

MAŁGORZATA RUCHNIEWICZ

Uniwersytet Wrocławski

Wspomnienia Sybiraków

Bibliografia komentowana zbiorów
Archiwum Naukowego przy Zarządzie Głównym
Polskiego Towarzystwa Ludoznawczego
we Wrocławiu¹ (część V)

Objaśnienia: Każda z not składa się z dwóch części. W pierwszej zamieszczono podstawowe informacje o każdym z tekstów – nazwisko autora, tytuł pracy, sygnatura pod jaką jest przechowywana, charakterystyka zewnętrzna tekstu (rękopis/maszynopis, kopia/oryginał, liczba stron, data powstania). Odnotowano tu również materiały dodatkowe załączone do tekstu i inne niezbędne uwagi o nim. Część druga stanowi krótkie streszczenie wspomnienia, którego wielkość zależała od objętości pracy i jej szczegółowości. Podano cezurę, między którymi rozgrywa się główna część wspomnień. W streszczeniu zaznaczono problemy, które we wspomnieniach zostały obszerniej przedstawione. Na ogół pominięto wspólne dla wszystkich relacji elementy, jak opis drogi na zesłanie, głodu i chorób. Taki materiał zawiera każde wspomnienie, co świadczy o dramatycznych warunkach, w jakich osoby te musiały egzystować. Starano się również, na ile to było możliwe, przekazać podstawowe informacje o autorze (data urodzenia lub przynajmniej wiek w chwili wybuchu wojny, deportacji lub uwięzienia, sytuacja rodzinna, miejsce zamieszkania w owym czasie). Zaznaczono także główne etapy zesłańczego losu z podaniem nazw miejscowości pobytu i dat.

Stosowane skróty:

a. – autor/autorka

obl. – ros. obłast', obwód, województwo

ZPP – Związek Patriotów Polskich

I Dyw. – I Dywizja im. T. Kościuszki

¹ Informacje ogólne o zespole oraz cztery poprzednie części bibliografii czytelnik znajdzie we „Wrocławskich Studiach Wschodnich”, nr 3 (1999), s. 189–219; nr 4 (2000), s. 257–279; nr 10 (2006), s. 221–242; nr 11 (2007), s. 137–165.
Wrocławskie Studia Wschodnie 12, 2008

Afenda Alina, *Relacja z pamięciowego dziennika*

Sygn. 290/s.

Maszynopis, ss. 44, 1989.

(1939–1946): A. wraz z siostrą w pierwszych dniach wojny uciekli z Poznania do rodziców mieszkających w Łucku. Ojciec był dyrektorem elektrowni. Aresztowany po wkroczeniu Armii Czerwonej. Deportowana z matką i bratem do Kazachstanu, obl. Pawłodar, w kwietniu 1940 r. Praca przy budowie elektrowni. Głód, choroby, niehigieniczne warunki bytowania. Wybudowanie małego domku, zakup krowy na spółkę z sąsiadami. W 1942 r. krótkie uwięzienie brata. Jesienią tegoż roku przenosiny do Majkainu. Praca na dole w kopalni złota. Pobyt w szpitalu z powodu urazu biodra. Przydzielenie do pracy biurowej. Opis stosunków międzyludzkich, spotkań z zesłańcami innych narodowości. Częste choroby a. Brat z matką wyjeżdżają do pracy w innej miejscowości. W 1943 r. brat wstępuje do I Dyw. A. zajmuje jego posadę księgowego w Dżambaku. Przygotowania do repatriacji, koncentrowanie Polaków w większych miejscowościach. W transporcie przemycają kilkoro nielegalnych pasażerów. W czerwcu 1946 r. wraz z matką dociera do Gniezna.

Apanowicz Stanisław, *Moje wspomnienie*

Sygn. 333/s.

Maszynopis, ss. 2, 1989, dołączone fotokopie zdjęć i dokumentów

(1944–1958): Lakoniczny opis drogi więziennej i obozowej a. Zostaje aresztowany w Wilnie w 1944 r. Przebywał w obozach w Saratowie i Kutaisi. W 1950 r. skazany na 25 lat obozu. Łagry w Karagandzie i Omsku. Zwolniony w 1957 r. Repatriacja do kraju w 1958 r.

Argasińska Lidia, *Szara opowieść*

Sygn. 301/s.

Maszynopis, ss. 4, oryginał, 1990.

Maszynopis, ss. 48, kopia, 1990, dołączone fotokopie zdjęć z zesłania.

(1940–1946): A., ur. 1929 r., mieszkała z rodziną w powiecie Szczuczyn. Ojciec był leśniczym. Deportowani 10 lutego 1940 r. do północnego Kazachstanu, obl. Akmolińsk. Ojciec pracuje w różnych miejscach. Ratują się sprzedają ubrań, szyciem na cudem zabranej maszynie. Praca w kopalni złota. W 1942 r. ojciec wstępuje do armii gen. Andersa. Opisy przyrody, życia tubylców, walki o przetrwanie polskich zesłańców. Matka pracuje przy kopaniu silosów. W 1943 r. zostaje nauczycielką w polskiej szkole. A. prowadzi gospodarstwo domowe i opiekuje się siostrą. Dorabia robotkami na drutach. Repatriacja do kraju w kwietniu 1946 r.

Aulichowa Maria, *Polskie drogi. Pamiętnik 1940–1946*

Sygn. 288/s.

Maszynopis, ss. 32, oryginał, 1989.

(1940–1946): A. z mężem mieszkała we Lwowie. Mąż zostaje aresztowany na początku lutego 1940 r. Deportacja a. 10 lutego 1940 r. do Semipałatyńska w Kazachstanie. Umieszczona w jednym z kołchozów. Praca przy wożeniu obornika, zbieraniu kiziaku, sianokosach itd. Trudności w przystosowaniu się do prymitywnych warunków. Za łapówkę zgoda na przeniesienie do większej osady. Od czasu do czasu paczki od rodziny. Głód, coraz więcej zgonów wśród Polaków. W 1941 r. przenosiny do Kokpit. Praca w szwalni. Informacja *via* Lwów, że mąż żyje. Lepsze traktowanie Polaków po wybuchu wojny z Niemcami. Po amnestii a. wraz ze znajomymi wyrusza na południe Kazachstanu. Rozpytywanie zwalnianych z obozów o męża. Tułaczka

po różnych miejscowościach. Brak pracy i mieszkań dla Polaków. A. zostaje okradzona przez rodaka. Pobyt w kołchozie. Zimno, głód. W latach 1942–1943 zatrudnienie przy różnych pracach kołchozowych. W 1943 r. przenosiny do innego kołchozu, brak pracy. Znowu zmiana miejsca zamieszkania. Nieco pomocy żywnościowej dla zesłanych. A. zapada na zdrowiu. Trudna decyzja sprzedaży męzowskiego futra, ostatniej rzeczy do niego należącej. Na początku 1945 r. pisze listy do Lwowa. Wstąpienie do ZPP w nadziei na nieco więcej żywności. Konflikt z prezesem oddziału, Żydem. A. wraz z przyjaciółką zostają nauczycielkami w polskiej szkółce. Informacja od rodziny, iż mąż został ewakuowany z armią gen. Andersa. W kwietniu 1946 r. przygotowania do repatriacji. W maju a. dociera do Krakowa.

Bazan Czesław, *Kołpaszewo 1941–1943. Dziennik z zesłania*

Sygn. 318/s.

Maszynopis, ss. 182 (podzielonych na 3 zeszyty), zawierający odpis dziennika powstałego w latach 1941–1943, liczne kserokopie zdjęć, dokumentów, mapki sytuacyjne, tekst dziennika uzupełniony w 1989 r.

(1941–1943): A., ur. 1924 r. pochodził z rodziny nauczycielskiej. Ojciec uczył w gimnazjum w Prużanie. Pracę kontynuował po wkroczeniu wojsk radzieckich. Aresztowany w kwietniu 1941 r. Deportacja rodziny złożonej z matki i trójki dzieci w końcu czerwca 1941 r. Ojciec został uwolniony przez Niemców z więzienia po zajęciu przez nich Brześcia. Reszta rodziny zostaje osiedlona w Narymskim Kraju. Opis podróży na zesłanie (m.in. swobodne kupowanie żywności), współtowarzyszy niedoli i relacji międzyludzkich. Ulokowanie w Kołpaszewie. Praca w cegielni. Początkowo zakupy żywności za ruble. Opis miasta. Skierowanie do prac ziemnych, układania drzewa itp. A. śledzi informacje z frontu, stara się utrwalić znajomość języka niemieckiego. Nauka łowienia ryb, zbieranie jagód i grzybów na sprzedaż. Sprzedawanie rzeczy za żywność. Wieści z gazety o porozumieniu z polskim rządem. Wyjazd do robót żniwnych. We wrześniu wydanie dokumentów o polskim obywatelstwie. Na zimę przenosiny do budynku przedszkola. Część Polaków rusza na południe. Udział w obchodach rocznicy rewolucji październikowej. Pogorszenie warunków życia, brak żywności. Oczekiwanie na wyjazd przewrany wysłaniem do wyrębu tajgi. Opis pracy, piękna tajgi. Przybycie polskiego delegata, zapowiedź powołań do wojska na wiosnę. Nadzieje a. na dostanie się do jednostki kadetów. Opis waśni między zesłańcami. Akademia w rocznicę Konstytucji majowej. Straszne wieści o nędzy w obozach polskich uchodźców na południu. Na wiosnę 1942 r. założenie ogrodu. Zatrudnienie jako woźnica. Wiele notatek odnosi się do nastrojów wśród zesłańców i relacji międzyludzkich. Dowcipy na temat sytuacji w ZSRR i położenia na froncie. Matka dorabia szyciem. A. zapisuje się na kurs rachmistrzów. Pomoc żywnościowa i odzieżowa. Korzystanie z biblioteki, kina i teatru objazdowego. Na początku 1943 r. aresztowania pracowników placówki polskiej. A. zatrudnia się jako księgowy. Pierwsza miłość. Przenosiny rodziny do własnej ziemianki. Późnym latem 1943 r. rozpoczęcie działalności przez ZPP. Powołanie do I Dyw. We wrześniu pożegnanie z rodziną. Wróciła ona do kraju w marcu 1946 r.

Blicharski Czesław, *Z ostatniego poboru do wojska II Rz-plitej (wyjątek większej całości)*

Sygn. 304/s.

Maszynopis, ss. 68, kopia, zawiera odpis pamiętnika spisywanego w latach 1940–1941, uzupełniony później powstałymi wspomnieniami.

