zrealizował nową myśl – uprzemysłowienia gospodarstwa wiejskiego. Stwo-
rzył manufakturę hutniczą szkła, która zaczęła przynosić poważne dochody. Stała się
znaną ze swych wyrobów nie tylko w Królestwie, lecz i w guberniach zachodnich Ro-
sji. Szklana manufaktura stała się zaczątkiem osady fabrycznej zwanej Hutą Sztabiń-
ską. Postanowił też Brzostowski wybudować na terenie wsi Huta duże zakłady prze-
mysłu metalowego. Urządził tu nowoczesną odlewnię, wielki piec „zgrzewany” przy
pomocy własnoręcznie zbudowanej maszyny parowej, oraz wytwórnię maszyn i narzę-
dzi rolniczych wraz ze wszelkimi magazynami i warsztatami. Przy odlewni były warsz-
taty mechaniczne, gdzie obrabiano niektóre odlewy. W 1848 r. odlano tu sporo przed-
miotów i maszyn. W Cisowie mieściła się kasa oszczędnościowa. Obok kasy oszczęd-
nościowej funkcjonowała kasa pożyczkowa tzw. lombard wiejski. Brzostowski usta-
nowił swoisty Kodeks Karny, który szczegółowo wymieniał kary za różne, przewinie-
nia: złodziejstwo, niedbalstwo itp. Inne przepisy zmierzały do ukrócenia pijaństwa.
Szczególny nacisk kładł na kształcenie wiejskich dzieci. Także Brzostowski osobiście
uczył robotników i terminatorów. Brzostowski swoim testamentem ustanowił Instytu-
cję Rolno-Przemysłową Sztabińską. Składała się ona z posiadłości rolnych i warszta-
tów przemysłowych. Karol Brzostowski chorował na serce. Wjechał do Francji, aby
tam się leczyć. Zmarł 25 VII 1854 r. w Paryżu). Zgodne z jego wolą pochowano go na
cmentarz Montmorency.

95. Obecna nazwa ulicy: Brzozowa
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1976 r.

53

Krótka informacja o patronie lub nazwie ulicy: –

96. Obecna nazwa ulicy: Budowlana
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

97. Obecna nazwa ulicy: Bukowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

98. Obecna nazwa ulicy: Stanisława Bukowskiego
uchwała nr XXXVII/475/09

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary włączonych do miasta Białystok
w XVIII w. i XIX w.; ulica nowo utworzona w 2009 r.

Krótka informacja o patronie lub nazwie ulicy: Stanisław Bukowski – urodził się
21 I 1904 r. w Rypinie. W latach 1922-1933 studiował na Wydziale Architektury Poli-
techniki Warszawskiej, gdzie uzyskał tytuł inżyniera architekta. W 1933 r. pracował
w biurze projektowym prof. Czesława Przybylskiego. W tym czasie jeździł po Europie,
trafił też do Afryki Północnej. Po powrocie do Polski w 1934 r. pracował jako starszy
asystent prof. Franciszka Krzywdy-Polkowskiego. W latach 1936-1940 Stanisław Bu-
kowski zatrudniony był na stanowisku asystenta prof. Romualda Gutta w Miejskim
Biurze Urbanistycznym w Wilnie, gdzie spędził wojnę. W 1945 r. wraz z małżonką
Placydą przybył do Białymstoku, gdzie zamieszkał na stałe. Rozpoczął tu pracę jako

54

jeden z trzech architektów. Prace projektowe dotyczyły zabezpieczenia, a następnie od-
budowy i rekonstrukcji zniszczonych zabytków. Był współtwórcą Pracowni Konserwa-
cji Zabytków Architektury, którą zorganizował z pierwszym powojennym Wojewódz-
kim Konserwatorem Zabytków Władysławem Paszkowskim. Pracownią tą kierował
w latach 1948-1950 oraz 1952-1958. W kolejnych latach Stanisław Bukowski piasto-
wał odpowiedzialne stanowiska w instytucjach urbanistyczno-architektonicznych,
w Państwowej Pracowni Konserwacji Zabytków, Centralnym Biurze Projektów Archi-
tektonicznych i Budowlanych Miastoprojekt – Wschód, Białostockim Biurze Projek-
tów Budownictwa Ogólnego oraz Komitecie Zakładowym Gminnej Spółdzielni „Sa-
mopomoc Chłopska”. Często wchodził w skład komisji techniczno-opiniodawczych,
m.in. był przewodniczącym Komisji Architektoniczno-Budowlanej przy Wydziale Bu-
downictwa Prezydium WRN, rzeczoznawcą-doradcą do spraw urbanistyki w Dziale
Budownictwa Urzędu Wojewódzkiego w Białymstoku oraz członkiem wielu komisji
artystycznych. W latach 1946-1952 był nauczycielem projektowania w Liceum (póź-
niej Technikum) Budowlanym w Białymstoku. Był współzałożycielem, członkiem
i okresowo prezesem białostockiego Towarzystwa Przyjaciół Sztuk Pięknych, człon-
kiem oddziału Związku Polskich Artystów Plastyków, wiceprezesem i skarbnikiem bia-
łostockiego oddziału Stowarzyszenie Architektów Polskich, członkiem Białostockiego
Towarzystwa Naukowego i Polskiego Towarzystwa Archeologicznego. Stanisław Bu-
kowski był również autorem projektów i kierownikiem prac przy szeregu białostockich
zabytków, m.i n.: odbudowie kamienicy mieszczańskiej przy ul. Sienkiewicza 2
(wspólnie z Władysławem Paszkowskim, 1946-1952), Pałacyku Gościnnego przy ul.
Kili ńskiego 6 (1947-1952), klasztoru Sióstr Miłosierdzia przy Rynku Kościuszki 5
(1947-1949), komory celnej przy Al. Jana Pawła (1947-1949), budynku Loży Masoń-
skiej przy ul. Kilińskiego 16 (wspólnie z L. Jaroszem, 1947-1952), Zbrojowni przy
Rynku Kościuszki 4 (wspólnie z Zenonem Filipczukiem, 1951-1956), projektów
wnętrz ratusza (1955), projektu zagospodarowania Rynku Kościuszki (wspólnie z Ze-
nonem Filipczukiem, 1955), rozbudowy Rzemieślniczej Szkoły Żydowskiej przy
ul. Lipowej 41 D (1965-1967). Zmarł 1 III 1979 r. w Białymstoku.

99. Obecna nazwa ulicy: Bukszpanowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

100. Obecna nazwa ulicy: Bulwary Józefa Blicharskiego
uchwała nr XLV/590/2001

Wcześniejsze nazwy: Nadanie nazwy w 2001 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

55

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych w końcu
XVIII w. (plan Beckera z 1799 r.)

Krótka informacja o patronie lub nazwie ulicy: Józef Blicharski – urodził się
w 1886 r. we Lwowie. W 1905 r. rozpoczął studia w Akademii Sztuk Pięknych Kra-
kowie. Studia ukończył w 1910 r. W rok później zorganizował w Krakowie pierwszą
wystawę współczesnej sztuki kościelnej. Odbył podróże do Maroka i Paryża, W 1911 r.
został asystentem w katedrze rysunku Politechniki Lwowskiej. W 1920 r. przyjechał
do Białegostoku i rozpoczął pracę w Gimnazjum imienia Józefa Piłsudskiego. Jego
przyjaciółmi byli między innymi malarka Amelia Moczydłowska i nauczyciel muzyki
Ludomir Chmielewski. Razem z nimi postanowił stworzyć w Białymstoku wzorcowe
centrum szkolenia nauczycieli. Wojewoda białostocki przydzielił mu jedną z oficyn
w Pałacu Branickich. Blicharski wykonał w tych pomieszczeniach polichromie, za-
projektował również meble do poszczególnych sal seminaryjnych. W 1930 r. w sali
reprezentacyjnej pałacu Branickich urządził wystawę swoich obrazów, do której wy-
dano specjalny katalog. Wydarzeniem kulturalnym Białegostoku było otwarcie
30 XII 1937 r. wystawy prac plastyków białostockich, na której pokazano ponad 280
prac 10 artystów. Józef Blicharski pokazał na niej swoje portrety – min. byłego wo-
jewody białostockiego Mariana Zyndram-Kościałkowskiego. W latach 1939-1941
Blicharski pracował przy dekoracji wnętrz kościoła świętego Rocha i kościoła
w Niewodnicy. 25 VI 1941 r. został zastrzelony przez wycofujących się żołnierzy
sowieckich. Został pochowany na cmentarzu farnym w Białymstoku. Projekt pomni-
ka wykonała córka artysty – Irena.

101. Obecna nazwa ulicy: Bulwary Tadeusza Kielanowskiego
uchwała nr LV/663/06

Wcześniejsze nazwy: Nadanie nazwy w 2006 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w końcu XVIII w. (plan Beckera z 1799 r.)

Krótka informacja o patronie lub nazwie ulicy: Tadeusz Kielanowski – urodził się
12 IX 1905 r. we Lwowie. Wyjechał do Grazu w Austrii, gdzie ukończył gimnazjum.
W 1921 r. został wysłany z do Nancy we Francji, gdzie spędził dwa lata i zdał matu-
rę. Po maturze wyjechał do Paryża i rozpoczął studia na wydziale prawa i równocze-
śnie w Szkole Nauk Politycznych. Porzucił karierę prawniczą i dyplomatyczną i pod-
jął studia medyczne na Wydziale Lekarskim Uniwersytetu Jana Kazimierza we Lwo-
wie. Został asystentem w Zakładzie Anatomii Patologicznej, kierowanym przez prof.
Witolda Nowickiego. Podczas sześciu lat spędzonych tam wykonał i ogłosił kilkana-
ście prac, dotyczących gruźlicy. Rok akademicki 1935/1936 spędził na rocznym sty-
pendium Funduszu Kultury Narodowej w Niemczech, we Francji i w Anglii. Kiero-
wał w tym mieście domem akademickim dla chorych na gruźlicę. We wrześniu 1939 r.
po zajęciu Lwowa przez Armię Czerwoną pozostał asystentem oddziału gruźliczego
kliniki Chorób Wewnętrznych Państwowego Instytutu Medycznego we Lwowie.

56

W czasie okupacji niemieckiej Lwowa (1941-1944) pracował w szpitalu. Był żołnie-
rzem Armii Krajowej. Po zakończeniu II wojny światowej tworzył wydziału lekarski
na Uniwersytecie Marii Curie-Skłodowskiej. W roku akademickim 1945/1946 pełnił
funkcję prodziekana, w dwóch kolejnych latach – dziekana Wydziału Lekarskiego.
W latach 1948-1950 był rektorem UMCS. W 1950 r. przyjechał do Białegostoku,
gdzie organizował Akademię Medyczną. Był jej pierwszym rektorem (1950-1955).
W marcu 1956 r. wyjechał do Gdańska, gdzie objął kierownictwo Katedry Ftyzjatrii
Akademii Medycznej. Funkcję pełnił do 1976 r. W Gdańsku zorganizował pierwszy
w Polsce telefon zaufania. Zmarł 6 V 1992 r. w Gdańsku.

102. Obecna nazwa ulicy: Bulwary Ireny Sendlerowej
uchwała nr XXXV/445/08

Wcześniejsze nazwy: Nadanie nazwy w 2008 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: Irena Sendlerowa, z domu Krzy-
żanowska – urodziła się 15 II 1910 r. w Warszawie. W Piotrkowie Trybunalskim
uczęszczała do Gimnazjum Heleny Trzcińskiej. Tam też wstąpiła do harcerstwa i po-
znała swojego przyszłego męża – Mieczysława Sendlera. Po zdaniu matury Irena wy-
jechała z Mieczysławem Sendlerem do Warszawy, gdzie rozpoczęła studia na Wy-
dziale Prawa Uniwersytetu Warszawskiego. W 1931 r. wyszła za mąż za Mieczysława
Sendlera. Wtedy rozpoczęła pracę w pomocy społecznej – w Sekcji Pomocy Matce
i Dziecku przy Obywatelskim Komitecie Pomocy Społecznej. W 1942 r. Rada Pomo-
cy Żydom „Żegota” mianowała ją szefową wydziału dziecięcego. Współpracowała
z polską organizacją pomocową działającą pod niemieckim nadzorem i zorganizowa-
ła przemycanie dzieci żydowskich z getta, umieszczając je w przybranych rodzinach,
domach dziecka i u sióstr katolickich w Warszawie. Uratowała ok. 2500 dzieci. Irena
Sendler za swoją działalność została aresztowana w 1943 r. przez gestapo, była tortu-
rowana i skazana na śmierć. „Żegota” zdołała ją uratować, przekupując niemieckich
strażników. Po wojnie tworzyła domy sierot, powołała Ośrodek Opieki nad Matką
i Dzieckiem – instytucję pomocy rodzinom bezrobotnym. Doświadczyła prześlado-
wań ze strony komunistycznego Urzędu Bezpieczeństwa Publicznego. W PRL zupeł-
nie o niej zapomniano. Przesądził o tym jej AK-owski rodowód. W latach 1948-1968
należała do PZPR. Wystąpiła z partii po wydarzeniach z marca 1968 r. W 1999 r.
amerykański nauczyciel Norman Conard z Uniontown w stanie Kansas zainspirował
powstanie szkolnej sztuki teatralnej pt. „Życie w słoiku”. Zdobyła ona duży rozgłos
i przyczyniła się do powstania fundacji „Life in a Jar” promującej bohaterską postawę
Ireny Sendler. W 2006 r. powołano do życia nagrodę im. Ireny Sendlerowej „Za na-
prawianie świata”, przyznawaną nauczycielom i wychowawcom. Partnerem nagrody
jest Fundacja Centrum Edukacji Obywatelskiej. W 1965 r. I. Sendlerowa została uho-
norowana przez izraelski instytut Yad Vashem medalem Sprawiedliwy Wśród Naro-
dów Świata. W 1983 r. zasadziła drzewko w Lesie Sprawiedliwych instytutu. Irena
Sendlerowa zmarła 12 V 2008 r.

57

103. Obecna nazwa ulicy: Bulwary Ko ściałkowskiego
Brak uchwały o nadaniu nazwy Bulwary Kościałkowskiego; uchwała nr XXXIII/
288/00

Wcześniejsze nazwy: Nadanie nazwy w okresie międzywojennym, przywrócenie
nazwy w 2000 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w końcu XVIII w. (plan Beckera z 1799 r.)

Krótka informacja o patronie lub nazwie ulicy: Marian Zyndram-Kościałkowski –
urodził się 16 III 1892 r. w majątku Ponedel na Kowieńszczyźnie. Studiował w Insty-
tucie Psycho-Neurologicznym w Petersburgu, następnie na Wydziale Rolnictwa Poli-
techniki w Rydze i w Szkole Głównej Gospodarstwa Wiejskiego w Warszawie.
W 1911 r. zakładał w Petersburgu Związku Walki Czynnej. W 1915 r. ożenił się
z Anną Krysińską. Miał z nią syna Witolda (ojcem chrzestnym był Józef Piłsudski)
i córkę Marię. Powrócił do Warszawy, gdzie w listopadzie 1918 r. kierował akcją roz-
brajania Niemców. 1 XII 1919 r. otrzymał nominację na kapitana Wojska Polskiego.
Brał udział w zajmowaniu Wilna w kwietniu 1919 r. w grupie gen. Lucjana Żeligow-
skiego, uczestniczył w wyprawie na Wilno w październiku 1920 r. Dowodził wów-
czas Samodzielną Grupą Operacyjną „Bieniakonie”, która jako pierwsza wkroczyła
do Wilna. Po zakończeniu wojny, w latach 1920-1922, pracował w Sztabie Litwy
Środkowej, z wojska wyszedł jako major i kawaler Orderu Virtuti Militari. W tym
czasie został posłem ziemi wileńskiej. W latach 1930-1934 Zyndram-Kościałkowski
był wojewodą białostockim. Było to w czasie wielkiego kryzysu gospodarczego.
Usprawnił administrację, zwiększył nadzór nad urzędnikami, nakazywał inspekcje
w terenie, sam często brał w nich udział. Doprowadził do udziału przedsiębiorców
białostockich w II Targach Wileńskich w Wilnie i do powołania Białostockiej Izby
Rolniczej. Rozbudował kanalizację, nakazał naprawę i regulację ulic. Przy pracach
zatrudniał bezrobotnych. Powołał Wojewódzki Komitet do Spraw Bezrobocia. Po-
trzebującym wydawano bezpłatne obiady i produkty żywnościowe, odzież na zimę,
opał, pomoce szkolne dla dzieci. Był organizatorem wielu stowarzyszeń, m.in. Koła
Miłośników Historii, Literatury i Sztuki oraz klubu sportowego „Jagiellonia”, z jego
inicjatywy powstały białostockie Plant i Domu Ludowego im. Marszałka J. Piłsud-
skiego. W 1934 r. został ministrem spraw wewnętrznych. Od 13 X 1935 r. do 15 V
1936 r. pełnił funkcję premiera, następnie był ministrem pracy i opieki społecznej.
We wrześniu 1939 r. ewakuował się przez Rumunię na zachód. Zmarł w Anglii 12 IV
1946 r.

104. Obecna nazwa ulicy: Bulwary ks. dr. Stanisława Hałko
uchwała nr LIV/696/10

Wcześniejsze nazwy: Nadanie nazwy w 2010 r.

Położenie (w granicach Białegostoku), dzielnica: Bojary

58

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XVIII w.

Krótka informacja o patronie lub nazwie ulicy: Ks. Stanisław Hałko – urodził się
24 XII 1884 r. we wsi Miżany w parafii Daukszyszki w powiecie oszmiańskim. Po
ukończeniu rosyjskiej szkoły średniej w Wilnie wstąpił w 1904 r. do Seminarium Du-
chownego. Święcenia kapłańskie przyjął więc w Kownie 22 VI 1908 r. z rąk biskupa
żmudzkiego Kaspra Felicjana Cyrtowta w Kownie. Jesienią 1908 r. rozpoczął studia
na uniwersytecie w Insbruku w Austrii, a w roku następnym przeniósł się do Frybur-
ga w Szwajcarii. Po powrocie zza granicy pracował od jesieni 1913 r. jako wikariusz
w Białymstoku, gdzie został kierownikiem i organizatorem szkoły średniej. 29 XI
1915 r. otworzył Polskie Gimnazjum Realne w gmachu przy ul. Warszawskiej 63 – na
drugim piętrze. Parter i pierwsze piętro zajmowało bowiem gimnazjum niemieckie.
ks. Hałko został pierwszym dyrektorem Polskiego Gimnazjum. Najprawdopodobniej
za tę działalność patriotyczną w szkole ks. Hałko w dniu 23 V 1916 r. został areszto-
wany. Najpierw trzymano go w więzieniu w Białymstoku, a w lipcu tego roku wy-
wieziono do jenieckich obozów internowania, najpierw w Bytowie, potem w Celle-
Schloss koło Hanoweru i wreszcie w Czersku. Dyrektorem gimnazjum w tym czasie
był Józef Zmitrowicz. Po klęsce Niemiec w listopadzie 1918 r. ks. Hałko wrócił do
Białegostoku. W 1919 r. ks. Hałko został wybrany na posła w okręgu nr 33 (powiaty
białostocki i sokólski). Pracował w komisji oświaty oraz komisji spraw zagranicz-
nych. Dzięki jego rezolucji ujednolicono administrację na Białostocczyźnie z Kon-
gresówką i dzięki jego staraniom upaństwowiono szkoły średnie na Kresach
Wschodnich. Upaństwowiono też Gimnazjum Białostockie i nadano mu imię Króla
Zygmunta Augusta (20 XI 1919). Dyrektorem Gimnazjum Męskiego, przeniesionego
do budynku przy ul. Kościelnej 9 został ks. Hałko. Dzięki jego inicjatywie utworzono
też w 1924 r. filię gimnazjum przy ul. Warszawskiej 63 i z niej rozwinęło się z cza-
sem Gimnazjum im. J. Piłsudskiego. Po zakończeniu pracy poselskiej w 1922 r.
ks. Hałko całkowicie oddał się swej szkole. Wyremontował gmach i część pomiesz-
czeń dobudował. Starał się o należytą kadrę nauczycielską. Sam uczył historii. Intere-
sował się uczniami, również ich warunkami życiowymi. Biedniejszych uczniów
zwalniał od opłat szkolnych i umożliwiał zdobycie matury. Na terenie szkoły działała
Samopomoc Uczniowska, II Białostocka Drużyna Harcerzy im. A. Mickiewicza, So-
dalicja Mariańska. Wydawano też pismo gimnazjalne Głos Uczniowski. W budynku
szkoły była kaplica, w której w niedziele i święta młodzież gromadziła się na Mszy
św. Na większe uroczystości kościelne oraz święta narodowe młodzież udawała się
do kościoła farnego. Ks. Dyrektor cieszył się wielkim autorytetem i szacunkiem u ab-
solwentów i całego społeczeństwa. Wyrazem tego może być ufundowanie stypen-
dium im. ks. dra Stanisława Hałki dla młodzieży przez rodziców wychowanków
i sympatyków szkoły w dniu 25-lecia kapłaństwa ks. Dyrektora (1933 r.) Działalność
Dyrektora i jego szkoły przerwała II wojna światowa. Po wejściu Niemców we wrze-
śniu 1939 r. ks. Hałko został nawet tymczasowym burmistrzem Białegostoku. Po
wkroczeniu sowietów Gimnazjum i liceum zlikwidowano w listopadzie 1939 r.
i utworzono w nim szkołę rosyjską. Samego dyrektora wyrzucono z mieszkania
w budynku szkoły i zamieszkał teraz przy ul. Stołecznej. Zaczęło go nękać NKWD.
Wtedy ks. Hałko zaczął się ukrywać i 27 XII 1939 r. potajemnie udał się do Warsza-
wy. Tu włączył się w tajną działalność oświatową i występował pod przybranym na-
zwiskiem Stefana Halickiego. Zatrudniono go w Radzie Głównej Opiekuńczej w ma-

59

gistracie miasta. Mieszkał przy. ul. Mokotowskiej i odprawiał Mszę św. w kościele
Zbawiciela. Chodził w ubraniu cywilnym. Należał do podziemia i publikował artyku-
ły w prasie podziemnej. Po wybuchu wojny niemiecko-sowieckiej przybył w sierpniu
1941 r. do Białegostoku z ramienia konspiracyjnej Komisji Oświecenia Publicznego,
aby zorganizować tajne nauczanie. Po tygodniu inspiracyjnych działań wrócił do
Warszawy. W nieustalonym czasie został aresztowany przez gestapo i pobitego
umieszczono w więzieniu na Pawiaku. Potem wywieziono do obozu koncentracyjne-
go w Stutthofie, a stamtąd do obozu w Oświęcimiu, gdzie zmarł w 1943 r.

105. Obecna nazwa ulicy: Bułgarska
Brak uchwały o nadaniu nazwy Argentyński zaułek; uchwała nr 171

Wcześniejsze nazwy: Według Wykazu ulic zatwierdzonego przez Tymczasowy Ko-
mitet Miejski 17 IV 1919 r. stara nazwa: Argentyński zaułek; nowa nazwa: Argentyń-
ska, od 1949 r. ulica Bułgarska.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

106. Obecna nazwa ulicy: Bursztynowa
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone w 1973 r.; ulica nowo utwo-
rzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

107. Obecna nazwa ulicy: Buska
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

60

108. Obecna nazwa ulicy: Busolowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

109. Obecna nazwa ulicy: Bydgoska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1933 r., nr
hip. 2106, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Bema

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie gruntów wsi Słoboda.

Krótka informacja o patronie lub nazwie ulicy: –

110. Obecna nazwa ulicy: Bystra
uchwała nr 134/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: –

Krótka informacja o patronie lub nazwie ulicy: –

111. Obecna nazwa ulicy: Bystrzycka
uchwała nr XII/106/90

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone w 1973 r.; ulica nowo utwo-
rzona w 1990 r.

61

Krótka informacja o patronie lub nazwie ulicy: –

112. Obecna nazwa ulicy: Cała
brak uchwały

Wcześniejsze nazwy: Na niemieckim planie miasta z 1942 r. (sygn. 139) Drosse-
lgasse, najstarszy odnaleziony dokument z nazwą ulicy Cała z 1951 r.: książki ewi-
dencyjne nieruchomości.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

113. Obecna nazwa ulicy: Cedrowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

114. Obecna nazwa ulicy: Celownicza
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1934 r., nr
hip. 2129, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Bema

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku prywatnego W. Trusowa –
„Bażantarnia”. Ulica wytyczona przez właściciela ww. majątku przed 1926 r. Odna-
leziono nazwę ulicy w dokumentach hipotecznych od 1934 r.

Krótka informacja o patronie lub nazwie ulicy: –

115. Obecna nazwa ulicy: Cementowa
uchwała nr XXVIII/88/83

62

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce, Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Droga polna na terenie gruntów wsi Starosielce, włączonych
do miasta Białystok w 1919 r. ulica nazwana w 1983 r.

Krótka informacja o patronie lub nazwie ulicy: –

116. Obecna nazwa ulicy: Ceramiczna
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

117. Obecna nazwa ulicy: Chabrowa
uchwała nr 4/39

Wcześniejsze nazwy: Przed 1958 r. ulica Bagnowska.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica wydzielona z ulicy Bagnowskiej w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

118. Obecna nazwa ulicy: Józefa Chełmońskiego
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki oraz majątku Kolonia – Zacisze,
włączonych do miasta Białystok w 1919 r.

63

Krótka informacja o patronie lub nazwie ulicy: Józef Chełmoński – urodził się
7 XI 1849 r. w Boczkach. W latach 1867-1872 uczył się w warszawskiej Klasie Ry-
sunkowej i w prywatnej pracowni Wojciecha Gersona. W latach 1872-1875 studiował
w Monachium. W 1875 r. wyjechał do Paryża. Współpracował jako ilustrator z pary-
skim „Le Monde Illustré”. Zwiedzał Włochy, w latach 1872 i 1874-1875 odbył wy-
cieczki na Podole i Ukrainę. W 1887 r. zamieszkał w Warszawie, w 1889 kupił dwo-
rek w Kuklówce, mieszkał aż do śmierci. W tym czasie często przebywał także
w dworze należącym do rodziny Górskich w pobliskiej Woli Pękoszewskiej. Malował
sceny rodzajowe, ukazując z dużym autentyzmem życie wsi polskiej i ukraińskiej
oraz sceny myśliwskie. Odtwarzał piękno przyrody. Zmarł 6 IV 1914 r. Pochowany
został na cmentarzu w Żelechowie.

119. Obecna nazwa ulicy: Chełmska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z 1937 r.
Wpis do Repertorium o założeniu księgi hipotecznej nr 2456.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy dawnych dóbr Białystok i gruntów wsi Słoboda
(Swoboda), włączonych w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

120. Obecna nazwa ulicy: Adama Chęnika
uchwała nr XXXV/293/96

Wcześniejsze nazwy:

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone w 1973 r.; ulica nowo utwo-
rzona w 1996 r.

Krótka informacja o patronie lub nazwie ulicy: Adam Chętnik – urodził się
20 XII 1885 r. w Mątwicy. Był etnografem, muzealnikiem, działaczem społecznym
i politycznym. Był założycielem Skansenu Kurpiowskiego. Jego dorobek naukowy
liczy ponad 100 prac. Był członkiem Polskiej Akademii Umiejętności. W 1903 r. za-
łożył pierwszą w Nowogrodzie bibliotekę publiczną. W 1908 r. wyjechał do Warsza-
wy, gdzie w rok później ukończył kurs pedagogiczny uprawniający do pracy
w szkolnictwie prywatnym. W 1911 r. wyjechał do Petersburga. Od 1912 r. wydawał
pismo Drużyna przeznaczone dla młodzieży wiejskiej. Czasopismu towarzyszyły
osobne broszury naukowe oraz podręczniki przeznaczone dla działaczy ludowych
i junackich pod wspólną nazwą „Biblioteka Drużyny”. Adam Chętnik prowadził dzia-
łalność turystyczno-krajoznawczą. Założył w Nowogrodzie w 1917 r. koło krajo-
znawcze, którego prezesem pozostał aż do 1934, organizował wycieczki dla młodzie-

64

ży kurpiowskiej. Pierwsza książka Chętnika Puszcza kurpiowska ukazała się w 1913 r.,
a w dwa lata później książka Chata kurpiowska. W latach 1919-1922 ukazywało się
redagowane przez Chętnika pismo „Gość Puszczański”. W 1939 r. Chętnik opubli-
kował książkę Mazurskim Szlakiem. Opisy, obrazki, opowieści, gadki z Pogranicza
Prus Wschodnich z ilustracjami i mapkami. W II Rzeczypospolitej był posłem na
Sejm I kadencji (1922-1927) z ramienia Związku Ludowo-Narodowego. W związku
z działalnością polityczną prowadzoną przed wojną, Adam Chętnik opuścił Nowo-
gród i ukrywał się przed Niemcami w Warszawie pod przybranym nazwiskiem Anto-
niego Chojnowskiego. Po zakończeniu II wojny światowej wznowił działalność Sta-
cji Naukowo-Badawczej Narwi Środkowej, która wsparła Akademia Umiejętności.
Przeniósł siedzibę stacji z Nowogrodu do Łomży. Organizował Muzeum Regionalne
w Łomży. W latach 1951-1958 pracował w Muzeum Ziemi w Warszawie na stanowi-
sku kustosza działu bursztynu. Zmarł 29 V 1967 r. w Warszawie.

121. Obecna nazwa ulicy: Chłopska
uchwała 30/50

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1950 r.

Krótka informacja o patronie lub nazwie ulicy: –

122. Obecna nazwa ulicy: Chłodna
uchwała nr LVIII/765/10

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białystok z dniem
1 I 2002 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

123. Obecna nazwa ulicy: Chmielna
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Chmielna nowa nazwa: Chmielna.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1908 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie sygn. 104, k. 317-323.

Położenie (w granicach Białegostoku), dzielnica: Bojary

65

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

124. Obecna nazwa ulicy: Chmielowa
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białystok z dniem
1 I 2002 r.; przed włączeniem ul. Łąkowa

Krótka informacja o patronie lub nazwie ulicy: –

125. Obecna nazwa ulicy: Karola Chodkiewicza

uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: Jan Karol Chodkiewicz – urodził
się w 1560 r. Kształcił się w Akademii Wileńskiej i w Akademii w Ingolstadt. W 1596 r.
stłumił powstanie Semena Nalewajki. W 1599 r. został starostą żmudzkim i wziął
udział w zwycięskiej wyprawie hetmana wielkiego koronnego Jana Zamoyskiego na
Wołoszczyznę. 1601 r. pobił armię szwedzką w bitwie pod Kokenhausen. W paź-
dzierniku 1602 r. objął po Zamoyskim naczelne dowództwo w Inflantach. Odebrał
Szwedom Dorpat i obronił Rygę. 23 IV 1604 odniósł zwycięstwo w bitwie pod Bia-
łym Kamieniem, gdzie dowodząc oddziałem w sile 2 ty. ludzi pobił 7. tysięczną ar-
mię szwedzką. W 1605 r. odniósł zwycięstwo nad Szwedami w bitwie pod Kirchol-
mem. Jego 4 tysiące żołnierzy pobiło 14. tysięczny korpus szwedzki. W nagrodę
otrzymał buławę wielką litewską i liczne nadania ziemskie. W 1607 r. tłumił rokosz
sandomierski. W 1608 r. doprowadził do podpisania zawieszenia broni ze Szwedami.
Jednak już wkrótce, gdy Szwedzi zerwali rozejm i wznowili walkę. W 1609 r. Chod-
kiewicz ponownie odbił z rąk szwedzkich Parnawę. 10 IX 1611 r. dowodził nieudaną
odsieczą oblężonej polskiej załodze na Kremla. W latach 1613-1615 przeprowadzał
działania osłonowe Smoleńska, dzięki czemu to miasto pozostało w granicach Rze-
czypospolitej. Był dowódcą połączonych wojsk polskich i litewskich w czasie obrony
Chocimia przed Turkami w roku 1621. Zmarł 24 IX 1621 r. w oblężonym przez Tur-
ków obozie pod Chocimiem.

66

126. Obecna nazwa ulicy: Fryderyka Chopina
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17.04.1919 r. stara nazwa: Szopenowska. nowa nazwa: Szopena.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Fryderyk Chopin – urodził się
22 II lub 1 III 1810 r. w Żelazowej Woli. Około połowy 1810 r. rodzice Chopina
przenieśli się do Warszawy do pałacu Saskiego, w którym mieściło się Liceum War-
szawskie, gdzie jego ojciec miał uczyć języka francuskiego. Na przełomie czwartego
i piątego roku życia Chopin rozpoczął naukę gry na fortepianie, początkowo u swej
matki. W 1816 r. zaczął uczyć go Wojciech Żywny. Następnym nauczycielem Fryde-
ryka był, pochodzący – tak samo jak Żywny – z Czech, Wilhelm Wacław Würfel.
Przed ukończeniem 7. roku życia był już autorem kilku drobnych kompozycji. W tym
okresie liceum przeniesiono z dotychczasowej siedziby w Pałacu Saskim do Pałacu
Kazimierzowskiego przy Krakowskim Przedmieściu. Fryderyk wystąpił w Pałacu
Brühla przed księciem Konstantym i zaprezentował mu nieznanego marsza. W 1817 r.
w parafialnym zakładzie typograficznym Kościoła Nawiedzenia Najświętszej Marii
Panny na Nowym Mieście w Warszawie ukazał się pierwszy wydany drukiem utwór
Fryderyka – polonez w tonacji g-moll. W styczniu 1818 r. w tomie X „Pamiętnika
Warszawskiego” ukazała się pierwsza dłuższa wzmianka na temat Fryderyka. 24 II
1818 r. odbył się pierwszy koncert publiczny Chopina w Pałacu Kaznowskich. Cho-
pin zagrał koncert fortepianowy wiedeńskiego kompozytora Adalberta Gyrowetza.
W latach 1823-1826 Chopin uczył się w Liceum Warszawskim. Sporo podróżował po
Polsce. W latach 1826-1829 był studentem warszawskiej Szkoły Głównej Muzyki,
gdzie podjął naukę harmonii i kontrapunktu u Józefa Elsnera. Ten okres w jego twór-
czości charakteryzuje fascynacja muzyką ludową. Powstały wówczas Sonata c-moll
op. 4, Wariacje B-dur na temat „Là ci darem la mano” z „Don Juana” W. A. Mozarta
op. 2 na fortepian i orkiestrę, Trio g-moll op. 8 i pierwsze Mazurki (op. 6, 7) oraz
oparte na motywach ludowych Rondo c-moll op. 1 i Rondo à la Krakowiak F-dur op.
14. W 1826 r. Chopin odbywał swoją pierwszą zagraniczną podróż do Berlina.
W 1826 r. spędził wakacje także w Bad Reinertz (dzisiejsze Duszniki-Zdrój) w Kotli-
nie Kłodzkiej. 5 XI 1830 r. Chopin wyjechał z Polski do Drezna. Pojechał do Mona-
chium i w końcu udał się do Paryża. W czasie drogi Chopin napisał dziennik (zwany
„Dziennikiem stuttgarckim”), przedstawiający stan jego ducha podczas pobytu
w Stuttgarcie, gdzie ogarnęła go rozpacz z powodu upadku powstania listopadowego.
Wedle tradycji, powstały wtedy pierwsze szkice do Etiudy „Rewolucyjnej”. Utwory
tego okresu wypełnione są dramatyzmem, który z wolna zaczyna dominować
w twórczości kompozytora. W Paryżu Chopin zamieszkał początkowo w małym
mieszkaniu przy Boulevard Poissonnière. 26 II 1832 r. w salonie Pleyel przy 9 rue
Cadet dał pierwszy z dziewiętnastu publicznych koncertów w Paryżu (podczas 18 lat
pobytu w tym mieście). W latach 1835-1846 utrzymywał ścisłe kontakty Adamem
Mickiewiczem, Julianem Ursynem Niemcewiczem, Cyprianem Kamilem Norwidem.
Józef Bem poprosił go o zaliczkę dla powstającego Towarzystwa Politechnicznego.

67

U Chopina bywał też jego słynny przyjaciel, wielki pianista i kompozytor – Julian
Fontana. W 1836 r. zaręczył się z Marią Wodzińską. Jednak rodzina Wodzińskiej
sprzeciwiła się związkowi, uważając, że Chopin jest zbyt chorowitym kandydatem na
męża. W 1836 r. zaczął poważnie chorować na gruźlicę. W 1837 r. poznał starszą od
siebie o 6 lat George Sand, która razem z dziećmi i Chopinem wyjechała na Majorkę.
Mieszkali tam w byłym klasztorze. Chopin skomponował wtedy Preludia op. 28, Pre-
ludium Des-dur. Gdy stan zdrowia Chopina poprawił się, powrócili do Francji. Po
rozstaniu z George Sand Chopin popadł w głębokie przygnębienie, które z pewnością
przyspieszyło jego śmierć. Po opuszczeniu Nohant nie skomponował już żadnego
znaczącego utworu, jedynie kilka miniatur. Po wybuchu rewolucji w Paryżu w 1848 r.
Chopin wyjechał do Anglii i Szkocji. Po powrocie z Wielkiej Brytanii do Paryża stan
zdrowia Fryderyka był fatalny. 3 IX 1848 r. zmarł homeopata Jean-Jacques Molin,
jeden z niewielu lekarzy, którzy potrafili pomóc artyście. Lekarze, którzy zajmowali
się Chopinem, namówili go do opuszczenia Paryża. Przyjaciele znaleźli dla artysty
mieszkanie w Chaillot. Chopin zmarł 17 X 1849 r.

127. Obecna nazwa ulicy: Choroszczańska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1923 r. notariusz
Urbanowicz nr repertorium 5210.

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

128. Obecna nazwa ulicy: Chorwacka
uchwała nr XXVII/338/2000

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., ulica nowo utworzona w 2000 r.

Krótka informacja o patronie lub nazwie ulicy: –

129. Obecna nazwa ulicy: Bolesława Chrobrego
uchwała nr IV/29/69

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bojary

68

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych w 1919 r.; ulica
nowo utworzona 1969 r.

Krótka informacja o patronie lub nazwie ulicy: Bolesław I Chrobry – urodził się
w 967 r. w Poznaniu. Był synem Mieszka I i Dobrawy, czeskiej księżniczki. Swoje
rządy rozpoczął w 992 r. Popierał akcje misyjne Wojciecha Sławnikowica, biskupa
praskiego i Brunona z Kwerfurtu. Na zjeździe gnieźnieńskim, który odbył się w 1000
r. doprowadził do utworzenia polskiej metropolii kościelnej w Gnieźnie oraz bi-
skupstw w Krakowie, Wrocławiu i Kołobrzegu i tym samym potwierdzenia pełnej
samodzielności Polski przez cesarza Ottona III. Po śmierci Ottona III Bolesław był
skonfliktowany z jego następcą Henrykiem II, z którym prowadził wojny w latach
1002-1018. Wojny zakończyły się pokojem w Budziszynie i zajęciem Milska i Łużyc.
W 1018 roku zdobył Kijów, osadzając na ruskim tronie swojego zięcia Światopełka I.
W 1018 r. Bolesław Chrobry przyłączył ponownie do państwa polskiego Grody
Czerwieńskie. Koronował się w 1025 r. na pierwszego króla Polski. Zmarł 17 VI
1025 r.

130. Obecna nazwa ulicy: Ciasna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy: Okręgowa
Komisja Wyborcza do Sejmu i Senatu w Białymstoku, 1927-1928, sygn. 2. Najstar-
szy odnaleziony akt notarialny z 1934 r. notariusz Gąsiorowski nr repertorium 1979.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

131. Obecna nazwa ulicy: Cicha
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączona do miasta Biały-
stok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: –

132. Obecna nazwa ulicy: Ciechanowska
brak uchwały

69

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z 1927 r.
Wpis do Repertorium o założeniu księgi hipotecznej nr 1242.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

133. Obecna nazwa ulicy: Cienista
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

134. Obecna nazwa ulicy: Ciepła
brak uchwały o nadaniu nazwy Strukowska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Strukowska nowa nazwa: Ciepła.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1892 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 35, k. 318-328.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

135. Obecna nazwa ulicy: Ciesielska
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

70

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

136. Obecna nazwa ulicy: Cieszyńska
brak uchwały o nadaniu nazwy Czechowskiego (Czechowska)

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Czechowskiego; nowa nazwa: Cie-
szyńska. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy (Czechowska)
z 1909 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 106, k. 308-315.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

137. Obecna nazwa ulicy: Konstantego Ciołkowskiego
uchwała nr XIX/130/68

Wcześniejsze nazwy: Przed 1968 r. Szosa do Zambrowa. Najstarszy odnaleziony akt
notarialny z nazwą Szosa Zambrowska z 1925 r., nr repertorium 1478, notariusz Jan-
kowski.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto, Mickiewicza,
Pieczurki, Skorupy, Przemysłowy, Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Szosa do Zambrowa przecinająca grunty wsi Skorupy, mająt-
ku Dojlidy, oraz wsi Pieczurki, włączonych do miasta Białystok w 1919 r.; ulica
przemianowana w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: Konstanty Ciołkowski – urodził
się 17 IX 1857 r. w Iżewskoje w obwodzie riazańskim. Był synem polskiego zesłańca
Edwarda Ciołkowskiego i Rosjanki Marji Jumaszewej. Z zawodu był nauczycielem
fizyki. Prace Ciołkowskiego dały podwaliny pod opracowanie silników rakietowych,
rakiet i statków kosmicznych. W 1929 r. Ciołkowski opracował teorię ruchu rakiet
wielostopniowych w ziemskim polu grawitacyjnym. Zaproponował zastosowanie
w rakietach stabilizatorów żyroskopowych, chłodzenie komory spalania silnika rakie-
towego składnikami paliwa. Po raz pierwszy w dziejach podał podstawy teorii silnika
rakietowego na paliwo ciekłe. Zmarł 19 IX 1929 r. w Kałudze.

71

138. Obecna nazwa ulicy: Cisowa
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: –

139. Obecna nazwa ulicy: Cukiniowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Halickie

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych do miasta
Białystok w 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

140. Obecna nazwa ulicy: Cumownicza
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

141. Obecna nazwa ulicy: Cyfrowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

72

Krótka informacja o patronie lub nazwie ulicy: –

142. Obecna nazwa ulicy: Cygańska
brak uchwały o nadaniu nazwy Bessarabski Zaułek

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Bessarabski zaułek; nowa nazwa:
Cygańska.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

143. Obecna nazwa ulicy: Cypiska
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Wasilków, włączona do miasta
Białystok w 1973 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: Cypisek – postać z czeskiej do-
branocki o rozbójniku Rumcajsie, który razem z synkiem Cypiskiem i żoną Hanką
zamieszkiwali jaskinię w Rzacholeckim Lesie. Już od najmłodszych lat Cypisek miał
predyspozycje na profesjonalnego zbójnika. Swój pierwszy fant ukradł, będąc zawi-
nięty w becik.

144. Obecna nazwa ulicy: Cyprysowa
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

73

145. Obecna nazwa ulicy: Cyrkoniowa
uchwała nr XIII/116/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Jaroszówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: –

146. Obecna nazwa ulicy: Cytrusowa
uchwał nr XIV/124/07

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona w 2007 r.

Krótka informacja o patronie lub nazwie ulicy: –

147. Obecna nazwa ulicy: Cytrynowa
uchwała nr II/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 stycznia 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

148. Obecna nazwa ulicy: Tadeusza Czackiego
brak uchwały o nadaniu nazwy Konny zaułek

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Konny zaułek nowa nazwa: Czac-
kiego. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1896 r. Starszy
Notariusz Sądu Okręgowego w Grodnie, sygn. 61, k. 628-633.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

74

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy dawnych dóbr Białystok, włączonych w XVIII w.
(plan Beckera z 1799 r.) i dawnych dóbr Białystok, włączonych do miasta Białystok
w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Tadeusz Czacki – urodził się
28 VIII 1765 r. w Porycku na Wołyniu. Był polskim działaczem oświatowym, peda-
gogiem, historykiem i bibliofilem. Współtworzył Komisję Edukacji Narodowej, brał
udział w pracach nad powstaniem Konstytucji 3 Maja 1791 r. Był założycielem war-
szawskiego Towarzystwa Przyjaciół Nauk. Przyczynił się także do powołania Liceum
Krzemienieckiego. Zmarł 8 II 1813 r. w Dubnie na Wołyniu.

149. Obecna nazwa ulicy: Czarna
brak uchwały o nadaniu nazwy Czarny zaułek

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Czarny zaułek; nowa nazwa: Czar-
na. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1911 r. Starszy No-
tariusz Sądu Okręgowego w Grodnie, sygn. 111, k. 398-405.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

150. Obecna nazwa ulicy: Czarnej Hańczy
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

151. Obecna nazwa ulicy: Stefana Czarnieckiego
brak uchwały o nadaniu nazwy Charbińska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Charbińska nowa nazwa: Czarniec-
kiego. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1911 r. Starszy
Notariusz Sądu Okręgowego w Grodnie sygn. 113, k. 90-95.

75

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia, włączonych w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Stefan Czarniecki – urodził się ok.
1599 r. w Czarncy. Ukończył kolegium jezuitów w Krakowie. W wojsku polskim
Czarniecki służył od 1621 r. Brał w bitwie pod Chocimiem, walczył z Tatarami. Póź-
niej walczył pod dowództwem Stanisława Koniecpolskiego w czasie kampanii pru-
skiej w latach 1626-1629 oraz w czasie wojny polsko-szwedzkiej w latach 1626-
1629. W 1624 r. wziął udział w bitwie pod Martynowem. W 1635 r. był porucznikiem
w czasie koncentracji wojsk króla Władysława IV przeciw Szwedom. W 1637 brał
udział w walkach z Kozakami i Tatarami głównie pod komendą hetmana Mikołaja
Potockiego. Około 1637 r. został porucznikiem chorągwi husarskiej Stanisława Lu-
bomirskiego. W 1644 r. odznaczył się w bitwie pod Ochmatowem z Tatarami, gdzie
szarża jego husarskiej chorągwi przyczyniła się do zwycięstwa wojsk polskich.
W 1848 r. podczas bitwy pod Żółtymi Wodami dostał się do niewoli tatarskiej.
W 1649 r., po zawarciu ugody w Zborowie został wykupiony z niewoli. W czasie po-
topu szwedzkiego (1655-1660) dowodził obroną Krakowa. Ze względu na brak po-
siłków podpisał kapitulację. Myślał o przejściu na stronę Karola Gustawa. Z Krako-
wa wyszedł z wojskiem. Udał się do Głogówka. Walczył ze Szwedami pod Gołębiem
(poniósł klęskę), Kozienicami, Warką (odniósł zwycięstwo). Czarniecki wraz z Lu-
bomirskim prowadził kampanię w Wielkopolsce i w Prusach, zakończoną bolesną po-
rażką pod Kłeckiem. Dowodził w trzydniowej bitwie pod Warszawą (28-30 lipca),
która zakończyła się porażką wojsk polskich. Warszawa dostała się w ręce szwedzkie.
Mimo porażki w bitwie pod Chojnicami zdołał przeprowadzić rajd do Gdańska po
króla Jana Kazimierza. Podczas wspólnej ofensywy Szwedów i ks. Siedmiogrodu Je-
rzego Rakoczego w 1657 r. Czarniecki kontynuował wojnę podjazdową. Po rozdzie-
leniu się armii sojuszniczej Czarniecki wraz z Lubomirskim doprowadził do osacze-
nia i kapitulacji pod Czarnym Ostrowem armii Rakoczego. Ostatecznie wojska sied-
miogrodzkie skapitulowały 22 VII 1657 r. w Międzybożu. W latach 1658-1659 do-
wodził oddziałami polskimi w wyprawie armii sojuszniczej (brandenbursko-polsko-
habsburskiej) do Danii przeciw wojskom szwedzkim Karola X Gustawa. Jego naj-
większymi osiągnięciami było zdobycie szturmem twierdzy Koldyngi i przeprawa
jazdy na wyspę Als. Mianowany wojewodą ruskim Stefan Czarniecki na pomoc woj-
skom Pawła Sapiehy przeciw oddziałom Chowańskiego na Litwie i Podlasiu. W paź-
dzierniku 1663 r. Czarniecki poprowadził polską ofensywę na Ukrainę, mając odzy-
skać Zadnieprze, przejść z Ukrainy wschodniej na północ i po połączeniu się z woj-
skami litewskimi Sapiehy ruszyć na Moskwę. Plany te okazały się jednak na wyrost,
bowiem Czarniecki nie był w stanie zdobyć nawet Głuchowa, fortecy niezbyt znacz-
nej, obleganej od 3 I do 9 II 1664 r. Walki z Kozakami na prawobrzeżnej Ukrainie
trwały przez cały rok 1664. Pomimo pomocy tatarskiej i sukcesu w walce pod Sta-
wiszczami wojska koronne nie potrafiły stłumić powstania kozackiego. 2 I 1665 r.
Czarniecki przyjął buławę polną koronną, odebraną Lubomirskiemu. Zmarł 16 II
1665 r. w Sokołówce.

152. Obecna nazwa ulicy: Czereśniowa
uchwała nr LII/602/05

76

Wcześniejsze nazwy: Sadowa (w byłej wsi Dojlidy Górne).

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r. przed włączeniem ul. Sadowa

Krótka informacja o patronie lub nazwie ulicy: –

153. Obecna nazwa ulicy: Czerwonego Kapturka
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka oraz majątku Wasilków
włączonych do miasta Białystok w 1973 r., ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: Czerwony Kapturek jest postacią,
małej dziewczynki noszącej czerwone nakrycie głowy. Spotykana jest w baśniach lu-
dowych. Do literatury wprowadził ją Charles Perrault w 1697 r. Postać Czerwonego
Kapturka pojawiła się w niezliczonej ilości powieści, filmów, opowiadań dla dzieci
czy skeczy i jest powszechnie znana w Europie.

154. Obecna nazwa ulicy: Czeska
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r. ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

155. Obecna nazwa ulicy: Częstochowska
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Częstochowska, nowa nazwa: Czę-
stochowska. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1906 r.
Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 98, k. 491-498.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

77

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych w XVIII w.
(plan Beckera z 1799 r.) oraz gruntów wsi Białostoczek włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

156. Obecna nazwa ulicy: Czysta
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Czysta, nowa nazwa: Czysta. Naj-
starszy odnaleziony dokument (notarialny) z nazwą ulicy z 1909 r. Starszy Notariusz
Sądu Okręgowego Grodnie, sygn. 106, k. 361-367.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

157. Obecna nazwa ulicy: Daktylowa
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

158. Obecna nazwa ulicy: Daleka
brak uchwały o nadaniu nazwy Michajłowska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Michajłowska nowa nazwa: Dale-
ka. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1910 r. Starszy
Notariusz Sądu Okręgowego w Grodnie, sygn. 108, k. 90-93.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy gruntów wsi Bojary włączonych do miasta Biały-
stok w XIX w. i gruntów wsi Skorupy włączonych w 1919 r.

78

Krótka informacja o patronie lub nazwie ulicy: –

159. Obecna nazwa ulicy: Daliowa
uchwała nr LII/602/05

Wcześniejsze nazwy: Zagumienna (w byłej wsi Dojlidy Górne).

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Zagumienna.

Krótka informacja o patronie lub nazwie ulicy: –

160. Obecna nazwa ulicy: Jana Henryka Dąbrowskiego
brak uchwał o nadaniu nazwy Nowo-Szosowa oraz o zmianie nazwy ulicy (z Kole-
jowej) na Jana Henryka Dąbrowskiego

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Nowo-Szosowa, nowa nazwa: Kole-
jowa. Następnie zmieniono nazwę ulicy na J. H. Dąbrowskiego. Najstarszy odnale-
ziony dokument (notarialny) z nazwą ulicy Nowo-Szosowa z 1884 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 7, k. 38-51. Najstarszy odnaleziony doku-
ment z nazwą ulicy Dąbrowskiego z 1926 r. Wpis do Repertorium o założeniu księgi
hipotecznej nr 1011.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Jan Henryk Dąbrowski – urodził
się 2 VIII 1755 r. w Pierzchowie w Małopolsce. Służbę rozpoczął w 1771 r. w stopniu
podchorążego w wojsku saskim. Od 1780 r. Służył w gwardii elektorskiej w Dreźnie
w stopniu porucznika. W 1792 r. przeszedł do wojska polskiego. W czasie powstania
kościuszkowskiego wsławił się obroną Warszawy i wyprawą do Wielkopolski. 18 XI
1794 r. dostał się do niewoli rosyjskiej pod Radoszycami. 30 IX 1796 r. Dąbrowski
przybył do Paryża, gdzie spotkał się z Józefem Wybickim. 9 I 1797 r. podpisano
w Mediolanie układ z rządem lombardzkim powołujący Legiony. Mundury i sztanda-
ry były wzorowane na polskich, język komend i stopnie wojskowe również były pol-
skie. W maju 1797 r. Legiony liczyły około 7 tys. żołnierzy, głównie Polaków prze-
bywających na emigracji oraz polskich jeńców i dezerterów siłą wcielonych do armii
austriackiej. Początkowo Legiony walczyły u boku Napoleona pod Rimini, Weroną
i nad jeziorem Garda. W 1799 r. polscy legioniści wzięli udział w walkach z wojska-
mi II koalicji antyfrancuskiej. 1801 r. Legiony zostały wysłane na wyspę Santo Do-
mingo (obecnie Haiti) do tłumienia antyfrancuskiego powstania niewolników. Do Eu-
ropy powróciło zaledwie kilkuset legionistów. We Włoszech pozostała tylko półbry-

79

gada piechoty dawnych legionistów. W 1803 r. legioniści polscy jako wojsko najem-
ne walczyli z Anglikami w Apuli, a w 1805 r. przyczynili się do zwycięstwa wojsk
napoleońskich we Włoszech pod Castelfranco. Następnie w 1806 r. brali udział
w walkach z ekspedycją sił brytyjskich w Kalabrii. W Legionach polskich walczyło
w sumie ok. 35 tys. ludzi, zginęło ok. 20 tys. 7 XI 1806 r., po zwycięskiej bitwie pod
Jeną i wkroczeniu wojsk francuskich na tereny zaboru pruskiego. Dąbrowski wydał
wraz z Wybickim w Poznaniu odezwę wzywającą do zachowania spokoju i do posłu-
szeństwa nowym władzom. 3 XII 1806 r. generał Jan Henryk Dąbrowski wydał słyn-
ny rozkaz, powołując wojsko polskie – zalążek przyszłej Armii Księstwa Warszaw-
skiego. Początkowo były to trzy Legie Księstwa Warszawskiego – Legia Poznańska,
Legia Kaliska i Legia Warszawska, przemianowane na Dywizję Księstwa Warszaw-
skiego. Dąbrowski walczył pod Grudziądzem, Tczewem (gdzie został ranny) i pod
Frydlandem (ponownie ranny). 6 III 1808 r. został odznaczony Krzyżem Komandor-
skim Orderu Virtuti Militari. Brał udział w walkach w 1809 r. z wojskami austriacki-
mi. W 1812 r. walczył pod Mohylewem, Borysowem. 26 listopada w bitwie nad Be-
rezyną został ciężko ranny. W 1813 r. walczył pod Teltawem, Grossbeeren, Juterbogk
i w bitwie pod Lipskiem. Po śmierci księcia Józefa Poniatowskiego został naczelnym
wodzem armii Księstwa Warszawskiego. Po upadku Napoleona powrócił do Warsza-
wy. 24 XI 1815 r. zakończył karierę w wojsku. Był senatorem i wojewodą. Osiadł
w swoich dobrach w Winnej Górze w Wielkim Księstwie Poznańskim, gdzie zmarł
6 VI 1818 r.

161. Obecna nazwa ulicy: Marii D ąbrowskiej
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Marczuk, włączo-
nych do miasta Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: Maria Dąbrowska z domu Szum-
ska – urodziła się 6 X 1889 r. w Russowie. Była córką Józefa Szumskiego i Ludomiry
z Gałczyńskich. W czasie studiów związała się z nurtami niepodległościowymi. Wy-
szła za mąż za Mariana Dąbrowskiego, działacza socjalistycznego, zaprzyjaźnionego
z Józefem Piłsudskim. Po jego śmierci w 1925 wyszła za mąż za Stanisława Stem-
powskiego. Przez pewien czas pracowała w Ministerstwie Rolnictwa, jednocześnie
angażując się w twórczość publicystyczną. W czasie wojny zaprzyjaźniła się z Anną
Kowalską. Miała poglądy lewicowe, popierała ruch spółdzielczy. W ostatnich latach
życia mieszkała we własnym domu w Komorowie pod Warszawą. W 1921 r. opubli-
kowała zbiór opowiadań Gałąź czereśni. W 1923 r. wydała drukiem autobiograficzny
tom Uśmiech dzieciństwa, a w trzy lata później tom opowiadań Ludzie stamtąd. Ar-
cydziełem Marii Dąbrowskiej była powieść Noce i dnie napisana w latach 1932-1934.
Do idei Nocy i dni nawiązywała późniejsza, blisko kilkadziesiąt lat pisana, a nieukoń-
czona powieść, wydana pośmiertnie jako Przygody człowieka myślącego, opracowana
w 1970 r. przez Ewę Korzeniewską. Po zakończeniu II wojny światowej napisała
opowiadanie Na wsi wesele. Publikowała między innymi na łamach tygodnika

80

„Bluszcz”, także w słynnych w dwudziestoleciu międzywojennym „Wiadomościach
Literackich”. Od 1914 r. prowadziła Dzienniki, które ukazują autoportret pisarki
i czasy, w których żyła. Była uzdolniona plastycznie. Pozostawiła malowane przez
siebie obrazy. Zmarła 19 V 1965 r. w Warszawie.

162. Obecna nazwa ulicy: Deszczowa
uchwała nr XIV/124/07

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona w 2007 r.

Krótka informacja o patronie lub nazwie ulicy: –

163. Obecna nazwa ulicy: Dębowa
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

164. Obecna nazwa ulicy: Diamentowa
uchwała nr LVII/767/02

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 2002 r.

Krótka informacja o patronie lub nazwie ulicy: –

165. Obecna nazwa ulicy: Długa
uchwała nr X/77

Wcześniejsze nazwy: –

81

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

166. Obecna nazwa ulicy: Dobra
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Dobra nowa nazwa: Dobra.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

167. Obecna nazwa ulicy: Dodatnia
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

168. Obecna nazwa ulicy: Dojlidy Fabryczne
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1925 r.
nr repertorim 2993, notariusz Urbanowicz.

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Szosa przecinająca grunty majątku Dojlidy, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

82

169. Obecna nazwa ulicy: Dojlidy Górne
uchwała nr LII/602/05

Wcześniejsze nazwy: Białostocka (w byłej wsi Dojlidy Górne).

Położenie (w granicach Białegostoku), dzielnica: Halickie, Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne. Grunty wsi Dojlidy Górne; wieś
została włączona do miasta Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Bia-
łostocka/przedłużenie ulicy na gruntach kolonii Halickie.

Krótka informacja o patronie lub nazwie ulicy: –

170. Obecna nazwa ulicy: Dojlidzka
brak uchwały o nadaniu nazwy Dojlidzka

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Dojlidska nowa nazwa: Dojlidzka.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy dawnych dóbr Białystok włączonych w XIX w.
i gruntów majątku Dojlidy włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

171. Obecna nazwa ulicy: Dojnowska
brak uchwały, uchwała nr XXXII/342/04

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1927 r.
nr repertorium 1647, notariusz Bednarski.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

172. Obecna nazwa ulicy: Dokerów
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

83

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

173. Obecna nazwa ulicy: Dolina Stawów
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Dolina Stawów.

Krótka informacja o patronie lub nazwie ulicy: –

174. Obecna nazwa ulicy: Dolistowska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1934 r.
Notariusz Szczepiński nr repertorium 692.

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

175. Obecna nazwa ulicy: Dolna
uchwała nr XLVIII/620/02

Wcześniejsze nazwy: Onufrego Zagłoby (w byłej wsi Zawady).

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białystok z dniem
1 I 2002 r.; przed włączeniem ul. Onufrego Zagłoby.

Krótka informacja o patronie lub nazwie ulicy: –

176. Obecna nazwa ulicy: Ignacego Domeyki
uchwała nr V/16/74

84

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Ignacy Domeyko – urodził się
w 1802 r. w Niedźwiadce. Był polskim mineralogiem, geologiem i inżynierem gór-
nictwa. W czasie studiów na uniwersytecie w Wilnie należał do Towarzystwa Filoma-
tów. Walczył w powstaniu listopadowym. Po jego upadku udał się na emigrację.
W 1837 r. ukończył w Paryżu Szkołę Górniczą W 1838 r. wyjechał do Chile, gdzie
w latach 1838-1846 badał Andy. Pierwszy opisał wulkany Autuco i Chilla oraz mete-
oryty z pustyni Atakama. W 1846 r. został profesorem mineralogii na uniwersytecie
w Santiago, a w latach 1867-1883 był jej rektorem. Założył sieć meteorologiczną
i muzeum etnograficzne. Występował w obronie zagrożonych postępującą koloniza-
cją Araukanów – Indian mieszkających na południu kraju. W 1845 r. opracował mo-
nografię ich krain zatytułowaną Araukania i jej mieszkańcy. Opracował także mapę
geologiczną Chile. Napisał ponad 130 prac naukowych w języku polskim, niemiec-
kim, francuskim i hiszpańskim. W 1875 r. został członkiem Polskiej Akademii Umie-
jętności, a w 1884 r. odwiedził Polskę. Został przez Chilijczyków uznany za jednego
z najbardziej zasłużonych dla tego kraju. Jego imieniem zostały nazwane: minerały
(domeykit), małż (Nautilus domeykanus), pasmo górskie w Andach (Cordiellera Do-
meyko). Zmarł w 1889 r. w Santiego de Chile.

177. Obecna nazwa ulicy: Dożynkowa
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

178. Obecna nazwa ulicy: Drewniana
brak uchwały o nadaniu nazwy Drewniana

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Drowianaja nowa nazwa: Drewnia-
na. W 2007 r. na części ulicy Drewnianej wybudowano ul. Czesława Miłosza. Naj-
starszy odnaleziony dokument (notarialny) z nazwą ulicy z 1910 r. Starszy Notariusz
Sądu Okręgowego w Grodnie, sygn. 110, k. 232-244.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

85

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

179. Obecna nazwa ulicy: Drzewna
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r. przed włączeniem ul. Drzewna.

Krótka informacja o patronie lub nazwie ulicy: –

180. Obecna nazwa ulicy: Michała Drzymały
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Michał Drzymała – urodził się
13 IX 1857 r. w Zdroju. Był polskim chłopem z Poznańskiego, który stał się sławny
z powodu sporu z władzami pruskimi w latach 1904-1909. Przedmiotem sporu był
brak pozwolenia na budowę domu. Drzymała zakupił wóz cyrkowy, w którym za-
mieszkał. Gdy władze nakazały usunąć wóz, traktując go jako budynek mieszkalny,
Drzymała go przesuwał o kolejne metry, gdyż jako pojazd ruchomy nie podlegał
przepisom prawa budowlanego. Wóz ten stał się symbolem walki z germanizacją
w zaborze pruskim. Władze pruskie uprzykrzały życie Drzymale, każąc nawet za
drobne uchybienia. Spowodowało to usunięcie wozu. Drzymała zmuszony został do
zamieszkania w lepiance. Nie cieszył się długo nowym lokum, gdyż i ono zostało zli-
kwidowane. Po tym wszystkim Drzymała nabył inne gospodarstwo, na którym stał
stary dom, na którego remont niepotrzebna była zgoda władz administracyjnych.
Zmarł 25 IV 1937 r. w Grabównie.

181. Obecna nazwa ulicy: Stanisława Dubois
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

86

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany i Starosielce, włączonych
do miasta Białystok w 1919 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: Stanisław Dubois – urodził się
7 I 1901 r. w Warszawie. Był polskim działaczem socjalistycznym i publicystą.
W 1918 r. wstąpił do Polskiej Partii Socjalistycznej. Brał udział w powstaniach ślą-
skich. W latach 1922-1939 był sekretarzem redakcji „Robotnika”. W latach 1928-
1930 był posłem na Sejm. Należał do organizatorów Centrolewu. Skazany został na
3 lata więzienia w procesie brzeskim. Brał udział w wojnie obronnej 1939. W czasie
okupacji niemieckiej założył pismo „Barykada Wolności”. Został aresztowany i wy-
wieziony do obozu koncentracyjnego Auschwitz. Tam został rozstrzelany przez hitle-
rowców 12 VIII 1942 r.

182. Obecna nazwa ulicy: Xawerego Dunikowskiego
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: Xawery Dunikowski – urodził się
24 XI 1875 r. w Krakowie. Był polskim rzeźbiarzem, malarzem i pedagogiem.
W 1896 przyjechał do Krakowa studiować w Szkole Sztuk Pięknych. Po ukończeniu
studiów przybył do Warszawy, gdzie objął stanowisko profesora rzeźby w Szkole
Sztuk Plastycznych. W Warszawie pracował do roku 1910, po czym wyjechał do
Krakowa. W 1914 wyjechał na stypendium do Londynu. Kolejne lata spędził w Pary-
żu. W 1922 wrócił do Polski i objął katedrę rzeźby na krakowskiej ASP. W okresie
międzywojennym otrzymał wiele prestiżowych nagród, wykonał setki realizacji, któ-
re przyniosły mu międzynarodową sławę. W czasie okupacji niemieckiej był więź-
niem niemieckiego obozu koncentracyjnego Auschwitz. Udało mu się przeżyć. Z po-
wojennych realizacji Dunikowskiego należy wymienić Pomnik Czynu Powstańczego
na Górze św. Anny. Z obrazów warto wspomnieć Portret córki i Autoportret w stroju
mandaryna. Zmarł 26 I 1964 r. w Warszawie.

183. Obecna nazwa ulicy: Duńska
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

87

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów leśnych Krupniki włączonych do miasta
Białystok w 1954 r; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

184. Obecna nazwa ulicy: Teodora Duracza
uchwała nr XVII/121/68

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: Teodor Duracz – urodził się
9 II 1883 r. w Czupachówce. W 1904 r. rozpoczął studia na wydziale prawa uniwer-
sytetu w Charkowie. W 1905 r. wstąpił w szeregi Polskiej Partii Sojalistycznej, potem
do PPS-Lewicy i Komunistycznej Partii Polski. Od 1911 r. zaczął pracę jako adwokat
przysięgły-cywilista w Aleksandrówce w guberni chersońskiej. W roku 1917 brał
udział w rewolucji październikowej; pracował w Komisariacie do Spraw Polskich ja-
ko kierownik Wydziału Organizacyjnego i redaktor „Wiadomości”, urzędowego or-
ganu Komisariatu w Zagłębiu Doniecko-Krzyworoskim. W sierpniu 1918 r. powrócił
do Polski, gdzie wstąpił do Komunistycznej Partii Polski. W latach 1918-1939 był
obrońcą w procesach politycznych polskich komunistów. Był członkiem Ligi Obrony
Praw Człowieka i Obywatela, a także wieloletnim współpracownikiem wywiadu so-
wieckiego w Polsce. Przekazywał władzom sowieckim informacje dotyczące działal-
ności Ministerstwa Spraw Wewnętrznych i polskiej policji politycznej. W 1941 r.
działał w grupie „Proletariusz”, gdzie współredagował pismo „Przełom”. W 1942 r.
był aktywnym działaczem Polskiej Partii Robotniczej. Po śmierci Marcelego Nowot-
ki prowadził wewnętrzne dochodzenie w sprawie okoliczności tego zabójstwa. Został
aresztowany 11 III 1943 przez okupacyjne władze niemieckie. Został zamordowany
przez gestapo 12 III 1943 r. w Warszawie.

185. Obecna nazwa ulicy: Dworska
uchwała nr XII/106/90

Wcześniejsze nazwy: Przed rokiem 1990 ulica Swobodna.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zawady włączonych do miasta Biały-
stok 1919 r.; ulica przemianowana w 1990 r.

Krótka informacja o patronie lub nazwie ulicy: –

88

186. Obecna nazwa ulicy: Dyngusowa
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych w 1973 r., uli-
ca nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

187. Obecna nazwa ulicy: Działkowa
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

188. Obecna nazwa ulicy: Dziecinna

uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

189. Obecna nazwa ulicy: Dzielna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1935 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

89

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy gruntów wsi Starosielce oraz wsi Słoboda, włą-
czonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

190. Obecna nazwa ulicy: Dziesięciny
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1932 r.
notariusz Jankowski nr repertorium 221.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

191. Obecna nazwa ulicy: Dzwonkowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

192. Obecna nazwa ulicy: Dźwińska
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

193. Obecna nazwa ulicy: Edukacyjna
uchwała nr LII/602/05

90

Wcześniejsze nazwy: Szkolna (w byłej wsi Dojlidy Górne).

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Szkolna.

Krótka informacja o patronie lub nazwie ulicy: –

194. Obecna nazwa ulicy: Ekologiczna
uchwała nr LVI/52/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 2002 r.

Krótka informacja o patronie lub nazwie ulicy: –

195. Obecna nazwa ulicy: Elektronowa
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie kolonii Bacieczki, włączonych do miasta Białystok
w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: –

196. Obecna nazwa ulicy: Elektryczna
Brak uchwał: o nadaniu nazwy Mieszczańska oraz o zmianie nazwy ulicy (z Elek-
trycznej) na gen. Gustawa Orlicz-Dreszera i po II wojnie światowej na Elektryczną.

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Mieszczańska, nowa nazwa: Elek-
tryczna. Następnie zmiana nazwy ulicy na gen. Gustawa Orlicz-Dreszera. Po II woj-
nie światowej ul. Elektryczna. Najstarszy odnaleziony dokument (notarialny) z nazwą
ulicy Mieszczańska z 1884 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn.
4, k. 442-454. Najstarszy odnaleziony dokument (plan miasta Białegostoku) z nazwą
ulicy gen. Gustawa Orlicz-Dreszera z 1937 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

91

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok oraz gruntów wsi Bojary
włączonych do miasta Białystok w XVIII w.

Krótka informacja o patronie lub nazwie ulicy: –

197. Obecna nazwa ulicy: Elewatorska
uchwała nr 4/39

Wcześniejsze nazwy: Przed rokiem 1958 szosa bez nazwy.

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Krupniki, gruntów leśnych Krupniki
oraz gruntów wsi Bacieczki włączonych do miasta Białystok w 1954 r.; ulica nowo
utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

198. Obecna nazwa ulicy: Esperantystów
uchwała nr XXXVI/293/96

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1996 r.

Krótka informacja o patronie lub nazwie ulicy: –

199. Obecna nazwa ulicy: Estońska
uchwała nr XI/70/71

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., ulica nowo utworzona w 1971 r.

Krótka informacja o patronie lub nazwie ulicy: –

200. Obecna nazwa ulicy: Fabryczna
brak uchwały

92

Wcześniejsze nazwy: Przed rokiem 1919 r. ulica Fabryczna; Najstarszy odnaleziony
akt notarialny z 1921 r. notariusz Urbanowicz nr repertorium 917.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary włączonych etapami w XVIII
i XIX w. oraz wsi Białostoczek włączonych w XIX w. i 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

201. Obecna nazwa ulicy: Falowa
uchwała nr LII/60/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

202. Obecna nazwa ulicy: Familijna
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka oraz gruntów wsi Skoru-
py; włączonych do miasta Białystok w 1973 r.; ulica nowo utworzona 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

203. Obecna nazwa ulicy: Dr Konrada Fiedorowicza
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

93

Krótka informacja o patronie lub nazwie ulicy: Konrad Fiedorowicz – urodził się
w 1878 r. w Kryncewiczach, w powiecie dziśnieńskim na Wileńszczyźnie. Po otrzy-
maniu dyplomu lekarza pracował w Maryińskim Szpitalu w Petersburgu. Opubliko-
wał pracę, za którą otrzymał stopień doktora medycyny. Później pracował w Prope-
deutycznej Klinice Chirurgicznej Cesarskiej Wojskowo-Medycznej Akademii.
W czasie I wojny światowej został zmobilizowany. Za swe wojenne zasługi lekarskie
otrzymał Order Św. Stanisława i Św. Anny. Po wojnie pracował w Astrachaniu jako
profesor i kierownik Katedry Chirurgii Ogólnej Wydziału Medycznego Uniwersytetu
w Astrachaniu. W 1922 r. powrócił do Polski i osiadł w Białymstoku, gdzie rozpoczął
pracę w szpitalu Św. Rocha przy ul. Lipowej. Oddział chirurgiczny, którego został
ordynatorem liczył tylko 30 łóżek, ale już wkrótce dzięki staraniom doktora liczba ta
się podwoiła. Po przeniesieniu szpitala na ul. Piwną (dziś M. Curie-Skłodowskiej)
w 1934 r. Fiedorowicz został dyrektorem wciąż rozbudowującego się, nowoczesnego
szpitala. Konrad Fiedorowicz pracował w szpitalu Żydowskim, Miejskim, Państwo-
wym Szpitalu Chirurgicznym, Wojewódzkim Szpitalu im. J. Śniadeckiego, Klinice
Chirurgicznej Akademii Medycznej. Przyjazd dr Fiedorowicza do Białegostoku roz-
począł nowy etap rozwoju medycyny w Białymstoku. Doktor Fiedorowicz przepro-
wadzał operacje na żołądku i jelitach, pęcherzyku żółciowym i wolu, a także na ko-
ściach i kręgosłupie oraz zabiegi urologiczne. Część z nich jest stosowana do dzisiaj
w niezmienionej formie. Jako pierwszy w kraju przeprowadził wiele zabiegów, wy-
przedzając o kilka lat chirurgów z innych miast. W 1924 roku z inicjatywy Fiedoro-
wicza powstało Polskie Stowarzyszenie Lekarzy Województwa Białostockiego, któ-
remu przez lata przewodniczył. Stworzył w Białymstoku Bibliotekę Lekarską oraz
wyszkolił wielu znakomitych chirurgów. Dr Konrad Fiedorowicz zmarł 25 IV 1957 r.
Został pochowany na Cmentarzu Farnym w Białymstoku.

