

**CMENTARZ OFIAR
TOTALITARYZMU
CHARKÓW – PIATICHATKI**

100
PARTS

100

100
PARTS

U ŹRÓDEŁ TRAGEDII. POCZĄTEK II WOJNY ŚWIATOWEJ

Waldemar Pospiszal z żoną Stefanią i córką Janiną Stryj - 1929 r.

Dnia 23 sierpnia 1939 r. ministrowie spraw zagranicznych Niemiec i Związku Radzieckiego, Ribbentrop i Mołotow, podpisali w Moskwie, w obecności Stalina, pakt o nieagresji. W jawnym traktacie oba państwa zobowiązały się do powstrzymania się od wzajemnych działań agresywnych, zachowania neutralności, gdyby druga strona „stała się przedmiotem działań wojennych ze strony trzeciego państwa”.

Bohdan Ryłto z żoną - 1939 r.

Włodzimierz Wojciechowski

Andrzej Rodziewicz-Bielewicz - Brześć n. Bugiem 1939 r.

Tajny, dodatkowy protokół podejmował kwestię „rozgraniczenia obustronnych stref interesów w Europie Wschodniej” i zawierał postanowienie o rozbiórce Polski z początkiem działań wojennych (tzw. czwarty rozbiór Polski).

Pierwszego września 1939 r., bez wypowiedzenia wojny, wojska niemieckie zgodnie z planem Fall Weiss uderzyły na Polskę na całej długości polsko–niemieckiej granicy oraz od strony morza, rozpoczynając tym samym II wojnę światową. Wojsko Polskie stawiało najeźdźcy zacięty opór. Bohaterską obroną wstawili się obrońcy Westerplatte, Poczty Gdańskiej, Warszawy i uczestnicy wielkiej bitwy nad Bzurą.

17 września 1939 r., naruszając radziecko–polski

Aleksander Małkiński

**Dowództwo 32 Pułku Piechoty –
Modlin 1932 r.**

**Jan Pacześniowski z żoną Katarzyną
i rodzicami**

Witold Sarosiek z żoną

**Kurs oficerów starszych -
Rembertów 1936 r.**

Manewry w Przemyślu - 1938 r.

Defilada w Przemyślu - 11 listopada 1938 r.

**Napaść wojsk niemieckich na Polskę -
1 września 1939 r.**

Pakt o nieagresji z 1932 r., Armia Czerwona zaatakowała Polskę od wschodu i praktycznie bez przeszkód, już 29 września, zajęła wschodnie obszary, należące do II Rzeczypospolitej. Polska nie była w stanie wytrzymać ciosów dwóch swoich potężnych sąsiadów. 5 października 1939 r. dobiegły końca prawie wszystkie próby Polaków stawiania najeźdźcom zbrojnego oporu. Ziemie polskie zostały

**Spotkanie żołnierzy niemieckich i
rosyjskich we wrześniu 1939 r.**

Spotkanie żołnierzy niemieckich i rosyjskich we wrześniu 1939 r.

Spotkanie żołnierzy niemieckich i rosyjskich we wrześniu 1939 r.

podzielone na strefy wpływów i okupowane. Żołnierze polscy trafiali do niewoli. Czekali ich gorzki los jeńców, ponieważ, a w wielu wypadkach okrutna i nie zasłużona niczym śmierć...

OBÓZ W STAROBIELSKU

Do ZSRR zostało deportowanych i tam internowanych kilkaset tysięcy żołnierzy, oficerów i podoficerów Wojska Polskiego oraz ludności cywilnej. W niewoli znalazło się od 130 tys. (zgodnie z danymi radzieckimi) do 250 tys. (zgodnie z danymi polskimi) żołnierzy i oficerów. W pobliżu b. granicy radziecko – polskiej (tzw. granica ryska) stworzono 138 obozów etapowych i 8 selekcyjnych. Zgodnie z instrukcją Ludowego Komisarza Spraw Wewnętrznych ZSRR Ławrentija Berii z 3 października 1939 r., dotyczącą przepisów postępowania z polskimi więźniami wojennymi i kryteriów ich selekcji, policjantów skierowano do obozu w Ostaszkwie (obwód kaliniński, dzisiejsza Federacja Rosyjska), oficerów Wojska Polskiego do obozu w Starobielsku (obwód woroszyłowgradzki – obecnie ługański, Ukraina). Oficerów i