(1940–1942): A., l. 21, przed wojną był studentem, mieszkał z rodziną w Tarnopolu. W marcu 1940 r. podejmuje wraz z trzema braćmi decyzję o nielegalnym przekroczeniu granicy, by udać się do polskiego wojska na zachodzie. Zatrzymani na granicy trafiają do wię-

zienia w Nadwronej, następnie w Stanisławowie. Opis życia w więzieniu, stosunków między więźniami różnych narodowości, przebiegu śledztwa. W lipcu 1940 r. etap na wschód. Krótki pobyt w więzieniu w Humaniu. Nadejście informacji o zaocznym skazaniu a. na 5 lat obozu. Pobyt w więzieniu przesyłowym w Kijowie, kradzieże, terror ze strony więźniów kryminalnych. W październiku przeniesiony do więzienia w Charkowie. Stamtąd etap do łagru. Przybycie do Mołotowska w obl. archangielskiej. Ciągłe napady kryminalnych, ogólna niechęć i wrogość do „polskich panów”. A. trafia do polskiej brygady roboczej, źle traktowanej przez brygadiera i władze obozu. Wykonywanie różnych prac fizycznych, cierpienie z powodu chorób skóry. Komisja lekarska kieruje go w końcu 1940 r. do „słabosiłki”. Powrót do ciężkiej pracy fizycznej: rąbanie lodu, odśnieżanie. Pomoc ze strony więźniów innych narodowości, ale polityczne spory z Rosjanami. Nadejście paczki od rodziców w lutym 1941 r. Wiosną praca przy budowie drogi przez tundrę, stawianie drewnianych magazynów. W maju 1941 r. etap rzeką do Kotłasu. Stamtąd do niewielkiego obozu w okolicach Koźwy. Wiadomość o wybuchu wojny z Niemcami, stłumienie buntu więźniów lotewskich. Dalszy etap w dół Peczory i dalej Intą. Umieszczenie w nowo założonym łagrze, zaostrenie reżymu obozowego. Praca przy wyrębie tajgi, w cegielni. A. choruje na malarię, szkorbut i kurzą ślepotę. Cudem unika śmierci z rąk kryminalisty. W październiku 1941 r. informacja o amnestii i zwalnianie Polaków. A. otrzymuje zwolnienie dzień później niż inni, co wprawia go w rozpacz. Nienawiść innych więźniów do amnestionowanych. Wraz z innymi zwolnionymi Polakami wyrusza ku obozom polskiej armii w Buzułuku. Obserwacja chaotycznej ewakuacji za Ural, bójka z polskimi Żydami na jednej ze stacji. Na początku listopada przybycie do Buzułuku. Przewyciężywszy pewne trudności, a. trafia do szkoły podchorążych. Poszukiwanie przez Czerwony Krzyż braci. Krytyczny opis życia obozowego, stosunków międzyludzkich. Informacja o pobycie dwóch braci w obozie wojskowym w Tockoje, gdzie a. ich odwiedza. W grudniu 1941 r. wizyta w Buzułuku gen. Sikorskiego. Przenosiny do oddziałów skierowanych do lotnictwa. Trudne warunki obozowania zimą w namiotach. Na początku 1942 r. przenosiny wraz z armią do Kerminu niedaleko Bucharu. Tragiczny los cywili podążających za wojskiem. Głód, epidemia tyfusu. Uroczysta przysięga wojskowa w marcu 1942 r. Wkrótce potem ewakuacja do Iranu.

Czermak Wiesław, *Walka o życie*

Sygn. 284/s.

Maszynopis, ss. 12 (oryginał i dwie kopie), 1989, dołączone kserokopie zdjęć i dokumentów.

(1939–1946): A., w chwili wybuchu wojny kilkulatek, wraz z liczną rodziną mieszkał na wsi w pow. Podhajce. Ojciec zginął w marcu 1939 r. z rąk Ukraińców. Deportacja matki z 5 dziećmi 10 lutego 1940 r. W latach 1940–1946 przebywali w posiołku w tajdze w rejonie Suchoj Ług, kopalni złota w rejonie berezowskim, w kołchozie w obl. Chersoń. Głód jako główne wspomnienie a. Ciągłe choroby, pobyt matki w szpitalu. Najstarszy brat zostaje aresztowany. Ginie w obozach. Siostra opuszcza ZSRR z armią gen. Andersa. W tekście zamieszczono wiersze a. o zesłańczech przeżyjących.

Drużyłowska Irena, *Tym, których zapomnieć nie mogę*

Sygn. 335/s.

Maszynopis, ss. 8, oryginał, 1989.

(1945–1953): A. zostaje aresztowana w październiku 1945 r. w Poznaniu. Więziona w Moskwie na Łubiance. W początkach 1946 r. etap do Stalinogorska, stamtąd do obozów workuczych. Kilka impresji z obozowej drogi. Repatriacja do Polski w grudniu 1953 r.

Dunin Janusz, *Listy kazachstańskie*

Sygn. 292/s.

Maszynopis, ss. 17, 1940–1941

(1940–1941): Teczka zawiera trzy listy i 5 kart pocztowych wysyłanych do rodzin przez nadleśniczego z powiatu Świeciany Bohdana Dunin-Horkawicza i jego żonę Jadwigę. Powstały one w latach 1940–1941, kiedy przebywali na zesłaniu w obl. Semipałatyńsk w Kazachstanie.

Gilecka Maria, *Czas bez dat*

Sygn. 343/s.

Maszynopis, oryginał, ss. 28, 1989.

(1940–1946): Mąż autorki zginął w kampanii wrześniowej. Mieszkała u swych rodziców wraz z malutkim synkiem. Deportacja 10 lutego 1940 r. Do transportu dołączono jeszcze siostrę a. z rodziną. Po trzech tygodniach wyładunek w obl. archangielskiej. Umieszczeni w posiołku w tajdze. Przydziel pracy. Matka z racji zawodu zostaje pielęgniarką w osiedlu. A. początkowo ze względu na stan zdrowia zwolniona z pracy, po kilku miesiącach wraz z innymi trafia na wyręb. Potem pracuje jako woźnica. Późno docierają do posiołka wieści o amnestii. Przenosiny do osady nad Dźwiną. Nieco lepsze warunki bytu. Śmierć ojca wiosną 1942 r. Praca przy spławianiu drewna i jego obróbce. Matka prowadzi gospodarstwo domowe. Brat wyrusza do polskiej armii i wraz z nią opuszcza ZSRR. Strach przed powodzią. W 1943 r. przyjęcie radzieckiego obywatelstwa. Głód, brak odzieży. A. uczy synka pisać po polsku na desce. W 1944 r. przewiezienie Polaków z obl. archangielskiej na Ukrainę. Pobyt w sowchozie. Różne prace polowe. Dotkliwy brak odzieży i obuwia. Kołchoźnice dokarmiają synka a. Wiosną 1945 r. założenie ogródka. Repatriacja do kraju w marcu 1946 r. Osiedlenie się we Wrocławiu.

Głąb Zygmunt, *Zdies'wam żyć i umierać'*

Sygn. 291/s.

Maszynopis, ss. 151, wydruk komputerowy, 1989, zamieszczono kserokopie dokumentów i rysunki a.

(1939–1947): A., ur. 1922, zostaje wraz z matką i młodszą siostrą ewakuowany po wybuchu wojny do woj. tarnopolskiego. Ojciec, kolejarz, pozostaje na swym stanowisku pracy. Spotykają go po kilku dniach. Nieprzychylnie wobec uchodźców nastroje ludności ukraińskiej, rabowanie mienia uciekinierów i porzuconego. Po radzieckiej agresji zamieszkują u krewnych we Lwowie. Opis życia codziennego w okupowanym mieście, obserwacji żołnierzy radzieckich. Deportacja 29 czerwca 1940 r. do obl. gorkowskiej. Opis podróży, postaw deportowanych. Umieszczeni w posiołku w tajdze. Opis baraków wraz z planem, wyglądu okolicy, zesłańczego menu. Wyczerpująca praca na wyrębie, stosunki z miejscowymi ludźmi. Nawiązanie kontaktu listowego z ciotką we Lwowie, paczki żywnościowe. Po ogłoszeniu amnestii Polacy z posiołka wspólnie wyruszają na południe. Długa droga przez Perm, Nowosybirsk, Semipałatyńsk, Ałma-Atę. A. podejmuje decyzję o zaciągnięciu się do polskiej armii. Dotarcie w połowie października 1941 r. do Uzbekistanu, opłakane położenie Polaków. Z powodu ograniczeń przyjąć do wojska kilka miesięcy a. pracuje w kołchozie oraz przy budowie łaźni. Opis życia codziennego, miejscowych obyczajów. Na początku 1942 r. rodzice zapadają na tyfus. Śmierć matki. W marcu 1942 r. a. razem z ojcem wstępuje do wojska (7 DP w Kerminie). Opis warunków bytowych w obozie wojskowym, szkolenia. Ewakuowany wraz ze swą jednostką do Iranu w sierpniu 1942 r. ZSRR opuszcza także siostra i ojciec a. Odbywa szlak bojowy II Korpusu, wielokrotnie odznaczany. W 1947 r. repatriuje się do Polski.

Gradkowska Gena, *Gena – córka osadnika*

Sygn. 324/s. I egz.

Maszynopis, kserokopia, ss. 255, 1989.

(1939–1951): A., ur. 1930 r., była córką osadnika wojskowego w okolicach Krzemieńca na Wołyniu. Opis funkcjonowania osady, życia towarzyskiego. Po wybuchu wojny napływ uchodźców. Wkroczenie wojsk radzieckich. Nauka w nowej szkole. Narastające poczucie zagrożenia skłania ojca do przygotowań do przeprowadzki rodziny. Deportacja a. wraz z rodzicami i rodzeństwem 10 lutego 1940 r. Opis formowania transportu i podróży na wschód. Przybycie do obl. archangielskiej. Posiołek w tajdze. Opis osady, warunków mieszkaniowych, żywienia. Rodzice i bracia pracują w lesie. Nauka w radzieckiej szkole. W czasie wakacji opieka nad młodszymi dziećmi pracujących rodziców. Skromne rozrywki najmłodszych zesłańców, zachwyty nad pięknem tajgi. Nawiązanie korespondencji z rodziną, paczki z żywnością. Ojciec znajduje zatrudnienie w stolarni. Wiosną sadzenie kartofli na przydzielonej działce. Zdolni do pracy członkowie rodziny pracują w różnych, odległych od siebie miejscach. Latem 1941 r. a. wraz z innymi dziećmi pracuje w kołchozie. Ogromna radość po ogłoszeniu amnestii. Decyzja o wyjeździe na południe. Spływ tratwą do Jaryńska. Stamtąd statkiem do Kotłasu. Podróż koleją do Samarkandy. Głód. Pobyt w kołchozie. Praca przy uprawie bawełny. Ciągły brak żywności. Najstarszy brat zostaje powołany do polskiej armii, drugi wstępuje do junaków. Powrót brata chorego na tyfus. Wieści, iż drugi także jest chory. A. zostaje również wysłana przez rodziców do jednostki dla dziewcząt. Wraz z nią zostaje ewakuowana do Iranu. ZSRR opuszcza cała rodzina a. Opis podróży. Pobyt w Teheranie. Nauka w szkole, długa choroba wymusza pobyt w szpitalu. Wspaniałe Boże Narodzenie. Ojciec zostaje zwolniony z wojska z powodu stanu zdrowia. Pracuje w szpitalu. A. zostaje uczennicą gimnazjum, udziela się w harcerstwie. W 1944 r. polscy uchodźcy zostają przeniesieni do osiedli w Brytyjskiej Afryce Wschodniej. Osiedle w Tangerze. Opis warunków mieszkaniowych, nauki w szkole, życia kulturalnego i religijnego, relacji międzyludzkich. W 1948 r. wyjazd do Londynu. Spotkanie z braćmi. Pobyt w obozie dla uchodźców. Próba budowy nowej egzystencji rodziny. W 1951 r. emigracja do USA.