204. Obecna nazwa ulicy: Gen. Augusta Emila Fieldorfa „Nila”
uchwała nr XXXV/401/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: –

Krótka informacja o patronie lub nazwie ulicy: August Emil Fieldorf „Nil” – uro-
dził się 20 III1895 r. w Krakowie. W 1912 r. został członkiem Związku Strzeleckiego.
6 VIII 1914 r. zgłosił się do formowanych oddziałów Józefa Piłsudskiego, a następnie
brał udział w bojach I Brygady Legionów Polskich. Po kryzysie przysięgowym został
wcielony do armii austro-węgierskiej i walczył na froncie włoskim. We wrześniu
1918 r. zaangażował się w działalność Polskiej Organizacji Wojskowej. Rozbrajał
Austriaków, walczył z Ukraińcami o Przemyśl i Lwów, a potem z wojskami sowiec-
kimi o Wilno i Dyneburg. W końcu 1919 r. został oficerem zawodowym. W 1935 r.
przeniesiono go z 1. Dywizji Piechoty Legionów do Korpusu Ochrony Pogranicza na
Wileńszczyźnie. We wrześniu 1939 r. walczył w 12. Tarnopolskiej Dywizji Piechoty.
Po rozformowaniu dywizji dotarł do Krakowa, a stamtąd przez Słowację i Węgry do
Francji. Został pierwszym emisariuszem Naczelnego Wodza i Rządu RP na uchodź-
stwie. Do Warszawy dotarł we wrześniu 1940 r. Od jesieni 1941 r. do sierpnia 1942 r.

94

był komendantem Obszaru II Białostockiego Związku Walki Zbrojnej. Następnie
dowodził formacją Kierownictwo Dywersji „Kedyw” Komendy Głównej Armii Kra-
jowej. 28 IX 1944 r. został awansowany na generała brygady. W marcu 1945 r. został
przypadkowo zatrzymany przez funkcjonariusz NKWD w Milanówku, gdzie ukrywał
się pod nazwiskiem Walenty Gdanicki. Był więziony w łagrach sowieckich. Do kraju
wrócił 26 X1947 r. W lutym 1948 r. ujawnił się w Łodzi. 10 XI1950 r. został aresz-
towany. W wyniku procesu przed Sądem Wojewódzkim dla m. st. Warszawy skazany
na karę śmierci 16 IV 1952 r. Wyrok wykonano w więzieniu mokotowskim 24 II
1953 r.

205. Obecna nazwa ulicy: Figowa
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

206. Obecna nazwa ulicy: Fińska
uchwała nr XI/70/71

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., ulica nowo utworzona w 1971 r.

Krótka informacja o patronie lub nazwie ulicy: –

207. Obecna nazwa ulicy: Fiołkowa
uchwał nr XXXVII/476/09

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona w 2009 r.

Krótka informacja o patronie lub nazwie ulicy: –

95

208. Obecna nazwa ulicy: Folwarczna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z 1931 r.
Wpis do Repertorium o założeniu księgi hipotecznej nr 1888.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

209. Obecna nazwa ulicy: Francuska
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów leśnych Krupniki oraz gruntach wsi
Krupniki włączonych do miasta Białystok w 1954 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

210. Obecna nazwa ulicy: Aleksandra Fredry
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku z
1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Aleksander Fredro – urodził się
20 VI 1793 r. w Suchorowie. Uczył się w domu. Nie ukończył żadnej szkoły. Po
śmierci matki razem z ojcem zamieszkał we Lwowie. W 1809 r. Służył w armii Księ-
stwa Warszawskiego. W 1812 r. wziął udział w wyprawie na Moskwę, za co otrzymał
Złoty Krzyż Virtuti Militari. W 1815 r. Po upadku Napoleona powrócił do Polski.
Wstąpił do lubelskiej loży wolnomularskiej. W 1828 r. poślubił Zofię Jabłonowską.
Od 1829 r. był członkiem Towarzystwa Przyjaciół Nauk. Wziął udział w pracach
Obywatelskiego Komitetu Pomocy dla Powstania, który został utworzony we Lwo-
wie. W latach 1850-1855 przebywał we Francji. Od 1861 r. był posłem do Sejmu
Krajowego w Galicji. Zmarł we Lwowie 15 VII 1876 r. Napisał m.in.: Małpa w ką-

96

pieli, Zupa na gwoździu, Paweł i Gaweł, Gwałtu, co się dzieje, Damy i Huzary, Do-
żywocie, Mąż i żona, Pan Jowialski, Śluby panieńskie, Wielki człowiek do małych in-
teresów.

211. Obecna nazwa ulicy: Fregatowa
uchwała nr LII/60/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

212. Obecna nazwa ulicy: Funkcyjna
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

213. Obecna nazwa ulicy: Gajowa
uchwała nr 4/39

Wcześniejsze nazwy: Na niemieckim planie miasta z 1942 r. (sygn. 139) Bergstras-
se. Najstarszy odnaleziony dokument (Plan miasta Białegostoku z 1954 r.) z nazwą
ulicy Gajowa.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zawady i uroczyska Antoniuk, włą-
czonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

214. Obecna nazwa ulicy: Konstantego Ildefonsa Gałczyńskiego

uchwała nr IV/24/66

Wcześniejsze nazwy: –

97

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Marczuk, włączo-
nych do miasta Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: Konstanty Ildefons Gałczyński –
urodził się 23 I 1905 r. Warszawie. W latach 1914-1918 mieszkał w Moskwie. Po
powrocie do Polski studiował filologię angielską i klasyczną. Związany był z grupą
Kwadryga. W latach 1931-1933 przebywał w Berlinie. Następnie mieszkał w Wilnie.
W 1936 r. Powrócił do Warszawy. Walczył w kampanii wrześniowej. Trafił do niewo-
li sowieckiej, z której był przekazany Niemcom. W czasie okupacji ukazały się jego
konspiracyjne antologie: Werble wolności i Słowo prawdziwe. Do Polski powrócił
w 1946 r. W dwa lata później zamieszkał w Szczecinie. Zmarł na zawal serca 6 XII
1953 r. W Warszawie. Tworzył humoreski Teatrzyk Zielona Gęś, kabaret Siedem ko-
tów, Poemat dla zdrajcy, Chryzostoma Bulwiecia do Ciemnogrodu, Umarł Stalin,
Wielkanoc Jana Sebastiana Bacha, Niobe, Wit Stwosz, Kronika Olsztyńska, Zaczaro-
wana dorożka.

215. Obecna nazwa ulicy: Dymitra Gaskiewicza
uchwała nr X/77

Wcześniejsze nazwy:

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w 1919 r. oraz majątku państwowego Pietrasze, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: Dymitr Gaskiewicz – urodził się
9 X 1893 r. w Warszawie. Ukończył gimnazjum i studiował na Wydziale Medycznym
Uniwersytetu Warszawskiego. W 1914 r. Wydział został przeniesiony do Rostowa
nad Donem. W 1917 r. został zmobilizowany do wojska jako lekarz. W lipcu 1922 r.
powrócił do Polski. Jego dokumenty medyczne nie zostały uznane, więc rozpoczął
pracę jako nauczyciel biologii w gimnazjum w Łomży. Był aktywnym działaczem
lewicowego Związku Nauczycielstwa Polskiego. Od 1943 r. był członkiem Polskiej
Partii Robotniczej. 25 VI 1945 r. wstąpił w szeregi Komitetu Miejskiego PPR w Bia-
łymstoku. W tym czasie był nauczycielem Państwowego Gimnazjum Męskiego nr 2
przy ul. Fabrycznej 10 (dyrektorem gimnazjum był Konstanty Kosiński, a religii uczył
ks. Witold Pietkun), gdzie uczył biologii i był wychowawcą klasy IV. Prowadził aktyw-
ną działalność polityczną (był instruktorem partyjnym do spraw oświaty), czym ścią-
gnął na siebie uwagę podziemia niepodległościowego. Został zastrzelony w Białym-
stoku 11 XII 1945 r. przez żołnierzy zbrojnego podziemia niepodległościowego.

216. Obecna nazwa ulicy: Gdańska
brak uchwały o nadaniu nazwy Charkowska

98

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Charkowska nowa nazwa: Gdań-
ska. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1910 r. Starszy
Notariusz Sądu Okręgowego w Grodnie, sygn. 110, k. 266-270.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy dawnych dóbr Białystok, włączonych w XIX w. i
gruntów majątku Dojlidy, włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

217. Obecna nazwa ulicy: Gedymina
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: Gedymin, lit. Gediminas – urodził
się około 1275 r. Był wielkim księciem litewskim, panującym w latach 1316-1341.
Był dziadkiem Władysława Jagiełły. Walczył z Krzyżakami. Wykorzystując słabość
Złotej Ordy przyłączył do swego państwa wielkie obszary na południowy wschód od
Litwy. Około 1318 r. opanował Witebsk, w następnych latach także Pińsk, Wołyń,
Podlasie i w 1331 r. Kijów, którym zarządzał brat Giedymina, Fiodor. Utrzymywał
poprawne z Polską (jego córka, Aldona, poślubiła następcę polskiego tronu – Kazi-
mierza Wielkiego). Stolicy Apostolskiej parokrotnie obiecywał przyjęcie chrztu.
Zmarł w grudniu 1341 r. pod Wieloną nad Niemnem.

218. Obecna nazwa ulicy: Geometryczna uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

219. Obecna nazwa ulicy: Gerberowa
uchwała nr LII/602/05

99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

220. Obecna nazwa ulicy: ks. Stefana Girstuna
uchwała Nr X/77/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze, włączonych do miasta Bialystok w 1954 r.; ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: Ks. Stefan Girstun – urodził się
11 XI 1928 r. we wsi Małonka Mosarska. W 1945 r. w wyniku repatriacji trafił do
Siedlec do szpitala prowadzonego przez siostry Szarytki. Siostry, gdy dowiedziały
się, że pragnie się uczyć, aby zostać księdzem, dały mu mieszkanie i utrzymanie. Tam
skończył szkołę średnią i zdał maturę. W 1949 r. został przyjęty do Archidiecezjalne-
go Seminarium Duchownego w Białymstoku. Święcenia kapłańskie otrzymał 20 VI
1954 r. z rąk arcybiskupa Romualda Jałbrzykowskiego. Do Starosielc trafił w 1966 r.
Ks. Stefan Girstun pełniąc posługę w Choroszczy miał administrować parafią w Sta-
rosielcach. 2 II 1966 r. w święto Matki Boskiej Gromnicznej. Pierwszą pracą było
ułożenie chodnika wokół kościoła, później podpisano umowę na otynkowanie kościo-
ła i odbudowanie wieży. W międzyczasie ks. Stefan Girstun ukończył studia na Kato-
lickim Uniwersytecie Lubelskim a po ukończeniu prowadził wykłady w Seminarium
Duchownym w Białymstoku. Dużo czasu pochłaniały księdzu Girstunowi prowadzo-
ne procesy beatyfikacyjne: bł. Matki Bolesławy Lament, księdza Michała Sopoćki,
trzech księży, których Niemcy zamordowali w Berezweczu za nauczanie religii.
Ks. Stefan Girstun ukończył budowę świątyni. Dzięki Jego staraniom została wybu-
dowana nowa plebania. Pod kierownictwem ks. Girstuna parafia pw. Św. Andrzeja
Boboli przekształciła się w prężny ośrodek wiary katolickiej. Ks. Girstun zdobył te-
ren pod budowę kościoła bł. Jadwigi Królowej. Po wybudowaniu nowej plebanii
w parafii św. Andrzeja Boboli ks. Proboszcz postanowił wybudować kaplicę przy
ul. Klepackiej, by mieszkańcy tych okolic mieli bliżej do kościoła. Bikup ustanowił
tam nowa parafię p.w. Przemienienia Pańskiego. Ks. Stefan Girstun wspierał potrze-
bujących i ubogich. W czasie stanu wojennego udzielał schronienia działaczom biało-
stockiej „Solidarności”. 13 VI 2004 r. obchodził jubileusz 50-lecia kapłaństwa. Zmarł
15 IV 2008 r.

221. Obecna nazwa ulicy: Giżycka
uchwała nr IV/24/66

100

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych w 1919 r.;
ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

222. Obecna nazwa ulicy: Gliniana
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Gliniana nowa nazwa: Gliniana.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1913 r.. Starszy Nota-
riusz Sądu Okręgowego w Grodnie sygn. 123, k. 238.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

223. Obecna nazwa ulicy: Gliwicka
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

224. Obecna nazwa ulicy: Zygmunta Glogera
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

101

Krótka informacja o patronie lub nazwie ulicy: Zygmunt Gloger – urodził się
w 3 XI 1845 r. w Kamionce w powiecie łomżyńskim. Studiował w Warszawie na
Wydziale Prawa i Administracji Warszawskiej Szkoły Głównej, a następnie w Kra-
kowie na Wydziale Filozofii Uniwersytetu Jagiellońskiego. W Warszawie spisywał
pieśni śpiewane przez żony stróżów kamienic, którzy przyjeżdżali tu z całego kraju,
a w wakacje podróżował po wsiach wokół rodzinnego Jeżewa, gdzie spisywał śpie-
wane przez ludność pieśni, oraz szkicował. W 1867 r. wyruszył na pierwsze wyprawy
archeologiczne do Grodna i w okolice Płocka. W 1870 r. Zygmunt Gloger zaczął pra-
cę w Komisji Historycznej przy Towarzystwie Naukowym Krakowskim. Kilkakrotnie
wybierał się na wyprawy wzdłuż Niemna, Wisły, Bugu i Biebrzy w poszukiwaniu
pamiątek archeologicznych. Powstała pierwsza publikacja pt. Obchody weselne.
W 1884 r. po śmierci ojca wraz z niedawno poślubioną małżonką Zygmunt Gloger
zamieszkał w majątku w Jeżewie. Tu powstały kolejne jego publikacje: Słownik gwa-
ry ludowej w okręgu tykocińskim, Dumy i pieśni, 110 śpiewów z ust ludu, Skarbiec
strzechy naszej. W 1900 r. wydał trzy ważne dzieła: Rok polski, Geografia historycz-
na ziem dawnej Polski i pierwszy tom Encyklopedii staropolskiej ilustrowanej. W la-
tach następnych powstały jeszcze trzy tomy Encyklopedii. W 1906 r. Gloger stworzył
Towarzystwo Opieki nad Zabytkami Przeszłości i Polskie Towarzystwo Krajoznaw-
cze. Zmarł 15 VIII 1910 r. w Warszawie.

225. Obecna nazwa ulicy: Bartosza Głowackiego
brak uchwały

Wcześniejsze nazwy: Na niemieckim planie miasta z 1942 r. (sygn. 139) Im Grund.

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Wojciech Bartos(z), a od 1794 r.
Głowacki – urodził się w 1758 r. w Rzędowicach. Był polskim chłopem, kosynierem.
Wziął udział w insurekcji kościuszkowskiej. Odznaczył się w w bitwie pod Racławi-
cami 4 IV 1794 r., gdzie zdobył działo rosyjskie gasząc lont czapką. W nagrodę
otrzymał nazwisko Głowacki. Został ranny pod Szczekocinami 6 VI 1794 r. Zmarł
7 VI 1794 r. i został pochowany w Kielcach.

226. Obecna nazwa ulicy: Gminna
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

102

Krótka informacja o patronie lub nazwie ulicy: –

227. Obecna nazwa ulicy: Mikołaja Gogola
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Nikołaj Wasiljewicz Gogol – uro-
dził się 31 III 1809 r. w Soroczyńcach Wielkich. Był rosyjskim pisarzem, poetą, dra-
maturgiem i publicystą pochodzenia ukraińskiego. W 1828 r. zamieszkał w Peters-
burgu, gdzie w latach 1829-1831 pracował jako urzędnik. W 1831 r. poznał Aleksan-
dra Puszkina. W latach 1836-1841 przebywał za granicą, m.in. w Paryżu oraz
w Rzymie, w tym okresie napisał powieść Martwe dusze, które ukazały się drukiem
w maju 1842 r. Napisał także Rewizora. Miały one charakter ostrej satyry społecznej.
Zmarł 4 III 1852 r. w Moskwie.

228. Obecna nazwa ulicy: Gołdapska
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do Białego-
stoku w 1919 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

229. Obecna nazwa ulicy: Gołębia
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1939 r.
notariusz Koldrasiński nr repertorium 282.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słoboda”.
Majątek został rozparcelowany na działki budowlane w 1925 r.

Krótka informacja o patronie lub nazwie ulicy: –

103

230. Obecna nazwa ulicy: Aleksandra Gorbatowa
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Aleksander Gorbatow – urodził
się w 1891 r. Karierę zaczynał jako oficer kawalerii w armii carskiej. W czasie wojny
domowej przeszedł do Armii Czerwonej. Pod koniec lat trzydziestych Gorbatow zo-
stał aresztowany na rozkaz Stalina. Z łagru wyszedł dopiero w marcu 1941 r.
W czerwcu 1941 roku został zastępcą dowódcy 25. korpusu piechoty w 19. armii. Był
ranny i ewakuowany do Moskwy, przez co uniknął losu całej 19. armii radzieckiej,
która została przez Niemców okrążona i zniszczona. 3. armią Gorbatow dowodził od
1943 r. 27 VII 1944 r. jej oddziały wkroczyły do Białegostoku. Po zakończeniu II
wojny światowej został radzieckim wojskowym komendantem Berlina. Później pełnił
różne funkcje w sowieckiej armii. Zmarł w 1973 r.

231. Obecna nazwa ulicy: Maksyma Gorkiego
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Maksym Gorki – urodził się 28 III
1868 r. Był rosyjskim pisarzem, autorem dramatów m.in. Na dnie, powieści Matka.
Wydał też trylogię autobiograficzną Dzieciństwo, Wśród ludzi i Moje uniwersytety”.
Ukazała się także powieść o losach burżuazyjnej rodziny Artamonow i synowie i Ży-
cie Klima Samgina”. Mimo przyjaźni z Leninem rewolucję październikową przyjął
negatywnie, publikował antybolszewickie felietony, próbował ratować aresztowanych
pisarzy. Stalin uznał pisarstwo Gorkiego za wzorzec do naśladowania (realizm socja-
listyczny) i zabiegał o jego poparcie. Gorki mianowany został przewodniczącym
Związku Pisarzy ZSRR, brał udział w licznych przedsięwzięciach kulturalnych i pro-
pagandowych (m.in. redagował zbiór esejów o budowie Kanału Białomorsko-
Bałtyckiego). Zmarł w niewyjaśnionych okolicznościach 18 VI 1936 r.

232. Obecna nazwa ulicy: Gospodarska
brak uchwały

104

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1933 r. notariusz Gą-
siorowski nr repertorium 1004.

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

233. Obecna nazwa ulicy: Seweryna Goszczyńskiego
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Seweryn Goszczyński – urodził
się 4 XI 1801 r. w Ilińcach koło Humania. Był polskim działaczem społecznym, re-
wolucjonistą, pisarzem i poetą polskiego romantyzmu. Pisał wiersze patriotyczne,
współpracował z Andrzejem Towiańskim. Znana jest jego powieść poetycka Zamek
kaniowski, a także powieść gotycka Król zamczyska. Zmarł 25 II 1876 r. we Lwowie.

234. Obecna nazwa ulicy: Gościnna
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych do miasta
Białystok w 1973 r., ulica nowo utworzona w 1978

Krótka informacja o patronie lub nazwie ulicy: –

235. Goździkowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Halickie

105

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych do miasta
Białystok w 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

236. Obecna nazwa ulicy: Górna
uchwała nr LII/602/05

Wcześniejsze nazwy: Mała (w byłej wsi Dojlidy Górne).

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r. przed włączeniem ul. Mała i Górna.

Krótka informacja o patronie lub nazwie ulicy: –

237. Obecna nazwa ulicy: Górnicza
uchwała nr 12/83

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1983 r.

Krótka informacja o patronie lub nazwie ulicy: –

238. Obecna nazwa ulicy: Grabowa
uchwała nr LII/602/05

Wcześniejsze nazwy: Szeroka (w byłej wsi Dojlidy Górne).

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Szeroka.

Krótka informacja o patronie lub nazwie ulicy: –

239. Obecna nazwa ulicy: Antoniego Grabowskiego
uchwała nr XXXV/293/96

106

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki, włączonych do Białego-
stoku w 1954 r.; ulica nowo utworzona w 1996 r.

Krótka informacja o patronie lub nazwie ulicy: Antoni Grabowski – urodził się
11 VI 1857 r. we wsi Nowe Dobra pod Chełmnem. Był polskim inżynierem chemi-
kiem, publicystą, tłumaczem i działaczem międzynarodowego ruchu esperantystów.
Od 1908 r. pełnił funkcję prezesa Polskiego Związku Esperantystów. W 1910 r. opra-
cował Słownik Języka Esperanto. Przetłumaczył na esperanto Pana Tadeusza, Halkę,
wiele pieśni i arii, dwie antologie poezji, m.in. El parnaso de popoloj (Z Parnasu na-
rodów), zawierającą przekłady z 30 języków. Zmarł 4 VII 1921 r. w Warszawie.

240. Obecna nazwa ulicy: Gradowa
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych w
1919 r.; ulica nowo utworzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

241. Obecna nazwa ulicy: Grajewska
brak uchwały o nadaniu nazwy Grajewski zaułek

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Grajewski zaułek, nowa nazwa:
Grajewska. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1908 r.
Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 103, k. 11-15.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

242. Obecna nazwa ulicy: Grażyny
brak uchwały

107

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Grażyna w podtytule powieść li-
tewska to klasycystyczny poemat epicki Adama Mickiewicza wydany po raz pierw-
szy w 1823 r., często określany również jako powieść poetycka. Grażyna stanowiła
pierwszą powieść historyczną Mickiewicza. Grażyna wzbudziła spore zainteresowa-
nie odbiorców, o czym świadczyć może chociażby liczba dwunastu wydań, które
ukazały się za życia autora. Ciekawym wydaje się w niektórych momentach duża po-
pularność, imienia Grażyna, które stanowi efekt pracy wyobraźni poety. Mickiewicz,
który nie znał języka litewskiego, do przymiotnika litewskiego rodzaju żeńskiego gr-
ażi, czyli „piękna” dodał do niego polski formant „na” i w ten sposób stworzył imię
tytułowej bohaterki.

243. Obecna nazwa ulicy: Grecka
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów leśnych Krupniki włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

244. Obecna nazwa ulicy: Grochowa
brak uchwały o nadaniu nazwy Grochowy zaułek, uchwała Nr II/15 uchwała nr
XII/106/90

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Gorochowy zaułek, nowa nazwa:
Grochowa. Od 1954 r. ulica Mikołaja Ostrowskiego od 1990 r. ulica Grochowa. Naj-
starszy odnaleziony dokument (notarialny) z nazwą ulicy (Grochowa) z 1900 r. Star-
szy Notariusz Sądu Okręgowego w Grodnie, sygn. 84, k. 325-330.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych w XVIII w.
(plan Beckera z 1799 r.) i w XIX w.

108

Krótka informacja o patronie lub nazwie ulicy: –

245. Obecna nazwa ulicy: Grodzieńska
uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do Białego-
stoku w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: –

246. Obecna nazwa ulicy: Gromadzka
brak uchwały, uchwała nr II/15

Wcześniejsze nazwy: Przed rokiem 1954 ulica Wójtowska; najstarszy odnaleziony
akt notarialny z nazwą ulicy Wójtowska z 1936 r. nr rep. 1674 notariusz Szczepiński.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki, włączonych w 1919 r.;
ulica przemianowana w 1954 r.

Krótka informacja o patronie lub nazwie ulicy: –

247. Obecna nazwa ulicy: Generała Stefana Grota-Roweckiego
uchwała nr V/16/74, uchwała nr XXI/145/91

Wcześniejsze nazwy: W latach 1974-1991 Alojzego Sokólskiego.

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r., następnie przemianowana w 1991 r.

Krótka informacja o patronie lub nazwie ulicy: Stefan Rowecki, pseud. Grot, Ra-
koń, Grabica, Inżynier, Jan, Kalina, Tur – urodził się 25 XII 1895 r. w Piotrkowie
Trybunalskim. W 1913 r. wstąpił do Polskich Drużyn Strzeleckich w Warszawie.
W styczniu 1914 r. dowodził IV plutonem kompanii warszawskich Polskich Drużyn
Strzeleckich. Pod koniec 1914 r. wstąpił do Legionów Polskich Józefa Piłsudskiego.
W czasie I wojny światowej walczył w I Brygadzie Legionów Polskich. Po kryzysie
przysięgowym, przebywał w obozie dla internowanych oficerów Legionów w Be-
niaminowie. 27 III 1918 r. został mianowany porucznikiem w Szkole Podchorążych
Piechoty w Ostrowi Mazowieckiej. W latach 1919-1920 walczył w wojnie z bolsze-

109

wikami, m.in. jako szef Oddziału II Frontu Południowo-Wschodniego i Grupy Ude-
rzeniowej gen. Edwarda Rydza-Śmigłego. Był założycielem i redaktorem „Przeglądu
Wojskowego”. W listopadzie 1935 r. powierzono mu dowodzenie Brygadą Korpusu
Ochrony Pogranicza „Podole”. 4 IX 1939 r. podporządkowany został gen. dyw. Tade-
uszowi Piskorowi, dowódcy Armii „Lublin”. W czasie kampanii wrześniowej dowo-
dził brygadą w obronie środkowej Wisły, a później w pierwszej bitwie pod Tomaszo-
wem Lubelskim. Po kapitulacji armii, uniknął niewoli i powrócił do Warszawy, gdzie
5 X 1939 r. został zastępcą komendanta Służby Zwycięstwu Polski, gen. bryg. Micha-
ła Tokarzewskiego-Karaszewicza. 3 V 1940 r. został mianowany generałem brygady.
W tym samym roku został komendantem Obszaru Warszawskiego ZWZ, a następnie
całego obszaru Polski pod okupacją niemiecką – 30 VI 1940 r. został komendantem
głównym Związku Walki Zbrojnej. Pod koniec 1941 r. utworzył organizację „Wa-
chlarz”. 14 II 1942 r. został komendantem głównym Armii Krajowej, Od 1942 r. nad-
zorował przygotowanie planu powstania powszechnego w okupowanej Polsce. Od
7 XII 1942 r. pełnił funkcję Delegata Ministra Obrony Narodowej w Kraju. 30 VI
1943 r. został zdekonspirowany i aresztowany. Następnie został przewieziony do Ber-
lina, gdzie stanowczo odrzucił niemiecką propozycję współdziałania. Został osadzo-
ny w obozie koncentracyjnym w Sachsenhausen, jako więzień honorowy. Został za-
mordowany w obozie koncentracyjnym w Sachsenhausen, z 1 na 2 VIII 1944 r.

248. Obecna nazwa ulicy: Artura Grottgera
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (plan miasta Białegostoku)
z nazwą ulicy z 1935 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Artur Grottger – urodził się
11 XII 1837 r. w Ottyniowicach. W 1852 r. Grottger zaczął naukę w Szkole Sztuk
Pięknych w Krakowie. Na studiach Grottger przyjaźnił się z Janem Matejką i Alek-
sandrem Kotsisem. W latach 1855-1858 przebywał w Wiedniu, gdzie uczęszczał do
Akademii Sztuk Pięknych. Bywał też w Monachium, Wenecji i na Węgrzech. W 1865 r.
wyjechał z Austrii. Rysował i malował akwarelą sceny batalistyczne, konie, zaprzęgi,
polowania, sceny rodzajowe, portrety. Tworzył też rysunki, wykonane czarną i białą
kredką na kartonach z cykl „Warszawa I” (1861 r.) i „Warszawa II” (1862 r.) ukazują-
cych terror polityczny i krwawe stłumienie patriotycznej manifestacji przez władze
rosyjskie. Po wybuchu powstania styczniowego powstały rysunki, „Polonia” (1863 r.)
i „Lituania” (1864-1866 r.). Obrazowały one w sposób bardzo sugestywny tragedię
i równocześnie wielkie bohaterstwo Narodu Polskiego. Zmarł na gruźlicę 13 XII
1867 r. w uzdrowisku Amélies-les-Bains we francuskich Pirenejach. Jego zwłoki
sprowadziła do Lwowa 4 VII 1868 r. jego narzeczona Wanda, z którą nie zdążył się
ożenić.

110

249. Obecna nazwa ulicy: Gródecka
brak uchwały

Wcześniejsze nazwy: Na niemieckim planie miasta z 1942 r. (sygn. 139) Kuc-
kucksweg. Najstarszy odnaleziony dokument (Plan miasta Białegostoku z 1954 r.)
z nazwą ulicy Gródecka.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

250. Obecna nazwa ulicy: Gruntowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1938 r,
nr repertorium 408, notariusz Kołdrasiński.

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Marczuk, włączo-
nych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

251. Obecna nazwa ulicy: Grunwaldzka
brak uchwały o nadaniu nazwy Kaflowa

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Kaflowa, nowa nazwa: Grunwaldz-
ka. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1898 r. Starszy
Notariusz Sądu Okręgowego w Grodnie, sygn. 69, k. 239-246.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok oraz gruntów wsi Słoboda
(Swoboda), włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

252. Obecna nazwa ulicy: Grzeczna
uchwała nr XXVI/299/08

Wcześniejsze nazwy: –

111

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 2008 r.

Krótka informacja o patronie lub nazwie ulicy: –

253. Obecna nazwa ulicy: Księdza Pawła Grzybowskiego
brak uchwały

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze oraz gruntach wsi Klepacze, włączonych do miasta Białystok w 1954 r.,
przed włączeniem Ks. Pawła Grzybowskiego.

Krótka informacja o patronie lub nazwie ulicy: Paweł Grzybowski – urodził się
4 XI 1874 r. w majątku Ryłakowo, w pobliżu Wielkich Łuków, guberni pskowskiej.
W 1891 r. jako uczeń VI-tej klasy został usunięty ze szkoły z tzw. wilczym biletem za
odmowę śpiewu w cerkwi. Wyjechał do Petersburga. W 1893 r. zdał maturę jako eks-
ternista w V realnym gimnazjum w Petersburgu. Po maturze w 1893 r. rozpoczął stu-
dia na Uniwersytecie Petersbuskim. Latem 1895 r. udał się z ekspedycją Towarzystwa
Geograficznego, do Azji Środkowej. W 1897 r. przyjechał do Wilna. Tam w 1900 r.
wstąpił do Seminarium Duchownego Diecezji Wileńskiej. Święcenia kapłańskie
ks. Paweł Grzybowski przyjął z rąk ks. Biskupa Edwarda Roppa 12 VI 1905 r. w ka-
tedrze wileńskiej. Po święceniach został mianowany wikariuszem parafii farnej
w Grodnie i prefektem tamtejszych szkół. Praca ks. Pawła w tajnym nauczaniu zosta-
ła jednak zdekonspirowana. Wyrokiem Sadu Okręgowego w Grodnie został skazany
na usunięcie ze stanowiska kościelnego na trzy miesiące i pozbawienie wolności na
miesiąc. Po odbyciu kary ks. Paweł nadal pracował w Grodnie. Następnie został mia-
nowany proboszczem parafii w Krypnie. W 1915 r. ks. Grzybowski przeprowadził
remont kościoła krypniańskiego w wybudował nową murowaną plebanię. Za swą
działalność został aresztowany przez władze niemieckie. W listopadzie 1918 r. wrócił
do Krypna. W 1919 r. biskup wileński przeniósł ks. Pawła Grzybowskiego do Staro-
sielc i zlecił mu objęcie nowo powstałej parafii przy rewindykowanej prawosławnej
cerkwi w pobliżu dworca kolejowego. Jako pierwszy proboszcz w Starosielcach or-
ganizował życie parafialne od podstaw. Był też etatowym prefektem w tamtejszych
szkołach. Prowadził aktywną działalność charytatywną. Przez kilka lat organizował
w Starosielcach dożywianie grupy biednych uczniów, z którymi jadał obiady. Prowa-
dził też działalność ekumeniczną. Opiekował się harcerzami, z którymi spotykał się
na plebanii. Zmarł nagle 16 VIII 1932 r. Został pochowany na cmentarzu starosiel-
skim. W 1934 r. drużyna harcerska z Białegostoku, zwana „błękitna piętnastka” obra-
ła ks. Pawła Grzybowskiego swoim patronem.

112

254. Obecna nazwa ulicy: Gwiazdkowa
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych do miasta
Białystok w 1973 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

255. Obecna nazwa ulicy: Gwiezdna
uchwała nr LXVII/670/98

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie kolonii Bacieczki, włączonych do miasta Białystok
w 1954 r.; ulica nowo utworzona w 1998 r.

Krótka informacja o patronie lub nazwie ulicy: –

256. Obecna nazwa ulicy: Hajnowska
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

257. Obecna nazwa ulicy: Księdza Stanisława Hałki
uchwała nr XVII/126/87

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1987 r.

113

Krótka informacja o patronie lub nazwie ulicy: –

258. Obecna nazwa ulicy: Handlowa
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

259. Obecna nazwa ulicy: Hanki
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych do miasta
Białystok w 1973 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: Hanka – postać z popularnej do-
branocki. Była żoną rozbójnika Rumcajsa i matką Cypiska. W czeskim oryginale na-
zywała się Manka.

260. Obecna nazwa ulicy: Harcerska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1932 r.
notariusz Kurmanowicz, nr repertorium 691.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słoboda”.
Majątek został rozparcelowany na działki budowlane w 1925 r.

Krótka informacja o patronie lub nazwie ulicy: –

261. Obecna nazwa ulicy: Harnasiów
uchwała nr 13/94

Wcześniejsze nazwy: –

114

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

262. Obecna nazwa ulicy: Helska
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

263. Obecna nazwa ulicy: Zbigniewa Herberta
uchwała nr XVII/225/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: Zbigniew Herbert – urodził się
29 X 1924 r. we Lwowie. Herbert uczył się przed wojną w Państwowym VIII Gimna-
zjum i Liceum im. Króla Kazimierza Wielkiego we Lwowie. W czasie okupacji nie-
mieckiej uczył się na tajnych kompletach. Działał też w AK. Pod koniec marca 1944 r.
Wyjechał ze Lwowa i zamieszkał w Proszowicach. W 1947 r. Otrzymał dyplom Aka-
demii Handlowej. Magisterium z prawa zdobył na Uniwersytecie w Toruniu. W 1955 r.
ponownie wstąpił do Związku Literatów Polskich. W latach1952-1957 mieszkał
w Warszawie. Pisał w „Słowie Powszechnym”, w „Tygodniku Powszechnym”,
„Przeglądzie Powszechnym”, a także „W dziś i jutro”. Zarabiał w tym okresie spo-
rządzając bibliografie, kwerendy biblioteczne itp. Od stycznia do lipca 1952 r. był
płatnym krwiodawcą. Pracował w Inwalidzkiej Spółdzielni Emerytów Nauczycieli
„Wspólna Sprawa”, był starszym asystentem w Centralnym Biurze Studiów i Projek-
tów Przemysłu Torfowego. Dzięki protekcji Stefana Kisielewskiego był dyrektorem
biura Zarządu Głównego Związku Kompozytorów Polskich. W 1957 r. odbył pierw-
szą podróż zagraniczną. Przez Wiedeń pojechał do Francji. Później wyjeżdżał do An-
glii, Włoch i Grecji. W styczniu1964 r. Odebrał w Paryżu Nagrodę Kościelskich.
W1972 r. został członkiem prezydium ZLP i zaangażował się w działania na rzecz

115

demokracji. Był sygnatariuszem „Listu 17”, organizatorem protestów ZLP przeciwko
cenzurze. W 1972 r. wstąpił w szeregi Pen Clubu. W 1974 r. Zredagował „List 15”
w sprawie praw Polonii w Związku Radzieckim. Podpisał także „Memoriał 95” prze-
ciwko zmianom w Konstytucji PRL. Lata 1975-1981 spędził w Niemczech oraz
w Austrii i Włoszech. Do Polski powrócił w 1981 r. Redagował bezdebitowy „Zapis”.
Po wprowadzeniu stanu wojennego wspierał działania opozycji. Sporą rolę w przy-
bliżeniu poezji Herberta odegrał Przemysław Gintorowski, który komponował muzy-
kę do wierszy Herberta i wykonywał je osobiście. W 1986 r. Herbert wyjechał do Pa-
ryża. W 1991 r. Otrzymał Literacką Nagrodę Jerozolimy. W tym samym roku powró-
cił do Polski. W 1994 r. Krytykował Okrągły Stół, politykę III Rzeczypospolitej, ata-
kował Czesława Miłosza i Adama Michnika. Wywołało to liczne ataki na Herberta.
Zbigniew Herbert zmarł 28 VII 1998 r. w Warszawie. Został pochowany na Powąz-
kach. Napisał m.in.: Struna światła, Hermes, pies i gwiazda, Pan Cogito, Raport
z oblężonego Miasta i inne wiersze, Elegia na odejście, Rovigo, Epilog burzy, 9 wier-
szy, Podwójny oddech. Prawdziwa historia nieskończonej miłości. Wiersze dotąd nie-
publikowane, Barbarzyńca w ogrodzie. Martwa natura z wędzidłem, Labirynt nad
morzem.

264. Obecna nazwa ulicy: Hetmańska
brak uchwały, uchwała nr XIII/96/86

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy 1930 r. nr
repertorium 2102 notariusz Kurmanowicz.

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Marczuk, wsi Starosielce oraz wsi
Białostoczek, włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

265. Obecna nazwa ulicy: Hiacyntowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

266. Obecna nazwa ulicy: Hiszpańska
uchwała nr XXII/287/99

Wcześniejsze nazwy: –

116

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., ulica nowo utworzona w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: –

267. Obecna nazwa ulicy: Holenderska
uchwała nr XXII/287/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., ulica nowo utworzona w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: –

268. Obecna nazwa ulicy: Holownicza
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

269. Obecna nazwa ulicy: Honorowych Krwiodawców
uchwała nr XXVII/263/04

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone w 1973 r.; Grunty wsi Ba-
gnówka, włączone do miasta Białystok w 1973 r.; ulica nowo utworzona w 2004 r.

Krótka informacja o patronie lub nazwie ulicy: –

117

270. Obecna nazwa ulicy: Horodniańska
brak uchwały, uchwała nr XVIII/126/87

Wcześniejsze nazwy: Przed rokiem 1987 ulica Horodniany; najstarszy odnaleziony
akt notarialny z nazwą ulicy Horodniany z 1932 r. notariusz Kurmanowicz, nr reper-
torium 2128.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słoboda”.
Majątek został rozparcelowany na działki budowlane w 1925 r.

Krótka informacja o patronie lub nazwie ulicy: –

271. Obecna nazwa ulicy: Hotelowa
uchwała nr LVII/680/06

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: –

Krótka informacja o patronie lub nazwie ulicy: –

272. Obecna nazwa ulicy: Hoża
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

273. Obecna nazwa ulicy: Majora Hubala
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

118

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Henryk Dobrzański, pseud. Hubal
– urodził się 22 VI 1897 r. w Jaśle. W styczniu 1918 r. Dobrzański służył w Szkole
Podchorążych II Brygady w Mamajesti. Nauki jednak nie ukończył, gdyż w lutym
1918 r. na znak protestu przeciwko podpisaniu traktatu brzeskiego, część oddziałów
Polskiego Korpusu Posiłkowego przebiła się pod Rarańczą przez front austriacko-
rosyjski i przeszła na teren Rosji, łącząc się z II Korpusem Polskim. Jednak Dobrzań-
ski do którego nie dotarł rozkaz generała Hallera został uwięziony w obozie interno-
wanych w Saldabos na Węgrzech. Henryk Dobrzański trafił najpierw do obozu w Ta-
labor. Kiedy został przeniesiony w ciężkim stanie do szpitala w Marmarosz Sziget
(obecnie Sighetu Marmaţiei – Rumunia) postanowił wraz z dwoma żołnierzami uciec
z obozu. Brał udział w wojnie z bolszewikami. Po wojnie pozostał w wojsku. Jako
świetny kawalerzysta zdobywał medale na różnych mistrzostwach, także międzyna-
rodowych. W 1922 r. na zawodach w Nicei, wraz z innymi wywalczył dla Polski
wielką nagrodę Ministerstwa Spraw Zagranicznych w Pucharze Narodów, pierwszą
w historii polskiego jeździectwa. W 1925 r. zdobył w Londynie Nagrodę indywidual-
ną dla najlepszego jeźdźca. Był również zawodnikiem rezerwowym w składzie pol-
skiej ekipy na igrzyska olimpijskie w Amsterdamie w 1928. W 1927 awansował do
stopnia majora. We wrześniu 1939 r. był zastępcą dowódcy 110. Rezerwowego Pułku
Ułanów. Walczył z Wehrmachtem i brał udział w obronie Grodna przed wkraczającą
ze wschodu Armią Czerwoną. Po kapitulacji Grodna, oddział dowodzony w którym
służył podjął marsz w kierunku broniącej się Warszawy. Nad Biebrzą pułk został
okrążony przez Sowietów, kosztem ciężkich strat zdołał jednak przerwać linie wroga.
Wkrótce po tym jego dowódca, ppłk Jerzy Dąbrowski, wydał rozkaz rozwiązania od-
działu. Około 180 żołnierzy pod dowództwem mjr Dobrzańskiego podjęło decyzję
dalszego udziału we wciąż toczących się walkach i ruszyło w kierunku oblężonej sto-
licy. Po kapitulacji Warszawy 27 września około 50 żołnierzy z Dobrzańskim na cze-
le podjęło decyzję marszu na południe. Oddział stoczył pierwszą walkę z Niemcami
i postanowił schronić się na Kielecczyźnie. Major Henryk Dobrzański przyjął pseu-
donim „Hubal”. Dochodziło do kolejnych walk z oddziałami niemieckimi. Okupanci
reagowali na działalność oddziału represjami w stosunku do ludności cywilnej. Z te-
go powodu kierownictwo Związku Walki Zbrojnej i Delegatura Rządu na Kraj naka-
zały mjr „Hubalowi” rozwiązać oddział. Ten jednak tego nie uczynił i walczył dalej.
30 IV 1940 r. mjr Dobrzański wraz z oddziałem został zaskoczony w czasie biwaku
w okolicach Anielina koło wsi Studzianna. W walce oddział uległ rozproszeniu,
a sam Dobrzański poległ z bronią w ręku.

274. Obecna nazwa ulicy: Hurtowa
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Ścianka

119

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

275. Obecna nazwa ulicy: Hutnicza
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

276. Obecna nazwa ulicy: Iglasta
uchwała nr XXII/221/04

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Skorupy włączonych do miasta Białystok
w 1919 r.; ulica nowo utworzona w 2004 r.

Krótka informacja o patronie lub nazwie ulicy: –

277. Obecna nazwa ulicy: Ikara
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Ikar – w mitologii greckiej był
synem Dedala i niewolnicy władcy Krety Minosa Naukrate. Dedal wybudował Labi-
rynt, który był siedzibą Minotaura. Król Minos nie chciał wypuścić z wyspy Dedala.
Uwięził go wraz z synem w Labiryncie. W ucieczce pomogła mu Pazyfae. Dedal
skonstruował skrzydła i raz z synem Ikarem uciekli z wyspy. Ikar wzbił się jednak za

120

wysoko. Słońce stopiło wosk na jego skrzydłach i runął do morza, które potomni na-
zwali Morzem Ikaryjskim.

278. Obecna nazwa ulicy: Irlandzka
uchwała nr XI/70/71

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych w 1954 r.; uli-
ca nowo utworzona w 1971 r.

Krótka informacja o patronie lub nazwie ulicy: –

279. Obecna nazwa ulicy: Irysowa
uchwała nr LII/602/05

Wcześniejsze nazwy: Nowa (w byłej wsi Dojlidy Górne).

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Nowa.

Krótka informacja o patronie lub nazwie ulicy: –

280. Obecna nazwa ulicy: Jachtowa
uchwała nr LII/602/05

Wcześniejsze nazwy: ulica obejmująca działkę nr 70

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r. ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

281. Obecna nazwa ulicy: Jacka
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

121

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: Patronem jest Jacek, który
z Agatką występował w dobranocce dla dzieci. Po raz pierwszy pojawili się na ekra-
nie Telewizji Polskiej 2 X 1962 r. Były to dwie pacynki nakładane na palec. Dobra-
nockę emitowano o godzinie 19.20.

282. Obecna nazwa ulicy: Jagiellońska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1928 r. notariusz Urbanowicz nr repertorium 45.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w. i gruntów majątku Dojlidy, włączonych w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

283. Obecna nazwa ulicy: Władysława Jagiełły
uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: Władysław Jagiełło – urodził się
ok. 1351 r. W 1377 r. został wielkim księciem litewskim. W 1386 r. poślubił Jadwigę
i został koronowany na króla polskiego. Po śmierci Jadwigi poślubił Annę Cylejską,
z którą miał córkę Jadwigę, następnie Elżbietą Granowską. W końcu ożenił się z Zo-
fią Holszańską, z którą miał dwóch synów: Władysława i Kazimierza, późniejszych
królów polskich. 14 VIII 1385 r. w Krewie wyraził zgodę na propozycję małżeństwa
z Jadwigą i unii personalnej Litwy z Polską. 15 II 1386 r. w Krakowie przyjął chrzest
i imię Władysław, poślubił Jadwigę i przyjął koronę króla Polski. Zwycięstwo odnie-
sione przez Jagiełłę w 1410 r. pod Grunwaldem i pokój toruński zawarty rok później,
doprowadziły do wzrostu znaczenia Polski i jej monarchy na arenie międzynarodo-
wej. W 1413 r. zawarta została unia w Horodle. W 1426 r. Władysław Jagiełło
wzmocnił zależność Mazowsza od Polski. W 1430 r. wydał przywilej jedleński, ko-
dyfikujący i rozszerzający wszystkie dotychczasowe przywileje szlacheckie w za-
mian za zgodę na następstwo tronu dla jednego ze swoich synów. Zmarł 1 VI 1434 r.
w Gródku Jagiellońskim. Pochowany został na Wawelu.

122

284. Obecna nazwa ulicy: Jagienki
uchwała nr IX/30/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary i wsi Białostoczek, włączo-
nych do miasta Białystok w XIX w.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: Jagienka – to bohaterka Krzyża-
ków Henryka Sienkiewicza, córka Zycha ze Zgorzelic. Gdy miała 12 lat zmarła jej
matka. Dbała o rodzeństwo i gospodarstwo. Była przy tym była urodziwą i zgrabną
dziewczyną, choć ojciec wychowywał ją po męsku. Lubiła jeździć konno, chodzić na
polowania, pływać. Była szczera i uczynna. Pomogła Maćkowi i Zbyszkowi zago-
spodarować się na nowo w Bogdańcu. Po śmierci Danusi została żoną Zbyszka.

285. Obecna nazwa ulicy: Jagodowa
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

286. Obecna nazwa ulicy: Romualda Jałbrzykowskiego
uchwała nr XIX/237/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Wysoki Stoczek, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: Arcybiskup Romuald Jałbrzykow-
ski – urodził się 7 II 1876 r. w Łętowie-Dąb, w powiecie wysokomazowieckim. Wy-
wodził się z drobnej szlachty mazowieckiej zajmującej się uprawą roli. Rodzina Jał-
brzykowskich legitymowała się herbem Grabie. Jesienią 1893 r. rozpoczął studia teo-
logiczne. W 1898 r. przyjął święcenia subdiakonatu i diakonatu i w tym samym roku
rozpoczął studia na Akademii Duchownej w Petersburgu. Święcenia kapłańskie
otrzymał 9 III 1901 r. w Petersburgu. Przybył do diecezji sejneńskiej, gdzie miał peł-

123

nić posługę wikariusza w parafii Wąsosz, jednak nie objął proponowanej mu funkcji.
Wkrótce został kapelanem bpa Baranowskiego. Od 1902 r. był profesorem w semina-
rium duchownym w Sejnach. W 1908 r. objął funkcję wicerektora seminarium,
a w 1910 r. mianowany został kanonikiem katedralnym w Sejnach. Powołał do życia
stowarzyszenie „Gospodarz”, Związek Katolicki, Koło Macierzy Polskiej. Za swoje
zasługi odznaczony został Orderem „Polonia Restituta”. W czasie I wojny światowej
seminarium duchowne zostało przeniesione do Mohylewa, gdzie Jałbrzykowski za-
angażował się w działalność centralnego Komitetu Obywatelskiego. W Mińsku zor-
ganizował polskie szkolnictwo dla dzieci uchodźców. Po powrocie do Polski w 1918 r.
został mianowany proboszczem w Radziłowie, jednak tylko na okres dwóch miesię-
cy. 29 lipca 1918 r. wyznaczony został w Rzymie na biskupa tytularnego Kuzy i su-
fraganem diecezji sejneńskiej.W 1920 r. Romuald Jałbrzykowski stanął na czele spo-
łecznego Komitetu Obrony Łomży. Podczas okupacji Łomży przez Armię Czerwoną
został na kilka dni aresztowany. Za swe zasługi został w 1921 r. uhonorowany Krzy-
żem Walecznych. Założył w Łomży seminarium duchowne, kurię biskupią. Przyczy-
nił się również do powstania Gimnazjum Męskiego Prywatnego im. Ks. Piotra Skargi
i Szkoły Rzemiosł. Patronował organizacjom świeckim: Komitetowi Opieki Społecz-
nej, Towarzystwu Dobroczynności oraz przyczynił się do powstania kuchni dla naj-
biedniejszych. Od 1924 r. zaczął wydawać czasopismo „ Życie i Praca”. Założył
w Łomży drukarnię diecezjalną. 15 XII 1925 r. Jałbrzykowski został prekanizowany
w Rzymie na pierwszego ordynariusza nowo utworzonej diecezji łomżyńskiej. Jego
ingres do katedry w Łomży odbył się 26 I 1926 r. Władzę w diecezji łomżyńskiej
sprawował jednak bardzo krótko, gdyż po śmierci abpa Cieplaka mianowany został
24 VI 1926 r. arcybiskupem metropolitą wileńskim. W 1937 r. otrzymał wielką wstę-
gę Orderu Odrodzenia Polski. Po zajęciu Wilna przez Litwinów w październiku 1939 r.
popadł w ostry konflikt z władzami. 22 II 1942 r. abp Jałbrzykowski został areszto-
wany przez gestapo i do 1944 r. był internowany w klasztorze księży Marianów
w Mariampolu. Po wkroczeniu wojsk sowieckich powrócił do Wilna. Komenda
Okręgu wileńskiego Armii Krajowej uhonorowała go Złotym Krzyżem Zasługi
z Mieczami. 25 I 1945 r. abp Jałbrzykowski został aresztowany i osadzony w więzie-
niu na Łukiszkach. Ze względu na zły stan zdrowia został jednak zwolniony z wię-
zienia. W kwietniu 1945 r. nakazano Jałbrzykowskiemu opuścić teren ZSRR i udać
się do Polski.15 lVII1945 r. Abp Romuald Jałbrzykowski przybył do Białegostoku,
gdzie reaktywował Kapitułę Metropolitalną. Z Wilna przywiózł do Białegostoku ko-
pię Obrazu Matki Boskiej Miłosierdzia, która znalazła miejsce kościele farnym.
Zmarł 19 VI 1955 r. Zwłoki abp Jałbrzykowskiego złożone zostały w kaplicy Matki
Bożej Miłosierdzia w prokatedrze białostockiej.

287. Obecna nazwa ulicy: Jałowcowa
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

124

Krótka informacja o patronie lub nazwie ulicy: –

288. Obecna nazwa ulicy: Janosika
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone w 1973 r.; ulica nowo utwo-
rzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: Janosik był bohaterem słowackich
i polskich legend. Jerzy Janosik żył w latach 1688-1713. Był duchownym. Po śmierci
ojca, którego pobili żandarmi, a matkę spalili w chacie zrzucił sutannę, zebrał bandę
górali i rozpoczął zbójowanie. Zdradził go jeden z kompanów. Janosika powieszono
za żebro na haku w 1713 r. W Polsce postać spopularyzował film kinowy i 13-
odcinkowy serial w reżyserii Jerzego Passendorfera. Główną rolę zagrał Marek Pere-
peczko.

289. Obecna nazwa ulicy: Stefana Jaracza
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Stefan Jaracz – urodził się 24 XII
1883 r. w Żukowicach Starych koło Tarnowa. Był wybitnym polskim aktorem te-
atralnym i filmowym. Sporo też pisał. Był założycielem i dyrektorem teatru Ateneum
w Warszawie. Studiował na Wydziale Filozoficznym Uniwersytetu Jagiellońskiego.
Potem występował w teatrach w Krakowie, Poznaniu, Łodzi, a ostatecznie w War-
szawie. W czasie okupacji został aresztowany przez gestapo i 4 IV 1941 r. wywiezio-
ny do obozu koncentracyjnego w Oświęcimiu. Po licznych interwencjach wyszedł na
wolność 15 V 1941 r. Zmarł na gruźlicę 11 VIII 1945 r. w Otwocku. Został pochowa-
ny w Alei Zasłużonych Cmentarza Powązkowskiego. Zagrał m.in. Napoleona Bona-
parte w Panu Tadeuszu (1928 r.), Seweryna Barykę w Przedwiośniu (1928 r.), Wiel-
kiego Księcia Konstantego w filmie Księżna Łowicka (1932 r.).

290. Obecna nazwa ulicy: Jaroszówka
uchwała nr V/16/74

Wcześniejsze nazwy: –

125

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych do miasta
Białystok w 1973 r. oraz gruntów wsi Skorupy, ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: –

291. Obecna nazwa ulicy: Jarzębinowa
uchwała nr XXIV/78/82

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zawady oraz gruntów uroczyska An-
toniuk włączonych do miasta Białystok w 1919 r.; ulica nowo utworzona w 1982 r.

Krótka informacja o patronie lub nazwie ulicy: –

292. Obecna nazwa ulicy: Jaskółcza
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

293. Obecna nazwa ulicy: Jaskrów
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

126

294. Obecna nazwa ulicy: Jaspisowa
uchwała nr XXXI/325/04

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych do miasta
Białystok w 1973 r.; ulica nowo utworzona w 2004 r.

Krótka informacja o patronie lub nazwie ulicy: –

295. Obecna nazwa ulicy: Jastrzębia
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

296. Obecna nazwa ulicy: Jaśminowa
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

297. Obecna nazwa ulicy: Jaworowa
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

127

Krótka informacja o patronie lub nazwie ulicy: –

298. Obecna nazwa ulicy: Jelenia
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

299. Obecna nazwa ulicy: Jesienna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1935 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

300. Obecna nazwa ulicy: Jesionowa
uchwała nr XVIII/126/97

Wcześniejsze nazwy: Przed rokiem 1987 ulica Leszczynowa.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica wydzielona z ulicy Leszczynowej w 1987 r.

Krótka informacja o patronie lub nazwie ulicy: –

301. Obecna nazwa ulicy: Jęczmienna
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

128

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

302. Obecna nazwa ulicy: Jodłowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy Gajowa

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

303. Obecna nazwa ulicy: Jowisza
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie kolonii Bacieczki, włączonych do miasta Białystok
w 1954 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

304. Obecna nazwa ulicy: Juranda
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Jurand ze Spychowa to jedna
z głównych postaci Krzyżaków Henryka Sienkiewicza. Był rycerzem w służbie księ-
cia Janusza mazowieckiego. To także ojciec Danuśki, któremu Krzyżacy zamordowa-
li żonę. Od tej pory Jurand był zaciekłym wrogiem rycerzy zakonnych. Pojmanych
Krzyżaków więził w Spychowie. Krzyżacy porwali Danuśkę i zwabili Juranda do

129

Szczytna. Po walce z Krzyżakami został okaleczony. Po wyjściu na wolność prze-
szedł przemianę. Przebaczył Zygfrydowi, który go okaleczył i był sprawcą porwania
jego córki. Po śmierci Juranda Spychów przejął jego zięć Zbyszko z Bogdańca.

305. Obecna nazwa ulicy: Jurowiecka
brak uchwały o nadaniu nazwy Pocztowa

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Pocztowa nowa nazwa: Jurowiecka.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy Pocztowa z 1871 r. Star-
szy Notariusz Sądu Okręgowego w Grodnie sygn. 1, k. 87-88.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary włączonych w XVIII w. i XIX
w. oraz gruntów wsi Białostoczek, włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

306. Obecna nazwa ulicy: Jutrzenki
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

307. Obecna nazwa ulicy: Prezydenta Ryszarda Kaczorowskiego
uchwała Nr XII/83/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Śródmieście/Bema

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda włączonych do miasta Biały-
stok w XIX w.; ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: Ryszard Kaczorowski – urodził
się 26 XI 1919 r. w Białymstoku. Wychował się w domu przy ul. Mazowieckiej 7
w Białymstoku. Był harcerzem. W czasie okupacji sowieckiej stworzył Szare Szeregi,
utrzymywał kontakty z komendantem Związku Walki Zbrojnej. 17 VII 1940 r. został
aresztowany i skazany przez władze sowieckie na karę śmierci. W maju 1941 r. karę

130

śmierci zamieniono na dziesięć lat łagrów. Ryszard Kaczorowski został zesłany na
Kołymę. Wyszedł na wolność dzięki paktowi Sikorski-Majski. Wstąpił do armii two-
rzonej przez generała Władysława Andersa. Walczył w szeregach 2 Korpusu. Wziął
udział w bitwie o Monte Cassino. Po zakończeniu II wojny światowej pozostał w An-
glii. Tam ukończył Szkołę Handlu Zagranicznego. Przez 35 lat pracował jako księ-
gowy. Aktywnie działał w Związku Harcerstwa Polskiego na emigracji. Był prze-
wodniczącym ZHP na uchodźstwie. Działał w Radzie Narodowej, stanowiącej parla-
ment na emigracji. W 1986 r. w rządzie Edwarda Szczepanika został ministrem do
spraw krajowych. 19 VII 1989 r. po śmierci Kazimierza Sabbata, objął urząd Prezy-
denta Rzeczypospolitej Polskiej na Uchodźstwie. 22 XII 1990 r. przekazał insygnia
prezydenckie II Rzeczypospolitej wybranemu w wyborach powszechnych prezyden-
towi Lechowi Wałęsie. Do Białegostoku przyjechał 26 V 1991 r. Dostojnego gościa
powitali prezydent Lech Rutkowski i przewodniczący Rady Miejskiej Janusz Dolec-
ki. Ryszard Kaczorowski był honorowym obywatelem Białegostoku. Był doktorem
honoris causa Akademii Medycznej w Białymstoku i Uniwersytetu w Białymstoku.
Zginął 10 IV 2010 r. w katastrofie samolotu prezydenckiego w Smoleńsku, udając się
na obchody 70. rocznicy zbrodni katyńskiej. Trumna z jego ciałem została wystawio-
na na widok publiczny w warszawskim Belwederze. Szczątki doczesne prezydenta
Ryszarda Kaczorowskiego spoczęły w Krypcie Wielkich Polaków w Świątyni
Opatrzności Bożej.

308. Obecna nazwa ulicy: Kadłubowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

309. Obecna nazwa ulicy: Michała Kajki
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Michał Kajka – urodził się 27 IX
1858 r. w Skomacku. Zamieszkał we wsi Ogródek. Był Mazurem, który modlił się po
polsku, ale mówił i czytał po niemiecku. Polskość Kajki wiązała się z gwarą mazur-
ską, religijnymi księgami ewangelickimi drukowanymi staropolszczyzną oraz czaso-

131

pismami, gazetami i kalendarzami drukowanymi dla Mazurów po polsku czcionką
gotycką. Pisał wiersze, w których zachwycał się pięknem mazurskiej przyrody. Nie
był pozbawiony humoru. W swych wierszach naśmiewał się z ludzkich wad. Twór-
czość Michała Kajki dokumentowała ślady mieszkańcach Mazur. Zmarł 22 IX 1940 r.
w Orzyszu. Pochowany został na ewangelickim cmentarzu w Ogródku.

310. Obecna nazwa ulicy: Kaktusowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

311. Obecna nazwa ulicy: Kalinowa
uchwała nr XXVIII/88/83

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

312. Obecna nazwa ulicy: Konstantego Kalinowskiego
uchwała nr 4/39

Wcześniejsze nazwy: Nowo powstałej ulicy (zwanej przez projektantów Nowoso-
snową) w 1958 r. nadano nazwę K. Kalinowskiego.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r. oraz dawnych
dóbr Białystok, włączonych do miasta Białystok w XIX w.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: Konstanty Kalinowski „Kastuś” –
urodził się 2 II 1838 r. w Mostowlanach. Rodzina zamieszkiwała w folwarku Jaku-
szówka koło Świsłoczy. Po ukończeniu szkoły średniej w Świsłoczy udał się na stu-
dia prawnicze do Moskwy. Potem zamieszkał w Sankt Petersburgu, gdzie kontynu-
ował studia. Tam działał w konspiracji. W 1860 r. osiadł w guberni grodzieńskiej,

132

gdzie zaczął wydawać pismo „Mużyckaja Prauda”. W swych pismach Kalinowski
wypowiadał się za uniezależnieniem się Litwy od Rosji, powrotem do federacji pol-
sko-litewskiej, ochroną języka białoruskiego oraz za zdecydowanymi reformami spo-
łecznymi. Po wybuchu powstania styczniowego tworzył Prowincjonalny Komitet Li-
tewski w Wilnie, gdzie objął funkcję komisarza rządu polskiego na województwo
grodzieńskie. Wkrótce awansował na Komisarza Pełnomocnego na Litwę. Zdradzo-
ny, został ujęty przez Rosjan. Skazano go na karę śmierci przez rozstrzelanie, ale wy-
rok ten zamieniono na bardziej hańbiące powieszenie. Został stracony 22 III 1864 r.
na Rynku Łukiskim w Wilnie.

313. Obecna nazwa ulicy: Kameralna
uchwała nr XXX/326/04

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych do miasta
Białystok w 1973 r.; ulica nowo utworzona w 2004 r.

Krótka informacja o patronie lub nazwie ulicy: –

314. Obecna nazwa ulicy: Kamienna
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Kamienna nowa nazwa: Kamienna.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1907 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 100, k. 407-422.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

315. Obecna nazwa ulicy: Kanarkowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

133

Krótka informacja o patronie lub nazwie ulicy: –

316. Obecna nazwa ulicy: Kanonierska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1933 r., nr
hipoteczny 2076, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Bema

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed lutym 1919 r. na terenie majątku prywatnego W. Tru-
sowa – „Bażantarnia”. Odnaleziono nazwę ulicy w dokumentach hipotecznych od
1933 r.

Krótka informacja o patronie lub nazwie ulicy: –

317. Obecna nazwa ulicy: Tadeusza Kantora
uchwała nr LXV/649/98

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1998 r.

Krótka informacja o patronie lub nazwie ulicy: Tadeusz Kantor – urodził się 6 IV
1915 r. w Wielopolu Skrzyńskim. Uczył się w tarnowskim gimnazjum. Był absolwen-
tem Akademii Sztuk Pięknych w Krakowie. Do najsłynniejszych jego dzieł należą:
Dziennik z podróży, Człowiek i stół, Niebezpieczne odwrócenie i Powrót do domu ro-
dzinnego, głośne przedstawienia teatralne Umarła klasa i Wielopole, Wielopole,
Niech sczezną artyści, Dziś są moje urodziny. Według jego projektu powstała słynna
rzeźba Krzesło. Był też autorem manifestów artystycznych, animatorem życia kultu-
ralnego, założył Teatr Cricot 2 w Krakowie. Zmarł 8 XII 1990 r. w Krakowie.

318. Obecna nazwa ulicy: Kapitańska
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r. przed włączeniem ul. Kapitańska.

134

Krótka informacja o patronie lub nazwie ulicy: –

319. Obecna nazwa ulicy: Kapralska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1926 r. notariusz
Urbanowicz nr repertorium 1589.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

320. Obecna nazwa ulicy: Mieczysława Karłowicza
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki, włączonych do miasta Białystok
w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Mieczysław Karłowicz – urodził
się 11 XII 1876 w Wiszniewie. Był polskim kompozytorem. Studiował w Warszawie,
Berlinie i Lipsku. Debiutował jako kompozytor Serenadą na orkiestrę smyczkową
opus 2 w Berlinie. Współpracował z Warszawskim Towarzystwem Muzycznym,
m. in. organizując i prowadząc orkiestrę smyczkową. Stworzył m.in. 6 poematów
symfonicznych: Powracające fale, Odwieczne pieśni, Rapsodia litewska, Stanisław
i Anna Oświecimowie, Smutna opowieść, pieśni (10 do tekstów K. Przerwy-
Tetmajera), Koncert skrzypcowy A-dur. Był autorem pracy Nie wydane dotychczas
pamiątki po Chopinie. Był etuzjastą i pionierem polskiego taternictwa, członkiem
Towarzystwa Tatrzańskiego i Tatrzańskiego Ochotniczego Pogotowia Ratunkowego.
Publikował artykuły z górskich wspinaczek, jeździł na nartach i fotografował Tary.
Zginął 8 II 1909 w lawinie śnieżnej na zboczach Małego Kościelca w Dolinie Gąsie-
nicowej w Tatrach.

321. Obecna nazwa ulicy: Franciszka Karpińskiego
uchwała nr LVII/745/10

Wcześniejsze nazwy: Przed rokiem 2010 ulica Myśliwska.

Położenie (w granicach Białegostoku), dzielnica: –

135

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r. ulica wydzielona w 2010 r.
z ulicy Myśliwskiej

Krótka informacja o patronie lub nazwie ulicy: –

322. Obecna nazwa ulicy: Alfonsa Karnego
uchwała nr XXXVI/293/96

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone w 1973 r.; ulica nowo utwo-
rzona w 1996 r.

Krótka informacja o patronie lub nazwie ulicy: Alfons Karny – urodził się 14 XI
1901 r. w Białymstoku. Walczył w wojnie z bolszewikami w 1920 r. Po ukończeniu
studiów wyjechał do Warszawy, gdzie podjął studia w warszawskiej Szkole Sztuk
Pięknych pod kierunkiem Tadeusza Breyera. W 1925 r. rzeźby Karnego zostały za-
prezentowane na wystawie prac uczniów wyższych szkół artystycznych w ramach
Międzynarodowej Wystawy Sztuki Dekoracyjnej w Paryżu. Po ukończeniu nauki
w 1930 r. artysta wyjeżdżał do Francji, Niemiec i Belgii. Po zakończeniu II wojny
Karny tworzył w stylu socrealizmu. Jego prace z tego okresu, choć podejmowały po-
żądane wówczas tematy, pod względem stylistycznym nie odbiegały daleko od form,
które artysta tworzył w latach trzydziestych. W 1949 r. otrzymał pracownię w War-
szawie. W 1960 r. urządził sobie wakacyjną pracownię w Gdańsku. W 1963 r. zorga-
nizowana została jego pierwsza indywidualna wystawa rzeźb. Alfons Karny zmarł
14 VIII 1989 r. Od 1974 r. prace artysty były eksponowane są w Muzeum Okręgowym
w Białymstoku, a od 1993 r. w Muzeum Rzeźby Alfonsa Karnego w Białymstoku.

323. Obecna nazwa ulicy: Aleksandra Karpowicza
uchwała nr XVII/121/68

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Pietrasze; ulica
nowo utworzona w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: Aleksander Karpowicz 8 V1945 r.
jako kanonier zawiesił polską flagę na Bramie Brandenburskiej w Berlinie

324. Obecna nazwa ulicy: Marcina Kasprzaka
uchwała nr V/16/74

136

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Marcin Kasprzak – urodził się
2 XI 1860 r. we wsi Czołowo. Był drukarzem i działaczem rewolucyjnego ruchu ro-
botniczego. W 1885 r. współtworzył organizację socjalistyczną w Poznaniu, a w 1888
i 1889 r. partię II Proletariat. W 1890 r. był jednym z organizatorów pierwszych
w dziejach obchodów święta 1 maja w Warszawie. W latach 1891-1993 przebywał na
emigracji w Londynie. W 1896 r. wstąpił w szeregi Polskiej Partii Socjalistycznej
w zaborze pruskim. Szybko został z niej usunięty, gdyż nie chciał potępić stanowiska
Róży Luksemburg wobec tego ugrupowania. W latach 1902-1903 współredagował
„Gazetę Ludową”. W 1904 r. zaczął działać w ugrupowaniu Socjaldemokracji Króle-
stwa Polskiego i Litwy (SDKPiL). 27 IV 1904 r. przy ul. Dworskiej leżącej w war-
szawskiej dzielnicy Wola (mieściła się tam konspiracyjna drukarnia) w czasie rewizji
zastrzelił dwóch oficerów żandarmerii, a dwóch stójkowych zmarło w wyniku ran w
szpitalu. Piąty policjant został przez Kasprzaka ciężko raniony nożem, przeżył i był w
sądzie koronnym świadkiem oskarżenia. Proces Kasprzaka odbył się przed Wojsko-
wym Sądem Okręgowym, wyrokiem którego 2 IX 1905 r. został skazany na śmierć
przez powieszenie. Wyrok wykonano 8 IX 1905 r. na stokach warszawskiej Cytadeli.

325. Obecna nazwa ulicy: Kaszmirowa
uchwała Nr XVII/144/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białystok z dniem
1 I 2002 r.; ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: –

326. Obecna nazwa ulicy: Kasztanowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku)
z nazwą ulicy z 1954 r.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.

137

Krótka informacja o patronie lub nazwie ulicy: –

327. Obecna nazwa ulicy: Kawaleryjska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument notarialny z nazwą Kawale-
ryjska z 1931 r., notariusz Jankowski, nr repertorium 3217

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: –

Krótka informacja o patronie lub nazwie ulicy: –

328. Obecna nazwa ulicy: Wiesława Kazaneckiego
uchwała nr XXV/293/96

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych w 1954 r.;
ulica nowo utworzona w 1996 r.

Krótka informacja o patronie lub nazwie ulicy: Wiesław Kazanecki – urodził się
10 I 1939 r. w Białymstoku. Był absolwentem Wyższej Szkoły Pedagogicznej w Opo-
lu. Debiutował jako poeta w jednodniówce studenckiej „Przedpole” w roku 1959. Był
jednym z założycieli Korespondencyjnego Klubu Młodych Pisarzy. Powrócił do Bia-
łegostoku, gdzie podjął pracę w Technikum Mechanicznym. W miesięczniku „Kon-
trasty prowadził od 1965 r. dział poetycki i pocztę literacką Post scriptum. Swoją
twórczość prezentował na łamach wielu pism literackich, antologii. Wiersze, opowia-
dania i recenzje drukował między innymi w „Kamenie”, „Kontrastach” i „Poezji”. Od
1978 r. redagował białostockie „Zdarzenia”. Był redaktorem w białostockim Oddziale
Krajowej Agencji Wydawniczej. Wiesław Kazanecki był autorem 12 tomów wierszy.
Jego pośmiertną spuściznę prozatorską publikowała Książnica Podlaska w Białym-
stoku w serii IN MEMORIAN. Ukazały się następujące książki: Listy do Wilhelma
Przeczka, Oswoić szczura w zachodnim Berlinie, Post scriptum, Strefa ocalenia, Od-
dział nieżyjących i Notatki nowojorskie. Ukazały się również następujące tomy wier-
szy: Kamień na kamieniu, Portret z nagonką, Pejzaże sumienne, Cały czas w orszaku,
Stwórca i kat, Śmierć uśmiechu Giocondy, Koniec epoki barbarzyńców, Na powódź
i na wiatr. Po jego śmierci ukazały: List na srebrne wesele, Wiersze ostatnie, Wiersze,
Przyszedłem powiedzieć ci te wszystkie słowa... Zmarł 1 II 1989 r. w Białymstoku. Od
1992 r. w Białymstoku przyznawana jest Nagroda Literacka Prezydenta Miasta imie-
nia Wiesława Kazaneckiego.

329. Obecna nazwa ulicy: Kąpielowa
uchwała nr 13/94

138

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych w 1954 r.; uli-
ca nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

330. Obecna nazwa ulicy: Kątowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1931 r. notariusz Jan-
kowski nr repertorium 3490.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

331. Obecna nazwa ulicy: Kiejstuta
uchwał nr VIII/60/85

Wcześniejsze nazwy: ulica odchodząca od ul. Władysława Jagiełły.

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: Kiejstut – urodził się ok.
1308/1310. Był księciem trockim, który współrządził wraz z Olgierdem Litwą.
W 1381 r. po zdobyciu Wilna wszedł w konflikt ze swoim bratankiem, Władysławem
Jagiełłą, synem Olgierda. Jagiełło uwięził stryja w Krewie. Niedługo później Kiejstut
zmarł. Z małżeństwa z Birutą pozostawił synów Witolda i Zygmunta oraz córkę Ryn-
gałłę. Kiejstut brał udział w dwóch wyprawach łupieżczych do Małopolski. W roku
1370 oddziały litewskie pod wodzą Olgierda złupiły sanktuarium świętokrzyskie.
W trakcie drugiej wyprawy dowodzonej przez Kiejstuta Litwini dotarli aż pod Tar-
nów niszcząc wiele wiosek i mniejszych miasteczek. Polska wyprawa odwetowa nie
powiodła. Zmarł 15 VIII 1382 r.