Tablica pamiątkowa na murze klasztornym w Starobielsku

Cmentarz w Starobielsku

wojskowych niższej rangi oraz uciekinierów z części terytoriów Polski okupowanych przez Niemców - do obozu w Kozielsku (obwód smoleński, obecnie Federacja Rosyjska). W obozach tych jeńcy polscy nie korzystali z opieki Międzynarodowego Komitetu Czerwonego Krzyża, ponieważ Związek Radziecki nie podpisał konwencji genewskiej z 1929 roku o traktowaniu jeńców wojennych.

Obóz w Starobielsku znajdował się w byłym

Handwritten signature: Naczelnik Zarządu

Б И Р А Ж К А

Об офицерах, задержанных в лагере НКВД для военнопленных на 1. марта 1940 г.

В лагере содержалось:

а) Адмиралов	= 1 чел.
б) Генералов	= 12 "
в) Полковников	= 32 "
г) Подполковников	= 200 "
д) Капитанов	= 555 "
е) Майоров	= 1207 "
ж) Командиров укреплений	= 13 "
з) Командиров морских судов	= 2 "
и) Командиров авиационных частей	= 3 "
к) Прочих офицеров	= 205 "
Всего	= 4424 "

Исполнительный директор НКВД (подпись)

3 марта 1940 г.

Zarząd do Spraw Jeńców Wojennych
3 marzec 1940 r.
m. Moskwa

SPRAWOZDANIE

dotyczy oficerów przebywających w obozach NKWD dla jeńców wojennych, stan na 1 marca 1940 roku.

W obozie zatrzymano:

a) admirałów	1
b) generałów	12
c) pułkowników	82
d) podpułkowników	200
e) majorów	555
f) kapitanów	1 507
g) komandorów marynarki	2
h) kapitanów marynarki	13
i) komandorów-poruczników marynarki	3
j) poruczników, podporuczników, chorążych	6 049

Razem 8 424

Naczelnik Zarządu NKWD
do Spraw Jeńców Wojennych
kapitan bezpieczeństwa państwa
(-) Soprunienko

Sprawozdanie Naczelnika Zarządu NKWD ds. Jeńców Wojennych

Kartka pocztowa, wysłana ze Starobielska

List, wysłany ze Starobielska

prawosławnym klasztorze żeńskim i w dwóch budynkach przy ul. Wołodarskiego (tam umieszczono generałów) i ul. Kirowa (gdzie przebywali pułkownicy i podpułkownicy). W sumie w Starobielsku znajdowało się ponad 3,9 tys. więźniów, w tym 8 generałów (Leon Billewicz, Stanisław Haller, Aleksander Kowalewski, Kazimierz Orlik-Łukoski, Konstanty Plisowski, Franciszek Sikorski, Leonard Skierski, Piotr Skuratowicz), 380 oficerów sztabowych, 3450 oficerów i 30 podchorążych. Przywieziono tam również prawie wszystkich oficerów ze sztabu obrony Lwowa, uwięzionych wbrew aktowi o kapitulacji, zgodnie z którym mieli oni odzyskać wolność. W Starobielsku znalazł się kwiat polskiej inteligencji. Wielu oficerów nie było żołnierzami zawodowymi, zmobilizowano

Cmentarz w Starobielsku

Klasztor w Starobielsku

Koperta, wysłana ze Starobielska

Cmentarz w Starobielsku

ich tuż przed wybuchem wojny. Zgodnie z danymi polskich historyków, w obozie w Starobielsku znalazło się np. ponad 20 profesorów wyższych uczelni, 400 lekarzy, kilkuset prawników i inżynierów, 100 nauczycieli, wielu działaczy społecznych, grupa literatów i dziennikarzy, a także duchowni.