Sygn. 324/s. II egz.

W teczce znajdują się liczne fotokopie zdjęć z obozów dla ludności polskiej, ewakuowanej z ZSRR, które zlokalizowano w Afryce, oraz kserokopie dokumentów z okresu zesłania.

Janocha Albin o., *Pod opieką Matki Bożej*

Sygn. 323/s.

Maszynopis, oprawiona kopia, ss. 207, 1972.

(1940–1955): Wspomnienia te ukazały się drukiem w serii „Biblioteka Zesłańca” pt. *Pod opieką Matki Bożej*, we Wrocławiu w 1993 r.

Jaroszewicz Edward, *Kolejny etap w moim życiu*

Sygn. 294/s.

Maszynopis, ss. 46, kopia, 1989, dołączone dokumenty.

(1944–1946): A. był aktorem w Wilnie. W 1944 r. występował w Teatrze Muzycznym Luttia. Zaangażowany był w działalność podziemną. Aresztowany w październiku 1944 r. Opis pobytu w wileńskich więzieniach, przesłuchań, świata radzieckich przestępców kryminalnych (urków). Etap w głąb ZSRR w sierpniu 1945 r. Ciężkie warunki w transporcie. Rozładunek

w Workucie. A. trafia do obozowego teatru. Nieco lepsze warunki bytowe. Opis funkcjonowania zespołu teatralnego, repertuaru, widowni i relacji międzyludzkich. Nawiązanie kontaktów z innymi polskimi więźniami. Listy i paczki od żony. Zwolnienie z obozu w październiku 1946 r. Podróż z przygodami do Wilna. Po spotkaniu z rodziną przygotowania do wyjazdu do Polski. W końcu grudnia a. z żoną i dziećmi dociera do brata osiedlonego w Sulęcinie.

Kaczanowska Norberta, *Wspomnienia*

Sygn. 341/s.

Rękopis, ss. 14 formatu A4, 1989.

(1939–1946): A. wraz z rodziną mieszkała w Wilnie. Po zajęciu miasta przez Litwinów wyjechała z mężem na Polesie do Pińska. Narodziny córki. Deportacja w czerwcu 1941 r. Przed załadowaniem do wagonu rozdzielenie z mężem. A. już go nigdy nie zobaczyła. Wywieziona do Altajskiego Kraju. Posiłek w tajdze. Praca na wyrębie. Brud i głód. Wybawieniem jest amnestia ogłoszona we wrześniu 1941 r. A. wraz z innymi zesłańcami wyrusza w podróż na południe. Od spotkanego Polaka dowiaduje się o śmierci męża w łagrze. Pobyt w tadżyckim kołchozie. A. ciężko choruje. Ograbiona po drodze przez innych zesłańców. Pobyt w szpitalu w Uzbekistanie, pomoc miejscowej ludności. Po wyzdrowieniu skierowanie do pobliskiego kołchozu. Nękanie przesłuchaniami przez NKWD i ciągle choroby pogarszają zdrowie a. W 1944 r. przesiedlenie na Ukrainę. Pobyt w sowchozie w obl. zaporoskiej. Repatriacja w 1946 r. Po drodze atak partyzantki ukraińskiej na pociąg.

Kierska Halina, *Gdzie step bez kresu*

Sygn. 348/s.

Maszynopis, ss. 266, 1989.

Wspomnienia te ukazały się drukiem w serii „Biblioteka Zesłańca” pt. *Kędy kazachski step...* we Wrocławiu w 1996 r.

Korczak-Michalewski Jerzy, *Etap na Kołymę*

Sygn. 331/s.

Maszynopis, ss. 70, wspomnienia a. uzupełnione opracowaniem pióra L. i Cz. Bazanów, oryginał, dołączono kserokopie dokumentów, fotokopie zdjęć, plany sytuacyjne, 1989.

(1940–1955): A., lat 30., pochodził z Prużan. Został deportowany z rodziną w 1940 r. Po amnestii był mężem zaufania ambasady polskiej w Kołpaszewie w Narymskim Kraju. W 1943 r. skazano go na 10 lat obozów. W 1947 r. a. przebywa w obozie przejściowym w porcie Wanino. Pracuje jako księgowy. Etap na Kołymę w lipcu 1947 r. Obawy przed dalszym losem, zły stan psychiczny a. Opis formowania etapu (pomoc współwięźniów), podróży statkiem do Magadanu (relacje między więźniami, sposoby spędzania czasu w trakcie rejsu). Obóz przejściowy w Magadanie. Skierowany do kopalni rudy cyny i rudy uranu, następnie w kopalni węgla jako magazynier. W 1952 r. zwolniony, pracuje nadal jako „wolnonajemny”. W 1954 r. ślub z zesłaną Polską. Repatriowany wraz z żoną i córką w 1955 r.

Krynicka-Kawczak Zofia, *Wspomnienia*

Sygn. 308/s.

Maszynopis, ss. 72, kopia, 1989.

(1939–1946): A. pochodziła ze Lwowa. Kilka lat przed wojną osiedliła się z mężem na Górnym Śląsku. Narodziny syna w 1939 r. Wiosną a. z dzieckiem wyjeżdża do matki w Stanisławowskie. Po wkroczeniu Rosjan wraca mąż. Bardzo trudne warunki materialne. Władze

rejestrują rodzinę a. jako bieżeńców. Mąż zaczyna pracę jako księgowy. Wywiezieni w końcu czerwca 1940 r. Ciężka podróż z powodu braku podstawowych rzeczy, których nie pozwolono a. zabrać z domu. Wyładowanie transportu na stacji Asino. Transport rzeką do miejsca osiedlenia. Choroba synka, ratuje go rosyjski weterynarz. Nawiązanie przyjacielskich kontaktów. Mąż zaczyna pracę w biurze. A. nie może przyzwyczać się do prymitywnych warunków życia, izolacji. Przenosiny ze wspólnego baraku do chaty zamieszkiwanej z jedną polską rodziną. Wspólne gospodarowanie. Ratowanie się wyprzedają skromnego dobytku. Paczki od matki a. Mąż zwolniony z biura jako „polski pan” trafia do pracy na wyrębie. A. także zostaje zatrudniona przy ścinie drzew. Dziecko trafia do żłobka. Rezygnacja z pracy i przydziałowej pajki chleba. Podjęcie na własną rękę pracy zarobkowej – krawiectwo, robótki na drutach, wrózenie. Nadejście informacji o amnestii. Wyjazd w połowie września do Asino. Serdeczna pomoc rosyjskiej rodziny w czasie szukania nowego mieszkania. Mąż zaczyna pracować jako księgowy. Powstanie polskiej placówki w Asino, mąż a. ku jej niezadowoleniu zostaje mężem zaufania. Poprawa warunków życia polskich zesłańców. Po ewakuacji armii gen. Andersa przesłuchiwanie męża na NKWD. Aresztowanie męża w październiku 1942 r., skazany na 10 lat. A. wysyła mu paczki do więzienia. Pomoc ze strony innych Polaków dla a. W 1943 r. pod groźbą odebrania dziecka przyjmuje radziecki paszport. Dorabianie szyciem, pracuje jako kasjerka. W 1944 r. wyjazd do Tomsku na widzenie z mężem, wyczerpanym i załamany. Przesiedlenie do Staropolskiego Kraju. Pobyt synka w szpitalu, praca w sochozie na polu i w stołówce, dorabianie szyciem. Założenie ogródka warzywnego. Powstanie polskiej szkoły, a. uczy najmłodsze dzieci. List od męża z obozu dla inwalidów. Radość z końca wojny. Przygotowania do repatriacji. Wyjazd w lutym 1946 r. Spotkanie w Lublinie z rodziną męża. Wyjazd do Wrocławia. Mąż zaginął bez wieści.

Kurantowicz Jan, *Wspomnienia*

Sygn. 295/s.

Maszynopis, ss. 83, kserokopia, 1989.

(1944–1947): A. był oficerem AK. Mieszkał w Krasnobrodzie na Lubelszczyźnie. W końcu lipca 1944 r. jako członek delegacji zgrupowania partyzanckiego nawiązuje kontakt z radzieckim dowództwem. Negocjacje z wysłannikami armii gen. Berlinga warunków dalszej walki z Niemcami. Informacje o rozbrajaniu oddziałów AK wbrew wcześniejszym porozumieniom. A. ukrywa się. Schwytyany po kilku tygodniach przez NKWD. Przekazany UB siedzi w więzieniu w Zamościu. W listopadzie 1944 r. znów przejmuje go NKWD. Po trzytygodniowej podróży pociągiem transport dociera do Nagomej w obl. permskiej. Ulokowanie więźniów w obozie przy kopalni. Remonty zniszczonych baraków. Skierowanie do pracy w kopalni. Opis miejsca zatrudnienia. Dzięki znajomościom zmienia pracę na lżejszą w kuchni. Po kilku miesiącach przeniesiony do prac ogólnych, wkrótce zostaje pomocnikiem elektryka. Poprawa warunków bytowych, kontakty z wolnymi. W końcu 1945 r. komisja dokonuje przeglądu polskich więźniów. Ożywienie nadziei na rychłą repatriację. Wyjazdy pierwszych grup zwalnianych. A. wraz z kolegami przeniesiony do obozu w obl. swierdłowskiej. Głód, ciężkie warunki bytowe, depresja po upadku nadziei na wyjazd do Polski. Przybywanie do obozu kolejnych grup Polaków. Organizacja życia towarzyskiego i kulturalnego. A. trafia do brygady remontowej, potem do stolarni. Jest członkiem chóru i orkiestry. Pobyt w szpitalu z powodu owrzodzenia. Jesienią 1946 r. etap do kolejnego obozu na Uralu. Praca na wyrębie tajgi. Ciężka choroba. Po wyjściu ze szpitala pracuje jako sprzątac. We wrześniu 1947 r. przygotowania do repatriacji. Wyjazd w połowie października. Krótki pobyt w Brześciu n. Bugiem, a następnie w placówce PUR w Białej Podlaskiej. Spotkanie z rodziną w Zamościu. Pobyt w szpitalu z racji złego stanu zdrowia.