332. Obecna nazwa ulicy: Kielecka
brak uchwały

139

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Kielecka nowa nazwa: Kielecka.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

333. Obecna nazwa ulicy: Kijowska
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Kijowska nowa nazwa: Kijowska.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1907 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 101, k. 7-8.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

334. Obecna nazwa ulicy: Jana Kilińskiego
brak uchwały o nadaniu nazwy Niemiecka

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Niemiecka, nowa nazwa: Kiliń-
skiego. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy Niemiecka
z 1872 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 1, k. 93-98.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: Jan Kiliński – urodził się w 1760 r.
w Trzemesznie w Wielkopolsce. Do Warszawy przyjechał w 1780 r., gdzie rozpoczął
naukę w zawodzie szewca. W 1788 r. zdał egzaminy i uzyskał tytuł mistrza szew-
skiego. Został członkiem Związku Rewolucyjnego. W dniach 17 i 18 IV 1794 r.,
w czasie wydarzeń w Warszawie stanął na czele ludu. Po dwóch dniach walk z od-
działami rosyjskimi odniósł zwycięstwa. Warszawa była wolna. 19 IV 1794 r. przyłą-
czył się do powstania kościuszkowskiego. Kiliński wszedł w skład Rady Zastępczej
Tymczasowej, która sprawowała władzę w stolicy. 2 VII 1794 r. Tadeusz Kościuszko
mianował go pułkownikiem. Pod koniec powstania dostał się do niewoli pruskiej

140

i został i wydany Rosjanom. W 1796 r. po wyjściu z więzienia w Twierdzy Pietro-
pawłowskiej w Petersburgu wyjechał do Wilna. Tam też brał udział w konspiracji za
co wywieziony został w głąb Rosji. Po powrocie z niewoli nie angażował się w życie
publiczne. Pisał pamiętniki wydane w latach 1830 i 1899. Zmarł 28 I 1819 r. w War-
szawie. Został pochowany pod kościołem na warszawskich Powązkach, lecz jego
mogiła została zniszczona w czasie przebudowy kościoła.

335. Obecna nazwa ulicy: Kirkora
uchwała nr XIV/43/80

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Wygoda, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1980 r.

Krótka informacja o patronie lub nazwie ulicy: Kirkor był bohaterem utworu Bal-
ladyna Juliusza Słowackiego. Jest postacią drugoplanową. To bogaty książę, szukają-
cy za radą pustelnika ubogiej, wiejskiej dziewczyny za żonę. Nie mogąc znieść nie-
prawości władcy starał się przywrócić gnieźnieński tron prawowitego króla Popiela
III (pustelnika). Zginął w walce z wojskiem Balladyny i Kostryna.

336. Obecna nazwa ulicy: Księdza Arcybiskupa Edwarda Kisiela
uchwała nr XIX/238/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słoboda”.
Majątek został rozparcelowany na działki budowlane w 1925 r.; ulica nowo utworzo-
na w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: Ksiądz Arcybiskup Edward Kisiel
– urodził się 24 II 1918 r. w miejscowości Jundziłłowo w parafii Nowy Pohost na
Brasławszczyźnie. W 1937 r. w Pińsku uzyskał świadectwo dojrzałości. W tym sa-
mym roku wstąpił do Metropolitalnego Seminarium Duchownego w Wilnie i zapisał
się na Wydział Teologiczny Uniwersytetu Stefana Batorego. W czasie okupacji nie-
mieckiej 3 III 1942 r. został aresztowany razem z profesorami i alumnami Wileńskie-
go Seminarium i umieszczony w więzieniu na Łukiszkach. Został wywieziony 5 V
1942 r. na roboty do Niemiec. Udało mu się zbiec z transportu w Warszawie. Wyje-
chał do Łaźniewa, gdzie kończył swoje studia teologiczne i u profesorów z Zakonu
Jezuitów złożył końcowe egzaminy. Święcenia kapłańskie przyjął 14 II 1943 r. z rąk
bpa pińskiego Kazimierza Bukraby w kaplicy Sióstr Urszulanek przy ul. Wiślnej
w Warszawie. Posługę kapłańską pełnił w Czarnej Wsi. Potem pracował w Uhowie,
a od 1945 r. był prefekt w parafii św. Rocha w Białymstoku. Studiował też na Wy-

141

dziale Teologicznym Uniwersytetu Warszawskiego i uzyskał w 1953 r. doktorat z teo-
logii dogmatycznej na podstawie rozprawy pod tytułem Wartości społeczne Wcielenia
według św. Hilarego z Poitiers, napisanej pod kierunkiem ks. prof. Antoniego Paw-
łowskiego. W latach 1957-1976 był archidiecezjalnym wizytatorem nauki religii, a od
1971 – kanclerzem kurii arcybiskupiej. W 1974 r. został zamianowany kanonikiem
gremialnym Kapituły Bazyliki Metropolitalnej w Wilnie (z siedzibą w Białymstoku).
15 I 1976 r. został wybrany na wikariusza kapitulnego archidiecezji w Białymstoku,
a 3 V 1976 r. papież Paweł VI zamianował go biskupem tytularnym Limaty i admini-
stratorem archidiecezji. Sakrę biskupia przyjął w dniu 27 VI 1976 r. w prokatedrze
białostockiej z rąk prymasa Polski kard. Stefana Wyszyńskiego. Jan Paweł II w czasie
wizyty w Białymstoku 5 VI 1991 r. utworzył diecezję białostocką, a bpa Kisiela za-
mianował pierwszym jej ordynariuszem. Natomiast w związku z reorganizacją Ko-
ścioła Katolickiego w Polsce w dniu 25 III 1992 r. bullą „Totus Tuus Poloniae popu-
lus” zostało utworzone arcybiskupstwo i metropolia białostocka i bp Kisiel został
ogłoszony pierwszym arcybiskupem metropolitą. Ostatni rok życia był naznaczony
wielkim cierpieniem z powodu ciężkiej choroby. Zmarł 28 IX 1993 r. i pochowany zo-
stał w krypcie pod starym kościołem farnym przy bazylice katedralnej w Białymstoku.

337. Obecna nazwa ulicy: Generała Franciszka Kleeberga
brak uchwały, uchwała nr LXVIII/697/98

Wcześniejsze nazwy: Przed rokiem-1998 Szosa Północno-Obwodowa (najstarszy
odnaleziony akt notarialny z nazwą Szosa Północno-Obwodowa z 1933 r. notariusz
Kurmanowicz, nr repertorium 971).

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi i kolonii Bacieczki, włączonych do
miasta Białystok w 1954 r., wcześniej Szosa Północno-Obwodowa.

Krótka informacja o patronie lub nazwie ulicy: Franciszek Kleeberg – urodził się
1 II 1888 r. w Tarnopolu. W 1911 r. ukończył Wyższą Szkołę Strzelecką Artylerii
w Hajmasker. Studiował w Szkole Sztabu Generalnego w Wiedniu. W maju 1915 r.
wstąpił do Legionów Polskich. W 1916 r. został szefem Sztabu III Brygady Legio-
nów. W czerwcu 1918 r. Kleeberg znalazł się armii austriackiej. Do końca wojny słu-
żył w 54. Brygadzie Piechoty. Po zakończeniu I wojny został przyjęty do Wojska Pol-
skiego. W marcu 1920 r. otrzymał przydział na stanowisko pomocnika szefa Oddziału
Organizacyjno-Mobilizacyjnego. W sierpniu 1920 r. był szefem sztabu Grupy Opera-
cyjnej gen. Raszewskiego. Po zakończeniu wojny polsko-bolszewickiej był szefem
Sztabu Okręgu Generalnego. Od 1922 r. pełnił funkcję dowódcy 14. Dywizji Piecho-
ty. W 1924 r. dostał rozkaz wyjazd do Francji, gdzie studiował w Wersalu i Metzu
(w centrach wyszkolenia piechoty i artylerii). Uczył się również w elitarnej École
Supérieure de Guerre. Po powrocie do Polski został dowódcą 29. Dywizji Piechoty.
1 I 1928 r. dostał awans na stopień generała brygady. W 1936 r. został mianowany
dowódcą Okręgu Korpusu nr III na terenie Grodna. W 1938 r. został dowódcą Okręgu
Korpusu nr IX w Brześciu nad Bugiem. 9 IX 1939 r. został dowódcą Samodzielnej
Grupy Operacyjnej „Polesie”, która stoczyła ostatni bój w kampanii wrześniowej
1939 r. pod Kockiem. 5 X 1939 r. poddał ostatnią zorganizowaną jednostkę polską.

142

Po bitwie dostał się do niewoli niemieckiej i przebywał w Oflagu IVB. Zmarł 5 IV
1941 r. w niemieckim szpitalu wojskowym. Został pochowany na cmentarzu
w Neustadt. W 1969 r., w 30. rocznicę bitwy pod Kockiem, jego prochy przeniesiono
na cmentarz wojskowy w Kocku. Pośmiertnie został mianowany generałem dywizji.
Odznaczono go m.in.: Krzyżem Komandorskim, Kawalerskim, Złotym i Srebrnym
Orderu Virtuti Militari, Krzyżem Oficerskim Orderu Odrodzenia Polski i Krzyżem
Walecznych.

338. Obecna nazwa ulicy: Klepacka
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

339. Obecna nazwa ulicy: Klonowa
uchwała nr II/15

Wcześniejsze nazwy: Sosnowa

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze, włączonych di miasta Białystok w 1954 r., przed włączeniem ulica Sosnowa.

Krótka informacja o patronie lub nazwie ulicy: –

340. Obecna nazwa ulicy: Jana Krzysztofa Kluka
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
przed włączeniem ulica wsi Bagnówka, nazwa nadana w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Ksiądz Jan Krzysztof Kluk – uro-
dził się 13 IX 1739 r. w Ciechanowcu. Krzysztof Kluk od dzieciństwa interesował się
naukami przyrodniczymi, rysunkiem i miedziorytnictwem. Początkowo kształcił się
w Warszawie, następnie w Drohiczynie, a na koniec w Seminarium O.O. Pijarów

143

w Łukowie. W 1761 r. wstąpił do Seminarium O.O. Misjonarzy u Świętego Krzyża
w Warszawie, gdzie otrzymał święcenia kapłańskie. W latach 1763-1767 był kapela-
nem nadwornym w siedzibie starosty nurskiego, Tomasza Ossolińskiego w Nurze,
w latach 1767-1770 proboszczem w parafii Winna. W 1770 r. został proboszczem
w parafii Świętej Trójcy w Ciechanowcu. W parafii prowadził obserwacje przyrodni-
cze. W latach 1770-1779 ukazała się w Warszawie jego trzytomowa rozprawa pod ty-
tułem „Roślin potrzebnych, pożytecznych, osobliwie kraiowych, albo które w kraiu
użyteczne być mogą utrzymanie, rozmnożenie i zażycie”. Było to pierwsze w literatu-
rze polskiej kompendium wiedzy przyrodniczej. W 1785 r. napisał pierwszy polsko-
języczny podręcznik pt. Botanika dla szkół narodowych. Jemu również przypisywane
jest autorstwo podręcznika pt. Zoologia, czyli Zwierzęto pismo dla szkół narodowych,
który ukazał się w 1789 r. W latach 1786-1788 został wydany w Warszawie trzyto-
mowy Dykcyonarz Roślinny,w którym ksiądz Krzysztof Kluk opisał 1536 gatunków
roślin. Napisał też czterotomowe dzieło pt. Zwierząt domowych i dzikich, osobliwie
kraiowych, potrzebnych i pożytecznych, domowych, chowanie, rozmnożenie, chorób
leczenie, dzikich łowienie, oswoienie, zażycie, szkodliwych zaś wygubienie. Był auto-
rem pracy pt. „Rzeczy kopalnych osobliwie zdatnieyszych szukanie, poznanie i zaży-
cie. W uznaniu zasług, w 1781 r., król Stanisław August Poniatowski wyróżnił księ-
dza Krzysztofa Kluka złotym orderem „Merentibus”. Wydał też drukiem dwa kaza-
nia: Kazanie o szacunku i miłości kapłanów(Warszawa, 1777) i Myśli nawracaiącego
się grzesznika (Warszawa,1777), kilkaset rękopiśmiennych kazań (znajdujących się
obecnie w zbiorach Biblioteki Ossolińskich we Wrocławiu). Ksiądz Jan Krzysztof
Kluk zmarł 2 VII 1796 r. w Ciechanowcu.

341. Obecna nazwa ulicy: Kłosowa
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: –

342. Obecna nazwa ulicy: Kmicica
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1974 r.

144

Krótka informacja o patronie lub nazwie ulicy: Andrzej Kmicic jest postacią fik-
cyjną, jednym z głównych bohaterów powieści Potop Henryka Sienkiewicza. Był
pułkownikiem wojsk litewskich potomkiem możnego rodu szlacheckiego. Miał też
swój pierwowzór w osobie strażnika wielkiego litewskiego Samuela Kmicica. Sien-
kiewicz pokazał go początkowo jako zabijakę i warchoła, który służył księciu Janu-
szowi Radziwiłłowi (przeszedł on do obozu króla szwedzkiego). Zdradzieckie zamia-
ry Janusza Radziwiłła poznał dopiero w rozmowie z księciem Bogusławem. Kmicic
wtedy przeszedł na stronę króla Jana Kazimierza. Bronił Ojczyzny pod przybranym
nazwiskiem Babinicz. Brał udział w obronie Jasnej Góry, gdzie wysadził wielkie
działo szwedzkie. Potem pojechał na Śląsk do króla. Podczas powrotu do kraju ura-
tował Jana Kazimierza. Brał udział w bitwie pod Prostkami, w czasie której dowodził
Tatarami wspomagającymi Polaków. Był zakochany i wierny Aleksandrze Billewi-
czównie, którą poślubił.

343. Obecna nazwa ulicy: Knyszyńska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z 1922 r. nr hipoteki
243, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

344. Obecna nazwa ulicy: Kobry ńska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku z
1935 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Marczuk, włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

345. Obecna nazwa ulicy: Jana Kochanowskiego
brak uchwały o nadaniu nazwy Turgieniewski zaułek

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Turgieniewski zaułek, nowa nazwa:
Kochanowskiego.

145

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Bialystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Jan Kochanowski – urodził się
w 1530 r. w Sycynie (koło Zwolenia). Pochodził ze szlacheckiej rodziny Kochanow-
skich herbu Korwin. Studiował na Akademii Krakowskiej. W latach 1551-1552 stu-
diował na uniwersytecie w Królewcu, skąd udał do Włoch, do Padwy. Pisał Kocha-
nowski już we Włoszech drobne utwory po łacinie. W tamtym okresie powstała także
Pieśń XXV (Czego chcesz od nas, Panie, za Twe hojne dary). W latach 1555-1556
Jan Kochanowski przebywał ponownie w Królewcu, odbył dwie kolejne podróże do
Włoch. Stamtąd drogą poprzez Francję (gdzie zetknął się z Ronsardem) i Niemcy
wrócił już na stałe do Polski. Dzięki poparciu podkanclerzego koronnego Piotra
Myszkowskiego dostał się na dwór Zygmunta Augusta, gdzie ok. 1564 r. mianowano
go sekretarzem królewskim. Dzięki Myszkowskiemu dostał też prebendy kościelne:
probostwo poznańskie i zwoleńskie. Przy dworze Zygmunta II Augusta służył do
1574 r. Opisywał ważne dla Rzeczypospolitej wydarzenia, w tym hołd pruski księcia
Albrechta II Fryderyka Hohenzollerna, unię Korony i Litwy (1569). Po śmierci Zyg-
munta Augusta Kochanowski na dwór królewski już nie wrócił, choć popierał Stefana
Batorego; brał udział w sejmie elekcyjnym i zyskał łaski kanclerza Jana Zamoyskie-
go. Jan Kochanowski osiedlił się w majątku w Czarnolesie (Czarnym Lesie). W 1575 r.
poślubił Dorotę Podlodowską, z którą miał sześć córek (trzy zmarły w dzieciństwie)
oraz syna (urodził się już po śmierci Jana). W tym okresie powstała Odprawa posłów
greckich, a wkrótce po niej Psałterz Dawidów. Po śmierci ukochanej córki Urszulki
Kochanowskiej w 1579 pisał Treny, w których opisywał zmarłą córkę Urszulę. Jan
Kochanowski zmarł nagle w Lublinie 22 VIII 1584 r. Pochowany został w Zwoleniu.

346. Obecna nazwa ulicy: Kokosowa
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zawady i uroczyska Antoniuk włą-
czonych do miasta Białystok w 1919 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

347. Obecna nazwa ulicy: Kolejowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z 1921 r. nr hipoteki
83, repertorium ksiąg hipotecznych.

146

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

348. Obecna nazwa ulicy: Marii Kolendo

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: –

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: –

Krótka informacja o patronie lub nazwie ulicy: Maria Kolendo – urodziła się 25 I
1894 r. w Warszawie. Była nauczycielką historii, pracowała w następujących szko-
łach: 1916-1919 w Szkole Ludowej we wsi Dmochy-Glinki, następnie w Szkole Pod-
stawowej i Gimnazjum w Ostrowi Mazowieckiej 1920-1923, w latach 1923-1925
w Publicznej Szkole Powiatowej w Małkini, w Szkole Średniej w Białymstoku w la-
tach 1925-1931, Gimnazjum Humanistycznym w Brześciu 1931-1933, w Państwo-
wym Gimnazjum Humanistycznym w Pińsku 1933-1936, Państwowym Gimnazjum
Żeńskim im. Anny z Sapiehów Jabłonowskiej w Białymstoku 1936-1939, 1940-1941
(w czasie okupacji radzieckiej) była nauczycielką historii średniowiecznej na Kur-
sach przy Instytucie Pedagogicznym w Białymstoku, w czasie okupacji niemieckiej
(1941-1944) organizatorką tajnego nauczania, od 1943 r. gdy tajne nauczanie zostało
podporządkowane AK – Kierownikiem Komisji Oświaty i Kultury Okręgu Biało-
stockiego w Białymstoku, od roku 1944 nauczycielka w Gimnazjum i Liceum Nr 2
i Gimnazjum Krawieckim w Białymstoku, w grudniu 1944 r. została aresztowana
przez władze radzieckie i wywieziona do ZSRR do obozu w Stalinogorsku gdzie
przebywała do września 1945 r. Po powrocie w latach 1945-1946 była dyrektorem
Liceum dla Dorosłych w Białymstoku, od 1946 wizytatorem szkół zawodowych żeń-
skich, w latach 1949-1952 nauczała w Państwowym 3-letnim Liceum Administracyj-
no-Handlowym w Białymstoku, w latach 1952-1958 w Technikum Mechanicznym
w Białymstoku. Zmarła 20 III 1980 r. w Białymstoku.

349. Obecna nazwa ulicy: Kolonia Bagnówka
brak uchwały

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.

Krótka informacja o patronie lub nazwie ulicy: –

147

350. Obecna nazwa ulicy: Kolonia Dojlidy
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

351. Obecna nazwa ulicy: Kolonijna
uchwała nr 4/39

Wcześniejsze nazwy: Kolonia Zaścianki

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

352. Obecna nazwa ulicy: Kolorowa
uchwała nr LII/602/05

Wcześniejsze nazwy: Świerkowa (w byłej wsi Dojlidy Górne)

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona, przed włączeniem ul. Świerkowa.

Krótka informacja o patronie lub nazwie ulicy: –

353. Obecna nazwa ulicy: Hugo Kołłątaja
uchwała nr XII/106/90

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi i kolonii Bacieczki, włączonych do
miasta Białystok w 1954 r.; ulica nowo utworzona w 1990 r.

148

Krótka informacja o patronie lub nazwie ulicy: Hugo Kołłątaj – Urodził się 1 IV
1750 r. w Dederkałach Wielkich na Wołyniu. Był politykiem i publicystą, kanoni-
kiem, interesował się też geografią. Nauki pobierał szkołach w Pińczowie, a następ-
nie studiował w Akademii Krakowskiej, gdzie uzyskał stopień doktora filozofii. Kon-
tynuował studia w Wiedniu i w Rzymie, gdzie uzyskał doktorat z prawa i teologii
oraz przyjął święcenia kapłańskie. Po powrocie do Polski został kanonikiem krakow-
skim. Był kapłanem w Pińczowie i Krzyżanowicach Dolnych, działaczem Towarzy-
stwa do Ksiąg Elementarnych i Komisji Edukacji Narodowej oraz twórcą planu roz-
budowy szkół w całym kraju. Do Warszawy przeniósł się w 1779 r. i zgromadził tam
prężny zespół publicystów zwany kuźnicą kołłątajowską, w którym działali m.in.
Franciszek Ksawery Dmochowski i Franciszek Salezy Jezierski. W 1786 został od-
znaczony Orderem Świętego Stanisława, a w 1791 r. został kawalerem Orderu Orła
Białego. Uczestniczył w tworzeniu konstytucji 3 maja. Uczestniczył w insurekcji ko-
ściuszkowskiej, wchodząc w skład Rady Najwyższej Narodowej. Po klęsce powstań-
ców opuścił Warszawę. Został aresztowany z rozkazu starosty sanockiego Luegera
w Radymnie i osadzony w areszcie w Przemyślu. Następnie przebywał w więzieniu
ołomunieckim, gdzie napisał rozprawę Rozbiór krytyczny zasad historii o początkach
rodu ludzkiego. To wartościowe dzieło zostało wydane w trzech tomach jednak do-
piero w 1842 r. Po opuszczeniu więzienia udał się na Wołyń, gdzie był współtwórcą
Liceum Krzemienieckiego. Zmarł 28 II 1812 r. w Warszawie.

354. Obecna nazwa ulicy: Kołodziejska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: bez nazwy nowa nazwa: Kołodziejska

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok włączonych w XIX w.
i gruntów majątku Dojlidy włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

355. Obecna nazwa ulicy: Komandorska
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r. przed włączeniem ul. Komandorska

Krótka informacja o patronie lub nazwie ulicy: –

149

356. Obecna nazwa ulicy: Włodzimierza Komarowa
uchwała nr XVII/121/68

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: Włodzimierz Michajłowicz Ko-
marow – urodził się 16 III 1927 r. w Moskwie. Był radzieckim kosmonautą, inżynie-
rem i pułkownikiem lotnictwa. Odznaczony został medalem Bohatera Związku Ra-
dzieckiego. 12/13 października 1964 r. dowodził pierwszym wieloosobowym stat-
kiem kosmicznym Woschod 1 – lot trwał ponad 24 godziny. 24 IV 1967 r. odbył dru-
gi lot nowych statkiem kosmicznym Sojuz 1. Lot trwał ponad dobę. W trakcie lotu
borykał się z problemami technicznymi, a podczas lądowania zawiódł spadochron
kapsuły statku Komarowa, co zakończyło się śmiercią kosmonauty koło wsi Karasuk
w rejonie adamowskim, obwodzie orenburskim. Komarow został pochowany na Pla-
cu Czerwonym w Moskwie, przy ścianie Kremla. Jego imieniem nazwano planetoidę
1836 Komarow, krater na Księżycu, a także wiele obiektów w ZSRR.

357. Obecna nazwa ulicy: Kombatantów
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

358. Obecna nazwa ulicy: Komety
uchwała nr LXVII/670/98

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie kolonii Bacieczki, włączonych do miasta Białystok
w 1954 r.; ulica nowo utworzona w 1998 r.

Krótka informacja o patronie lub nazwie ulicy:–

150

359. Obecna nazwa ulicy: Kominek
brak uchwały

Wcześniejsze nazwy: Na niemieckim planie miasta z 1942 r. (sygn. 139) Lanzen-
weg. Najstarszy odnaleziony dokument (Plan miasta Białegostoku z 1954 r.) z nazwą
ulicy Kominek.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

360. Obecna nazwa ulicy: Komisji Edukacji Narodowej
uchwała nr XII/106/90

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi i kolonii Bacieczki, włączonych do
miasta Białystok w 1954 r.; ulica nowo utworzona w 1990 r.

Krótka informacja o patronie lub nazwie ulicy: Komisja Edukacji Narodowej,
właściwie Komisja nad Edukacją Młodzi Szlacheckiej Dozór Mająca, podlegała kró-
lowi, sprawowała państwowy zarząd nad oświatą w Polsce. Była pierwszą w Europie
państwową instytucją oświatową o statusie ministerstwa. Podlegały jej szkoły od
akademii do szkół parafialnych, z wyjątkiem Szkoły Rycerskiej. KEN utworzona zo-
stała na mocy uchwały Sejmu z 14 X 1773 r.

361. Obecna nazwa ulicy: Komunalna
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

362. Obecna nazwa ulicy: Konduktorska
brak uchwały

151

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1931 r.
nr repertorium 388, notariusz Kurmanowicz.

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Marczuk, włączo-
nych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

363. Obecna nazwa ulicy: Marii Konopnickiej
brak uchwały o nadaniu nazwy Rychterowski zaułek

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Rychterowski zaułek nowa nazwa:
Konopnickiej.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Maria Konopnicka z domu Wasi-
łowska – urodziła się 23 V 1842 r. w Suwałkach. Była polską poetką i nowelistką
okresu realizmu. Była też krytykiem literackim, publicystką i tłumaczką. W 1849 r.
rodzina Wasiłowskich przeniosła się do Kalisza. Maria wyszła za mąż we wrześniu
1862 r. za Jarosława Konopnickiego. Po ślubie wyjechała z Kalisza, zamieszkując
w Bronowie k. Poddębic, a potem w Gusinie na terenie ówczesnej guberni kaliskiej.
W czasie dziesięciu lat małżeństwa Maria urodziła ośmioro dzieci, dwoje z nich
zmarło zaraz po urodzeniu. W 1872 r. rodzina Konopnickich przeniosła się do dzier-
żawionego Gusina. Tu powstał poemat W górach, który przychylnie zrecenzował
Henryk Sienkiewicz. W 1876 r. Konopnicka rozstała się z mężem. W rok później
przeniosła się z dziećmi do Warszawy, gdzie mieszkała do 1890. Poetka zaczęła pracę
w stolicy jako korepetytorka. W 1882 r. wyjechała do Austrii i Włoch. Na 25-lecie
pracy pisarskiej (1903) Konopnicka otrzymała w darze narodowym dworek w Żar-
nowcu koło Krosna na Pogórzu Karpackim. Maria Konopnicka debiutowała w 1870 r.
w „Kaliszaninie” wierszem Zimowy poranek. Cykl lirycznych wierszy W górach
opublikował „Tygodnik Ilustrowany”. Pierwszy tomik Poezji wydała w 1881 r., na-
stępne ukazywały się w latach: 1883, 1887, 1896. W latach 1884-1886 redagowała
pismo dla kobiet „Świt”. Maria Konopnicka zajmowała się także krytyką literacką.
W 1908 r. Konopnicka opublikowała Rotę, jedną z najważniejszych polskich pieśni
patriotycznych. Konopnicka opublikowała m.in.: Na drodze (1893) – zawierał m.in.
nowele Dym, Mendel Gdański, Nasza szkapa. Nowele: Ludzie i rzeczy (1898) – za-
wierał m.in. nowelę Miłosierdzie gminy, Na normandzkim brzegu. Dla dzieci: Śpiew-
nik dla dzieci, O Janku Wędrowniczku (1893), O krasnoludkach i sierotce Marysi
(1896), Na jagody (1903), Szkolne przygody Pimpusia Sadełko (1905), Co słonko wi-
działo, Stefek Burczymucha. Ze znanych utworów: Wolny najmita, W poranek, Tęsk-

152

nota, Jaś nie doczekał, Pieśń o domu, Pan Balcer w Brazylii (1910) i wiele innych.
Maria Konopnicka zmarła n 8 X 1910 r. we Lwowie. Została pochowana na cmenta-
rzu Łyczakowskim we Lwowie, w Panteonie Wielkich Lwowian.

364. Obecna nazwa ulicy: Konwaliowa
uchwała nr XIII/96/86, uchwała nr VIII/71/89

Wcześniejsze nazwy: Przed rokiem 1989 Władysława Pragi

Położenie (w granicach Białegostoku), dzielnica: Starosielce Południowe

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

365. Obecna nazwa ulicy: Końcowa
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: Ogrodowa (w byłej wsi Zawady).

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białystok z dniem
1 I 2002 r.; przed włączeniem ul. Ogrodowa

Krótka informacja o patronie lub nazwie ulicy: –

366. Obecna nazwa ulicy: Kopciuszka
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: Kopciuszek (fr. Cendrillon) – ty-
tuł znanej baśni oraz przydomek jej głównej bohaterki, pochodzący od słowa kopeć,
oznaczającego osad z sadzy.

367. Obecna nazwa ulicy: Koperkowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

153

Położenie (w granicach Białegostoku), dzielnica: Halickie

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych do miasta
Białystok w 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

368. Obecna nazwa ulicy: Mikołaja Kopernika
Brak uchwały o nadaniu nazwy Szosa Baranowicka oraz o zmianie nazwy (z części
Szosy Baranowickiej) na Szosa Południowa; uchwała nr XIX/130/68

Wcześniejsze nazwy: Obecna ul. Kopernika do 1915 r. stanowiła część linii komu-
nikacyjnej zwanej Białostockoje-Baranowiczeskoje-Strategiczskoje-Wojennoje-Szosse
(położenie w granicach Białegostoku), której następnie nadano nazwę Szosa Barano-
wicka (podzielona z kolei na: Szosę Południową, Szosę Zwierzyniecką, Szosę pod
Krzywą i Szosę Wschodnią). W 1968 r. zmieniono nazwę z Szosy Południowej na ul.
Mikołaja Kopernika. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
Szosa Baranowicka z 1920 r., notariusz Urbanowicz nr repertorium 1461.

Najstarszy odnaleziony dokument (notarialny) z nazwą Szosa Południowa z 1931 r.
not. Urbanowicz nr repertorium 359.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), dawnych dóbr
Białystok i częściowo gruntów wsi Starosielce, włączonych do miasta Białystok
w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Mikołaj Kopernik – urodził się
19 II 1473 r. w Toruniu. Był znanym polskim astronomem. W latach 1491-1495 stu-
diował w Krakowie, a następnie we Włoszech. W 1503 r. uzyskał doktorat z prawa
kanonicznego. Po powrocie do Polski mieszkał w Lidzbarku Warmińskim, Frombor-
ku i Olsztynie. Opracował heliocentryczny model Układu Słonecznego, według któ-
rego Słońce znajduje się w centrum, Ziemia jest planetą i podobnie jak pozostałe pla-
nety obiega Słońce po orbicie kolistej. Jego teoria została opublikowana w 1543 r.
w księdze O obrotach sfer niebieskich. Została nieprzychylnie przyjęta przez Kościół,
a nawet umieszczono ją w 1616 r. w indeksie ksiąg zakazanych. Teoria Kopernika
zmieniła sposób patrzenia na miejsce Ziemi i człowieka we Wszechświecie i stała się
podstawą rozwoju nauk ścisłych. Określa się ją mianem „rewolucji kopernikańskiej.
Mikołaj Kopernik sformułował prawo, iż „gorszy pieniądz wypiera z rynku lepszy.
Mikołaj Kopernik zmarł 24 V1543 r.

369. Obecna nazwa ulicy: Koralowa
uchwała nr XXXVI/293/96

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

154

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1996 r.

Krótka informacja o patronie lub nazwie ulicy: –

370. Obecna nazwa ulicy: Janusza Korczaka
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki, włączonych do miasta Białystok
w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Janusz Korczak [Henryk Gold-
szmit] – urodził się prawdopodobnie 22 VII 1878 r. w Warszawie. Był lekarzem i pe-
dagogiem. Był częstym gościem robotniczych dzielnic Powiśla, Solca, Woli i Sta-
rówki. Starał się pomóc najbiedniejszym. Podjął działalność społeczną w Warszaw-
skim Towarzystwie Dobroczynności. W 1903 r. Korczak po skończeniu medycyny na
Uniwersytecie Warszawskim rozpoczął pracę jako lekarz-pediatra w szpitalu dziecię-
cym w Warszawie. Swą wiedzę pogłębiał w klinikach Berlina, Londynu i Paryża.
W 1905 r. jako lekarz wojskowy brał udział wojnie rosyjsko-japońskiej. Po wojnie
wrócił do swej pracy i włączył się do działalności Towarzystwa „Pomoc dla Sierot”.
W 1912 r. Korczak objął funkcję dyrektora Domu Sierot i stał się jego mieszkańcem.
Dom Sierot stał się warsztatem pracy i badań Korczaka. Tam wypracował swój sys-
tem wychowawczy, pisał dzieła pedagogiczne i powieści. Po odzyskaniu niepodle-
głości przez Polskę Janusz Korczak wspólnie z Marią Falską zorganizował zakład
opiekuńczy dla dzieci i sierot z ubogich przedmieść Warszawy. W okresie międzywo-
jennym współpracował z Polskim Radiem, w którym pod pseudonimem Stary Doktor
był jedną z najbardziej znanych osób w Polsce. Przez radio wygłaszał pogadanki
o wychowaniu, których słuchano całymi rodzinami. We wrześniu nie został zmobili-
zowany, bo miał wtedy już przeszło sześćdziesiąt lat. Włączył się jednak do cywilnej
obrony Warszawy. Opatrywał rannych, przygarniał zagubione w czasie działań wo-
jennych dzieci, chronił Dom Sierot. Został aresztowany i uwięziony przez władze
niemieckie. Jego byli wychowankowie po kilku miesiącach wykupili go za uskładane
pieniądze. Dom Sierot przesiedlono do Getta. W lutym 1942 r. Korczak został wy-
chowawcą w domu podrzutków na ul. Dzielnej. W czasie likwidacji Getta, która roz-
poczęła się 22 VII 1942 r. około czterech tysięcy dzieci z wszystkich sierocińców
wraz z wychowawcami trafiło do komór gazowych w Treblince. Janusz Korczak został
zamordowany przez hitlerowców wraz z dziećmi, którymi do końca się opiekował.

371. Obecna nazwa ulicy: Kordiana
uchwała nr V/16/74

Wcześniejsze nazwy: –

155

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Kordian to tytuł dramatu roman-
tycznego autorstwa Juliusza Słowackiego. Utwór napisany został w Szwajcarii
w 1833 r. Ukazał się anonimowo w Paryżu w 1834 r. Postać literacka Kordiana zosta-
ła całkowicie stworzona na potrzeby utworu – imię Kordian (znaczące dosłownie: da-
jący serce) zostało wymyślone.

372. Obecna nazwa ulicy: Kormoranów
uchwała nr XVIII/126/87

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1987 r.

Krótka informacja o patronie lub nazwie ulicy: –

373. Obecna nazwa ulicy: Koryci ńska
uchwała nr II/15

Wcześniejsze nazwy: Jasna

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze oraz gruntach wsi Bacieczki, włączonych do miasta Białystok w 1954 r.,
przed włączeniem ulica Jasna

Krótka informacja o patronie lub nazwie ulicy: –

374. Obecna nazwa ulicy: Józefa Konrada Korzeniowskiego
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych w 1954 r.; uli-
ca nowo utworzona w 1974 r.

156

Krótka informacja o patronie lub nazwie ulicy: Józef Konrad Korzeniowski (Jo-
seph Conrad) – urodził się 3 XII 1857 r. w Berdyczowie. Był znanym pisarzem i po-
dróżnikiem. Ojciec Korzeniowskiego założył w Warszawie podziemny Komitet Ru-
chu, który stał się zalążkiem Rządu Narodowego, kierującego później Powstaniem
Styczniowym 1863 roku. Jesienią 1861 r. ojciec Korzeniowskiego został aresztowany
przez władze rosyjskie. Oboje Korzeniowscy, matka i ojciec, zostali skazani na zesła-
nie do Wołogdy. Matka zmarła, gdy miał osiem lat, ojciec kilka lat później. Korze-
niowski wychowywał się we Lwowie i Krakowie. Gdy dorósł wyjechał do Francji,
gdzie zaczął pracę marynarza. Następnie służył w marynarce brytyjskiej, gdzie z cza-
sem został kapitanem. Pierwszą swoją powieść, Szaleństwo Almayera, opublikował
w 1895 r. Ożenił się z Angielką i osiadł na stałe niedaleko Londynu. Najbardziej zna-
ną jego powieścią jest Lord Jim, która ukazała się w 1900 r. i jest jednym z kluczo-
wych dzieł światowej prozy XX wieku. Zmarł 3 VIII 1924 r. w Oswalds, pod Canter-
bury, w południowo-wschodniej Anglii.

375. Obecna nazwa ulicy: Kosmiczna
uchwała nr XVII/121/68

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie kolonii Bacieczki, włączonych do miasta Białystok
w 1954 r.; ulica nowo utworzona w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: –

376. Obecna nazwa ulicy: Simony Kossak
uchwała nr XXV/308/08

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 2008 r.

Krótka informacja o patronie lub nazwie ulicy: Simona Kossak – urodziła się
30 V 1943 r. w Krakowie. Była biologiem i leśnikiem, posiadała tytuł profesora, po-
pularyzowała naukę. Znana była przede wszystkim z aktywności na rzecz zachowa-
nia resztek naturalnych ekosystemów Polski. W swojej pracy naukowej zajmowała
się m.in. ekologią behawioralną ssaków. Pracowała w Zakładzie Badania Ssaków
Polskiej Akademii Nauk w Białowieży oraz w Instytucie Badawczym Leśnictwa
w Zakładzie Lasów Naturalnych. Jej dorobek twórczy obejmuje kilkaset opracowań
naukowych, niepublikowanych dokumentacji naukowych, artykułów popularnonau-
kowych i filmów przyrodniczych. Od 2001 r. była autorką codziennych audycji

157

(„Dlaczego w trawie piszczy”) w Radiu Białystok i innych regionalnych oddziałach
Polskiego Radia. Zmarła 15 III 2007 r. w Białymstoku.

377. Obecna nazwa ulicy: Zofii Kossak-Szczuckiej
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Marczuk, włączo-
nych do miasta Białystok w 1919 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Zofia Kossak-Szczucka – urodziła
się 8 VIII 1889 r. w Kośminie. Pochodziła ze znanej rodziny malarzy – Kossaków.
Podjęła studia na uczelniach plastycznych w Warszawie i Genewie. Wyszła za mąż za
Stefana Szczuckiego. Mieli dwóch synów. W 1922 r. napisała Pożogę. Po śmierci
męża zamieszkała z dziećmi w Górkach Wielkich. Pisała też dla dzieci i młodzieży,
m.in. baśni Kłopoty Kacperka, Koreckiego skrzata. Publikowała w międzywojennych
czasopismach: „Czas”, „Dziś i Jutro”, „Tęcza”. Po wybuchu II wojny światowej pi-
sarka wyjechała z Nowosielic i zaczęła działać w konspiracji. Współtworzyła pismo
podziemne „Polska żyje”. Była także współzałożycielką Komitetu Pomocy Żydom.
Była więźniem obozu w Oświęcimiu, potem na Pawiaku. Uwolniona w wyniku akcji
władz podziemnych. Uczestniczyła w powstaniu warszawskim. Po wojnie została od-
znaczona medalem „Sprawiedliwy Wśród Narodów Świata”. Musiała emigrować.
Przebywała 12 lat w Anglii. W 1957 r. powróciła do kraju. Zmarła 9 IV 1968 r.
w Bielsku-Białej. Najbardziej znane utwory Zofii Kossak-Szczuckiej: Pożoga, Z ot-
chłani, Szaleńcy Boży, Z miłości, Legnickie pole oraz zbiór opowiadań „śląskich”:
Nieznany kraj Suknia Dejaniry, Bursztyny, autobiografia św. Franciszka: Bez oręża,
powieść o królestwie izraelskim Król trędowaty, Rok polski – obyczaj i wiara, trylo-
gia – cykl powieściowy dotyczący wypraw krzyżowych Krzyżowcy, powieść biblijna
Przymierze, powieść historyczna z czasów powstania styczniowego Dziedzictwo.

378. Obecna nazwa ulicy: Koszykowa
brak uchwały o nadaniu nazwy Kochowska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Kochowska nowa nazwa: Koszy-
kowa. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1910 r. Starszy
Notariusz Sądu Okręgowego w Grodnie sygn. 108, k. 376-384.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

158

379. Obecna nazwa ulicy: Kościelna
brak uchwały o nadaniu nazwy Gimnazjalna

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Gimnazjalna nowa nazwa: Kościel-
na. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1885 r. Starszy
Notariusz Sądu Okręgowego w Grodnie sygn. 8, k. 25-31.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r. oraz grun-
tów wsi Bojary włączonych do miasta Białystok w XVIII w.

Krótka informacja o patronie lub nazwie ulicy: –

380. Obecna nazwa ulicy: Zygmunta Kościńskiego
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: Zygmunt Kościński – urodził się
19 I 1908 r. w Warszawie. Od 1930 r. należał do Związku Młodzieży Komunistycznej
i Komunistycznej Partii Polski. Za swą działalność został zamknięty w obozie w Be-
rezie Kartuskiej. Od 1944 r. aktywnie działał w Polskiej Partii Robotniczej. Organi-
zował Komendę Miejską Milicji Obywatelskiej w Białymstoku. Od lutego 1945 r.
pełnił funkcję I sekretarza Komitetu Miejskiego w Białymstoku, a w czerwcu 1945 r.
został przeniesiony do Komitetu Wojewódzkiego PZPR na stanowisko instruktora.
Prawdopodobnie został zastrzelony w 1945 r przez żołnierzy podziemia niepodległo-
ściowego podczas akcji zbierania kontyngentów płodów rolnych w powiecie wysko-
mazowieckim.

381. Obecna nazwa ulicy: Kotwiczna
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok z
dniem 1 I 2006 r.; przed włączeniem ul. Kotwicowa

159

Krótka informacja o patronie lub nazwie ulicy: –

382. Obecna nazwa ulicy: Kowalska
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Halickie

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych do miasta
Białystok w 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

383. Obecna nazwa ulicy: Kowieńska
uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: –

384. Obecna nazwa ulicy: Kozłowa

brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z 1923 r., nr hipotecz-
ny 407, repertorium akt hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

385. Obecna nazwa ulicy: Krakowska
brak uchwały o nadaniu nazwy Moesowska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Moesowska nowa nazwa: Krakow-
ska. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1910 r. Starszy
Notariusz Sądu Okręgowego w Grodnie, sygn. 109, k. 96-100.

160

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek oraz dawnych dóbr Bia-
łystok, włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

386. Obecna nazwa ulicy: Kra ńcowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1925 r. notariusz
Urbanowicz nr repertorium 777

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

387. Obecna nazwa ulicy: Janka Krasickiego
uchwała nr 12/83

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów państwowych Pietrasze, włączonych do
miasta Białystok w 1954 r.; ulica nowo utworzona w 1963 r.

Krótka informacja o patronie lub nazwie ulicy: Jan Krasicki, ps. „Kazik” – uro-
dził się 2 IX 1919 r. w Sowlinach pod Limanową. W 1937 r. Krasicki ukończył gim-
nazjum w Święcanach. Rozpoczął studia prawnicze na Uniwersytecie Warszawskim.
Tam wstąpił do Organizacji Młodzieży Socjalistycznej „Życie”, która pozostawała
pod wpływem Komunistycznej Partii Polski. W 1939 r. Krasicki przybył do Lwowa
okupowanego przez władze sowieckie. Tam rozpoczął studia prawnicze na Lwow-
skim Uniwersytecie Państwowym im. Iwana Franki. Został przewodniczącym
Związku Zawodowego Studentów i Pracowników Naukowych wydziału prawnicze-
go. W 1940 r. wstąpił do stalinowskiego Komunistycznego Związku Młodzieży
(Komsomoł). W początkach 1941 r. został II Sekretarzem Miejskiego Komitetu
Komsomołu we Lwowie. Wiosną 1941 r. stał się bohaterem sowieckich reportaży
propagandowych w lwowskiej prasie i w radio. Po wybuchu wojny niemiecko-
sowieckiej w czerwcu 1941 r. został ewakuowany na wschód. W Moskwie został wy-
typowany do grupy Polaków, którzy mieli zostać przerzuceni do Polski w celu reali-
zacji zadań dywersyjnych. Po przeszkoleniach służb specjalnych w Szkole Kominter-
nowskiej, mieszczącej się w m. Puszkino i w Kuszarenkowie nad Ufą, włączono go

161

do tzw. drugiej grupy inicjatywnej, która, po przerzuceniu do kraju 20 V 1942 r., zasi-
liła kierownicze kadry PPR i tworzonej wraz z nią Gwardii Ludowej. Od czerwca
1942 r. do marca 1943 r. był kierownikiem łączności radiowej KC PPR z Moskwą
oraz członkiem bojówki specjalnej. Brał udział w różnego rodzaju akcjach zbrojnych
GL, w tym w akcji na Komunalną Kasę Oszczędności w Warszawie 30 XI 1942 r.,
w której zdobyto olbrzymie fundusze na działalność konspiracyjną i propagandową.
W grudniu 1942 r. wraz z M. Hejmanem dokonał zabójstwa dowódcy Gwardii Lu-
dowej – Bolesława Mołojca. W lipcu 1943 r. powstał Związku Walki Młodych,
a Krasicki wszedł do jego do władz Redagował propagandowe pismo konspiracyjne
„Walka Młodych”. Pierwszą przewodniczącą ZWM była Hanna Szapiro (Hanka Sa-
wicka). Po jej śmierci Krasicki został jej następcą. Na polecenie Moskwy ściągnął do
Warszawy Bolesława Bieruta, wówczas zakonspirowanego członka sowieckiej siatki
dywersji w Mińsku na Białorusi. 2 IX 1943 r. został aresztowany i zginął podczas
próby ucieczki.

388. Obecna nazwa ulicy: Zygmunta Krasińskiego
brak uchwał o nadaniu nazwy Mała oraz o zmianie nazwy ulicy (z Małej) na Zyg-
munta Krasińskiego

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Mała nowa nazwa: Mała. Następnie
zmiana nazwy ulicy na Zygmunta Krasińskiego. Najstarszy odnaleziony dokument
(notarialny) z nazwą ulicy Mała z 1896 r. Starszy Notariusz Sądu Okręgowego w
Grodnie, sygn. 60, k. 387-394. Najstarszy odnaleziony dokument z nazwą ulicy Kra-
sińskiego z 1934 r. Wpis do Repertorium o założeniu księgi hipotecznej nr 2146.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XVIII w. (plan Beckera z 1799 r.) i w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Zygmunt Krasiński – urodził się
19 II 1812 r. w Paryżu. Jego ojcem chrzestnym był cesarz Napoleon. Zygmunt Kra-
siński spędził dzieciństwo w Opiniogórze i w Warszawie. Ukończył liceum prowa-
dzone przez Samuela Bogumiła Lindego. Studiował prawo na Uniwersytecie War-
szawskim. W 1829 r. wyjechał na studia do Genewy. Krasiński nie wziął również
udziału w powstaniu listopadowym. w 1830 r. poznał Adama Mickiewicza. Przeby-
wał w Wiedniu, a potem we Włoszech. Poznał Cypriana Kamila Norwida i Juliusza
Słowackiego. W 1843 r. za namową ojca ożenił się z Elizą Branicką (1820-1876),
polską malarką. Zygmunt Krasiński wydawał swoje utwory bezimiennie, pod pseu-
donimem lub cudzym nazwiskiem. Zabieg ten pozwolił mu na swobodę wypowiedzi,
jednocześnie mógł przyjeżdżać do ojczyzny, nie narażając się na represje. Zmarł 23 II
1859 r. w Paryżu. Agaj-Han, Irydion, Nie-Boska komedia, Przedświt, Psalmy przy-
szłości, Fantazja życia, Listy do Delfiny Potockiej.

389. Obecna nazwa ulicy: Kraski
uchwała nr LII/602/05

162

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

390. Obecna nazwa ulicy: Krasnoludków
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych w 1954 r. oraz
majątku Wasilków, włączonych do miasta Białystok w 1973 r.; ulica nowo utworzona
w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

391. Obecna nazwa ulicy: Józefa Ignacego Kraszewskiego
brak uchwał o nadaniu nazwy Żukowskiego

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Żukowskiego nowa nazwa: Kra-
szewskiego. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1904 r.
Starszy Notariusz Sądu Okręgowego w Grodnie sygn. 95, k. 233-240.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Józef Ignacy Kraszewski – urodził
się 28 VII 1812 r. w Warszawie. Wychowywał się w Romanowie w powiecie wło-
dawskim pod opieką babki Zofii Malskiej i prababki Konstancji Nowomiejskiej.
Kształcił się w szkole wydziałowej w Białej Podlaskiej, szkole wojewódzkiej w Lu-
blinie w gimnazjum w Świsłoczy, gdzie zdał egzamin dojrzałości. We wrześniu 1829 r.
podjął studia na Wydziale Lekarskim Uniwersytetu Wileńskiego, wkrótce przeniósł
się na literaturę. Pod pseudonimem Kleofasa Fakunda Pasternaka ogłaszał pierwsze
utwory literackie. 3 XII 1830 r. został aresztowany. W więzieniu przebywał do marca
1832 r. Następnie otrzymał nakaz osiedlenia się w Wilnie z dozorem policyjnym.
Podczas pobytu w Wilnie prowadził badania historyczne, których pokłosiem była
czterotomowa monografia historyczna Wilna. W 1833 r. dostał pozwolenie na wyjazd

163

z Wilna. Osiedlił się we wsi Dołhe. 10 VI 1838 r. ożenił się z Zofią Woronowiczów-
ną. W 1840 r. zakupił wieś Gródek koło Łucka. Odbył też kilka podróży, m.in. do Ki-
jowa i Odessy, które zaowocowały Wspomnieniami Odessy, Jedyssanu i Budżaku.
Urodziło mu się czworo dzieci. W 1853 r. zamieszkał w Żytomierzu, gdzie był m.in.
kuratorem szkół polskich, dyrektorem Teatru Żytomierskiego, dyrektorem Klubu
Szlacheckiego, prezesem Towarzystwa Dobroczynności. Odbył kolejną podróż po
Europie. W 1859 r. przeniósł się do Warszawy. Został redaktorem „Gazety Codzien-
nej” Leopolda Kronenberga. Pod koniec stycznia 1863 r. został zmuszony do opusz-
czenia Warszawy. Wyjechał do Drezna. W pracy literackiej skupił się na publicystyce
politycznej, pod pseudonimem Bogdan Bolesławita ogłosił szereg powieści o tematy-
ce powstańczej. W 1866 r. zamieszkał w Krakowie. Porażką Kraszewskiego zakoń-
czyły się starania o katedrę literatury polskiej na Uniwersytecie Jagiellońskim, które
pisarz przegrał z Stanisławem Tarnowskim, mimo iż konkurent nie spełniał wymo-
gów formalnych. Po kolejnym niepowodzeniu – fiasku planów kupna krakowskiego
„Czasu” – Kraszewski założył własną drukarnię w Dreźnie. Nie był to dobry interes,
już w 1871 r. został zmuszony do odsprzedania drukarni ze stratą finansową. Napisał
kilkadziesiąt powieści historycznych, z których najbardziej znana jest Stara baśń.
Z punktu widzenia regionu najważniejsza jest powieść Grzechy hetmańskie przed-
stawiająca prywatne życie Jana Klemensa Branickiego. Józef Ignacy Kraszewski
zmarł 19 III 1887 w Genewie.

392. Obecna nazwa ulicy: Krecia
uchwała nr 12/83

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1963 r.

Krótka informacja o patronie lub nazwie ulicy: –

393. Obecna nazwa ulicy: Kredytowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1938 r., nr
hipoteczny 2560, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed lutym 1919 r. na terenie majątku państwowego „Słobo-
da”. Majątek został rozparcelowany na działki budowlane w 1925 r.

Krótka informacja o patronie lub nazwie ulicy: –

164

394. Obecna nazwa ulicy: Kr ęta
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1934 r.
notariusz Szczepiński nr repertorium 410.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed lutym 1919 r. na terenie majątku państwowego „Słobo-
da”. Majątek został rozparcelowany na działki budowlane w 1925 r.

Krótka informacja o patronie lub nazwie ulicy: –

395. Obecna nazwa ulicy: Krokusowa
uchwała nr LII/602/05

Wcześniejsze nazwy: Księżycowa (w byłej wsi Dojlidy Górne).

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Księżycowa.

Krótka informacja o patronie lub nazwie ulicy: –

396. Obecna nazwa ulicy: Króla Zygmunta Augusta
uchwała nr VIII/60/85

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Miasnicka, nowa nazwa Wąska;
najstarszy odnaleziony akt notarialny z nazwą ulicy Miasnicka z 1909 r. Starszy No-
tariusz Sądu Okręgowego w Grodnie, sygn. 106, k. 260-267. Przed rokiem 1985 ulica
Wąska.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; wydzielona z ulicy Wąskiej w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: Zygmunt II August – urodził się
1 VIII 1520 r. w Krakowie. Był synem Zygmunta I Starego i księżniczki mediolań-
skiej Bony z rodu Sforza, ostatni władca Polski z dynastii Jagiellonów. Wybrany zo-
stał na wielkiego księcia litewskiego i koronowany na króla Polski w 1529 r., jeszcze
za życia swego ojca (elekcja vivente rege). Był to wyjątek w dziejach Rzeczypospoli-
tej. Od 1544 r. sprawował samodzielne rządy na Litwie. Prowadził walki z Moskwą
o Inflanty. W 1557 r. wybuchła wojna litewsko-rosyjska, która przekształciła się

165

w wojnę Litwy i Polski z Rosją. 1568 r. utworzył Komisję Morską i zapoczątkował
budowę i organizację floty polskiej. 1569 r. doprowadził do zawarcia unii polsko-
litewskiej w Lublinie. Szukając sojuszników przeciw Moskwie uznał prawa bocznej
(elektorskiej) linii Hohenzollernów do objęcia władzy w Prusach Książęcych. Na
sejmie 1562-1563 przeszedł na stronę szlacheckiego stronnictwa egzekucyjnego (eg-
zekucja praw). W 1555 r. obradował sejm piotrkowski. Pod naciskiem posłów król
wysłał do Rzymu S. Maciejowskiego, który zabiegał u papieża o wyrażenie zgody na
zwołanie w Rzeczypospolitej soboru narodowego, odprawianie mszy i nabożeństw
w języku polskim, przyjmowanie komunii pod dwiema postaciami i zniesienie celiba-
tu. Paweł IV odrzucił projekt utworzenia Kościoła narodowego. Król zapewnił jednak
tolerancję religijną w państwie, m.in. zniósł egzekucję starościńską dla wyroków są-
dów kościelnych, 1570 wydał edykt „o niesądzeniu za herezję”. Był mecenasem
sztuki, protektorem pisarzy, miłośnikiem muzyki, posiadał ok. 3,5 tys. tomów biblio-
teki i bogatą kolekcję arrasów. Był trzykrotnie żonaty. Najgłośniejsze było jego mał-
żeństwo z Barbarą Radziwiłówną. Zmarł bezpotomnie 7 VII 1572 r. w Tykocinie.

397. Obecna nazwa ulicy: Królicza
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

398. Obecna nazwa ulicy: Królowej Bony
uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: Bona Sforza d’Aragona – urodziła
się 2 II 1494 r. w Vigevano. Pochodziła z możnego włoskiego rodu książąt Mediola-
nu – Sforzów. W młodości Bona zdobyła staranne wykształcenie. Bona poznała dzie-
ła Wergiliusza, Cycerona i Ojców Kościoła. 18 IV 1518 r. Poślubiła owdowiałego
króla polskiego Zygmunta Starego. Od początku swego pobytu w Polsce królowa
Bona starała się zdobyć silną pozycję polityczną. Zaczęła tworzyć własne stronnic-
two. Udało jej się również uzyskać od papieża Leona X prawo do decydowania o ob-
sadzie piętnastu beneficjów kościelnych o bardzo dużym znaczeniu (m.in. w Krako-
wie, Gnieźnie, Poznaniu, Włocławku i Fromborku). Postawiła więc sobie za cel po-

166

większenie domeny dynastycznej i zgromadzenie jak największego majątku. Do 1524 r.
Bona posiadała już, jako nadania królewskie, księstwa pińskie i kobryńskie, dobra
sieluckie i bardzo duży pas puszczy w okolicach Narwi, a jej następnym celem była
rewindykacja królewszczyzn na Podlasiu. Później skupowała także liczne posiadłości
na Litwie, by w końcu w latach 1536-1546 przejąć nadzór nad komorami celnymi na
terenie całego Wielkiego Księstwa Litewskiego, co przynosiło ogromne dochody.
W 1530 r. Bona doprowadziła do koronacji małoletniego syna Zygmunta Augusta.
W polityce zagranicznej była zażartą przeciwniczką Habsburgów i zwolenniczką za-
cieśnienia sojuszu z Francją. W latach trzydziestych udało jej się również przeprowa-
dzić na Litwie reformy podatkowe i rolne (m.in. ujednolicenie powinności chłopskich
i jednostki powierzchni – pomiara włóczna). 1556 r. Po nieporozumieniach z synem
Zygmuntem Augustem wyjechała do księstwa Bari. Tam została otruta 19 XI 1557 r.

399. Obecna nazwa ulicy: Królowej Jadwigi
uchwała nr VII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: Jadwiga Andegaweńska – urodzi-
ła się między 3 X 1373 r. a 18 II 1374 r. w Budzie. Jadwigę od dzieciństwa przygo-
towywano do pełnienia roli króla poprzez wykształcenie. Jadwiga umiała czytać, zna-
ła też języki obce. 15 VI 1378 r. została zaręczona z ośmioletnim Wilhelmem z dyna-
stii Habsburgów. Nie był to jednak kontrakt nierozerwalny. Podpisano zobowiązanie,
że strona, która zerwałaby zaręczyny, wypłaci drugiej stronie 200 000 florenów
w złocie. Na zjeździe w Radomsku obrano Jadwigę Andegaweńską królem Polski.
16 X 1384 r. w Krakowie została koronowana przez arcybiskupa gnieźnieńskiego
Bodzantę na króla Polski. Wobec jej małoletności ster rządów w państwie dzierżyli
możnowładcy małopolscy, pozostający w kontakcie z jej matką Elżbietą Bośniaczką.
Panowie krakowscy chcieli związać Polskę z Litwą, ofiarowali polską koronę wiel-
kiemu księciu litewskiemu Jagielle, który miał przyjąć chrzest wraz ze swoim pań-
stwem. 14 VIII 1385 r Zawarta została unia w Krewie. 11 I 1386 r. Jadwiga zgodziła
się zostać żoną Jagiełły. 18 II 1386 r. Jadwiga i Jagiełło uroczyście zawarli związek
małżeński w katedrze na Wawelu. Na wiosnę 1387 r. Jadwiga stanęła na czele wy-
prawy rycerstwa polskiego, której celem była rewindykacja zajętej przez Węgrów
Rusi Czerwonej. Jadwiga zleciła pierwsze w dziejach Polski tłumaczenie Księgi
Psalmów na język polski (Psałterz floriański). Fundowała wiele nowych kościołów
oraz uposażała już istniejące klasztory. Opiekowała się szpitalami. W 1397 r. założyła
bursę dla polskich i litewskich studentów przy Uniwersytecie Karola w Pradze.
W tym też roku uzyskała zgodę papieża na utworzenie fakultetu teologii na Akademii
Krakowskiej. 22 VI 1399 r. urodziła córkę Elżbietę Bonifację, która zmarła 13 VII
1399 r. Jadwiga zmarła 17 VII 1399 r. w Krakowie). 31 V 1979 r. została beatyfiko-
wana przez papieża Jana Pawła II, kanonizowana 8 VI 1997 r.

167

400. Obecna nazwa ulicy: NMP Królowej Rodzin
uchwała nr XV/21/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1998 r.

Krótka informacja o patronie lub nazwie ulicy: –

401. Obecna nazwa ulicy: Krótka
brak uchwały o nadaniu nazwy Krótki zaułek

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Krótki zaułek nowa nazwa: Krótka.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

402. Obecna nazwa ulicy: Krucza
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1931 r., nr
hipoteczny 1918, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słoboda”.
Majątek został rozparcelowany na działki budowlane w 1925 r.

Krótka informacja o patronie lub nazwie ulicy: –

403. Obecna nazwa ulicy: Leona Kruczkowskiego
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Marczuk

168

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Marczuk, włączo-
nych do miasta Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: Leon Kruczkowski – urodził się
28 VI 1900 r. w Krakowie. Ukończył studia chemiczne. Był nauczycielem w Zagłę-
biu Dąbrowskim. W tym okresie wydał tomik poezji pt.: Młoty nad światem i przy-
stąpił do pracy nad powieścią pt.: Kordian i cham wydaną w 1932 r. W 1933 r.
Kruczkowski powrócił do Krakowa i nawiązał współpracę z pismami „Głos literacki”
i „Nasz wyraz”. Napisał też: Bohater naszych czasów oraz sceniczną wersję Kordiana
i chama. W 1935 r. ukazały się Pawie pióra, a w 1937 r. Sidła. Kruczkowski był ide-
owo bliski Polskiej Partii Socjalistycznej. We wrześniu 1939 r. walczył jako oficer,
dostał się do niewoli i lata wojenne spędził w oflagu. W latach 1949-56 był prezesem
Związku Literatów Polskich. Spod jego pióra wyszły następujące utwory: Odwety,
Niemcy, Juliusz i Ethel, Odwiedziny, Pierwszy dzień wolności i Śmierć gubernatora.
Leon Kruczkowski zmarł 1 VIII 1962 r.

404. Obecna nazwa ulicy: Kryniczna
uchwała nr LII/602/05

Wcześniejsze nazwy: Zdrojowa (w byłej wsi Dojlidy Górne).

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Zdrojowa.

Krótka informacja o patronie lub nazwie ulicy: –

405. Obecna nazwa ulicy: Kryształowa
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: Jana Karola Chodkiewicza (w byłej wsi Zawady).

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białystok z dniem
1 I 2002 r.; przed włączeniem ul. Jana Karola Chodkiewicza.

Krótka informacja o patronie lub nazwie ulicy: –

406. Obecna nazwa ulicy: Krzywa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

169

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Krzywa.

Krótka informacja o patronie lub nazwie ulicy: –

407. Obecna nazwa ulicy: Anieli Krzywo ń
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów leśnych Krupniki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Aniela Krzywoń – urodziła się
27 IV 1925 r. w Puźnikach w powiecie buczackim w województwie tarnopolskim.
Pochodziła z rodziny o tradycjach patriotycznych. W 1940 r. wraz z całą rodziną wy-
wieziona została do Kańska w Kraju Krasnojarskim. Wstąpiła jako ochotnik do Lu-
dowego Wojska Polskiego, gdzie otrzymała przydział do 2 kompanii fizylierek,
1. Samodzielnego Batalionu Kobiecego. 12 X 1943 r. podczas bitwy pod Lenino
Aniela Krzywoń nie zważając na płomienie oraz ostrzał wroga uratowała z ciężarów-
ki skrzynię z dokumentami i dwóch rannych, sama zaś zginęła w pożarze. Została
pochowana na polskim cmentarzu wojskowym w Lenino. Pośmiertnie została odzna-
czona Orderem Virtuti Militari V klasy, tytułem Bohatera Związku Radzieckiego
i Medalem Złotej Gwiazdy oraz Orderem Lenina.

408. Obecna nazwa ulicy: Krzy żowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku z
1935 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Wygoda, włączonych do mia-
sta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

409. Obecna nazwa ulicy: Księżycowa
uchwała nr X/77

Wcześniejsze nazwy: Od 1959 r. ul. Księżycowa.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

170

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

410. Obecna nazwa ulicy: Kubańska
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

411. Obecna nazwa ulicy: Kujawska
uchwała nr 32/56

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1956 r.

Krótka informacja o patronie lub nazwie ulicy: –

412. Obecna nazwa ulicy: Jacka Kuronia
uchwała nr XLIX/619/09

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 2009 r.

Krótka informacja o patronie lub nazwie ulicy: Jacek Kuroń – urodził się 3 III
1934 r. we Lwowie. Tam rodzina Kuroniów przeżyła najpierw okupację sowiecką,
a następnie niemiecką. W jej mieszkaniu konspirowano i ukrywano Żydów. Po po-
nownym zajęciu miasta przez Armię Czerwoną Kuroniowie wyjechali ze Lwowa
i wiosną 1945 r. zamieszkali w Krakowie. W 1946 r. zamieszkali w Warszawie.
W 1949 r. Jacek Kuroń wstąpił do Związku Młodzieży Polskiej. Trzy lata później

171

pracował jako instruktor harcerski. Wstąpił też do Polskiej Zjednoczonej Partii Ro-
botniczej. W listopadzie 1953 r. usunięto go z ZMP, a w 1954 r. również z PZPR.
W 1955 r. tworzył drużyny tzw. „walterowców” (patronem był gen. K. Świerczew-
ski), było to „czerwone harcerstwo”. W 1957 r. ukończyył historię na Uniwersytecie
Warszawskim. W 1962 r. został członkiem Politycznego Klubu Dyskusyjnego.
W marcu 1965 r. Wspólnie z K. Modzelewskim opracował „List otwarty do człon-
ków PZPR”, który wskazywał na konflikt pomiędzy klasą robotniczą i centralną biu-
rokracją partyjną. W lipcu 1965 r. Sąd Wojewódzki dla m. st. Warszawy skazał Kuro-
nia na karę 3 lat więzienia (Modzelewski otrzymał wyrok 3 lat i 6 miesięcy pozba-
wienia wolności). Zwolniony warunkowo opuścił więzienie w maju 1967 r. 8 III 1968 r.
w dniu wiecu na UW Jacek Kuroń został aresztowany. W styczniu 1969 r. stanął
przed sądem oskarżony o inspirowanie tzw. wydarzeń marcowych. Otrzymał wyrok
3,5 roku pozbawienia wolności. Z więzienia wyszedł we wrześniu 1971 r. W 1975 r.
był jednym z inicjatorów i sygnatariuszy „Listu 59. W czerwcu 1976 r. podpisał
„Apel do społeczeństwa i władz PRL”. List ten był szeroko komentowany na Zacho-
dzie Europy. Był jednym z założycieli powstałego we wrześniu 1976 r. Komitetu
Obrony Robotników (KOR). W jego mieszkaniu było centrum informacyjne. W po-
łowie 1978 r. uczestniczył w spotkaniu z przedstawicielami działającej w Czechosło-
wacji opozycyjnej Karty 77, które odbyło się na granicy polsko-czechosłowackiej.
W styczniu 1978 r. podpisał deklarację założycielską Towarzystwa Kursów Nauko-
wych. W 1980 r. w czasie sierpniowych strajków w jego mieszkaniu działał ośrodek
informacyjny. 18 VIII 1980 r. został zatrzymany, a dziesięć dni później formalnie
aresztowany. 1 września – na skutek żądań Międzyzakładowego Komitetu Strajko-
wego wyszedł na wolność razem z kilkunastoma innymi działaczami opozycji.

Od września 1980 r. był doradcą Międzyzakładowego Komitetu Założycielskie-
go NSZZ „Solidarność” w Gdańsku, a od stycznia 1981 r. Krajowej Komisji Porozu-
miewawczej NSZZ „Solidarność”. W nocy z 12 na 13 grudnia 1981 r. został interno-
wany. W marcu 1982 r. w artykule Tezy o wyjściu z sytuacji bez wyjścia. Kuroń wzy-
wał do strajku generalnego, który zmusi władze komunistyczne do zawarcia kom-
promisu ze społeczeństwem. W lipcu 1984 r. stanął przed Sądem Warszawskiego
Okręgu Wojskowego. Na ławie oskarżonych obok niego zasiedli Adam Michnik,
Zbigniew Romaszewski i Henryk Wujec. Toczący się proces został przerwany ogło-
szeniem przez władze amnestii z okazji 40-lecia PRL. Po wyjściu na wolność Kuroń
był doradcą podziemnej Regionalnej Komisji Wykonawczej Mazowsze i Tymczaso-
wej Komisji Koordynacyjnej NSZZ „Solidarność”. Publikował również w podziem-
nej prasie. W grudniu 1988 r. wszedł w skład Komitetu Obywatelskiego przy Prze-
wodniczącym NSZZ „S” Lechu Wałęsie. 4 czerwca 1989 r. został wybrany do Sejmu
z listy Komitetu Obywatelskiego „Solidarność”. Posłem był nieprzerwanie do 2001 r.
W maju 1991 r. został wiceprzewodniczącym Unii Demokratycznej. W rządach Ta-
deusza Mazowieckiego (1989-90) i Hanny Suchockiej (1992-93) zajmował stanowi-
sko ministra pracy i polityki socjalnej. W listopadzie 1995 r. był kandydatem Unii
Wolności w wyborach prezydenckich. W pierwszej turze zajął trzecie miejsce uzy-
skując 9-proc. Poparcie. Organizował głośne akcje społeczne (m.in. Fundacja „Po-
moc Społeczna SOS”), mające łagodzić skutki transformacji gospodarczej. Słynnym
przedsięwzięciem były „zupy Kuronia”. Wiele sympatii i wdzięczności przyniosła mu
akcja „Podarujmy dzieciom lato, podarujmy zdrowie”. Do języka polskiego na stałe-
termin „kuroniówka” na określenie zasiłku dla bezrobotnych. Założył Uniwersytet
Ludowy im. Jana Józefa Lipskiego w Teremiskach na Białostocczyźnie. Zmarł 17 VI
2004 r. w Warszawie. Napisał m.in.: Polityka i odpowiedzialność, Wiara i wina, Do

172

i od komunizmu, Gwiezdny czas, Moja zupa, Spoko, czyli kwadratura koła oraz Dzia-
łanie. Wraz z Jackiem Żakowskim napisał PRL dla początkujących.

413. Obecna nazwa ulicy: Kuropatwia
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

414. Obecna nazwa ulicy: Kurpiowska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1931 r. notariusz Urbanowicz nr repertorium 612.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

415. Obecna nazwa ulicy: Kwiatowa
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

416. Obecna nazwa ulicy: Lawendowa
uchwała nr VIII/71/89

Wcześniejsze nazwy: Przed rokiem 1989 ulica Feliksa Kona.

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

173

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze oraz gruntach wsi Klepacze, włączonych do miasta Białystok w 1954 r.,
przed włączeniem ul. 1 Maja, po włączeniu przemianowana na Feliksa Kona.

Krótka informacja o patronie lub nazwie ulicy: –

417. Obecna nazwa ulicy: Lazurowa
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych do miasta
Białystok w 1973 r., ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

418. Obecna nazwa ulicy: Stanisława Leca
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Bagnówka, włączone do miasta Białystok w 1973 r.; ulica
nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Stanisław Jerzy Lec – urodził się
6III 1909 r. we Lwowie. Pochodził z uszlachconej rodziny żydowskiej. Podjął studia
na Uniwersytecie Jana Kazimierza, które ukończył w 1933 r. Zadebiutował wierszem
Wiosna. W latach 1939-1941 przebywał we Lwowie, gdzie wstąpił do sowieckiego
do Związku Radzieckich Pisarzy Ukrainy. Publicznie poparł przyłączenie Zachodniej
Ukrainy do ZSRR. Napisał pierwszy polski wiersz o Stalinie. Publikował w „Czer-
wonym Sztandarze”. Należał do PPR, był członkiem Armii Ludowej i żołnierzem
Ludowego Wojska Polskiego. W latach 1946-1950 był attaché prasowym w Wiedniu.
Później przez dwa lata przebywał w Izraelu. Powrócił do Polski w 1952. Publikował
m.in. na łamach tygodnika Świat”. Był autorem tomów aforyzmów Myśli nieuczesa-
ne i Myśli nieuczesane nowe. Stanisław Lec zmarł 7 V 1966 r. Został pochowany na
Cmentarzu Wojskowym na Powązkach.

419. Obecna nazwa ulicy: Legionowa
brak uchwał o nadaniu nazw Nowo-Niemiecka i Sołdacka, uchwała nr 171 (Protokół
Nr 57/IV/1949 z 27.04.1949 r.), uchwała nr IX/83/89

174

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17IV 1919 r. stara nazwa: Nowo-Niemiecka i Sołdacka nowa
nazwa: Legjonowa. Od 1949 r. Feliksa Dzierżyńskiego, od 1989 r. Legionowa. Naj-
starszy odnaleziony dokument (notarialny) z nazwą ulicy Nowo-Niemiecka z 1898 r.
Starszy Notariusz Sądu Okręgowego w Grodnie, sygn.72 k. 82-86. Najstarszy odna-
leziony dokument (notarialny) z nazwą ulicy Sołdacka z 1882 r. Starszy Notariusz
Sądu Okręgowego w Grodnie, sygn.1, k. 308-309.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Po granicy terenu miasta Białystok z 1692 r. i dawnych dóbr
Białystok włączonych etapami w XVIII w. (plan Beckera z 1799 r.) i w XIX w. Czę-
ściowo na terenie dawnych dóbr Białystok, włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

420. Obecna nazwa ulicy: Joachima Lelewela
uchwała nr IV/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Joachim Lelewel – urodził się
22 III 1786 r. w Warszawie. Był polskim historykiem, numizmatykiem, poliglotą, he-
raldykiem i działaczem politycznym. Pochodził ze spolonizowanej szlachty pruskiej.
Był profesorem Uniwersytetu Warszawskiego i Uniwersytetu Warszawskiego, posłem
na sejm Królestwa Polskiego. Był członkiem Rady Administracyjnej w czasie po-
wstania listopadowego i członkiem Rządu Narodowego. Był też prezesem założone-
go w trakcie powstania listopadowego Towarzystwa patriotycznego. Po klęsce po-
wstania znalazł się w Prusach. Następnie udał się na emigrację. Był działaczem, a po-
tem przywódcą Młodej Polski. Politycznie był zwolennikiem ustroju republikańskie-
go, zaś zainicjowana przez niego tzw. Szkoła lelewelowska, która badała procesy hi-
storyczne w ich całości miała istotny wpływ na rozwój polskiej historiografii. Zmarł
29 V 1861 r. w Paryżu.

421. Obecna nazwa ulicy: Stanisława Lema
uchwała nr XVIII/180/07

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

175

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki, włączonych do miasta Białystok
w 1919 r.; ulica nowo utworzona w 2007 r.

