

MIECZYŚLAW WIELICZKO

Uniwersytet Marii Curie-Skłodowskiej, Lublin

Prace Biura Dokumentów Armii Polskiej na Obczyźnie w latach 1941–1944

Powołanie na podstawie rozkazu gen. dyw. Władysława Andersa, dowódcy Armii Polskiej w ZSRS, z 15 kwietnia 1943 r. nowej komórki organizacyjnej przy Sztapie Armii pod nazwą Biuro Dokumentów było kontynuacją pracy utworzonego z początkiem września 1941 r. Samodzielnego Referatu Historycznego. Stąd zasadna jest początkowa cezura roku 1941 dla podjętego rozpoznania badawczego, bowiem i miejsce w strukturze organizacyjnej wojska, i początkowy zakres zadań obydwu organów są identyczne. Natomiast końcowa data wiąże się z rozformowaniem poszczególnych jednostek 2 Korpusu i utworzeniem z dniem 21 maja 1946 r. Polskiego Korpusu Przysposobienia i Rozmieszczenia.

Biuro Dokumentów podzieliło wtedy los tych jednostek. Zebrana dokumentacja trafiła w części do Kolekcji Władysława Andersa, Ambasady RP w Moskwie–Kujbyszewie oraz Ministerstwa Informacji i Dokumentacji, a wszystko w latach 1946–1947 wprost z Kairu i Rzymu do zbiorów Instytutu Hoovera w Stanford¹.

Użyte w tytule pojęcie „obczyzna”, mimo że jest jednoznaczne, wymaga dopełnienia, dotyczy bowiem Armii Polskiej formowanej na podstawie układu z 30 lipca i umowy wojskowej z 14 sierpnia 1941 r. pod dowództwem (od 11 sierpnia) gen. dyw. Władysława Andersa, formowanej początkowo w wy-

¹ Herbert Clark Hoover (1874–1964) senator kilku kadencji, organizator i administrator charytatywnej pomocy dla społeczeństw krajów Europy Środkowo-Wschodniej ogarniętych I i II wojną, także ZSRS w okresie pierwszego głodu w l. 1921–1923, sekretarz handlu w l. 1921–1928, a następnie prezydent USA w l. 1929–1933. Założył w 1919 r. w Uniwersytecie Stanford (Kalifornia) instytut badawczy zajmujący się problematyką wojny i pokoju oraz wszechstronnego rozwoju państw i ich narodów, i w tym celu gromadzący źródła. W 2000 r. zbiory te liczyły ponad 4500 kolekcji osobowych i zespołów akt, pośród których minimum 5 procent stanowią archiwalia polskiej proweniencji; W. Stępiński, *Archiwalia polskie w zbiorach Instytutu Hoovera Uniwersytetu Stanforda*, Warszawa 1997.

znaczonych rejonach: Buzułuk, Tockoje, Tatiszczewo, a następnie dyslokowanej w styczniu 1942 r. do Azji Środkowej i rozmieszczonej w bazach rozciągniętych na odległości ponad tysiąca kilometrów. Stąd, w dwóch zasadniczych rzutach, między 24 marca a 4 kwietnia i od 5 do 22 sierpnia 1942 r., oraz w końcowej fazie rozformowania bazy przeładunkowej w Aszchabadzie, do 20 listopada 1942 r., ewakuowanej do Iranu. Następnie etapami, wraz z formowaniem taktycznych jednostek dywizyjnych, rodzajów broni i służb, dyslokowanej kolejno do Iranu, Palestyny, Egiptu, a w końcu 1943 r. jednostek bojowych do południowych Włoch².