Kwiatkowska Irena, *Pamiętnik z pobytu w czasie wojny...*

Sygn. 342/s.

Maszynopis, s. 20, kopia, 1977, wspomnienia Apolonii Regulińskiej przekazane przez I. Kwiatkowską.

(1939–1946): A., ur. 1917, wraz z mężem i czwórką małoletnich dzieci mieszkała w woj. nowogródzkim. Mąż był gajowym. Zostaje aresztowany po wkroczeniu wojsk radzieckich. A. przenosi się do Nowogródka. Bezowocne starania o uwolnienie męża. Dokwaterowanie rodziny radzieckiej do domu a. Wywózka 13 IV 1940 r. A. jako osoba energiczna i opanowana dobrze przygotowuje rodzinę do wyjazdu, w czym pomagają strażnicy. Na początku czerwca dotarli do Aktiubińska. Przewiezienie do Kosisteku. Handel wymienny i przedsiębiorczość a. pozwalają zbudować skromne podstawy nowego życia rodziny. Praca w spółdzielni krawieckiej. Najstarszy syn w szkole radzieckiej, pozostałe w przedszkolu. Codzienna walka o przetrwanie, dorabianie szyciem w domu, zawieranie znajomości z miejscowymi. Krytyczna ocena postaw zesłańców, braku solidarności. Przypadki załamań nerwowych wśród zesłanych Polek. Po amnestii otrzymuje pomoc z polskiej placówki. We wrześniu 1941 r. przyjeżdża zwolniony z obozu mąż. A. wydaje skromne przyjęcie z tej okazji dla swych koleżanek z pracy. Mąż dzięki znajomościom otrzymuje dobrą pracę. Poprawa warunków życia. W lutym 1942 r. mąż wyrusza do polskiego wojska. A. znajduje nowe mieszkanie i pracę w magazynach zbożowych. Udaje się jej nielegalnie wynosić zboże. Przenosiny do Rudnika. Praca jako krawcowa. Najstarszy syn terminuje w zakładzie elektrotechnicznym. Donos jednej z zesłanych powoduje, iż a. zostaje oskarżona o kradzież mąki. Cudem niemal unika kary. Jesienią 1944 r. po pewnych trudnościach wyjeżdża z dziećmi na Ukrainę wraz z innymi Polakami. Umieszczenie w sowchozie. A. pracuje jako kucharka, później kierowniczka stołówki, a syn w elektrowni. Wyszukuje osobne mieszkanko, dzięki czemu rodzina unika zarażenia się tyfusem. Ciągłe użeranie się z ludzką zawiścią. Trochę radości z występów na amatorskiej scenie. Podjęcie starań o uzyskanie zgody na indywidualny wyjazd. Przyjazd do Lwowa. Dalsze zabiegi o dokumenty ewakuacyjne. W październiku 1945 r. wyjazd do kraju. Ciężkie początki życia w Polsce, tułanie się po punktach PUR. Choroby dzieci z wycieńczenia. Spotkanie z mężem w kwietniu 1946 r. Wyjazd do Bystrzycy Kłodzkiej.

Lippóczy Norbert, *Wspomnienia*

Sygn. 329/s.

Maszynopis, ss. 121, oryginał, 1985–1987.

Wspomnienia te zostały wydane drukiem w serii „Biblioteka zesłańca” pt. *Zapiski z Gula-gu*, Wrocław 1991.

Ługowski Stefan, *Sybir*

Sygn. 337/s.

Maszynopis, kserokopia, ss. 34, przed 1989.

(1922): A., ur. 1907 r., był wnukiem powstańca styczniowego. Urodził się na Zabajkału. W 1922 r., po śmierci ojca, a. z matką i dwojgiem rodzeństwa repatriuje się do Polski. Opis podróży przez Japonię, gościnności Japończyków, wizyty cesarzowej u polskich uchodźców. Kontynuacja podróży przez Szanghaj, Hongkong, Kolombo i Kanał Sueski. Wiele wrażeń i obserwacji. Przybycie do Gdańska. Rozczarowanie chłodnym przyjęciem w Polsce. Umieszczenie w klaszorze w Bojarowie. Bardzo ciężkie warunki bytowe. Nieprzychylność polskiego otoczenia.

Łysy Kazimierz, *Byłem zesłańcem Sybirakiem*

Sygn. 340/s.

Rękopis, ss. 37, kserokopia, 1989, dołączona lista współtowarzyszy niedoli.

(1939–1946): A., ur. 1915, mieszkał na wsi w okolicach Drohobycza. Ojciec był gajowym, a. prowadził wiejski sklep. Po wojnie obronnej ucieka z niewoli niemieckiej. Deportowany 10 lutego 1940 r. wraz z ojcem, bratem i żoną. Opis długiej podróży. Docierają w okolice Tobolska nad Irtyszem. Baraki usytuowane przy tatarskim osiedlu. Praca przy wycince drewna, na spławie, wyładunku barek. Rewizja bagaży, odebranie wszelkich druków i książek. A. zostaje wysłany w głąb tajgi na wyręb. Głód. Narodziny syna. Wiosną 1941 r. wylew rzek. Przeniesienie do tartaku. Głód, choroby, beznadziejna walka z brudem i wszami. Po amnestii wydanie polskich dokumentów. Nadzieje na wyzwolenie związane z wojną z III Rzeszą. Dociera nieco pomocy żywnościowej. Izolacja od innych skupisk polskich, brak informacji o polskiej armii. W czerwcu 1943 r. a. zostaje powołany do I Dyw. W 1944 r. rodzinę przeniesiono na Ukrainę. W 1945 r. udaje im się wrócić do rodzinnej wsi. Stamtąd w 1946 r. przesiedlają się na zachód, gdzie dołącza do nich a.

Małysz Światosław, *Stypendium Pana Boga*

Sygn. 345/s.

Rękopis, ss. 196 formatu A4, 1989–1990.

(1939–1956): A. miał ok. 10 lat. Mieszkał w Krechowiu w woj. lwowskim. Urodził się w rodzinie polsko-ukraińskiej. Opis szczęśliwego dzieciństwa. Po wybuchu wojny ojciec – Ukrainiec – wyjeżdża na zachód. A. odmawia wyjazdu i zostaje z babcią, matką i młodszym rodzeństwem. Oczekiwanie na bolszewików, chowanie cennych rzeczy i żywności, wycofywanie się rozbitych polskich oddziałów. Po wkroczeniu jednostki radzieckiej niszczenie tablic i gości, aresztowania, splądrowanie pałacu miejscowej dziedziczki, dewastacja młyna, mlecznarni, stałe rekwizycje żywności. Dokwaterowanie do domu a. dwóch oficerów. Otwarcie rosyjskiej szkoły. W majątku założono kołchoz. Aresztowanie popa i zakonników. Postępujący upadek miejscowości, ubożenie ludności, kolejne aresztowania, ale i drobne radości dziecka pamiętane po kilkudziesięciu latach. Na przedwiośnie głód. Wybuch wojny niemiecko-radzieckiej. Walki w okolicy wsi. Nowa władza okupacyjna. Śmierć kolegi w wyniku zabaw z porzuconą amunicją. Powrót ojca, który jest aktywnym działaczem ruchu ukraińskiego. Wyjazd z rodziną w okolice Buczacza, gdzie ojciec zostaje rządcą w opuszczonym majątku. Ojciec przekonuje go do ukraińskiej narodowości. Po kilku miesiącach przenosiny do Buczacza, ojciec pracuje w magistracie. Zagłada Żydów, represje wobec pozostałych. W 1943 r. powrót do babci. Lepsze warunki życia niż za bolszewików. Syn sąsiadów wstępuje do SS „Galizien”. Wyparcie Niemców przez oddziały radzieckie latem 1944 r. Odbudowie władzy bolszewickiej towarzyszą walki z UPA. Napady na ludność polską. A. zostaje pod wpływem ojca łącznikiem oddziału UPA. Narastające zagrożenie ze strony władz radzieckich. Podjęcie decyzji o przesiedleniu się do Polski. Na stacji granicznej NKWD zabiera ojca. Pociąg dociera do Brochowa pod Wrocławiem. Skierowanie do pobliskiej wsi Bieńkowice. Ciężkie początki nowego życia. A. wstępuje do wojska i ZMP. Nawiguje kontakt z podziemiem ukraińskim. Przestraszony konsekwencjami działalności w podziemiu dezertuje z wojska. Aresztowanie przez informację wojskową. Bicie w śledztwie. A. zostaje skazany na 10 lat pozbawienia wolności. Więzienie w Koronowie. Po kilku latach przeniesiony do obozu pracy. Praca w kamieniołomach. Niewielkie zelżenie reżymu po śmierci Stalina. Transport nowych więźniów – chłopów sprzeciwiających się kolektywizacji. Przeniesienie do wydobycia wapna. Przyjaźń z więzionym akowcem, rozmowy o komunizmie i historii Polski. A. zostaje przodownikiem pracy, a nawet brygadzystą. W wyniku zatargu z komendantem wraca do więzienia. Zgłasza się do pracy jako fryzjer. Po-

wrót do kamieniołomu, ulga po półrocznej bezczynności i zamknięciu. Zwolniony w wyniku amnestii w 1956 r. Po krótkim pobycie w domu wyjeżdża do Wałbrzycha. Nie wytrzymuje pracy w kopalni pod ziemią. Zatrudnia się na stanowisku robotniczym na kolei we Wrocławiu. Przykre stosunki w domu, ciężka choroba matki. A. podejmuje naukę w liceum dla dorosłych, potem w technikum budowlanym. Kłopoty w pracy z racji więziennej przeszłości. Śmierć matki. Przerwanie nauki, przyuczenie do zawodu ślusarza. Miłość i radość z pracy pozwalają a. ustabilizować swe życie.

Mikulski Teofil, *Przedłużone wakacje*

Sygn. 315/s.

Maszynopis, ss. 191, kopia, 1989, kserokopie dokumentów.