Krótka informacja o patronie lub nazwie ulicy: Stanisław Lem – urodził się 12 IX
1921 r. we Lwowie. Był uczniem II Gimnazjum im. Karola Szajnochy, na początku
lata 1939 zdał maturę, a w 1940 r. rozpoczął studia medyczne na Wydziale Medycz-
nym Uniwersytetu Lwowskiego, wydzielonym następnie w samodzielny Lwowski
Instytut Medyczny. W 1946 w ramach akcji repatriacyjnej wraz z całą rodziną przyje-
chał do Krakowa. Mimo ciężkiej sytuacji materialnej Stanisław Lem podjął przerwa-
ne studia medyczne na Uniwersytecie Jagiellońskim i rozpoczął trzeci rok nauki.
Przez miesiąc odbywał obowiązkową praktykę lekarską w szpitalu. Trafił na oddział
położniczy. Aby uniknąć wcielenia do wojska Lem postanowił nie składać końco-
wych egzaminów i w rezultacie nie otrzymał dyplomu lekarskiego. W latach 1948-
1950 pracował jako młodszy asystent w Konwersatorium Naukoznawczym Asysten-
tów Uniwersytetu Jagiellońskiego prowadzonym przez doktora Mieczysława Choy-
nowskiego. W 1950 r. Stanisław Lem napisał w krótkim czasie powieść Astronauci.
Debiut książkowy Lema okazał się bestsellerem i był wielokrotnie drukowany. Po jej
wydaniu pisarz został przyjęty do Związku Literatów Polskich. W 1955 r. został wy-
dany Obłok Magellana. W 1957 r. Lem napisał pierwszą w polskim piśmiennictwie
monografię poświęconą cybernetyce – Dialogi. W 1961 r. ukazały się kolejne dzieła:
Solaris i Powrót z gwiazd oraz Pamiętnik znaleziony w wannie. Powieść Solaris jest
uważana za jedno z najwybitniejszych osiągnięć twórczych Stanisława Lema. W ko-
lejnych latach napisał jeszcze kilkadziesiąt utworów. Stanisław Lem jest najczęściej
tłumaczonym polskim pisarzem, a w pewnym okresie był najbardziej poczytnym nie-
anglojęzycznym pisarzem SF. Jego książki zostały przetłumaczone na kilkadziesiąt
języków i były wydane w nakładzie ponad 30 mln. egzemplarzy. Zmarł 27 III 2006 r.
w Krakowie.

422. Obecna nazwa ulicy: Juliana Leszczyńskiego Leńskiego
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Julian Leszczyński, ps. Leński –
urodził się 8 I 1889 r. w Płocku. Był działaczem komunistycznym, jednym z przy-
wódców partii komunistycznej w Polsce i w Rosji Sowieckiej, członkiem władz Mię-
dzynarodówki Komunistycznej, a także aktywnym funkcjonariuszem partyjnym. Po
wybuchu rewolucji październikowej, w latach 1917-1919, był komisarzem do spraw
polskich przy Ludowym Komisariacie Spraw Narodowościowych. Był przeciwni-
kiem niepodległości Polski. W 1920 r. był delegatem Tymczasowego Komitetu Re-
wolucyjnego Polski w Białymstoku. Po klęsce bolszewików pod Warszawą Lesz-
czyński wraz z całym Komitetem uciekł na wschód. W latach 1921-1923 był człon-

176

kiem Biura Politycznego przy Komitecie Centralnym Rosyjskiej Komunistycznej
Partii (bolszewików). Na III Zjeździe KPRP w 1925 r. Leński został wybrany do Biu-
ra Politycznego Komitetu Centralnego Komunistycznej Partii Polski. W 1929 r. objął
stanowisko Sekretarza Generalnego KC KPP. Funkcję tę, jako zawodowy funkcjona-
riusz partyjny, opłacany z funduszy dostarczanych przez ZSRS. Wewnętrzne roz-
grywki i polityka Stalina doprowadziły w drugiej połowie lat trzydziestych do fali czy-
stek. W 1937 r. Julian Leszczyński-Leński został wezwany do Moskwy, gdzie 10
czerwca był aresztowany i stracony.

423. Obecna nazwa ulicy: Leszczynowa
brak uchwały

Wcześniejsze nazwy: Na niemieckim planie miasta z 1942 r. (sygn. 139) Furstweg.
Najstarszy odnaleziony dokument (Plan miasta Białegostoku z 1954 r.) z nazwą ulicy
Gajowa.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

424. Obecna nazwa ulicy: Leśna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1930 r.
nr repertorium 2504, notariusz Jankowski.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki oraz majątku Dojlidy, włą-
czonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

425. Obecna nazwa ulicy: Leśna Polana
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Leśna Polana

177

Krótka informacja o patronie lub nazwie ulicy: –

426. Obecna nazwa ulicy: Leśne Echa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

427. Obecna nazwa ulicy: Leśnej Jagody
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Halickie

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych do miasta
Białystok w 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

428. Obecna nazwa ulicy: Letnia
uchwała nr II/15

Wcześniejsze nazwy: Ogrodowa

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze włączonych w 1954 r., przed włączeniem ulica Ogrodowa.

Krótka informacja o patronie lub nazwie ulicy: –

429. Obecna nazwa ulicy: Lidzka
uchwała nr VIII/71/89

Wcześniejsze nazwy: Białostoczek Płd.

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

178

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

430. Obecna nazwa ulicy: Liliowa
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białystok z dniem 1
I 2002 r.; przed włączeniem ul. Andrzeja Kmicica.

Krótka informacja o patronie lub nazwie ulicy: –

431. Obecna nazwa ulicy: Władysława Liniarskiego
brak uchwały o nadaniu nazwy Edwarda Próchniaka, uchwała nr VII/36/90

Wcześniejsze nazwy: Ulica nowo powstała określana jako aleja Defilad (przed 1956 r.).
Pierwsza nazwa ulicy: Edwarda Próchniaka. Od 1990 r. Władysława Liniarskiego.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r., ulica nowo
utworzona.

Krótka informacja o patronie lub nazwie ulicy: Władysław Liniarski, ps. Mści-
sław, Wuj, Jan – urodził się 23 XI 1897 r. W 1932 r. w randze porucznika pełnił służ-
bę w Dowództwie Okręgu Korpusu nr IX w Brześciu. Brał udział w kampanii wrze-
śniowej. Od 1940 r. podpułkownik Liniarski był komendantem Białostockiego Okrę-
gu Związku Walki Zbrojnej, a od 1942 r. Armii Krajowej. 20 IV 1944 r. nadał oddzia-
łom Okręgu Białystok AK nazwy pułków Wojska Polskiego. Pułkownik Liniarski był
przeciwny planowanej Akcji „Burza”. Jednak 10 VII 1944 r. Mścisław wydał rozkaz
o rozpoczęciu akcji „Burza” na obszarze inspektoratu łomżyńskiego. 20 IX 1944 r. płk
Liniarskiemu podporządkował się rotmistrz Zygmunt Szendzielarz ps. Łupaszka do-
wódca 5 Wileńskiej Brygady AK. W listopadzie 1944 r. do oddziału dołączył podpo-
rucznik Lech Beynar ps. Nowina, później znany polski pisarz Paweł Jasienica.
W lutym 1945 r. płk Liniarski mianował Łupaszkę komendantem Okręgu Białostoc-
kiego Armii Krajowej Obywatelskiej, a 5 Wileńska Brygada stała się dyspozycyjnym
oddziałem Komendy AKO. W maju 1945 r. płk Liniarski podporządkował się Dele-
gaturze Sił Zbrojnych na Kraj. 31 V 1945 r. został aresztowany. 20 V 1946 r. został
skazany przez warszawski Wojskowy Sąd Rejonowy na karę śmierci zamienioną po-
tem na 10 lat więzienia. Po wcześniejszych torturach był świadkiem w procesie gene-
rał Emila Fieldorfa „Nila” skazanego 16 IV 1952 r. na karę śmierci. Pułkownik Wła-

179

dysław Liniarski wyszedł z więzienia ciężko chory w 1953 r. 20 VIII 1957 r. odwołał
zeznania wymuszone na nim podczas śledztwa przeciwko gen. Emilowi Fieldorfowi
„Nilowi”. W 1979 r. został członkiem Komitetu Porozumienia na rzecz Samostano-
wienia Narodu. Zmarł 11 IV 1984 r. w Warszawie. Został pochowany na Powązkach
w Warszawie.

432. Obecna nazwa ulicy: Liniowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

433. Obecna nazwa ulicy: Lipowa
Brak uchwał o nadaniu nazw Tykocka i Lipowa oraz o zmianie nazwy ulicy (z Lipo-
wej) na Marszałka Piłsudskiego i po II wojnie światowej na Lipową; uchwała Nr 171
(Protokół Nr 57/IV/1949), uchwała nr 49/56.

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Lipowa nowa nazwa: Lipowa. Po-
wyższy Wykaz nie uwzględnia ul. Tykockiej, która w 1919 r. stała się również częścią
ul. Lipowej. Następnie zmiana nazwy ulicy na Marszałka Piłsudskiego. Po II wojnie
światowej ul. Lipowa. Od 1949 r. Stalina, od 1956 r. Lipowa. Najstarszy odnaleziony
dokument (notarialny) z nazwą ulicy Lipowa z 1858 r. Starszy Notariusz Sądu Okrę-
gowego w Grodnie, sygn.1, k. 20-22. Najstarszy odnaleziony dokument (notarialny)
z nazwą ulicy Tykocka z 1890 r. Starszy Notariusz Sądu Okręgowego w Grodnie sy-
gn. 26, k. 129-134. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
Marszałka Piłsudskiego z 1930 r. notariusz Kurmanowicz nr repertorium 1752.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r., dawnych
dóbr Białystok włączonych w XVIII w. (plan Beckera z 1799 r.) oraz gruntów wsi
Białostoczek, włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

434. Obecna nazwa ulicy: Lisia
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1928 r.
notariusz Bednarski nr repertorium 2176.

180

Położenie (w granicach Białegostoku), dzielnica: Bema

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda, włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

435. Obecna nazwa ulicy: Li ściasta
uchwała nr XXII/221/04

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 2004 r.

Krótka informacja o patronie lub nazwie ulicy: –

436. Obecna nazwa ulicy: Litewska
uchwała nr XII/106/90

Wcześniejsze nazwy: przed rokiem 1990 ulica Stalingradzka.

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze oraz gruntach wsi Klepacze włączonych do miasta Białystok w 1954 r.,
przed włączeniem ul. Wodociągowa.

Krótka informacja o patronie lub nazwie ulicy: –

437. Obecna nazwa ulicy: Lniana
barak uchwały

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

181

438. Obecna nazwa ulicy: Lodowa
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białegostoku
z dniem 1 I 2002 r.; przed włączeniem ul. Kolonijna.

Krótka informacja o patronie lub nazwie ulicy: –

439. Obecna nazwa ulicy: Logarytmiczna
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

440. Obecna nazwa ulicy: Lubczykowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Halickie

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych do miasta
Białystok w 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

441. Obecna nazwa ulicy: Lubelska
brak uchwały o nadaniu nazwy Lubliński zaułek

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Lubliński zaułek nowa nazwa: Lu-
belska. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1913 r. Starszy
Notariusz Sądu Okręgowego w Grodnie, sygn. 123, k. 327-334.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

182

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

442. Obecna nazwa ulicy: Ludowa
uchwała nr 30/50

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1950 r.

Krótka informacja o patronie lub nazwie ulicy: –

443. Obecna nazwa ulicy: Lwowska
brak uchwały o nadaniu nazwy Lwowska

Wcześniejsze nazwy: Na niemieckim planie miasta z 1942 r. Rossiter str. Najstarszy
odnaleziony dokument (plan miasta Białegostoku) z nazwą ulicy Lwowska z 1954 r.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w. i gruntów majątku Dojlidy, włączonych w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

444. Obecna nazwa ulicy: Łabędzia
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku z
1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białegostoku w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

183

445. Obecna nazwa ulicy: Ładna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (plan miasta Białegostoku)
z nazwą ulicy z 1954 r.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

446. Obecna nazwa ulicy: Łagodna
uchwała nr XIII/96/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki oraz gruntów wsi Zawa-
dy, włączonych do miasta Białystok w 1919 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

447. Obecna nazwa ulicy: Łańcucka
uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: –

448. Obecna nazwa ulicy: Łącznikowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1933 r.
notariusz Kurmanowicz nr repertorium 877.

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

184

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Wygoda, włączonych do mia-
sta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

449. Obecna nazwa ulicy: Łąkowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z 1923 r.
Wpis do Repertorium o założeniu księgi hipotecznej nr 338.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Bialy-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

450. Obecna nazwa ulicy: Piotra Łodzińskiego
uchwała nr XXVIII/88/83; uchwała nr XLVII/407/97

Wcześniejsze nazwy: przed rokiem 1983 droga polna; przed rokiem 1997 ulica Wa-
pienna.

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1983 r.

Krótka informacja o patronie lub nazwie ulicy: Piotr Łodziński – urodził się
18 VI 1900. Był starszym posterunkowym Policji Państwowej w Białymstoku. Został
zamordowany przez funkcjonariuszy NKWD w Twerze w 1940 r. Pośmiertnie został
awansowany na stopień aspiranta Policji Państwowej.

451. Obecna nazwa ulicy: Władysława Łokietka
uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

185

Krótka informacja o patronie lub nazwie ulicy: Władysław Łokietek – urodził się
między 3 III 1260 r. a 19 I 1261 r. był księciem na Kujawach, Dobrzyniu i Sieradzu,
był też księciem sandomierskim, wielkopolskim i pomorskim, lennikiem Wacława II.
20 I 1320 r. został królem Polski (Był pierwszym władcą Polski koronowanym
w Krakowie, w katedrze wawelskiej przez arcybiskupa gnieźnieńskiego Janisława).
Moment koronacji Władysława Łokietka historycy uważają za koniec rozbicia dziel-
nicowego państwa polskiego, mimo pozostawania poza jego terytorium Śląska, Po-
morza Gdańskiego i Mazowsza. Także postępowanie procesowe prowadzone przed
sądem papieskim 1320-1321 w Inowrocławiu w sprawie zwrotu Pomorza Gdańskie-
go zakończyło się korzystnym dla Polski wyrokiem, nie uznanym jednak przez Krzy-
żaków. Wojna 1329-1332 prowadzona przez Władysława Łokietka z Zakonem Krzy-
żackim zakończyła się jego zwycięstwem pod Płowcami w 1331 r. Mimo zwycięstwa
Polska była słaba militarnie, król zmuszony został do oddania Krzyżakom Kujaw
i Ziemi Dobrzyńskiej. Władysław Łokietek był ojcem Kazimierza Wielkiego. Włady-
sław Łokietek zmarł 2 III 1333 r. w Krakowie.

452. Obecna nazwa ulicy: Łomżyńska
brak uchwały o nadaniu nazwy Dwinska.

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Dwinska nowa nazwa: Łomżyńska.
Najstarszy odnaleziony dokument (notarialny) nazwą ulicy z 1912 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 117, k. 1-9.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

453. Obecna nazwa ulicy: Łosia
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

454. Obecna nazwa ulicy: Łotewska
uchwała nr XI/70/71

Wcześniejsze nazwy: –

186

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1971 r.

Krótka informacja o patronie lub nazwie ulicy: –

455. Obecna nazwa ulicy: Łukowska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (plan miasta Białegostoku)
z nazwą ulicy z 1935 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

456. Obecna nazwa ulicy: Łużycka
uchwała nr 32/56

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1956 r.

Krótka informacja o patronie lub nazwie ulicy: –

457. Obecna nazwa ulicy: Maciejki
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Krótka.

Krótka informacja o patronie lub nazwie ulicy: –

187

458. Obecna nazwa ulicy: Macierzanki
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

459. Obecna nazwa ulicy: Józefa Mackiewicza
uchwała nr LVII/766/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie wsi Bacieczki, włączonych do miasta Białystok
w 1954 r.; ulica nowo utworzona w 2002 r.

Krótka informacja o patronie lub nazwie ulicy: Józef Mackiewicz – urodził się
1 IV 1982 r. w Petersburgu. Był polskim pisarzem i publicystą. Miał brata Stanisława
i siostrę Sewerynę. Studiował na Uniwersytecie Warszawskim i Uniwersytecie Stefa-
na Batorego w Wilnie. Studiów jednak nie ukończył. J. Mackiewicz pracował w wi-
leńskim „Słowie”. W 1936 r. Józef Mackiewicz wydał tom nowel 16. między trzecią
i siódmą, a następnie, Bunt rojstów, będący wyborem reportaży pisanych dla „Sło-
wa”. Po wkroczeniu Sowietów do Polski wyjechał do Kowna. Potem powrócił do
Wilna, gdzie wydawał „Gazetę Codzienną” . W 1941 r. publikował w „Gońcu Co-
dziennym” (piśmie wydawanym przez okupacyjne władze niemieckie w języku pol-
skim) kilka antykomunistycznych artykułów, które podpisał inicjałami J.M. W 1943 r.
został skazany przez sąd AK na karę śmierci, później go uniewinniono. Po odkryciu
przez Niemców w Katyniu grobów oficerów polskich zamordowanych przez Sowie-
tów, na zaproszenie władz niemieckich i za zgodą polskich władz podziemnych udał
się do Katynia jako obserwator ekshumacji zwłok. Po powrocie w „Gońcu Codzien-
nym” ukazał się wywiad z J. Mackiewiczem pt. „Widziałem na własne oczy”, w któ-
rym zrelacjonował pobyt w miejscu kaźni polskich oficerów. W 1944 r. Mackiewicz
wraz z małżonką udali się do Krakowa, a potem wyjechali do Rzymu, gdzie na zlece-
nie Biura Studiów2 korpusu Polskiego J. Mackiewicz opracował białą księgę Zbrod-
nia katyńska w świetle dokumentów z przedmową gen. Władysława Andersa, która
ukazała się w 1948 r. W Rzymie ukazał się też reportaż J. Mackiewicza o mordzie
w Ponarach. W latach 1946-1947 J. Mackiewicz publikował w kilku pismach emigra-
cyjnych, m.in. w paryskiej „Kulturze”, londyńskich „Wiadomościach”, tygodniku
„Lwów i Wilno” itd. Współpracował z emigracyjną prasą litewską, ukraińską, biało-
ruską i rosyjską. W tym też czasie Mackiewiczowie przenieśli się do Londynu. Mac-
kiewicz sporo pisał. Ukazały m.in. kolejne książki: Droga donikąd i Karierowicz,

188

Sprawa pułkownika Miasojedowa, Zwycięstwo prowokacji, rzecz o przyczynach roz-
przestrzeniana się komunizmu na świecie, zbiór nowel Pod każdym niebem, Ścią-
gaczki z szuflady Pana Boga), Lewa wolna i Nie trzeba głośno mówić. W książce Wa-
tykan w cieniu czerwonej gwiazdy J. Mackiewicz kontynuował wątek polityki Ko-
ścioła Katolickiego wobec komunizmu. W 1974 r. uniwersytet amerykański w Kan-
sas zgłosił Mackiewicza do Nagrody Nobla, której jednak nie otrzymał. Zmarł 31 I
1985 r. w Monachium.

460. Obecna nazwa ulicy: Generała Stanisława Maczka
brak uchwały, uchwała nr LXVII/697/98

Wcześniejsze nazwy: Przed rokiem 1998 Szosa Północno-Obwodowa (najstarszy
odnaleziony akt notarialny z nazwą Szosa Północno-Obwodowa z 1933 r. notariusz
Kurmanowicz, nr repertorium 971).

Położenie (w granicach Białegostoku), dzielnica: Bacieczki, Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Szosa przecinająca tereny kolonii Bacieczki, włączonych do
miasta Bialystok w 1954 r. oraz wsi Zawady i uroczyska Antoniuk włączonych do
miasta Bialystok w 1919 r. ulica wydzielona z Szosy Północno-Obwodowej.

Krótka informacja o patronie lub nazwie ulicy: Stanisław Władysław Maczek –
urodził się 31 III 1892 r. w Szczercu pod Lwowem. W latach 1910-1914 studiował na
Wydziale Humanistycznym Uniwersytetu Lwowskiego filozofię ścisłą oraz filologię
polską. W trakcie studiów odbył przeszkolenie wojskowe w Związku Strzeleckim,
gdzie przyjął pseudonim Rozłucki. Służbę w Legionach Piłsudskiego uniemożliwiło
mu powołanie do armii austro-węgierskiej. 11 XI 1918 r. zdezerterował i przedostał
się do Krosna, gdzie wstąpił do Wojska Polskiego. W połowie sierpnia 1920 r. bata-
lion kpt. Maczka zdobył miasto Waręż i przełamał front 24 dywizji sowieckiej 3 V
1922 r. został zweryfikowany w stopniu majora. Początkowo służył w 26 Pułku Pie-
choty we Lwowie. W latach 1923-1924 był słuchaczem rocznego Kursu Doszkolenia
w Wyższej Szkole Wojennej w Warszawie]. 15 X 1924 r. ukończył kursu i otrzymał
tytuł naukowy oficera Sztabu Generalnego. Po odbyciu stażu na stanowisku zastępcy
dowódcy 76 Lidzkiego Pułku Piechoty otrzymał przydział na stanowisko dowódcy
81 Pułku Strzelców Grodzieńskich. Na pułkownika został awansowany ze starszeń-
stwem z 1 I 1931 r. W 1938 r. objął dowództwo 10 Brygady Kawalerii, pierwszej pol-
skiej jednostki zmotoryzowanej. We wrześniu 1939 r. Maczek wraz ze swą jednostką
brał udział w walkach odwrotowych i działaniach opóźniających na rzecz Armii Kra-
ków i Karpaty. Zadał niemieckiemu XXII Korpusowi Pancernemu ciężkie straty
w bitwach pod Jordanowem, Wiśniczem, Łańcutem i Rzeszowem. Od piętnastego
września jako generał brygady walczył w obronie Lwowa. 18 września, po najeździe
sowieckim na Polskę w wykonaniu rozkazu Naczelnego Wodza zmuszony był wraz
z całą jednostką przerwać walkę z Niemcami i wobec nadciągającej Armii Czerwonej
przekroczył granicę polsko-węgierską. Po agresji niemieckiej na Francję w czerwcu
1940 r., Maczek na czele odtworzonej 10 Brygady Kawalerii Pancernej wyruszył na
front w Szampanii, gdzie walczył m.in. w walkach odwrotowych francuskiej 20 Dy-
wizji Piechoty pod Champaubert-Mongivroux i w rejonie bagien Saint Gond. Po wy-
czerpujących walkach resztki brygady Maczka zostały odcięte. Generał wydał rozkaz

189

o zniszczeniu sprzętu i przebił się wraz z pół tysiącem swych żołnierzy do Marsylii.
Stamtąd przez Tunis, Maroko, Portugalię i Gibraltar dotarł do Szkocji. W październi-
ku 1940 r., Maczek otrzymał order Virtuti Militari. Brygadę Strzelców przekształcono
z powrotem w 10 Brygadę Kawalerii Pancernej, a w lutym 1942 – w 1 Dywizję Pan-
cerną. 1 VII 1944 r. dywizja wylądowała w Normandii, stoczyła zwycięską bitwę pod
Falaise. W walkach z Wehrmachtem dywizja podążyła w kierunku Belgii i Holandii.
Po ciężkich walkach Maczkowi udało się wyzwolić Bredę bez strat wśród ludności
cywilnej. 26 III 1945 r., pod Łukiem Triumfalnym w Paryżu został odznaczony Ko-
mandorią Krzyża Legii Honorowej. W 19 V 1945 r. w miasteczku niemieckim Haren,
wcześniej zdobytym przez 1 Dywizję Pancerną, gen. Stanisław Maczek i jego żołnie-
rze, stworzyli tymczasowe lokum dla Polaków, jeńców byłych niemieckich obozów,
żołnierzy którzy nie mieli dachu nad głową. W miasteczku mieszkało ok. 5000 Pola-
ków, w tym 1728 kobiet, dziewczyn uczestniczek Powstania Warszawskiego, więzio-
nych w obozie Stalagu VI w Oberlangen. Od września 1945 r. dowodził jednostkami
polskimi, które pozostały w Wielkiej Brytanii aż do ich demobilizacji. 26 IX 1946 r.
władze komunistyczne pozbawiły go obywatelstwa polskiego. W 1971 r. obywatel-
stwo zostało mu przywrócone. Pozbawiony świadczeń przysługujących żołnierzom
alianckim, rozpoczął pracę jako sprzedawca, a następnie barman w restauracji hoteli
prowadzonych wówczas przez polskich emigrantów. Na wniosek mieszkańców Bre-
dy generałowi przyznano honorowe obywatelstwo Holandii. 11 X 1990 r. został
awansowany przez prezydenta RP na uchodźstwie do stopnia generała bron. W 1994 r.
został kawalerem Orderu Orła Białego. Zmarł 11 XI 1994 r w Edynburgu. Pochowa-
ny został na cmentarzu żołnierzy polskich w Bredzie.

461. Obecna nazwa ulicy: Magazynowa
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

462. Obecna nazwa ulicy: Magnoliowa
uchwała nr XIII/96/86, uchwała nr VIII/71/89

Wcześniejsze nazwy: Przed rokiem 1989 ulica Arkadiusza Łaszewicza.

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze oraz gruntach wsi Klepacze, włączonych do miasta Białystok w 1954 r.;
ulica nowo utworzona w 1986 r.

190

Krótka informacja o patronie lub nazwie ulicy: –

463. Obecna nazwa ulicy: Majowa
uchwała nr LII/602/05

Wcześniejsze nazwy: Leszczynowa (w byłej wsi Dojlidy Górne).

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Leszczynowa.

Krótka informacja o patronie lub nazwie ulicy: –

464. Obecna nazwa ulicy: Makowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1935 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

465. Obecna nazwa ulicy: Kornela Makuszyńskiego
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki, włączonych do miasta Białystok
w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Kornel Makuszyński – urodził się
8 I 1884 r. w Stryju. W latach 1898-1903 uczęszczał do IV Gimnazjum im. Jana Dłu-
gosza we Lwowie. Pierwsze wiersze opublikował w lwowskim dzienniku Słowo Pol-
skie. Od 1904 r. studiował polonistykę i romanistykę na Uniwersytecie Jana Kazimie-
rza we Lwowie. W 1908-1910 kontynuował studia romanistyczne na Sorbonie
w Paryżu. W 1910 r. poślubił Emilię Bażeńską. W czasie I wojny światowej został in-
ternowany wraz z żoną w głębi Rosji. W 1915 r. powrócił z zesłania i zamieszkał
w Kijowie, W 1918 r. Makuszyńscy wrócili do Polski i zamieszkali w Warszawie. Od
1929 r.Majuszyński był honorowym obywatelem Zakopanego. Okupację niemiecką

191

przeżył w Warszawie, podczas Powstania współpracował z prasą powstańczą, potem
przez obóz w Pruszkowie dotarł do Krakowa i w listopadzie 1944 r. zamieszkał na
stałe w Zakopanem. Po 1945 r. był objęty zakazem publikacji i poddany szykanom.
Zmarł 31 VII 1953 r. i został pochowany na Cmentarzu Zasłużonych na Pęksowym
Brzyzku w Zakopanem. Napisał m.in. O dwóch takich co ukradli księżyc, Przyjaciel
wesołego diabła, Panna z mokrą głowa, Awantura o Basię, Szatan z siódmej klasy,
Szaleństwa Panny Ewy, 120 przygód Koziołka Matołka, Awantury i wybryki małej
małpki Fiki – Miki i wiele innych książek.

466. Obecna nazwa ulicy: Malachitowa
uchwała nr XXX/325/04

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych do miasta
Białystok w 1973 r.; ulica nowo utworzona w 2004 r.

Krótka informacja o patronie lub nazwie ulicy: –

467. Obecna nazwa ulicy: Malinowa
uchwała nr XXVII/88/83

Wcześniejsze nazwy: Przed rokiem 1983 część ulicy Kalinowej oraz część ulicy
Kasztanowej.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych w 1919 r.;
ulica wydzielona w 1983 r. z ulic Kasztanowej i Kalinowej.

Krótka informacja o patronie lub nazwie ulicy: –

468. Obecna nazwa ulicy: Franciszka Malinowskiego
uchwała nr LVII/744/10

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 2010 r.

Krótka informacja o patronie lub nazwie ulicy: Franciszek Malinowski – działacz
samorządowy. Przed 1915 r. był inicjatorem utworzenia w mieście tramwaju konne-

192

go, wodociągów i elektrowni i ogrodu miejskiego. Był też wiceprzewodniczącym
Towarzystwa Dobroczynności, a także członkiem komitetu budowy kościoła farnego,
gdzie m.in. nadzorował budowę organów muzycznych. Franciszek Malinowski miał
też sporo ziemi pomiędzy dzisiejszą Zwierzyniecką i Świętojańską. Na jego gruntach
powstała m.in. fabryka Eugeniusza Beckera (późniejsza Biruna) czy obecna siedziba
Muzeum Rzeźby Alfonsa Karnego.

469. Obecna nazwa ulicy: Malmeda
brak uchwały o nadaniu nazwy Kupiecka, protokół nr 18 Miejskiej Rady Narodowe
z 28 II 1946 r.

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Kupiecka nowa nazwa: Kupiecka.
Od 1946 r. Malmeda Icchoka. Najstarszy odnaleziony dokument (notarialny) z nazwą
ulicy z 1866 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 1, k. 48-49.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: Icchok Malmed – urodził się
w 1903 r. w Brześciu nad Bugiem. Zamieszkał w Białymstoku. W lutym 1943 r. na
terenie białostockiego getta żrącym kwasem oblał twarz jednego z niemieckich żoł-
nierzy. Oślepiony żołnierz strzelił, jednak kula zabiła innego żołnierza. Po tym wyda-
rzeniu Niemcy rozstrzelali grupę osób i jednocześnie zagrozili, iż rozstrzelają kolej-
nych mieszkańców getta. Pod tą presją Icchok Malmed oddał się w ręce hitlerowców.
Powieszono go przed budynkiem Judenratu w dniu 8 II 1943 r.

470. Obecna nazwa ulicy: Malwowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

471. Obecna nazwa ulicy: Małopolska
uchwała nr 32/56

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

193

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1956 r.

Krótka informacja o patronie lub nazwie ulicy: –

472. Obecna nazwa ulicy: Józefa Marcinkiewicza
uchwała Nr VI/34/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączonedo miasta Białystok w 1973 r.;
ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: Józef Marcinkiewicz – urodził się
30 III 1910 r. w Cimoszach. Studiował na uniwersytecie Stefana Batorego w Wilnie.
W 1939 r. wyjechał na stypendium do Paryża. W trakcie swej naukowej działalności
opublikował 50 prac z dziedziny matematyki. Wiele z nich było nowatorskimi, po-
twierdzającymi geniusz młodego polskiego matematyka. We wrześniu 1939 r. wal-
czył z Niemcami. Trafił jednak do sowieckiej niewoli. Wiosną 1940 r. został zamor-
dowany w Charkowie przez funkcjonariuszy NKWD.

473. Obecna nazwa ulicy: Marczukowska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy 1924 r.,
nr repertorium 1179, notariusz Bednarski.

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Marczuk oraz majątku państwowego
Marczuk, włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

474. Obecna nazwa ulicy: Margerytki
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Halickie

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych do miasta
Białystok w 2006 r.; ulica nowo utworzona

194

Krótka informacja o patronie lub nazwie ulicy: –

475. Obecna nazwa ulicy: Józefa Marjańskiego uchwała Nr XXIII/156/95

Wcześniejsze nazwy: Od 1995 r. część ulicy Suraskiej (między M.C. Skłodowskiej i
Piękną) otrzymała nazwę Józefa Marjańskiego.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: Józef Marjański – urodził się
10 VII 1892 r. w Radomiu. Studiował na Politechnice we Lwowie i działał w organi-
zacji niepodległościowej. W 1914 r. przybył do Krakowa, gdzie wstąpił do legionów
Józefa Piłsudskiego. Po kryzysie przysięgowym uciekł z transportu i przybył do Ra-
domia. Tam aktywnie działał w Polskiej Organizacji Wojskowej. 2 XI 1918 r.
Marjański został wojskowym komendantem Radomia. Brał udział w walkach w Ra-
domskiem i Kieleckiem, zdobywał zbrojnie m.in. Kozienice i Wierzbnik. Walczył
w wojnie polsko-sowieckiej. 22 VII 1920 Marjański dowodził 1 batalionem 1 pułku
legionów, który zdobył Białystok. Zginął wczesnym popołudniem, osłaniając wyco-
fujący się sztab dywizji, w okolicy ówczesnego Zarządu Miasta przy ulicy Warszaw-
skiej. Został pochowany na białostockim cmentarzu wojskowym. W 1923 r. Jego
prochy ekshumowano i przeniesiono na cmentarz w Radomiu. Po śmierci został od-
znaczony orderem Virtuti Militari i Krzyżem Niepodległości z Mieczami.

476. Obecna nazwa ulicy: Marmurowa
brak uchwały o nadaniu nazwy Mramorna

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Mramorna nowa nazwa: Marmu-
rowa. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1909 r. Starszy
Notariusz Sądu Okręgowego w Grodnie, sygn. 107, k. 286-287.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok i częściowo gruntów wsi
Białostoczek, włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

477. Obecna nazwa ulicy: Marsa
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

195

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

478. Obecna nazwa ulicy: Marynarska
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

479. Obecna nazwa ulicy: Masztowa
uchwała nr LII/602/05

Wcześniejsze nazwy: Neptuna (w byłej wsi Dojlidy Górne)

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Neptuna.

Krótka informacja o patronie lub nazwie ulicy: –

480. Obecna nazwa ulicy: Jana Matejki
bez uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku z
1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki, włączonych do miasta Białystok
w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Jan Matejko – urodził się 24 VI
1838 r. w Krakowie. W 1851 r. został przyjęty do krakowskiej Szkoły Sztuk Pięk-
nych. Wpływ na młodego malarza wywarli: Józef Kremer i Władysław Łuszczkie-
wicz, którzy zainspirowali go do szkicowania krakowskich zabytków, zbierania mate-
riałów, studiowania detali i obrazów. W 1858 r. otrzymał stypendium na studia

196

w Monachium. W wieku trzynastu lat Jan Matejko namalował swój pierwszy obraz
historyczny, Carowie Szujscy przed Zygmuntem III. W 1860 r. Matejko wyjechał do
Wiednia, skąd szybko wrócił. Tutaj wydał Ubiory w Polsce – publikację, zawierającą
ryciny z postaciami w historycznych strojach. W 1862 r. namalował jeden ze swoich
najwybitniejszych obrazów, Stańczyka. W 1864 r. Matejko namalował Kazaniu Skar-
gi. W 1864 r. zawarł małżeństwo z Teodorą Giebułtowską. Mieli razem pięcioro dzie-
ci. Warto wymienić jeszcze kilka dzieł Matejki: Sobieski pod Wiedniem, Joanna d'Arc,
Zygmunt August w ogrodzie wileńskim, Bitwa pod Grunwaldem, Unia Lubelska. Jego
uczniami byli m.in. Maurycy Gottlieb, Jacek Malczewski, Józef Mehoffer i Stanisław
Wyspiański. Zmarł 1 XI 1893 r. w Krakowie. Został pochowany na Cmentarzu Ra-
kowickim w Krakowie.

481. Obecna nazwa ulicy: Matematyczna
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

482. Obecna nazwa ulicy: Mazowiecka
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Mazowiecka nowa nazwa: Mazo-
wiecka. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1906 r. Star-
szy Notariusz Sądu Okręgowego w Grodnie, sygn. 99, k. 191-195.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok i gruntów wsi Słoboda
(Swoboda), włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

483. Obecna nazwa ulicy: Mazurska
uchwała nr XIV/124/07

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

197

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

484. Obecna nazwa ulicy: Meksykańska
uchwała nr X/68/90, uchwała nr 11/15

Wcześniejsze nazwy: Przed rokiem 1990 Mariana Buczka

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze, włączonych do miasta Białystok w 1954 r., przed włączeniem ul. War-
szawska, po włączeniu Mariana Buczka, przemianowana w 1990 r.

Krótka informacja o patronie lub nazwie ulicy: –

485. Obecna nazwa ulicy: Merkurego
uchwała nr LXVII/670/98

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntów kolonii Bacieczki, włączonych do miasta Biały-
stok w 1954 r.; ulica nowo utworzona w 1998 r.

Krótka informacja o patronie lub nazwie ulicy: –

486. Obecna nazwa ulicy: Mewy
uchwała nr XIV/124/07

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona w 2007 r.

Krótka informacja o patronie lub nazwie ulicy: –

487. Obecna nazwa ulicy: mjr pilota Jana Michałowskiego
uchwała nr XLV/589/2001

198

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Krywlany

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów folwarku Krywany, stanowiących część
majątku Dojlidy, włączonych do miasta Białystok w 1919 r.; ulica nowo utworzona
w 2001 r.

Krótka informacja o patronie lub nazwie ulicy: Jan Michałowski – urodził się
20 VIII 1909 r. w Białymstoku. Był absolwentem Liceum im. Zygmunta Augusta
w Białymstoku oraz absolwentem Szkoły Podchorążych Lotnictwa w Dęblinie. Słu-
żył w 1. Pułku Lotniczym w Warszawie, potem w Centrum Oficerów Lotnictwa
w Dęblinie, a następnie przeszedł kurs wyższego pilotażu w Grudziądzu. We wrze-
śniu 1939 r. dowodził eskadrą samolotów łącznikowych przydzielonej do dyspozycji
dowódcy Brygady Bombowej. Ewakuował się przez Rumunię, Francję do Anglii.
Wszedł do pierwszego składu pilotów 300. Dywizjonu Bombowego Ziemi Mazo-
wieckiej i dowodził eskadrą. Brał udział w lotach bojowych nad Niemcy, m.in. w na-
lotach na Berlin. W 1942 r. został dowódcą 307. Nocnego Dywizjonu Myśliwskiego
Lwowskiego „Nocnych Puchaczy” w Exeter. Major pilot Jan Michałowski zginął
21 III 1943 r. w locie nocnym, w katastrofie samolotu D.H. „Mosquito” wraz radio-
nawigatorem por. Stanisławem Szkopem nad lotniskiem Exeter. Pochowany został na
Higer Cementary w Exeter. Był odznaczony: Krzyżem Srebrnym Orderu Virtuti Mil-
litary, trzykrotnie Krzyżem Walecznych oraz brytyjskim Zaszczytnym Krzyżem Lot-
niczym. Major pilot Jan Michałowski miał najwyższy stopień spośród białostockich
pilotów, którzy latali bojowo podczas II wojny światowej.

488. Obecna nazwa ulicy: Michałowe Pole
uchwała nr LXII/782/06

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

489. Obecna nazwa ulicy: Adama Mickiewicza
brak uchwał o nadaniu nazw Brzeska i Puszkinska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Brzeska i Puszkinska; nowa nazwa:
Mickiewicza. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy Brzeska
z 1885 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 12 k. 268-284.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

199

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Część drogi do Brześcia, przecinająca grunta dawnych dóbr
Białystok oraz majątek Dojlidy.

Krótka informacja o patronie lub nazwie ulicy: Adam Mickiewicz – urodził się
24 XII 1798 r. w Zaosiu lub Nowogródku. Był synem Mikołaja Mickiewicza i Barba-
ry z Majewskich. W latach 1807-1815 uczęszczał do dominkańskiej szkoły w Nowo-
gródku. W 1812 r. zmarł jego ojciec, a nieco później przez Nowogródek przeszły
wojska Napoleona, które maszerowały na Moskwę. W 1815 r. Mickiewicz rozpoczął
studia na Uniwersytecie Wileńskim. Cężka sytuacja finansowa skłoniła go do podję-
cia nauki w uniwersyteckim Seminarium Nauczycielskim, co gwarantowało później
zatrudnienie w szkołach. Studia ukończył w 1819 r. W 1817 r. razem z Tomaszem
Zanem i grupą przyjaciół założył towarzystwo Filomatów. W tym czasie Mickiewicz
zakochał się bez wzajemności w Maryli Wereszczakównie. Ślady tej nieszczęśliwej
miłości znaleźć można w znanych wierszach Mickiewicza: Do M... i Do przyjaciół.
Podjął pracę nauczyciela. W 1823 r. został aresztowany i uwięziony w klasztorze ba-
zylianów w Wilnie, a następnie skazany za udział w tajnych młodzieżowych organi-
zacjach na zesłanie w głąb Imperium Rosyjskiego. W latach 1824-1829 przebywał
w Moskwie, Petersburgu i Odessie, zwiedził też Krym. Okres wileńsko-kowieński
i zesłanie w głąb Rosji zaowocowały później, napisanymi podczas pobytu w Dreźnie
Dziadami cz. III. Podróżował po Europie. Próbował wziąć udział w powstaniu listo-
padowym. Z Drezna wyjechał do Paryża, gdzie mieszkał przez 20 lat. W 1834 r. oże-
nił się z Cecylią Szymanowską, z którą miał sześcioro dzieci. W latach 1839-1840
był profesorem literatury łacińskiej w Lozannie, a w 1840 r. objął katedrę języków
słowiańskich w College de France. W latach 1841-1844 był prezesem Wydziału Hi-
storycznego Towarzystwa Literackiego w Paryżu. W 1841 r. Poznał Andrzeja To-
wiańskiego – przedstawiciela nurtu polskiego mesjanizmu. W 1848 r. utworzył we
Włoszech Legion Polski. Został też współzałożycielem i redaktorem pisma Trybuna
Ludów. Od 1852 r. pracował w Bibliotece Arsenału. We wrześniu 1855 r. wyjechał do
Konstantynopola z zamiarem utworzenia legionu Polskiego do walki z Rosją. Zmarł
nagle 26 XI 1855 r. podczas epidemii cholery. Jego ciało zostało przewiezione do Pa-
ryża i pochowane na cmentarzu Les Champeaux w Montmorency, a w 1890 r. prze-
niesione na Wawel. Napisał m.in.: Odę do młodości, zbiór Ballad i romansów, Ro-
mantyczność, Pana Tadeusza, Konrada Wallenroda.

490. Obecna nazwa ulicy: Mieszka I
uchwała nr V/16/74, uchwała nr XIX/58/81

Wcześniejsze nazwy: Od 1974 r. Jana Stąpora, od 1981 r. Mieszka I.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Mieszko I – urodził się około 922-
945 r. Wywodził się z dynastii Piastów. Był synem Siemomysła. Był pierwszym hi-
storycznym władcą Polan i twórcą państwa polskiego. Kontynuował politykę swoje-

200

go ojca i dziadka, którzy jako władcy Polan mieszkających na terenach współczesnej
Wielkopolski podporządkowali sobie Kujawy część Pomorza i Mazowsze. Mieszko
toczył wojny z Czechami o Śląsk i zdobył Małopolskę. W 965 r. ożenił się z Dobra-
wą, a w 966 r. przyjął chrzest. Przeprowadził reformy i usprawnił państwo. W polity-
ce zagranicznej kierował się przede wszystkim racją stanu. Synom pozostawił pań-
stwo o znacznie wyższej pozycji w Europie i przynajmniej podwojonym terytorium.
Zmarł 25 V 992 r.

491. Obecna nazwa ulicy: Mi ętowa
uchwała nr LIX/595/97

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1997 r.

Krótka informacja o patronie lub nazwie ulicy: –

492. Obecna nazwa ulicy: Stanisława Mikołajczyka
uchwała nr XXII/220/04

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w2004 r.

Krótka informacja o patronie lub nazwie ulicy: Stanisław Mikołajczyk – urodził
się 18 VII 1901 r. w Dorsten – Holsterhausen. Walczył w szeregach powstańców
wielkopolskich. W latach 1920-1931 był członkiem Polskiego Towarzystwa Ludo-
wego, a w latach 1930-1935 posłem na Sejm. Wziął udział w wojnie obronnej 1939 r.
Po upadku Polski udał się na emigrację, gdzie został wiceprzewodniczącym I Rady
Narodowej RP. W latach 1940-1943 pełnił funkcję wicepremiera, a po śmierci gene-
rała Władysława Sikorskiego, tj. od lipca 1943 r. do listopada 1944 r. pełnił funkcję
premiera rządu RP na uchodźstwie. Bezskutecznie pertraktował z przedstawicielami
ZSRR sprawy dotyczące polskiej granicy wschodniej. O porozumieniu w Teheranie
dowiedział się od Wiaczesława Mołotowa. Złożył dymisję. W czerwcu 1945 r. po-
wrócił do Polski, wszedł w skład Tymczasowego Rządu Jedności Narodowej jako
wicepremier i minister rolnictwa. Był w opozycji do komunistów. W latach 1945-
1947 był także liderem PSL. Po sfałszownych wyborach w styczniu 1947 r. musiał
uciekać z Polski. Zamieszkał w Stanach Zjednoczonych. Został pozbawiony obywa-
telstwa polskiego przez Sejm Polskiej Rzeczypospolitej Ludowej. Zmarł 13 XII 1966 r.
w Waszyngtonie.

201

493. Obecna nazwa ulicy: Milowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Milowa.

Krótka informacja o patronie lub nazwie ulicy: –

494. Obecna nazwa ulicy: Miłosna
uchwała nr XXXIX/495/09

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 2009 r.

Krótka informacja o patronie lub nazwie ulicy: –

495. Obecna nazwa ulicy: Czesława Miłosza
uchwała nr XI/91/07

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych w XIX w.
i częściowo gruntów wsi Skorupy, włączonych w 1919 r.; ulica nowo utworzona
w 2007 r.

Krótka informacja o patronie lub nazwie ulicy: Czesław Miłosz – urodził się
30 VI 1911 r. w Szetejniach niedaleko Kiejdan. Studiował na Uniwersytecie Stefana
Batorego w Wilnie polonistykę na Wydziale Humanistycznym, a następnie prawo na
Wydziale Nauk Społecznych. Zadebiutował w 1930 r. na łamach uniwersyteckiego
pisma „Alma Mater Vilnensis” wierszami Kompozycja i Podróż. Był członkiem
grupy poetów Żagary i współtwórcą pisma o tej samej nazwie. Pracował w Polskim
Radiu Wilno. We wrześniu 1939 r. udało mu się dotrzeć do Rumunii. Jednak powrócił
do Wilna zajętego przez oddziały sowieckie. Następnie przeniósł się do Warszawy
okupowanej przez Niemcy Warszawy. Konspiracyjnie drukował wiersze, pracował
w Bibliotece Uniwersyteckiej. Po upadku powstania warszawskiego wyjechał do
Krakowa. Po zakończeniu II wojny światowej pracował dla komunistycznego rządu

202

Polski. Był w Stanach Zjednoczonych, a potem w Paryżu Paryżu attaché kulturalnym.
W 1951 r. poprosił o azyl polityczny we Francji. Poznał Jerzego Giedroycia. Miłosz
mieszkał przez pewien czas w Maisons-Laffitte, co doprowadziło do jego wieloletniej
współpracy z Kulturą. Przedstawiciele emigracji zaprotestowali jednak przeciwko
przyjęciu byłego komunisty. Jednak dwa lata później Instytut Literacki Giedroycia
wydał Zniewolony umysł. W kolejnych latach Instytut Literacki wydawał dzieła
Miłosza. W 1960 r. Miłosz wyjechał do Stanów Zjednoczonych, gdzie wykładał
literaturę słowiańską na Uniwersytecie Kalifornijskim w Berkeley, oraz na
Harvardzie. Tworzył głównie poezję, m. in. Który skrzywdziłeś. W komunistycznej
Polsce był uznany za zdrajcę i renegata. Do 1980 r. cenzura zakazywała publikacji
jego utworów. Książki Miłosza były drukowane były w podziemiu. W 1978 r. Miłosz
otrzymał Międzynarodową Nagrodę Literacką Neustadt zwaną „Małym Noblem”.
W 1980 r. otrzymał literacką Nagrodę Nobla. W 1981 r. przyjechał do Polski.
Otrzymał doktorat honoris causa Katolickiego Uniwersytetu Lubelskiego, a w 1989 r.
Uniwersytetu Jagiellońskiego. W 1990 r. Miłosz został członkiem Polskiej Akademii
Umiejętności. Był członkiem Stowarzyszenia Pisarzy Polskich. W 1993 r. Miłosz
powrócił do Polski i zamieszkał w Krakowie. W 1994 r. Czesław Miłosz został
odznaczony Orderem Orła Białego. W 1996 r. Polskie Radio przyznało mu nagrodę
Diamentowy Mikrofon. Czesław Miłosz zmarł 14 VIII 2004 r. w Krakowie. Napisał
m. in.: Kompozycja, Podróż, Poemat o czasie zastygłym, Trzy zimy, Obrachunki,
Wiersze, Równina, Pieśń niepodległa, Do polityka, Ocalenie Traktat moralny,
Zniewolony umysł, Zdobycie władzy, Światło dzienne, Dolina Issy, Traktat poetycki,
Rodzinna Europa, Kontynenty, Człowiek wśród skorpionów, Król Popiel i inne
wiersze, Gucio zaczarowany, Widzenia nad zatoką San Francisco, Miasto bez
imienia, Prywatne obowiązki,Gdzie wschodzi słońce i kędy zapada Ziemia Ulro,
Ogród nauk, Hymn o perle Nieobjęta ziemia, Kroniki, Dalsze okolice, Zaczynając od
moich ulic, Metafizyczna pauza Poszukiwanie ojczyzny Rok myśliwego, Na brzegu
rzeki, Szukanie ojczyzny , Historia literatury polskiej, Legendy nowoczesności, Życie
na wyspach, Piesek przydrożny, Abecadło Miłosza , Inne abecadło, Zaraz po wojnie.
Korespondencja z pisarzami 1945-1950 Wyprawa w dwudziestolecie , To (2000) –
tomik poetycki (Książka otrzymała laur Śląskiego Wawrzynu Literackiego za 2000 r.),
Druga przestrzeń, Orfeusz i Eurydyka, O podróżach w czasie, Spiżarnia literacka,
Wiersze ostatnie.

496. Obecna nazwa ulicy: Miodowa
uchwała nr IV/23

Wcześniejsze nazwy: Piękna (w b. Starosielcach)

Położenie (w granicach Białegostoku), dzielnica: Starosielce

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze włączonych do miasta Białystok w 1954 r., przed włączeniem ulica Piękna.

Krótka informacja o patronie lub nazwie ulicy: –

497. Obecna nazwa ulicy: Mławska
brak uchwały

203

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1926 r. notariusz Urbanowicz nr repertorium 901.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

498. Obecna nazwa ulicy: Młoda
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1936 r., nr reperto-
rium 362, notariusz Szczepiński.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

499. Obecna nazwa ulicy: Młynowa
brak uchwały o nadaniu nazwy Mielniczna

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Mielniczna nowa nazwa: Młynowa.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1905 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 97, k. 283-284.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok i gruntów wsi Słoboda
(Swoboda), włączonych w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

500. Obecna nazwa ulicy: Mnożna
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

204

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

501. Obecna nazwa ulicy: Modli ńska
brak uchwały o nadaniu nazwy Arturska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Arturska nowa nazwa: Modlińska.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1913 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 123, k. 344-369.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

502. Obecna nazwa ulicy: Modra
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

503. Obecna nazwa ulicy: Modrzewiowa
uchwała nr II/15

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona w 1954 r.

Krótka informacja o patronie lub nazwie ulicy: –

205

504. Obecna nazwa ulicy: Mohylowska
brak uchwały o nadaniu nazwy Mohylewska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Mohylewska nowa nazwa: Mohy-
lowska.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

505. Obecna nazwa ulicy: Mokra
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

506. Obecna nazwa ulicy: Mongolska
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w roku 1954 r., ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

507. Obecna nazwa ulicy: Stanisława Moniuszki uchwała nr 4/39

Wcześniejsze nazwy: Przed rokiem 1958 ul. Żwirowa.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

206

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki oraz majątku Kolonia-
Zacisze, włączonych do miasta Białystok w 1919 r.; ulica nowo utworzona w 1950 r.,
następnie wydzielona z ulicy Żwirowej w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: Stanisław Moniuszko – urodził się
5 V 1819 r. w Ubielu. W 1827 r. rozpoczął naukę muzyki u Augusta Freyera. W 1837 r.
Moniuszko wyjechał do Berlina, gdzie studiował do 1840 r. Po powrocie zamieszkał
w Wilnie. W 1858 r. przeniósł się wraz z rodziną do Warszawy, gdzie objął stanowi-
sko dyrygenta opery. Od 1864 r. był wykładowcą w Instytucie Muzycznym w War-
szawie. Zmarł 4 VI 1872 r. w Warszawie. Był autorem około 268 pieśni, operetek, ba-
letów i oper. Do największych dzieł należą: Halka, Straszny Dwór, Paria i Verbum
nobile.

508. Obecna nazwa ulicy: Morelowa
uchwała nr XIII/96/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

509. Obecna nazwa ulicy: Morska
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

510. Obecna nazwa ulicy: Ignacego Mościckiego
uchwała nr VI/38/07

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

207

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 2007 r.

Krótka informacja o patronie lub nazwie ulicy: Ignacy Mościcki – urodził się
1 XII 1867 r. w Mierzanowie. Studiował chemię na politechnice w Rydze. Podczas
studiów został członkiem a wkrótce potem gospodarzem Korporacji Akademickiej
„Welecja”. Wraz z innymi korporantami z „Welecji” został członkiem Ligi Narodo-
wej, a później także Związku Młodzieży Polskiej „Zet” (pod przywództwem Zyg-
munta Balickiego). Studia na ryskiej politechnice ukończył w 1891 r. Potem był
współpracownikiem II Proletariatu. Brał nawet udział w przygotowaniach do zama-
chu na warszawskiego generał-gubernatora Josifa Hurko. Zamach jednak się nie udał.
Wobec groźby aresztowania w lipcu 1892 r. opuścił wraz z żoną zabór rosyjski
i przez Prusy Wschodnie, Berlin, Rotterdam i Hoek Van Holland dotarł do Londynu.
Podczas pobytu w Wielkiej Brytanii kontynuował działalność w ruchu socjalistycz-
nym. W 1896 poznał Józefa Piłsudskiego. W 1897 r. wyjechał do Fryburga w Szwaj-
carii, gdzie osiadł i rozpoczął karierę naukową. 19 X 1897 r. rozpoczął studia uzupeł-
niające z zakresu fizyki i matematyki na Uniwersytecie we Fryburgu. W latach 1897-
1901 był asystentem prof. Józefa Wierusz-Kowalskiego na tej uczelni, specjalizując
się w elektrochemii. Później objął stanowisko kierownika technicznego w firmie Soc-
iété de l’Acide Nitrique. Spółka otworzyła fabrykę kwasu azotowego, który produ-
kowano autorską metodą Mościckiego przy pomocy energii elektrycznej, wiążąc azot
z powietrza. Dwa lata później w zakładzie zaprojektowanym, wybudowanym i uru-
chomionym przez Mościckiego wyprodukowano pierwszą cysternę kwasu azotowe-
go. Równolegle Mościcki opracował technologię syntezy cyjanowodoru wkrótce
również wdrożoną do produkcji. Po odzyskaniu niepodległości i objęciu przez Polskę
części Górnego Śląska w lipcu 1922 r. został mianowany dyrektorem kombinatu
związków azotowych w Chorzowie (Stickstoffwerke/Azoty). W roku akademickim
1925/1926 został wybrany został na stanowisko rektora Politechniki Lwowskiej. Nie
podjął jednak obowiązków, gdyż jesienią 1925 r. objął katedrę elektrochemii tech-
nicznej Politechniki Warszawskiej. 1 VI 1926 r., w drugim głosowaniu Zgromadzenia
Narodowego, Mościcki został Prezydentem Rzeczypospolitej Polskiej. Został zaprzy-
siężony 4 VI 1926 r. Zamieszkał wraz z rodziną na Zamku Królewskim w Warszawie.
Po wybuchu II wojny światowej znalazł się w Rumunii, gdzie został internowany.
30 IX 1939 r. zrezygnował z prezydentury. W grudniu 1939 przeniósł się do Szwajca-
rii. Zmarł 2 X 1946 r. w Versoix. W 1993 r. jego szczątki zostały pochowane w bazy-
lice archikatedralnej św. Jana Chrzciciela w Warszawie.

511. Obecna nazwa ulicy: Motyla
uchwała nr LII/602/05

Wcześniejsze nazwy: Polna (w byłej wsi Dojlidy Górne)

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Polna

208

Krótka informacja o patronie lub nazwie ulicy: –

512. Obecna nazwa ulicy: Mrówcza
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

513. Obecna nazwa ulicy: Murarska
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

514. Obecna nazwa ulicy: Myśliwska
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r. ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

515. Obecna nazwa ulicy: Nad Potokiem
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Halickie

209

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych do miasta
Białystok w 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

516. Obecna nazwa ulicy: Nadbużańska
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

517. Obecna nazwa ulicy: Nadrzeczna
uchwała nr XXIII/219/04

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 2004 r.

Krótka informacja o patronie lub nazwie ulicy: –

518. Obecna nazwa ulicy: Naftowa
uchwała nr 4/39

Wcześniejsze nazwy: Przed rokiem 1958 ulica Serwitutowa; najstarszy odnaleziony
akt notarialny z nazwą ulicy Serwitutowa z 1934 r. nr repertorium 518, notariusz
Szczepiński.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1919 r.; ulica wydzielona z ulicy Serwitutowej w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

210

519. Obecna nazwa ulicy: Narcyzowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

520. Obecna nazwa ulicy: Narewska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z 1938 r., nr hipotecz-
ny 2542, repertorium ksiąg hipotecznych

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek oraz uroczyska Anto-
niuk, włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

521. Obecna nazwa ulicy: Narodowych Sił Zbrojnych
uchwała nr XL/527/2001

Wcześniejsze nazwy: Przed rokiem 2001 Szosa Ełcka

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 2001 r. wcześniej Szosa Ełcka

Krótka informacja o patronie lub nazwie ulicy: Narodowe Siły Zbrojne powstały
20 IX 1942 r. Była to polska konspiracyjna organizacja wojskowa obozu narodowego
zorganizowana i działająca w czasie II wojny światowej. Żołnierze tej formacji
zbrojnej walczyli również z komunistami po zakończeniu II wojny światowej. Po
Armii Krajowej i Batalionach Chłopskich Miały najwięcej żołnierzy w swych szere-
gach. W najlepszym okresie było ich ponad 100 tysięcy. W listopadzie 1944 r. więk-
sza część oddziałów NSZ została podporządkowana Narodowemu Zjednoczeniu
Wojskowemu, powstało Narodowej Zjednoczenie Wojskowe. Oddziały NZW zbrojne
walczyły z Korpusem Bezpieczeństwa Wewnętrznego, funkcjonariuszami Urzędu
Bezpieczeństwa Publicznego i oddziałami Ukraińskiej Powstańczej Armii. W 1947 r.

211

doszło do rozbicia większości grup NZW, pozostały tylko nieliczne oddziały, które
przestały istnieć w połowie lat pięćdziesiątych.

522. Obecna nazwa ulicy: Nasienna
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Halickie

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych do miasta
Białystok w 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

523. Obecna nazwa ulicy: Nasturcjowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

524. Obecna nazwa ulicy: Neptuna
uchwała nr XII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

525. Obecna nazwa ulicy: Niedźwiedzia
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

212

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

526. Obecna nazwa ulicy: Niemeńska
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

527. Obecna nazwa ulicy: Niewodnicka
uchwała nr II/15

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze włączonych w 1954 r.,
przed włączeniem do miasta Białystok ulica Niewodnicka.

Krótka informacja o patronie lub nazwie ulicy: –

528. Obecna nazwa ulicy: Niezapominajki
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

529. Obecna nazwa ulicy: Niska
uchwała nr IV/24/66

213

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

530. Obecna nazwa ulicy: Norweska
uchwała nr XXXVI/293/96

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r. ulica nowo utworzona w 1996 r.

Krótka informacja o patronie lub nazwie ulicy: –

531. Obecna nazwa ulicy: Notecka
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

532. Obecna nazwa ulicy: Nowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1920 r.
notariusz Urbanowicz nr repertorium 549.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

214

533. Obecna nazwa ulicy: Seweryna Nowakowskiego
uchwala nr XXXVI/293/96

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Bagnówka, włączone do miasta Białystok w 1973 r.; ulica
nowo utworzona w 1996 r.

Krótka informacja o patronie lub nazwie ulicy: Seweryn Nowakowski – urodził
się 8 I 1894 r. w Piotrkowie Trubunalskim. W 1931 r. premier powołał go na stanowi-
sko komisarza rządowego w Białymstoku. W 1934 r. został tymczasowym prezyden-
tem Białegostoku. W rok później po wyborach objął to stanowisko. Bardzo sprawnie
zarządzał miastem. Mimo kryzysu gospodarczego stworzył wizję rozwoju miasta,
którą konsekwentnie realizował. Zrealizował wiele inwestycji, jedną z nich był Dom
Ludowy im. Marszałka Józefa Piłsudskiego. We wrześniu 1939 r. Nowakowski mógł
wyjechać z Białegostoku razem z wycofującymi się Niemcami. Zdecydował, że zo-
staje w Białymstoku. Został aresztowany przez okupacyjne władze sowieckie i ł wy-
wieziony na Syberię. Tam ślad po nim zaginął. Do dziś nie wiadomo kiedy zginął
i gdzie został pochowany. W Białymstoku też nie ma symbolicznego grobu.

534. Obecna nazwa ulicy: Nowatorska
uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

535. Obecna nazwa ulicy: Nowogródzka
brak uchwały o nadaniu nazwy Nowgorodska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Nowgorodska nowa nazwa: Nowo-
gródzka. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1910 r. Star-
szy Notariusz Sądu Okręgowego w Grodnie, sygn. 110, k. 221-226.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

215

Krótka informacja o patronie lub nazwie ulicy: –

536. Obecna nazwa ulicy: Nowosielska
uchwała nr II/15

Wcześniejsze nazwy: Choroszczańska

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów leśnych Krupniki oraz gruntów wsi Krup-
niki włączonych do miasta Białystok w 1954 r., przed włączeniem ulica Chorosz-
czańska.

Krótka informacja o patronie lub nazwie ulicy: –

537. Obecna nazwa ulicy: Feliksa Nowowiejskiego
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku z
1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki, włączonych do miasta Białystok
w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Feliks Nowowiejski – urodził się
7 II 1877 r. w Wartemborku (teraz Barczewo). Kształcił się w szkole muzycznej
w Świętej Lipce. Potem zamieszkał w Olsztynie, gdzie grał w orkiestrze grenadierów.
W 1898 r. zdobył nagrodę w Londynie za utwór Pod sztandarem pokoju. Prowadził
działalność pedagogiczną w Krakowie, Berlinie i w Poznaniu. 15 VII 1910 r. w 500
rocznicę bitwy pod Grunwaldem dyrygował orkiestrą i chórami, które zaśpiewały po
raz pierwszy Rotę Marii Konopnickiej (muzykę do słów Roty napisał Nowowiejski).
Zmarł 18 I 1946 r. w Poznaniu. Skomponował m.in.: Pod sztandarem pokoju, orato-
rium Powrót syna marnotrawnego, uwertura Swaty polskie.

538. Obecna nazwa ulicy: Nowowarszawska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1922 r.,
nr repertorium 4688, notariusz Urbanowicz.

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.

216

Krótka informacja o patronie lub nazwie ulicy: –

539. Obecna nazwa ulicy: Nowy Świat
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Nowy-Świat nowa nazwa: Nowy-
Świat. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1880 r. Starszy
Notariusz Sądu Okręgowego w Grodnie, sygn. 1, k. 259-260.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok włączonych w XVIII w.
(plan Beckera z 1799 r.) oraz gruntów wsi Białostoczek, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

540. Obecna nazwa ulicy: Obłoków
uchwala nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych do miasta
Białystok w 1973 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

541. Obecna nazwa ulicy: Oboźna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku z
1935 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

542. Obecna nazwa ulicy: Obrębowa
brak uchwały

217

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1937 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie granicy gruntów majątku Dojlidy oraz wsi Skoru-
py, włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

543. Obecna nazwa ulicy: Obrońców Westerplatte
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki, włączonych włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Obrona Westerplatte – Załoga
Westerplatte (wojskowa składnica tranzytowa) we wrześniu 1939 roku składała się ze
182 żołnierzy, w tym 5 oficerów i lekarz. Żołnierze dysponowali ok. 160 karabinami,
ok. 40 pistoletami i około tysiącem granatów oraz sporymi zapasami żywności. Siły
niemieckie stanowiły: pancernik „Schleswing – Holstein”, oraz kilka torpedowców.
Siły lądowe składały się z około 15000 żołnierzy. Niemcy dysponowali sporą liczbą
ciężkich samochodów pancernych oraz dział. Wojska niemieckie wspomagały samo-
loty. Według planów Westerplatte miało bronić się przez sześć godzin, a w rzeczywi-
stości broniło się aż 7 dni.

544. Obecna nazwa ulicy: Octowa
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

545. Obecna nazwa ulicy: Odeska
brak uchwały

218

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Odesska nowa nazwa: Odesska.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1907 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 101, k. 550-558.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

546. Obecna nazwa ulicy: Odległa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument notarialny z nazwą ulicy
z 1929 r. notariusz Bednarski nr repertorium 2827.

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Wygoda włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

547. Obecna nazwa ulicy: Odrzańska
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

548. Obecna nazwa ulicy: Ofiar Majdanka
uchwała nr XIV/102/84

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

219

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: W październiku 1941 r. w Maj-
danku (dzielnica Lublina), Niemcy założyli obóz jeńców radzieckich. Pierwszymi
więźniami obozu koncentracyjnego Majdanek było 5 tys. jeńców radzieckich, zatrud-
nionych przy rozbudowie obozu, których wymordowano. Potem do obozu trafiali
więźniowie polityczni, chłopi za nieoddawanie kontyngentów, inteligencja polska,
ludność żydowską. Obóz rozbudowano. Szacuje się, że przez obóz koncentracyjny
w Majdanku przeszło 300-360 tys. więźniów. Zginęło 230 tys. ludzi, w tym ponad
103 tys. Żydów.

549. Obecna nazwa ulicy: Michała Ogińskiego
uchwała nr 12/83

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1963 r.

Krótka informacja o patronie lub nazwie ulicy: Michał Ogiński – urodził się 7 X
1765 r. w Guzowie. W 1793 r. Sejm grodzieński nominował go do Rady Nieustającej.
W 1794 r. brał udział w wojnie polsko-rosyjskiej. W 1810 r. został senatorem rosyj-
skim. W 1822 r. wyjechał do Włoch. Był autorem Listów o muzyce oraz pamiętników
O Polsce i Polakach: od roku 1788 aż do końca roku 1815 wydanych po francusku.
Najbardziej rozpoznawany jest z poloneza Pożegnanie Ojczyzny, którego napisał jed-
nak jego stryj Michał Kazimierz Ogiński. Zmarł 15 X 1833 r. we Florencji.

550. Obecna nazwa ulicy: Ogrodniczki
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki; ulica nowo utworzona
w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

551. Obecna nazwa ulicy: Ogrodowa
brak uchwały o nadaniu nazwy Policejska oraz zmianie nazwy (z Więziennej) na
Ogrodową.

220

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Policejska (od Sienkiewicza do Fa-
brycznej) nowa nazwa: Więzienna oraz stara nazwa: Policejska (od Sienkiewicza do
Pałacowej) nowa nazwa: Ogrodowa. Najstarszy odnaleziony dokument (notarialny)
z nazwą ulicy Policejska z 1889 r. Starszy Notariusz Sądu Okręgowego w Grodnie,
sygn. 23, k. 377-382. Ostatni odnaleziony dokument z nazwą ulicy Więziennej z 1923 r.
Wpis do repertorium o założeniu księgi hipotecznej nr 475.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych etapami w XVIII
i XIX w. oraz częściowo gruntów wsi Białostoczek włączonych do miasta Białystok
w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

552. Obecna nazwa ulicy: Okr ętowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok z
dniem 1 I 2006 r.; przed włączeniem ul. Okrętowa.

Krótka informacja o patronie lub nazwie ulicy: –

553. Obecna nazwa ulicy: Stanisława Okrzei
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze, włączonych do miasta Białystok w 1954 r., ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: Stefan Okrzeja – urodził się 3 IV
1886 r. we wsi Dembe. Pracował jako robotnik. Wstąpił w szeregi Polskiej Partii So-
cjalistycznej, potem był członkiem jej Organizacji Bojowej. Dokonał zamachu bom-
bowego na cyrkuł policji carskiej na Pradze. Bomba miała uśmiercić oberpolicmaj-
stra Karla Nolkena. W trakcie akcji został schwytany przez policję. W trakcie procesu
został skazany na karę śmierci przez powieszenie. Wyrok wykonano w Warszawie
21 VII 1905 r.

221

554. Obecna nazwa ulicy: Olecka
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

555. Obecna nazwa ulicy: Oleńki
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białystok z dniem
1 I 2002 r.; przed włączeniem ul. Oleńki.

Krótka informacja o patronie lub nazwie ulicy: Aleksandra (Oleńka) Billewi-
czówna była jedną z głównych postaci kobiecych występujących w Potopie Henryka
Sienkiewicza. Była wnuczką i spadkobierczynią Henryka Billewicza. Pochodziła ze
starego szlacheckiego rodu. Mieszkała w majątku w Wodoktach. Zgodnie z wolą
dziadka miała poślubić Kmicica. Po wielu perypetiach tak też się stało. Była postacią
posiadająca wyłącznie cechy pozytywne.

556. Obecna nazwa ulicy: Oliwkowa
uchwała nr XVIII/126/87

Wcześniejsze nazwy: Przed rokiem 1987 ulica Palmowa

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zawady, włączonych do miasta Bia-
łystok w 1919 r.; ulica wydzielona z ulicy Palmowej w 1987 r.

Krótka informacja o patronie lub nazwie ulicy: –

557. Obecna nazwa ulicy: Olsztyńska
uchwała nr V/21/79

Wcześniejsze nazwy: –

222

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

558. Obecna nazwa ulicy: Ołowiana
brak uchwały o nadaniu nazwy Swincowy zaułek

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Swincowy zaułek nowa nazwa:
Ołowiana. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1912 r.
Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 119, k. 47-56.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

559. Obecna nazwa ulicy: Ondraszka
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: Ondraszek prawdziwe dane: An-
drzej Szebesta – urodził się w 1860 r. w Janowicach koło Frydka. Był legendarnym
zbójnikiem, który zbójecki fach rozpoczął na pograniczu Śląska Cieszyńskiego i Mo-
raw. 1 IV 1715 r. został zamordowany przez jednego ze swych towarzyszy. Ondra-
szek przetrwał w ludowych przekazach jako obrońca chłopów i wróg bogaczy, dlate-
go był przedmiotem wielu ludowych podań, legend i pieśni.

560. Obecna nazwa ulicy: Opolska
uchwala nr 32/56

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

223

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1956 r.

Krótka informacja o patronie lub nazwie ulicy: –

561. Obecna nazwa ulicy: Orbitalna
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: –

562. Obecna nazwa ulicy: Hanki Ordonówny
uchwała nr IV/124/66, uchwała nr XXI/145/91

Wcześniejsze nazwy: W latach 1966-1991 ulica Wandy Wasilewskiej.

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: Hanka Ordonówna, (właściwie
nazywała się Maria Anna Pietruszyńska) – urodziła się w 1902 r. w Warszawie. Ka-
rierę rozpoczęła w 1915 r. jako tancerka w warszawskim Teatrze Wielkim. Od 1916 r.
używała pseudonimu Ordonówna, który pochodził od Mickiewiczowskiego wiersza
Reduta Ordona. W 1918 r. debiutowała w teatrzyku „Sfinks”. Pracowała w słynnym
kabarecie „Qui pro Quo”, W latach 1923-1931 była gwiazdą kabaretu. Po jego za-
mknięciu nie związała się na stałe z żadnym teatrem. Dawała indywidualne recitale,
występując w wielu miastach polskich i światowych metropoliach, m.in. w Wiedniu,
Paryżu, Berlinie, Atenach, Bejrucie, Damaszku, Kairze, Rydze czy Stanach Zjedno-
czonych. W 1931 r. wyszła za mąż za hrabiego Michała Tyszkiewicza. W 1933 r.
w filmie Szpieg w masce Hanka Ordonówna wykonała szlagier Miłość ci wszystko
wybaczy. Inne filmy z udziałem Ordonówny to m.in. Niewolnica miłości, Orlę, Para-
da Warszawy. Do wybuchu wojny śpiewała w Warszawie, w latach 1940-1941 grała
w Polskim Teatrze Dramatycznym w Wilnie. Sowieci wywieźli j ą do łagru w Uzbeki-
stanie. Na mocy układu Sikorski-Majski została uwolniona i wtedy zajęła się pomocą
dla polskich sierot. W 1942 r. jako opiekunka dzieci polskich udała się z II Korpusem
Polskim na Bliski Wschód. Uratowała kilkaset polskich dzieci wywiezionych do
ZSRR. W 1948 r. pod pseudonimem Weronika Hort wydała książkę Tułacze dzieci.

224

Wkrótce wraz z mężem przeniosła się do Palestyny. Ordonówna zmarła 8 IX 1950 r.
w Bejrucie.

563. Obecna nazwa ulicy: Ordynacka
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; Przed włączeniem ul. Ordynacka.