Stąd „obczyna” obejmuje tę całą przestrzeń geograficzną i dotyczy także bezpośrednio Biura Dokumentów oraz okoliczności powstawania gromadzonych zbiorów w jego komórkach organizacyjnych, a także powstających na ich podstawie prac będących przedmiotem naszych zainteresowań. Wyprzedzić trzeba chronologiczny tok narracji i stwierdzić, że zarówno owe zbiory, które z punktu widzenia historycznego warsztatu badawczego trzeba określić pojęciem źródeł historycznych (w większości wywołanych), jak i powstałe w toku wewnętrznych prac Biura Dokumentów studia, ekspertyzy i opracowania są przechowywane w Archiwum Hoovera w pudłach, z których każde mieści minimum 10 cm ułożonych kart dokumentów. Materiały Biura Dokumentów liczą 91 pudeł i 17 luźnych wiązek akt, które w zasadzie pomieszczono (przeniesiono) na 131 rolek mikrofilmu, a których każda liczy średnio tysiąc klitek paginowanych sześciocyfrowo, rozpoczynając od zer. Materiały Biura Dokumentów stanowią zasadniczą część Kolekcji Władysława Andersa. W postaci mikrofilmów zostały przekazane w maju 1999 r. do Archiwum Akt Nowych w Warszawie³.

Powróćmy do koniecznej chronologii wykładu, w zaistniałych bowiem faktach oraz towarzyszących im wydarzeniach tkwią nie tylko motywacje po-

² W. Biegański, *Regularne jednostki wojska polskiego na Zachodzie. Formowanie. Działania bojowe. Organizacja, metryki dywizji i brygad*, Warszawa 1973, s. 51 i *passim* do s. 63, metryki dywizji i brygad, s. 229 i *passim* do s. 247, s. 273–277, s. 282–283, s. 285–288, s. 292–294. Obszerne piśmiennictwo historyczne dotyczące stosunków polsko-sowieckich, traktujemy selektywnie, przyjmując zasadę powołania publikacji powstałych na podstawie kwerend w sowieckich archiwaliach, oraz ekspozycji źródeł wprowadzanych do obiegu naukowego, które wspomniane piśmiennictwo w istotny sposób dopełniają, a bywa – weryfikują.

³ A.G. Dąbrowski, *Przekazanie mikrofilmów polskich archiwaliów przechowywanych w zbiorach Archiwum Instytutu Hoovera*, [w:] *Archeion*, t. 101, s. 279–281, Warszawa 2000. Strona amerykańska nadała temu aktowi wyjątkową oprawę przez udział w uroczystości Herberta Hoovera III, wnuka założyciela Instytutu, a obecnie prezydenta jego Rady Naukowej, dyrektorów Johna Raisiena i Charlesa Palma, oraz Macieja Siekierskiego, kuratora zbiorów europejskich, do których dołączył Daniel Fried, ambasador USA w Warszawie. Stronę polską reprezentowali minister Bronisław Geremek i Daria Nałęcz, naczelny dyrektor archiwów państwowych z gremem współpracowników.

wołania Samodzielnego Referatu Historycznego, a później Biura Dokumentów, lecz także wyznaczone tym organom zadania.

Wiarołomny, jak to określili sowieccy mężowie stanu, Stalin i Mołotow, najazd III Rzeszy i jej sojuszników z „Krucjaty przeciw komunizmowi” 22 czerwca 1941 r. oznaczał nie tylko otwarcie nowego teatru II wojny przez pogwałcenie „układu o przyjaźni i granicach” z 28 września 1939 r. między III Rzeszą a ZSRS. Był do drugi układ Ribbentrop–Mołotow z nową wersją tzw. tajnego protokołu, a w nim wzajemnym zobowiązaniem zwalczania „polskiej agitacji”⁴.