(1939–1947): A. wraz z rodzicami i bratem mieszkał w Radziechowie. Ojciec a. był policjantem. W chwili wybuchu był uczniem szkoły powszechnej. Po agresji radzieckiej ojciec został aresztowany i wysłany do obozu w Staszkanie. Ginie rozstrzelany w 1940 r., o czym rodzina nie wie przez kilka lat. Nauka w ukraińskiej szkole. Bołaczki życia codziennego. Wywózka dalszej rodziny, osadników wojskowych w lutym i czerwcu 1940 r. A. z rodziną zostaje deportowany w kwietniu 1940 r. Opis długiej podróży do Pawłodaru (Kazachstan). Umieszczenie w kolchozie rosyjsko-ukraińskim w maksym-gorkowskim rejonie. Kłopoty ze znalezieniem pracy. Przesłuchania na NKWD. Powolne dostosowywanie się do prymitywnych warunków życia. Paczki w rodzinnej miejscowości od zaprzyjaźnionych Ukraińców. Przenosiny do innego kolchozu, matka pracuje na polu, przy sianokosach, dojeniu krów itd. A. opiekuje się bratem, wykonuje lżejsze prace. Opis warunków przyrodniczo-klimatycznych oraz zwyczajów, stylu życia, obrzędów religijnych miejscowej ludności słowiańskiej i kazachskiej. Ucieczka jednego z zesłańców. W 1941 r. a. pracuje przy żniwach w stepie. Po amnestii kontakt ze stryjem, który dostaje się do polskiej armii. Bezskuteczne poszukiwania ojca. Dalszy pobyt w różnych kolchozach. A. powozi, pasie owce. Czyta dostępne w kolchozowej bibliotece książki. Zostaje pomocnikiem kombajnisty. Dociera pomoc z polskiej placówki: odzież, żywność. W 1942 r. powstaje na krótko polska szkoła, kółko teatralne. A. rozpoczyna naukę tokarki w kolchozowym warsztacie naprawczym. Przejmuje utrzymanie rodziny. Głód na przełomie 1943/1944. Dorabianie nielegalnym wytwarzaniem naczyni i zapalniczek. Osiedlenie deportowanych Czecheńców. Opis towarzyskich rozrywek młodzieży. Reakcje na rozwój sytuacji na froncie, nadzieje na koniec wojny i powrót do domów. Repatriacja w maju 1946 r. W Terespolu atak na żydowskich repatriantów. Dalsza podróż przez Polskę w poszukiwaniu nowego miejsca życia. Osiedlenie się w Trzebiatowie. Śmierć brata na tyfus niedługo po przyjeździe. Trudne początki egzystencji w ojczyźnie, starania o podjęcie nauki szkolnej. Przenosiny na Dolny Śląsk do Wrocławia. Niechęć otoczenia do „ruskich”.

Mil Halina, *Moja syberyjska droga*

Sygn. 296/s.

Maszynopis oprawiony, ss. 54, 1989, dołączone kserokopie dokumentów, listów i zdjęcia.

(1939–1946): A., ur. 1933 r., była córką zawodowego oficera. Mieszkała z 4 rodzeństwem i rodzicami w Kraśnem w okolicach Mołodeczna. Ojciec trafia do niewoli radzieckiej. Pożegnanie z nim na dworcu w Mołodecznie. Zginął w Katyniu w 1940 r. Deportacja reszty rodziny w kwietniu 1940 r. do Kazachstanu. Pobyt w różnych kolchozach w obl. pawłodarskiej. Głód, zimno jako najsilniejsze wspomnienia z zesłańczego dzieciństwa. Nauka w radzieckiej szkole. Najstarsza siostra opuszcza ZSRR wraz z armią gen. Andersa. W 1944 r. a. z najmłodszym bratem czasowo przebywają w domu dziecka. Utrzymywanie się z różnych prac. Powstanie w 1945 r. ZPP, nauka w polskiej szkole. Repatriacja w maju 1946 r.

Nowicki Michał, Moja wielka przygoda

Sygn. 302/s.

Maszynopis, ss. 143, kopia, dołączono fotokopie zdjęć, plany sytuacyjne i kserokopie dokumentów, 1966.

(1944–1949): A. mieszkał na przedmieściu Wilna. Miał warsztat fotograficzny. Po zajęciu Wilna przez ZSRR latem 1944 r. zatrudnia się w zakładzie budowlanym, dalej jednak fotografuje. Opis życia w mieście w pierwszych miesiącach nowej okupacji. Aresztowany w styczniu 1945 r. Śledztwo w Nowej Wilejce. Oskarżony o przynależność do AK. Opis więzienia, życia codziennego w celi i przesłuchań. Widzenia z żoną, której udaje się przekupić milicjantów. W końcu lutego przeniesiony do więzienia w Wilnie. Kontynuacja śledztwa. W marcu etap na wschód. Szczegółowy opis podróży przez Moskwę, Gorki do Saratowa. Zgony współtowarzyszy niedoli. Kwarantanna w obozie saratowskim. Pracuje przy grabieniu „zony” wokół obozu i grzebaniu zmarłych. Następnie przeniesiony do prac budowlanych. Opis życia obozowego, stanu baraków, żywienia, reżymu obozowego, stosunków między więźniami. Nadzieje związane z końcem wojny niweczy przybycie kolejnych transportów aresztowanych Polaków. Nawiązanie korespondencji z żoną. Nakłaniania ją i matkę do wyjazdu na zachód. Krótki pobyt w szpitalu. W październiku 1945 r. przeniesiony do Kutaisi w Gruzji. Opis obozu i okolicy. W czasie rewizji traci książki i listy od żony. Ciągłe nadzieje podsycane zapowiedziami władz na rychły wyjazd do Polski. Praca na budowie jako pomocnik murarza. Utrudnienia w korespondowaniu z rodziną. Wiosną 1946 r. przeniesiony do innego obozu w Kutaisi. Opis codziennego życia, stosunków między więźniami różnych narodowości. Praca w zakładach samochodowych. Rozrywka w postaci seansów filmowych i koncertów amatorskich. Informacja o wyjeździe żony do Polski latem 1946 r. Pomoc od znajomych pozostałych na Wileńszczyźnie. Nieudana ucieczka kilku Polek. W lipcu 1946 r. a. dostaje pracę w biurze, poprawa warunków bytowych. A. powoli godzi się ze swym losem, w czym pomaga mu religijność. Krewny i znajomi a. przysyłają mu książki, zgromadzenie podręcznej biblioteczki. Wspólne Boże Narodzenie i Wielkanoc Polaków. Nowe zatrudnienie w pracowni elektrycznej. Narastające wzburzenie i zdenerwowanie polskich więźniów wskutek odkładania repatriacji. W końcu marca 1947 r. strajk ok. 1000 Polaków. Władze traktują ich łagodnie, co zostaje odczytane jako rychłe zwolnienie polskich więźniów. Podział łagierników na trzy grupy. W maju nowy etap. Zamiast do Polski a. trafia do obozu w Borowiczach. Lepsze warunki bytowe niż w Kutaisi. Praca przy pozyskiwaniu torfu. Przybycie lwowiaków ze zlikwidowanego po strajku obozu w Riazaniu. Opis życia towarzyskiego, działalności samokształceniowej i codziennych stosunków między więźniami. Częste listy i paczki. A. prowadzi sklepik obozowy. Uroczystość z okazji tysięcznego dnia uwięzienia. Piękna Wigilia w dużym gronie w 1947 r. Stopniowe zwalnianie niewielkich grup Polaków. Wiosną 1948 r. rozpoczęcie przesłuchań pozostałych więźniów. Zaprzestanie wyprowadzania do pracy. A. pracuje w magazynie odzieżowym. Likwidacja obozu i przeniesienie do innego w okolicach Borowicz. Przetrzymano w nim już jeńców niemieckich. Prace polowe. Coraz częstsze listy i paczki z kraju. Kolejne święta Bożego Narodzenia w obozie. W styczniu 1949 r. przygotowania do wyjazdu. A. pali listy od żony. W lutym wyjazd do Brześcia n. Bugiem. Pobyt w obozie przesyłowym. W końcu lutego dotarcie do Białej Podlaskiej. Spotkanie z żoną w Warszawie.

Ossowski Antoni, Syberyjski epizod. Garść wspomnień młodocianego Sybiraka

Sygn. 286/s.

Maszynopis, kopia, ss. 46, 2 egzemplarze, 1989.

(1939–1946): A., ur. 1931, mieszkał w Kamieńcu Litewskim w pobliżu Brześcia n. Bugiem. Ojciec był aptekarzem. Po wkroczeniu wojsk radzieckich odebrano aptekę i dom. Starsze

rodzeństwo nielegalnie wyjeżdża pod okupację niemiecką. W końcu kwietnia 1940 r. aresztowano ojca. Bezskuteczne zabiegi o jego zwolnienie. Reszta rodziny: a. wraz z matką, dwiema siostrami i babcią, została deportowana w końcu czerwca 1941 r. Z Nowosybirska dalsza podróż barką dopływem rzeki Ob. – Ket (obl. Narymsk). Kołchoz w tajdze. Zamieszkanie w chacie zesłanych chłopów z Powołża. Matka i babcia nie pracują, siostra utrzymuje rodzinę. Ogłoszenie amnestii we wrześniu 1941 r. Przenosiny do miasteczka rejonowego. A. zajmuje się zaopatrywaniem rodziny w opał i wodę. Śmierć babci. Nauka w radzieckiej szkole. Matka dorabia szyciem. Głódowa zima 1941/1942. Stopniowe przystosowywanie się do syberyjskich warunków życia. Aresztowanie grupki polskiej młodzieży pod zarzutem działalności kontrrewolucyjnej. W 1944 r. Polaków przeniesiono do Stawropolskiego Kraju. Osiedlenie w kołchozie. A. zostaje woźnicą. Ciężkie zapalenie płuc sprowadza na a. groźbę śmierci. Przyjaźń z miejscowym chłopcem Kołą. Opis życia codziennego w stepowym kołchozie. W końcu lutego 1946 r. wyjazd do Polski. Spotkanie z najstarszą siostrą w Lublinie. Wieści o ojcu mieszkającym na zachodzie Polski.

Pawelczyk Bronisława, *Fragmety wspomnień*

Sygn. 334/s.

Rękopis, ss. 7, format A4, 1990.

(1939–1945): A. mieszkała na Wołyniu. Wraz z mężem nabyła tam 10 ha ziemi z parcelacji. Z pomocą rodziny stawiają dom i zabudowania gospodarcze. Po wkroczeniu wojsk radzieckich obrabowanie gospodarstwa. Strach przed ukraińskimi sąsiadami. Mąż ucieka przed wywózką. A. wraz z małą córeczką zostaje wywieziona niemal bez dobytku. Ciężka podróż do obl. gorzowskiej. Umieszczenie w posiołku w tajdze. A. z racji opieki na dzieckiem zostaje zatrudniona na pobliskim placu, gdzie magazynowano drzewo. Po amnestii przenosiny w okolice Zamorska. W 1943 r. umiera córka. W 1945 r. (?) potajemnie wyrusza na zachód ku rodzinnym stronom. Dociera do rodziców, u których w 1940 r. pozostawiła dwoje starszych dzieci. Mąż był żołnierzem AK.

Perepeczko Leonard, *W szponach NKWD*

Sygn. 330/s.

Maszynopis, ss. 311, oryginał z poprawkami redakcyjnymi, 1988.