Krótka informacja o patronie lub nazwie ulicy: –

564. Obecna nazwa ulicy: Władysława Orkana
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych w 1954 r.;
ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Władysław Orkan [Franciszek
Ksawery Szmaciarz] – urodził się 27 XI 1875 r. w Porębie Wielkiej. Ukończył szkołę
elementarną w Szczyrzcu. Pierwsze teksty zaczął pisać w gimnazjum pod pseudoni-
mem „Orkan”. Gimnazjum ukończył, nie przystąpił natomiast do matury. W Krako-
wie nie znalazł pracy, więc powrócił do domu. Wyjeżdżał do Włoch, Szwajcarii i na
Ukrainę. W 1898 r. wydał Nowele z przedmową Kazimierza Przerwy-Tetmajera.
W 1927 r. obchodził 30-lecie pracy twórczej, z tej okazji na Uniwersytecie Jagielloń-
skim odbyła się sesja naukowa. W 1930 r. dostał nagrodę literacką przyznaną przez
miasto stołeczne Warszawa. Nagrody nie zdążył odebrać, zmarł w Krakowie 14 V
1930 r. Władysław Orkan napisał m.in.: Drogą Czwartaków, (w którym zawarł wła-
sne wspomnienia kapitana Legionów), Drzewiej, W Roztokach, Herkules nowożytny
i inne wesołe rzeczy, Nad grobem Matki. Dumania, Z tej smutnej ziemi, Z martwej
roztoki, Pieśni czasu, Wesele Prometeusza.

565. Obecna nazwa ulicy: Orla
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z 1935 r.
Wpis do repertorium o założeniu księgi hipotecznej nr 2314.

Położenie (w granicach Białegostoku), dzielnica: Bojary

225

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

566. Obecna nazwa ulicy: Orl ąt Lwowskich
uchwała nr XLVIII/620/2000

Wcześniejsze nazwy: Stanisława Żółkiewskiego (w byłej wsi Zawady).

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białegostoku
z dniem 1 I 2002 r.; przed włączeniem ul. Stanisława Żółkiewskiego.

Krótka informacja o patronie lub nazwie ulicy: Orlęta Lwowskie – tak określano
młodych mieszkańców Lwowa, którzy wobec braku we Lwowie polskich oddziałów
wojskowych, w listopadzie 1918 bronili miasta przed oddziałami wojsk ukraińskich.
Młodzi ochotnicy walczyli również z wojskami sowieckimi w 1920 r.

567. Obecna nazwa ulicy: Orzechowa
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

568. Obecna nazwa ulicy: Elizy Orzeszkowej
brak uchwały o nadaniu nazwy Kuropatkinska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Kuropatkinska, nowa nazwa:
Orzeszkowej. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1909 r.
Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 3, k. 6-12.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok oraz gruntów wsi Bojary,
włączonych do miasta Białystok w XIX w.

226

Krótka informacja o patronie lub nazwie ulicy: Eliza Orzeszkowa – urodziła się
6 VI 1841 r. w Milkowszczyźnie. W 1852 r. Eliza pojechała do Warszawy, gdzie la-
tach 1852-1857 kształciła się na pensji sakramentek. W 1855 r. poznała Marię Wasi-
łowską, późniejszą Marię Konopnicką. W maju 1857 r. Eliza wróciła na Milkowsz-
czyznę, gdzie poznała Piotra Orzeszkę, którego poślubiła 21 I 1858 r. W 1862 r.
Orzeszkowa przebywała dłuższy czas w Warszawie, gdzie pod wpływem patriotycz-
nych kazań rabina Markusa Jastrowa podjęła hasło asymilacji Żydów. Wróciła do
Ludwinowa i przebywała tam przez okres powstania styczniowego wspierając po-
wstańców w służbach pomocniczych. Najprawdopodobniej od połowy czerwca 1863 r.,
przez około dwa tygodnie, w Ludwinowie przebywał Romuald Traugutt, którego
później, w lipcu, Orzeszkowa we własnej karecie odwiozła do granic Królestwa. Je-
sienią 1863 r. Piotr Orzeszko został aresztowany i zesłany na Sybir. Jego majątek
skonfiskowano. W 1864 r. Eliza Orzeszkowa przeniosła się do Milkowszczyzny
i wszczęła proces o unieważnienie małżeństwa. Od 1869 r. Eliza Orzeszkowa za-
mieszkała w Grodnie. W 1894 r. Eliza Orzeszkowa wyszła za mąż za Stanisława Na-
horskiego. Poświęcała sporo czasu na akcje filantropijne i społeczne. Dwukrotnie by-
ła kandydatką do literackiej Nagrody Nobla. Była znaną polską pisarką doby pozyty-
wizmu. Zmarła 18 V 1909 r. w Grodnie. Napisała m.in.: Marta, Pan Graba, Meir
Ezofowicz, Listy o literaturze, Nad Niemnem, Cham, Dobra pani, A...B...C..., Tadeusz,
Dwa bieguny, Gloria victis,Marta O Żydach i kwestii żydowskie, Kilka słów o kobie-
tach.

569. Obecna nazwa ulicy: Ostrowiecka
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1929 r. notariusz Kurmanowicz nr rep. 3276.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

570. Obecna nazwa ulicy: Ostróżki
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

227

571. Obecna nazwa ulicy: Owocowa
uchwała nr LIX/595/97

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1997 r.

Krótka informacja o patronie lub nazwie ulicy: –

572. Obecna nazwa ulicy: Owsiana
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1932 r. notariusz Gą-
siorowski nr repertorium 1603.

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

573. Obecna nazwa ulicy: Pagórkowa
uchwała nr LII/602/0

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Pagórkowa

Krótka informacja o patronie lub nazwie ulicy: –

574. Obecna nazwa ulicy: Pajęcza
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

228

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

575. Obecna nazwa ulicy: Edwarda Pajkerta
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Krupniki włączonych do miasta Bia-
łystok w 1954 r; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: Białostocki dziennikarz pracujący
w „Gazecie Białostockiej” od 1951 r. Po wydarzeniach października 1956 r. został
zastępcą redaktora naczelnego „Gazety Białostockiej”.

576. Obecna nazwa ulicy: Palmowa
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zawady i gruntów uroczyska Anto-
niuk, włączonych do miasta Białystok w 1919 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

577. Obecna nazwa ulicy: Pałacowa
Brak uchwał o nadaniu nazwy Instytutowa oraz o zmianie nazwy ulicy (z Pałacowej)
na Żwirki i Wigury; uchwała nr 30/50, uchwała nr IX/83/89

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Instytutowa nowa nazwa: Pałaco-
wa. Następnie zmiana nazwy ulicy na Żwirki i Wigury. Od 1950 r. Juliana Marchlew-
skiego, od 1989 r. Pałacowa. Najstarszy odnaleziony dokument (notarialny) z nazwą
ulicy Instytutowa z 1876 r. Starszy Notariusz Sądu Okręgowego w Grodnie sygn. 1,
k. 188-189. Najstarszy odnaleziony dokument (plan miasta Białegostoku) z nazwą
ulicy Żwirki i Wigury z 1935 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

229

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary włączonych do miasta Biały-
stok w XVIII w.

Krótka informacja o patronie lub nazwie ulicy: –

578. Obecna nazwa ulicy: Pancerna
uchwała nr XIV/43/80

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1980 r.

Krótka informacja o patronie lub nazwie ulicy: –

579. Obecna nazwa ulicy: Paprociowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

580. Obecna nazwa ulicy: Parkowa
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Parkowa nowa nazwa: Parkowa.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1910 r. Starszy Nota-
riusz Sadu Okręgowego w Grodnie, sygn. 110, k. 227-231.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do mista
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

230

581. Obecna nazwa ulicy: Partyzantów
uchwała nr 12/83

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Pietrasze, włączo-
nych do miasta Białystok w 1954 r.; ulica nowo utworzona w 1963 r.

Krótka informacja o patronie lub nazwie ulicy: –

582. Obecna nazwa ulicy: Jana Chryzostoma Paska
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Jan Chryzostom Pasek – urodził
się około 1636 r. w Węgrzynowicach. Był człowiekiem wykształconym. Był żołnie-
rzem w służbie hetmana Czarnieckiego, walczył w Danii. Lubił się procesować, przez
co był kilkakrotnie skazany na banicję, a w 1700 r. na infamię. Najbardziej znane są
jego Pamiętniki, które spisywał w latach1690-1695. Były wydane drukiem w 1836 r.
Zmarł 1 VIII 1701 r. w Niedzieliskach.

583. Obecna nazwa ulicy: Pawia
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (plan miasta Białegostoku)
z nazwą ulicy z 1954 r.

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

584. Obecna nazwa ulicy: Romana Pazińskiego
uchwała nr V/16/74

Wcześniejsze nazwy: –

231

Położenie (w granicach Białegostoku), dzielnica: Staroselce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów leśnych Krupniki, gruntów wsi Krupniki
włączonych do miasta Białystok w 1954 r.; ulica nowo utworzona 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Roman Paziński – urodził się
w 1907 r. Aktywny działacz Komunistycznej Partii Polski. 12 X 1943 r. poległ w bi-
twie pod Lenino. Został pośmiertnie uhonorowany Krzyżem Virtuti Militari.

585. Obecna nazwa ulicy: Pelargonii
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

586. Obecna nazwa ulicy: Perłowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

587. Obecna nazwa ulicy: Piaskowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z 1952 r.:
książki ewidencyjne nieruchomości.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

232

588. Obecna nazwa ulicy: Piasta
brak uchwały o nadaniu nazwy Waliłowska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Waliłowska (Gogolew.) nowa na-
zwa: Piasta. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy Waliłowska
z 1911 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 111, k. 202-203.

Położenie (w granicach Białegostoku), dzielnica: Bojary, Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Piast Kołodziej był ubogim ora-
czem spod Gniezna. Miał żonę Rzepichę i syna. W czasie postrzyżyn swego syna
ugościł tajemniczych przybyszów wypędzonych z dworu Popiela. Nieznajomi po-
strzygli syna Piasta i nadali mu imię Siemowit. Gdy Siemowit dorósł, wypędził Po-
piela i został księciem.

589. Obecna nazwa ulicy: Piastowska
uchwała nr IV/29/69

Wcześniejsze nazwy:

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1969 r.

Krótka informacja o patronie lub nazwie ulicy: Piastowie – była to pierwsza hi-
storyczna dynastia panująca w Polsce w latach 960-1370. Jej protoplastą był Piast.
Jego syn Siemowit został księciem Polan. Pierwszym historycznym władcą z dynastii
Piastów był Mieszko I. Ostatnim piastem był Kazimierz Wielki zmarły w 1370 r.
Boczne linie Piastów najdłużej panowały na Mazowszu (do 1526 r. i Śląsku do 1675 r.).

590. Obecna nazwa ulicy: Pieczurki
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1928 r.;
notariusz Bednarski, nr repertorium 100

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.

233

Krótka informacja o patronie lub nazwie ulicy: –

591. Obecna nazwa ulicy: Pierwiastkowa
uchwała nr LII/602/05

Wcześniejsze nazwy:

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

592. Obecna nazwa ulicy: Michała Pietkiewicza

uchwała nr XVII/228/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi i kolonii Bacieczki, włączonych do
mista Białystok w 1954 r.; ulica nowo utworzona w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: Michał Pietkiewicz – urodził się
w 1917 r. w Białej Wace k. Wilna. Ukończył gimnazjum Ojców Jezuitów w Wilnie.
Był uczestnikiem kampanii wrześniowej 1939 r. W czasie walk o Grodno został wzię-
ty do sowieckiej niewoli; uciekł i schronił się u bezrobotnego kolejarza w Lidzie.
W czasie okupacji radzieckiej i niemieckiej przebywał we Wroceniu, w Goniądzu,
Dolistowie i Zabielu. Od 1945 r. nauczyciel w Dolistowie i Zabielu. W 1951 r. na
skutek szykan władz szkolnych za nauczanie języka polskiego i historii niezgodne
z obowiązującym programem porzucił pracę w szkole; zatrudniony został w Woje-
wódzkim Zarządzie Kin w Białymstoku. W 1967 r. został pracownikiem Przedsię-
biorstwa Elektryfikacji i Technicznej Obsługi Rolnictwa Eltor. Na początku września
1980 r. był współorganizatorem Komitetu Robotniczego i 12 IX 1980 pierwszego
MKZ „S” Regionu Białystok, 17 IX 1980 r. zarejestrował w Gdańsku białostocki
MKZ (razem z B. Bujwickim). 24 III 1981 przewodniczył Społecznemu Komitetowi
Budowy Pomnika „S” i Społecznemu Komitetowi Fundacji Sztandaru „S”. 25-26 VI
1981 (I Walnym Zjeździe Delegatów), był uczestnik prac ZR (odpowiedzialny za
Społeczny Komitet Budowy Pomnika „S” i Fundacji Sztandaru). 10 IX 1981 w czasie
obrad I Krajowego Zjazdu Delegatów przedstawił dramatyczne losy Polaków miesz-
kających w ZSRR i zaapelował o udzielenie im pomocy materialnej. 13 XII 1981 za-
brany z domu przez funkcjonariuszy MO. Internowany za działalność polityczną,
przebywał w Ośrodku Odosobnienia w Białymstoku, Suwałkach i Darłówku. 1 II
1982 zwolniony. Zmarł 19 X 1988 r. Pochowany został na cmentarzu farnym w Bia-
łymstoku (na jego grobie znajdują się trzy krzyże wileńskie).

234

593. Obecna nazwa ulicy: Księdza Witolda Pietkuna
uchwała nr XVII/226/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: Ksiądz Witold Pietkun – urodził
się 23 III 1911 r. w miejscowości Ikaźń (obecnie Litwa). W czerwcu 1937 r. przyjął
święcenia kapłańskie, w tymże roku ukończył studia teologiczne na Uniwersytecie
Stefana Batorego w Wilnie. W 1938 r. był prefektem parafii w Krynkach. W kwietniu
1940 r. został wywieziony przez Litwinów do Wołkowyszek. Powrócił do Wilna
w czerwcu 1940 r. W 1942 r. ukrywał się w Czarnym Borze, zagrożony aresztowa-
niem przez Niemców w zw. z udziałem w ratowaniu Żydów i rosyjskich dzieci wy-
wożonych do obozów koncentracyjnych. W marcu 1945 r. przyjechał do Polski. Był
wykładowcą Diecezjalnego Seminarium Duchownego w Białymstoku. W lipcu 1945 r.
został aresztowany przez funkcjonariuszy Wojewódzkiego Urzędu Bezpieczeństwa
Publicznego w Białymstoku. W 1952 r. został pozbawiony prawa do wykładania na
Wydziale Teologicznym Uniwersytetu Warszawskiego. Od 15 IX 1952 r. był wykła-
dowcą i kierownikiem seminarium filozoficznego WSD w Białymstoku i duszpaste-
rzem akademickim. 1 II 1956 r. został usunięty ze stanowiska profesora WSD w Bia-
łymstoku za głoszenie patriotycznych kazań. W latach 1956-1958 był redaktorem pi-
sma Kurii Białostockiej „Wiadomości Kościelne”. 24 X 1959 r. został skazany przez
Sąd Powiatowy w Białymstoku na 1,5 roku więzienia za kazanie w obronie krzyży
w szkołach (po rozprawie rewizyjnej 22 I 1960 wyrok zmniejszony do roku więzienia
i grzywny). 4 IV 1960 r. został zatrzymany w klasztorze i osadzony w Zakładzie Kar-
nym w Łodzi, następnie przeniesiony został do więzienia w Barczewie. 10 XII 1960 r.
wyszedł na wolność. W latach 1961-1969 był wykładowcą w WSD w Siedlcach. Za
kazania patriotyczne wielokrotnie odmawiano mu wydania paszportu. W latach 1970-
1979 (po objęciu posługi biskupiej w Białymstoku przez ks. Henryka Gulbinowicza)
był rektorem Diecezjalnego Ośrodka Kształcenia Soborowego. Po wydarzeniach na
Wybrzeżu w grudnia 1970 r. napisał „List otwarty o warunkach przywrócenia zaufa-
nia do władzy państwowej w PRL”, który wysłał 1 III 1971 r. do premiera Piotra Ja-
roszewicza. W 1971 r. władze ponownie odmówiły mu paszportu (na wyjazd do
Rzymu na beatyfikację o. Maksymiliana Kolbego) i w 1972 r. (na wyjazd na rehabili-
tację po ciężkiej operacji). Oskarżony był o przewodzenie bandom na Białostocczyź-
nie. Paszport otrzymał dopiero w 1973 r. W latach 1979-1981 był rektorem Instytutu
Teologiczno-Pastoralnego w Białymstoku. W latach 1980-1981 był nieformalnym
kapelan Międzyzakładowego Komitetu Założycielskiego Niezależnego Samorządne-
go Związku Zawodowego „Solidarność” Region Białystok. 29 III 1981 r. podczas
kryzysu bydgoskiego wygłosił kazanie terenie Fabryki Przyrządów i Uchwytów, bę-
dącej wówczas siedzibą Międzyzakładowego Komitetu Strajkowego. Zmarł 29 IV
1981 r. w Białymstoku. Został pochowany w Chodorówce.

235

594. Obecna nazwa ulicy: Pietrasze
uchwała nr IV/23

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy gruntów wsi Białostoczek włączonych do miast
Białystok w 1919 r. oraz gruntów majątku państwowego Pietrasz włączonych w 1954 r.;
ulica nazwana w roku 1954.

Krótka informacja o patronie lub nazwie ulicy: –

595. Obecna nazwa ulicy: Piękna
brak uchwały o nadaniu nazwy Płotniczna

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17.04.1919 r. stara nazwa: Płotniczna nowa nazwa: Piękna.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy Płotnicka z 1899 r. Star-
szy Notariusz Sądu Okręgowego w Grodnie sygn. 74, k. 321-324.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy terenu miasta Białystok z 1692 r. i dawnych dóbr
Białystok włączonych w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

596. Obecna nazwa ulicy: Witolda Pileckiego
uchwała nr XVII/229/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: Witold Pilecki pseudonim „Wi-
told”, „Druh”...; nazwiska konspiracyjne „Roman Jezierski”, „Tomasz Serafiński”,
„Leon Bryjak”, „Jan Uznański”, „Witold Smoliński” – urodził się 13 V 1901 r.
w Ołońcu. W 1919 r. był drużynowym VIII drużyny im. Adama Mickiewicza w Wil-
nie. Maturę zdał w 1921 r. W latach 1918-1921 służył w Wojsku Polskim, walczył
podczas wojny polsko-bolszewickiej. W 1922 r. rozpoczął studia na Wydziale Rol-
nym na Uniwersytecie Poznańskim. W 1934 r. Witold Pilecki był podporucznikiem
rezerwy. W sierpniu 1939 został ponownie zmobilizowany. Walczył w we wrześniu

236

1939 r. jako dowódca plutonu w szwadronie kawalerii dywizyjnej 19 Dywizji Piecho-
ty, a potem w 41 Dywizji Piechoty. Pilecki rozwiązał swój pluton 17 X 1939 r. i prze-
szedł do konspiracji. Przedostał się do Warszawy, Był jednym z organizatorów Tajnej
Armii Polskiej. Początkowo pełnił funkcję szefa sztabu, następnie inspektora głów-
nego. Był zwolennikiem wcielenia TAP do Związku Walki Zbrojnej. W 1940 r. Pilec-
ki przedstawił swoim przełożonym plan przedostania się do obozu koncentracyjnego
Auschwitz, w celu zebrania informacji. Do obozu trafił w nocy z 21 na 22 IX 1940 r.
W obozie był głównym organizatorem konspiracji. Opracowywał pierwsze sprawoz-
dania o zbrodniach niemieckich w Auschwitz, które były przesyłane przez pralnicze
komando do dowództwa w Warszawie i przez komórkę „Anna” w Szwecji dalej na
Zachód. W nocy z 26 na 27 IV 1943 r. Pilecki wraz z dwoma współwięźniami zdołał
uciec z obozu. 1 XI 1943 r. został awansowany do stopnia rotmistrza. W 1943-1944
służył w oddziale III Kedywu Komendy Głównej Armii Krajowej. Brał udział w po-
wstaniu warszawskim. W latach 1944-1945 przebywał w niewoli niemieckiej. Po
wyzwoleniu stalagu był w 2 Korpusie Polskim we Włoszech. Pod koniec 1945 r. na
rozkaz gen. Władysława Andersa powrócił do Polski. Jesienią 1945 r. zorganizował
siatkę wywiadowczą i rozpoczął zbieranie informacji wywiadowczych o sytuacji
w Polsce. 8 V 1947 r. został aresztowany. W areszcie był torturowany przez funkcjo-
nariuszy Urzędu Bezpieczeństwa. 8 III 1948 r. przed Rejonowym Sądem Wojskowym
w Warszawie rozpoczął się proces rotmistrza Pileckiego, którego oskarżał major Cze-
sław Łapiński, przewodniczącym składu sędziowskiego był podpułkownik Jan Hryc-
kowian. 15 V 1948 r. rotmistrz Pilecki został skazany na karę śmierci i wkrótce stra-
cony.

597. Obecna nazwa ulicy: Pińska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1937 r.) z nazwą Pińska.

Położenie (w granicach Białegostoku), dzielnica: Bema

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda włączonych do miasta Biały-
stok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

598. Obecna nazwa ulicy: Pionierska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1935 r.) z nazwą Pionierska.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

237

Krótka informacja o patronie lub nazwie ulicy: –

599. Obecna nazwa ulicy: Pionowa
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

600. Obecna nazwa ulicy: Piotrkowska
brak uchwały o nadaniu nazwy Pietrokowskaja

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Pietrokowskaja nowa nazwa: Piotr-
kowska. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1913 r. Star-
szy Notariusz Sądu Okręgowego w Grodnie, sygn. 123, k. 406-417.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r. oraz czę-
ściowo gruntów wsi Białostoczek włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

601. Obecna nazwa ulicy: Piracka
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; przed włączeniem ul. Piracka

Krótka informacja o patronie lub nazwie ulicy: –

602. Obecna nazwa: Plac Bł. Ks. Michała Sopoćki
uchwała nr XXXV/443/08

Wcześniejsze nazwy: –

238

Położenie (w granicach Białegostoku), dzielnica: Białostoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: –

Krótka informacja o patronie lub nazwie ulicy: Michał Sopoćko urodził się 1 XI
1888 r. w Juszewszczyźnie na Wileńszczyźnie. W 1910 r. wstąpił do Seminarium Du-
chownego w Wilnie. Święcenia kapłańskie otrzymał w roku 1914. Pracował jako wi-
kariusz w Taboryszkach, a następnie jako kapelan Wojska Polskiego w Warszawie
i Wilnie. Po obronie doktoratu został ojcem duchownym w seminarium wileńskim.
Habilitację obronił w 1934 r. na Uniwersytecie Warszawskim. Pracował także jako
profesor teologii pastoralnej na Wydziale Teologicznym Uniwersytetu Stefana Bato-
rego w Wilnie i w Wyższym Seminarium Duchownym w Białymstoku w latach 1928-
1962. Był też spowiednikiem św. Faustyny Kowalskiej i animatorem kultu Miłosier-
dzia Bożego. W 1942 r. opuścił Wilno i do roku 1944 ukrywał się w Czarnym Borze.
Był założycielem zgromadzenia zakonnego Sióstr Jezusa Miłosiernego. Zmarł 15 II
1975 r. w Białymstoku. 30 XI 1988 r. dokonano ekshumacji zwłok ks. Michała So-
poćki. Jego szczątki spoczywają obecnie w kościele pod wezwaniem Miłosierdzia
Bożego w Białymstoku. W 2004 r. Jan Paweł II ogłosił dekret o heroiczności cnót ks.
Michała Sopoćko. 17 XII 2007 r. Benedykt XVI uznał cud za jego wstawiennictwem.
Jego uroczysta beatyfikacja odbyła się 28 IX 2008 r. w Sanktuarium Miłosierdzia
Bożego w Białymstoku, której przewodniczył abp Angelo Amato. Homilię wygłosił
kardynał Stanisław Dziwisz. Na uroczystości obecni byli dostojni goście: prymas
Polski kardynał Józef Glemp, metropolita wileński kardynał Audrys Juozas Bačkis,
metropolita mińsko-mohylewski arcybiskup Tadeusz Kondrusiewicz, prezydent RP –
Lech Kaczyński, ostatni Prezydent RP na Uchodźstwie – Ryszard Kaczorowski, Mar-
szałek Sejmu – Bronisław Komorowski, prezydent Białegostoku Tadeusz Truskolaski.

603. Obecna nazwa: Plac dr n. med. Andrzeja Lussy
uchwała nr IV/39/89, uchwała nr XXV/325/2000

Wcześniejsze nazwy: Od 1989 r. Plac Branickich, od 2000 r. Plac dr n. med. An-
drzeja Piotra Lussy.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XVIII w.

Krótka informacja o patronie lub nazwie ulicy: Andrzej Lussa – urodził się 20 II
1948 r. w Otwocku. Był lekarzem, doktorem nauk medycznych, uczniem profesora
Karola Buluka, adiunktem w Zakładzie Patomorfologii AMB. Działacz NSZZ „Soli-
darności” na Akademii Medycznej w Białymstoku, współredaktorem tamtejszego
biuletynu. Od 1989 r. był sekretarzem Okręgowej Rady Lekarskiej w Białymstoku,
organizował od podstaw działania samorządu lekarskiego. Był twórcą Biuletynu ORL
i Zeszytów Historycznych. Działał w grupie inicjatorów budowy pomnika księdza Je-
rzego Popiełuszki i pomnika Marszałka Józefa Piłsudskiego. W czerwcu 1994 r. Rada

239

Miejska powierzyła mu funkcję prezydenta Białegostoku. Zmarł nagle w trakcie peł-
nienia obowiązków 13 IV 1995 r.

604. Obecna nazwa: Plac Ducha Świętego
uchwała nr LXV/649/98

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1919 r.; plac nazwany w 1998 r.

Krótka informacja o patronie lub nazwie ulicy: –

605. Obecna nazwa: Plac Inwalidów Wojennych
uchwała Nr V/16/74, uchwała nr XXII/286/99

Wcześniejsze nazwy: Od 1974 r. Plac XXX-lecia PRL, od 1999 r. Plac Inwalidów
Wojennych.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XVIII w.

Krótka informacja o patronie lub nazwie ulicy: –

606. Obecna nazwa: Plac Jana Pawła II
uchwała nr LXVII/698/94

Wcześniejsze nazwy: Nadanie nazwy w 1994 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy terenu miasta Białystok z 1692 r. i dawnych dóbr
Białystok włączonych w XVIII w. (plan Beckera z 1799 r.).

Krótka informacja o patronie lub nazwie ulicy: –

607. Obecna nazwa: Plac Katyński
uchwała nr XLI/355/96

Wcześniejsze nazwy: Nadanie nazwy w 1996 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

240

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: W trakcie tzw. zbrodni katyńskiej
wieosną 1940 r. rozstrzelano co najmniej 21 768 obywateli polskich, w tym ponad
10 tys. oficerów wojska i policji. Dokonano jej na mocy decyzji najwyższych władz
Związku Sowieckiego zawartej w tajnej uchwale Biura Politycznego KC WKP(b)
z 5 III 1940 r. Egzekucji ofiar, uznanych za „wrogów władzy sowieckiej”, których
zabijano strzałami w tył głowy dokonali funkcjonariusze NKWD. W latach 1940-
1990 władze sowieckie zaprzeczały, iż dokonały tej zbrodni. Dopiero 13 IV 1990 r.
Borys Jelcyn przyznał, że była to zbrodnia dokonama na rozkaz Stalina.

608. Obecna nazwa: Plac Marszałka Józefa Piłsudskiego
uchwała nr XIV/122/07

Wcześniejsze nazwy: Nadanie nazwy w 2007 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XVIII w. (plan Beckera z 1799 r.)

Krótka informacja o patronie lub nazwie ulicy: –

609. Obecna nazwa: Plac Mordechaja Tenenbauma
uchwała nr XXX/360/08

Wcześniejsze nazwy: Nadanie nazwy w 2008 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Mordechaj Tenenbau – urodził się
w 1916 r. w Warszawie. Od 1938 r. należał do Centralnego Komitetu Hechaluc, orga-
nizacji dla młodzieży żydowskiej przygotowującej młodych do pracy w Palestynie.
W czasie II wojny światowej jej członkowie byli aktywnymi działaczami podziemia.
We wrześniu 1939 r. Tenenbaum wyjechał do Kowla a następnie do Wilna. W 1942 r.
powrócił do Warszawy, gdzie przywiózł informacje o eksterminacji Żydów na kre-
sach wschodnich. Latem 1942 r., Żydowska Organizacja Bojowa podjęła decyzję
o organizacji zbrojnego oporu w innych dużych gettach na terenie kraju. Mordechaj
Tenenbaum przybył do getta w Białymstoku. Mimo trudności udało się stworzyć
podziemną siatkę, która gromadziła broń. W nocy z 15 na 16 VIII 1943 r. Niemcy
przystąpili do ostatecznej likwidacji getta. Kilkuset słabo uzbrojonych młodych ludzi
dowodzonych przez Mordechaja Tenenbauma i Daniela Moszkowicza broniło się po-

241

nad dobę. Po złamaniu przez Niemców oporu Mordechaj Tenenbaum wraz ze swoim
zastępcą Danielem Moszkowiczem popełnili samobójstwo.

610. Obecna nazwa: Plac Niepodległości im. Romana Dmowskiego
uchwała nr IV/39/89, uchwała nr XII/73/95

Wcześniejsze nazwy: Nadanie nazwy Plan Niepodległości w 1989 r., następnie
w 1995 r. nadanie nazwy Plac Niepodległości im. Romana Dmowskiego.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Roman Dmowski – urodził się
9 VIII 1864 r. w Kamionku. W1881 r. zorganizował tajne kółko uczniowskie pod na-
zwą „Strażnica”. We wrześniu 1886 r. Dmowski rozpoczął nauki na wydziale fizycz-
no-matematycznym Cesarskiego Uniwersytetu Warszawskiego. Tam po złożeniu roz-
prawy pt. Przyczynek do morfologii wymoczków włoskowatych otrzymał tytuł doktora
nauk przyrodniczych. W 1888 r. został członkiem warszawskiego koła organizacji
młodzieży patriotycznej „Zet”, a potem był „starszym” Koła Braterskiego „Zet-u”.
W grudniu 1889 r. został przyjęty do Ligi Polskiej, W sierpniu 1891 r., za współorga-
nizowanie manifestacji narodowej w setną rocznicę Konstytucji 3 Maja, Dmowski
został zesłany do Mitawy. W lutym 1895 r. uciekł stamtąd i osiadł we Lwowie.
W 1903 r. wydał książkę Myśli nowoczesnego Polaka. W 1901 r. wrócił do kraju
i zamieszkał w Krakowie, a w 1905 r. przeniósł się do Warszawy. W grudniu 1906 r.
rozpoczął pracę w „Gazecie Polskiej”. W 1907 r. został wybrany posłem do rosyjskiej
II Dumy, w której był przewodniczącym koła polskiego. Wydał drukiem rozprawę
Niemcy, Rosja i kwestia polska. Roman Dmowski, zgodnie z programem wszechpol-
skim, stał na stanowisku, że sprawę Polski należy łączyć z przymierzem francusko-
rosyjskim przeciw Niemcom. Obawiając się, że Rosja wciąż jest niezdecydowana
pomiędzy Berlinem a Londynem, Dmowski starał się przekonać Rosję o swej i Pola-
ków lojalności do Imperium Rosyjskiego. Uczynił to, stając po stronie ruchu neosla-
wistycznego, którego głównym założeniem była wspólna obrona narodów słowiań-
skich przed ekspansją Niemiec oraz przekształcenie Austro-Węgier w federację naro-
dów słowiańskich. Po zjeździe Rady Głównej Ligi Narodowej 4-7 VII 1913 r. w Ber-
linie, wyjechał na ponad 4 miesiące do Algierii i Neapolu. Wrócił do Warszawy i na-
pisał książkę Upadek myśli konserwatywnej w Polsce. Po wybuchu I wojny świato-
wej utworzył w Warszawie Komitet Narodowy Polski. Po zajęciu Warszawy przez
Niemców wyjechał do Petersburga, gdzie brał udział w pracach komisji polsko-
rosyjskiej, mającej ustalić zasady przyszłej autonomii Królestwa. W lipcu 1917 r. ro-
zesłał przywódcom państw zachodnich memoriał pt. „Problems of Central and Ea-
stern Europe”, w którym sformułował program terytorialny przyszłej niepodległej
Polski. We Francji, z jego inicjatywy, została zorganizowana 100 tysięczna Błękitna
Armia, którą przetransportowano wraz z pełnym wyposażeniem do Polski. Na po-
czątku 1919 r. Roman Dmowski został głównym delegatem Polski na konferencję
pokojową w Paryżu. 28 VI 1919 r. w sali zwierciadlanej Wersalu, Dmowski wraz
z Paderewskim podpisali traktat wersalski, przywracający formalnie Polskę na mapę

242

Europy. 10 września Dmowski podpisał także traktat pokojowy koalicji z Austrią
w Saint-Germain. Dmowski był zwolennikiem inkorporacyjnej koncepcji wschodniej
granicy Polski, pozostającej w opozycji do federacyjnych planów Piłsudskiego. Po
odzyskaniu przez Polskę niepodległości został wybrany posłem na Sejm Ustawodaw-
czy w 1919 r. W czasie wojny z Rosją Radziecką był członkiem Rady Obrony Pań-
stwa. Został posłem do Sejmu Ustawodawczego z ramienia Związku Ludowo-
Narodowego. W 1922 r. kupił resztówkę z majątku Chludowo pod Poznaniem, gdzie
mieszkał do 1934 r. Od 27 X do 14 XII 1923 r. był ministrem spraw zagranicznych
w gabinecie Wincentego Witosa. Było to jedyne stanowisko rządowe w jego karierze
politycznej. W 1922 został honorowym prezesem Młodzieży Wszechpolskiej. Napisał
wiele książek, między innymi: Kościół, naród i państwo, Przewrót, Świat powojenny
i Polska, Zagadnienie rządu, a także Dziedzictwo. Zmarł 2 I 1939 r. w Drozdowie pod
Łomżą. Pochowany został na Cmentarzu Bródnowskim w Warszawie.

611. Obecna nazwa: Plac Opatrzności Bożej
uchwała nr LII/688/10

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Wysoki Stoczek, włączonych do
miasta Białystok w 1919 r.; plac nazwany w 2010 r.

Krótka informacja o patronie lub nazwie ulicy: –

612. Obecna nazwa: Plac Uniwersytecki
uchwała nr XXIV/296/00

Wcześniejsze nazwy: Nadanie nazwy w 2000 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: –

613. Obecna nazwa: Plac Witolda Antonowicza
uchwała nr XXV/326/2000

Wcześniejsze nazwy: Nadanie nazwy w 2000 r.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1919 r.

243

Krótka informacja o patronie lub nazwie ulicy: Witold Antonowicz – urodził się
5 IV 1897 r. w Płocku. Ukończył szkołę średnią i kursy administracyjne. Pracował
w Izbie Przemysłowo-Handlowej w Wilnie. Przyjechał do Białegostoku, gdzie był
przewodniczącym Rady Nadzorczej Bazaru Przemysłowo-Ludowego a także człon-
kiem Rady Nadzorczej Chrześcijańskiej Spółdzielni Spożywców „Zjednoczenie”.
Pełnił funkcję radnego. 1924 r. założył i został dyrektorem oraz nauczycielem Gim-
nazjum Kupieckiego w Białymstoku. W 1930 r. założył w Zwierzyńcu Publiczną
Szkołę Powszechną na Powietrzu, przeznaczoną dla dzieci zagrożonych gruźlicą i in-
nymi schorzeniami. Został wybrany do Sejmu V kadencji. W 1939 r. został areszto-
wany przez władze sowieckie i zmarł w więzieniu.

614. Obecna nazwa: Plac Wyzwolenia
brak uchwały o nadaniu nazwy Soborny plac

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Soborny plac nowa nazwa: Plac
Wyzwolenia.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

615. Obecna nazwa ulicy: Planetarna
uchwała nr XVII/121/68

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: –

616. Obecna nazwa ulicy: Plastusia
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Wasilków, włączonych do miasta
Białystok w 1973 r.; ulica nowo utworzona w 1979 r.

244

Krótka informacja o patronie lub nazwie ulicy: Plastuś – to fikcyjna postać, stwo-
rzona przez Marię Kownacką. Bohater książki Plastusiowy Pamiętnik. Był ludzikiem
wykonanym z plasteliny. Ulepiła go Tosia. Postać, która pojawiła się także w Dobra-
nockach.

617. Obecna nazwa ulicy: Emilii Plater
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Emilia Plater – urodziła się 13 XI
1806 r. w Wilnie. W 1815 r. razem z matką opuściła Wilno i zamieszkały w majątku
Liksana w okolicach Dyneburga. Dużo czytała, wrażenie wywarła na niej historia Jo-
anny d'Arc, która obok Tadeusza Kościuszki i greckiej bohaterki Bubuliny była jej
ideałem. Uprawiała fechtunek, jazdę konną, myślistwo, dużo wędrowała. W latach
1824-1829 Emilia dużo podróżowała zarówno po Inflantach, jak i po Litwie i Biało-
rusi. Odbyła również podróż do Warszawy, Częstochowy i Krakowa. W roku 1830
zmarła jej matka, co było dla niej ciężkim przeżyciem. Po wybuchu powstania listo-
padowego chciała zdobyć Dyneburg. Emilia przystąpiła do działania, obcięła swoje
długie włosy, kazała sobie i swej towarzyszce Marii Prószyńskiej (obie przyjaźniły
się od dawna) uszyć stroje męskie. Uzbrojona w pistolety i sztylet wyruszyła walczyć
w powstaniu. Sformowany przez nią oddział partyzancki liczył 280 strzelców, kilku-
set chłopów kosynierów i 60 kawalerzystów. 2 IV 1831 r. jej oddział stoczył zwycię-
ską potyczkę z piechotą rosyjską pod Ucianami. Zaskoczenie Dyneburga nie powio-
dło się powstańcom, Emilia zrezygnowała ostatecznie z ataku na Dyneburg. W zacię-
tych walkach, stoczonych z Schirmanem pod Ucianą i Oniksztami oddział Emilii po-
niósł znaczne straty w zabitych i rannych, uległ rozproszeniu, resztę Emilia Plater
przyłączyła do oddziału Cezarego Platera. 27-28 czerwca pułk stoczył ciężkie i za-
kończone niepowodzeniem walki o utrzymanie Kowna. Emilia Plater na czele swojej
kompanii zdobyła Rosienie. 9 VII 1831 r. Emilia Plater znalazła się pod dowództwem
gen. Chłapowskiego. Po niepowodzeniach oddziałów powstańczych Emilia Plater po-
stanowiła przedostać się do Warszawy. W trakcie wędrówki zachorowała i zmarła
23 XII 1831 r. w Justianowie.

618. Obecna nazwa ulicy: Plażowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z 1952 r.;
książki ewidencyjne nieruchomości.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

245

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

619. Obecna nazwa ulicy: Plutona
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

620. Obecna nazwa ulicy: Płaska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1935 r.) z nazwą Płaska.

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Marczuk, włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

621. Obecna nazwa ulicy: Płocka
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1933 r.;
notariusz Jankowski, nr repertorium 768.

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

246

622. Obecna nazwa ulicy: Pływacka
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Pływacka

Krótka informacja o patronie lub nazwie ulicy: –

623. Obecna nazwa ulicy: Pochyła
uchwała nr 4/39, uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki; ulica nowo utworzona
w 1958 r. i przedłużona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

624. Obecna nazwa ulicy: Pod Krzywą
Brak uchwał o nadaniu nazw Szosa Baranowicka i Szosa pod Krzywą, uchwała nr
XIX/130/68, uchwała nr XXXV/341/92

Wcześniejsze nazwy: Obecna ul. Pod Krzywą do 1915 r. stanowiła część linii ko-
munikacyjnej zwanej Białostockoje-Baranowiczeskoje-Strategiczskoje-Wojennoje-
Szosse (położenie poza granicami Białegostoku), której następnie nadano nazwę Szo-
sa Baranowicka (podzielona z kolei na: Szosę Południową, Szosę Zwierzyniecką,
Szosę pod Krzywą i Szosę Wschodnią). Szosa pod Krzywą od 1968 r. nosiła nazwę
ul. Lucjana Szenwalda, od 1992 r. ul. Pod Krzywą.

Najstarszy akt notarialny z nazwą Szosa Baranowicka z 1920 r., notariusz Urba-
nowicz nr repertorium 1461. Najstarszy akt notarialny z nazwą Szosa pod Krzywą
z 1932 r. Wpis do repertorium o założeniu księgi hipotecznej nr 1962.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

247

625. Obecna nazwa ulicy: Pod Lasem
uchwała nr LII/602/05

Wcześniejsze nazwy: Parkowa (w byłej wsi Dojlidy Górne).

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Parkowa.

Krótka informacja o patronie lub nazwie ulicy: –

626. Obecna nazwa ulicy: Podleśna
brak uchwały o nadaniu nazwy Zwierzyniecka

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Zwierzyniecka nowa nazwa: Podle-
śna. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1886 r. Starszy
Notariusz Sądu Okręgowego w Grodnie, sygn. 11, k. 335-336.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

627. Obecna nazwa ulicy: Podłużna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z 1951 r.:
książki ewidencyjne nieruchomości.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

628. Obecna nazwa ulicy: Podmokła
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

248

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Podmokła.

Krótka informacja o patronie lub nazwie ulicy: –

629. Obecna nazwa ulicy: Pogodna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1938 r.
notariusz Kołdrasiński nr repertorium 1480.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda oraz wsi Starosielce, włą-
czonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

630. Obecna nazwa ulicy: Pokładowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

631. Obecna nazwa ulicy: Wincentego Pola
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Wincenty Pol – urodził się 20 IV
1807 r. w Lublinie. Ukończył gimnazjum we Lwowie i kolegium jezuickie w Tarno-
polu. Studiował na Wydziale Filozoficznym Uniwersytetu Lwowskiego. Brał udział
w powstaniu listopadowym. Był ranny w czasie walk. W uznaniu zasług został od-
znaczony orderem Virtuti Militari. Po upadku powstania przeszedł z oddziałem grani-

249

cę z Prusami. Był internowany. Potem był wysłannikiem gen. Józefa Bema. Przeby-
wał w Lispku i Dreźnie. Tam poznał Adama Mickiewicza. Obawiając się represji
przez kilka miesięcy ukrywał się w Zakopanem. Tu zaintrygowały go Tary. Pod ko-
niec 1835 r. mieszkał w Zagórzanach koło Gorlic. Tam powstała Pieśń o ziemi naszej
– najpopularniejszy utwór Pola, poetycki opis regionów Polski. Podjął także studia
przyrodnicze i geograficzne. W 1835 r. w Paryżu wydano anonimowo zbiór jego
wierszy pt. Pieśń Janusza. W połowie 1839 r. zamieszkał w Lesku. Dużo podróżował
po Karpatach. W 1840 r. zamieszkał w Glinnik Mariampolskiego W latach 1841-
1844 podróżował, prowadząc badania terenowe na Pokuciu, Wołyniu, Tatrach i Po-
morzu. W 1849 r. został mianowany profesorem nadzwyczajnym geografii na Uni-
wersytecie Jagiellońskim, gdzie objął katedrę geografii. W 1853 r. został usunięty
z uniwersytetu ze względu na rzekomą nielojalność wobec władz zaborczych, katedrę
zlikwidowano. Zmarł 2 XII 1872 r. w Krakowie. Napisał m.in.: Historia szewca Ki-
lińskiego, Gawęda Dorosza, poemat Wit Stwosz, trylogia Pamiętniki J. P. Benedykta
Winnickiego, rapsody Mohorta, Pacholę hetmańskie, Legenda o świętym Janie Kan-
tym... i Pan starosta Kiślacki. Zbiorowe wydanie dzieł Pola ukazało się w latach
1875-1888 pt. Dzieła wierszem i prozą.

632. Obecna nazwa ulicy: Poleska
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Poleska nowa nazwa: Poleska. Naj-
starszy odnaleziony dokument (notarialny) z nazwą ulicy z 1911 r. Starszy Notariusz
Sądu Okręgowego w Grodnie, sygn. 111, k. 406.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek i wsi Bojary, włączo-
nych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

633. Obecna nazwa ulicy: Polna
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białegostoku
z dniem 1 I 2002 r.; przed włączeniem ul. Polna.

Krótka informacja o patronie lub nazwie ulicy: –

634. Obecna nazwa ulicy: Polowa
brak uchwały

250

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze, włączonych do miasta Białystok w 1954 r., przed włączeniem ul. Polowa.

Krótka informacja o patronie lub nazwie ulicy: –

635. Obecna nazwa ulicy: Polska
uchwała nr nr IV/24/66, uchwała nr XXV/191/91

Wcześniejsze nazwy: Przed rokiem 1991 ulica Tadeusza Rutkowskiego.

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Biały-
stok w 1954 r., ulica nowo utworzona w 1966 r.; następnie przemianowana w 1991 r.

Krótka informacja o patronie lub nazwie ulicy: –

636. Obecna nazwa ulicy: Południowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z 1929 r., nr hipotecz-
ny 1658, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy gruntów wsi Horodniany oraz majątku państwo-
wego Słoboda, włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

637. Obecna nazwa ulicy: Pomiarowa
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki; ulica nowo utworzona
w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

251

638. Obecna nazwa ulicy: Pomorska
uchwała nr 32/56

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1956 r.

Krótka informacja o patronie lub nazwie ulicy: –

639. Obecna nazwa ulicy: Księcia Józefa Poniatowskiego
uchwała nr XVII/226/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Książę Józef Poniatowski – uro-
dził się 7 V 1763 r. w Wiedniu. Był bratankiem króla Stanisława Augusta Poniatow-
skiego. W 1788 r. brał udział w wojnie polsko-austriackiej. Książę Poniatowski był
zwolennikiem Konstytucji 3 maja 1791 r. 6 V 1792 r. otrzymał dowództwo nad cało-
ścią wojsk polskich w wojnie z Rosją. W 18 VI 1792 r. w bitwie pod Zieleńcami
zwyciężył jeden z korpusów rosyjskich – Arkadija Markowa. Na wiadomość o akce-
sie Stanisława Augusta Poniatowskiego do Targowicy do i oddaniu armii polskiej pod
dowództwo Rosjan chciał popełnić samobójstwo. Był zdecydowanym przeciwnikiem
układów z państwami rozbiorowymi. Książę przyłączył się do Powstania Kościusz-
kowskiego jako żołnierz-ochotnik. Odmówił natomiast przyjęcia dowództwa powsta-
nia na Litwie. Z poświęceniem walczył w październiku 1794 r. na linii Bzury. Po klę-
sce powstania ks. Józef pozostał przez jakiś czas w Warszawie (jego majątki ziemskie
skonfiskowano). Odmówił przyjęcia posady w armii rosyjskiej, jak i zadeklarowania
lojalności wobec władz rosyjskich, dostał polecenie opuszczenia Warszawy i w kwiet-
niu 1795 r. wyjechał do Wiednia. W 1798 r. Książę Józef Poniatowski wziął udział
w pogrzebie stryja Stanisława Augusta Poniatowskiego. Wrócił do Warszawy, gdzie
zamieszkał w Pałacu Pod Blachą. W listopadzie1806 r. Poniatowski na rozkaz króla
Fryderyka Wilhelma III zarządzał Warszawą. Pod koniec tego roku, po wejściu wojsk
francuskich Murat obwieścił go naczelnikiem wojsk polskich. 14 I 1807 r. został dy-
rektorem wojny Komisji Rządzącej. Na wiosnę 1809 r. stawił czoło dwukrotnie sil-
niejszej armii austriackiej. 2 VI 1809 r. na polecenie Napoleona stworzył Rząd Cen-
tralny Wojskowy Tymczasowy Obojga Galicji. 15 VII 1809 r. wkroczył na czele
wojsk polskich do Krakowa. W 1812 r. Wyruszył z Napoleonem na Moskwę otrzy-
mując dowództwo części V Korpusu Wielkiej Armii liczącego ok. 32-36 tys. żołnie-
rzy. Dzielnie walczył. Pod Winkowem uchronił Murata od kompletnej porażki. Został

252

ciężko kontuzjowany 29 X 1812 r. w bitwie po Wiaźmą. Zmuszony był powrócić do
Warszawy, gdzie dotarł 12 XII 1812 r. Po katastrofie armii napoleońskiej Poniatowski
podjął od razu pracę nad odtworzeniem wojska polskiego. Poprowadził kilkunastoty-
sięczną armię przez Austrię do Saksonii, gdzie jako dowódca VIII korpusu Wielkiej
Armii, walczył pod Lützen. 16 X 1813 r. został mianowany przez Napoleona mar-
szałkiem Francji. Wziął udział w bitwie pod Lipskiem. 19 X 1813 r. Poniatowski
osłaniał odwrót armii francuskiej. Ciężko ranny, rzucił się z koniem do wezbranej
rzeki i został omyłkowo ostrzelany przez Francuzów i zginął w odmętach Elstery.
Zwłoki jego sprowadzono do Polski we wrześniu 1814 r. i pochowano w podzie-
miach kościoła św. Krzyża w Warszawie. 23 VII 1817 r. zwłoki księcia Józefa Ponia-
towskiego zostały złożone na Wawelu.

640. Obecna nazwa ulicy: Księdza Jerzego Popiełuszki
brak uchwały o nadaniu nazwy Szosa Jeżewska, uchwała nr XXVIII/88/83, uchwała
nr X/68/90

Wcześniejsze nazwy: Przed rokiem 1983 Szosa Jeżewska, następnie od 1983 r. ulica
Władysława Gomułki, następnie przemianowana w 1990 r. ks. Jerzego Popiełuszki.
Najstarszy odnaleziony akt notarialny z nazwą Szosa Jeżewska z 1935 r. nr reperto-
rium 246, notariusz Gąsiorowski.

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn., Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Szosa do Jeżewa przecinająca grunty wsi Starosielce włączo-
ne do miasta Białystok w 1919 r. oraz grunty wsi Klepacze, Bacieczki, Krupniki włą-
czone w 1954 r.

Krótka informacja o patronie lub nazwie ulicy: Ksiądz Jerzy Popiełuszko – uro-
dził się 14 IX 1947 r. we wsi Okopy koło Suchowoli. Od wczesnej młodości pragnął
zostać księdzem (pierwotnie chciał wstąpić do klasztoru franciszkańskiego w Niepo-
kalanowie). Jego wzorem był ojciec Maksymilian Kolbe. W 1966 r. został wcielony
do wojska (już jako kleryk). Służył w jednostce w Bartoszycach, która była specjalnie
przygotowana na odbycie służby wojskowej przyszłych księży. Jerzy Popiełuszko nie
pozwolił odebrać sobie medalika i różańca harcerskiego. Za niewykonanie rozkazu
musiał stać boso na mrozie. Skutkiem tego była długotrwała choroba. W 1968 r., gdy
jego oddział ruszył w stronę Pragi ks. Jerzy wylądował w szpitalu, gdzie leczył się na
serce i miał operowaną tarczycę. Święcenia kapłańskie uzyskał dzięki osobistej zgo-
dzie księdza Prymasa Stefana Wyszyńskiego. W 1972 r. po święceniach kapłańskich
trafił do podwarszawskiej parafii w Ząbkach. Potem do Anina i parafii Dzieciątka Je-
zus w Warszawie. Na przełomie 1979 r. i 1980 r. prowadził katechezy dla studentów
medycyny w kościele akademickim św. Anny. Mianowano go diecezjalnym duszpa-
sterzem pielęgniarek. 31 VIII 1980 r. odprawił Mszę św. na głównym placu Huty
Warszawa. Po tej mszy został kapelanem hutników. Celebrował również Msze św. dla
strajkujących studentów w Wyższej Szkole Pożarniczej w Warszawie. 13 XII 1981 r.,
w pierwszy dzień stanu wojennego, plebania przy kościele św. Stanisława Kostki na
Żoliborzu stała się punktem w którym udzielano pomocy dla rodzin internowanych
i uwięzionych działaczy „Solidarności”. W mieszkaniu księdza Jerzego spotykali się
działacze, którzy uniknęli aresztowań i dalej prowadzili podziemną działalność.

253

Pierwszą mszę Św. za Ojczyznę odprawił w styczniu 1982 r. w kościele św. Stanisła-
wa Kostki. Na jego kazania przychodziły setki osób. Dzięki tym mszom stał się kape-
lanem podziemnej „Solidarności”. Na jego kazania ściągały tłumy wiernych z całej
Polski. Za swą działalność ksiądz Jerzy śledzony był przez funkcjonariuszy Służby
Bezpieczeństwa. Dostawał anonimy z pogróżkami. W grudniu 1983 r. trafił do aresz-
tu. W kawalerce, którą odziedziczył po ciotce, SB rzekomo znalazła ulotki i materiały
drukarskie. Mieszkanie okrzyknięto w reżimowej prasie tajną garsonierą ks. Popie-
łuszki. Po interwenci władz kościelnych został wypuszczony na wolność. Na proce-
sie, który mu wytoczono, odpowiadał z wolnej stopy. 13 X 1984 r. funkcjonariusze
SB podjęli nieudaną próbę zgładzenia księdza Jerzego. 19 X 1984 r. ksiądz Jerzy po-
jechał z Waldemarem Chrostowskim (kierowcą) do Bydgoszczy, gdzie w kościele
pod wezwaniem Świętych Polskich Braci Męczenników odprawił Mszę św. Gdy
wracał do Warszawy funkcjonariusze SB: Grzegorz Piotrowski, Waldemar Chmie-
lewski i Leszek Pękala zamordowali księdza Jerzego. Zwłoki zbadano w Zakładzie
Medycyny Sądowej Akademii Medycznej w Białymstoku pod kierunkiem prof. Marii
Byrdy. Jego pogrzeb odbył się 3 XI 1984 r. i zgromadził olbrzymie tłumy. Proces be-
atyfikacyjny trwał wiele lat. Ogłoszenie ks. Jerzego Popiełuszki błogosławionym Ko-
ścioła katolickiego odbyło się 6 VI 2010 r. w Warszawie na placu Piłsudskiego. W 13
VI 2010 r. w Białymstoku przed kościołem Zmartwychwstania Pańskiego została od-
prawiona Msza święta dziękczynna za beatyfikację księdza Jerzego.

641. Obecna nazwa ulicy: Poprzeczna
brak uchwały o nadaniu nazwy Poprzeczna

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Popiereczna nowa nazwa: Po-
przeczna. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1909 r. Star-
szy Notariusz Sądu Okręgowgo w Grodnie, sygn. 106, k. 397-403.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

642. Obecna nazwa ulicy: Poranna
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Pogodna

254

Krótka informacja o patronie lub nazwie ulicy: –

643. Obecna nazwa ulicy: Portugalska
uchwała nr XXII/287/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., ulica nowo utworzona w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: –

644. Obecna nazwa ulicy: Porzeczkowa
uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

645. Obecna nazwa ulicy: Posejdona
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok z
dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

646. Obecna nazwa ulicy: Potokowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

255

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Potokowa.

Krótka informacja o patronie lub nazwie ulicy: –

647. Obecna nazwa ulicy: Powstańców
uchwała nr VI/61/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

648. Obecna nazwa ulicy: Pozioma
brak uchwały

Wcześniejsze nazwy: Na niemieckim planie miasta z 1942 r. (sygn. 139) Mejsen-
weg. Najstarszy odnaleziony dokument z nazwą ulicy Pozioma z 1951 r.: książki
ewidencyjne nieruchomości.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1919 i 1954 r.

Krótka informacja o patronie lub nazwie ulicy: –

649. Obecna nazwa ulicy: Północna
brak uchwały o nadaniu nazwy Siewierna

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Siewierna nowa nazwa: Północna.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1910 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 109, k. 67-74.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

256

650. Obecna nazwa ulicy: Pracownicza
uchwała nr II/15

Wcześniejsze nazwy: Przed rokiem 1954 ulica Urzędnicza (najstarszy odnaleziony
akt hipoteczny z nazwą ulicy Urzędniczej z 1933 r., nr hipoteczny 2080, repertorium
ksiąg hipotecznych).

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słoboda”.
Majątek został rozparcelowany na działki budowlane w 1925 r.; ulica przemianowana
w 1954 r.

Krótka informacja o patronie lub nazwie ulicy: –

651. Obecna nazwa ulicy: Ignacego Prądzyńskiego
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Ignacy Prądzyński – urodził sie
20 VII 1792 r. w Sannikach w Wielkopolsce. Służył w wojsku Księstwa Warszaw-
skiego. Wziął udział w wyprawie Napoleona na Rosję w 1812 r. Odznaczony został
orderem Virtuti Militari. Zaprojektował i nadzorował budowę Kanału Augustowskie-
go. W wojsku Królestwa Polskiego był kwatermistrzem i wykładowcą taktyki i forty-
fikacji. Zakładał także Towarzystwo Patriotyczne. Wziął udział w powstaniu listopa-
dowym. Okazał się zdolnym strategiem i rzecznikiem działań zaczepnych. Dowodził
w zwycięskiej dla wojsk polskich bitwie pod Iganiami. Po klęsce powstania listopa-
dowa został przez Rosjan wywieziony do Wiatki. Do kraju powrócił w 1834 r. Napi-
sał około 60 prac, z których możemy wyróżnić: O sztuce wojennej – Kurs taktyki oraz
Czterej ostatni wodzowie polscy przed sądem historii. Zmarł 4 VIII 1850 r.

652. Obecna nazwa ulicy: Produkcyjna
uchwała nr II/15

Wcześniejsze nazwy: Przed rokiem 1954 Kol. Bacieczki

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.

257

Krótka informacja o patronie lub nazwie ulicy: –

653. Obecna nazwa ulicy: Proletariacka
uchwała nr 7/60

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Białostoczek, włączonych do miasta Białystok w XIX w.; uli-
ca nowo utworzona w 1962 r.

Krótka informacja o patronie lub nazwie ulicy: –

654. Obecna nazwa ulicy: Promienna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1932 r.
nr repertorium 1364, notariusz Kurmanowicz.

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Marczuk, włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

655. Obecna nazwa ulicy: Promowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Promowa

Krótka informacja o patronie lub nazwie ulicy: –

656. Obecna nazwa ulicy: Prosta
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1926 r.
not.ariusz Jankowski, nr repertorium 1390-1391.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

258

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy gruntów wsi Słoboda, włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

657. Obecna nazwa ulicy: Prowiantowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1923 r.
nr repertorium 3689, notariusz Urbanowicz.

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Marczuk, włączo-
nych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

658. Obecna nazwa ulicy: Próżna
brak uchwały o nadaniu nazwy Ogorodna

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Ogorodna nowa nazwa: Próżna.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

659. Obecna nazwa ulicy: Bolesława Prusa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (plan miasta Białegostoku
z 1955 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy dawnych dóbr Białystok, włączonych w XIX w.
i gruntów majątku Dojlidy, włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Bolesław Prus, [Aleksander Gło-
wacki] – urodził się 20 VIII 1847 r. w Hrubieszowie. Tam ukończył Powiatową Szko-
łę Realną. Następnie zamieszkał w Siedlcach. W 1862 r. wraz z bratem Leonem prze-

259

prowadził się do Kielc, gdzie pobierał nauki w w gimnazjum. Wziął udział w po-
wstaniu styczniowym. Został ranny, dostał się do niewoli rosyjskiej. Po wstawiennic-
twie ciotki wyszedł na wolność. Zamieszkał w Lublinie. W 1864 r. opublikował swój
pierwszy wiersz Do Pegaza. Za udział w powstaniu był aresztowany przez władze
rosyjskie. Sąd wojskowy pozbawił go szlachectwa. Po wyjściu na wolność ukończył
gimnazjum. Następnie studiował w Szkole Głównej w Warszawie. Aby się utrzymać
udzielał korepetycji. Kłopoty finansowe spowodowały przerwanie studiów. Zamiesz-
kał w Puławach. Aby przeżyć imał się różnych zawodów. Debiutował artykułem Na-
sze grzechy. Także w czasopiśmie „Niwa” opublikował pierwszy artykuł O elektrycz-
ności. W 1874 r. Prus zaczął pisać w „Kurierze Warszawskim”, na łamach którego
ukazały się Szkice warszawskie i Kartki z podróży. Redagował Kronikę tygodniową.
Był czołowym pisarzem doby pozytywizmu. Propagował turystkę pieszą i rowerową.
Zmarł 19 V 1912 r. w Warszawie. Został pochowany na Powązkach. Napisał m.in.:
Placówkę, Lalkę, Dusze w niewoli, Anielkę, Farona.

660. Obecna nazwa ulicy: Prypecka
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

661. Obecna nazwa ulicy: Przechodnia
brak uchwały o nadaniu nazwy Uzki zaułek

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Uzki zaułek nowa nazwa: Prze-
chodnia.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

662. Obecna nazwa ulicy: Przejazd
brak uchwały o nadaniu nazwy Projezżaja

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Projezżaja nowa nazwa: Przejazd.

260

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

663. Obecna nazwa ulicy: Przekątna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1926 r.
notariusz Bednarski nr repertorium 1303.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy gruntów wsi Słoboda, włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

664. Obecna nazwa ulicy: Przejściowa
uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

665. Obecna nazwa ulicy: Przelotowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Przelotowa.

Krótka informacja o patronie lub nazwie ulicy: –

261

666. Obecna nazwa ulicy: Przemysłowa
brak uchwały o nadaniu nazwy Komierczeska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Komierczeska nowa nazwa: Prze-
mysłowa.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

667. Obecna nazwa ulicy: Przepiórki
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

668. Obecna nazwa ulicy: Kazimierza Przerwy-Tetmajera
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie kolonii Bacieczki, włączonych w 1954 r.; ulica
nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Kazimierz Przerwa-Tetmajer –
urodził się 12 II 1865 r. w Ludźmierzu. Ukończył wydział filozoficzny Uniwersytetu
Jagiellońskiego. W 1886 r. zadebiutował utworem Illa . W 1888 r. Tetmajer zdobył
nagrodę literacką za wiersz ku czci Mickiewicza. W latach 1888-1893 współpracował
z „Tygodnikiem Literackim”, „Kurierem Warszawskim” i krakowskim „Czasem”.
Znał dobrze Podhale, Spisz i Tatry. Napisał cykl opowieści Na skalnym Podhalu, po-
nadto epopeję tatrzańską Legenda Tatr, składającą się z dwóch części: Maryna
z Hrubego i Janosik Nędza Litmanowski. Po zakończeniu I wojny światowej intere-
sował się sporem polsko-czechosłowackim o granicę w Tatrach, brał udział w przy-
gotowaniach do plebiscytu na Spiszu i Orawie. Napisał t broszurę pt. O Spisz, Orawę

262

i Podhale. Pełnił funkcję prezesa Towarzystwa Literatów i Dziennikarzy Polskich.
Zmarł 18 I 1940 r. w Warszawie. Spoczywa na cmentarzu na Pęksowym Bzyzku w
Zakopanem.

669. Obecna nazwa ulicy: Przędzalniana
uchwała nr 7/60

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1962 r.

Krótka informacja o patronie lub nazwie ulicy: –

670. Obecna nazwa ulicy: Przygodna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z
1932 r. notariusz Urbanowicz nr repertorium 1661.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

671. Obecna nazwa ulicy: Przyjazna
uchwała nr XXXVI/456/09

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki włączonych do miasta Bia-
łystok w 1954 r..; ulica nowo utworzona w 2009 r.

Krótka informacja o patronie lub nazwie ulicy: –

672. Obecna nazwa ulicy: Przyrodnicza
uchwała nr XXXIV/431/08

Wcześniejsze nazwy: –

263

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 2008 r.

Krótka informacja o patronie lub nazwie ulicy: –

673. Obecna nazwa ulicy: Przytorowa
brak uchwały o nadaniu nazwy Trochimowska, uchwała nr II/15

Wcześniejsze nazwy: Przed rokiem 1954 ulica Trochimowska Najstarszy odnale-
ziony dokument (Plan miasta Białegostoku z 1935 r.) z nazwą ulicy Trochomowska.

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica przemianowana w 1954 r.

Krótka informacja o patronie lub nazwie ulicy: –

674. Obecna nazwa ulicy: Przytulna
uchwała nr XLII/552/2001, uchwała nr 18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych do miasta
Białystok w 1973 r.; ulica nowo utworzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

675. Obecna nazwa ulicy: Pszczela
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

264

676. Obecna nazwa ulicy: Pszeniczna
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Halickie

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych do miasta
Białystok w 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

677. Obecna nazwa ulicy: Ptasia
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

678. Obecna nazwa ulicy: Józefa Karola Puchalskiego
uchwała Nr VII/49/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: Józef Karol Puchalski – urodził
się w 1862 r. W latach dziewięćdziesiątych wszedł do Radny Miasta Białegostoku.
W lutym 1919 r. po wkroczeniu wojsk polskich pełnił funckję prezydenta miasta do
7 IX 1919 r., czyli po ukonstytuowaniu się nowej Rady Miasta z nowym prezyden-
tem. Nadal pozostał radnym. Zmarł nagle w 1924 r. Został pochowany na Cmentarzu
Farnym w Białymstoku.

679. Obecna nazwa ulicy: Puchatka
uchwała nr 13/94

Wcześniejsze nazwy: –

265

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych w 1954 r.; uli-
ca nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: Kubuś Puchatek – urodził się
14 X 1926 r. Jako postać książki napisanej przez pisarza A. A.. Milnea. Jego przyja-
ciółmi byli: Prosiaczek, Królik, Kłapouchy, Sowa, Mama Kangurzyca, Maleństwo
i Krzyś.

680. Obecna nazwa ulicy: Kazimierza Pułaskiego
brak uchwały o nadaniu nazw Żurawia i Pułaskiego

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy Żurawia
z 1930 r., nr repertorium 91, notariusz Urbanowicz. Najstarszy odnaleziony akt nota-
rialny z nazwą ulicy Pułaskiego z 1933 r., nr repertorium 361, notariusz Kurmanowicz.

Położenie (w granicach Białegostoku), dzielnica: Ścianka, Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słoboda”.
Majątek został rozparcelowany na działki budowlane w 1925 r. Przedłużenie ulicy na
dawnych gruntach wsi Starosielce.

Krótka informacja o patronie lub nazwie ulicy: Kazimierz Pułaski – urodził się
6 III 1765 r. w Warszawie. W latach 1768-1772 był jednym z dowódców konfederacji
barskiej. Został tez marszałkiem ziemi łomżyńskiej. W 1769 r. bronił Okopów Świę-
tej Trójcy przed armią rosyjską, następnie przeszedł do Turcji, a potem na Podole.
Prowadził zaciągi i zorganizował pod Barwinkiem jeden z największych obozów
konfederackich. Pełnił funkcję regimentarza krakowsko-sanockiego i sandomierskie-
go. W Barwinku sygnowany był uniwersał nazwany imieniem Pułaskiego. Wsławił
się między obroną Jasnej Góry przed wojskami rosyjskimi na przełomie 1770 i 1771 r.
Podjął się zorganizowania porwania króla Stanisława Augusta Poniatowskiego, a po
nieudanej próbie spadła na niego główna odpowiedzialność. Po upadku konfederacji
barskiej wyemigrował do Stanów Zjednoczonych Ameryki. W latach1777-1779 wal-
czył w wojnie o niepodległość Stanów Zjednoczonych. 11 IX 1777 r. w bitwie pod
Brandywine uratował życie Jerzemu Waszyngtonowi, za co został awansowany na
stopień generała brygady amerykańskiej kawalerii. Pułaski zmarł 11 X 1779 r. w wy-
niku ran poniesionych w bitwie pod Savannach.

681. Obecna nazwa ulicy: Pułkowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony hipoteczny z 1922 r. nr hipoteczny
161, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

266

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

682. Obecna nazwa ulicy: Pusta
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy: Okręgowa
Komisja Wyborcza do Sejmu i Senatu w Białymstoku, 1927-1928, sygn. 2.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

683. Obecna nazwa ulicy: Aleksandra Puszkina
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki, włączonych do miasta Białystok
w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Aleksandr Siergiejewicz Puszkin
– urodził się 6 VI 1799 r. w Moskwie. Jego pradziadkiem był Ibrahim Hannibal (abi-
syńczyk), który trafił do Rosji jako niewolnik, ale od cara Piotra I otrzymał szlachec-
two. Po ukończeniu liceum zamieszkał w Petersburgu. Pisał wiersze krytykujące car-
ską tyranię i absolutyzm: oda Wolność Bajki Noël, wiersz Do Czaadajewa i prochłop-
ską elegię Wieś (utwory te krążyły początkowo tylko w odpisach i zostały wydane
dopiero w latach pięćdziesiątych XIX w.). Za działalność literacką został zesłany na
południe Rosji. W 1820 r. napisał pierwszy poemat Rusłan i Ludmiła. Kolejne utwory
powstały na zesłaniu: Jeniec kaukaski, Fontanna Bachczyseraju, Cyganie, Eugeniusz
Oniegin, Sztylet i Więzień. Jesienią 1824 r. powrócił do majątku matki we wsi Michaj-
łowskoje koło Pskowa. Tam napisał Borysa Godunowa. Następnie wyjechał do Mo-
skwy, gdzie poznał Adama Mickiewicza. W latach 30. XIX wieku napisał powieści:
Dubrowski, Damę Pikową oraz swe najwybitniejsze dzieło Córka kapitana. Zmarł
w wyniku ran poniesionych w pojedynku 10 II 1837 r. w Petersburgu.

684. Obecna nazwa ulicy: Racławicka
uchwała nr VII/60/85

267

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: –

685. Obecna nazwa ulicy: Radosna
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

686. Obecna nazwa ulicy: Janusza Radziwiłła
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białystok z dniem
1 I 2002 r.; przed włączeniem ul. przed włączeniem ul. Janusza Radziwiłła.

Krótka informacja o patronie lub nazwie ulicy: Janusz Radziwiłł – urodził się
12 XII 1612 r. w Popieli. Był potężnym magnatem, w zasadzie prowadził samodziel-
ną politykę zagraniczną. Podczas Potopu szwedzkiego przyjął protektorat króla
Szwecji. Był też wybitnym wodzem w Rzeczypospolitej. Miał dobre wykształcenie
wojskowe. Był kalwinem i protektorem tego wyznania na Litwie. Zmarł 31 XII 1655 r.
w oblężonym Tykocinie. Pochowany został w Kiejdanach. Jako zdrajcę przedstawił
go Henryk Sinkiewicz w Potopie. W Polsce utrwalił się jego negatywny wizerunek.
Na Litwie uważany jest za bohatera dążącego do jej niepodległości. Jego pomnik
znajduje się na rynku w Kiejdanach.

687. Obecna nazwa ulicy: Radzymińska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z lat 1927-
1928; Okręgowa Komisja Wyborcza do Sejmu i Senatu w Białymstoku, sygn. 2.

268

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Bialystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

688. Obecna nazwa ulicy: Władysława Raginisa
uchwała nr XIX/130/68

Wcześniejsze nazwy: Przed 1968 r. Szosa do Supraśla. Najstarszy odnaleziony do-
kument (Plan miasta Białegostoku z 1935 r.) z nazwą ulicy z Szosa Supraślska.

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Szosa do Supraśla przecinająca grunty gruntów wsi Skorupy,
włączone w 1919 r. i 1954 r. oraz grunty wsi Bagnówka włączone do miasta Biały-
stok w 1973 r.; ulica przemianowana w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: Władysław Raginis – urodził się
27 VI 1908 r. w Dźwińsku. Ukończył Szkołę Podchorążych Piechoty w Komorowie
koło Ostrowi Mazowieckiej, a następnie szkołę oficerską. 15 VIII 1930 r. został
awansowany na porucznika. Służbę pełnił w 76 Lidzkim Pułku Piechoty stacjonują-
cym w Grodnie. Następnie służył w Korpusie Ochrony Pogranicza, gdzie awansował
na stopień kapitana. 27 VIII 1939 r. obsadził wraz ze swoją kompanią schrony bojo-
we w Osowcu. 2 IX 1939 kpt. Raginis przejął dowództwo nad całością obrony odcin-
ka Wizna, który był fragmentem linii obronnej Samodzielnej Grupy Operacyjnej
„Narew”. Schorny bojowe odcina Wizna zamykały ważną szosę Łomża – Białystok.
Raginis miał pod swą komendą 720 żołnierzy i 20 oficerów. Bronił powierzonego so-
bie odcinka przed nacierającym XIX Korpusem Armijnym pod dowództwem genera-
ła Heinza Guderiana, liczącym ponad 42 tys. żołnierzy. Po walkach i wyczerpaniu
amunicji kapitan Raginis rozkazał swoim żołnierzom kapitulację. Sam będąc rannym
popełnił samobójstwo.