Warunki bytowe, zwłaszcza w początkach istnienia obozu, były bardzo trudne (na 1 osobę przypadało tylko 1,35 m² powierzchni). Oficerowie rozlokowani byli w dwóch cerkwiach, wypełnionych po sklepieniu wielopiętrowymi pryzkami, i w innych budynkach klasztoru, w tym w pomieszczeniach piwnicznych, namiotach i ziemiankach. Jeńcy ci wyróżniali się wielkim zdyscyplinowaniem i godnością. Pisali listy

Cmentarz w Starobielsku

Cmentarz w Starobielsku

Cmentarz w Starobielsku

protestacyjne do najwyższych instancji ZSRR, organizowali akcje odczytowe, kasę pomocy wzajemnej, obchodzili święta religijne i państwowe, po kryjomu odprawiali msze święte (było to surowo wzbronione!), modlili się i przyjmowali sakramenty. Propaganda radziecka w tym środowisku okazała się nieskuteczna. Jeńcy polscy mimo ciężkich warunków nie tracili ducha i wierzyli w lepszą przyszłość.

Los zatrzymanych w starobielskim klasztorze, a także jeńców obozów w Kozielsku i Ostaszkowie, oraz innych przetrzymywanych w więzieniach i obozach Zachodniej Ukrainy i Białorusi, w sumie 21 000 osób, dopełnił się w kwietniu i maju 1940 r. Przekazano ich „do dyspozycji” UNKWD obwodów smoleńskiego, kalinińskiego i charkowskiego.

„ROZŁADOWANIE” OBOZÓW

Operację przekazania polskich oficerów z obozów do dyspozycji NKWD nazwano „rozładowaniem”. Takiego eufemizmu używano w rozporządzeniach NKWD, dotyczących losu jeńców, w celu ukrycia faktu transportowania i późniejszego zamordowania więzionych. Główny Zarząd Transportu NKWD opracował szczegółowy plan – harmonogram wywozu więźniów. Już 23 marca 1940 r. przygotowany był tabor kolejowy. Zgodnie z tym planem

Decyzja Politbiura z dnia 3 marca 1940 r.

Cmentarz Ofiar Totalitaryzmu w Piatichatkach

więźniowie Starobielska mieli być przez Woroszyłowgrad lub stację Wałujki dostarczeni do Charkowa i przekazani do terytorialnych Zarządów NKWD.

Krokiem przygotowawczym do „rozładowania” obozów

Cmentarz Ofiar Totalitaryzmu w Piatichatkach

Cmentarz Ofiar Totalitaryzmu w Piatichatkach

był rozkaz Komisarza Ludowego do Spraw Wewnętrznych ZSRR Ławrentija Berii z dnia 8 października 1939 roku o zadaniach w zakresie operacyjno–czekistowskiej obsługi jeńców wojennych, kładący główny nacisk na utworzenie agenturalno–informacyjnej sieci do wykrywania organizacji kontrrewolucyjnych i ujawniania nastrojów więzionych. W tym celu prowadzone były wielogodzinne przesłuchania, sporządzane rozmaite raporty i sprawozdania dot. jeńców, a także ich rodzin.

W dniu 5 marca 1940 r. Stalin i jego najbliżsi współpracownicy z Biura Politycznego Partii Komunistycznej (Woroszyłow, Mołotow, Mikojan, Kalinin i Kaganowicz) postanowili – na wniosek Ławrentija Berii – zarządzić rozstrzelanie ww. jeńców polskich, jako zaciekleń i niepoprawnych wrogów władzy radzieckiej.