Wspomnienia te zostały opublikowane w serii „Biblioteka Zesłańca” pt. *W łagrach na saratowskim szlaku*, we Wrocławiu w 1993 r.

Powroźnik Barbara, *Moje wspomnienia z pobytu na Syberii w latach 1940–1946*

Sygn. 325/s.

Maszynopis, kopia, ss. 124, 1989, liczne fotokopie zdjęć i dokumentów.

(1939–1946): A., ur. ok. 1929 r., była córką osadnika wojskowego z okolic Nowojelni w woj. nowogródzkim. Mieszkała tam z rodzicami i trójką rodzeństwa. Opisuje historię rodziny, a także powstanie osady, życie do 1939 r., sąsiadów i osoby zasłużone dla rozwoju okolic. Pierwsze dni wojny zapamiętane przez dziecko. Widok rozbrajanych polskich żołnierzy. W październiku krótkotrwałe aresztowanie ojca. Po zwolnieniu w początkach 1940 r. ucieka do centralnej Polski. Deportacja reszty rodziny 10 lutego 1940 r. wraz ze służącym. Rozgrabienie domu. Opis formowania transportu, towarzysze niedoli z wagonu. 6-tygodniowa podróż na wschód. Wyładunek na stacji Siniega w obl. archangielskiej. Dalsza jazda sańmi. Umieszczenie w posiołku w tajdze. Opis warunków pracy, mieszkaniowych, wyżywienia, przybliżenie

sywetek towarzyszy niedoli. Spotkanie ze starszymi zesłańcami, Polakami radzieckimi. Opis życia miejscowej ludności. Mama i starsze rodzeństwo pracują w lesie. Dużo szczegółów życia codziennego, relacji międzyludzkich. Pobyt w radzieckiej szkole, nielubianej przez a. Bohaterskie wysiłki najstarszej siostry, wspierającej matkę w walce o przetrwanie rodziny. Wypadek matki w pracy, wycieńczenie starszego rodzeństwa. Korespondencja z rodziną do czasu wybuchu wojny niemiecko-radzieckiej. Nasilające się zgony pośród zesłańców. Ratowanie się kradzieżą chleba w sklepie. Po amnestii powstanie prowizorycznej szkoły dla polskich dzieci prowadzonej przez jedną z zesłanych Polek. Powstanie agendy polskiej ambasady, wyłonienie mężów zaufania. Aresztowanie ich zimą 1942 r. Napływ uchodźców z Leningradu. Matka zostaje wróżbitką. Na przełomie 1941/1942 r. nastraszy brat wraz z innymi młodymi Polakami wyrusza ku obozom polskiej armii. Wstępuje do wojska, wraz z nim zostaje ewakuowany, odbywa szlak bojowy II Korpusu. Po wojnie zostaje w Wielkiej Brytanii. Wczesną wiosną 1942 r. rodzina wyrusza na południe. Ciężka podróż bez pieniędzy i żywności. Władze szybko zatrzymują ich i kierują do jednego z kołchozów. Opis kołchozu, warunków mieszkaniowych, życia codziennego kołchoźników, rodzajów wykonywanych prac, sposobów zaspokajania głodu. Rodzinę nękają ciągle choroby. Święta na zesłaniu. Latem 1944 r. przeniesienie Polaków na Ukrainę. Pobyt w zniszczonym sowchozie, dawnym polskim majątku ziemskim. Opis miejscowych warunków, rodzajów pracy wykonywanych przez dorosłych i dzieci. Siostra zostaje zatrudniona w biurze sowchozu. Skromne życie kulturalne polskich zesłańców. Nauka w rosyjskiej szkole, a od 1945 r. w polskiej. Matka zostaje nauczycielką. Zawiadomienie o repatriacji w lutym 1946 r. Ogromna radość. Przygotowania do podróży. Podróż do zachodniej Polski. Osiedlenie w okolicach Wąsoszy. Matka podejmuje pracę w szkole. Przyjazd ojca. Wyjazd wraz z nim do woj. krakowskiego. Nadrabianie zaległości w nauce, układanie życia na nowo. W 1989 r. odwiedziny rodzinnej wsi.

Prorok Jan, *Skazani na zagładę*

Sygn. 328/s.

Maszynopis, kserokopia pomniejszona, cz. II i III wspomnień, ss. 213 i 122.

Wspomnienia te zostały wydane w serii „Biblioteka Zesłańca” pt. *Skazani na zagładę*, we Wrocławiu w 1991 r.

Purkhard Helena, *Robak w jabłku*

Sygn. 347/s.

Maszynopis, ss. 279, kserokopia pomniejszona i oprawiona, przed 1989.

Zbeletryzowana opowieść o losach wojennych Polaków zamieszkałych na Polesiu.

Ryzner Janina, *Wspomnienia Sybiraczki*

Sygn. 285/s.

(1939–1942): A., ur. 1928, wraz z rodziną w 1937 r. znalazł się w pow. dobromilskim, gdzie matka i ojczym zakupili ziemię z parcelacji. Mobilizacja ojczyma w sierpniu 1939 r. Po wkroczeniu wojsk radzieckich ojczym wraca. Pogorszenie relacji z ukraińskimi sąsiadami. Deportowani 10 lutego 1940 r. wraz z innymi kolonistami (wśród nich byli krewni a.). Dotarcie koleją do Omska. Dalsza podróż ciężarówkami i saniami w głąb tajgi. Osiedleni w osadzie leśnej rządzonej przez antypatycznego komendanta. Śmierć babci. Ojczym pracuje na wyrębie, matka z siostrą przy układaniu drzewa. Ratowanie się handlem wymiennym. Paczki i listy od rodziny. Zbieranie jagód i grzybów, wystawianie w kolejkach. Ciężki charakter ojczyma

przysparza dodatkowych kłopotów rodzinie. Wielka powódź w 1941 r. Przenosiny do kołchozu. Głód, ustawiczne choroby. Po amnestii rodzice szukają pracy w miasteczku. Dzieci przez dwa tygodnie muszą się same utrzymać, gdyż odebrano im kartki żywnościowe. Nowa praca rodziców w mleczarni. W lutym 1942 r. rodzina wyrusza ku obozom polskiej armii. Ciężka i długa podróż do Fergany. Ojczym wstępuje do armii. Matka zapada na tyfus. A. z bratem trafiają do domu dziecka. Ewakuacja z sierocińcem w sierpniu 1942 r. Udaje się wyjechać do Iranu także matce i siostrze.

Sielicki Waclaw, *Droga na Sybir*

Sygn. 332/s.

Maszynopis, oryginał i kopia, ss. 26, 1989, na podstawie notatek sporządzonych w 1948 r.

(1939–1941): A., lat 12, mieszkał w pow. wilejskim. Po agresji radzieckiej obserwowanie coraz to nowych represji. Rozwój donosicielstwa. Aresztowanie przyrodniego brata a. Wywózka rodziny złożonej z 5 osób w czerwcu 1941 r. Pomoc sąsiadów w pakowaniu się. Pożegnanie z rodziną. Odłączenie części dorosłych mężczyzn od zsyłanych rodzin. Opis wagonów i całej kilkutygodniowej podróży do Altajskiego Kraju. Umieszczeni w sowchozie w pobliżu Barnaula.

Sobota Anna, *Moje wspomnienia z lat 1939–1946*

Sygn. 297/s.

Maszynopis, ss. 205, dołączone kserokopie listów, dokumentów i rysunków.

Wspomnienia te ukazały się drukiem w serii „Biblioteka zesłańca” pt. *W stepach Kazachstanu. Wspomnienia z lat 1939–1945*, Wrocław 1993.

Sobota-Grün Ewa, *Podróż w nieznanie*

Sygn. 314/s.

Maszynopis, kopia, ss. 177, wykorzystano notatki z zesłania, 1989.

(1939–1946): A. była uczennicą gimnazjum. Pochodziła z rodziny nauczycielskiej. Mieszkała w okolicach Bielska Podlaskiego. Pierwsze dni wojny, strach przed atakiem bombowym, przybywanie uchodźców. Pierwsze dni okupacji radzieckiej, szokujące obserwacje pierwszych obywateli radzieckich, postaw ludności wobec nowej władzy. Ojciec podejmuje naukę w szkole. Rozwój donosicielstwa. Wiosną 1940 r. ojciec nękany przez NKWD. Zagrożony aresztowaniem ucieka za Bug dzięki pomocy jednego z sąsiadów. Informacje o deportacji krewnych w głąb ZSRR. Oczekiwanie na wywózkę. Deportacja z matką i dwójką rodzeństwa w czerwcu 1941 r. Powolne formowanie transportu w Bielsku, spotkania ze znajomymi. Opis podróży na wschód, obserwacji terytorium radzieckiego, w początkach lipca przybycie do Altajskiego Kraju. Umieszczenie w sowchozie. Próby organizacji codziennego bytowania. Kontakty z miejscową ludnością. A. zostaje brygadzystką. Wyjazd na sianokosy w góry. Nauka posługiwania się kosą. Jesienią i zimą różne prace w sowchozie. Opuszczenie sowchozu w początkach 1942 r. Przenosiny do Altajsk. Powstanie polskiej placówki. Skierowanie do pracy w elektrowni, potem jako sprzątaczką. Brat pracuje w piekarni. Bolączki życia codziennego, głód. Nawiązanie korespondencji z koleżankami wywiezionymi do Kazachstanu. Dorabianie robotkami ręcznymi. Ciężka zima 1943 r., choroba matki. Odmowa przyjęcia obywatelstwa radzieckiego, kilkutygodniowy pobyt w areszcie. Praca w spółdzielni dziewiarskiej. Opieka nad dzieckiem skazanej Polki. Dużo szczegółów życia codziennego, relacji międzyludzkich, nie tylko w środowisku polskim. Opis postaw Polaków na zesłaniu. Brat zostaje zmobilizowany do I Dyw. W 1944 r. a. zakłada ogród, zakup krowy. Powstanie placówki ZPP, a. zostaje wybrana przedstawicielem Polaków. Rozdział

pomocy. A. zapada na paratyfus. Wyprawa do Barnaula do oddziału ZPP. W 1945 r. oczekiwanie na wyjazd do kraju. Paczki od rodziny. Repatriacja w końcu marca 1946 r.

Stangret Alicja, *Krótki pamiętnik z lat 1939–1946 r. rodziny Koniuszewskich*

Sygn. 344/s.

Maszynopis, ss. 10, oryginał, 1989.