Agresja zasadniczo zmieniła międzynarodową pozycję ZSRS, który bez przeszkód przechodził do koalicji, by w bliskim czasie zająć pozycję w „Wielkiej Trójce”, ale także w kwestiach polskich tworzyła przesłanki nowej sytuacji dla Rządu RP na wychodźstwie w Londynie oraz Ziem Wschodnich Rzeczypospolitej za Sanem, Bugiem i Pisą. Ich anektowanie w listopadzie 1939 r. do ZSRS z wszystkimi następstwami społeczno-gospodarczymi dla wielomilionowej rzeszy mieszkańców – obywateli Rzeczypospolitej, pozostawało perspektywicznym problemem politycznym nie tylko we wzajemnych stosunkach polsko-sowieckich, lecz także wewnętrznym powstałej Wielkiej Koalicji⁵. Ilustracją tego ostatniego wątku jest korespondencja W. Churchilla i F.D. Roosevelta z J.W. Stalinem, zwłaszcza po 4 stycznia 1944 r. i wkroczeniu Armii Czerwonej w granice Rzeczypospolitej, oraz problematyka polska

⁴ W. Jastrzębski, *Sowietyzacja kresów wschodnich i germanizacja ziem zachodnich. Dwie koncepcje okupantów na ziemiach polskich w dobie II wojny światowej*, [w:] *Sowietyzacja kresów wschodnich II Rzeczypospolitej po 17 września 1939 r.*, red. Adam Sudoł, Bydgoszcz 1998, s. 81–87. Punktem wyjścia tego pionierskiego studium były ustalenia tego protokołu, ale znacznie szerzej ten problem podjął W. Długoborski, *Spółczesność polskie pod dwiema okupacjami 1939–1941*, Rocznik Muzeum w Gliwicach, t. XVII, s. 439–454, Gliwice 2002, dokonując wiewisekcji cech obydwu systemów okupacji. Pozwoliło to wydobyć wiele niemal analogicznych wydarzeń naznaczonych przymusem sytuacyjnym i powszechnym terrorem, z dużą egzemplifikacją faktów dotyczących Ziem Wschodnich.

⁵ W. Bonusiak, *Aparat okupacyjny na Kresach Wschodnich II Rzeczypospolitej w latach 1939–1941*, [w:] *Sowietyzacja kresów...*, s. 121–131; *idem*, *Unifikacja Galicji Wschodniej i Wołynia w ZSRR (1939–1941)*, Studia Rzeszowskie, t. III, s. 53–66, Rzeszów 1996; *idem*, G. Mazur, *Z dziejów sowietyzacji tzw. Zachodniej Ukrainy 1939–1941*, Studia Rzeszowskie, t. III, s. 67–84. Ten swoisty dwugłos badaczy oparty na kwerendach w archiwaliach sowieckich we Lwowie i Wilnie oraz polskich w Studium Polski Podziemnej, Instytucie Polskim i Muzeum im. gen. Sikorskiego w Londynie, w zespołach akt ZWZ AK w Archiwum Akt Nowych w Warszawie, uzupełniony wielojęzyczną literaturą powstałą na podstawie badań innych archiwaliów, pozwala poznać w dużym zakresie losy Ziem Wschodnich Rzeczypospolitej, A. Głowacki, *Gospodarcza unifikacja okupowanych Ziem Wschodnich II Rzeczypospolitej ze Związkiem Radzieckim (1939–1941)*, [w:] *Sowietyzacja kresów...*, s. 157–181; *idem*, *Sowieci wobec Polaków na ziemiach wschodnich Rzeczypospolitej 1939–1941*, Łódź 1998, II wyd., s. 39 i *passim* do s. 272.

na konferencjach „Wielkiej Trójki”, od Teheranu po Poczdam, o czym tylko nadmieniamy dla porządku rzeczy.

Dekret Prezydium Rady Najwyższej o „amnestii” z 12 sierpnia 1941 r., był zapowiedzią otwarcia bram obozów i więzień oraz uwolnienia z przymusowego osiedlenia w posesjach i kołchozach zesłańczej rzeszy Polaków. Dla części ich tzw. umowa wojskowa z 14 sierpnia 1941 r. oznaczała powrót do szeregu w formowanym wojsku, do którego rozkazem z 22 sierpnia 1941 r. wzywał gen. W. Anders⁶. Okoliczności te spowodowały ogromny ruch migracyjny do ośrodków formowania wojska oraz akcją dyplomatyczną ze strony Ambasady RP w Moskwie o pełną realizację wymienionych ustaleń.