Na początku marca władzom obozów (zgodnie z porozumieniem ze stroną niemiecką) polecono zestawić listy jeńców ze wskazaniem miejsc zamieszkania ich rodzin. Miało to posłużyć do zaplanowanej na kwiecień 1940 r. drugiej fali

Cmentarz Ofiar Totalitaryzmu w Piąchatkach

Budynek NKWD w Charkowie

Budynek NKWD w Charkowie

**Tabliczka imienna na Cmentarzu Ofiar
Totalitaryzmu w Piatichatkach**

deportacji Polaków ze wschodnich terenów Polski. W pierwszej fazie, w lutym, na Syberię i do Kazachstanu wywieziono 138 619 osób, w kwietniu ok. 60 000 osób. Listy rodzin przydały się i w „Akcji A-B”, przeprowadzonej na terenie Generalnej Guberni przez drugiego zaborcę ziem polskich – Rzeszę Niemiecką, sprzymierzoną wówczas z ZSRR. W wyniku tej akcji w maju 1940 r. zamordowano 3 500 polskich działaczy nauki, kultury, sztuki. Obaj agresorzy byli zgodni: naród zniewolonej Polski należało skutecznie pozbawić warstwy kierowniczej.

Tablica pamiątkowa na Cmentarzu Ofiar Totalitaryzmu w Piatichatkach

Cmentarz Ofiar Totalitaryzmu w Piatichatkach

Dnia 28 stycznia 1940 r. wydane zostały rozporządzenia przewodniczącego Kolegium Wojskowego Sądu Najwyższego ZSRR W. Ulrycha i pełniącego obowiązki Głównego Prokuratora Wojskowego N. Afanasjewa, skierowane do prokuratorów wojskowych i przewodniczących trybunałów wojskowych wojsk NKWD, o kompetencji ich struktur i zakresie władzy nad więźniami.

W marcu 1940 r. rozpoczęły się intensywne przygotowania do operacji „ostatecznego rozładowania” obozów w Kozielsku, Ostaszkowie i Starobielsku. Wzmocniono ich ochronę zewnętrzną i wewnętrzną. Do Moskwy, po instrukcje, wezwano dowódców brygad i dywizji, których jednostki zajmowały się zewnętrzną ochroną obozów. Organizację przewozów jeńców do UNKWD obwodów smoleńskiego,

**Cmentarz Ofiar Totalitaryzmu
w Piąchatkach**

charkowskiego i kalinińskiego powierzono Głównemu Zarządowi Transportu NKWD.

Od 16 marca 1940 r. internowanym zabroniono prowadzenia korespondencji, a od 25 marca obozy były przygotowane do przeprowadzenia operacji „rozładowania”. Od 3 kwietnia z Moskwy do obozów zaczęły nadchodzić listy wywózkowe jeńców, sporządzane przez 1. Wydział Specjalny NKWD, z poleceniem odtransportowania figurujących na nich osób i przekazania ich do dyspozycji UNKWD odpowiedniego obwodu.

Jeńcy nie zdawali sobie sprawy z tego, co ich czeka. Mieli nadzieję, że wyślą ich do Ojczyzny lub do jakiegoś neutralnego kraju. W oczekiwaniu „rozładowania” nastrój był podniosły, brzmiały wezwania: „Niezlomnie trwać w obronie honoru polskiego oficera, za wielką Polskę! Co by z nami nie robili, Polska była i będzie!” Niektórzy jeńcy prosili nawet ...

**Cmentarz Ofiar Totalitaryzmu
w Piątachatkach**

o przyspieszenie „rozładowania”... Spekulacje wśród nich były różne, jednak z pewnością nie spodziewali się takiego losu, jaki zgotowali im przywódcy Związku Radzieckiego.

Tymczasem rozpoczął się transport kolejowy jeńców na Dworzec Południowy w Charkowie i dalej samochodami po ok. 15 osób – do więzienia NKWD przy ul. Dzierżyńskiego. Oficerów rewidowano, wiązano im z tyłu ręce i wprowadzano do piwnicy oddzielnego budynku więzienia. Jak wynika z dość niejasnych zeznań przesłuchiwanego w latach 1990-1992 byłego strażnika więzienia lejtnanta Mitrofana Syromiatnikowa, oficerów wprowadzano do celi, gdzie

za stołem siedzieli: starszy lejtnant bezpieczeństwa państwowego, dowódca komendantury NKWD obwodu charkowskiego Timofij Kuprij oraz prokurator. Padały pytania o podstawowe personalia, kończone formułą "możecie iść". Do odwróconego oficera strzelał z nagana zazwyczaj Kuprij. Budynek, w którym dokonywano mordów, Timofij Kuprij wysadził w powietrze w 1941 r., przed wejściem Niemców do Charkowa.