(1940–1946): A., ur. 1926, wraz z rodziną mieszkała w osadzie wojskowej w woj. pole skim. Deportowana z rodzicami, czwórką rodzeństwa i babcią. Osiedleni w posesji w tajdze w obl. archangielskiej. Dorosli pracują na wyrębie, dzieci zbierają runo leśne, pilnują dobyt ku. Śmierć babci wkrótce po przyjeździe. Po amnestii ojciec wyrusza do polskiej armii i z nią zostaje ewakuowany. Matka a. z racji wieku i słabego zdrowia pozostaje na miejscu. Straszny głód w latach 1942–1943. W marcu 1943 r. na piechotę ruszają ku Archangielsko wi. Po drodze zatrzymują się w jednej z osad. Praca przy sprzątaniu. W 1944 r. przesiedleni na Ukrainę do obl. połtawskiej. Dołącza do nich też zesłana druga babcia. Epidemia tyfusu plamistego. W 1946 r. repatriacja do kraju. Osiedlenie we Wrocławiu. Ojciec pozostał w Wielkiej Brytanii.

Stankiewicz Antoni, *1219 dni więzień i łagrów*

Sygn. 307/s.

Maszynopis, ss. 55, kopia, 1980–1983.

(1944–1948): A., ur. 1904, z zawodu był technikiem hodowli. Pracował w towarzystwie rolniczym w Stołpcach. W czasie wojny zatrudniony był jako buchalter i zarządca majątku. Po wyzwoleniu podejmuje pracę w obwodowym wydziale rolnym w Baranowiczach. Aresztowany na skutek donosu koleżanki z pracy w grudniu 1944 r. za antyradziecką propagandę. Śledztwo w Baranowiczach. Etap na wschód w styczniu 1945 r. Pobyt w więzieniu w Orszy, monotonia bytowania w celi, głód, wszy. Dalszy etap na wschód przez Moskwę, Swierdłowski, Krasnojarsk. W więzieniach etapowych utarczki z rosyjskimi kryminalistami. Obóz Ozierki w okolicach Kańska. Opis łagru, warunków bytowania, stosunków międzyludzkich. Skierowanie do robót ziemnych. Głód. Praca na wyrębie. A. z wyczerpania planuje samookaleczenie się. Dzięki pomocy pewnego Polaka dostaje pracę sanitariusza. W czerwcu 1945 r. przeniesiony do więzienia w Krasnojarsku, następnie Nowosybirsku i Omsku. Obóz na północnym Uralu w Wierchoturje. Praca przy załadunku wagonów, tartaku. Spotkanie z kuzynką przetrzymywaną w obozie kobiecym. Śledztwo w obozie. W sierpniu przeniesiony do obozu Monastyrka. Praca na budowie, opieka za strony Niemca-brygadzysty. Strach przed urkami, kradzież butów. Odmrożenie twarzy podczas załadunku wagonów, stałe wyczerpanie. Przeniesienie do brygady kryminalistów. Praca w tartaku. Paczka od bratowej i pierwsze listy z informacją o przesiedleniu na zachód żony z córką. Przeniesienie do innego obozu w Soświe. Praca przy rąbaniu drewna, załadunku. Obojętne przyjęcie informacji o zaoicznym skazaniu na 5 lat obozu. Pobyt na punkcie dla skrajnie wycieńczonych i w szpitalu. Po wyzdrowieniu skierowany do pracy w warsztatach obozowych. Dobre stosunki z innymi pracownikami. Po kilku miesiącach przenosiny do innego obozu. Praca w rolnym gospodarstwie łagrowym. Na początku 1947 r. otrzymuje pracę rachmistrza. Paczki od brata, którego zwolniono z zesłania. A. dostaje status więźnia bezkonwojowego. Otrzymuje pracę zootechnika na łagrowej fermie. Pod koniec lutego 1948 r. wiadomość o rychłej repatriacji do kraju. Opis podróży powrotnej z kilkoma przystankami, pobyt w obozie przejściowym w Brześciu n. Bugiem. Serdeczne przyjęcie w Białej Podlaskiej. Spotkanie z rodziną osiedloną w Górze Śląskiej.

Szeremeta Bronisław, *Powrót do Lwowa. Wspomnienia kresowiaka z Małopolski Wschodniej*

Sygn. 346/s.

Maszynopis, kopia, ss. 95, 1987–1989.

(1939–1959): A., ur. 1915 r., dzieciństwo spędził na wsi w woj. tarnopolskim. Po zdaniu matury odbył służbę wojskową. Następnie rozpoczęła studia weterynaryjne. Zostaje zmobilizowany w sierpniu 1939 r. Marsz jednostki ku granicy rumuńskiej przerywa okrażenie i rozbrojenie przez armię radziecką. Nie przyznaje się do stopnia podchorążego. Wraz z innymi jeńcami trafia do obozu w okolicach Krzywego Rogu. Praca w kopalni. A. udaje się dostać do kuźni. Pod koniec 1939 r. jeńcy odmawiają dalszej pracy. W maju 1940 r. przeniesienie jeńców do Kotłasu (Komi ASSR). Stamtąd do łagru w tajdze. Opis obozu, współtowarzyszy niedoli. Przygotowania do ucieczki podjętej latem wraz z trzema innymi jeńcami. Dwóch po kilku tygodniach zatrzymuje milicja. Dalsza ucieczka pociągiem. Dotarcie do dawnej granicy radziecko-polskiej. Tam a. wraz z kolegą zostaje zatrzymany. Ucieczka z posterunku milicji. Dalsza droga, głównie piechotą, z różnymi przygodami do Lwowa. Ukrywa się u krewnych, w opuszczonych domach, pod mostem. W listopadzie 1940 r. udaje się a. wyrobić fałszywy paszport. W pierwszej połowie 1941 r. kłopoty z milicją z powodu sfalszowania metryki. Po wkroczeniu Niemców a. udaje się do swej rodzinnej wsi. W 1942 r. wstępuje do Narodowej Organizacji Wojskowej. A. prowadzi w konspiracji szkolenie podchorążych. Staje się świadkiem jednej z masowych egzekucji Żydów. Ataki ukraińskie na wieś a. Po wielomiesięcznej obronie jej mieszkańcy w 1944 r. ewakuują się na zachód. A. wraz ze swym plutonem bierze udział w walkach o Lwów. A. unika aresztowania, gdyż zgodnie z rozkazem dowództwa NOW nie ujawnia się. Kontynuowanie działalności podziemnej. Obrabowanie sklepu w celu zdobycia funduszy na działalność. Aresztowanie części członków organizacji w styczniu 1945 r. Dalsze zatrzymania wskutek pójścia na współpracę niektórych uwięzionych i pracy agentów. A. zostaje aresztowany w marcu 1945 r. Postrzelony przy próbie ucieczki, ma niesprawną jedną rękę. Szybkie śledztwo z powodu dostatecznego obciążenia a. przez agentów w łonie organizacji. Pod koniec czerwca 1945 r. przeniesienie do więzienia na Łubiance w Moskwie (podróż samolotem). Po powrocie do Lwowa w połowie września a. zostaje skazany na karę śmierci. Pobyt w celi śmierci. Zamiana wyroku na 20 lat katorgi. Przeniesienie do więzienia w Drohobyczu. Opis warunków, relacji z więźniami ukraińskimi. W połowie września 1946 r. ciężka kilkutygodniowa podróż do Dżekazganu w Kazachstanie. Opis obozu, relacji między więźniami, stosunku do nich funkcjonariuszy. A. trafia do grupy inwalidzkiej. W 1947 r. a. jest w stanie wycieńczenia. Lekarka w łagiernym szpitalu zatrudnia a. jako sterylizatora narzędzi. W 1948 r. przenosiny do specjalnego obozu dla więźniów politycznych w Spassku k. Karagandy. Opis polskiej grupy więźniów. Praca na terenie łagru. A. zapada na żółtaczkę, z której ratuje go lekarz, polski Żyd z Harbina. Po 1953 r. zelżenie reżymu łagrowego, także w stosunku do katorżników. Stopniowy odpływ Polaków wskutek amnestii. W 1956 r. a. pracuje jako bezkonwojny – jest weterynarzem. W grudniu 1956 r. a. otrzymuje zezwolenie na powrót do kraju. Długa droga na zachód przerywana pobytami w obozie przesyłowym w Poćmie i więzieniach tranzytowych. W marcu 1959 r. wyjazd do Polski. Spotkanie z rodziną mieszkającą w Bielsku Białej. Dzięki pomocy kolegów kończy studia i podejmuje pracę. Kontrola ze strony MO do końca lat 60.

Szular Antoni, *Wspomnienia z pobytu w ZSRR w latach 1945–1946*

Sygn. 289/s.

Maszynopis, oryginał, ss. 27, 1989.

(1944–1946): A., żołnierz AK, został aresztowany w listopadzie 1944 r. Więzienie w Rzeszowie i Przemyślu. Etap na wschód w styczniu 1945 r. Po dwóch tygodniach przybycie

do obozu rozdzielczego w Stalinogorsku. Praca przy odśnieżaniu. Skierowanie do obozu przy kopalni węgla. Praca na dole przy wydobywaniu surowca. Dobre stosunki z rosyjskimi górnikami. Przenosiny do innej kopalni. Opis życia codziennego, warunków pracy. Zatrudnienie przy zakładaniu łagiernego ogrodu. Stopniowe zwalnianie i repatriowanie polskich więźniów. A., daremnie czekając na uwolnienie, podejmuje w styczniu 1946 r. próbę ucieczki. Aresztowany w pobliżu granicy z Polską z powodu donosu. Długi etap z powrotem do obozu. Ciężka choroba w więzieniu w Stalinogorsku. Odmowa pracy w kopalni i żądanie repatriacji. Nawiązanie kontaktu z polską ambasadą w Moskwie. W sierpniu 1946 r. zezwolenie na wyjazd do kraju. Postój w Grodnie spowodowany trudnościami w uzyskaniu odpowiednich dokumentów. W połowie września powrót do domu.

Szymczuk Władysława Julia, *Wspomnienia*

Sygn. 306/s.

Maszynopis, ss. 64, 1989.