Zapoczątkował ją Charge d’Affaires RP J.H. Rettinger notą z 22 sierpnia 1941 r. „W sprawie wykonania układu polsko-sowieckiego i postanowień Rady Najwyższej ZSRR z 12 sierpnia 1941 r.”, skierowaną do Ludowego Komisariatu Spraw Zagranicznych (LKSZ, Narkomindiel) w związku z jego interpretacją układu z 30 lipca (tzw. układ Majski-Sikorski) i wspomnianej umowy wojskowej. Nota Rettingera wydaje się z pierwszymi informacjami, że amnestia obejmuje tylko niektóre kategorie więzionych, co następnie tygodnie potwierdziły, a ambasador RP prof. Stanisław Kot (listy uwierzytelniające złożył 9 września 1941 r.) podnosił wielokrotnie w rozmowach z Andriejem I. Wyszynskim, zastępcą W.S. Mołotowa na stanowisku w LKSZ. Ale nie tylko. Nota Rettingera wydaje się zbieżna z ewolucją stanowiska Narkomindielu ujawnianą w tych rozmowach, ale potwierdzoną notą 1 grudnia 1941 r. w sprawie obywatelstwa i tzw. paszportyzacji, co zapoczątkowało swoisty spór dyplomatyczny – wymianę kilkunastu różnego rodzaju not zarówno w Kujbyszewie (dokąd w listopadzie 1941 r. została przeniesiona Ambasada RP, ul. Czapajewskaja 165), jak i w Londynie. Spór „zakończony” notą Narkomindielu z 14 stycznia 1943 r. i w ślad za tym rozpoczęła się tzw. druga paszportyzacja, czyli przymusowe nadawanie obywatelstwa sowieckiego⁷.

⁶ Archiwum Akt Nowych w Warszawie (dalej: AAN), zespół: Microfilmed by the Hoover Institution on War, Revolution and Peace: Władysław Anders, a Register of his Papers (cyt. HI/IV/rolka, kl.), Stanford CA. Przekaz informacji: HI/IV/101, kl. 000958–962. Paginacja klatek jest sześciocyfrowa i rozpoczyna się od zer, jak podano w tym wypadku. Dla oszczędności miejsca opuszczamy zera i powołujemy tylko liczby arabskie; AAN, Stanisław Mikołajczyk Papers 1899–1966, HI/VI/ 37, kl. 94–95.

⁷ AAN, HI/VI/37, kl. 97–99, 131–134, 149, 151, 190–216; AAN, zespół: Ambasada RP w Moskwie–Kujbyszewie, HJ/VII/22, kl. 370, 387–388, 393, r. 24, kl. 24–25. W nocie z 16 stycznia 1943 r. czytamy: [strona radziecka] w *związku z wymianą not w latach 1941–42 o obywatelstwie* (stąd w przypisie sygnatury wszystkich wspomnianych not, a cytata z ostatniego odniesienia do tego źródła) „stwierdza, że wszyscy mieszkańcy na terenie Zachodniej Białorusi i Zachodniej Ukrainy, którzy w dniach 1–2 XI 1939 znajdowali się na tych obszarach, nabyli obywatelstwo radzieckie w myśl ustawy z 1938 r. i 29 XI 1939 r.”. Dla wyjaśnienia pojęcia „sporu” trzeba dodać, że strona polska opierała swoje postępowanie w sprawach obywatelstwa na podstawie polsko-radzieckiej konwencji z 1924 r. „W sprawie czynności kon-

Władze sowieckie stały na stanowisku swojej „Ustawy o obywatelstwie” z 19 sierpnia 1938 r., gdzie art. 3 stanowił o cudzoziemcach, którzy „mogą uzyskać obywatelstwo ZSRR na własną prośbę, decyzją Rady Najwyższej ZSRR, Rady Najwyższej Republiki Związkowej na terytorium której zamieszkujeją”⁸.