✦ Jak wykazały prowadzone podczas ekshumacji w latach 90-tych badania antropologiczne, w Katyniu i w miejscowości Miednoje więźniów mordowano strzałem w potylicę, a w Charkowie – na ogół – w kark, na wysokości 3 pierwszych kręgów szyjnych. „Zaletami” takiej egzekucji były: trudna wykrywalność śladów (czaszka zostawała

Budynek NKWD w Charkowie

nienaruszona) oraz mniejsze krwawienie po śmierci.

Rozstrzelani odbywali się późnym wieczorem i nocą. Zwłoki z głowami, owiniętymi płaszczami, ładowano następnie do samochodu i wywożono do lasu opodal podcharkowskiego osiedla Piatichatki (ok. 10 km od centrum Charkowa w kierunku Biełgorodu), gdzie wrzucano je do uprzednio wykopanych dołów, w pobliżu grobów ofiar wcześniejszych egzekucji NKWD. Ukrywane tam nocami zwłoki miały nigdy nie być odnalezione – aby prawda o ich tragicznym losie nie wyszła na jaw.

TRUDNA DROGA DO PRAWDY

Prace ekshumacyjne, prowadzone w Piatichatkach w 1991r.

Prace ekshumacyjne, prowadzone w Piatichatkach w 1991r.

Karta pocztowa, znaleziona w mogile zbiorowej w Piatichatkach

Modlitewnik, znaleziony w mogile zbiorowej w Piatichatkach

Prace ekshumacyjne przeprowadzone w Piatichatkach w dniach 15 – 30 sierpnia 1991 r.

Legitymacja Krzyża Walecznych, znaleziona w mogile zbiorowej w Piatichatkach

Mimo tych niecznych zamiarów, zamordowanie ok. 21 tysięcy oficerów polskich, a także i wielu tysięcy obywateli b. ZSRR, nie uległo zapomnieniu. Cmentarz w Charkowie jest tego dobitnym świadectwem. Spoczywają tu nie tylko polscy żołnierze z obozu starobielskiego. Są tam także kości tysięcy, w części tylko zidentyfikowanych, radzieckich ofiar strasznego terroru stalinowskiego lat 1937 – 1940 (w tym także miejscowych Polaków)...

Jednak prawda o tutejszym ludobójstwie z wielkim trudem przebijała sobie drogę do opinii publicznej. Musiało minąć prawie pół wieku, nim agencja TASS potwierdziła w dniu 13 kwietnia 1990 roku, że chodzi tu o jedną z najstraszniejszych zbrodni stalinowskich. Przebywający

wówczas z wizytą w Moskwie prezydent RP Wojciech Jaruzelski otrzymał od prezydenta ZSRR Michaiła Gorbaczowa 2 teczki dokumentów, zawierające imienne listy wywózkowe NKWD z obozów specjalnych w Katyniu i Miednoje oraz spis akt jeńców ze Starobielska. 14 października 1992 r. przedstawiciel prezydenta Rosji Borysa Jelcyna przekazał polskiemu prezydentowi Lechowi Wałęsie uchwałę Biura Politycznego Partii Komunistycznej ZSRR z 5 marca 1940 r. w sprawie zamordowania polskich jeńców wojennych oraz inne, dotąd ściśle tajne, dokumenty w tej sprawie.

Prace ekshumacyjne, prowadzone w Piatichatkach w 1991r.

Prace sondażowe i badania archeologiczne prowadzone w Piatichatkach we wrześniu 1994 r.

W roku 1989 zapoczątkowały w Polsce swoją działalność stowarzyszenia krewnych i bliskich pomordowanych oficerów - „Rodziny Katyńskie”, które następnie zrzeszyły się w ogólnopolską Federację.