(1940–1946): A., ur. 1926 r., mieszkała z rodzicami na gospodarstwie w pow. Zborów. Ojciec kupił ziemię z parcelacji. Deportacja 10 lutego 1940 r. wraz z rodzicami i kilkorgiem rodzeństwa. Transport kolejowy do Permu, dalej samochodem i saniami do posesiołka w tajdze. Ojciec i siostra pracują na wyrębie. Wiosną sadzą nieco ziemniaków. Zbieranie runa leśnego. Walka z insektami i brudem. W 1942 r. a. idzie do pracy na wyrębie. Paczki od krewnych nieco umniejszają głód. Po amnestii przenoszą się do kołchozu. Ojciec podejmuje pracę kowala. A. skierowana do prac polowych. Dorabia wrózeniem. W lutym 1942 r. wyruszają na piechotę w stronę Permu. Z wielkim trudem dostają się do pociągu i jadą w kierunku Taszkienu. Podczas podróży cała rodzina zapada na tyfus. Pobyt w szpitalu. Śmierć ojca. Reszta rodziny dociera do wsi Pawłowka w obwodzie orenburskim. Zatrudnienie w kołchozie przy rozmaitych pracach. Nabycie kurzej ślepoty. Pomoc z polskiej delegatury. Głodowa zima 1942/1943. Kradzież drewna, zboża, by przeżyć. Praca w wojskowym gospodarstwie ogrodniczym. Zachorowanie na malarię. Matka pracuje jako stróż. Codzienne zmagania o przeżycie. A. podejmuje pracę w stołówece ośrodka maszynowego. Następnie skierowana do brygady polowej. Ciągłe poszukiwanie jakiegokolwiek żywności. W 1945 r. oczekiwanie na wyjazd do kraju. Ciężka choroba a. Jesienią 1945 r. wydanie w Orenburgu dokumentów repatriacyjnych. Zimą a. idzie na służbę do owdowiałego leśniczego w zamian za opał i żywność. Odrzuca zaloty wdowca. Repatriacja w marcu 1946 r. Po powrocie różne kłopoty zdrowotne całej rodziny.

Tomaszewski Jan, *W sowieckich łagrach*

Sygn. 336/s.

Maszynopis, ss. 36, kopia, 1989.

(1940–1948): Historia rodziny Kozdrasiów z osady Sienkiewiczówka w woj. tarnopolskim. Deportowani 10 lutego 1940 r. Żona z małym dzieckiem wydostaje się z wagonu dzięki fałszywym dokumentom uzyskanym przez matkę. Mąż, Jan Kozdraś wraz z innymi zesłanymi trafia do posesiołka w tajdze. Głód, wyniszczająca praca, myśli o ucieczce. Realizacja planów w połowie maja 1941 r. Szybko schwytany wraz z drugim uciekinierem trafia do więzienia w Syktywkarze (Komi ASSR). Bicie w śledztwie. Wyrok 8 lat obozów. Po przybyciu do łagru skierowany do robót ziemnych. Szybko popada w stan skrajnego wycieńczenia. Pomoc ze strony spotkanego w więzieniu Żyda, otrzymuje pracę w stolarni. Zwolnienie z obozu jesienią 1941 r. Kozdraś jedzie do Omska. Tam skierowany do kołchozu. Pracuje jako ślusarz. Sprzedaż kradzionej lucerny. Ciągły głód. Wraz z kolegą wyrusza w dalszą podróż na południe. W Taszkiencie nieznana Rosjanka ratuje ich od śmierci głodowej. Skierowani do kołchozu, praca w charakterze szewca. Ucieczka w obawie przed NKWD.

Dotarcie do obozu polskiej armii. Przyjęcie do jednostki artyleryjskiej. Kozdraś zapada na tyfus, udaje mu się przeżyć dzięki opiece rosyjskiej pielęgniarki. W sierpniu 1942 r. ewakuacja do Iranu. Szlak bojowy z II Korpusem. Po demobilizacji krótko w Wielkiej Brytanii. W 1948 r. wyjeżdża do Kanady. Po wielu latach udaje mu się sprowadzić do siebie żonę i córkę.

Wandurski Andrzej, *Relacja z niezupełnie dobrowolnej podróży*

Sygn. 303/s.

Maszynopis, ss. 44 (brak s. 1–4), kopia, 1989, dołączone kserokopie dokumentów.

(1940–1946): A., lat. ok. 9, zostaje deportowany wraz z matką do obl. Kustanaj w Kazachstanie w kwietniu 1940 r. Ojciec, oficer, był w radzieckiej niewoli. Pobyt w kazachskim kołchozie. Opis życia codziennego, obyczajów miejscowej ludności. Paczki od rodzin i handel wymienny jako podstawa utrzymania w pierwszych tygodniach. Matka a. zajmuje się leczeniem miejscowych. A. wraz z kolegami zbiera kiziak. Matka skierowana do pracy w cegielni. Zdjęcia wykonywane na lewo przez urzędowych fotografów. A. podejmuje naukę w miejscowej szkole, matka uczy go w domu języka polskiego, historii i geografii. Radość z czytania książek. W gruniu 1940 r. przenosiny do centrali kołchozu, większej wsi. Matka zostaje pielęgniarką w miejscowym szpitaliku. W czerwcu 1941 r. zostaje zwolniona jako „polska faszystka”. Wracca do robót polowych. Po amnestii a. z matką odbierają nowe dokumenty i wraz z kilkoma innymi rodzinami podejmuje decyzję o wyjeździe na południe. Wyjazd nie dochodzi do skutku. Matka podejmuje pracę w szpitalu. A. czyta docierającą polską prasę i książki. Opis życia dzieci, poszukiwania żywności, zabaw, bójek. Latem 1942 r. przeprowadzka do osady rejonowej. Głód, malaria. Dzięki pomocy znajomych a. z matką przenoszą się do Miednogorska w obl. Orenburg (Czkałow). Walka z głodem wszelkimi sposobami. Ogromna rola wiary w walce o przetrwanie. Powstanie polskiej szkoły. Przenosiny do górniczego miasteczka Rakitianka. Nowy etap antypolskich represji 1942/1943. Wiosną 1943 r. matka otrzymuje pracę w szpitalu. A. kontynuuje naukę w radzieckiej szkole. Przechodzi operację wyrostka robaczkowego. Jesienią 1944 r. ZPP otwiera polską szkołę. A. kontynuuje naukę w szkole radzieckiej, której jest jednym z najlepszych uczniów. Koniec 1945 r. rejestracja na wyjazd do Polski. Transport repatriacyjny wyrusza wreszcie w kwietniu 1946 r.

Wilkówna Wanda, *Listy do matki*

Sygn. 327/s.

Teczka zawiera 10 listów a. (oryginały) pisanych do matki w latach 1942–1946. A. została ewakuowana wraz z armią polską do Iranu. Matka pozostała w ZSRR. Dołączono również kilka oryginalnych zdjęć.

Wróbel Kazimiera, *Jedna z dziewięciu*

Sygn. 326/s.

Rękopis, ss. 17, oryginał, 1989, dołączone liczne zdjęcia, wycinki gazetowe, laurki powstałe w polskiej szkole w Semipałatyńsku.

(1941–1946): A. była nauczycielką zesłaną do Kazachstanu. W 1941 r. współtworzyła polską szkołę podstawową. W Semipałatyńsku, wielkim skupisku Polaków, ZPP zaplanowało utworzyć polską szkołę dziesięcioletką. A. została jej dyrektorem w październiku 1943 r. Uczy języka polskiego. Ogromna energia nauczycieli i dzieci, by urządzić szkołę i nadrobić stracony czas. Antyradzieckie postawy młodzieży. Trudności lokalowe. W początkach 1946 r. przeprowadzenie egzaminów maturalnych.

Wysocki Walerian, *W tajdze i na stepach. Wspomnienia z lat 1940–1944*

Sygn. 305/s.

Maszynopis, ss. 56, kopia, 1989.

(1940–1945): A. był uczniem gimnazjum w Wołkowysku. Rodzice mieli gospodarstwo rolne 30 km od miasta. 10 lutego zatrzymanie wraz z kilkoma innymi osobami w celu dołączenia do deportowanych rodzin. Podróż pod konwojem do Baranowicz, połączenie z rodzicami i trójką rodzeństwa oraz znajomymi. Dotarcie po kilku tygodniach do obl. archangielskiej. Dalsza jazda sańmi do posesiołka Szamb-Oziero w tajdze. Opis baraków, wyżywienia, pracy przy wycięciu tajgi. Zachorowania na choroby płucne, szkorbut. Ciężka choroba ojca, pobyt w oddalonym szpitalu. Nieprzyjemne pogadanki polityczno-uświadamiające komendanta posesiołka, próby pozyskiwania donosicieli, aresztowania wśród zesłańców, m.in. brata a. Otrzymał 8 lat i trafił do łagrów w Komi ASSR, gdzie zmarł. Masowe zgony wśród Polaków zimą 1940/1941. Śmierć matki na początku stycznia 1941 r. A. wraz z bratem i ojcem pracują w różnych posesiołkach. Ogromna radość po ogłoszeniu amnestii. Po wspólnej naradzie zesłańcy wybierają miejscowość Orsk na południowym Uralu jako swój cel. Opuszczenie posesiołka w połowie października. Transport ostatecznie dojeżdża do Taszkientu w Uzbekistanie. Wyłudzenie pieniędzy od zesłańców przez oszusta podającego się za urzędnika ds. opieki nad Polakami. Rozładowanie transportu w miejscowości Kamaszi. Po krótkim pobycie skierowanie polskich rodzin do Dżambułu w Kazachstanie. Lokują się w kazachskim kołchozie w pobliżu miasta. Cała rodzina zapada na tyfus, ojciec umiera w kwietniu 1942 r. Opis kazachskich obyczajów. Brat zgłasza się do armii gen. Andersa. Nieudana próba dostania się z siostrą do obozu polskiej armii. Powrót do kołchozu z siostrą. Głódowa zima 1942/1943. Wiosną zatrudnienie się wraz z innymi Polakami przy pracach kolejowych. Opieka ze strony jednej z rodzin polskich. Kontakty z zesłańcami innych narodowości. Głód, brak podstawowej odzieży i obuwia. W 1944 r. a. wraz z kolegami wstępuje do I Armii. Powrót siostry w 1945 r. Brat pozostaje po wojnie na Zachodzie.

Zdziennicka Daniela, *Wspomnienia*

Sygn. 193/s.

Maszynopis, oryginał, ss. 24, 1989.

(1939–1946): A., lat 14., wraz z rodzicami i bratem mieszkała w Żydaczowie. Ataki na Polaków ze strony nacjonalistów ukraińskich. W marcu 1940 r. ostrzeżeni przez zaprzyjaźnionego Żyda uciekają w obawie przed wywózką. Schwytni, zostają umieszczeni w więzieniu w Samborze. Pomoc krewnych. Deportacja wraz z matką i ciocią w kwietniu 1940 r. do Kazachstanu, obl. aktiubińska. Umieszczeni w kołchozie. Praca przy uprawie warzyw. Handel wymienny z miejscową ludnością, kradzież żywności na kołchozowych polach. Uzyskanie zgody na przeprowadzkę do Aktiubińska za łapówkę. Po wybuchu wojny z Niemcami odesłani do kołchozu. Ciężka zima 1941/1942. Wiosną 1942 r. przenosiny do osady Kosistek. Wykonywanie różnych prac zarobkowych. A. w obawie przed mobilizacją do armii pracy wyjeżdża do Aktiubińska. Tam tuła się po polskich rodzinach. Spotkanie z przyjaciółką i powrót do Kopistek. Powrót do Aktiubińska z matką i ciocią. Praca w stolarni. Nasilający się głód. Ciocia i mama zapadają na tyfus. Repatriacja w 1946 r.