Nadmieniony problem obywatelstwa był następstwem sowietyzacji inkorporowanych Ziemi Wschodnich i szczególnej okoliczności w stosunkach społecznych nacechowanych terrorem, kiedy w sposób zamierzony od początku inwazji pozbawiano mieszkańców – obywateli Rzeczypospolitej, świadectw ich tożsamości. Odbieranie w czasie nocnego najścia na dom i jego przeszukania wszelkiego rodzaju dokumentów, skrzętnie pakowanych do worka przez żołnierza NKWD „do wyjaśnienia”, także w czasie aresztowań czy deportacji, co było zasadą w regulaminie służby tej formacji, pozbawiały ludzi świadectw tożsamości. Odtąd tylko rodziny (to jednostka „obliczeniowa”, podobnie jak „głowa rodziny” w ewidencjach NKWD) były imiennie odnotowane w spisach – wykazach przewidywanych do deportacji z danej miejscowości, spisach potem przekazywanych (za pokwitowaniem) komendantom eszelonów na stacjach załadowania. Spisy te stawały się dokumentem w kancelariach wojsk konwojowych NKWD, a następnie po dowiezieniu deportowanych do miejsc osiedlenia w *spiecpiołku* owe spisy służyły jako podstawa ewidencji w komendanturze NKWD zarządzającej tym miejscem osiedlenia i pracy.

Trzeba podać, że przedstawione okoliczności dotyczą przynajmniej 556 tys. polskiej ludności Ziemi Wschodnich Rzeczypospolitej, dotkniętych po 17 września 1939 r. różnymi formami represji, na których najliczniejszą grupę stanowią deportowani w czterech wielkich akcjach 1940 r., a to: około 10 lutego, 13–14 kwietnia, i w okresie 20–30 czerwca oraz około połowy czerwca 1941 r. W tym ostatnim terminie także z państw „republik socjalistycznych” – bałtyckich⁹. Dla klarowności wykładu wspomnieć trzeba

sulów i opieki konsularnej”, która nie utraciła ważności, ani też strona radziecka jej nie kwestionowała.

⁸ AAN, HI/VI/37, kl. 49–51. Dodajmy dla pełnej jasności „sprawy”, że Zarządzenie Centralnego Komitetu Wykonawczego (rządu ZSRS) z 22 listopada 1939 r. stanowiło: 1) Odmowa przyjęcia obywatelstwa ZSRR: na propozycję organów władzy państwowej w granicach ZSRR uważać jako przejście do obozu wrogów klasy robotniczej i włościąńskiej i kwalifikować jako zdradę; AAN, HI/IV/101, kl. 513.

⁹ Represje sowieckie wobec obywateli polskich. Raport Komisji Ekspertów projektu celowego nr 1 HOIGO, 01/31 153/1997–1999 Komitetu Badań Naukowych na zlecenie Ministra Sprawiedliwości RP, w składzie: prof. dr hab. Krystyna Kersten – przewodnicząca, prof. dr hab. Wojciech Materski i prof. dr hab. Andrzej Paczkowski [Warszawa 2000], ss. 31+2 nlb. Są to ustalenia obejmujące zweryfikowane dotąd publikowane różne zestawienia liczbowe, ustalenia opracowane na podstawie metod badawczych zapoczątkowanych w 1988 r. w Archiwum Wschodnim i Ośrodku „Karta” (zob. *Karta* nr 7, 26) oraz 31; A. Knyt, *Represjonowani imiennie...*, s. 142–145.

pierwsze rozpoznania badawcze, ważne nie tyle co do rejestrowanych tam liczb, ile dotyczące „geografii” deportacji, ta przestrzenna okoliczność represji bowiem zasadniczo determinowała warunki życia i przeżycia oraz dalszych losów ludzi w zmienionej sytuacji politycznej, począwszy od wspomnianego układu 30 lipca 1941 r. i zapoczątkowanej normalizacji stosunków dyplomatycznych¹⁰.