689. Obecna nazwa ulicy: Rakietowa
uchwała nr XVII/121/68

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie kolonii Bacieczki, włączonych do miasta Białystok
w 1954 r.; ulica nowo utworzona w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: –

269

690. Obecna nazwa ulicy: Zbigniewa Rećki
uchwała Nr XIII/116/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: Zbigniew Rećko – urodził się 7 III
1923 r. w Białymstoku. Ukończył szkołę powszechną w Białymstoku. Do chwili wy-
buchu wojny kontynuował naukę w Gimnazjum Męskim im. Józefa Piłsudskiego
w Białymstoku. Działał w harcerstwie. W kwietniu 1940 r. Rećko przedostał się na
teren Generalnego Gubernatorstwa. Zatrzymany w Warszawie podczas ulicznej ła-
panki, został wywieziony na roboty przymusowe w głąb Rzeszy (Bawaria). Po wybu-
chu wojny sowiecko-niemieckiej zbiegł i 1 XI 1941 r. i powrócił do Białegostoku.
Działalność konspiracyjną rozpoczął w szeregach Bojowej Organizacji „Wschód”.
W lutym 1942 r. pełnił funkcję wywiadowcy. Skierowany został przez organizację do
pracy w Gestapo w charakterze tłumacza. Jesienią 1942 r. po aresztowaniu przez Ge-
stapo trzech członków sztabu Okręgu AK Białystok kontakt z nim nawiązały miej-
scowe struktury AK. W nocy 31 X/1 XI 1942 r., po uprzednim odurzeniu strażników
alkoholem zawierającym środki nasenne, wyprowadził z gmachu Gestapo przy Erich
Kochstrasse 15 (obecnie: ul. Sienkiewicza) wspomnianych oficerów oraz łączniczkę.
Podczas ucieczki Rećko śmiertelnie ranił niemieckiego strażnika pocztowego usiłują-
cego ich zatrzymać. Był poszukiwany listami gończymi. AK przerzuciło go na teren
powiatu Wysokie Mazowieckie. Wkrótce otrzymał przydział do komórki ochrony
sztabu Okręgu AK Białystok. Od tego czasu posługiwał się pseudonimem „Trzynast-
ka”. Od 1 III 1944 r. był zastępcą szefa Kedywu Okręgu AK Białystok. Latem 1944 r.
wraz z oddziałem Kedywu pchor. Zygmunta Stokowskiego „Oliwy” brał udział w ak-
cji „Burza” na terenie Obwodu AK Zambrów. Walczył w potyczkach z wycofującą
się żandarmerią oraz oddziałami Wehrmachtu, m.in. k. wsi Czarnowo-Undy oraz pod
Wyknem. Po zajęciu w lecie 1944 r. Białostocczyzny przez Armię Czerwoną, konty-
nuował działalność konspiracyjną. Zgodnie z rozkazami dowództwa podjął pracę
w Zarządzie Lasów w Zambrowie. Od grudnia 1944 r. był adiutantem komendanta
Obwodu AK Zambrów kpt. Ferdynanda Tokarzewskiego „Kruka”. Zatrzymany został
21 I 1945 r. we wsi Tybory-Żochy przez Grupę Operacyjną NKWD-UB. Podczas
walki został ranny. Przewieziony do Białegostoku i osadzony w Więzieniu Karno-
Śledczym przy Szosie Południowej (obecnie: ul. Kopernika). Przeszedł ciężkie śledz-
two. 9 V 1945 r. zbiegł w czasie zbiorowej ucieczki więźniów. 1 VI 1945 r. został od-
znaczony Orderem Virtuti Militari V klasy. Przerzucony był do Warszawy, gdzie do-
szedł do zdrowia. Na Białostocczyznę powrócił jesienią 1945 r. Mianowany adiutan-
tem komendanta (prezesa) Okręgu WiN Białystok ppłk. Mariana Świtalskiego „Suli-
my”. Na początku października 1946 r. w Warszawie, wraz z Marianem Armatowi-
czem „Delfinem”, zlikwidowali i żonę Władysława Liniarskiego, skazaną na karę
śmierci za przywłaszczenie pieniędzy organizacyjnych oraz kontakty z UB. 11 X
1946 r. w okolicy wsi Plewki, Rećko wraz z Armoatowiczem (współpracował
z Urzędem Bezpieczeństwa Publicznego) natknęli się na pluton operacyjny MO.

270

Rećko próbował uciec, jednak został zastrzelony. Zwłoki Rećki zostały pochowane
w bezimiennym grobie na cmentarzu w Wysokiem Mazowieckiem. 10 X 1947 r. żona
Rećki – Anna przeniosła jego prochy na cmentarz parafialnym w Kobylinie. Był od-
znaczony Orderem Virtuti Militari, Krzyżem Walecznych. W 2009 r. odznaczony zo-
stał pośmiertnie Krzyżem Komandorskim z Gwiazdą Orderu Odrodzenia Polski.

691. Obecna nazwa ulicy: Mikołaja Reja
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze, włączonych do miasta Białystok w 1954 r., ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: Mikołaj Rej z Nagłowic – urodził
się 4 II 1505 r. w Żurawnie niedaleko Halicza. Był polskim poetą, prozaikiem, tłuma-
czem, teologiem ewangelickim. Uznawany był za ojca literatury polskiej. Rozpropa-
gował idee humanizmu w polskiej literaturze i kulturze. Twórczość Mikołaja Reja
jest bardzo różnorodna, na ogół podporządkowana pokazania etycznego życia spo-
łecznego i religijnego. Rej jest uważany za mistrza opisu literackiego. Był pierwszym
polskim pisarzem – obok Marcina Bielskiego, który połączył rozwój polskiego języ-
ka literackiego z ideą służbie Rzeczypospolitej. W utworze napisanym w 1562 r. pt.
Zwierzyniec znalazło się zdanie: A niechaj narodowie wżdy postronni znają, iż Polacy
nie gęsi, iż swój język mają. Napisał też: Krótką rozprawę między trzema osobami:
Panem, Wójtem i Plebanem, Żywot Józefa z pokolenia żydowskiego, syna Jakubowe-
go, rozdzielony w rozmowach person, który w sobie wiele cnót i obyczajów zamyka,
Psałterz Dawidów, który snadź jest prawy fundament wszystkiego pisma krześcijań-
skiego i wiele innych. Zmarł 5 X 1569 r. w Rejowcu.

692. Obecna nazwa ulicy: Rejsowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; przed włączeniem ul. Rejsowa.

Krótka informacja o patronie lub nazwie ulicy: –

693. Obecna nazwa ulicy: Władysława Reymonta
brak uchwały

271

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1933 r.
nr hipoteczny 5290; repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Marczuk, włączo-
nych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Władysław Stanisław Reymont –
urodził się 7 V 1867 r. w Kobielach Wielkich. Ukończył Warszawską Szkołę Nie-
dzielno-Rzemieślniczą. Uczył się zawodu krawieckiego w Warszawie. Był też akto-
rem w wędrownych grupach teatralnych. Pracował na Kolei Warszawsko-Wiedeńskiej.
Z twórczości literackiej utrzymywał się od 1894 r., kiedy to przeniósł się do Warszawy.
W 1900 r. Reymont uległ wypadkowi. Dostał wysokie odszkodowanie za które kupił
kilka warszawskich kamienic. Pozwoliło mu to na niezależność finansową. W 1920 r.
zakupił majątek w Kołaczkowie koło Wrześni. Był polskim pisarzem, przedstawicie-
lem realizmu w prozie Młodej Polski. Jego najgłośniejszym utworem była czteroto-
mowa epopeja chłopska pt. Chłopi za którą otrzymał nagrodę Nobla. Był autorem
Ziemi Obiecanej. Zmarł 5 XII 1925 r. W Warszawie. Spoczął na Cmentarzu Powąz-
kowskim w Warszawie.

694. Obecna nazwa ulicy: Tadeusza Reytana
uchwała nr XVIII/181/07

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białystok z dniem
1 I 2002 r.; ulica nowo utworzona w 2007 r.

Krótka informacja o patronie lub nazwie ulicy: Tadeusz Reytan – urodził się
20 VII 1742 r. w Hruszówce. Był polskim szlachcicem, posłem na sejm z wojewódz-
twa nowogródzkiego. Sprzeciwiał się zawiązaniu na sejmie konfederacji pod prze-
wodnictwem Adama Ponińskiego, umożliwiającej zatwierdzenie I rozbioru Polski. Po
sejmie rozbiorowym, Reytan wyjechał na Litwę. 8 VIII 1780 r. popełnił samobój-
stwo.

695. Obecna nazwa ulicy: Robotnicza
uchwała nr 30/50

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

272

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1950 r.

Krótka informacja o patronie lub nazwie ulicy: –

696. Obecna nazwa ulicy: Rodzinna
uchwała Nr XV/127/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: –

697. Obecna nazwa ulicy: Rolna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1932 r.,
not. Urbanowicz nr rep. 1386.

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

698. Obecna nazwa ulicy: Romantyczna
uchwała nr X/72

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

699. Obecna nazwa ulicy: Rondo 10 Pułku Ułanów Litewskich
uchwała nr XIII/19/03

273

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.; rondo nazwane w 2003 r.

Krótka informacja o patronie lub nazwie ulicy: 10 Pułk Ułanów został utworzony
8 III 1831 r. wśród formacji powstańczych na Litwie. 30 XII 1918 r. formujący się
pułk jazdy w Pietkowie koło Łap przy Dywizji Litewsko-Białoruskiej nazwano
10 Pułkiem Ułanów Litewskich. Następnie poszczególne szwadrony zaczęły odcho-
dzić na front wzmacniając Dywizję Litewsko-Białoruską oraz szereg innych związ-
ków piechoty działających na kierunkach: Baranowicze, Mińsk, Bobrujsk. We wrze-
śniu 1919 r. pułk walczył w ramach 2 Brygady Jazdy. W związku z wyprawą kijow-
ską 2 Brygada Jazdy otrzymała zadanie osiągnięcia linii Dniepru. Po zaciętych wal-
kach w rejonie Horlawu, Chromatycz i Łojowa 8 maja 1920 roku pułk doszedł do
Dniepru i obsadził zachodni brzeg. Ofensywa wojsk sowieckich na froncie ukraiń-
skim zmusiła polskie wojsko do opuszczenia Kijowa i linii Dniepru. Od tego momen-
tu pułk w ciągu kilku tygodni osłaniał wycofującą się piechotę i toczył zażarte boje
narzucone przez przeciwnika. Tocząc walki dotarł 6 sierpnia do Siedlec, następnie do
Grodziska gdzie otrzymał uzupełnienie. Pułk stoczył boje pod Górą i Starożrebami
i nad Niemnem, po czym dokonując długiego rajdu, w ciągłej bojowej styczności
z przeciwnikiem dotarł do Dołhinowa i Krywicz. 19 X 1920 r. otrzymał wiadomość
o zawieszeniu broni. 4 XI 1920 r. w Parafianowie poświęcono i wręczono sztandar
ofiarowany. Za działania wojenne 1918-1920 odznaczono Krzyżem Virtuti Militari
5 oficerów oraz 9 podoficerów i szeregowych. Krzyżami Walecznych odznaczono
21 oficerów i szeregowych. We wrześniu 1922 r. pułk został przeniesiony do Białe-
gostoku. Staraniem pułku w 1932 r. w powiecie Wysokie Mazowieckie powstał
Szwadron Krakusów. 25 VIII 1939 r. 10 PUL opuścił koszary i nocnym marszem
osiągnął rejon Zawad. Dnia 12 i 13 września atakowany przez czołgi zniszczył
11 niemieckich wozów bojowych i jeden samolot. Dopiero po 14 września pułk zo-
stał odcięty od brygady przesunął się do Puszczy Białowieskiej i dołączył do Suwal-
skiej Brygady Kawalerii. W wyniku reorganizacji wszedł w skład Brygady „Plis”
(Dywizji Kawalerii „Zaza”), by w łączności z 2 i 5 Pułkiem Ułanów wziąć udział
w bitwie pod Kockiem. W boju pod Serokomlą 3 szwadron zdołał jeszcze unieru-
chomić 3 czołgi niemieckie. Ostatnie zacięte walki pułk prowadził w rejonie Woli
Gułowskiej. W kampanii 1939 r. poległo i zmarło w wyniku poniesionych ran: 7 ofi-
cerów i 19 szeregowych.

700. Obecna nazwa: Rondo Mikołaja Kawelina
uchwała nr XXVIII/319/08

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

274

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na zbiegu dawnej Szosu Wschodniej oraz Szosy do Zambro-
wa, przecinających grunty wsi Skorupy, włączone w 1919 r.; rondo nazwane w 2008 r.

Krótka informacja o patronie lub nazwie ulicy: Mikołaj Kawelin – urodził się
w 1865 r. W Białymstoku pojawił się w latach osiemdziesiątych XIX w. W 1887 r.
ożenił się z Heleną Kruzensztern, która wniosła mu w posagu majątek Rafałówka.
Mikołaj Kawelin w 1905 r. zorganizował w Białymstoku pierwszy wyścig kolarski,
kolarzy wpierał też w okresie międzywojennym. Wielokrotnie przekazywał drewno
ze swoich lasów na budowę obiektów sportowych. Dotował też sportowców. W 1917 r.
Kawelin wyjechał do Francji. Po zakończeniu I wojny światowej powrócił do Polski.
Zamieszkał w majątku Majówka. Nieoficjalnie białostoczanie jego imieniem ochrzci-
li stworzony w 1936 r. Pomnik psa Kawelina. W latach 1932-1935 był prezesem „Ja-
gielloni”. We wrześniu 1939 r. wyjechał do Warszawy, gdzie zmarł w roku 1944. Po-
chowany został na cmentarzu prawosławnym na Woli.

701. Obecna nazwa: Rondo Gen. Ludwika Kmicic-Skrzyńskiego
uchwała nr XXXV/444/08

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd., Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., rondo nazwane w roku 2008

Krótka informacja o patronie lub nazwie ulicy: Ludwik Kmicic-Skrzyński – uro-
dził się 26 VIII 1893 r. w Odessie. Studiował na Politechnice w Liege w Belgii.
W 1912 r. Wstąpił w szeregi Związku Strzeleckiego. W 1914 r. wstąpił do Legionów
Polskich. Służył pod komendą Władysława Prażmowskiego „Beliny”. Po kryzysie
przysięgowym w lipcu 1917 r. został internowany w obozie w Bolimowie. Od paź-
dziernika 1918 r. służył w Wojsku Polskim. Walczył z wojskami sowieckimi w bitwie
warszawskiej i nad Niemnem. W 1921 r. odbył kurs w Grudziądzu. 2 III 1929 r. objął
dowództwo Brygady Kawalerii Białystok, przemianowanej 1 IV 1937 r. na Podlaską
Brygadę Kawalerii. We wrześniu 1939 r. walczył w składzie Samodzielnej Grup Ope-
racyjnej „Narew, a następnie w SGO „Polesie”. Walczył pod Kockiem. 6 X 1939 r.
dostał się do niewoli niemieckiej. Do kwietnia 1945 r. przebywał w niemieckich
ogflagach. Po wyjściu na wolność wstąpił do II Korpusu Polskiego. Po jego rozfor-
mowaniu zamieszkał w Manchesterze. Imał sie różnych zajęć, publikował na łamach
„Przeglądu Kawalerii i Broni Pancernej”. Zmarł 14 II 1972 r. w Manchesterze.

702. Obecna nazwa: Rondo Aleksandra Małachowskiego
uchwała nr XXXIV/433/08

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

275

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Wysoki Stoczek i wsi Ogrod-
niczki włączonych do miasta Białystok w 1919 r.; rondo nazwane w 2008 r.

Krótka informacja o patronie lub nazwie ulicy: Aleksander Małachowski – uro-
dził się 23 XI 1924 r. we Lwowie. W czasie wojny był łącznikiem i podchorążym.
Był więziony przez NKWD, został zesłany w głąb ZSRR. Po powrocie ukończył
prawo na Uniwersytecie Wrocławskim. Po październiku 1956 r. założył pismo „Fak-
ty”. Pracował jako dziennikarz. W Telewizji Polskiej stworzył takie programy jak:
Telewizja Nocą i Rozmowy o cierpieniu. W 1980 r. wstąpił w szeregi NSZZ „Solidar-
ność”. W stanie wojennym był internowany. W 1989 r. wszedł do sejmu kontrakto-
wego. Zakładał „Solidarność” Pracy. Od 1922 r. był w Unii Pracy. W latach 1993-
1997 był wicemarszałkiem Sejmu. Był członkiem Stowarzyszenia Pisarzy Polskich.
Zmarł 26 I 2004 r. w Warszawie.

703. Obecna nazwa: Rondo Nauczycieli Tajnego Nauczania
uchwała nr XLIX/618/09

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; rondo nazwane w 2009 r.

Krótka informacja o patronie lub nazwie ulicy: –

704. Obecna nazwa: Rondo Seweryna Nowakowskiego Prezydenta Miasta Białe-
gostoku
uchwała nr XIII/104/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: –

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda, włączonych w 1919 r.; ron-
do nazwane w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: –

705. Obecna nazwa: Rondo Krzysztofa Putry
uchwała Nr XXV/262/12

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Jaroszówka

276

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Rondo znajduje się u zbiegu ulic: gen. Władysława Andersa,
gen. Stanisława Maczka i Alei Tysiąclecia Państwa Polskiego w Białymstoku

Krótka informacja o patronie lub nazwie ulicy: Krzysztof Jakub Putra – urodził
się 4 VII 1957 r. w Józefowie (gmina Raczki), gdzie spędził dzieciństwo i młodość.
W 1975 r. przeniósł się do Białegostoku i rozpoczął pracę jako robotnik w Fabryce
Przyrządów i Uchwytów „Bison Bial”w Białymstoku. W 1982 r. ukończył Techni-
kum Mechaniczne w Białymstoku, by w 1983 r. rozpocząć pracę jako mistrz na wy-
dziale doświadczalnym. Od sierpnia 1980 r. należał do NSZZ „Solidarność”. W la-
tach 19851986był wiceprzewodniczącym, a w latach 1987-1988 przewodniczącym
Rady Pracowniczej w W 1988 r. W 1989 r. został członkiem Komitetu Obywatelskie-
go „Solidarność” Ziemi Białostockiej Został rekomendowany przez Stanisława Mar-
czuka – przewodniczącego NSZZ „Solidarność na kandydata na posła KO „Solidar-
ność”. 4 VI 1989 r. został wybrany posłem na Sejm X kadencji. Ponownie został po-
słem w pierwszych, demokratycznych wyborach do Sejmu RP w 1991 r. z listy Poro-
zumienia Centrum. Od 1990 r. tworzył Porozumienia Centrum był prezesem zarządu
wojewódzkiego w woj. białostockim, a następnie w woj. podlaskim, a w Sejmie Po
rozwiązaniu Sejmu w 1993 r., powrócił do pracy w Fabryce Przyrządów i Uchwytów.
W 1994 r. r. został prezesem „Lecha” w Białymstoku. W 2001 r. był jednym z współ-
założycieli Prawa i Sprawiedliwości, od 2001 r. do śmierci sprawował funkcje preze-
sa PiS w woj. podlaskim. Od 2002 r. do 2005 r. zasiadał, z ramienia PiS, w Sejmiku
Samorządowym Województwa Podlaskiego. 25 IX 2005 r. został wybrany senatorem
W wyborach parlamentarnych w 2007 r. uzyskał mandat poselski, a od 6 listopada te-
go samego roku został wybrany na wicemarszałka Sejmu. W latach 1995-1997 był
prezesem Włókniarza Białystok. Przez lata był też prezesem klubu Podlasie Biały-
stok. Zginął 10 IV 2010 r. w katastrofie samolotu prezydenckiego pod Smoleńskiem.
16 IV 2010 r. został pośmiertnie odznaczony Krzyżem Komandorskim z Gwiazdą.

706. Obecna nazwa: Rondo Ronalda Reagana
uchwała Nr XIII/103/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: –

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; rondo nazwane w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: Ronald Wilson Reagan – urodził
się 6 II 1906 r. w Tmapcico. Był 40. prezydentem Stanów zjednoczonych. Swą funk-
cję pełnił w latach 1981-1989. Jako prezydent USA wspomagał NSZZ „Solidarność”.
Przyczynił się do obalenia komunizmu w Europie Środkowo-Wschodniej. Dwukrot-
nie zdobywał tytuł człowieka roku magazynu „Time”. Ronald Regan zajmował się
także aktorstwem (w czasach przed rozpoczęciem kariery politycznej). Zmarł 5 VI
2004 r. w Bel Air.

277

707. Obecna nazwa: Rondo Św. Faustyny Kowalskiej
uchwała Nr XXXVII/468/2001, Uchwała nr V/443/08

Wcześniejsze nazwy: Od 2001 r. Plac ks. Michała Sopoćki, od 2008 r. Rondo Św.
Faustyny Kowalskiej

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Maria Faustyna Kowalska [Hele-
na Kowalska] – urodziła się 25 VIII 1905 r. w Głogowcu. W 1924 r. doznała widzenia
umęczonego Jezusa. Po tym wydarzeniu wstąpiła do zakonu do Zgromadzenia Sióstr
Matki Bożej Miłosierdzia i rozpoczęła postulat. 30 IV 1926 r. uczestniczyła
w obłóczynach. Przyjęła czarno-biały habit oraz imię Maria Faustyna. 30 IV 1928 r.
złożyła pierwsze śluby zakonne (czystości, ubóstwa i posłuszeństwa). W klasztorze
w Łagiewnikach pełniła obowiązki kucharki, ogrodniczki i furtianki. 1 V 1933 r. zło-
żyła w Krakowie śluby wieczyste. 27 V 1933 r. wyjechała do Wilna. 21 III 1936 r.
Maria Faustyna Kowalska została przeniesiona do Walendowa, a po kliku tygodniach
do Derd. Następnie przeniesiona została do Krakowa. Zmarła 5 X 1938 r. w Krako-
wie. Na polecenie ks. Michała Sopoćki prowadziła zapis swoich przeżyć. Powstał
Dzienniczek. Dawała także wskazówki przy powstawaniu obrazu Jezu ufam Tobie.
Dzięki niej powstała modlitwa Koronka do Miłosierdzia Bożego i Godziny Miłosier-
dzia.

708. Obecna nazwa ulicy: Rozmarynowa
uchwała Nr IX/68/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych do miasta
Białystok w 2006 r.; ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: –

709. Obecna nazwa ulicy: Równa
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

278

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie majątku państwowego Swoboda, włączonych
w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: –

710. Obecna nazwa ulicy: Różana
uchwała nr IV/29/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: –

711. Obecna nazwa ulicy: Róży Wiatrów
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych w 1973 r.;
ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

712. Obecna nazwa ulicy: Rubinowa
uchwała Nr XIII/116/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Jaroszówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: –

713. Obecna nazwa ulicy: Wojciecha Rubinowicza
uchwała nr XIII/44/76

279

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Wojciech Rubinowicz – urodził
się 22 II 1889 r. w Sadagórze. W latach 1919-1920 pracował w Kopenhadze u Nielsa
Bohra. Był profesorem na Uniwersytecie w Lublanie. W 1922 r. stworzył katedrę fi-
zyki teoretycznej na Politechnice we Lwowie. W 1937 r. Był profesorem fizyki teore-
tycznej na Uniwersytecie Jana Kazimierza we Lwowie. Po zajęciu Lwowa przez woj-
ska sowieckie był profesorem Uniwersytetu Lwowskiego, podczas okupacji hitlerow-
skiej tajnie nauczał. Od maja 1946 r. był profesorem mechaniki teoretycznej na
Wydz. Matematyczno-Fizycznym Uniwersytetu Warszawskiego. Zmarł 13 X 1974 r.

714. Obecna nazwa ulicy: Rumcajsa
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Wasilków, włączonych do miasta
Białystok w 1973 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: Rumcajs – to bohater czechosło-
wackiej dobranocki dla dzieci w reżyserii Ladislawa Capka. Bajkę napisał Vaclav
Cyrtk, a postać rozbójnika namalował Radek Pilar. Rumcajs mieszkał w Jicinie i był
szewcem. Do zbójowania zmusiła go niesprawiedliwość możnych tego świata. Miał
żonę Hankę i synka Cypiska. Cała trójka mieszkała w jaskini w Rzaholeckim Lesie.
Wrogami Rumcajsa byli Książę Pan i Księżna Pani.

715. Obecna nazwa ulicy: Rumiankowa
uchwała nr IV/29/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych w 1919 r.
oraz wsi Klepacze, włączonych do miasta Białystok w 1954 r., ulica nowo utworzona
w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: –

280

716. Obecna nazwa ulicy: Rumuńska
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r. ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

717. Obecna nazwa ulicy: Rybitwy
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

718. Obecna nazwa ulicy: Aleksandra Rybnika
uchwała Nr IV/23, uchwała nr XLVII/407/79

Wcześniejsze nazwy: Przed rokiem 1997 Pawła Findera

Położenie (w granicach Białegostoku), dzielnica: Starosielce Pdn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze, włączonych do miasta Białystok w 1954 r., przed włączeniem ul. Mickie-
wicza, po włączeniu ul. Pawła Findera, następnie przemianowana w 1997 r.

Krótka informacja o patronie lub nazwie ulicy: Aleksander Rybnik ps. „Dziki” –
urodził się 13 XII 1906 r. w Starosielcach k. Białegostoku. Wykształcił się na na-
uczyciela. We wrześniu 1939 r dowodził kompanią piechoty w batalionie Korpusu
Ochrony Pogranicza Wołożyn. W kwietniu 1941 r. został komendantem garnizonu
Wilno. Aresztowany został 12 IV 1941 r. przez NKWD. Udało mu się zbiec z trans-
portu kolejowego. W styczniu 1942 r. został mianowany komendantem Obwodu Ar-
mii Krajowej Słonim w Okręgu AK Nowogródek. W drugiej połowie 1943 r., schro-
nił się na terenie województwa białostockiego, gdzie w grudniu objął Obwód Biały-
stok – powiat. W październiku 1945 r, mianowany został zastępcą Prezesa Okręgu
Wolność i Niezawisłość Białystok. Został aresztowany 19 IV 1946 r. we wsi Rybaki,
przez grupę Wojska Polskiego podszywającą się pod oddział Narodowego Zjedno-

281

czenia Wojskowego. Sądzony był w pokazowym procesie Inspektoratu suwalsko-
augustowskiego WiN (24 oskarżonych), który odbywał się w sali białostockiego kina
„Ton” w dniach 18-20 VII 1946 r. Rybnika wraz z sześcioma podwładnymi skazano
na karę śmierci. Wyrok został wykonany 11 IX 1946 roku w białostockim więzieniu.
Miejsce pochówku do chwili obecnej pozostaje nieznane. 11 IX 2006 r. na budynku
kina „Ton” umieszczono tablicę pamiątkową.

719. Obecna nazwa ulicy: Rycerska
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych w 1973 r. oraz
gruntów wsi Skorupy włączonych do miasta Białystok w 1954 r.; ulica nowo utwo-
rzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

720. Obecna nazwa ulicy: Rynek Kościuszki
brak uchwały o nadaniu nazwy Bazarny plac, uchwała nr XLII/523/09, uchwała nr
XLV/565/09

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Bazarny plac nowa nazwa: Rynek
Kościuszki. Najstarszy odnaleziony dokument (notarialny) z nazwą Bazarny plac
z 1873 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 1, k. 140-141.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: Tadeusz Bonawentura Kościuszko
– urodził się 4 II 1746 r. w Mereczowszczyźnie. Nauki pobierał w kolegium Pijarów
w Lubieszowie. 18 XII 1765 r. wstąpił do Korpusu Kadetów Szkoły Rycerskiej.
W 1776 r. wyróżnił się na egzaminie tygodniowym z geometrii. Przeniesiono go na
specjalny kurs inżynierski dla wyróżniających się słuchaczy. Szkołę ukończył
w stopniu kapitana. Dostał stypendium do król i wyjechał do Paryża, gdzie studiował
w Akademii Malarstwa i Rzeźby. Nie bardzo go to interesował więc sam chodził na
prywatne wykłady profesorów ze szkół wojskowych. We Francji był pięć lat. Wrócił
do Polski, ale nie mógł znaleźć pracy, więc wyjechał do Drezna. Przebywał tam krót-
ko, znów pojechał do Paryża. Tam też był krótko. Popłynął do Ameryki. W 1777 r.
Kościuszko fortyfikował różne obozy wojskowe Armii Kontynentalnej Stanów Zjed-
noczonych. Jego fortyfikacje przyczyniły się do amerykańskiego zwycięstwa w bi-
twie pod Saratogą. Jerzy Waszyngton powierzył mu budowę twierdzy West Point nad
rzeką Hudson. 13 X 1783 r. został generałem brygady armii amerykańskiej. 12 VIII

282

1784 r. powrócił do Polski do rodzinnych Siechnowicz. Tam gospodarzył przez pięć
lat. 18 V 1792 r. wojska rosyjskie (w sile około 100 tysięcy żołnierzy) wkroczyły na
terytorium Rzeczypospolitej. Armia litewska nie stawiła najeźdźcom prawie żadnego
oporu. 18 VI 1792 r. doszło do zwycięskiej dla wojsk polskich bitwy pod Zieleńcami.
Dla uczczenia tego zwycięstwa ustanowiony został przez króla Order Virtuti Militari.
Pierwszym z odznaczonych był generał major Tadeusz Kościuszko. W 1792 r. odzna-
czony został Orderem Orła Białego. Kościuszko wyjechał do Lipska, gdzie mieszkał
przez dwa tygodnie. Wyjechał do Paryża. Po powrocie z Paryża do Drezna w czerwcu
1793 Kościuszko opracował koncepcję organizacji powstania narodowego. W formie
instrukcji trafiła ona do kraju. 24 III 1794 r. na rynku krakowskim złożył przysięgę
narodowi polskiemu i objął formalnie przywództwo insurekcji jako Najwyższy Na-
czelnik Siły Zbrojnej Narodowej. 10 X 1794 r. w bitwie pod Maciejowicami ranny
Kościuszko dostał się do niewoli. Został uwięziony w twierdzy Pietropwałowskiej
w Petersburgu. Cesarz Paweł wypuścił Kościuszkę. Po złożeniu przez Kościuszkę
przysięgi wiernopoddańczej wypuścił około 20 tys. jeńców polskich. Kościuszko wy-
jechał do Stanów Zjednoczonych. Szybko jednak powrócił do Europy. Najpierw
mieszkał we Francji. Potem wyjechał do Szwajcarii. Nie angażował się politycznie.
Nie przyjechał do Królestwa Polskiego na zaproszenie cara Aleksandra I. Zmarł 15 X
1817 r. w Solurze w Szwajcarii.

721. Obecna nazwa ulicy: Rynek Sienny
brak uchwały o nadaniu nazwy Targ na piaskach

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Targ na piaskach nowa nazwa:
Sienny rynek.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

722. Obecna nazwa ulicy: Rynek Stary
brak uchwały o nadaniu nazwy Swiński bazar, uchwała nr XXXII/391/08

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Swiński bazar nowa nazwa: Stary
rynek. Od 2008 r. ulica Stary Rynek

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

283

723. Obecna nazwa ulicy: Rysia
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

724. Obecna nazwa ulicy: Ryska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z 1924 r.
Wpis do Repertorium o założeniu księgi hipotecznej nr 749.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

725. Obecna nazwa ulicy: Rzeczna
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

726. Obecna nazwa ulicy: Rzemieślnicza
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1932 r.
notariusz Kurmanowicz nr repertorium 1389-1390.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

284

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

727. Obecna nazwa ulicy: Rzeszowska
uchwała nr 32/56

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1956 r.

Krótka informacja o patronie lub nazwie ulicy: –

728. Obecna nazwa ulicy: Wincentego Rzymowskiego
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.; południowa granica wsi; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: Wincenty Rzymowski – urodził
się 19 VII 1883 r. w Kuczborku – Osadzie. Ukończył Wydział Prawny Uniwersytetu
Noworosyjskiego. Pracował jako dziennikarz w „Myśli Niepodległej” i „Przeglądzie
społecznym”. W czasie I wojny światowej został aresztowany prze Niemców. Wydał
drukiem publikacje: Podboje Rosji oraz Niemcy a koalicja. W okresie międzywojen-
nym pracował w „Expresie Porannym”. Był redaktorem naczelnym „Kuriera Poran-
nego”. Jego publicystyka w okresie II RP miała charakter antyfaszystowski i antyhi-
tlerowski, choć jednocześnie był krytyczny wobec Stalina. W 1937 r. rozpoczął dzia-
łalność w Klubie Demokratycznym, następnie w Stronnictwie Demokratycznym. Był
członkiem Rady Naczelnej SD. Wydał kilka publikacji: Jak Józef Piłsudski walczył
o Polskę? Życie i czyny, Polskie arcypolskie, Wojna bolszewicka. Rok 1920, Sygnały
historji, Roman Dmowski: czciciel djabła, W walce i burzy. Tadeusz Hołówko na tle
epoki. We wrześniu 1939 r. przez Białystok i Lwów udał się do Krzemieńca.
W kwietniu 1944 r. na zaproszenie Wandy Wasilewskiej przybył do Moskwy. Wstąpił
do Związku Patriotów Polskich, publikował w „Nowych Widnokręgach”. Pracował
w Polskim Komitecie Wyzwolenia Narodowego. W Tymczasowy Rządzie Jedności
Narodowej był ministrem kultury, a potem ministrem spraw zagranicznych. W jego
imieniu podpisał kartę narodów zjednoczonych. Zmarł 30 IV 1950 r. w Warszawie.
Został pochowany na Cmentarzu Powązkowskim w Warszawie.

285

729. Obecna nazwa ulicy: Sadowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1926 r. notariusz
Urbanowicz nr repertorium 220.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

730. Obecna nazwa ulicy: Sandomierska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1926 r. notariusz
Urbanowicz nr repertorium 220.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

731. Obecna nazwa ulicy: Saperska
uchwała nr XI/70/71

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1971 r.

Krótka informacja o patronie lub nazwie ulicy: –

732. Obecna nazwa ulicy: Pawła Sapiehy
uchwała nr XLVIIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

286

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białegostoku
z dniem 1 I 2002 r.; przed włączeniem ul. Pawła Sapiehy.

Krótka informacja o patronie lub nazwie ulicy: Paweł Jan Sapieha – urodził się
w 1609 r. W 1633 brał udział w walkach pod Smoleńskiem. W dwa lata później zo-
stał dworzaninem królewskim. Podczas elekcji w 1848 r. wypowiedział się za jak naj-
szybszym rozpoczęciem działań przeciwko Chmielnickiemu. Do połowy1655 r. liczył
na porozumienie ze Szwecją jako koalicji antyrosyjskiej, lecz nie przyjął później pro-
tekcji szwedzkiej. W 1655 r. po najeździe Szwedów na Rzeczpospolitą i przejściu
hetmana Janusza Radziwiłła na ich stronę, stanął na czele szlachty i części armii li-
tewskiej wiernej królów Janowi Kazimierzowi. Na początku marca 1656 r. otrzymał
buławę wielką litewską i województwo wileńskie. 12 marca rozbił pod Janowem
Podlaskim wojska Bogusława Radziwiłła. 12 kwietnia zajął Lublin, w parę dni póź-
niej stanął pod Warszawą. Na początku 1657 r. doszło do sporu pomiędzy Pawłem
a hetmanem Gosiewskim. Po zdobyciu 27 I 1657 r. Tykocina wojsko sapieżyńskie
zawiązało konfederację przeciwko królowi, domagając się zapłaty zaległego żołdu.
Jan Kazimierz oddał Pawłowi Janowi w zarząd ekonomię szawelską. Był jednym
z nielicznych zwolenników toczenia wojny tylko na jednym froncie – tj. zawarcia ro-
zejmu z Moskwą, zakończenia wojny szwedzkiej. W maju 1659 r. zrezygnował z do-
wództwa, powołując się na zły stan zdrowia. Na sejmie w 1661 r. zdał relację
z wszystkich swoich działań wojennych, przywożąc m.in. 120 zdobycznych chorągwi
nieprzyjacielskich. Brał udział w kampanii zimowej1663/1664 przeciwko Moskwie.
Zmarł w Różanej po długiej chorobie 30 XII 1665 r. Położył podwaliny pod domina-
cję rodu Sapiehów na Litwie.

733. Obecna nazwa ulicy: Sarnia
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

734. Obecna nazwa ulicy: Sasanki
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

287

Krótka informacja o patronie lub nazwie ulicy: –

735. Obecna nazwa ulicy: Saska
uchwała nr LV/565/97

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona w 1997 r.

Krótka informacja o patronie lub nazwie ulicy: –

736. Obecna nazwa ulicy: Satelitarna
uchwała nr XII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

737. Obecna nazwa ulicy: Saturna
uchwała nr 44/76, uchwała nr XXIII/219/04

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych w 1954 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

738. Obecna nazwa ulicy: Eweliny Sawickiej
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

288

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: Ewelina Szczęsna Sawicka – uro-
dziła się 14 IV 1899 r. w Łodzi. W 1917 r. wstąpiła do Polskiej Partii Socjalistycznej
– Lewica. W czasie rewolucji w Rosji była sanitariuszką w szeregach Armii Czerwo-
nej. W okresie międzywojennym była aktywną działaczką Komunistycznej Partii
Polski. W 1931 r. za swą działalność antypaństwową została aresztowana i skazana
przez władze polskie na 3 lata więzienia. Po wyjściu na wolność kontynuowała dzia-
łalność. W 1938 r. skazana została na 6 lat więzienia. 8VII 1944 r. wstąpiła w szeregi
Polskiej Partii Robotniczej. Była sekretarką pełnomocnika Polskiego Komitetu Wy-
zwolenia Narodowego w Białymstoku. We wrześniu 1944 r. powierzono jej funkcję
sekretarza Komitetu Miejskiego PPR w Białymstoku. W latach 1945-1947 była re-
daktorem „Jedności Narodowej” w Białymstoku, a od 1948 r. redaktorem „Głosu Lu-
du” w Białymstoku. W latach 1948-1949 oraz w okresie 1950-1951 pełniła funkcję
redaktora „Trybuny Ludu” w Białymstoku. Była kierownikiem Wojewódzkiego
Ośrodka Szkolenia Partyjnego w Białymstoku. Wykładała marksizm i leninizm na
Akademii Medycznej w Białymstoku. Zmarła 1 IX 1951 r. Została pochowana na
Cmentarzu Wojskowym w Białymstoku.

739. Obecna nazwa ulicy: Sąsiedzka
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

740. Obecna nazwa ulicy: Scaleniowa
Protokół nr 41 Magistratu m. Białystok

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki, włączonych do miasta
Białystok w 1919 r.; ulica powstała w 1934 r.

Krótka informacja o patronie lub nazwie ulicy: –

741. Obecna nazwa ulicy: Sejneńska
uchwała nr IV/24/66, uchwała nr V/16/74

289

Wcześniejsze nazwy: Przed rokiem 1974 ulica Zwrotnicza.

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r., następnie przemianowana
w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: –

742. Obecna nazwa ulicy: Sekcyjna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku z
1935 r.) z nazwą Sekcyjna.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

743. Obecna nazwa ulicy: Serbska
uchwała nr XXXVI/463/2001

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., ulica nowo utworzona w 2001 r.

Krótka informacja o patronie lub nazwie ulicy: –

744. Obecna nazwa ulicy: Serwisowa
uchwała nr XXXVI/464/2001

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Krupniki włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 2001 r.

290

Krótka informacja o patronie lub nazwie ulicy:

745. Obecna nazwa ulicy: Serwitutowa

brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1934 r.
notariusz Szczepiński nr repertorium 518.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

746. Obecna nazwa ulicy: Sezamkowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Halickie

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych do miasta
Białystok w 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

747. Obecna nazwa ulicy: Sępia
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

748. Obecna nazwa ulicy: Sieciowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

291

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; przed włączeniem ul. Sieciowa.

Krótka informacja o patronie lub nazwie ulicy: –

749. Obecna nazwa ulicy: Sielska
uchwała Nr XV/127/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: –

750. Obecna nazwa ulicy: Wacława Siedleckiego
uchwała nr XIX/130/68

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: Wacław Siedlecki – harcerz,
uczeń Gimnazjum im. Józefa Piłsudskiego w Białymstoku zamordowany przez żoł-
nierzy niemieckich w dniu 20 IX 1939 r. na podwórzu szkoły Powszechnej nr. 1
w Białymstoku przy ulicy Pałacowej. Rozstrzelano także pięciu Żydów. Wacław Sie-
dlecki został złapany i zatrzymany dlatego, że idąc ulicą Ogrodową, przejął kartkę
podaną przez ogrodzenie przez jednego z polskich jeńców, trzymanych w tym obozie
przejściowym.

751. Obecna nazwa ulicy: Siemiatycka
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona 1966 r.

292

Krótka informacja o patronie lub nazwie ulicy: –

752. Obecna nazwa ulicy: Henryka Sienkiewicza
brak uchwały o nadaniu nazwy Mikołajewska, uchwała Nr 171 (Protokół Nr
57/IV/1949 z 27 IV 1949 r.), uchwała nr 49/56

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Mikołajewska (do przejazdu kolei
poleskiej) nowa nazwa: Sienkiewicza.

Od 1949 r. 1 Maja, od 1956 r. Sienkiewicza. Najstarszy odnaleziony dokument
(notarialny) z nazwą ulicy Mikołajewska z 1866 r. Starszy Notariusz Sądu Okręgo-
wego w Grodnie, sygn. 1, k. 51-52.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: Henryk Sienkiewicz ps. „Litwos”
– urodził się 5 V 1846 r. w Woli Okrzejskiej. W 1858 r. Sienkiewicz rozpoczął naukę
w gimnazjum w Warszawie. Będąc w szkole w 1864 r. zdobył swą pierwszą nagrodę
za wypracowanie Mowa Żółkiewskiego do wojska pod Cecorą. W 1886 r. zdobył ma-
turę. Zdał na wydział lekarski do Szkoły Głównej w Warszawie. Szybko zrezygnował
i przeniósł się na wydział Filologiczno-Historyczny. Zdobył tam gruntowną znajo-
mość literatury i języka staropolskiego. W 1869 r. debiutował jako dziennikarz.
„Przegląd Tygodniowy” wydrukował jego recenzję sztuki teatralnej, a „Tygodnik Ilu-
strowany” zamieścił rozprawkę historyczno-literacką o Mikołaju Sępie Sarzyńskim.
Sienkiewicz pisał pod pseudonimem Litwos do „Gazety Polskiej” oraz „Niwy”.
W 1873 r. rozpoczął pracę w „Gazecie Polskiej”. Od 1874 r. prowadził dział literacki
w „Niwie”. W lutym 1876 r. wraz z Heleną Modrzejewską i grupą znajomych wybrał
się w podróż do USA. Z tego okresu pochodzą Listy z podróży do Ameryki; drukowa-
ne w „Gazecie Polskiej” zyskały sobie szerokie uznanie czytelników. W 1878 r. wró-
cił do Europy. W 1879 r. Sienkiewicz wygłosił we Lwowie odczyt pod tytułem
Z Nowego Jorku do Kalifornii. W latach 1879-1881 napisał utwór dramatyczny Na
jedną kartę. W 1880 r. napisał Niewolę tatarską. Pracował też nad powieścią histo-
ryczną Ogniem i mieczem, jednocześnie drukowaną w warszawskim „Słowie” i i kra-
kowskim „Czasie”. W drugiej połowie lat osiemdziesiątych i początku lat dziewięć-
dziesiątych rozpoczął prace nad Potopem. Po powrocie do Warszawy wydał Pana
Wołodyjowskiego. Trylogia uczyniła Sienkiewicza najpopularniejszym polskim pisa-
rzem. W 1890 r. włączył się w organizację roku Mickiewiczowskiego. W styczniu
1891 r. odbył podróż do Afryki. Pozostały po niej Listy z Afryki. Sienkiewicz napisał
jeszcze: Bez dogmatu, Rodzinę Połanieckich, Krzyżaków, Quo vadis? W pustyni
i w puszczy. Po wybuchu I wojny światowej Henryk Sienkiewicz wyjechał do Szwaj-
carii, gdzie z Ignacym Janem Paderewskim zakładali Szwajcarski Komitet Centralny
Pomocy Ofiarom Wojny. Zmarł w Vevey 15 XI 1916 r.

753. Obecna nazwa ulicy: Siewna
uchwała nr 30/50

293

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.: ulica nowo utworzona w 1950 r.

Krótka informacja o patronie lub nazwie ulicy: –

754. Obecna nazwa ulicy: Sikorki
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Leśna.

Krótka informacja o patronie lub nazwie ulicy: –

755. Obecna nazwa ulicy: Władysława Sikorskiego
uchwała nr IV/24/66; uchwała nr 53/81, uchwała nr XIX /58/81

Wcześniejsze nazwy: Przed rokiem 1981 ulica Samotna.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, Marczuk i Klepacze, włą-
czonych do miasta Białystok w 1919 r.; ulica nowo utworzona w 1966 r.; ulica prze-
mianowana w 1981 r.

Krótka informacja o patronie lub nazwie ulicy: Władysław Sikorski – urodził się
20 V 1881 r. w Tuszowie Narodowym koło Mielca. W latach 1902-1908 studiował na
Wydziale Inżynierii Politechniki Lwowskiej. Został inżynierem. W 1902 r. wstąpił do
Związku Młodzieży Polskiej („Zet”). W lutym 1904 r. był jego prezesem. W 1905 r.
uzyskał stopień podporucznika armii austriackiej. W 1908 r. założył Związek Walki
Czynnej. 9 VIII 1914 r. mianowany został przez Józefa Piłsudskiego komisarzem
wojskowym na Galicję. 30 IX 1914 r. mianowany został podpułkownikiem i dowód-
cą 4 pułku piechoty Legionów Polskich. 19 VII 1916 r. uzyskał stopień podpułkow-
nika. Na przełomie września i października 1916 r. sprawował funkcję dowódcy
3 pułku piechoty Legionów, Po kryzysie przysięgowym 1 IX 1917 r. został dowódcą
Ośrodka Uzupełnień Polskiego Korpusu Posiłkowego w Bolechowie. 27 X 1918 r.
Rada Regencyjna mianowała go szefem sztabu gen. Stanisława Puchalskiego, który
dowodził wojskami polskimi w Galicji. 21 XI 1918 r. mianowany kwatermistrzem
Armii „Wschód”. 1 VIII 1919 r. został dowódcą 9 Dywizji Piechoty i Grupy Pole-

294

skiej. 11 VIII 1920 r. został dowódcą 5 Armii. Jego działania pod Nasielskiem i Cie-
chanowem przyczyniły się do zwycięstwa wyprowadzonego przez Piłsudskiego znad
Wieprza. Od 1 IV 1921 r. do 16 XII 1922 r. pełnił obowiązki szefa Sztabu Generalne-
go. 16 XII 1922 r. objął funkcję premiera, którą pełnił do maja 1923 r. Następnie był
Generalnym Inspektorem Sił Zbrojnych i ministrem spraw wojskowych. W maju
1926 r. był neutralny. Od 1928 r. został bez przydziału służbowego. W 1931 r. opu-
blikował książkę Polska i Francja w przeszłości i dobie współczesnej. We wrześniu
1939 r. pozostał bez przydziału. 18 IX 1939 r. przekroczył granicę polsko-rumuńską.
28 września został wyznaczony dowódcą polskich sił zbrojnych mających powstać
we Francji. Mianowany został prezesem Rady Ministrów. 7 XI 1939 r. objął stanowi-
sko Naczelnego Wodza Polskich Sił Zbrojnych. W lipcu 1941 r., po wybuchu wojny
niemiecko-sowieckiej, podpisał układ o współpracy wojskowej ze Związkiem So-
wieckim, umożliwiający na jego obszarze organizację polskiej armii. 26 IX 1942 r.
zrezygnował z funkcji ministra spraw wojskowych. Zginął 4 VII 1943 r. w katastrofie
lotniczej koło Gibraltaru, której okoliczności do dziś nie zostały wyjaśnione. Został
odznaczony m.in.: orderem Virtuti Militari kl. II i V, Polonia Restituta kl. I i III,
Krzyżem Niepodległości, czterokrotnie Krzyżem Walecznych oraz pośmiertnie Orde-
rem Orła Białego.

756. Obecna nazwa ulicy: Sina
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1925 r. notariusz Bednarski nr repertorium 1730.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

757. Obecna nazwa ulicy: Sitarska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1922 r.,
notariusz Bednarski, nr repertorium 5364.

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

758. Obecna nazwa ulicy: Skalna
uchwała nr IV/18/78

295

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

759. Obecna nazwa ulicy: Skandynawska
uchwała nr XI/70/71

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., ulica nowo utworzona w 1971 r.

Krótka informacja o patronie lub nazwie ulicy: –

760. Obecna nazwa ulicy: Piotra Skargi
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Piotr Skarga [Piotr Powęski] –
urodził się 2 II 1536 r. w Grójcu. W latach 1552-1555 studiował na Wydziale Filozo-
ficznym w Akademii Krakowskiej. W 1564 r. przyjął święcenia kapłańskie. Prowa-
dził działalność kaznodziejską. Następnie wyjechał do Włoch, gdzie wstąpił do zako-
nu jezuitów. Po powrocie do Polski zakładał kolegia jezuickie. Wspierał też ubogich.
Był pierwszym rektorem Akademii Wileńskiej. W latach 1588-1612 był nadwornym
kaznodzieją Zygmunta III Wazy. Był współtwórcą Unii Brzeskiej. Najbardziej zna-
nym i i cenionym jego dziełem były Kazania sejmowe. Napisał też Żywoty świętych.
Zmarł 25 IX 1612 r. w Krakowie.

761. Obecna nazwa ulicy: Stanisława Skarżyńskiego
uchwała nr V/16/74

Wcześniejsze nazwy: –

296

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Stanisław Skarżyński – urodził się
1 V 1899 r w Warcie. Po ukończeniu szkoły należał do Polskiej Organizacji Wojsko-
wej. W 1918 r. Rozbrajał Niemców w Warcie. Walczył w wojnie polsko-sowieckiej.
Został odznaczony Srebrnym Krzyżem Virtuti Militari. Po zakończeniu wojny znalazł
się w Szkole Pilotów w Bydgoszczy. Od 1925 r. służył w 1 Pułku Lotniczym w War-
szawie. W 1931 r. wraz z porucznikiem Andrzej Markiewiczem wykonał na samolo-
cie PZŁ.2 rajd dookoła Afryki, pokonując trasę 25 770 km. Po tym wyczynie stał się
znanym pilotem w Polsce i na świecie. 8 V 1933 r. na jednomiejscowym samolocie
RWD – 5bis, przebudowanym z samolotu turystycznego, jako pierwszy Polak przele-
ciał przez Ocean Atlantycki – z zachodniego wybrzeża Afryki do Brazylii. W 1933 r.
przeleciał nad południowym Atlantykiem z Warszawy do Rio – de Janeiro. We wrze-
śniu 1939 r. był szefem sztabu w Dowództwie Lotnictwa w Armii „Pomorze”. Przez
Rumunię ewakuował się do Francji, potem do Anglii. Zginął 26 VI 1942 r. w czasie
powrotu z nalotu na Bremę. Został doceniony w Białymstoku. 15 VIII 1933 r. przy
zbiegu ul. Wołodyjowskiego i Szpitalnej stanął się głaz-pomnik, wykonany przez pla-
styka Józefa Blicharskiego. Potem pomnik przeniesiono do Parku Zwierzynieckiego.

762. Obecna nazwa ulicy: Skidelska
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych w 1919 r.;
ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

763. Obecna nazwa ulicy: Składowa
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych w 1919 r.;
ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

297

764. Obecna nazwa ulicy: Marii Curie Skłodowskiej
brak uchwał o nadaniu nazw Aleja Pochodów i Olejniczaka, uchwała nr 49/56

Wcześniejsze nazwy: Pierwotnie występujące nazwy ulicy: Aleja Pochodów (pro-
jektowana), Olejniczaka, od 1956 r. M. Curie-Skłodowskiej. Ulicę zbudowano
w oparciu o dotychczasową ulicę Piwną. Według Wykazu ulic i placów zatwierdzo-
nego przez Tymczasowy Komitet Miejski 17 IV 1919 r. stara nazwa: Piwna nowa na-
zwa: Piwna. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy Piwna
z 1884 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 6, k. 303-306.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r. oraz daw-
nych dóbr Białystok włączonych do miasta Białystok w XIX w.; ulica nowo utwo-
rzona.

Krótka informacja o patronie lub nazwie ulicy: Maria Skłodowska-Curie – uro-
dziła się 7 XI 1867 r. Warszawie. W 1877 r. rozpoczęła naukę na pensji dla dziewcząt.
Potem nauki pobierała w III Żeńskim Gimnazjum Rządowym, które ukończyła
w 1883 r. W Warszawie udzielała korepetycji z matematyki, fizyki, języków obcych.
W 189 r. Maria Skłodowska rozpoczęła naukę na Sorbonie. Jako przedmiot studiów
wybrała matematykę i fizykę. Jej nauczycielami byli: Paul Appel, Henri Poincare
oraz Gabriel Lippmann. W Paryżu poznała i zaprzyjaźniła się z Janem Ignacym Pade-
rewskim. 28 VII 1893 r. Otrzymała licencjaty z fizyki i matematyki. 26 VII 1895 r.
Maria Skłodowska i Pierre Curie zawarli cywilny związek małżeński. W 1897 r. Ma-
ria Skłodowska-Curie podjęła badania naukowe z promieniami Becquerela. 12 IX
1897 r. urodziła córkę Irenę. Maria i Piotr opracowali metodę wskaźników promie-
niotwórczych, dzięki czemu określili zdolność promieniowania nowego pierwiastka
polonu nazwanego na cześć Polski. 26 XII 1898 r. wspólnie z Gustawem Bemontem
odkryli rad (także nowy pierwiastek chemiczny). W roku 1903 Maria i Pierre Curie
otrzymali wspólnie z Becquerelem Nagrodę Nobla. 6 XII 1904 r. Maria urodziła cór-
kę Ewę. 19 IV 1906 r. zginął w wypadku Piotr Curie (przeżył tylko 47 lat). W 1911 r.
po raz drugi otrzymała nagrodę Nobla z chemii za wydzielenie czystego radu i bada-
nie właściwości chemicznych pierwiastków promieniotwórczych. Jest do tej pory je-
dyną kobietą, która tę nagrodę otrzymała dwukrotnie. Po otrzymaniu drugiej Nagrody
Nobla, rząd Francji do przeznaczył środki na budowę prywatnego Instytutu Radowe-
go – Institut du Radium (obecnie Institut Curie). W maju 1921 r. Maria wraz z cór-
kami przybyła do Stanów Zjednoczonych, gdzie dzięki zbiórce pieniędzy wśród Po-
lonii amerykańskiej oraz amerykańskich milionerów otrzymała pieniądze na zakup
grama radu do Instytutu Radowego. W 1934 r. Maria zachorowała. Lekarze zdiagno-
zowali i u niej złośliwą anemię i chorobę popromienną. Maria Skłodowska-Curie
zmarła tam 4 VII 1934 r. Spoczęła obok Pierre'a na cmentarzu w Sceaux. 20 IV 1995 r.
szczątki Marii i Pierre'a Curie spoczęły w Panteonie w Paryżu.

765. Obecna nazwa ulicy: Skorupska
brak uchwały

298

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Skorupska nowa nazwa: Skorupska.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1909 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 106, k. 45-50.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy gruntów wsi Bojary, włączonych w XIX w. i grun-
tów wsi Skorupy, włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

766. Obecna nazwa ulicy: Skowronkowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

767. Obecna nazwa ulicy: Skrajna
uchwała nr V/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Marczuk, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

768. Obecna nazwa ulicy: Skrzatów
uchwała nr XLIX/454/97

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Wasilków, włączonych do miasta
Białystok w 1973 r.; ulica nowo utworzona w 1997 r.

299

Krótka informacja o patronie lub nazwie ulicy: –

769. Obecna nazwa ulicy: Jana Skrzetuskiego
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białystok z dniem
1 I 2002 r.; przed włączeniem ul. Jana Skrzetuskiego

Krótka informacja o patronie lub nazwie ulicy: Jan Skrzetuski – był jednym
z głównych bohaterów powieści Henryk Sienkiewicza Ogniem i mieczem. Sienkie-
wicz wzorowała się na postaci Mikołaja Skrzetuskiego. Był porucznikiem chorągwi
pancernej księcia Jeremiego Wiśniowieckiego. Dokonał bohaterskich czynów pod
Zbarażem. Zakochał się w Helenie Kurcewiczównie, o którą konkurował z Bohunem.
Po zakończeniu kampanii wojennej poślubił Helenę. Skrzetuski był patriotą, człowie-
kiem prawym dla którego dobro ojczyzny było ważniejsze od życia prywatnego.

770. Obecna nazwa: Skwer Armii Krajowej
uchwała nr XXVII/337/2000

Wcześniejsze nazwy: Nadanie nazwy w 2000 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok z 1692 r. i gruntów wsi Bojary
włączonych do miasta Białystok w XVIII w.

Krótka informacja o patronie lub nazwie ulicy: –

771. Obecna nazwa: Skwer doc. Włodzimierza Zankiewicza
uchwała nr XLII/551/2001

Wcześniejsze nazwy: Nadanie nazwy w 2000 r.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Włodzimier Zankiewicz – urodził
się 1 XI 1899 r. w Wołkowysku. W 1921 r. rozpoczął studia na Wydziale Lekarskim
Uniwersytetu Stefana Batorego w Wilnie, które ukończył w 1927 roku uzyskując dy-
plom lekarza. Do 1934 r. pracował w miasteczku Dereczyn w powiecie słonimskim.

300

W tymże roku przyjechał do Białegostoku i objął stanowisko lekarza domowego
Ubezpieczalni Społecznej w rejonie Bojar i Dojlid. W latach 1939-1944 pracował ja-
ko konsultant w Szpitalu Miejskim Nr 2 oraz w Szpitalu Zakaźnym i Skórno-
Wenerycznym, gdzie kierował też oddziałem internistycznym Szpitala Miejskiego
przy ul. Warszawskiej 27/29. Po wojnie był ordynatorem oddziału chorób wewnętrz-
nych w tym szpitalu, następnie został jego dyrektorem. W 1956 r. uzyskał stopień do-
centa w Klinice Chorób Wewnętrznych Akademii Medycznej. W pracy naukowej
koncentrował na problemach kardiologicznych, głównie na EKG. Jego pionierska
wówczas praca z 1954 r. o EKG została wysoko oceniona w środowisku polskich
kardiologów. Włodzimierz Zankiewicz zorganizował pierwszą w województwie Po-
radnię Kardiologiczną z nowoczesną pracownią EKG. W 1960 r. dzięki jego stara-
niom powstał nowy Szpital Miejskiego im. PCK przy ulicy Sienkiewicza 79. Był tam
ordynatorem. Zmarł 3 VII 1970 r.

772. Obecna nazwa: Skwer Tamary Sołoniewicz
uchwała nr XXVIII/318/08

Wcześniejsze nazwy: Nadanie nazwy w 2008 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: Tamara Sołoniewicz – urodziła się
17 IX 1938 r. w Narewce. Była córką Mikołaja i Olgi. Ukończyła Liceum Ogólno-
kształcące w Michałowie, a następnie studia na Wydziale Filologii Polskiej na Uniwer-
sytecie Warszawskim oraz Podyplomowe Studium Dziennikarskie. Pracowała
w Telewizji Polskiej, gdzie zajmowała się reportażem. W latach dziewięćdziesiątych
XX wieku współpracowała z białostockim ośrodkiem telewizyjnym. Nakręciła sporo
filmów dokumentalnych na Białostocczyźnie. Jej pierwszym filmem był film o życiu
Hajnówki (Miasteczko na skraju puszczy). Za swe filmy zdobywała też nagrody. Naj-
bardziej znane i utytułowane jej filmy to: Matecznik – złoty Ekran w 1975 r., „Antygo-
na w stodole” – nagroda Brązowego Lajkonika na Festiwalu Filmów Dokumentalnych
w Krakowie, Hela Pacewiczówna z Zadworzan – srebrny Lajkonik na FFD, Ziemia –
Gran Prix FFD, Wąski tor – w 1981 r. zdobyła nagrodę „Solidarności” oraz pierwszą
nagrodę na Festiwalu Filmów Społeczno-Politycznych w 1984 r., „Polski podrzutek” –
nagroda Stowarzyszenia Dziennikarzy Polskich w 1997 r. Zmarła 18 VII 2000 r.

773. Obecna nazwa ulicy: Witolda Sławińskiego
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1986 r.

301

Krótka informacja o patronie lub nazwie ulicy: Witold Sławiński – urodził się
27 XI 1888 r. W Wilnie. W 1906 r. Ukończył szkołę średnią w Wilnie. Studiował we
Lwowie i Moskwie i Wilnie na Wydziale Filozoficzno-Przyrodniczym. Pracował jako
asystent przy Katedrze Botaniki Ogólnej i Systematyki Roślin Uniwersytetu Wileń-
skiego. W 1923 r. wyjechał do Paryża. W 1938 r. Obronił doktora na Uniwersytecie
Poznańskim. W 1937 r. powrócił do Polski i otrzymał kierownictwo Katedry Botaniki
Stosowanej na Politechnice Warszawskiej. Prowadził wykłady na wydziałach che-
micznych i inżynierii. Przez jakiś czas w dalszym ciągu zgłębiał fitosocjologię
i opracowywał zdobyte za granicą materiały. W1939 r. Obronił pracę habilitacyjną.
na Wydziale Przyrodniczym Uniwersytetu Poznańskiego. Podczas okupacji niemiec-
kiej Witold Sławiński brał udział w tajnym nauczaniu. Po zakończeniu II wojny świa-
towej wykładał Witold Sławiński wykładał w Poznaniu, Lublinie i Warszawie. 1 VIII
1950 r. uzyskał stopień profesora zwyczajnego w Akademii Medycznej w Białymsto-
ku. Był też kierownikiem Katedry Ekologii Roślin w Szkole Głównej Gospodarstwa
Wiejskiego w Warszawie. Pozostawił po sobie ok. 85 prac naukowych. Oprócz tego
był promotorem ponad 40 opracowań naukowych powstałych na Akademii Medycz-
nej w Białymstoku. Profesor zorganizował w Białymstoku, Oddział Polskiego Towa-
rzystwa Botanicznego. W 1953 r. zorganizował Ogólnopolski Zjazd Polskiego Towa-
rzystwa Botanicznego. Był też wiceprzewodniczącym białostockiego oddziału Pol-
skiego Towarzystwa Historycznego. Brał udział w pracach Kompleksowej Ekspedy-
cji Jaćwieskiej. Witold Sławiński został też pierwszym prezesem Białostockiego To-
warzystwa Naukowego. Zainteresowały go złoża borowin. Znalazł je w Puszczy
Knyszyńskiej, okalającej Supraśl. Był to m.in. wynik badania torfowiska wysokiego
Gorbacz koło Michałowa. W 1960 r. profesor Witold Sławiński przeszedł na emerytu-
rę. Zmarł 4 IX 1962 r. w Białymstoku. Był odznaczony Krzyżem Oficerskim Orderu
Odrodzenia Polski, Złotym Krzyżem Zasługi, Odznaka za Wzorową Pracę w Służbie
Zdrowia.

774. Obecna nazwa ulicy: Słoneczna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1934 r
notariusz Gąsiorowski nr repertorium 1178.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie majątku państwowego Swoboda, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

775. Obecna nazwa ulicy: Słonecznikowa
uchwała nr IV/29/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

302

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r. oraz wsi Klepacze, włączonych w 1954 r., ulica nowo utworzona
w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: –

776. Obecna nazwa ulicy: Słonimska
brak uchwały o nadaniu nazwy Gogolewska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Gogolewska nowa nazwa: Słonim-
ska. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1906 r. Starszy
Notariusz Sądu Okręgowego w Grodnie, sygn. 99 k. 116-128.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

777. Obecna nazwa ulicy: Słowacka
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Krupniki włączonych do miasta Bia-
łystok w 1954 r; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

778. Obecna nazwa ulicy: Juliusza Słowackiego
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1920 r. notariusz Urbanowicz nr repertorium 4162.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Juliusz Słowacki – urodził się 4 IX
1809 r. w Krzemieńcu. Juliusz już w dzieciństwie poznał m.in. Adama Mickiewicza

303

i Ludwikę Śniadecką, w której się bez wzajemności zakochał. Po ukończeniu studiów
prawniczych w Wilnie powrócił do Krzemieńca, gdzie kilka miesięcy przebywał z mat-
ką. W lutym 1829 r. przyjechał do Warszawy, gdzie został aplikantem w Komisji Rzą-
dowej Przychodów i Skarbu. Wtedy też w roczniku Melitele zadebiutował bezimiennie
powieścią poetycką Hugo. Po wybuchu powstania listopadowego poeta, niezdolny do
służby liniowej pracował w powstańczym Biurze Dyplomatycznym księcia Adama
Czartoryskiego. W marcu 1831 r. wyjechał do Drezna. Potem z pilnymi listami Rządu
Narodowego udał się do Paryża, a następnie do Londynu. Pod koniec 1832 r. Słowacki
podjął decyzję o wyjeździe do Szwajcarii. W 1833 r. wydał trzeci tom Poezji. W lutym
1836 r. Słowacki opuścił Szwajcarię i udał się do Marsylii, potem do Rzymu. Tu spo-
tkał Zygmunta Krasińskiego. W latach 1836-1837 podróżował po Grecji, Egipcie, Pale-
stynie i Syrii. Po podróżach zamieszkał w Paryżu, gdzie poznał Andrzeja Towiańskie-
go. Zmarł 3 IV 1849 r. w Paryżu. Został pochowany na paryskim Cmentarzu Montman-
tre. W 1927 r. Jego prochy przywieziono do Polski i spoczęły obok Adama Mickiewi-
cza w Krypcie Wieszczów Narodowych w Katedrze na Wawelu. Juliusz Słowacki po-
zostawił po sobie 13 dramatów, blisko 20 poematów, setki wierszy, listów oraz jedną
powieść. Opublikował m.in.: Poezje, Hugo, Maria Stuart, Mnich, Konrad Wallenrod,
W Szwajcarii, Rozłączenie, Anhelli, Ojciec zadżumionych, Wacław, Balladyna, Lilia
Weneda, Genezis z Ducha, Król – Duch, Samuel Zborowski, Kordian, Horsztyński, Ma-
zepa, Ksiądz Marek, Sen srebrny Saloemi, Beniowski.

779. Obecna nazwa ulicy: Słoweńska
uchwała nr XXVII/338/2000

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 2000 r.

Krótka informacja o patronie lub nazwie ulicy: –

780. Obecna nazwa ulicy: Słowicza
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

781. Obecna nazwa ulicy: Jana III Sobieskiego
brak uchwały o nadaniu nazwy Suworowska

304

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Suworowska nowa nazwa: Sobie-
skiego. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1901 r. Starszy
Notariusz Sądu Okręgowego w Grodnie, sygn. 86, k. 456-466.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Jan III Sobieski – urodził się
17 VIII 1629 r. w Olesku w województwie ruskim. Naukę pobierał w Collegium No-
wodworskiego w Krakowie, następnie uczęszczał do Akademii Krakowskiej. W 1646 r.
z bratem Markiem wyruszyli w podróż po zachodniej Europie. Zwiedzili Niemcy,
Francję, Niderlandy a także Londyn i Rzym. W czasie powstania Bohdana Chmiel-
nickiego w 1848 r. Sobieski walczył na czele własnej chorągwi po Zborowem i Bere-
steczkiem. Bo Batohem zginął jego brat Marek. W 1654. Sobieski walczył pod Och-
matowem. W 1655 r. w czasie potopu szwedzkiego poddał się pod protekcję Karola
X Gustawa. Szybko jednak powrócił w szeregi wojsk Jana Kazimierza. W listopadzie
1661 r. po śmierci matki i ugodzie z siostrą podzielił majątek i stał się w pełni samo-
dzielny na scenie politycznej Rzeczypospolitej. W 1664 r. objął Urząd Marszałka
Wielkiego. W rok później po śmierci Jana Zamoyskiego pojął za żonę Marysieńkę.
11 VII 1666 r. w bitwie pod Mątwami (bratobójczo starli się regaliści z republikana-
mi) odium klęski spadło w dużej mierze na Sobieskiego, na którego wpadli uciekają-
cy z pola bitwy żołnierze i zepchnęli go do rzeki. 6-16 X 1667 w bitwie pod Podhaj-
cami Jan Sobieski powstrzymał połączone siły tatarsko – kozackie. 5 II 1668 r. Jan
Kazimierz nominował Jana Sobieskiego na hetmana wielkiego koronnego. W 1671 r.
odniósł zwycięstwa nad Tatarami pod Bracławiem i Kalnikiem. W 1672 r. Turcy zdo-
byli Kamieniec Podolski. Wojna zakończyła się niekorzystnym dla Polski traktatem
w Buczaczu, którego trochę złagodziło zwycięstwo Sobieskiego pod Chocimiem.
Zwycięstwo dało mu królewską koronę. Rządził jako Jan III Sobieski. Po wstąpieniu
na tron zawarł w Jaworowie tajne przymierze z Francją. Przeciwko temu sojuszowi
wystąpiła grupa magnatów, pozostająca pod wpływami Brandenburgii i Austrii oraz
Stolica Apostolska. Pod naciskiem tych sił król zawarł polsko-austriackie przymierze
zaczepno-odporne, które przyniosło zwycięstwo nad Turkami pod Wiedniem w 1683 r.
Potem były jednak dwie nieudane wyprawy przeciwko zhołdowanej przez Turków
Mołdawii. W 1686 r. Sobieski zawarł z Rosją pokój wieczysty. Należał do najwybit-
niejszych wodzów Rzeczypospolitej. Był także mecenasem kultury i sztuki. Zmarł
17 VI 1796 r. w Wilanowie.

782. Obecna nazwa ulicy: Sobolewska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1930 r.
notariusz Bednarski, nr rep. 111.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

305

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

783. Obecna nazwa ulicy: Sokola
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy.

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

784. Obecna nazwa ulicy: Sokólska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z lat 1927-
1928; Okręgowa Komisja Wyborcza do Sejmu i Senatu w Białymstoku, sygn. 2.

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

785. Obecna nazwa ulicy: Solnicka
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem I stycznia 2006 r.; przed włączeniem ul. Solnicka.

Krótka informacja o patronie lub nazwie ulicy: –

306

786. Obecna nazwa ulicy: Sosnowa
brak uchwał o nadaniu nazw Kładbiszczańska i Sosnowa

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Kładbiszczańska i Sosnowa nowa
nazwa: Sosnowa. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy Kład-
biszczańska z 1867 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 1, k. 55.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok i gruntów wsi Białosto-
czek, włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

787. Obecna nazwa ulicy: Sowia
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1934 r. notariusz Szczepiński nr repertorium 479.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

788. Obecna nazwa ulicy: Generała Józefa Sowińskiego
uchwała nr XVII/224/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: Józef Sowiński – urodził się 15 III
1777 r. w Warszawie. Uczył się w Szkole Rycerskiej. Walczył w insurekcji kościusz-
kowskiej. W latach 1799-1811 był żołnierzem armii pruskiej, gdzie awansował na
stopień porucznika. Walczył w armii Księstwa Warszawskiego. Wziął udział w wy-
prawie na Moskwę, gdzie został ranny w nogę. Dostał się do niewoli rosyjskiej,
z którj został uwolniony w 1813 r. Za walki w Rosji został odznaczony krzyżem Vir-
tuti Militari. W 1820 r. awansował na stopień pułkownika. W czasie powstania listo-
padowego został dowódcą artylerii garnizonu warszawskiego. W lipcu 1831 r. mia-

307

nowano go dowódcą reduty na Woli. W sierpniu 1831 r. został generałem brygady.
Zginął 6 IX 1831 r. w czasie ataku oddziałów rosyjskich na redutę na Woli. Po śmier-
ci stał się jednym z bohaterów narodowych.

789. Obecna nazwa ulicy: Sowlańska
brak uchwały

Wcześniejsze nazwy: Na niemieckim planie miasta z 1942 r. (sygn. 139) Stieglit-
zweg. Najstarszy odnaleziony dokument z nazwą ulicy Sowlańska z 1951 r.: książki
ewidencyjne nieruchomości.

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki oraz majątku Dojlidy, włą-
czonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

790. Obecna nazwa ulicy: Spacerowa
brak uchwały o nadaniu nazwy Piechotna

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Piechotna nowa nazwa: Spacerowa.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1913 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 123, k. 47.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

791. Obecna nazwa ulicy: Spokojna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1934,
nr hipoteczny 2233, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Marczuk, włączo-
nych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

308

792. Obecna nazwa ulicy: Sporna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z lat 1927-
1928; Okręgowa Komisja Wyborcza do Sejmu i Senatu w Białymstoku, sygn. 2.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

793. Obecna nazwa ulicy: Spółdzielcza
brak uchwały o nadaniu nazwy Ossorgińska, uchwała nr 172 (protokół nr 57/IV/1949)

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Ossorgińska nowa nazwa: Giełdo-
wa. Od 1949 r. Spółdzielcza. Najstarszy odnaleziony dokument (notarialny) z nazwą
ulicy z 1914 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 126, k. 157-
172.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: –

794. Obecna nazwa ulicy: Leopolda Staffa
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Leopold Staff – urodził się 14 XI
1878 r. we Lwowie. W latach 1897-1901 studiował prawo, filozofię i romanistykę na
Uniwersytecie we Lwowie. Był on przez kilkanaście lat przełomu XIX i XX wieku
uczestnikiem poetyckich spotkań i dyskusji lwowskiej grupy Płatenicy. Do grupy tej
należeli oprócz Staffa Ostap Ortwin, Jan Ruffer, Jan Kasprowicz, Edward Porębo-
wicz. W latach 1901-1903 Staff przebywał we Francji i we Włoszech. W czasie
I wojny światowej mieszkał w Charkowie. Po odzyskaniu niepodległości zamieszkał
w Warszawie. Redagował Nowy Przegląd Literatury i Sztuki. Od 1933 r. pełnił funk-

309

cję wiceprezesa Polskiej Akademii Literatury. W czasie okupacji niemieckiej prze-
bywał w Warszawie. Po zakończeniu II wojny światowej wyjechał do Krakowa. Do
Warszawy powrócił w 1949 r. Zmarł 31 V 1957 r. w Skarżysku Kamiennej. Pocho-
wany został na Powązkach. Napisał m.in.: Szumiąca muszla, Wysokie drzewa, Ucho
igielne, Ścieżki polne, Sny o potędze, W cieniu miecza, Barwa miodu, Wiersze wojen-
ne, Martwa pogoda, Skarb, Godiwa, Południca.

795. Obecna nazwa ulicy: Stalowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z 1927 r., nr hipotecz-
ny 1175, repertorium ksiąg hipotecznych

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

796. Obecna nazwa ulicy: Starobojarska
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Staro-bojarska nowa nazwa: Staro-
bojarska. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1867 r. Star-
szy Notariusz Sądu Okręgowego w Grodnie, sygn., 1 k. 56-57.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

797. Obecna nazwa ulicy: Starosielce
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1934 r.
nr repertorium 1389, notariusz Urbanowicz.

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r., przed włączeniem droga w ww. wsi.