W okresie od 25 lipca do 7 sierpnia 1991 r. w Charkowie po raz pierwszy przebywała polska ekipa ekshumacyjna,

w skład której wchodziłi prokuratorzy wojskowi, lekarze medycyny sądowej, antropolodzy, archeolodzy, eksperci, dziennikarze. Prace ekshumacyjne w VI kwartale prowadzone były pod nadzorem władz prokuratorskich ZSRR, w ramach radzieckiego śledztwa w sprawie Zbrodni Katyńskiej. Znalaziono masowe groby oficerów Wojska Polskiego. Natrafiono też na groby obywateli radzieckich. Ustalono sposób mordowania jeńców polskich. Wydobyto liczne dowody rzeczowe: listy od ich rodzin, fragmenty gazet, odznaki wojskowe, medale, tzw. nieśmiertelniki (wojskowe aluminiowe znaki tożsamości), symbole religijne, dokumenty itd. W sumie znaleziono ok. 5 tysięcy przedmiotów, które na początku 1993 roku przekazano do Muzeum Wojska Polskiego w Warszawie.

Uroczysty pogrzeb ofiar (po zakończeniu ekshumacji) odbył się 10 sierpnia 1991 r. z udziałem oficjalnej delegacji polskiej i rodzin poległych. Do grobu złożono dziewięć trumien, okrytych biało-czerwonym sztandarem ze wstęgą orderu Virtuti Militari. Obok ustawiono 7 - metrowy dębowy krzyż.

Prace ekshumacyjne trwały także w latach 1994, 1995 i 1996. Badania grobów prowadzone były metodą

Prace ekshumacyjne, prowadzone w Piatichatkach w 1991r.

Prace ekshumacyjne, prowadzone w Piatichatkach w 1991r.

**Prace archeologiczno – ekshumacyjne
w Piatichtkach w 1995-96 r.**

**Wyposażenie wojskowe, wydobyte w czasie
ekshumacji w latach 1995 – 1996.**

archeologicznych sondaży. W czasie tych prac wykonano ogółem 4 673 sondaży, otwarto 15 polskich grobów masowych. Największy z nich o powierzchni 14 x 4 m mieścił 1025 zwłok. Odnaleziono również i ekshumowano 60 grobów obywateli b. ZSRR, w których znajdowały się zwłoki 2098 osób. Łącznie znaleziono 75 grobów masowych.

We wrześniu 1996 r. na każdym polskim grobie ustawiono brzozowe krzyże jednoramienne, na innych - krzyże prawosławne. Otrzymała się uroczysta msza z udziałem rodzin poległych, przybyłych z Polski, członków ekipy ekshumacyjnej, a także ludzi, którzy swoją pracą przyczynili się do odkrycia prawdy.

W wyniku dwustronnych rozmów, dotyczących sposobu ostatecznego uczczenia ofiar terroru i stworzenia miejsca pamięci narodowej, zapadła decyzja budowy wspólnego Cmentarza Ofiar Totalitaryzmu.

ARCHITEKTONICZNA KONCEPCJA CMENARZA

Jeszcze w 1995 r. Rada Ochrony Pamięci Walk i Męczeństwa ogłosiła w Polsce otwarty konkurs na

**Cmentarz Ofiar Totalitaryzmu
w Piąchatkach**

**Cmentarz Ofiar Totalitaryzmu
w Piąchatkach**

Wzdłuż dawnej „czarnej drogi”, którą przywożono zwłoki zamordowanych osób, jest 75 grobów masowych (15 polskich i 60 grobów przedstawicieli różnych narodowości b. ZSRR), wyłożonych bazaltem i uwieńczonych krzyżami. Droga jest wyłożona kostką bazaltową. Na początku głównej alei, łączącej ściany ołtarzowe ukraińską i polską, umieszczono „Krzyż

