

Hipcio uczy nas historii

Miesięcznik kółka historycznego przy Szkole Podstawowej im. Arkadego Fiedlera w Golinie Wielkiej

Nr 3

kwiecień 2016 r.

AAA

WSTĘP

Trzeci numer „Hipcia” został poświęcony zbrodni katyńskiej. W wydaniu omawiamy wydarzenia mające miejsce wiosną 1940 roku, a także prezentujemy zdjęcia z uroczystości na cmentarzu w Gołaszynie, której celem było upamiętnienie wspomnianych wydarzeń na naszym lokalnym terenie.

**OSOBY, KTÓRE ZWIĄZANE BYŁY Z ZIEMIĄ BOJANOWSKĄ,
A ZGINEŁY W 1940 ROKU W ZWIĄZKU SOWIECKIM.**

Ppor. Władysław Ratajczak

Pochodził z Sowin;
z wykształcenia prawnik;
jeniec wojenny Kozielska;
pochowany w Katyniu.

Ppor. Edmund Bondke

Był nauczycielem
w Gołaszynie;
pochodził z Sarnowy;
jeniec wojenny Starobielska;
pochowamy w Charkowie.

Ppor. Stanisław Andrzejewski

Jeniec wojenny Kozielsk;
pochowany w Katyniu.

Post. Piotr Kuczyński

Mieszkaniec Bojanowa;
był policjantem;
jeniec wojenny Ostaszkowa;
zginął w Twerze;
pochowany w Miednoje.

Terminem „zbrodnia katyńska” określa się wymordowanie wiosną 1940 r. przez NKWD prawie 22. tysięcy osób: polskich jeńców wojennych w Katyniu, Charkowie i Kalininie (Twerze) oraz więźniów w różnych miejscach sowieckich republik – ukraińskiej i białoruskiej – na podstawie decyzji najwyższych sowieckich władz.

Przez pół wieku od tamtych tragicznych wydarzeń wiedza o losie Polaków wziętych do niewoli lub aresztowanych, a następnie (zgodnie z uchwałą najwyższych władz sowieckich) zamordowanych, ograniczała się do informacji o egzekucjach w Katyniu.

Był to odwet Stalina za klęskę Armii Czerwonej w wojnie polsko-bolszewickiej 1920r.

Wszystko zaczęło się od paktu Ribbentrop–Mołotow. Zgodnie z tajnym protokołem do paktu o nieagresji między Sowietami a III Rzeszą z 23 sierpnia 1939 r. Stalin miał przystąpić do wojny.

17 września 1939 r. Armia Czerwona wkroczyła na terytorium wschodniej Polski. Bolszewicy wzięli do niewoli około 230. tysięcy żołnierzy i oficerów. Umieszczono ich w obozach w Kozielsku, Starobielsku i Ostaszkowie. W Kozielsku internowano oficerów – elitę polskiej inteligencji.

Od października 1939 r. delegowano z Moskwy funkcjonariuszy NKWD, którzy przesłuchiwali uwięzionych, przekonywali ich do współpracy i zbierali dane.

Postanowienie o rozstrzelaniu jeńców z Kozielska, Starobielska i Ostaszkowa podpisało 5 marca 1940 r. siedmiu członków władz WKP. Najważniejszy był jednak podpis Stalina.

Pierwszy transport jeńców wyruszył z obozu w Kozielsku przez Smoleńsk do Gniazdowa w wagonach bydłowych 3 kwietnia 1940 r. Ze stacji w Gniazdowie mniejsze grupy osób przewożono do Katynia samochodami więziennymi, które powszechnie w Sowietach nazywano „czarne kruki”. Tam funkcjonariusze NKWD zabijali każdego strzałem w tył głowy. Do 11 maja 1940 r. zamordowano i pogrzebano w katyńskich dołach śmierci **4421 obywateli polskich**. Część oficerów zginęła w budynku NKWD w Smoleńsku.

Ostatni transport z 250 więźniami wyruszył 12 maja 1940, lecz nie trafił do Katynia, a do obozu Pawliszczew Borze, a następnie do Griazowca.

Po uderzeniu na Związek Radziecki w czerwcu 1941 r. Niemcy okupowali Smoleńszczyznę od lipca 1941 do września 1943 r. 13 kwietnia 1943 r. radio w Berlinie poinformowało o odkryciu masowych grobów polskich oficerów w Katyniu.

Niemcy zaprosili do ekshumacji Międzynarodowy Czerwony Krzyż. W badaniu uczestniczyła także delegacja polska. Niemcy opublikowali wyniki badan.

W styczniu 1944 r. Sowieci podjęli próbę zakłamania prawdy o Katyniu. (We wrześniu 1943 r. Sowieci odzyskali tereny Smoleńszczyzny).