310

Krótka informacja o patronie lub nazwie ulicy: –

798. Obecna nazwa ulicy: Staszica
brak uchwały o nadaniu nazwy Stołypinska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Stołypinska nowa nazwa: Staszyca.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1907 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 101, k. 247-259.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Stanisław Staszic – urodził się
6 XI 1755 r. w Pile. W 1775 r. został wyświęcony na księdza. Wykształcenie pogłę-
biał w Niemczech i we Francji. Podróżował po Polsce prowadząc badania geologicz-
ne. Był zwolennikiem refom I Rzeczypospolitej. Od 1818 r. był prezesem Towarzy-
stwa Przyjaciół Nauk. W 1825 r. opublikował informacje o Karkonoszach i Górach
Izerskich. Był inicjatorem powstania Staropolskiego Okręgu Przemysłowego. Od
1824 był ministrem stanu Królestwa Polskiego W 1816 r. został odznaczony Orderem
Orła Białego i Orderem Świętego Stanisława. Zmarł 20 I 1825 r. w Warszawie. Napi-
sał m.in.: Uwagi nad życie Jana Zamoyskiego, Przestrogi dla Polsk, O ziemorództwie
gór dawnej Sarmacji, potem Polski, O ziemorództwie Karpatów i innych gór i równin
Polski, Myśli o równowadze politycznej Europy, O przyczynach szkodliwości Żydów,
Ród Ludzki, O statystyce Polski.

799. Obecna nazwa ulicy: Stawowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1928 r.
notariusz Kurmanowicz, nr rep. 4338.

Położenie (w granicach Białegostoku), dzielnica: Przemsyłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

800. Obecna nazwa ulicy: Stepowa
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

311

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

801. Obecna nazwa ulicy: Sterowa
uchwala nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Sterowa.

Krótka informacja o patronie lub nazwie ulicy: –

802. Obecna nazwa ulicy: Stoczni Gdańskiej
uchwala nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Stoczni Gdańskiej

Krótka informacja o patronie lub nazwie ulicy: Stocznia Gdańska była jedną
z największych polskich stoczni. Powstała po 1945 r. Stocznia Gdańska w ciągu swo-
jej działalności zbudowała ponad 1000 w pełni wyposażonych statków pełnomor-
skich, kontenerowców, statków pasażerskich i żaglowców. W grudniu 1970 r. na jej
terenie stłumiono robotnicze protesty w trakcie, których funkcjonariusze MO zamor-
dowali trzech stoczniowców. Stocznia jest także kolebką NSZZ „Solidarność”.
31 VIII 1980 r. podpisano tu porozumienia sierpniowe. 1 XI 1988 r. mimo dobrych
wyników ekonomicznych Stocznia Gdańska została postawiona w stan likwidacji
przez ekipę premiera Mieczysława Rakowskiego. W 1990 r. została przestawiona na
zasady rynkowe, drastycznie zmieniła się sytuacja finansowa stoczni. Z powodu na-
rastającego zadłużenia i niewypłacalności w dniu 8 VIII 1996 r. Sąd Rejonowy
w Gdańsku ogłosił upadłość spółki.

803. Obecna nazwa ulicy: Stokrotki
uchwala nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

312

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Słoneczna.

Krótka informacja o patronie lub nazwie ulicy: –

804. Obecna nazwa ulicy: Stołeczna
brak uchwały o nadaniu nazwy Stołecka

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Stołecka nowa nazwa: Stołeczna.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1886 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 10, k. 337-345.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

805. Obecna nazwa ulicy: Storczykowa
uchwała nr XII/96/86; uchwała nr VIII/71/89

Wcześniejsze nazwy: W latach 1986-1989 ulica Ryszarda Kraśki Starosielce Płd.

Położenie (w granicach Białegostoku), dzielnica:

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze, włączonych do miasta Białystok w 1954 r.; ulica nowo utworzona w 1986 r.;
następnie przemianowana w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

806. Obecna nazwa ulicy: Strażacka
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie kolonii wsi Bacieczki, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: –

313

807. Obecna nazwa ulicy: Stroma
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Marczuk, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

808. Obecna nazwa ulicy: Andrzeja Struga
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Andrzej Strug [Tadeusz Gałecki]
– urodził się 28 XI 1871 r. w Lublinie. Studiował w Instytucie Rolnictwa i Leśnictwa
w Puławach. W 1897 r. został aresztowany i zesłany w głąb Rosji. Po powrocie do
kraju studiował na Uniwersytecie Jagiellońskim. W 1907 r. był zmuszony wyjechać
do Paryża. W czasie I wojny światowej walczył w szeregach legionów Józefa Piłsud-
skiego. W 1918 r. był wiceministrem propagandy w rządzie Ignacego Daszyńskiego.
W 1928 r. został senatorem. W 1934 r. został prezesem Ligi Obrony Praw Człowieka
i Obywatela. Protestując przeciwko procesowi brzeskiemu nie przyjął członkostwa
Polskiej Akademii Literatury. Był też masonem. Zmarł 9 XII 1937 r. w Warszawie.
Napisał m.in.: Ludzie podziemni, Jutro, Dzieje jednego pocisku, Ojcowie nasi, Por-
tret, Pieniądz, Chimera, Wyspa zapomnienia, Odznaka za wierną służbę, Mogiła nie-
znanego żołnierza, Pokolenie Marka Świdy, Wielki dzień – Kronika niedoszłych wy-
darzeń, Pisma, Żółty Krzyż.

809. Obecna nazwa ulicy: Strumykowa
uchwala nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 stycznia 2006 r.; przed włączeniem ul. Strumykowa.

314

Krótka informacja o patronie lub nazwie ulicy: –

810. Obecna nazwa ulicy: Strusia
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

811. Obecna nazwa ulicy: Strzelecka
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1939 r.
notariusz Kołdrasiński nr repertorium 363.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słoboda”.
Majątek został rozparcelowany na działki budowlane w 1925 r.

Krótka informacja o patronie lub nazwie ulicy: –

812. Obecna nazwa ulicy: Studzienna
uchwała nr 4/39, uchwała nr XIII/96/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki,włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r. i przedłużona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

813. Obecna nazwa ulicy: Majora Henryka Sucharskiego
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

315

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
lystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Henryk Sucharski – urodził się
12 XI 1898 r. w Gręboszowie. Służbę wojskową rozpoczął w 1917 r. w armii au-
striackiej. W 1918 r. ukończył Rezerwową Szkołę Oficerską w Opatowie. Walczył
w wojnie polsko-bolszewickiej. Awansował na stopień podporucznika. Za męstwo
odznaczony został Srebrnym Krzyżem Virtuti Militari i Krzyżem Walecznych.
W 1922 r. został awansowany na stopień porucznika, w 1928 r. na stopień kapitana,
a w 1938 r. na stopień majora. W 1938 r. został komendantem Składnicy Tranzytowej
na Westerplatte. Bohatersko bronił placówki przez siedem dni. Skapitulował 7 IX
1939 r. W uznaniu bohaterstwa załogi Westerplatte dowództwo niemieckie pozwoliło
majorowi Henrykowi Sucharskiemu odejść do niewoli z szablą przy boku. W wyniku
pomyłki Niemców wręczono mu jednak nie jego własną szablę. Broń odebrano mu
jednak zaraz po dotarciu do pierwszego obozu. Do marca 1945 r. przebywał w nie-
mieckiej niewoli. Przedostał się do II Korpusu Polskiego we Włoszech. 30 VIII 1946 r.
zmarł na zapalenie otrzewnej w szpitalu w Neaoplu. 21 VIII 1971 r. urnę z prochami
sprowadzono do Polski i złożono na Westerplatte.

814. Obecna nazwa ulicy: Księdza Stanisława Suchowolca
brak uchwały, uchwała nr XXI/145/91

Wcześniejsze nazwy: Przed rokiem 1991 ulica Dojlidy Fabryczne.

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r., ulica wydzielona w 1991 r.

Krótka informacja o patronie lub nazwie ulicy: Stanisław Suchowolec – urodził
się 13 V 1958 r. w Białymstoku. W 1977 r. wstąpił do seminarium. Święcenia kapłań-
skie otrzymał 11 VI 1983 r. był wikariuszem w Suchowoli. Założył izbę Pamięci za-
mordowanego ks. Jerzego Popiełuszki a na cmentarzu wybudował jego symboliczny
grób. Był opiekunem duchowym jego rodziców. W połowie lat osiemdziesiątych or-
ganizował w Suchowoli uroczyste Msze święte w intencji Ojczyzny, na które przy-
bywali wierni nie tylko z Białegostoku, ale także w Warszawy i innych miast Polski.
Za swą działalność polityczną był szykanowany przez SB. W lipcu 1986 r. przenie-
siony został do parafii w Dojlidach, gdzie dalej prowadził swa niepodległościową
działalność. 30 I 1989 r. ciało zamordowanego wikarego odnaleziono w jego miesz-
kaniu na plebanii. Sekcja zwłok wykazała, że zgon nastąpił na skutek zatrucia tlen-
kiem węgla spowodowanego pożarem niesprawnego piecyka. Prokuratura umorzyła
dochodzenie z powodu braku dowodów. W 1992 r. rozpoczęto w tej sprawie nowe
śledztwo. Białostocka prokuratura ogłosiła we wrześniu 1992 r., że przyczyną pożaru
w mieszkaniu, a w konsekwencji powodem śmierci księdza Stanisława Suchowolca,
było podpalenie. W sierpniu 1993 r. z powodu nieustalenia sprawców postępowanie
umorzono. 30 I 2006 r. prokuratorzy z Instytutu Pamięci narodowej orzekli, iż ksiądz

316

Stanisław Suchowolec został zamordowany na skutek działania Służby Bezpieczeń-
stwa. Obecnie toczy się kolejne śledztwo w sprawie śmierci księdza.

815. Obecna nazwa ulicy: Sukienna
brak uchwał o nadaniu nazw Wieczorkowski zaułek i Pożarny zaułek, uchwała Nr
V/16/74, uchwała nr XII/106/90

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Wieczorkowski zaułek i Pożarny
zaułek nowa nazwa: Sukienna. Od 1974 r. Stanisława Juchnickiego, od 1990 r. Su-
kienna.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek i dawnych dóbr Biały-
stok, włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

816. Obecna nazwa ulicy: Suraska
brak uchwały o nadaniu nazwy Surażska, uchwała nr I/IV, uchwała nr XII/106/90

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Surażska nowa nazwa: Surażska.
Od 1954 r. Bronisława Wesołowskiego, od 1990 r. Suraska.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: –

817. Obecna nazwa ulicy: Suwalska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z lat 1927-
1928; Okręgowa Komisja Wyborcza do Sejmu i Senatu w Białymstoku, sygn. 2.

Położenie (w granicach Białegostoku), dzielnica: Białostoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

317

818. Obecna nazwa ulicy: Swobodna

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w roku 1960.

Krótka informacja o patronie lub nazwie ulicy: –

819. Obecna nazwa ulicy: Sybiraków
uchwała nr XLVII/407/97

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1997 r.

Krótka informacja o patronie lub nazwie ulicy: –

820. Obecna nazwa ulicy: Księdza Aleksandra Syczewskiego
brak uchwały, uchwała nr V/16/74, uchwała nr XXXV/341/92, uchwała nr
LIV/557/97

Wcześniejsze nazwy: Przed 1974 r. ulica Swieża. Od 1974 r. Romana Woźniaka,
w latach 1992-1997 Świeża. Najstarszy odnaleziony dokument z nazwą ulicy Świeża;
Plan miasta Białegostoku z 1935 r.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Ksiądz Aleksander Syczewski –
urodził się 10 VII 1893 r. w Lipnikach koło Nowogródka. Studia ukończył w 1919 r.
Święcenia kapłańskie przyjął 19 IV 1919 r. z rąk biskupa Jerzego Matulewicza. Roz-
począł posługę duszpasterską w parafii Iwie. W 1920 r. został aresztowany przez bol-
szewików i uwięziony na Łubaiance. Do Polski powrócił w 1921 r. Studiował na Ka-
tolickim Uniwersytecie Lubelskim. Studia ukończył w 1926 r. W 1929 r. przyjechał
do Białegostoku. Nauczał w Żeńskim i Męskim Seminarium Nauczycielskim im.
Zygmunta Augusta. Prowadził działalność w Sodalicji Mariańskiej i Związku Harcer-
stwa Polskiego. Zorganizował pierwsze w Białymstoku Koło Polskiej Inteligencji
Katolickiej. Po wybuchu II wojny światowej przejął obowiązki proboszcza w Surażu.

318

Tam w 1945 r. zorganizował szkołę podstawową, za co otrzymał od władz PRL Złoty
Krzyż Zasługi. Jesienią 1945 r. ksiądz Syczewski powrócił do Białegostoku. Uczył
religii w Państwowym Liceum Pedagogicznym. Biskup Romuald Jałbrzykowski po-
lecił mu opiekę nad zniszczonym kościołem p. w. Najświętszego Serca Jezusowego
(kościół garnizonowy 42 pułku piechoty). Ks. Syczewski przy wsparciu mieszkań-
ców odbudował kościół. Jego poświęcenie miał miejsce 27 X 1946 r. Na miejscu
dawnej wartowni wybudował budynek w którym zamieszkali alumni seminarium du-
chownego. W 1957 r. ks. Syczewski wybudował kolejny obiekt, w który służył alum-
nom za mieszkanie do 1984 r. Po zakusach władz, aby przejąć teren dawnych koszar
i mienie kościelne, ks. Syczewski w 1971 r. przekazał kierowany przez siebie ośrodek
na własność Wyższemu Seminarium Duchownemu. Dzięki temu 25 VI 1973 r. biskup
Henryk Gulbinowicz utworzył tu parafię. Jej proboszczem został Czesław Łogutko.
Ks. Syczewski przeszedł na emeryturę i jako rezydent wspomagał księdza probosz-
cza. Zmarł 13 VII 1976 r.

821. Obecna nazwa ulicy: Synów Pułku
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki, włączonych do miasta Białystok
w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: –

822. Obecna nazwa ulicy: Syriusza
uchwała Nr XVII/143/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: –

823. Obecna nazwa ulicy: Szafirowa
uchwala nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

319

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

824. Obecna nazwa ulicy: Szarych Szeregów
uchwała nr VI/61/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki i gruntów wsi Klepacze
włączonych do miasta Białystok w 1954 r.; ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: Szare Szeregi – był to kryptonim
konspiracyjny Związku Harcerstwa Polskiego, w czasie okupacji niemieckiej w okre-
sie II wojny światowej. Organizacja została powołana do życia 27 IX 1939 r. w War-
szawie. Szare Szeregi współpracowały z Delegaturą Rządu Rzeczypospolitej Polskiej
na Kraj oraz Komendą Główną Armii Krajowej. Do sierpnia 1942 r. szefem Szarych
Szeregów był Jan Mauersberger, a po nim Tadeusz Kupczyński.

825. Obecna nazwa ulicy: Szczecińska
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

826. Obecna nazwa ulicy: Szczęśliwa
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

320

827. Obecna nazwa ulicy: Szczuczyńska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (plan miasta Białegostoku)
z nazwą ulicy z 1935 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Po granicy gruntów wsi Słoboda (Swoboda) i dawnych dóbr
Białystok, włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

828. Obecna nazwa ulicy: Szczygla
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z 1934 r.
Wpis do repertorium o założeniu księgi hipotecznej nr 2194.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

829. Obecna nazwa ulicy: Szeroka
uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w roku 1960.

Krótka informacja o patronie lub nazwie ulicy: –

830. Obecna nazwa ulicy: Stanisława Szewko
uchwała nr XXXVI/293/96

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

321

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych w 1954 r.;
ulica nowo utworzona w 1996 r.

Krótka informacja o patronie lub nazwie ulicy: –

831. Obecna nazwa ulicy: Berty Szaykowskiej
uchwała nr XXXVI/293/96

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bacieczki, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1996 r.

Krótka informacja o patronie lub nazwie ulicy: Berta Szaykowska – urodziła się
24 IX 1899 r. w Białymstoku. W 1917 r. ukończyła Żeński Instytut w Charkowie
i wyszła za mąż za niemieckiego oficera Adolfa Kajzera, który jednak dwa lata póź-
niej zmarł. Powróciła do Białegostoku i podjęła pracę w Szpitalu Zakaźnym, następ-
nie na oddziale wewnętrznym Szpitala św. Rocha. Przez długie lata pracowała
w „Opiece nad Matką i dzieckiem” i była także lekarzem szkolnym przy Żeńskim
Gimnazjum im. Anny ks. Jabłonowskiej. Wyszła ponownie za mąż, tym razem za
dr Wacława Szaykowskiego. W 1939 r doktor Berta Szaykowska była zatrudniona
w Miejskim Ośrodku Zdrowia, który mieścił się przy ulicy Piwnej 14. Prowadziła po-
radnię profilaktyczną dla dzieci. Od 1953 r. była dyrektorem Biblioteki Naukowej
Akademii Medycznej w Białymstoku. W 1966 r. przeszła na emeryturę. Zmarła
8 VIII 1980 r.

832. Obecna nazwa ulicy: Szkolna
uchwała nr II/15

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze, włączonych do miasta Białystok w 1954 r., przed włączeniem ulice Ko-
ścielna i Ciemna.

Krótka informacja o patronie lub nazwie ulicy: –

833. Obecna nazwa ulicy: Szkwałowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

322

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; przed włączeniem ul. Szkwałowa.

Krótka informacja o patronie lub nazwie ulicy: –

834. Obecna nazwa ulicy: Szmaragdowa
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

835. Obecna nazwa ulicy: Szosa Ełcka
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi i kolonii Bacieczki, włączonych do
miasta Białystok w 1954 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

836. Obecna nazwa ulicy: Szpacza
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

323

837. Obecna nazwa ulicy: Szpitalna
brak uchwały o nadaniu nazwy Lazaretna

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Lazaretna nowa nazwa: Szpitalna.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1886 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 10, k. 28-34.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

838. Obecna nazwa ulicy: Sztormowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

839. Obecna nazwa ulicy: Szwajcarska
uchwała nr XXII/287/99

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosiecle Płd

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., ulica nowo utworzona w 1999 r.

Krótka informacja o patronie lub nazwie ulicy: –

840. Obecna nazwa ulicy: Karola Szymanowskiego
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą Karola Szymanowskiego.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

324

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Karol Szymanowski – urodził się
3 X 1882 r. w Tymoszówce na Ukrainie. Od dzieciństwa uczy się muzyki. Jego zdol-
ności muzyczne odkrył Gustaw Neuhaus, nauczyciel muzyki. Studiował w Warsza-
wie u prof. Zygmunta Noskowskiego. W latach 1903-1905 przebywał w Berlinie,
gdzie poznał się z Ryszardem Straussem. W 1914 r. udał się w podróż po Europie. We
Francji zapoznał się z modnym wówczas impresjonizmem, a w szczególności muzy-
ką Claude'a Debussyego. Okres I wojny światowej spędził w rodzinnej wsi Tymo-
szówce. Skomponował wtedy między innymi III symfonię, I Koncert skrzypcowy
i I Kwartet smyczkowy. W czasie rewolucji bolszewickiej rodzina Szymanowskich
straciła swój majątek ziemski. Po odzyskaniu niepodległości przez Polskę Szymano-
wscy przenieśli się do Warszawy, gdzie Karol odniósł pierwsze wielkie sukcesy arty-
styczne i ostatecznie został pierwszym rektorem Warszawskiego Konserwatorium
Muzycznego. Za twórczość literacką w latach 30. otrzymał Złoty Wawrzyn Akade-
micki Polskiej Akademii Literatury. W 1930 r. Szymanowski cierpiał na gruźlicę.
Zamieszkał w wynajmowanej Willi Atma w Zakopanem. Często wyjeżdżał na lecze-
nie do szwajcarskich sanatoriów. Zmarł 29 III 1937 r. w Lozannie. Za twórczość mu-
zyczną prezydent Ignacy Mościcki nadał pośmiertnie Karolowi Szymanowskiemu
Wielką Wstęgę Orderu Odrodzenia Polski.

841. Obecna nazwa ulicy: Szyszkowa
uchwała nr XI/93/07

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białegostoku
z dniem 1 I 2002 r.; ulica nowo utworzona w 2007 r.

Krótka informacja o patronie lub nazwie ulicy: –

842. Obecna nazwa ulicy: Ścianka
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1935 r.) z nazwą Ścianka.

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

325

843. Obecna nazwa ulicy: Piotra Ściegiennego
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Piotr Ściegienny – urodził się 31 I
1801 r. w Bilczy koło Kielc. Pracował jako urzędnik i chłopski nauczyciel. W 1827 r.
wstąpił do zakonu pijarów i w 1832 r. otrzymał święcenia kapłańskie. Był wikarym,
a później proboszczem w parafiach Wilkołazie i Chodelu. Około 1840 r. rozpoczął
agitację rewolucyjną wśród chłopów Lubelszczyzny. Rozpowszechniał kopiowane
ręcznie broszury wśród chłopstwa. Napisał Złotą książeczkę – streszczenie dziejów
ludzkich. Prawdopodobnie był autorem fałszywej bulli papieskiej pt. List Ojca Świę-
tego Grzegorza Papieża do rolników i rzemieślników. W latach 1842-1844 zorgani-
zował konspiracyjny Związek Chłopski. Planował powstanie chłopskie. Władze car-
skie odkryły spisek i aresztowały Ściegiennego. W 1846 r. Piotr Ściegienny został
skazany na śmierć i wyłączony ze stanu duchownego. Akt łaski zamienił mu karę
śmierci na chłostę i bezterminową katorgę. Został zesłany do kopalni w Nerczyńsku.
Piotr Ściegienny powrócił do Polski w 1871 r. Po staraniach odzyskał utracone god-
ności kapłańskie. Zmarł XI 1890 r. w Lublinie. Napisał: Złota książeczkę, List Ojca
Świętego Grzegorza Papieża (prawdopodobnie), Aforyzmy. Krótki wykład.

844. Obecna nazwa ulicy: Śląska
brak uchwały

Wcześniejsze nazwy: Na niemieckim planie miasta z 1942 r. Bürger str. Najstarszy
odnaleziony dokument (plan miasta Białegostoku) z nazwą ulicy Śląska z 1954 r.

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

845. Obecna nazwa ulicy: Ślusarska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1935 r.) z nazwą Ślusarska.

Położenie (w granicach Białegostoku), dzielnica: Marczuk

326

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Marczuk, włączo-
nych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

846. Obecna nazwa ulicy: Śmiała
uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

847. Obecna nazwa ulicy: Śnieżna
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białystok z dniem
1 I 2002 r.; przed włączeniem ul. Stefana Batorego.

Krótka informacja o patronie lub nazwie ulicy: –

848. Obecna nazwa ulicy: Środkowa
brak uchwały, uchwała nr VI/54

Wcześniejsze nazwy: Przed rokiem 1954 ulica Dąbrowska (najstarszy odnaleziony
dokument z nazwą Dąbrowska: Okręgowa Komisja Wyborcza do Sejmu i Senatu
w Białymstoku, 1927-1928, sygn. 2.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

327

849. Obecna nazwa ulicy: Św. A. Boboli
uchwała nr 49/56, uchwała nr X/68/90

Wcześniejsze nazwy: Do 1956 r. ul. Sienkiewicza, w latach 1956-1990 Henryka
Olejniczaka.

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących wsi
Klepacze, na gruntach wsi Bacieczki, włączonych do miasta Białystok w 1954 r.;
przed włączeniem ulica Sienkiewicza.

Krótka informacja o patronie lub nazwie ulicy: Andrzej Bobola – urodził się
30 XI 1591 r. w Strachocinie k. Sanoka. W latach 1606-1611 studiował w szkole je-
zuickiej w Braniewie. 31 VII 1611 r. wstąpił do tego zakonu. Nowicjat odprawił w
Wilnie. Śluby zakonne złożył 31 VII 1613. W latach 1613-1616 studiował filozofię i
teologię na Uniwersytecie Wileńskim 12 III 1622 r. otrzymał święcenia kapłańskie.
W latach 1623-1624 był był rektorem kościoła w Nieświeżu. W latach 1624-1630 był
kaznodzieją i spowiednikiem w kościele św. Kazimierza w Wilnie. Posługę bożą peł-
nił w Bobrujsku, Płocku, Łomży i Pińsku. W latach 1646-1652 przebywał w Wilnie,
gdzie głosił kazania i i prowadził wykłady oraz misje. Następnie ewangelizował na
Pińszczyźnie. 16 V 1657 r. podczas powstania Chmielnickiego dostał się w ręce Ko-
zaków, którzy zamordowali go Janowie Poleskim. 30 X 1853 r. został beatyfikowany,
a 17 IV 1938 r. kanonizowany przez papieża Piusa XI. 16 V 1957 r. Pius XII promul-
gował encyklikę Invicti athletae Christi w trzechsetną rocznicę męczeństwa św. An-
drzeja Boboli. 17 IV 1988 r. prochy św. Andrzej Boboli złożono w sanktuarium św.
Andrzeja Boboli przy ul. Rakowieckiej. Od 16 V 2002 r. św. Andrzej Bobola jest
drugorzędnym patronem Polski.

850. Obecna nazwa ulicy: Św. Jana Chrzciciela
uchwala nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: Jan Chrzciciel, Jan Baptysta –
urodził się pomiędzy 6 p.n.e.-2 p.n.e. w Ain Karem. Był prorokiem, świętym i pustel-
nikiem. Jest on wymieniany w Modlitwie Eucharystycznej Kanonu rzymskiego.
Zmarł około 32 r. n.e..

851. Obecna nazwa ulicy: Św. Józefa
uchwała nr X/86/03

328

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 2003 r.

Krótka informacja o patronie lub nazwie ulicy: Święty Józef z Nazaretu – mąż
Marii z Nazaretu, często nazywany również jej Oblubieńcem. Po zaślubinach, Maryi,
z Józefem, wpierw nim zamieszkali razem, znalazła się brzemienną za sprawą Ducha
Świętego (Mt 1:18). Józef chciał potajemnie oddalić Maryję, ponieważ wiedział, że
nie jest ojcem dziecka, jednak we śnie otrzymał nakaz, aby przyjąć ją do siebie. Na-
dał mającemu się narodzić chłopcu imię Jezus. Według żydowskiego prawa ojciec
dziecka mógł nadać mu imię, co było uznaniem dziecka za swoje. To Bóg nadał imię
Jezusowi, ale przed ludźmi uczynił to Józef i był on uważany za ziemskiego ojca Je-
zusa. Józef był świętym Kościoła powszechnego. Głównymi źródłami wiedzy o jego
życiu są Ewangelie i niektóre apokryfy np. Protoewangelia Jakuba, Ewangelia Toma-
sza, Historia Józefa Cieśli. Ewangelie wg św. Mateusza i wg św. Łukasza. Józef wy-
wodził się z rodu króla Dawida z pokolenia Judy. Zmarł około 20 r. n. e.

852. Obecna nazwa ulicy: Św. Kazimierza
uchwała Nr 13/94; uchwała nr XXVIII/88/83

Wcześniejsze nazwy: W latach 1960-1983 ul. Agrestowa.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: Święty Kazimierz Jagiellończyk –
urodził się 3 X 1458 r. w Krakowie. Był drugim synem Kazimierza Jagiellończyka
i Elżbiety Rakuszanki. Jego nauczycielem był Jan Długosz. Od 1478 r. Królewicz
Kazimierz przebywał w Wielkim Księstwie. Następnie przez dwa lata królewicz Ka-
zimierz był namiestnikiem ojca w królestwie. W opinii ówczesnych dobrze zarządzał
krajem. W lutym 1484 r. ciężko zachorował. W obecności ojca Kazimierz zmarł 4 III
1484 r. Został pochowany w Kaplicy św. Kazimierza w katedrze wileńskiej. Papież
Leon X wydał w 1521 r. bullę kanonizacyjną. Zmarł on w rok później w czasie zara-
zy, a wszystkie jego dokumenty zaginęły. Dopiero król Zygmunt III Waza uzyskał
nową bullę wydaną 7 XI 1602 r. przez papieża Klemensa VIII. Królewicz Kazimierz
został kanonizowany. O 1636 r. Święty Kazimierz jest patronem Litwy.

853. Obecna nazwa ulicy: Św. Kingi
uchwała nr XL/528/2001

Wcześniejsze nazwy: –

329

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 2001 r.

Krótka informacja o patronie lub nazwie ulicy: Święta Kinga [Kunegunda] – uro-
dziła się 5 III 1234 r. w Ostrzychomiu. Była córką króla Węgier Beli IV i Marii. Wy-
szła za mąż za księcia Bolesława Sandomierskiego. Za jej czasów uruchomiono ko-
palnie soli w Wieliczce i Bochni. W 1257 r. Otrzymała Pieniny. Po śmierci męża
w 1279 r. założyła klasztor w Starym Sączu. Tam też mieszkała (z krótką przerwą) do
swojej śmierci 24 VII 1292 r. Święta Kinga została beatyfikowana przez papieża
Aleksandra III w 1690 r. i kanonizowana 16 VI 1999 r. przez Jana Pawła II.

854. Obecna nazwa ulicy: Św. Maksymiliana Marii Kolbego
uchwała nr V/16/74; uchwała nr XXI/145/91

Wcześniejsze nazwy: W latach 1974-1991 ulica Aleksandra Waszkiewicza.

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych w 1954 r. oraz
gruntów wsi Bagnówka włączonych w 1973 r. ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Maksymilian Maria Kolbe [Raj-
mund Kolbe] – urodził się 8 I 1894 r. w Zduńskiej Woli. w W 1910 r. rozpoczął no-
wicjat w zakonie franciszkanów, gdzie przyjął imię Maksymilian. W 1912 r. rozpo-
czął studia w Krakowie, które kontynuował w Rzymie. 1 XII 1914 złożył śluby wie-
czyste przyjmując imię Maria. 28 IV 1918 r. Przyjął święcenia kapłańskie. Od 1922 r.
Wydawał w Krakowie miesięcznik „Rycerz Niepokalanej”. W 1927 r. założył klasz-
tor Niepokalanów. 17 II 1941 r. został aresztowany przez Niemców. Był więziony na
Pawiaku. 28 V 1941 r. Został wywieziony do obozu koncentracyjnego Auschwitz.
W obozie dobrowolnie wybrał śmierć głodową w zamian za skazanego współwięźnia
Franciszka Gajowniczka. Maksymilian Kolbe zmarł 14 VIII 1941 r. Franciszek Ga-
jowniczek przeżył obóz. Maksymilian Kolbe został beatyfikowany 17 X 1971 r. przez
papieża Pawła VI, a kanonizowany Jana Pawła II w dniu 10 X 1982 r. 21 X 2010 Se-
nat Rzeczypospolitej Polskiej ogłosił rok 2011 Rokiem Świętego Maksymiliana Marii
Kolbego.

855. Obecna nazwa ulicy: Św. Mikołaja
uchwała nr XI/75/99

Wcześniejsze nazwy: Od 1999 r. ul. Świętego Mikołaja.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

330

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r. i dawnych
dóbr Białystok, włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Mikołaj z Miry, Święty Mikołaj
Cudotwórca – urodził się około 270 r. w Patarze w Azji Mniejszej. Według podań,
święty Mikołaj, po rodzicach otrzymał w spadku spory majątek, którym chętnie dzie-
lił się z ubogimi. Wyróżniał się pobożnością i miłosierdziem. Mieszkańcy Miry wy-
brali go na swojego biskupa. Zmarł około 345 r.

856. Obecna nazwa ulicy: Św. Pio
uchwała nr XLVI/509/09

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona od 2009 r.

Krótka informacja o patronie lub nazwie ulicy: Pio [Francesco Forgione] – uro-
dził się 25 V 1887 r. w miasteczku Pietrolcinie, w południowych Włoszech. W 1903 r.
był bliski był śmierci. Po tym wydarzeniu wstąpił do zakonu Kapucynów. W 1909 r.,
na skutek choroby znalazł się znów w Pietrolcinie, 11 I 1910 r. otrzymał święcenia
kapłańskie w katedrze Benevento. W Stygmaty pojawiły się u niego 20 IX 1918 r.
gdy modlił się przed krzyżem umieszczonym na chórze starego kościółka. Rany
stygmatów pozostały otwarte i krwawiące przez pięćdziesiąt lat. Był to jeden z po-
wodów dla których przez lata ściągali do San Giovanni Rotondo lekarze, naukowcy,
dziennikarze i zwyczajni ludzie. Zmarł 23 IX 1968 r. W 1982 r. Rzym pozwoli arcy-
biskupowi Manfredonii otworzyć dochodzenie ustalające, czy Ojca Pio należy uzna-
wać za świętego. To dochodzenie zakończono w 1990 r. i Ojciec Pio został ogłoszony
Sługą Bożym. W 1997 r. Jan Paweł II ogłosił go czcigodnym Sługą Bożym. W 1999 r.
za radą Kongregacji Nauki Wiary, Jan Paweł II ogłosił Ojca Pio błogosławionym.
16 VI 2002 r. Jan Paweł II ogłosił Ojca Pio świętym.

857. Obecna nazwa ulicy: Św. Proroka Eliasza
uchwała nr LVII/679/06

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 2006 r.

Krótka informacja o patronie lub nazwie ulicy: Prorok Eliasz jest ukazany w Pi-
śmie świętym jako człowiek całkowicie oddany Bogu. Bronił Jego praw na Górze

331

Karmel w czasie słynnego sporu między wyznawcami Jedynego Boga a sługami Ba-
ala. Na Horebie został obdarzony głębokim przeżyciem obecności Boga.

858. Obecna nazwa ulicy: Św. Rocha
brak uchwały o nadaniu nazwy Staro-szosowa, uchwała Nr 171 (Protokół Nr
57/IV/1949 z 27 IV 1949 r.), uchwała nr XIII/106/90

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Staro-szosowa nowa nazwa: Św.
Rocha. Od 1949 r. Manifestu Lipcowego, od 1990 r. Św. Rocha. Najstarszy odnale-
ziony dokument (notarialny) z nazwą ulicy z 1886 r. Starszy Notariusz Sądu Okrę-
gowego w Grodnie, sygn. 11, k. 48-49.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Święty Roch – urodził się gdzieś
około 1345-1350 w Montpellier we Francji. Po sprzedaniu majątku odziedziczonego
po rodzicach, rozdał wszystko ubogim, a następnie wyjechał do Rzymu. Po drodze
opiekował się się chorymi na dżumę. W Rzymie spędził 3 lata, gdzie dokonał wielu
cudownych uzdrowień. W drodze powrotne do Francji został aresztowany jako szpieg
włoski. Zmarł w więzieniu około 1378 r. W Polsce był czczony od XV w. jako patron
chroniącym od zarazy. Papież Aleksander VI wystawił ku jego czci kościół, papież
Pius IV ufundował szpital, oddając go bractwu św. Rocha.

859. Obecna nazwa ulicy: Św. Wojciecha
brak uchwał o nadaniu nazw Monopolna, Józefa Marskiego-Marjańskiego i po II
wojnie światowej Monopolowa, uchwała nr VII/36/90

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Monopolna nowa nazwa: Monopo-
lowa. Następnie zmiana nazwy ulicy na Józefa Marskiego-Marjańskiego. Po II woj-
nie światowej ul. Monopolowa. Od 1990 r. Św. Wojciecha. Najstarszy odnaleziony
dokument (notarialny) z nazwą ulicy z 1906 r. Starszy Notariusz Sądu Okręgowego
w Grodnie, sygn. 98, k. 377.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Święty Wojciech [Wojciech
Sławnikowic] – urodził się ok. 956 r. w Libicach. Był synem Sławnika z Libic
i Strzeżysławy. W 981 r. przyjął święcenia kapłańskie. W Magdeburgu, w pobierał
nauki w szkole Oktryka. Poznał łacinę, niemiecki, a w Magdeburgu nauczył się także

332

języka Lutyków. 3 IV 983 r. został biskupem diecezji praskiej. Wobec wywołanych
konfliktów z wiernymi ok. 989 wyjechał do Rzymu, gdzie zrzekł się urzędu biskupa
Pragi. W 997 r. poprzez Gdańsk, gdzie przeprowadził masowy chrzest i rozkazał wy-
cięcie świętego dębu, Wojciech razem z przyrodnim bratem Radzimem oraz prezbi-
trem Boguszą-Benedyktem dotarli do ziemi Prusów. 23 IV 997 r. w Świętym Gaju
w okolicach Pasłęka został zabity przez Prusów. Odcięto mu głowę. Jego towarzyszy
oszczędzono i odesłano do Polski. Głowę przewiózł do Gniezna nieznany Pomorza-
nin. Wkrótce potem Bolesław Chrobry wykupił resztę ciała Wojciecha i rozkazał po-
chować w Gnieźnie. Do jego grobu w 1000 r. pielgrzymował Otton III. W czasie jego
wizyty w Gnieźnie założono metropolię arcybiskupią, której Wojciech został patro-
nem. Wojciech jest pierwszym polskim męczennikiem.

860. Obecna nazwa ulicy: Świerkowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1933 r.
notariusz Kurmanowicz nr repertorium 1527.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda włączonych do miasta Biały-
stok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

861. Obecna nazwa ulicy: Świętojańska
brak uchwały o nadaniu nazwy Prudzka, uchwała Nr 171 (Protokół Nr 57/IV/1949
z 27 IV 1949 r.), uchwała nr IX/83/89

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Prudzka nowa nazwa: S-to Jańska.
Od 1949 r. Marcelego Nowotki, od 1990 r. Świętojańska. Najstarszy odnaleziony do-
kument (notarialny) z nazwą ulicy z 1877 r. Starszy Notariusz Sądu Okręgowego
w Grodnie, sygn. 1, k. 198-199.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na granicy: po jednej stronie dawnych dóbr Białystok, włą-
czonych w końcu XVIII w. (plan Beckera z 1799 r.) i gruntów wsi Bojary, włączo-
nych w XVIII w. oraz po drugiej stronie, dawnych dóbr Białystok i gruntów wsi Bo-
jary, włączonych w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

862. Obecna nazwa ulicy: Świętokrzyska
brak uchwały

333

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1934 r. notariusz Jan-
kowski nr repertorium 835.

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek oraz uroczyska Anto-
niuk, włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

863. Obecna nazwa ulicy: Świsłocka
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych w 1919 r.;
ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

864. Obecna nazwa ulicy: Tarasowa
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

865. Obecna nazwa ulicy: Tarnowska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1925 r. notariusz
Urbanowicz nr repertorium 3255.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

334

Krótka informacja o patronie lub nazwie ulicy: –

866. Obecna nazwa ulicy: Techniczna
uchwała nr XLIX/620/09

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Krupniki włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 2009 r.

Krótka informacja o patronie lub nazwie ulicy: –

867. Obecna nazwa ulicy: Tęczowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1935 r.) z nazwą Tęczowa.

Położenie (w granicach Białegostoku), dzielnica: Bema

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Bażantar-
nia”. Majątek został rozparcelowany na działki budowlane w 1925 r.

Krótka informacja o patronie lub nazwie ulicy: –

868. Obecna nazwa ulicy: Tkacka
uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi i kolonii Bacieczki, włączonych do
miasta Białystok w 1954 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

869. Obecna nazwa ulicy: Topazowa
uchwała nr XXXI/325/04

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

335

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych do miasta
Białystok w 1973 r.; ulica nowo utworzona w 2004 r.

Krótka informacja o patronie lub nazwie ulicy: –

870. Obecna nazwa ulicy: Toruńska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (plan miasta Białegostoku)
z nazwą ulicy z 1935 r.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

871. Obecna nazwa ulicy: Towarowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (plan miasta Białegostoku)
z nazwą ulicy z 1935 r.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia i wsi Bojary, włączo-
nych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

872. Obecna nazwa ulicy: Transportowa
uchwała nr IV/24/66, uchwała nr X/92/07

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

336

873. Obecna nazwa ulicy: Romualda Traugutta
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z 1923 r. nr hipoteczny
573; repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Romuald Traugutt – urodził się
16 I 1826 r. w Szostakowie w guberni grodzieńskiej. Ukończył gimnazjum w Świsło-
czy. W 1845 r. rozpoczął naukę w szkole oficerskiej w Żelechowie. W czasie Wiosny
Ludów, w 1849 r. w stopniu oficera armii rosyjskiej walczył z powstańcami węgier-
skimi. W 1853 r. podczas wojny rosyjsko-tureckiej Traugutt służył na Krymie. Po za-
kończeniu wojny został służbowo skierowany do Petersburga, gdzie był wykładowcą
w wyższej szkole wojskowej. W 1862 r. w stopniu podpułkownika odszedł z wojska.
Po wybuchu powstania styczniowego Traugutt wypowiadał się przeciw walce zbroj-
nej. W marcu 1863 r. odmówił przyjęcia dowództwa nad lokalnymi oddziałami na Li-
twie. Do powstańców dołączył dopiero w kwietniu. W sierpniu 1863 r. Traugutt udał
się do Warszawy, gdzie oddał się do dyspozycji Wydziału Wojny Rządu Narodowego.
15 sierpnia jako generał pojechał do Paryża, gdzie bezskutecznie zabiegał o wsparcie
dla powstania. 17 X 1863 r. powrócił do Warszawy i przyjął funkcję dyktatora po-
wstania (przybrał pseudonim Michał Czarnecki). Dekretem z 27 XI 1863 r. powołał
specjalny organ administracyjno-sądowy mający nadzorować wcielanie w życie
wcześniejszych postanowień Rządu Narodowego o uwłaszczeniu chłopów. 11 IV
1864 r. rosyjska policja aresztowała Traugutta. Więziony był na Pawiaku, a następnie
w X Pawilonie Cytadeli Warszawskiej. 19 VII 1864 r. rosyjski sąd wojskowy skazał
Romualda Traugutta na śmierć przez powieszenie. Wyrok wykonano na stokach Cy-
tadeli Warszawskiej 5 VIII 1864 r.

874. Obecna nazwa ulicy: Trawiasta
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

875. Obecna nazwa ulicy: Zbigniewa Troczewskiego
uchwała nr XIV/102/86

337

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów leśnych Krupniki gruntów wsi Krupniki
włączonych do miasta Białystok w 1954 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: Zbigniew Troczewski – urodził
się 29 XII 1904 r. w Warszawie. Po ukończeniu gimnazjum wyjchał do Lwowa, gdzie
zdał maturę. Następnie ukończył filologię polską i historię sztuki na Uniwersytecie
Jana Kazimierza we Lwowie. Obronił też doktorat. Po studiach uczył języka polskie-
go w różnych szkołach. W początku lat trzydziestych XX wieku przybył do Białego-
stoku, gdzie uczył w Żeńskim Gimnazjum Zeligmana. W czasie okupacji uczył na
tajnych kompletach. W 1944 r. Uczył w Gimnazjum i Liceum Handlowym, a w 1946 r.
w Państwowym Gimnazjum i Liceum Żeńskim nr 1 (obecnie im. Zygmunta Augu-
sta). W czasach stalinowskich będąc nauczycielem w Technikum Geodezyjnym został
oskarżony o poglądy antypaństwowe. Został zwolniony z pracy. Zakazano mu pracy
w szkołach. Pracował w bibliotece Akademii Medycznej, wydziale zdrowia rady na-
rodowej, Towarzystwie Wiedzy Powszechnej, PCK. Dopiero w 1956 r. przywrócono
mu prawo nauczania w szkołach średnich. Miał rozległe zainteresowania. Pasjonował
się turystyką i fotografią. Organizował wycieczki, prowadził kółko literackie i foto-
graficzne, wystawiał sztuki teatralne: „Kordiana”, „Antygonę”, „Pana” Tadeusza”.
Zbigniew Troczewski zmarł 24 VIII 1980 r.

876. Obecna nazwa ulicy: Tulipanowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona

Krótka informacja o patronie lub nazwie ulicy: –

877. Obecna nazwa ulicy: Józefa Turowskiego
uchwała nr V/16/74, uchwała nr XLVII/407/97

Wcześniejsze nazwy: Przed rokiem 1997 ulica Pawła Pietrowa

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów leśnych Krupniki, gruntów wsi Krupniki
włączonych do miasta Białystok w 1954 r.; ulica nowo utworzona w 1974 r., następ-
nie przemianowana w 1997 r.

338

Krótka informacja o patronie lub nazwie ulicy: Józef Turowski ps. „Ziuk” był hi-
storykiem wojskowości. Szczególnie interesował się II wojną. Opisał Rzeź wołyńską
dokonaną przez nacjonalistów ukraińskich wobec ludności polskiej województwa
wołyńskiego II RP (w czasie wojny należącego do Komisariatu Rzeszy Ukraina),
podczas okupacji terenów II Rzeczypospolitej przez III Rzeszę, w okresie od lutego
1943 r. do lutego 1944 r. Opisał także walki 27 Wołyńskiej Dywizji Armii Krajowej
w publikacji: Pożoga. Walki 27 Wołyńskiej Dywizji AK, Warszawa 1990. Zmarł
24 VII 1989 r.

878. Obecna nazwa ulicy: Turkusowa
uchwała Nr XIII/116/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Jaroszówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: –

879. Obecna nazwa ulicy: Turystyczna
uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

880. Obecna nazwa ulicy: Juliana Tuwima
uchwała nr 7/60

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1962 r.

Krótka informacja o patronie lub nazwie ulicy: Julian Tuwim – urodził się 13 IX
1894 r. Łodzi. Uczęszczał do Męskiego Gimnazjum Rządowego w Łodzi. Zadebiu-
tował w 1911 r. przekładem na esperanto wierszy Leopolda Staffa. W roku 1913 miał

339

miejsce jego właściwy debiut poetycki, wiersz Prośba. Próbował studiować prawo
i filozofi ę na Uniwersytecie Warszawskim (ukończył jedynie po ich jednym seme-
strze. W 1919 r. był jednym z założycieli grupy poetyckiej Skamander. W czasie woj-
ny polsko-sowieckiej pracował w Biurze Prasowym Naczelnego Wodza. Był człon-
kiem założycielem Związku Artystów i Kompozytorów. W 1939 r. wyemigrował do
Francji, potem wyjechał do USA, gdzie mieszkał w latach 1942-1946. Do Polski Tu-
wim wrócił w czerwcu 1946 r. Został poetą państwowym. W latach 1947-1950 pełnił
funkcję kierownika artystycznego Teatru Nowego. Zmarł 27 XII 1953 r. w Zakopa-
nem. Był współautorem i redaktorem pism literackich i satyrycznych („Skamander”,
„Wiadomości literackie”, „Cyrulik warszawski”). Napisał m.in.: Czyhanie na Boga,
Sokrates Tańczący, Siódma jesień, Pogrzeb prezydenta Narutowicza, Strofy o późnym
lesie, Rzecz czarnoleska, do prostego człowieka, Polski słownik pijacki i antologia
bachniczna, Lokomotywa, Kwiaty polskie, Rzepka, Piórkiem i piórkiem.

881. Obecna nazwa ulicy: Tygrysia
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

882. Obecna nazwa ulicy: Ubocze
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze, ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

883. Obecna nazwa ulicy: Ukośna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1932 r. notariusz
Kurmanowicz nr repertorium 1931.

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

340

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

884. Obecna nazwa ulicy: Ukraińska
uchwała nr XXXVI/463/2001

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., ulica nowo utworzona w 2001 r.

Krótka informacja o patronie lub nazwie ulicy: –

885. Obecna nazwa ulicy: Ułamkowa
uchwała nr LII/602/05

Wcześniejsze nazwy:

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

886. Obecna nazwa ulicy: Ułańska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1934 r., nr
hipoteczny 2255, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słoboda”.
Majątek został rozparcelowany na działki budowlane w 1925 r.

Krótka informacja o patronie lub nazwie ulicy: –

887. Obecna nazwa ulicy: Upalna
uchwała nr IX/30/79

341

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Marczuk, włączonych w 1919 r. oraz
gruntów wsi Klepacze, włączonych do miasta Białystok w 1954 r.; ulica nowo utwo-
rzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

888. Obecna nazwa ulicy: Urana
uchwała nr LXVII/670/98

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: –

889. Obecna nazwa ulicy: Urocza
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

890. Obecna nazwa ulicy: Ustronna
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

342

891. Obecna nazwa ulicy: Uśmiechu
uchwała nr V/21/79

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych do miasta
Białystok w 1973 r.; ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

892. Obecna nazwa ulicy: Konrada Wallenroda
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: Konrad Wallenrod jest powieścią
poetycką napisana przez Adama Mickiewicza między rokiem 1824 a 1828. Uważana
jest za jeden z najbardziej znanych poematów polskiego romantyzmu.

893. Obecna nazwa ulicy: Melchiora Wańkowicza
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Melchior Wańkowicz – urodził się
10 I 1892 r. w Kalużycach na Mińszczyźnie, W 1903 r. uczył się w Gimnazjum.
W 1905 r. wziął udział w strajku szkolnym. Debiutem dziennikarskim Wańkowicza
była praca w założonym przez niego w 1909 r. konspiracyjnym piśmie „Wici”, do
którego pisał pod pseudonimem Jerzy Łużyc. Następnie walczył na frontach I wojny
światowej. W latach 1917-1919 służył w Korpusie Polskim w Rosji. W 1920 r. wziął
udział wojnie z Rosją Radziecką. Za męstwo odznaczony został Krzyżem Walecz-
nych. Był założycielem i był współwłaścicielem Towarzystwa Wydawniczego Rój.
We wrześniu 1939 r. z kraju 1939 r. W latach 1943-1946 był korespondentem wojen-
nym Armii Polskiej na Bliskim Wschodzie i we Włoszech, brał udział w walkach

343

Monte Cassino. W latach 1949-1958 przebywał w Stanach Zjednoczonych. W roku
1958 przyjechał do Polski. Wraz z żoną Zofią zamieszkali w Warszawie. 23 III 1959 r.
Wańkowicz wygłosił np. odczyt w Sali Kongresowej w Warszawie. Po raz pierwszy
w kraju zostały wydane niektóre jego książki z okresu przedwojennego i emigracyj-
nego. Wydania tych książek często były ocenzurowane. Wańkowicz często wyjeżdżał
do USA i innych krajów, zbierając tam materiały do swoich książek – jako obywatel
amerykański mógł podróżować swobodnie. W latach 1960-1962 odbył podróż po
Ameryce a w 1963 r. wyjechał do Wiednia. 5 X 1964 r. Wańkowicz został aresztowa-
ny. Stanął przed Sądem Wojewódzkim w Warszawie. Pisarza oskarżono o rozpo-
wszechnianie fałszywych wiadomości o Państwie Polskim i jego organach. 10 XI
1964 r. został skazany na 3 lata więzienia, skrócone w ramach amnestii do półtora ro-
ku. Wańkowicz został zwolniony z aresztu natychmiast po ogłoszeniu wyroku. Wań-
kowicz został oczyszczony z wszelkich zarzutów w procesie rehabilitacyjnym, który
odbył 16 III 1990 r. Zmarł 10 IX 1974 r. Został pochowany na Cmentarzu Powąz-
kowskim w Warszawie. Napisał m.in.: Szczenięce lata, Ziele na kraterze, Opierzona
rewolucja, Wrzesień żagwiący, Bitwa o Monte Cassino, Hubalczycy, Westerplatte, Od
Stołpców po Kair, Tędy i owędy, Na tropach Smętka, Anoda i katoda.

894. Obecna nazwa ulicy: Wapienna
uchwała nr LVI/751/2002

Wcześniejsze nazwy:

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 2002 r.

Krótka informacja o patronie lub nazwie ulicy: –

895. Obecna nazwa ulicy: Warecka
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1931 r. notariusz Bednarski nr repertorium 214.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok i gruntów wsi Słoboda
(Swoboda), włączonych do miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

896. Obecna nazwa ulicy: Warmi ńska
uchwała nr 32/56

Wcześniejsze nazwy: –

344

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1956 r.

Krótka informacja o patronie lub nazwie ulicy: –

897. Obecna nazwa ulicy: Władysława Warneńczyka
uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: Władysław III Warneńczyk – uro-
dził się 31 X 1424 r. w Krakowie. Po śmierci ojca Władysława Jagiełły został dnia
25 VII 1434 r. w katedrze wawelskiej koronowany na króla Polski przez arcybiskupa
gnieźnieńskiego i prymasa Polski Wojciecha Jastrzębca. Był małoletni więc przez
kilka lat w jego imieniu rządy sprawowała Rada Opiekuńcza i regent, którym był
kardynał Zbigniew Oleśnicki. W 1440 r. Władysław III został także królem Węgier.
W 1443 r. Władysław III wyprawił się przeciwko Turcji. Odniósł zwycięstwo i pod-
pisał 10-letni rozejm w Segedynie. Jednak za usilną namową legata papieskiego Ju-
liana Cesariniego Władysław zerwał rozejm. Po początkowych sukcesach wyprawa
zakończyła się klęską i śmiercią Władysława III 10 XI 1444 r. w bitwie pod Warną
nad Morzem Czarnym.

898. Obecna nazwa ulicy: Warszawska
brak uchwał o nadaniu nazwy Aleksandrowska oraz o zmianie nazwy ulicy (z War-
szawskiej) na Bronisława Pierackiego i po II wojnie światowej na Warszawska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Aleksandrowska nowa nazwa: War-
szawska. Następnie Bronisława Pierackiego. Po II wojnie światowej ul. Warszawska.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy Aleksandrowska z 1871 r.
Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 1, k. 81-82. Najstarszy odna-
leziony dokument (notarialny) z nazwą ulicy Bronisława Pierackiego z 1934 r. nota-
riusz Jankowski nr repertorium 1658. notariusz Gąsiorowski nr repertorium 1704.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary włączonych do miasta Biały-
stok w XVIII w. i XIX w. oraz gruntów wsi Skorupy włączonych w 1919 r.

345

Krótka informacja o patronie lub nazwie ulicy: –

899. Obecna nazwa ulicy: Warsztatowa
uchwała nr II/15

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze oraz gruntach wsi Klepacze, włączonych do miasta Białystok w 1954 r.,
przed włączeniem ulica Kolejowa

Krótka informacja o patronie lub nazwie ulicy: –

900. Obecna nazwa ulicy: Ludwika Wary ńskiego
brak uchwały o nadaniu nazwy Polowa oraz o zmianie nazwy ulicy (z Polnej) na Lu-
dwika Waryńskiego.

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Polowa nowa nazwa: Polna. W la-
tach 1948-50 zmieniono nazwę ulicy na Ludwika Waryńskiego.

Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1883 r. Starszy
Notariusz Sądu Okręgowego w Grodnie, sygn. 2, k. 79-94.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok włączonych do miasta
Białystok w XVIII w. (plan Beckera z 1799 r.) oraz gruntów wsi Białostoczek, włą-
czonych w XIX w.

Krótka informacja o patronie lub nazwie ulicy: Ludwik Waryński – urodził się
24 IX 1856 r. w Martynówce koło Kaniowa. Waryński pobierał nauki w gimnazjum
w Białej Cerkwi, a następnie od 1874 r. studiował w Petersburskim Instytucie Tech-
nologicznym. Podczas studiów zetknął się socjalizmem. Został członkiem organizacji
o nazwie Polska Młodzież Socjalistyczna. W 1875 r. za udział w zamieszkach, jakie
rozpoczęły się w szkołach wyższych Petersburga został usunięty ze studiów. Ukarano
go też rocznym dozorem policyjnym. W 1876 r. przybył do Warszawy, gdzie zajmo-
wał się zakładaniem pierwszych akademickich i robotniczych kółek socjalistycznych
w Królestwie Polskim. Był jednym z współautorów pierwszego programu socjali-
stycznego, nazywanego programem brukselskim. Wkrótce jednak, z powodu nękają-
cej go policji carskiej, musiał wyjechać z Warszawy. Waryński działał w zaborze au-
striackim, najpierw we Lwowie, a potem w Krakowie. Wyjechał do Szwajcarii i za-
mieszkał pod Genewą. W 1882 r. Waryński powrócił do Warszawy, gdzie założył par-
tię robotniczą pod nazwą Proletaryat. Stanął na jej czele, ułożył również i wydruko-
wał jej program. Ludwik Waryński został aresztowany przez policję carską 28 IX
1883 r. Więziono go przez dwa lata w X pawilonie warszawskiej Cytadeli. Był jed-

346

nym z 29 oskarżonych w procesie, który rozpoczął się 23 XI 1885 r. 20 XII 1885 r.
Waryński został skazany na 16 lat katorgi w rosyjskiej twierdzy szlisselburskiej, po-
łożonej koło Petersburga. Zmarł na gruźlicę 2 III 1889 r.

901. Obecna nazwa ulicy: Warzywna
uchwała nr LII/609/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 2005 r.

Krótka informacja o patronie lub nazwie ulicy: –

902. Obecna nazwa ulicy: Wasilkowska
brak uchwały o nadaniu nazwy Mikołajewska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Mikołajewska, nowa nazwa: Wasil-
kowska (za przejazdem w stronę cmentarza).

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

903. Obecna nazwa ulicy: Waszyngtona
brak uchwał o nadaniu nazw Łozowa i Garbarska, uchwała nr V/16/74, uchwała nr
VII/36/90

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Łozowa, nowa nazwa: Waszyngto-
na. Ten odcinek obecnej ulicy Jerzego Waszyngtona nosi nazwę Waszyngtona od
1919 r. (bez zmian) do chwili obecnej. W 1974 r. nadano nazwę Bolesława Poded-
wornego nowo budowanej ulicy oraz zmieniono nazwę ul. Garbarskiej na Piotra Lu-
binieckiego. W 1990 r. zmieniono nazwy ulic: Bolesława Podedwornego i Piotra Lu-
binieckiego na Jerzego Waszyngtona. Najstarszy odnaleziony dokument (notarialny)
z nazwą ulicy Łozowa z 1885 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sy-
gn. 9, k. 189-193. Najstarszy odnaleziony dokument z nazwą ulicy Garbarska z 1931 r.
Wpis do Repertorium o założeniu księgi hipotecznej nr 1873.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

347

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: George Washington [Jerzy Wa-
szyngton] – urodził się 22 II 1732 r. Waszyngton nie był człowiekiem wykształco-
nym, lecz samoukiem. Formalną edukację zakończył w wieku 17 lat. Po śmierci brata
wstąpił do milicji stanowej. Już w 1754 r. awansował do stopnia pułkownika i wziął
udział w brytyjskiej wojnie z Indianami i Francuzami. Od 1759 r. do wojny o niepod-
ległość mieszkał i pracował w okolicach rodzinnego Mount Vernon, gdzie zarządzał
swoją posiadłością. 15 VI 1775 r. Kongres Kontynentalny wybrał go Naczelnym
Dowódcą Armii Kontynentalnej. 4 VII 1776 r. Kongres Kontynentalny w Filadelfii
ogłosił Deklarację Niepodległości. Twórcy Deklaracji, w imieniu wszystkich prowin-
cji, wyrzekli się władzy zwierzchniej króla Jerzego III nad prowincjami amerykań-
skimi. Rozpoczęła się wojna o niepodległość. Wojna, w której dowodził Waszyngton
zakończyła się zwycięstwem wojsk amerykańskich nad oddziałami angielskimi 18 X
1781 r. pod Yorktown. 23 XII 1783 r. Waszyngton złożył Kongresowi dowództwo.
W wyborach prezydenckich, które odbyły się 1789 r. Waszyngton został jednogłośnie
wybrany na pierwszego prezydenta Stanów Zjednoczonych. 18 IX 1793 r. wmurował
kamień węgielny pod budowę Kapitolu, siedziby federalnej władzy ustawodawczej
(później Washington D.C.), wyodrębnionego miasta, terytorialnie niezależnego od
żadnego stanu i będącego pod jurysdykcją władzy federalnej. Zmarł 14 XII 1799 r.

904. Obecna nazwa ulicy: Watykańska
uchwała Nr V/16/74; uchwałą nr X/68/90

Wcześniejsze nazwy: W latach1974-1990 Pabla Nerudy.

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie wsi Klepacze włączonych do miasta Białystok
w 1954 r., ulica nowo utworzona w roku 1974, następnie przemianowana w 1990 r.

Krótka informacja o patronie lub nazwie ulicy: –

905. Obecna nazwa ulicy: Wąska
brak uchwały o nadaniu nazwy Miasnicka

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV1919 r. stara nazwa: Miasnicka, nowa nazwa: Wąska;
najstarszy odnaleziony akt notarialny z nazwą Miasnicka 1909 r. Starszy Notariusz
Sądu Okręgowego w Grodnie, sygn. 106, k. 260-267.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

348

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączone do miasta
Białystok przed rokiem 1919 oraz gruntów wsi Białostoczek, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy:

906. Obecna nazwa ulicy: Wczasowa

uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

907. Obecna nazwa ulicy: Wenecka
uchwała nr IX/67/11

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 2011 r.

Krótka informacja o patronie lub nazwie ulicy: –

908. Obecna nazwa ulicy: Wenus
uchwała nr XXXVI/293/96

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w roku 1996.

Krótka informacja o patronie lub nazwie ulicy: –

909. Obecna nazwa ulicy: Wesoła
brak uchwały o nadaniu nazwy Flakiertowska

349

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Flakiertowska nowa nazwa: Weso-
ła. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1910 r. Starszy No-
tariusz Sądu Okręgowego w Grodnie, sygn. 108, k. 41-48.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

910. Obecna nazwa ulicy: Węglowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1931 r. notariusz
Urbanowicz nr repertorium 2030.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze oraz gruntów
wsi Białostoczek, włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

911. Obecna nazwa ulicy: Wiadukt
brak uchwały o nadaniu nazw Szosa Zambrowska oraz Wiadukt

Wcześniejsze nazwy: Szosa do Zambrowa. Najstarszy odnaleziony akt notarialny
z nazwą Szosa Zambrowska z 1925 r., nr repertorium 1478, notariusz Jankowski; na-
stępnie wydzielona ul. Wiadukt z Szosy do Zambrowa (obecnie Konstantego Cioł-
kowskiego); Najstarszy odnaleziony dokument z nazwą Wiadukt z 1952 r.: książka
ewidencyjna nieruchomości.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Szosa Zambrowska przecinająca grunty wsi Horodniany, włą-
czonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

912. Obecna nazwa ulicy: Wiankowa
uchwała nr V/21/79

Wcześniejsze nazwy: –

350

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1979 r.

Krótka informacja o patronie lub nazwie ulicy: –

913. Obecna nazwa ulicy: Wiatrakowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z 1921 r., nr hipoteki
61, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

914. Obecna nazwa ulicy: Wiązowa
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1966 r.

Krótka informacja o patronie lub nazwie ulicy: –

915. Obecna nazwa ulicy: Widok
brak uchwały

Wcześniejsze nazwy: Najstarsza odnaleziona akt hipoteczny z 1933 r., nr hipoteczny
2243, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

351

916. Obecna nazwa ulicy: Wiedeńska
uchwała nr XXXV/34/92

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacz włączonych do miasta Białystok w 1954 r., ulica nowo utworzona w 1992 r.

Krótka informacja o patronie lub nazwie ulicy: –

917. Obecna nazwa ulicy: Wiejska
brak uchwały o nadaniu nazwy Słobodzka

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Słobodzka, nowa nazwa Wiejska.
Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1920 r. notariusz Urbanowicz
nr repertorium 4323.

Położenie (w granicach Białegostoku), dzielnica: Bema

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Swoboda włączonych do miasta Bia-
łystok w XIX w. i 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

918. Obecna nazwa ulicy: Wielkopolska
uchwała nr 32/56

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1956 r.

Krótka informacja o patronie lub nazwie ulicy: –

919. Obecna nazwa ulicy: Henryka Wieniawskiego
uchwała 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

352

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: Henryk Wieniawski – urodził się
10 VII 1835 r. w Lublinie. Muzyki uczył się u Jana Hornziela, i Stanisława Serwa-
czyńskiego. W 1843 r. wyjechał do Paryża, gdzie studiował w Konserwatorium Pary-
skim. Konserwatorium ukończy w 1846 r. z I nagrodą i złotym medalem. Po studiach
kontynuował przez 2 lata naukę. Następnie koncertował w Petersburgu, w krajach
nadbałtyckich i Warszawie. W 1849 r. ponownie wyjechał do Paryża. W 1850 r. roz-
począł, wraz z bratem Józefem, działalność koncertową, występując we wszystkich
większych miastach Imperium Rosyjskiego, następnie w wielu krajach europejskich.
W 1860 r. przyjął funkcję pierwszego skrzypka dworu carskiego i solisty Rosyjskiego
Towarzystwa Muzycznego. Równocześnie uczył gry na skrzypcach w tzw. klasach
muzycznych Towarzystwa, przekształconych w 1862 w konserwatorium. Stworzył
zalążek petersburskiej szkoły skrzypcowej. W 1872 r. wyjechał koncertować do Sta-
nów Zjednoczonych. Wieniawski pozostał w Ameryce do 1874 r. Ciężko chorował na
serce, był przy tym otyły (musiał koncertować na siedząco). Zmarł w Moskwie 31 III
1880 r. Pochowany został w Warszawie.

920. Obecna nazwa ulicy: Wierzbowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1930 r. notariusz
Kurmanowicz nr repertorium 1719

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

921. Obecna nazwa ulicy: Wietnamska
uchwała nr IV/24/66

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

922. Obecna nazwa ulicy: Wiewiórcza
uchwała nr 4/39

353

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

923. Obecna nazwa ulicy: Wigierska
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

924. Obecna nazwa ulicy: Wiklinowa
uchwała nr IV/18/78, uchwała nr XXV/272/08

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

925. Obecna nazwa ulicy: Wiktorii
brak uchwały o nadaniu nazwy Wiktorja

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Wiktorja nowa nazwa: Wiktorja.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1898 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 72, k. 398-405.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

354

Krótka informacja o patronie lub nazwie ulicy: –

926. Obecna nazwa ulicy: Wilcza
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

927. Obecna nazwa ulicy: Wilejki
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

928. Obecna nazwa ulicy: Wileńska
uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: –

929. Obecna nazwa ulicy: Wiosenna

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1935 r.) z nazwą Wiosenna.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

355

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku państwowego Swoboda włączo-
nych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

930. Obecna nazwa ulicy: Wiosłowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

931. Obecna nazwa ulicy: Wiślana
uchwała nr VIII/71/89

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1989 r.

Krótka informacja o patronie lub nazwie ulicy: –

932. Obecna nazwa ulicy: Wiśniowa
uchwała nr LXVII/670/98

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zawady włączonych do miasta Biały-
stok w 1919 r.; ulica nowo utworzona w 1998 r.

Krótka informacja o patronie lub nazwie ulicy: –

933. Obecna nazwa ulicy: Witebska
brak uchwały

356

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1927 r. notariusz Bednarski nr repertorium 860.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda), włączonych do
miasta Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

934. Obecna nazwa ulicy: Księcia Witolda
uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: Wielki książę Witold urodził się
około 1350 r. Walczył z Moskwą i Krzyżakami oraz z Jagiełłą. Został uwięziony
przez Jagiełłę. Udało mu się uciec do Krzyżaków, którzy go ochrzcili. W 1385 r. za-
warł pokój z Jagiełłą i poparł unię w Krewie. Witold przyjął ponownie chrzest w cer-
kwi i przybrał imię Aleksander. W 1392 r. został namiestnikiem Litwy. 12 VIII 1399 r.
poniósł klęskę w bitwie nad Worsklą z Tatarami. W1401 r. zawarł unię wileńsko – ra-
domska z Polską. Otrzymał dożywotnio tytuł Wielkiego Księcia Litewskiego, podle-
gającego jednak królowi polskiemu. Dowodził wojskami litewsko-ruskimi w bitwie
pod Grunwaldem 15 VII 1410 r. W1413 r. podpisał unię w Horodle, która potwierdzi-
ła instytucję odrębnego wielkiego księcia na Litwie, wybieranego przy udziale panów
polskich, wspólne sejmy i zjazdy polsko-litewskie. Nie udały się plany jego korona-
cji. Zmarł 27 X 1430 r. w Trokach.

935. Obecna nazwa ulicy: Wincentego Witosa
uchwała Nr IV/24/66; uchwała nr XIX/58/81

Wcześniejsze nazwy: W latach 1966-1981 ulica Śnieżna.

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Marczuk, włączonych do miasta Biały-
stok w 1919 r.; ulica nowo utworzona w 1966 r., następnie przemianowana w 1981 r.

Krótka informacja o patronie lub nazwie ulicy: Wincenty Witos – urodził się 21 I
1874 r. we wsi Wierzchosławice ukończył naukę w dwuletniej szkole wiejskiej.
W 1893 r. we Lwowie opublikował swój pierwszy artykuł, napisany pod pseudoni-

357

mem Maciej Rydz. W 1895 r. wstąpił w szeregi Stronnictwa Ludowego w Galicji.
27 II 1903 r. został wybrany do Rady Naczelnej Polskiego Stronnictwa Ludowego.
W latach 1908-1931 r. pełnił funkcję wójta w Wierzchosławicach. W latach 1914-
1918 był wiceprezesem Polskiego Stronnictwa Ludowego „Piast”. 28 X 1918 r. stanął
na czele powstałej w Krakowie Polskiej Komisji Likwidacyjnej. 26 I 1919 r. został
posłem do Sejmu Ustawodawczego Rzeczypospolitej Polskiej. W lipcu 1920 r.
w czasie ofensywy sowieckiej na Warszawę stanął na czele rządu. 13 IX 1921 r. jego
rząd złożył rezygnację. 28 V 1923 r. razem Chrześcijańską Demokracją oraz Związ-
kiem Ludowo-Narodowym, po raz drugi stanął na czele rządu.

16 XII 1923 r. podał się wraz z rządem do dymisji. 10 V 1926 r. stanął na czele
rządu utworzonego z PSL „Piast”, Związku Ludowo-Narodowo, Chrześcijańskiej
Demokracji W czerwcu 1930 r. wziął udział w Kongresie Centrolewu w Krakowie,
w czasie którego zdecydowanie wystąpił przeciwko rządom sanacji. We wrześniu
1930 r. został aresztowany, a następnie uwięziony w Brześciu.15 III 1931 r. został
przewodniczącym Rady Naczelnej Stronnictwa Ludowego. 13 I 1932 r. skazany zo-
stał na dwa i pół roku więzienia (wyrok obniżono następnie do półtora roku). Pod ko-
niec września 1933 r. wyjechał do Czechosłowacji, decydując się na emigrację poli-
tyczną. 17 V 1939 r. objął funkcję prezesa PSL. We wrześniu został ranny w czasie
wędrówki do Lwowa. 16 IX 1939 r. został aresztowany przez władze niemieckie.
Z więzienia wyszedł 1 II 1941 r. ze względu na zły stan zdrowia. W lipcu 1944 r. od-
mówił Niemcom podpisania antysowieckiej odezwy do narodu. W czerwcu 1945 r.
odmówił udziału w Tymczasowym Rządzie Jedności Narodowej. 22 VIII 1945 r. zo-
stał prezesem PSL. Zmarł 31 X 1945 r. w Krakowie.

936. Obecna nazwa ulicy: Włoska
uchwała nr XIV/102/86

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Krupniki włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1986 r.

Krótka informacja o patronie lub nazwie ulicy: –

937. Obecna nazwa ulicy: Włościańska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1934 r.
notariusz Szczepiński nr repertorium 829.

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.

358

Krótka informacja o patronie lub nazwie ulicy: –

938. Obecna nazwa ulicy: Włókiennicza
brak uchwały o nadaniu nazwy Białostoczańska, uchwała nr II/15

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Białostoczańska nowa nazwa: Bia-
łostoczańska. Od 1954 r. Włókiennicza. Najstarszy odnaleziony dokument (notarial-
ny) z nazwą ulicy z 1901 r. Starszy Notariusz Sądu Okręgowego w Grodnie, sygn. 86,
k. 433-436.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Bialystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

939. Obecna nazwa ulicy: Wodna
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

940. Obecna nazwa ulicy: Wojsk Ochrony Pogranicza
brak uchwały, uchwała nr VI/16/74

Wcześniejsze nazwy: Przed rokiem 1974 ulica Depowa. Najstarszy odnaleziono do-
kument hipoteczny z nazwą ulicy Depowa z 1924 r. nr hipoteki repertorium ksiąg hi-
potecznych.

Położenie (w granicach Białegostoku), dzielnica: Bema

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku prywatnego W. Trusowa –
„Bażantarnia” i gruntach wsi Słoboda.

Krótka informacja o patronie lub nazwie ulicy: Wojska Ochrony Pogranicza
(WOP) były formacją wojskową, częścią Wojska Polskiego. 17 V 1945 r. dowódca
2 Armii WP otrzymał rozkaz ochrony wschodniego brzegu Odry i Bystrzycy. Następ-
nie wojska zostały przesunięte nad Odrę i Nysę Łużycką. Obsadzenie granic pań-

359

stwowych nastąpiło 10 VI 1945 r. Wojska Ochrony Pogranicza zorganizowania w li-
stopadzie 1945 r. Stanowiły one odrębny rodzaj wojsk przeznaczonych do ochrony
granicy państwowej. Formacja istniała do 1991 r.

941. Obecna nazwa ulicy: Wojskowa
brak uchwały o nadaniu nazwy Oficerska

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Oficerska nowa nazwa: Wojskowa.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1893 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 40, k. 125-134.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

942. Obecna nazwa ulicy: Wolińska
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych w z dniem
1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

943. Obecna nazwa ulicy: Wołodyjowskiego
brak uchwały o nadaniu nazwy Włodzimierska, uchwała nr 2/15, uchwałą nr 49/56

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Włodzimierska nowa nazwa: Wo-
łodyjowska. Od 1954 r. Gwardii Ludowej, od 1956 r. Wołodyjowskiego.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: W trylogii Henryka Sienkiewicza
(Ogniem i mieczem, Potop i Pan Wołodyjowski) główną postacią jest Michał Wołody-
jowski. Pochodził z drobnej szlachty. Był szczupły, niskiego wzrostu i nieustannie

360

poruszał wąsikiem. Ze względu na swój niski wzrost nazywany był,,małym ryce-
rzem”. Był patriotą i dzielnym rycerzem. Po mistrzowsku posługiwał się szablą. Był
niezrównany w prowadzeniu walk podjazdowych. Jego odwaga i waleczność znane
były w całym kraju. Broniąc Kamieńca wolał wysadzić się w powietrze, niż oddać
zamek Turkom. Uroczysty pogrzeb został uświetniony wkroczeniem do kościoła
hetmana Sobieskiego, powitanego przez księdza okrzykiem „Salvator” (scena ta jest
zapowiedzią zwycięskiej bitwy pod Chocimiem). Sienkiewicz nazywa Michała „Hek-
torem Kamienieckim”.