Cmentarz Ofiar Totalitaryzmu w Piąchatkach

Cmentarz Ofiar Totalitaryzmu w Piątachkach

Września 1939 r.” i Krzyż „Virtuti Militari”. Po prawej stronie umieszczono tablicę upamiętniającą budowę Cmentarza. Po obu stronach centralnej alei znajdują się imienne tabliczki epitafijne; łącznie jest ich 3 794. Imiona i nazwiska zamordowanych oficerów Wojska Polskiego umieszczone są też na żeliwnej ścianie, przed którą znajduje się ołtarz. Z tyłu ołtarza, w dolnej części ściany umieszczono „Dzwon Katyński”, z tekstem pierwszej polskiej pieśni bojowej - „Bogurodzicy”.

Cmentarz stworzono staraniami Rady Ochrony Pamięci Walk i Męczeństwa w Warszawie. Wykonawca – polska firma „Budimex”.

ŻYWA PAMIĘĆ

Dnia 27 czerwca 1998 r. na mocy wspólnej decyzji prezydentów Ukrainy Leonida Kuczmy i Polski Aleksandra

V Międzynarodowy Motocyklowy Rajd Katyński

VI Międzynarodowy Motocyklowy Rajd Katyński

VII Międzynarodowy Motocyklowy Rajd Katyński

Kwaśniewskiego został wmurowany poświęcony przez papieża Jan Pawła II kamień węgielny pod Cmentarz Ofiar Totalitaryzmu w Charkowie. Dnia 17 czerwca 2000 r. przy udziale premierów Ukrainy i Polski Wiktora Juszczenki i Jerzego Buzka, nastąpiło otwarcie Cmentarza. Pochowane są na nim szczątki 4 300 polskich oficerów, uwięzionych przez wojska radzieckie w 1939 r. i rozstrzelanych przez NKWD w 1940 r. Leży tu także 2 746 zidentyfikowanych, niewinnie pomordowanych obywateli b. ZSRR różnych narodowości (Ukraińcy, Rosjanie, Białorusini, Polacy, Żydzi, Azerowie, Ormianie, Tatarzy i in.) i wyznań. Rodziny tych poległych mogą tu pochylić głowy w bolesnym milczeniu...

Cmentarz w Charkowie stał się miejscem, do którego przychodzą nie tylko rodziny pochowanych tu osób. Odwiedzenie tego świętego miejsca stało się tradycją

Uczestnicy Międzynarodowego Motocyklowego Rajdu Katyńskiego w Piłtichatkach

dla licznych gości, przybywających do Charkowa. Są wśród nich polskie delegacje rządowe, krewni poległych, zrzeszeni w organizacji „Rodziny Katyńskie”, przyjeżdżający z całej Polski i różnych zakątków świata. W uroczystościach na Cmentarzu wraz z gośćmi z Polski uczestniczą także przedstawiciele władz Ukrainy, miasta Charkowa i obwodu charkowskiego.

Szczególnie uroczyście obchodzone są rocznice tragicznych dat polskiej historii najnowszej - 1 września (wybuch II wojny światowej) i 17 września (agresja ZSRR na Polskę). Wśród tych imprez tradycyjne są już zawody lekkoatletyczne, zorganizowane przez Stowarzyszenie „Szósty Kwartał” dla uwiecznienia pamięci ofiar reżimu totalitarnego, wychowania młodego pokolenia w duchu humanizmu, zacieśnienia dobrosąsiedzkich

Warta honorowa na Cmentarzu Ofiar Totalitaryzmu w Piatichatkach

Msza Święta na Cmentarzu Ofiar Totalitaryzmu w Piatichatkach

IV Bieg Wolności

stosunków między niepodległą Ukrainą i Polską. Poczynając od 2000 r. przez Charków przechodzi trasa Międzynarodowego Motocyklowego Rajdu Katyńskiego, którego uczestnicy, ludzie młodzi i starsi, zjednoczeni wielkim celem uczczenia pamięci polskich oficerów, corocznie odbywają swoistą pielgrzymkę po miejscach kaźni na terytorium b. ZSRR. Ten, który chociaż jeden raz w życiu był obecny na uroczystym złożeniu wieńców na Cmentarzu Ofiar Totalitaryzmu oraz na mszy świętej, odprawionej wieczorem przy świetle pochodni, nigdy tego nie zapomni.