W styczniu 1944 r. komisja specjalna pod przewodnictwem Nikołaja Burdenki, dokonała „wtórnej ekspertyzy”. Wtedy też powstał film dokumentalny oraz raport do celów komunistycznej propagandy. Komisja orzekła, że winę za zbrodnię ponoszą Niemcy. Podano termin zbrodni: wrzesień 1941 r.

W 1946 r. Sowieci bez powodzenia starali się włączyć do akt oskarżenia niemieckich zbrodniarzy wojennych w Norymberdze zarzut zamordowania oficerów polskich w Katyniu we wrześniu 1941 r. W końcowym dokumencie kwestię tę pominięto.

Strażnikami pamięci o Katyniu byli m.in. Stanisław Swianiewicz, więzień Kozielska, czy Józef Czapski, który przedstawił historię prowadzonych przez niego poszukiwań zaginionych oficerów we *Wspomnieniach starobielskich* (1945), a następnie w książce *Na nieludzkiej ziemi* (1949).

W PRL znaleźli się ludzie, którzy podjęli ryzyko działalności na rzecz ocalenia pamięci o ofiarach NKWD. W 1978 r. Adam Macedoński, Andrzej Kostrzewski, Stanisław Tor, Kazimierz Godlewski i Leszek Martini powołali w Krakowie Tajny Instytut Katyński. W instytucie wydawano „Biuletyn Katyński”. Twórcy oraz współpracownicy pisma byli represjonowani przez Służbę Bezpieczeństwa. Do rejestracji organizacji pod nazwą „Instytut Katyński w Polsce” doszło w 1991 roku.

Zmiany polityczne w 1989 r. oraz rozpad Związku Sowieckiego w 1990 r. doprowadziły do tego, że **13 kwietnia 1990 r. Sowieci przyznali, że zbrodnię w Katyniu popełniło NKWD**. W październiku 1992 r. dyrektor Archiwów Państwowej Federacji Rosyjskiej, Rudolf Pichoja, przekazał (na polecenie prezydenta Rosji Borysa Jelcyna) prezydentowi Lechowi Wałęsie kopie dokumentów z teczki specjalnej, dotyczącej zbrodni popełnionych w Katyniu, Charkowie i Kalininie (Twerze).

W tej sprawie śledztwo prowadziła prokuratura rosyjska. Wyniki śledztwa zostały utajnione. Naczelna Prokuratura Wojskowa 11 marca 2005 r. oficjalnie uzasadniła swoje postanowienie stwierdzeniem, że

zamordowanie polskich oficerów nie nosiło znamion ludobójstwa, lecz było przestępstwem pospolitym, a zatem uległo przedawnieniu.

Z tym stwierdzeniem nie zgodziły się rodziny ofiar katyńskich i złożyły w latach 2007-2010 do Europejskiego Trybunału Praw Człowieka w Strasburgu kilka skarg, kwestionując m.in. sposób zakończenia rosyjskiego śledztwa katyńskiego, w tym utajnienie postanowienia o jego umorzeniu.

Owe skargi zostały rozpatrzone przez Izbę Trybunału 16 kwietnia 2012 r. Skład orzekający uznał, że **mord w Katyniu był zbrodnią wojenną i z tego powodu nie ulega przedawnieniu.**

Na miejscu pochówku polskich żołnierzy powstały cmentarze wojenne: w czerwcu 2000 r. w Charkowie, w lipcu 2000 r. w Katyniu, we wrześniu 2000 r. w Miednoje, a 21 września 2012 r. nastąpiło otwarcie Polskiego Cmentarza Wojennego w Bykowni.

PAMIĘCI ZBRODNI KATYŃSKIEJ

Uroczystości katyńskie 4 września 2011 roku
na cmentarzu w Gołuszynie

Ryc. 1. Urna z ziemią Katyńską

Ryc. 2. Ks. Jan Ratajczak podczas celebry

Ryc.3. Delegacja władz miejskich z Bojanowa

Ryc. 4. Delegacja Rodzin Katyńskich

Ryc. 5. Marian Przybył wygłasza prelekcję na temat zbrodni Wschodu

Ryc. 6. Udział parafian i harcerzy w nabożeństwie za Ojczyznę

Ryc. 7. Ks. Ratajczak podnosi urnę z ziemią katyńską

Ryc. 8. Delegacja Rodzin Katyńskich zapala znicze

Ryc. 9. Płyta z napisem ziemia z Katynia

Ryc.10. Tablica upamiętniająca zbrodnię katyńską na cmentarzu w Gołuszynie.

**Noty biograficzne i inne materiały multimedialne
na temat zbrodni katyńskiej są dostępne w Bibliotece
Szkolnej.**

Multimedia opracowali:

Urszula Gil

Krzysztof Stanisławski

Zuzanna Andrzejewska