944. Obecna nazwa ulicy: Wołkowyska
uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: –

945. Obecna nazwa ulicy: Wołyńska
brak uchwały o nadaniu nazwy Pieczurska z okresu międzywojnia, uchwała nr II/15,
uchwała nr XII/106/90

Wcześniejsze nazwy: Przed rokiem 1954 ulica Pieczurska; najstarszy odnaleziony
akt hipoteczny z 1922 r., nr hip. 298, repertorium ksiąg hipotecznych; W latach 1954-
1990 Aleksandra Kostki Napierskiego. Ulica przemianowana w 1990 r.

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

946. Obecna nazwa ulicy: Wrocławska
uchwała nr II/15

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacz, włączonych do miasta Białystok w 1954 r., przed włączeniem ulica Biało-
stocka

361

Krótka informacja o patronie lub nazwie ulicy: –

947. Obecna nazwa ulicy: Wróbla
brak uchwały o nadaniu nazwy Granitna

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Granitna nowa nazwa: Wróbla.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

948. Obecna nazwa ulicy: Walerego Wróblewskiego
uchwała nr XVII/121/68

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bacieczki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Bacieczki, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: Walery Wróblewski – urodził się
27 XII 1836 r. w Dworze Żołudek, w powiecie lidzkim na Wileńszczyźnie. Od 1844 r.
wraz z rodziną zamieszkał w Wilnie. W latach. 1853-1856 studiował w Instytucie Le-
śnictwa i Miernictwa w Petersburgu. Po ukończeniu studiów został mianowany cho-
rążym w Korpusie Leśnym. W 1861 r. został kierownikiem szkoły leśnej w Sokółce.
W Sokółce wraz z Konstantym Kalinowskim wydawał pismo „Mużyckaja Prauda”
(Chłopska Prawda). W czasie powstania styczniowego dowodził oddziałami w bi-
twach m.in. pod wsią Walile oraz pod Wielkim Węgłem. Przed pościgiem schronił się
w Puszczy Białowieskiej. W sierpniu 1863 r. awansowany do stopnia pułkownika
i w miejsce zwolnionego Duchińskiego został mianowany naczelnikiem wojewódz-
twa grodzieńskiego. W połowie stycznia 1864 r. przeszedł z oddziałem rzekę Wieprz.
9 I 1864 r. został ciężko ranny w potyczce pod Budką Korybutową. Udało się go
przewieźć do Galicji. Przebywał w szpitalu powstańczym, w Dzikowie. Następnie
wyjechał do Francji. Po przyjeździe do Francji imał się różnych zajęć. W 1867 r.
wszedł do Komitetu reprezentacyjnego Zjednoczenia Emigracji Polskiej. W czasie
wojny francusko-pruskiej walczył w obronie Paryża. Został mianowany go genera-
łem, następnie został dowódcą III Armii i bronił lewego brzegu Sekwany. Gdy 10 V
1871 r. wersalczycy zajęli fort Vanves na czele dwóch batalionów osobiście popro-
wadził zwycięski szturm. W ostatnich daniach walczył jako żołnierz na barykadzie.
Po klęsce komunardów, w połowie sierpnia 1871 r. do Londynu. Przebywając
w Londynie został sekretarzem Rady Generalnej Międzynarodowego Stowarzyszenia
Robotników, tzw. I Międzynarodówki i delegatem Polski na jej kongresach. Był

362

członkiem komitetu Związku Ludu Polskiego w Londynie. W 1877 r. po wybuchu
wojny rosyjsko-tureckiej próbował zorganizować w Turcji polski legion. Wojna się
jednak zakończyła zbyt szybko. W 1895 r. wstąpił do w szereg paryskiej sekcji
Związku Zagranicznego Socjalistów Polskich, przekształconego potem w PPS. Zmarł
5 VIII 1908 r.

949. Obecna nazwa ulicy: Wrzosowa
uchwała nr 12/83

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów uroczyska Antoniuk, włączonych do mia-
sta Białystok w 1919 r.; ulica nowo utworzona w 1963 r.

Krótka informacja o patronie lub nazwie ulicy: –

950. Obecna nazwa ulicy: Wschodnia
brak uchwały o nadaniu nazwy Wschodnia; uchwała nr 30/50

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1930 r. nr repertorium
1889, notariusz Bednarski.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

951. Obecna nazwa ulicy: Wspaniała
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białegostoku
z dniem 1 I 2002 r.; przed włączeniem ul. Stefana Czarnieckiego.

Krótka informacja o patronie lub nazwie ulicy: –

952. Obecna nazwa ulicy: Wspólna
brak uchwały

363

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1932 r., nr
hipoteczny 2019, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słoboda”.
Majątek został rozparcelowany na działki budowlane w 1925 r. Przedłużenie ulicy na
gruntach m. Horodniany.

Krótka informacja o patronie lub nazwie ulicy: –

953. Obecna nazwa ulicy: Józefa Wybickiego
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Józef Wybicki – urodził się 29 IX
1747 r. w Będominie. W latach 1755-1762 uczył się w jezuickim kolegium w Starych
Szkotach. W 1764 r. pojechał na elekcję króla Rzeczypospolitej i głosował za Stani-
sławem Poniatowskim. W latach 1766-1767 pracował jako pomocnik mecenasa
w zjazdach Trybunału Koronnego. W 1767 r. Wybicki na sejmiku generalnym
w Grudziądzu został wybrany posłem na sejm z powiatu mirachowskiego. Protesto-
wał przeciw aktom tegoż Sejmu. Był uczestnikiem konfederacji barskiej. na polece-
nie dowództwa konfederacji jeździł z poufnymi misjami do krajów europejskich
i szukając tam pomocy dla sprawy polskiej. 2 VII 1775 r. Wybicki został podwoje-
wodzim poznańskim. Miał kontrolować miary i wagi w całym województwie oraz
opiekować się Żydami. W 1776 r. wyjechał do Warszawy. Uczestniczył w insurekcji
kościuszkowskiej. Kościuszko mianował Wybickiego pełnomocnikiem rządowym
przy oddziałach Dąbrowskiego. W 1797 r. działał w Legionach Polskich we Wło-
szech. Uczestniczył w walach wojsk napoleońskich. Jego zabiegi przyczyniły się do
powstania Księstwa Warszawskiego w 1807 r. W dwa lata później bronił Wielkopol-
ski przed wojskami pruskimi. 28 VI 1812 r., po rozpoczęciu wojny z Rosją, z inicja-
tywy Wybickiego i innych patriotów, sejm ogłosił Konfederację Generalną Królestwa
Polskiego. W 1815 r. po kongresie wiedeńskim współtworzył Królestwo Polskie. Był
Senatorem. W latach 1817-1820 pełnił funkcję prezesa Sądu Najwyższego Królestwa
Polskiego. Zmarł 10 III 1822 r. w swym majątku w Manieczkach. Był autorem wielu
pism politycznych oraz zapomnianych już dramatów, oper, komedii i utworów po-
etyckich. Polakom kojarzy się przede wszystkim jako autor słów polskiego hymnu
narodowego – Mazurka Dąbrowskiego.

954. Obecna nazwa ulicy: Kazimierza Wyki
uchwała nr XIII/44/76

364

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Kazimierz Wyka – urodził się
19 III 1910 r. w Krzeszowicach koło Krakowa. W latach 1928-1932 studiował filolo-
gię polską na Uniwersytecie Jagiellońskim. W czasie okupacji niemieckiej działał
w konspiracji. W 1946 r. obronił habilitację. W 1948 r. został profesorem. Semina-
rium literackie Kazimierza Wyki przyczyniło się do powstania tzw. krakowskiej szko-
ły krytyki. W 1948 r. współtworzył Instytut Badań Literackich, którym kierował w la-
tach 1953-1970. W latach 1952-1956 był posłem w Sejmie PRL. Podpisał tzw List
34, który 14 III 1964 r. Antoni Słonimski złożył w kancelarii premiera w Urzędzie
Rady Ministrów. Sygnatariusze listu protestowali przeciw cenzurze. List wywołał na-
gonkę i represje władz PRL wobec tych, którzy podpisali protest. Zmarł 19 I 1975 r.
w Krakowie.

955. Obecna nazwa ulicy: Wylotna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z lat 1927-
1928; Okręgowa Komisja Wyborcza do Sejmu i Senatu w Białymstoku, sygn. 2.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Biały-
stok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

956. Obecna nazwa ulicy: Wymarzona
uchwała nr IV/18/78

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bagnówka włączonych w 1973 r.;
ulica nowo utworzona w 1978 r.

Krótka informacja o patronie lub nazwie ulicy: –

957. Obecna nazwa ulicy: Władysława Wysockiego
brak uchwały, uchwała nr XIX/130/68

365

Wcześniejsze nazwy: Przed rokiem 1968 Szosa Wasilkowska; najstarszy odnalezio-
ny akt notarialny z nazwą Szosa Wasilkowska z 1932 r. nr repertorium 7, notariusz
Gąsiorowski.

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płn.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Szosa do Wasilkowa biegnąca po granicy gruntów wsi Biało-
stoczek, włączonych do miasta Białystok w 1919 r., Skorupy włączonych w 1954 r.
i przecinająca grunty majątku Wasilków włączonych w 1973 r.

Krótka informacja o patronie lub nazwie ulicy: Władysław Wysocki – urodził się
24 IV 1908 r. w Bielsku Podlaskim. Tam ukończył gimnazjum. Wstąpił do Szkoły
Podchorążych. W 1931 r. dostał awans na podporucznika. We wrześniu 1939 r. wal-
czył w składzie 19 Dywizji Piechoty. Po zakończeniu kampanii wrześniowej powró-
cił do Bielska. Został aresztowany przez władze sowieckie i wywieziony w głąb
ZSRR. W 1943 r. wstąpił do I Dywizji Piechoty im. Tadeusza Kościuszki. Uzyskał
stopień kapitana. Zginął w bitwie pd Lenino 12 X 1943 r. Odznaczony został Krzy-
żem Srebrnym Virtuti Militari i tytułem Bohatera Związku Radzieckiego.

958. Obecna nazwa ulicy: Wysoka
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1935 r.) z nazwą ulicy

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

959. Obecna nazwa ulicy: Wysoki Stoczek
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1923 r.
nr hipoteczny 614; repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Ogrodniczki, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

960. Obecna nazwa ulicy: Stanisława Wyspiańskiego
brak uchwały

366

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą Stanisława Wyspiańskiego.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na gruntach wsi Pieczurki, włączonych do miasta Białystok
w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: Stanisław Wyspiański – urodził
się 15 I 1869 r. w Krakowie, Wyspiański kształcił się w mającym wielowiekowe tra-
dycje gimnazjum św. Anny w Krakowie, gdzie wykłady odbywały się w języku pol-
skim, a dużą wagę przywiązywano do nauki historii Polski i historii literatury pol-
skiej. Przez 8 lat nauki niczym się nie wyróżnił. W okresie szkolnym podjął pierwsze
znane dziś próby literackie (interpretacja dramatyczna obrazu Matejki Batory pod
Pskowem w roku 1886) oraz malarskie w Szkole Sztuk Pięknych w Krakowie, której
dyrektorem był w tym czasie Jan Matejko. Jako wyróżniającemu się uczniowi, Ma-
tejko powierzył mu współudział w wykonaniu zaprojektowanej przez siebie poli-
chromii w odnawianym kościele Mariackim.

W 1890 r. Wyspiański podróżował po Włoszech, Szwajcarii, Francji, Niemczech,
był też w Pradze czeskiej. W latach 1891-1894 trzykrotnie przebywał w Paryżu,
uczył się w prywatnej Academie Colarrosi i wiele malował. Pod koniec lat 90. XIX
wieku artysta odegrał istotną rolę w ruchu modernistycznym. Zaprojektował i czę-
ściowo wykonał polichromię w restaurowanym kościele Franciszkanów. Zdobył też
Nagrodę Polskiej Akademii Umiejętności za pejzaże z kopcem Kościuszki. W 1906 r.
Wyspiański został profesorem krakowskiej Akademii Sztuk Pięknych, był także
członkiem krakowskiej Rady Miejskiej. Zmarł 28 X 1907 r. w Krakowie. Napisał
m.in.: Królowa Polskiej Korony, Legenda, Warszawianka, Daniela i Meleagra, Prote-
silas i Laodamia, Klątwa i Lelewel, Legion. Wesele, Wyzwolenie, Achileis i Bolesław
Śmiały.

961. Obecna nazwa ulicy: Kardynała Stefana Wyszyńskiego
uchwała Nr V/16/74, uchwała nr XIX/58/81

Wcześniejsze nazwy: Od 1974 r. Mistrzów Plonów, od 1981 r. Kardynała Stefana
Wyszyńskiego.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Słoboda (Swoboda) oraz wsi Biało-
stoczek, włączonych do miasta Białystok w XIX w.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Kardynał Stefan Wyszyński –
urodził się 3 VIII 1901 r. w Zuzeli nad Bugiem. W latach 1912-1914 pobierał nauki
w Gimnazjum im. Wojciecha Górskiego w Warszawie, a następnie w gimnazjum mę-
skim w Łomży. Ukończył liceum im. Piusa X we Włocławku. Po maturze uczył się
w Wyższym Seminarium Duchownym we Włocławku. W 1924 r. otrzymał święcenia
kapłańskie. W latach 1925-1929 pogłębiał wiedzę na Katolickim Uniwersytecie Lu-

367

belskim. Pełnił posługę kapłańską w katedrze we Włocławku, był sędzią Sądu Bisku-
piego, kierował Sodalicją Mariańską Ziemian Ziemi Kujawsko-Dobrzyńskiej Praco-
wał w Chrześcijańskim Uniwersytecie Robotniczym oraz w katolickich związkach
zawodowych. Przewodził organizacjom katolickim oraz prowadził jako redaktor na-
czelny pismo „Ateneum Kapłańskie”. Musiał wyjechać z Włocławka, gdyż poszuki-
wało go gestapo. Sprawował opiekę duchową nad niewidomymi z Lasek pod War-
szawą. Następnie został kapelanem Zakładu dla Niewidomych w Laskach, a także
kapelanem Armii Krajowej. W 1945 r. powrócił do Włocławka. W 1946 r. Został bi-
skupem lubelskim. W 1948 r. papież Pius XII mianował Wyszyńskiego arcybiskupem
gnieźnieńskim i warszawskim, Prymasem Polski. 14 IV 1950 r. podpisał porozumie-
nie z władzami, które argumentował potrzebą stabilizacji i pokoju w Polsce. 25 IX
1953 r. arcybiskup Wyszyński został aresztowany. W czasie aresztu, przebywał
w Rywałdzie, Stoczku Warmińskim, Prudniku Śląskim, Komańczy. Z tego okresu po-
chodzą słynne Jasnogórskie Śluby Narodu Polskiego. Modlitwa odczytana została
26 VIII 1956 r. na Jasnej Górze przez biskupa Michała Klepacza, pełniącego obo-
wiązki prymasa. W uroczystości wzięło udział około miliona osób. 28 X 1956 r. pry-
mas powrócił do Warszawy. Brał udział w konklawe, które wyłoniło papieża Jana
XXIII, następnie w obradach Soboru Watykańskiego II. W 1963 r. wziął udział
w drugim konklawe, na którym papieżem został Paweł VI. W 1965 r. biskupi polscy
wystosowali orędzie do biskupów niemieckich, w którym najsłynniejszym sformuło-
waniem listu jest zdanie przebaczamy i prosimy o przebaczenie. W odpowiedzi na
Obchody Tysiąclecia Chrztu Polski władze zorganizowały Obchody Tysiąclecia Pań-
stwa Polskiego. W 1978 r. brał udział w dwóch konklawe Jana Pawła I i Jana Pawła
II. W latach 1980-1981 wspomagał NSZZ „Solidarność”. Prymas Stefan Wyszyński
zmarł 28 V 1981 r. został pochowany w bazylice archikatedralnej św. Jana Chrzcicie-
la w Warszawie.

962. Obecna nazwa ulicy: Zabłudowska
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica:

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica:

Krótka informacja o patronie lub nazwie ulicy:

Dojlidy Górne/Zagórki
Grunty wsi Dojlidy Górne; wieś została włączona do miasta Białystok z dniem 1 I
2006 r./przedłużenie w kierunku na Bielsk Podlaski na grunta dawnego folwarku Za-
górki; przed włączeniem ul. Zabłudowska.

963. Obecna nazwa ulicy: Zachodnia
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1935 r.) z nazwą Zachodnia.

368

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słoboda”.
Majątek został rozparcelowany na działki budowlane w 1925 r. Przedłużenie ulicy na
odcinku d. ulicy Krętej, a następnie dalsze wytyczenie na gruntach wsi Słoboda.

Krótka informacja o patronie lub nazwie ulicy: –

964. Obecna nazwa ulicy: Zacisze
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1935 r.
notariusz Jankowski, nr repertorium 795.

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

965. Obecna nazwa ulicy: Zagłoby
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Jan Onufry Zagłoba – postać lite-
racka występująca w trylogii (Ogniem i Mieczem, Potop i Pan Wołodyjowski) autor-
stwa Henryka Sienkiewicza. Zagłoba jest ucieleśnieniem stereotypu polskiego
szlachcica. Lubi trunki, nie jest pozbawiony pieniactwa. Z drugie strony cechuje go
wierność dla towarzyszy, patriotyzm, dobroduszność i pomysłowość, celuje w swoich
słynnych fortelach. W uczestniczy też w bitwach ramię w ramię z towarzyszami. Jest
jedną z najbarwniejszych postaci trylogii.

966. Obecna nazwa ulicy: Zagórki
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

369

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; przed włączeniem ul. Zagórki.

Krótka informacja o patronie lub nazwie ulicy: –

967. Obecna nazwa ulicy: Zagórna
brak uchwały

Wcześniejsze nazwy: Na niemieckim planie miasta z 1942 r. (sygn. 139) Ahrene-
weg. Najstarszy odnaleziony dokument z nazwą ulicy Zagórna z 1951 r.: książki ewi-
dencyjne nieruchomości.

Położenie (w granicach Białegostoku), dzielnica: Wysoki Stoczek

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zawady i gruntów uroczyska Anto-
niuk, włączonych do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

968. Obecna nazwa ulicy: Zagumienna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z lat 1927-
1928; Okręgowa Komisja Wyborcza do Sejmu i Senatu w Białymstoku, sygn. 2.

Położenie (w granicach Białegostoku), dzielnica: Białostoczek Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

969. Obecna nazwa ulicy: Zajęcza
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

370

970. Obecna nazwa ulicy: Zakątek
uchwała nr XXVIII/320/08, uchwała nr XXIX/337/08

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Ścianka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Starosielce, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 2008 r.

Krótka informacja o patronie lub nazwie ulicy: –

971. Obecna nazwa ulicy: Zalesie
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; przed włączeniem ul. Zalesie

Krótka informacja o patronie lub nazwie ulicy: –

972. Obecna nazwa ulicy: Ludwika Zamenhofa
brak uchwały o nadaniu nazwy Zielenaja

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tymcza-
sowy Komitet Miejski 17 IV 1919 r. stara nazwa: Zielenaja nowa nazwa: Zamenhofa.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1872 r. Starszy Nota-
riusz Sądu Okręgowego w Grodnie, sygn. 1, k. 111.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Białystok w granicach z 1692 r.

Krótka informacja o patronie lub nazwie ulicy: Ludwik (Lejzer Zamenhof urodził
się 15 XII (wg starego stylu 3 XII) 1859 r. w Białymstoku w domu przy ulicy Zielo-
nej. Byłs synem Marka (Mordki) i Rozali (Liby) Sofer. W miejscu tym mieszkał do
1873 r. i tu spędził swe pierwsze lata życia. Już od najmłodszych lat przejawiał nie-
zwykłe uzdolnienia lingwistyczne. W 1873 r. rodzina Zamenhofów przeniosła się do
Warszawy. Tu Ludwik Zamenhof ukończył w 1879 r. II Gimnazjum Realne na Nowo-
lipkach. Po skończeniu nauki w szkole średniej Ludwik Zamenhof podjął studia me-
dyczne w Moskwie. Podczas jego pobytu w Moskwie. W 1881 r. Ludwik Zamenhof
powrócił do Warszawy, gdzie ukończył studia medyczne. Następnie w 1885 r. podjął
swą pierwszą praktykę lekarską miejscowości Wieseje położonej w powiecie sejneń-

371

skim w guberni suwalskiej. Po krótkim czasie powrócił do Warszawy, gdzie rozpo-
czął praktykę okulistyczną w Szpitalu Żydowskim. W czasie wolnym dalej rozwijał
swoje zainteresowania lingwistyczne i prowadził pracę nad międzynarodowym języ-
kiem. Już w lipcu 1887 r. przy pomocy Klary Silberman i jej ojca wydał pod pseudo-
nimem „Doktor Esperanto” („mający nadzieję”) podręcznik do nauki języka esperan-
to „Lingua internacia”. W 1889 r. w Norymberdze powstało pierwsze pismo w języ-
ku esperanto „La Emperatisto”. Zaczęły się przekłady literatury na język esperanto.
Przełożono m.in. „Pana Tadeusza” A. Mickiewicza, „Zamieć” A. Puszkina. W całej
Europie zaczęły powstawać kluby esperanto (m.in. w Petersburgu, Odessie, Brukseli,
Sztokholmie, Montrealu). W 1905 r. odbył się I Światowy Kongres Esperanto w Pa-
ryżu, na którym nadano Ludwikowi Zamehofowi Order Legii Honorowej za wynale-
zienie esperanto. Na kolejnych kongresach (w Genewie, Cambridge, Deźnie, Barce-
lonie, Waszyngtonie, Antwerpii) propagowano nowy język. W 1908 r. powstał Świa-
towy Związek Esperanta (Universala Esperanto-Asocio). W 1912 r. na VIII Świato-
wym Zjeździe Esperantystów, który się odbył w Krakowie, Ludwik Zamenhof zrzekł
się wszelkich praw do języka esperanto na rzecz ludzkości. W 1913 r. wydał antolo-
gię tekstów literackich „Fundametio Kresomatio”. Ludwik Zamenhof zmarł 14 IV
1917 r. w Warszawie.

973. Obecna nazwa ulicy: Jana Zamoyskiego
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białegostoku
z dniem 1 I 2002 r.; przed włączeniem ul. Jana Zamoyskiego

Krótka informacja o patronie lub nazwie ulicy: Jan Zamoyski – urodził się 19 III
1542 r. w Sokówce. Wyjechał na studia do Paryża. Zwiedził też Strasburg i Padwę.
W tym czasie przeszedł z kalwinizmu na katolicyzm. Po powrocie do kraju został
mianowany sekretarzem króla Zygmunta Augusta. Uczestniczył w porządkowaniu
archiwum koronnego na Wawelu. Podczas elekcji popierał Henryka III Walezego.
Wylansował Annę Jagiellonkę na tron Polski i wydania jej z mąż za Stefana Batore-
go, którego został bliskim współpracownikiem. Pełnił funkcję kanclerza wielkiego
oraz hetmana koronnego. Po śmierci Batorego wspomógł Zygmunta III Wazę. Z cza-
sem Zamoyski przeszedł do obozu opozycjonistów walczących z polityką Zygmunta
III, chcącego wzmocnić władzę królewską. Zygmunt III Waza obawiał się wpływów
kanclerza, a zgodnie z prawem Rzeczypospolitej nie był w stanie odwołać go ze sta-
nowiska. Otwarty konflikt między kanclerzem a królem wybuchł podczas sejmu
w 1592 r. W latach 1600-1601 wziął udział w wojnie ze Szwecją o Inflanty. W 1580 r.
założył Zamość. Miał olbrzymi majątek. Obawiając się jego rozdrobienia stworzył
Ordynację Zamoyską (przetrwała do 1944 r.). W 1595 r. założył Akademię Zamojską.
Posiadał też własną prywatną armię. Zmarł 3 VI 1605 r.

974. Obecna nazwa ulicy: Tomasza Zana
uchwała nr XIII/44/76

372

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok w 1973 r.;
ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Tomasz Zan – urodził się 21 XII
1896 r. w Miasocie koło Mołodeczna. Ukończył gimnazjum w Mińsku. Studiował
w Wilnie, gdzie poznał Adama Mickiewicza. Był współzałożycielem Towarzystwa
Filomatów, założycielem Towarzystwa Filomatów i prezesem Zgromadzenia Filare-
tów. W latach 1824-1837 przebywał na zesłaniu. Badał bogactwa naturalne Kirgista-
nu i Uralu. Po powrocie przebywał w Petersburgu, gdzie pracował w Instytucie Geo-
logicznym. Zmarł 19 VII 1855 r. w Kochaczynie. Napisał m.in.: Cygankę, Pożegna-
nie, Zgon tabakiery.

975. Obecna nazwa ulicy: Zapiecek
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą Zapiecek.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Horodniany, włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

976. Obecna nazwa ulicy: Gabrieli Zapolskiej
uchwała nr V/16/74

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1974 r.

Krótka informacja o patronie lub nazwie ulicy: Gabriela Zapolska – urodziła się
30 III 1857 r. w Podhajcach. Uczyła się w domu. Po nieudanym małżeństwie z Kon-
stantym Śnieżkom-Błockim została aktorką. Grała na scenach Krakowa, Lwowa
i Poznania. W 1889 r. wyjechała do Paryża, gdzie mieszkała do 1895 r. Grała na sce-
nie Theatre Libre A. Antoninea, a potem w Teatre de Euvre. Nie odniosła jednak
większych sukcesów. Po powrocie do kraju znalazła zatrudnienie w Krakowie. Jako
pisarka zadebiutowała w 1883 r. Opowiadaniem pt. Jeden dzień z życia róży. Od 1904 r.

373

mieszkała we Lwowie. Tam zorganizowała wraz z drugim mężem, malarzem Stani-
sławem Janowskim zespół teatralny, z którym objeżdżała Galicję. W1912 r. wzięła
udział w zorganizowanej w Pradze Wystawie Pracy Kobiety Polskiej. W 1914 r. Po
zajęciu Lwowa przez wojska rosyjskie prowadziła cukiernię. Zmarła 21 XII 1921 r.
we Lwowie. Została pochowana na Cmentarzu Łyczakowskim. Napisała m.in.: Kaś-
ka Kariatyda, Przedpiekle, O czym się nie mówi, O czym się nawet myśleć nie chce,
Moralność Pani Dulskiej.

977. Obecna nazwa ulicy: Zaściańska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1924 r.,
nr repertorium 4412, notariusz Jankowski.

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

978. Obecna nazwa ulicy: Zatokowa
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

979. Obecna nazwa ulicy: Zaułek Bracki
uchwała nr 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

374

980. Obecna nazwa ulicy: Zaułek Kłodzki
uchwała nr 32/56

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1956 r.

Krótka informacja o patronie lub nazwie ulicy: –

981. Obecna nazwa ulicy: Zaułek Łęczycki
uchwała nr 32/56

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1956 r.

Krótka informacja o patronie lub nazwie ulicy: –

982. Obecna nazwa ulicy: Zaułek Olsztyński
uchwała nr 32/56

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1956 r.

Krótka informacja o patronie lub nazwie ulicy: –

983. Obecna nazwa ulicy: Zaułek Podhalański
uchwała nr 32/56

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 1956 r.

375

Krótka informacja o patronie lub nazwie ulicy: –

984. Obecna nazwa ulicy: Zaułek Podlaski
uchwała nr XXXVII/455/09

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 2009 r.

Krótka informacja o patronie lub nazwie ulicy: –

985. Obecna nazwa ulicy: Zaułek Zakopiański
uchwała 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

986. Obecna nazwa ulicy: Zawady
uchwała nr XLVIII/620/2002

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zawady

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Zawady, włączone do miasta Białegostoku
z dniem 1 I 2002 r.; przed włączenie ks. Adama Abramowicza.

Krótka informacja o patronie lub nazwie ulicy: –

987. Obecna nazwa ulicy: Zawadzka
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1927 r. Notariusz Jan-
kowski nr repertorium 2425.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

376

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych do
miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

988. Obecna nazwa ulicy: Zawilców
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

989. Obecna nazwa ulicy: Zbożowa
uchwała nr 32/56

Wcześniejsze nazwy: Przed rokiem 1956 r. ulica Zaściańska. Najstarszy odnalezio-
ny akt notarialny z nazwą ulicy Zaściańska z 1924 r., nr repertorium 4412, notariusz
Jankowski.

Położenie (w granicach Białegostoku), dzielnica: Skorupy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy włączonych do miasta Bia-
łystok w 1919 r.; ulica wydzielona z ulicy Zaściańskiej w 1956 r.

Krótka informacja o patronie lub nazwie ulicy: –

990. Obecna nazwa ulicy: Zdrojowa
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1932 r., nr
hip. 1987, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Bema

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Bażantar-
nia”. Majątek został rozparcelowany na działki budowlane w 1925 r.

Krótka informacja o patronie lub nazwie ulicy: –

377

991. Obecna nazwa ulicy: Zdrowa
uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta Bia-
łystok w 1954 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

992. Obecna nazwa ulicy: Zgoda
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1934 r. notariusz
Urbanowicz nr repertorium 1039

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

993. Obecna nazwa ulicy: Zielna
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt hipoteczny z nazwą ulicy z 1929 r., nr
hipoteczny 1615, repertorium ksiąg hipotecznych.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słoboda”.
Majątek został rozparcelowany na działki budowlane w 1925 r.

Krótka informacja o patronie lub nazwie ulicy: –

994. Obecna nazwa ulicy: Zielona
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy Górne

378

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Dojlidy Górne; wieś została włączona do miasta
Białystok z dniem 1 I 2006 r.; ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

995. Obecna nazwa ulicy: Zielone Jabłuszko
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Halickie

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów kolonii Halickie, włączonych w 2006 r.;
ulica nowo utworzona.

Krótka informacja o patronie lub nazwie ulicy: –

996. Obecna nazwa ulicy: Zielone Wzgórze
uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Antoniuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

997. Obecna nazwa ulicy: Zielonogórska
uchwała Nr X/77, uchwała nr IV/29/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Klepacze, włączonych do miasta Bia-
łystok w 1954 r., ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

998. Obecna nazwa ulicy: Ziemska
uchwała nr LV/665/06

379

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pieczurki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Pieczurki, włączonych do miasta Bia-
łystok w 1919 r.; ulica nowo utworzona w 2006 r.

Krótka informacja o patronie lub nazwie ulicy: –

999. Obecna nazwa ulicy: Zimowa
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Starosielce Płd.

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie miasta Starosielce na gruntach należących do wsi
Klepacze, włączonych do miasta Białystok w 1954 r., ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: –

1000. Obecna nazwa ulicy: Józefa Ziółkowskiego
uchwała nr XVIII/126/87

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Skorupy, włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1987 r.

Krótka informacja o patronie lub nazwie ulicy: Józef Ziółkowski: urodził się
2 III 1903 r. w Częstochowie, w okresie międzywojnia pracownik fabryki włókien-
niczej w Częstochowie, w latach 1930-1936 członek KPP, w roku 1936 wyjechał do
Hiszpanii, gdzie walczył z oddziałami generała Franco, następnie w latach 1938-
1939 przebywał we Francji; w latach 1939-1942 przebywał w Związku Radziec-
kim, w 1943 r. wstąpił do Armii Berlinga, gdzie pełnił funkcję zastępcy dowódcy
I Dywizji Piechoty im. Tadeusza Kościuszki, w okresie I 1945 – III 1945 r. instruk-
tor w ZPP, następnie od III 1945 członek PPR, w okresie III 1945 r. – V 1946 r.
Przewodniczący OKZZ w Gdańsku; następnie od V 1946 r. Przewodniczący WKKP
w Gdańsku, od IX 1951 Przewodniczący WKKP w Szczecinie, w latach 1954-1967 r.
Przewodniczący WKKP w Białymstoku; od IV 1945 do V1946 członek Egzekuty-
wy Komitetu Wojewódzkiego PPR w Gdańsku, w latach 1948-1967 członek Egze-
kutywy KW PZPR kolejno: w Gdańsku, Szczecinie i Białymstoku.

380

1001. Obecna nazwa ulicy: Złota
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument z nazwą ulicy z 1924 r.
Wpis do Repertorium o założeniu księgi hipotecznej nr 705.

Położenie (w granicach Białegostoku), dzielnica: Bojary

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Bojary, włączonych do miasta Bia-
łystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

1002. Obecna nazwa ulicy: Emila Zoli
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok
w 1973 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Émile Zola – urodził się 2 IV
1840 r. w Paryżu. W dorosłym życiu imał się różnych zajęć. Został pracownikiem
słynnego wydawnictwa Hachette. W 1898 r. Zola zaangażował się w obronę francu-
skiego oficera Alfreda Dreyfusa oskarżonego o zdradę. Opublikował na pierwszej
stronie paryskiego dziennika L'Aurore artykuł Oskarżam!, który formę listu otwar-
tego do prezydenta Feliksa Faurea i zawierał krytykę francuskiego rządu. Zola za-
rzucał władzom antysemityzm. Zola zmarł 29 IX 1902 r. w Paryżu. Napisał m.in.:
Teresę Raquin i Spadkobierców pana Rabourdin, 20-tomowy cykl Rougon – Ma-
cqartowie. Historia naturalna społeczna rodziny za Drugiego Cesarstwa, Powieść
eksperymentalna, Trzy miasta.

1003. Obecna nazwa ulicy: Zuchów

uchwała nr 13/94

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Zaścianki włączonych do miasta
Białystok w 1954 r.; ulica nowo utworzona w 1960 r.

Krótka informacja o patronie lub nazwie ulicy: –

381

1004. Obecna nazwa ulicy: Zwierzyniecka
brak uchwał o nadaniu nazw Szosa Baranowicka i Szosa Zwierzyniecka, uchwała
nr XIX/130/68

Wcześniejsze nazwy: Obecna ul. Zwierzyniecka do 1915 r. stanowiła część linii
komunikacyjnej zwanej Białostockoje-Baranowiczeskoje-Strategiczskoje-Wojennoje-
Szosse (położenie w granicach Białegostoku), której następnie nadano nazwę Szosa
Baranowicka (podzielona z kolei na: Szosę Południową, Szosę Zwierzyniecką, Szo-
sę pod Krzywą i Szosę Wschodnią); najstarszy akt notarialny z nazwą ulicy Szosa
Baranowicka z 1920 r., nr repertorium 1461, notariusz Urbanowicz.

Do roku 1968 Szosa Zwierzyniecka (najstarszy akt notarialny z nazwą ulicy
Szosa Zwierzyniecka z 1933 r., nr repertorium 1963, notariusz. Gąsiorowski). Na-
stępnie ul. Zwierzyniecka

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: W okresie carskim Warszawsko-Baranowicka-Strategiczna-
Szosa-Wojskowa, od roku 1920 Szosa Baranowicka, przed rokiem 1933 wydzielona
z Szosy Baranowickiej jako Szosa Zwierzyniecka, następnie przemianowana
w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: –

1005. Obecna nazwa ulicy: Zwycięstwa
brak uchwały o nadaniu nazwy Szosa Żółtkowska, uchwała nr XIX/130/86

Wcześniejsze nazwy: Przed rokiem 1968 Szosa Żółtkowska (najstarszy odnale-
ziony akt hipoteczny z nazwą Szosa Żółtkowska z 1923 r., nr hip. 584, repertorium
ksiąg hipotecznych).

Położenie (w granicach Białegostoku), dzielnica: Marczuk

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Szosa Żółtkowska, przecinająca grunty wsi Białostoczek,
majątku Wysoki Stoczek, włączonych do miasta Białystok w 1919 r oraz wsi Ba-
cieczki włączonych do miasta Białystok w 1954 r.; przemianowana w 1968 r.

Krótka informacja o patronie lub nazwie ulicy: –

1006. Obecna nazwa ulicy: Zygmunta Starego

uchwała nr XII/106/90, uchwała nr X/77

Wcześniejsze nazwy: Przed rokiem 1990 ul. Wiery Chorąży.

Położenie (w granicach Białegostoku), dzielnica: Pietrasze

382

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: Zygmunt I Stary – urodził się 1 I
1467 r. w Kozienicach. Był synem Kazimierza Jagiellończyka i Elżbiety Rakuszan-
ki. W 1504 r. został namiestnikiem Śląska i Dolnych Łużyc. 20 X 1506 r. powie-
rzono mu tron wielkoksiążęcy w Wilnie. 8 XII 1506 r. wybrany został przez Sejm
w Piotrkowie królem Polski. Koronacja w katedrze wawelskiej odbył a się 24 I
1507 r. Zygmunt I oddzielił rachunkowość dotyczącą podatków publicznych od
skarbu królewskiego. Wzmocnił działalność mennicy krakowskiej, zabiegał o upo-
rządkowanie przepisów dotyczących dochodów z eksploatacji żup solnych i kopalni
W 1537 r. szlachta wysunęła postulaty egzekwowania praw średniej szlachty nieza-
dowolonej z działań dworu (tzw. Egzekucja Praw). Żądania szlachty skierowane
były przeciw hegemonii elit senatorsko-ministerialnych (co wiązało się z nieprze-
strzeganiem zakazów łączenia określonych urzędów świeckich i kościelnych.
W 1526 r. po wymarciu męskiej linii książąt czersko-warszawskich przyłączył Ma-
zowsze do Polski. Prowadził zwycięskie wojny z Rosją. W 1525 r. przyjął hołd len-
ny Albrechta jako luterańskiego księcia Prus. Zygmunt I Stary był też mecenasem
sztuki. Jego zasługą było wczesne wprowadzenie sztuki renesansowej do Polski.
Zmarł 1 IV 1548 r. w Krakowie. Okres jego panowania został przez historyków na-
zwany złotym wiekiem w Polsce.

1007. Obecna nazwa ulicy: Źródlana

uchwała nr XXXII/342/04

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Przemysłowy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy oraz wsi Skorupy, włą-
czonych do miasta Białystok w 1919 r.; ulica nowo utworzona w 2004 r.

Krótka informacja o patronie lub nazwie ulicy: –

1008. Obecna nazwa ulicy: Żabia
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy
z 1930 r. Notariusz Bednarski nr repertorium 1167.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

383

1009. Obecna nazwa ulicy: Żeglarska
uchwała nr LII/602/05

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Zagórki

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty folwarku Zagórki, włączone do miasta Białystok
z dniem 1 I 2006 r.; przed włączeniem ul. Żeglarska

Krótka informacja o patronie lub nazwie ulicy: –

1010. Obecna nazwa ulicy: Żelazna
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tym-
czasowy Komitet Miejski 17 IV 1919 r. stara nazwa: Żelazna nowa nazwa: Żelazna.
Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1908 r., Starszy No-
tariusz Sądu Okręgowego w Grodnie, sygn. 102, k. 457-465.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

1011. Obecna nazwa ulicy: Stefana Żeromskiego
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z nazwą ulicy z 1931 r.
notariusz Urbanowicz nr repertorium 455.

Położenie (w granicach Białegostoku), dzielnica: Nowe Miasto

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Przed II 1919 r. na terenie majątku państwowego „Słobo-
da”. Majątek został rozparcelowany na działki budowlane w 1925 r.

Krótka informacja o patronie lub nazwie ulicy: Stefan Żeromski – urodził się
14 X 1864 r. w Strawczynie koło Kielc. W 1873 r. Żeromski trafił do szkoły po-
czątkowej w Psarach. W roku później rozpoczął naukę w Męskim Gimnazjum Rzą-
dowym w Kielcach. Zadebiutował w 1882 r. w „Tygodniku Mód i Powieści” prze-
kładem wiersza Lermontowa. Trudności finansowe i początki gruźlicy spowodowa-
ły, że gimnazjum ukończył w 1886 r., ale nie zdawał matury. uzyskania matury.
Rozpoczął studia w Instytucie Weterynarii w Warszawie. W 1889 ze względów fi-
nansowych przerwał studia. W 1892 r. wyjechał do Szwajcarii, gdzie pracował jako

384

bibliotekarz w Muzeum Narodowym Polskim w Raperswilu. W 1897 r. powrócił do
kraju i podjął pracę jako pomocnika bibliotekarza w Bibliotece Ordynacji Zamoy-
skich. W 1909 r. razem z rodziną wyjechał do Paryża. W 1912 r. wrócił do Polski
i zamieszkał w Zakopanem. W 1914 r. zgłosił się do Legionów Polskich. Nie wziął
udziału w walkach. Działał w Naczelnym Komitecie Zakopiańskim. Po uzyskaniu
przez Polskę niepodległości zamieszkał w Warszawie. W 1925 r. założył i był
pierwszym prezesem polskiego oddziału PEN Clubu. Żeromski zmarł 20 XI 1925 r.
i został pochowany na cmentarzu ewangelicko-reformowanym w Warszawie. Napi-
sał m.in.: Doktor Piotr, Duma o hetmanie, Echa leśne, Ludzie bezdomni, Na probo-
stwie w Wyszkowie, O żołnierzu tułaczu, Popioły, Przedwiośnie, Puszcza Jodłowa,
Rozdziobią na kruki, wrony, Róża, Siłaczka, Syzyfowe prac, Uciekła mi przepiórecz-
ka, Wiatr od morza, Wierna rzeka, Zmierzch

1012. Obecna nazwa ulicy: Narcyzy Żmichowskiej

uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone do miasta Białystok
w 1973 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: Narcyza Żmichowska – urodziła
się 4 III 1819 r. w Warszawie. Uczyła się w pensji Zuzanny Wilczyńskiej, a następ-
nie w Instytucie Guwernantek w Warszawie. W 1838 r. została opiekunką dzieci
w rodzinie hrabiów Zamoyskich. Wyjechała z Zamoyskimi do Paryża. Jako jedna
z pierwszych kobiet uczęszczała na posiedzenia Akademii Francuskiej. Po powrocie
do Warszawy nawiązała kontakt z miejscowymi intelektualistami. Debiutowała na
łamach „Pierwiosnka”, zaczęła też publikować artykuły w czasopismach: „Piel-
grzym” „Przegląd Naukowy”, w którym publikowało wiele kobiet. Utworzyła gru-
pę „entuzjastek”, w skład której wchodziły warszawskie emancypantki. W latach
1842-1845 Żmichowska zamieszkała w Rzeczycy, gdzie nielegalnie uczyła wiejskie
dzieci. Tam napisała swoje największe dzieło pt. Poganka. Zmarła 25 XII 1876 r.
w Warszawie. Napisała m.in.: Książka pamiątek, Dwoiste życie, Czy to powieść?,
Ścieżki przez życie, Biała róża, Wolne chwile Gabryelli, Wykład nauk przeznaczo-
nych do pomocy w domowym wychowaniu panien, Pewność.

1013. Obecna nazwa ulicy: Żniwna

uchwała nr 12/83

Wcześniejsze nazwy:

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych
do miasta Białystok w 1919 r.; ulica nowo utworzona w 1963 r.

385

Krótka informacja o patronie lub nazwie ulicy: –

1014. Obecna nazwa ulicy: Żołnierska
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony akt notarialny z 1928 r. notariusz
Urbanowicz nr repertorium 915.

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych
do miasta Białystok w 1919 r.

Krótka informacja o patronie lub nazwie ulicy: –

1015. Obecna nazwa ulicy: Stanisława Żółkiewskiego
uchwała nr VIII/60/85

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1985 r.

Krótka informacja o patronie lub nazwie ulicy: Stanisław Żółkiewski – urodził
się w 1547 r. w Turynce pod Lwowem. Terminował u Jana Zamoyskiego. W 1573 r.
wyjechał w poselstwie polskim do Paryża, aby oznajmić Henrykowi Walezemu, iż
został królem Polski. Żółkiewski był sekretarzem króla Stefana Batorego. Wziął
udział w wojnie z Rosją. Aresztował Samuela Zborowskiego. W czasie wojny do-
mowej opowiedział się po stronie króla Zygmunta III Wazy. Został kasztelanem
lwowskim. W 1596 r. stłumił powstanie Semena Nalewajki. W 1597 r. założył mia-
sto Żółkiew. W 1602 r. wziął udział w kampanii przeciwko Szwedom. W 1608 r.
został wojewodą kijowskim. W 1609 r. wziął udział w wyprawie na Rosję. Dowo-
dził wojskami oblegającymi Smoleńsk. 4 VII 1609 r. odniósł wielkie zwycięstwo
w bitwie z Rosjanami pod Kłuszynem. Żółkiewski wkroczył do Moskwy. Na sejmie
29 X 1611 r. wprowadził jeńców Szujskich, którzy złożyli hołd Zygmuntowi III
Wazie. 23 IX 1617 r. podpisał w Jarudze porozumienie z Turcją. W 1618 r. został
hetmanem i kanclerzem wielkim koronnym. W 1620 r. wyprawił się na Mołdawię,
gdzie poniósł klęskę. Zginął w nocy z 6 na 7 X 1620 r. pod Cecorą.

1016. Obecna nazwa ulicy: Żółta

brak uchwały o nadaniu nazwy Żółty zaułek

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tym-
czasowy Komitet Miejski 17 IV 1919 r. stara nazwa: Żółty zaułek nowa nazwa:

386

Żółta. Najstarszy odnaleziony dokument (notarialny) z nazwą ulicy z 1910 r. Star-
szy Notariusz Sądu Okręgowego w Grodnie, sygn. 109, k. 507-513.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

1017. Obecna nazwa ulicy: Żółwia
uchwała 4/39

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1958 r.

Krótka informacja o patronie lub nazwie ulicy: –

1018. Obecna nazwa ulicy: Żubrów
uchwała nr XIII/44/76

Wcześniejsze nazwy:

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.; ulica nowo utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

1019. Obecna nazwa ulicy: Żurawia
brak uchwały

Wcześniejsze nazwy: Najstarszy odnaleziony dokument (Plan miasta Białegostoku
z 1954 r.) z nazwą ulicy

Położenie (w granicach Białegostoku), dzielnica: Dojlidy

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Dojlidy, włączonych do miasta
Białystok w 1919 r.

387

Krótka informacja o patronie lub nazwie ulicy: –

1020. Obecna nazwa ulicy: Żwirki i Wigury
uchwała nr X/77

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Mickiewicza

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie dawnych dóbr Białystok, włączonych do miasta
Białystok w XIX w.; ulica nowo utworzona w 1959 r.

Krótka informacja o patronie lub nazwie ulicy: Franciszek Żwirko – urodził się
16 IX 1895 r. w Święcianach. Szkołę średnią ukończył w Wilnie. W czasie I wojny
światowej służył w armii rosyjskiej. W 1917 r. służył w Korpusie generała Dowbora
Muśnickiego. Po jego rozformowaniu wstąpił do armii Denikina. We wrześniu
przyjechał do Polski. Rozpoczął służbę w polskim lotnictwie. W Polsce służył
w 1 Pułku Lotniczym. W listopadzie 1923 r. ukończył Szkołę Pilotów w Bydgosz-
czy i Grudziądzu. Jako jeden z pierwszych zainicjował loty nocne w polskim lotnic-
twie wojskowym, dokonując nocnego rajdu nad Polską. W tym czasie poznał inży-
niera Stanisława Wigurę, który był konstruktorem zespołu RWD. Od tej pory Wigu-
ra najczęściej latał w załodze jako mechanik. Między 9 sierpnia a 6 września1929 r.
dokonali oni lotu okrężnego wokół Europy, na długości prawie 5000 km. 22 XII
1931 r. Żwirko został przeniesiony ze stanowiska przy aeroklubie na stanowisko
dowódcy eskadry szkolnej Centrum Wyszkolenia Oficerów Lotnictwa w Dęblinie.
W dniach 20-28 VIII 1932 r., załoga Żwirko i Wigura, na samolocie RWD – 6 zaję-
ła pierwsze miejsce zawodach samolotów turystycznych Challenge 1932 r. Był to
wielki sukces polskiego lotnictwa. 11 IX 1932 r. lecąc do Pragi Franciszek Żwirko
wraz ze Stanisławem Wigurą zginęli w katastrofie w lesie pod Cierlickiem Górnym
koło Cieszyna.

Stanisław Wigura – urodził się 9 IV 1901 r. w Warszawie. Podczas wojny pol-
sko sowieckiej w 1920 r. Służył w 8. pułku artylerii polowej. Ukończył Wydział
Mechaniczny Politechniki Warszawskiej. Współtworzył Sekcję Lotniczą Koła Me-
chaników Politechniki Warszawskiej. W 1928 r. Stanisław Rogalski, Stanisław Wi-
gura i Jerzy Drzewiecki stworzyli samolot samolot sportowy RWD – 1.

1021. Obecna nazwa ulicy: Żwirowa

uchwała 30/50

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Wygoda

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów majątku Kolonia-Zacisze, włączonych
do miasta Białystok w 1919 r.; ulica nowo utworzona w 1950 r.

Krótka informacja o patronie lub nazwie ulicy: –

388

1022. Obecna nazwa ulicy: Żytnia
brak uchwały

Wcześniejsze nazwy: Według Wykazu ulic i placów zatwierdzonego przez Tym-
czasowy Komitet Miejski 17 IV 1919 r. stara nazwa: Żytnia nowa nazwa: Żytnia.

Najstarszy akt notarialny z nazwą ulicy z 1909 r. Starszy Notariusz Sądu Okrę-
gowe w Grodnie, sygn. 107 k. 42-46.

Położenie (w granicach Białegostoku), dzielnica: Śródmieście

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Na terenie gruntów wsi Białostoczek, włączonych do miasta
Białystok w XIX w.

Krótka informacja o patronie lub nazwie ulicy: –

1023. Obecna nazwa ulicy: Żyzna
uchwała nr XIII/44/76

Wcześniejsze nazwy: –

Położenie (w granicach Białegostoku), dzielnica: Bagnówka

Dawne położenie gruntów (przed przyłączeniem do Białegostoku),

na których leży ulica: Grunty wsi Bagnówka, włączone w 1973 r.; ulica nowo
utworzona w 1976 r.

Krótka informacja o patronie lub nazwie ulicy: –

389

Bibliografia

• Adamiec Marek, Stefan Żeromski, www.literat.ug.edu.pl z 5.06.2012.
• Bachórz Józef, Henryk Sienkiewicz, www.literat.ug.edu.pl z 10.06.2012.
• Banach Kazimierz, Z dziejów Batalionów Chłopskich: wspomnienia, rozważania, materiały,

Warszawa 1984.
• Baszkiewicz Jan, Polska czasów Łokietka, Warszawa 1968.
• Bernacki Eugeniusz, Ludzie i placówki służby zdrowia w regionie białostockim. Rys historyczny,

biografie, Białystok 1998.
• Besala Jerzy, Wielcy hetmani Rzeczypospolitej, Warszawa 1983.
• Białostoczanie XX wieku, pod red. Daniela Boćkowskiego i Jana Kwasowskiego. Wielki

plebiscyt „Gazety Wyborczej”. „Gazeta Wyborcza”. Oddział w Białymstoku, Telewizja Polska
SA Oddział w Białymstoku, Polskie Radio Białystok, Książnica Podlaska, Białystok 2000.

• Bielecki Robert, Książę Józef Poniatowski, Warszawa 1974.
• Borkowska Urszula, Dynastia Jagiellonów w Polsce, Warszawa, 2011.
• Brodzka Alina, Maria Konopnicka, Warszawa, 1975.
• Chodakiewicz Marek, Gontarczyk Piotr, Żebrowski Leszek, Tajne oblicze GL-AL i PPR.

Dokumenty. Warszawa 1999.
• Czerniakowska Małgorzata, Biogram Tadeusza Czackiego (1765-1813), Słownik Biograficzny

Pomorza Nadwiślańskiego, www.emmcz.w.interia.pl z 5.02.2012.
• Danilecki Tomasz, Ksiądz Witold Pietkun, www.encyklopedia-solidarności.pl z 27.04.2012.
• Danilecki Tomasz, Ksiądz Stanisław Suchowolec, www.encyklopedia-solidarności.pl z 23.04.2012.
• Dolistowska Małgorzata, W poszukiwaniu tożsamości miasta. Architektura i urbanistyka

Białegostoku w latach 1795-1939, Białystok 2009.
• Dobroński Adam, Marszałek Józef Piłsudski, [w:] Honorowi obywatele miasta Białegostoku, pod

red. Cezarego Kukli, Białystok 2006.
• Dobroński Adam Czesław, Ryszard Kaczorowski – prezydent Polaków, Białystok 2011.
• Encyklopedia Warszawy, Warszawa 1975.
• Dobroński Adam, Filipow Krzysztof, „Dziesiątacy” z Białegostoku. 10 Pułk Ułanów Litewskich,

Białystok 1992.
• Dobroński Adam, Filipow Krzysztof, 42 pułk piechoty im. gen. Jana Henryka Dąbrowskiego,

Białystok 1996.
• Dobroński Adam, Historia Białegostoku, Białystok 1998.
• Dobrzycki Jerzy, Hajdukiewicz Leszek, Mikołaj Kopernik, Polski Słownik Biograficzny Tom IV,

Wrocław-Warszawa-Kraków 1968-1969.
• Dubacki L., Stefan Okrzeja. W stulecie śmierci, „Przegląd Socjalistyczny”, nr. 4-5 (5-6), lipiec –

grudzień 2005 r. Dostępny na www.rs.org.pl/file/przegląd socjalistyczny z 25.02.2012.
• Dubacki Leonard, Walery Wróblewski (1836-1908), „Przegląd socjalistyczny” 2009, nr 1.
• Dużyk Józef, Władysław Orkan, Kraków 1975.
• Falkowski Mikołaj, Ludwik Kmicic-Skrzyński, www.polskieradio.pl z 12.02.2012.
• Franaszek Andrzej, Miłosz. Biografia. Kraków 2011.
• Gajewski Marek, Największa bitwa w dziejach miasta, Białystok 2010.
• Gontarczyk Piotr, Polska Partia Robotnicza. Droga do władzy (1941-1944), Warszawa 2006.
• Grzybowski Stanisław, Jan Zamoyski, Warszawa 1994.
• Hass Ludwik, Wincenty Rzymowski, Polski Słownik Biograficzny, T. XXXIV/2 z 1992.
• Informacja Historyczna Instytutu Pamięci Narodowej o Gwardii Ludowej i Armii Ludowej,

www.ipn.gov.pl z 12. 04. 2012.
• Inglot Stanisław, Kluk Krzysztof (1739-1796), Polski Słownik Biograficzny Tom XIII, 1967-1968.
• Iwaszko Elżbieta, Seweryn Nowakowski, Słownik biograficzny białostocko-łomżyńsko-suwalski,

pod red. Adama Dobrońskiego, zeszyt 3, Białystok 2005.
• Jaczyński Stanisław, Zygmunt Berling. Między sławą a potępieniem, Warszawa 1993.
• Jaworski Marian, Janusz Korczak, Warszawa 1973.
• Karaskiewicz Jan, Pawłowski Edward, Fizylierka Aniela Krzywoń, Warszawa 1988.

390

• Kluz Władysław, Dyktator Romuald Traugutt, Kraków 1986.
• Komorowski Krzysztof, Narodowe Siły Zbrojne, Nowa encyklopedia powszechna PWN, t. 4,

Warszawa 1998.
• Konieczny Jerzy, Malinowski Tadeusz, Mała encyklopedia lotników polskich, Warszawa 1983.
• Korpalska Walentyna, Władysław Eugeniusz Sikorski, biografia polityczna. Wrocław 1988.
• Ks. Kasabuła Tadeusz, Ksiądz Aleksander Syczewski, Słownik biograficzny białostocko-

łomżyńsko-suwalski, pod red. Adama Dobrońskiego, zeszyt 3, Białystok 2005.
• Kietliński Marek, Michał Pietkiewicz, Słownik biograficzny białostocko-łomżyński, pod red.

Adama Dobrońskiego, zeszyt 1, Białystok 2002.
• Kopczewski Jan Stanisław, Tadeusz Kościuszko w historii i tradycji, Warszawa 1968.
• Kozłowski Eligiusz, Generał Józef Bem 1794-1850, Warszawa 1970.
• Ks. Krahel Tadeusz, Ksiądz Adam Abramowicz, Słownik biograficzny białostocko-łomżyński,

pod red. Adama Dobrońskiego, zeszyt 1, Białystok 2002.
• Ks. Krahel Tadeusz, Ksiądz Stanisław Hałko, Słownik biograficzny białostocko-łomżyński, pod

red. Adama Dobrońskiego, zeszyt 1, Białystok 2002.
• Ks. Krahel Tadeusz, Arcybiskup Edward Kisiel, Słownik biograficzny białostocko-łomżyński,

pod red. Adama Dobrońskiego, zeszyt 1, Białystok 2002.
• Ks. Krahel Tadeusz, Ksiądz Michał Sopoćko, Słownik biograficzny białostocko-łomżyński, pod

red. Adama Dobrońskiego, zeszyt 1, Białystok 2002.
• Ks. Krahel Tadeusz, Ojciec Święty Jan Paweł II, [w:] Honorowi obywatele miasta Białegostoku,

pod red. Cezarego Kukli, Białystok 2006.
• Kryska-Karski Tadeusz, Żurakowski Stanisław, Generałowie Polski Niepodległej, Warszawa

1991.
• Krzyżanowski Julian, Literatura polska. Przewodnik encyklopedyczny. T., A-M. Warszawa 1984.
• Kunert Andrzej Krzysztof, Szarota Tomasz, Generał Stefan Rowecki „Grot”, Warszawa, 2003.
• Labuda Gerard, Mieszko I, Polski Słownik Biograficzny, t. 21, 1976.
• Lechowski Andrzej, Właściciel kamienicy brał zasiłek z opieki społecznej, „Kurier Poranny” z 11

X 2011.
• Lechowski Andrzej, Białystok. Przewodnik historyczny, „Kurier Poranny”, Białystok 2006.
• Lechowski Andrzej, Alfons Karny. Artysta rzeźbiarz, [w:] Honorowi obywatele miasta

Białegostoku, pod red. Cezarego Kukli, Białystok 2006.
• Leończuk Jan, Wiesław Kazanecki, Słownik biograficzny białostocko-łomżyńsko-suwalski, pod

red. Adama Dobrońskiego, zeszyt 3, Białystok 2005.
• Libera Zdzisław, Maria Dąbrowska, Warszawa 1964.
• Ludzie których warto poznać. Informator bibliograficzny o sławnych ludziach związanych

z województwami: białostockim, łomżyńskim i suwalskim. Opracowała Krystyna Choińska,
Białystok 1980.

• Łapiński Piotr, Zwolski Marcin, Zbigniew Rećko. Konspiracja i opór społeczny w Polsce 1944-
1956. Słownik biograficzny, t. 4, red. M. Bielak, K. Krajewski, Kraków-Warszawa-Wrocław
2010.

• Łątkowska Mirosława, Borowski Adam, Jacek Kuroń, www.encyklopedia-solidarności.pl.
z 10.04.2012.

• Malinowski Tadeusz: Lotnicy świata, Warszawa 1985.
• Majchrowski Jacek, Kto był kim w Drugiej Rzeczypospolitej. Warszawa 1994.
• Marat Stanisław, Snopkiewicz Jacek, Zbrodnia. Sprawa generała Fieldorfa-Nila, Warszawa

1989.
• Masłowski Maciej, Józef Chełmoński, Warszawa 1973.
• Matyaszewski Paweł, Andrzej Strug, www.tnn.pl z 3.04.2012.
• Michałowski Jerzy, Jan Matejko, Warszawa 1979.
• Mieńko Agnieszka, Berta Szaykowska, Słownik biograficzny białostocko-łomżyński-suwalski,

pod red. Adama Dobrońskiego, zeszyt 2, Białystok 2003.
• Mierzwiński Zbigniew, Generałowie II Rzeczypospolitej, Warszawa 1990.
• Milewski Jan Jerzy, Stanisław Dubois, Słownik biograficzny białostocko-łomżyński, pod red.

391

Adama Dobrońskiego, zeszyt 1, Białystok 2002.
• mjs, Jacek Kuroń 1934-2004, Portal historyczny dzieje .pl z 28.05 2012 r.
• Mróz Beata, Józef Blicharski, Słownik biograficzny białostocko-łomżyńsko-suwalski, pod red.

Adama Dobrońskiego, zeszyt 2, Białystok 2003.
• Najder Zdzisław, Józef Teodor Konrad Korzeniowski (Joseph Conrad), www.culture.pl/baza-

literatura z dnia 25.02.2012.
• Nikodem Jarosław, Jadwiga. Król Polski, Wrocław 2009.
• Notkowski Andrzej, Ludwik Waryński, Wrocław 1989.
• Pachoński Jan, Generał Jan Henryk Dąbrowski 1755-1818 Warszawa 1985.
• Paczkowski Andrzej, Stanisław Mikołajczyk, czyli klęska realisty, Warszawa 1991.
• Pasterze parafii św. Andrzeja Boboli w Białymstoku (ks. Paweł Grzybowski i ks. Czesław

Girstun), www.abobola.aplus.pl/index.php z 24.05.2012.
• Pawłowicz Jacek, Rotmistrz Witold Pilecki 1901-1948, Warszawa 2008.
• Pelc Janusz, Jan Kochanowski. Szczyt renesansu w literaturze polskiej, Warszawa 2001.
• Pieścikowski Edward, Bolesław Prus, Warszawa 1977.
• Pleśniarowicz Krzysztof, Kantor. Artysta końca wieku, Wrocław 1997.
• Podhorodecki Leszek, Stanisław Żółkiewski, Warszawa 1988.
• Podhorecki Leszek, Jan Karol Chodkiewicz 1560-1621, Warszawa 1982.
• Podhorodecki Leszek, Wazowie w Polsce, Warszawa 1985.
• Polegli w walce o utrwalenie władzy ludowej. Materiały z weryfikacji osób pomordowanych

przez bandy reakcyjnego podziemia w latach 1944-1953. Materiały zebrał i opracował Michał
Nosowicz, Białystok 1969.

• Polony Leszek, Karłowicz Mieczysław, Encyklopedia muzyczna PWM. T. 5, część biograficzna.
Kraków 1997.

• Polski czyn zbrojny w II wojnie światowej, tom III Ludowe Wojsko Polskie 1943-1945, Warszawa
1973.

• Potomski Piotr, Generał broni Stanisław Władysław Maczek (1892-1994), Warszawa 2008.
• Rok Marii Skłodowskiej Curie, „Wspólnota Polska”. Pismo poświęcone Polonii i Polakom za

granicą”, 2011, nr 2.
• Rudnicki Jerzy, Zabytki Ziemi Łomżyńskiej. Historia miast i wsi, rysunki zabytków z opisami,

portrety i życiorysy osób zasłużonych, T. III, Rajgród 2001.
• Rudziński Witold, Moniuszko, Kraków 1972.
• Ryżewski Grzegorz, Karol Brzostowski, „Małe Miasta. Elity”, pod red. M. Zemło, Supraśl 2005.
• Jadwiga Sawicka, Julian Tuwim, Warszawa 1986.
• Siemaszko Zbigniew, Narodowe Siły Zbrojne, Londyn 1982.
• Słabczyński Wacław, Polscy podróżnicy i odkrywcy, Warszawa 1988.
• Słownik biograficzny działaczy polskiego ruchu robotniczego, t. 1, Warszawa 1978.
• Smogorzewska Małgorzata, Posłowie i Senatorowie Rzeczypospolitej Polskiej 1919-1939.

Słownik biograficzny. Tom I A-D, Warszawa 1998.
• Stanisław Jerzy Lec, Polski Słownik Biograficzny t. XVI, Wrocław-Warszawa-Kraków 1971.
• Stasiewicz Jan, Andrzej Piotr Lussa, „Biuletyn” nr 2005/2 – pismo Okręgowej Izby Lekarskiej

Okręgowa Rada Lekarska w Białymstoku, www.oil.org.pl z 23.03. 2012.
• Stawowy Ludomira, Bacewicz Grażyna, Encyklopedia muzyczna T. 1: ab część biograficzna,

Kraków 1979.
• Strasz Małgorzata, Ks. Jerzy Popiełuszko, Opozycja w PRL. Słownik Biograficzny 1956-1989.

Tom 2, redakcja: Jan Skórzyński, Paweł Sowiński, Małgorzata Strasz, Warszawa 2002.
• Szałagan Alicja, Współcześni polscy pisarze i badacze literatury. Słownik biograficzny, tom 5,

Warszawa 1997.
• Szlak Dziedzictwa Żydowskiego w Białymstoku, szlak.uwb.edu.pl z 25.02.2012.
• Szczygieł Rogowska Jolanta, Józef Karol Puchalski – prezydent miasta w 1919 r., Samorząd

Białegostoku w latach 1919-1939, Białystok 2004.
• Ks. Szot Adam, Biskup Romuald Jałbrzykowski, Słownik biograficzny białostocko-łomżyński,

pod red. Adama Dobrońskiego, zeszyt 1, Białystok 2002.

392

• Ksiądz Stanisław Andrukiewicz (materiały do życiorysu), www.bialystok.poka.org.pl
z 12.04.2012.

• Sztachelska-Kokoczka Alina, Jan Klemens Branicki, Słownik biograficzny białostocko –
łomżyńsko-suwalski, pod red. Adama Dobrońskiego, zeszyt 3, Białystok 2005.

• Ślaski Jerzy, Żołnierze wyklęci, Warszawa 2004 .
• Śleszyński Wojciech, Marian Kościałkowski – Zyndram, Słownik biograficzny białostocko-

łomżyńsko-suwalski, pod red. Adama Dobrońskiego, zeszyt 2, Białystok 2003.
• Tęgowski Jan, Pierwsze pokolenia Giedyminowiczów, Poznań – Wrocław 1999.
• Tomczonek Zofia, Marianna Maria Kolendowa, Słownik biograficzny białostocko-łomżyński,

pod red. Adama Dobrońskiego, zeszyt 1, Białystok 2002.
• Tomczyk-Maryon Marta, Wyspiański, Warszawa 2009.
• Towarzysz Ewelina Szczęsna Sawicka, „Gazeta Białostocka” z 4.04.1951; Biuletyn Informacji

Publicznej Instytutu Pamięci Narodowej.
• Trznadel Jacek, Józef Mackiewicz – sowieckie jądro ciemności, jacektrznadel.pl z 10.02.2012.
• Wapiński Roman, Roman Dmowski, Lublin 1988.
• Więckowska Helena, Joachim Lelewel. Uczony – polityk – człowiek. Warszawa 1980.
• Wicher Sebastian, Stanisław Bukowski. Powojenna odbudowa Białegostoku. Katalog wystawy,

Białystok 2002.
• Wójcik-Góralska Danuta, Niedoceniona królowa, Warszawa 1987.
• Wójcik-Góralska Danuta , Król niemalowany, Warszawa 1983.
• Wójcik Zbigniew, Jan III Sobieski, Warszawa 1991.
• Wyczański Andrzej, Zygmunt Stary, Warszawa 1985.
• Zamoyski Adam, Chopin. Warszawa 1985.
• Zankiewicz Ałła, Włodzimierz Zankiewicz, Słownik biograficzny białostocko-łomżyńsko-

suwalski, pod red. Adama Dobrońskiego, zeszyt 2, Białystok 2003.
• Zawistowski Właysław, Kto jest kim w „Trylogii" Henryka Sienkiewicza, Gdańsk 1999.
• Zielińska Alicja, Zbigniew Troczewski – nauczyciel legenda. Dawał temat klasówki i wychodził,

www.poranny. pl z 23.01.2012
• Życiorys św. Siostry Faustyny Kowalskiej, www.jezuufamtobie.pl/życiorysy z 20.03.2012.
• Życiorys Aleksandra Rybnika, www.blogpress.pl z 21.01.2012.
• Życiorys Tadeusza Kościuszki, www.edukacja.gazeta.pl z 5.02.2012.
• Życiorys Ronalda Regana, www.edukacja.gazeta.pl z 2.03.2012.
• Życiorys Wincentego Pola, Polski Słownik Bibliograficzny, Kraków 1982-1983.
• Życiorys Władysława Raginisa, www.muzeumsg.pl/index z 11.02.2012.
• Życiorys Władysława Reymonta, encyklopedia.pwn.pl/Reymont Władysław z 6.03.2012.
• Życiorys Wojciecha Rubinowicza, www.atodafe.salon24.pl z 21.03.2012.
• Życiorys Aleksandra Małachowskiego, www.orka.sejm.gov.pl, z 25.02.2012.
• Życiorys Zofii-Kossak-Szczuckiej, www.sztetl.org.pl/person/167/z 26.02.2012.
• Życiorys Tadeusza Banachiewicza, www.pl.wikipredia.org/wiki z 27.03.2012.
• Życiorys Krzysztofa Kamila Baczyńskiego, www.baczyński.art.pl z 12. 03. 2012.
• Życiorys Wojciecha Bogusławskiego, www.pl.wikipedia.org/wiki z 24.03.2012.
• Życiorys Xawerego Dunikowskiego, www.pl.wikipedia.org/wiki z 24.03.2012.
• Życiorys Konstantego Ciołkowskiego, www.pl.wikipedia.org/wiki z 26.03.2012.
• Życiorys Aleksandra Gorbatowa, www.pl.wikipedia.org/wiki z 31.03.2012.
• Życiorys Maksyma Gorkiego, www.pl.wikipedia.org/wiki z 26.04.2012.
• Życiorys Stanisława Lema, www.pl.wikipedia.org/wiki z 26.03.2012.
• Życiorys Antoniego Graboskiego, www.pl.wikipedia.org/wiki z 26.03.2012.
• Życiorys Henryka Dobrzańskiego, www.pl.wikipedia.org/wiki z 28.03.2012.
• Życiorys Józefa Marcinkiewicza, www.pl.wikipedia.org/wiki z 29.03.2012.
• Życiorys Jana Michałowskiego, www.szukamypolski.com z 5.04.2012.
• Życiorys Władysława Broniewskiego, www.lewica.pl z 17.04.2012.
• Życiorys Hanki Ordonównej, www. encyklopedia.pl/hasło.php. Z 23.04.2012.

393

• Życiorys Jerzy Antoniewicza, www.leksykonkultury.ceik.eu/index.php/Jerzy_Antoniewicz
z 24.01.2012.

• Życiorys Juliana Leszczyńskiego – Leńskiego, www.ipn.gov.pl/portal.pl/ z 25.05.2012.
• Życiorys Jana Krasickiego. Informacja historyczna IPN, www.ipn.gov.pl/Jan Krasicki

z 12.01.2012.
• Życiorys Krzysztofa Putry, Projekt uchwały Rady Miejskiej w Białymstoku, www.bialystok.pl.

z 28 03. 2012.
• Życiorys Mikołaja Kawelina, www.centrumzamenhofa.pl/s._z 24.03.2012.
• Życiorys Mikołaja Reja, www.staroplska.pl/reklama/Rej_BN/html z 23.02.2012.
• Życiorys Simony Kossak, www.encyklopedia.puszcza-bialowieska.eu/index.php z 31.03.2012.
• Życiorys Wacława Siedleckiego, www.opencaching.pl z 5.03.2012.
• Życiorys ks. Piotra Skargi, www.deon.pl z 5/03.2012.
• Życiorys Tamary Sołoniewicz, www.wrotapodlasia.pl z 26. 02. 2012.
• Życiorys Konstantego Kalinowskiego, www.zgapa.pl z 5/03.2012.
• Życiorys Juliusza Słowackiego, www.culture.pl z 20.01.2012.
• Życiorys Leoplda Staffa, www.staff.klp.pl z 3.03.2012.
• Życiorys Henryka Sucharskiego, www. westerplatte.pl z 7.05.2012.
• Życiorys Karola Szymanowskiego, www.atma.z-ne.pl z 12.05.2012.
• Życiorys Piotra Ściegiennego, www.dziedzictwo.ekai.pl z 31.05. 2012.
• Życiorys św. Andrzeja Boboli, www.brewiarz.katolik.pl z 1.06.2012.
• Życiorys św. Maksymiliana Kolbego, www.vatican.va z 23.05.2012.
• Życiorys św. Kingi, www.brewiarz.katolik.pl z 1.06.2012.
• Życiorys św. Wojcicha, www.kościol.pl z 2.04.2012.
• Życiorys św. Pio, www. padrepio.catholicwebserwices.com/Polska z 1.04.2012.
• Życiorys Melchiora Wańkowicza, www. culture.pl z 21.01.2012.
• Życiorys Jerzego Wszyngtona, www.pl.wikipedia.org/wiki z 29.03.2012.
• Życiorys Henryka Wieniawskiego, www.pl.wikipedia.org/wiki z 31.03.2012.
• Życiorsy Wincentego Witosa, www.pl.wikipedia.org/wiki z 9.03.2012.
• Życiorys Józefa Wybickiego, www.muzeum.narodowe.gda.pl z 10.05.2012.
• Życiorys prymasa Stefana Wyszyńskiego, www.wyszynskiprymas.pl z21.02.2012.
• Życiorys Gabrieli Zapolskiej, www.pl.wikipedia.org/wiki z 31.03.2012.
• Życiorys Emila Zoli, www.pl.wikipedia.org/wiki z 23.03.2012.
• Życiorys Karola Białkowskiego, www.sep.bialystok.pl z 16. 04 2012.
• Życiorys Jana Michałowskiego, www.szukamypolski.com/strona/osoba/182 z 5.02.2012.
• www.dobroni.pl. Portal historii ożywionej
• www.wrotapodlasia.pl/histora/podlasianina porter własny z 24. 02 2012.
• www.szukamypolski.com/strona/osoba/53 z 15.02.2012.
• www.Katyń-pamiętam.pl z 4.03.2012.