1 listopada obchodzony jest w Polsce Dzień Wszystkich Świętych, kiedy to ludzie odwiedzają

groby swych bliskich. W Charkowie na groby oficerów przychodzą katolicy charkowscy, by złożyć kwiaty oraz zapalić świece i znicze. 2 listopada, w Zaduszki, w dzień zadumy i refleksji nad śmiercią oraz sensem ludzkiego życia - na charkowskim cmentarzu odprawiana jest msza święta przez duchownych parafii rzymskokatolickich, które powstały w Charkowie w ostatnim 15-leciu. Zbieg okoliczności – na tym cmentarzu wśród innych obywateli radzieckich pochowany jest dziadek jednego z kapłanów.

Prawosławni wspominają swoich zmarłych w okresie Wielkanocnym. Często również zdarzało się, że jedno wspólne nabożeństwo odbywało się przy udziale nie tylko kapłanów Kościoła Chrystusowego (prawosławnych, katolików i protestantów), lecz także i duchownych

V Bieg Wolności

Odsłonięcie tablicy pamiątkowej w Starobielsku

judaizmu i islamu, co w pełni potwierdza ekumeniczny charakter Cmentarza.

Nie jest zapomniany i Starobielsk (obecnie obwód ługański), gdzie znajdował się obóz jeniecki. Na miejskim Cmentarzu są pochowane na nowo zwłoki 48 polskich oficerów, którzy zmarli w obozie lub zostali zastrzeleni przy próbie ucieczki. Grobami tymi opiekuje się troskliwie młodzież ze Starobielskiego stowarzyszenia polonijnego „Most Nadziei”. Dnia 17 czerwca 2005 roku w Starobielsku w obecności miejskich i rejonowych władz starobielskich, delegacji „Rodzin Katyńskich”, Polonii i dyplomatów z charkowskiego Konsulatu Generalnego RP została

uroczyście odsłonięta tablica pamiątkowa ku czci generałów, oficerów i podchorążych Wojska Polskiego, więzionych w budynku przy ul. Kirowa, który dzisiaj znów należy do prawosławnego klasztoru żeńskiego.

Nie sposób wymienić tu nazwisk wszystkich ludzi z Charkowa, którym bardzo zależy na likwidacji „białych plam”

Rodziny Katyńskie na Cmentarzu w Starobielsku

Msza Święta na cmentarzu w Starobielsku

Msza Święta na Cmentarzu Ofiar Totalitaryzmu w Piatichatkach

w historii Polski i Ukrainy oraz odtworzeniu historycznej sprawiedliwości. Ale również dzięki ich staraniom, prawdy o przestępstwie nie udało się ukryć, a miejsce pochówku ofiar reżimu stalinowskiego stało się miejscem pamięci narodowej.

Msza Święta na Cmentarzu Ofiar Totalitaryzmu w Piatichatkach

**Praca zbiorowa pod kierunkiem
Andrzeja Zawistowskiego**

Zespół redakcyjny:

**Tekst:
Igor Mackiewicz
Marina Manowa**

**Tłumaczenia na język polski:
Marina Manowa**

**Zdjęcia:
Andrzej Zawistowski**

**Materiały archiwalne udostępnione przez:
Muzeum Wojska Polskiego w Warszawie
Witolda Jazienickiego**

**Projekt graficzny:
Julia Krywicka**

**Druk:
Dom Wydawniczy „Wokrug Cwieta”**

**Nakład:
2000 szt.**

**Wydano ze środków finansowych
Konsulatu Generalnego RP w Charkowie**

**Konsulat Generalny RP w Charkowie składa serdeczne
podziękowanie
Radzie Ochrony Pamięci Walk i Męczeństwa
i Muzeum Wojska Polskiego w Warszawie
za pomoc w wydaniu niniejszej publikacji.**

Charków, 2007 r.