W praktyce owa normalizacja miała oznaczać zwolnienie z miejsc odosobnienia zesłańczej i więziennej rzeszy Polaków objętych represjami. Ale w praktyce zależało to od dyrektyw centrali NKWD określających kategorie ludzi objętych represją, a przewidzianych do zwolnienia, oraz ich wykonanie przez funkcjonariuszy NKWD przy udziale rozmaitego rodzaju „zwierzchników służbowych” w więzieniach i łagrach, kołchozach i fabrykach, a także wszelkich innych okolicznościach określających warunki bytu deportowanych Polaków. Wspominamy te okoliczności, ponieważ praktyczna „użyteczność” zesłańca w miejscu pobytu była przeszkodą w zwolnieniu, w czasie wojny bowiem zaplecze w całości politycznie nadzorowane przez NKWD pracowało dla frontu i wyniki tej pracy były przesłanką określającą pozycję owych „zwierzchników służbowych”.

Zwolnienie z miejsca odosobnienia mogło nastąpić tylko na podstawie decyzji komendantury NKWD zawartej w postaci druku *Udostowierienija* albo *Sprawki* w przypadku zwolnienia z łagru lub więzienia¹¹. W zasadzie tylko te dwa „tytuły” druków określały położenie społeczne Polaków i szczegóły ich życia. *Sprawka* służyła np. jako świadectwo szczepienia przeciw ospie, ale i zwolnienie z więzienia bądź łagru czy poświadczenie zatrudnienia w kołchozie lub *lesouczastku*. W opisie treści druku, obok danych personalnych ze szczegółami rysopisu (w przypadku zwolnienia z więzienia lub ła-

¹⁰ A. Głowacki, *Sytuacja prawna obywateli polskich w ZSRR w latach 1939–1945*, [w:] *ibidem*, *Położenie ludności polskiej na terytorium ZSRR i wschodnich ziemiach II Rzeczypospolitej w czasie II wojny światowej*, red. A. Marszałek, Toruń 1990, s. 29–48; P. Żaroń, *Ludność polska w głębi ZSRR w latach 1939–1945*, [w:] *ibidem*, s. 49–90; M. Wieliczko, *Z badań nad rozmieszczeniem ludności polskiej w ZSRR (listopad 1939–lipiec 1941)*, [w:] *ibidem*, s. 91–100; W. Jastrzębski, *Przemieszczanie Polaków z kresów wschodnich w głąb Związku Radzieckiego w latach 1939–1941 w świetle materiałów polskiej proweniencji*, [w:] *ibidem*, s. 101–108. Są to teksty wystąpień na sesji naukowej w dniach 13–14 października 1988 r. w Uniwersytecie Mikołaja Kopernika w Toruniu opublikowane bez ingerencji cenzury.

¹¹ A.G. Dąbrowski, *Przekazanie mikrofilmów...*, s. 281, podaje, że z przyczyn technicznych nie zmikrofilmowano dwóch partii akt Kolekcji W. Andersa, zawierających różne dokumenty osobiste, jak zaświadczenia amnestyjne, wyroki sądowe, sprawozdania urzędów i inne. T. Mikulski, *Fotografia zbiorowa Polaków deportowanych do okręgu pawłodarskiego*, Wrocław 1995, rec. M. Wieliczko, [w:] *Studia Polonijne* 1996, t. 17, s. 209–214. Autor uzyskał ze zbiorów prywatnych oryginalne druki i włączył ich fotokopie do narracji, dokumentując w tej formie osobiste losy deportowanych: s. 54, 82, 151, 175, 190, 198 to druki *Sprawki* o różnym przeznaczeniu; s. 68, 69, 371 – druki *Udostowierienija* o podobnym charakterze.

gru) podawano pełny numer artykułu kodeksu karnego, na którego podstawie uprzednio pozbawiono wolności okaziciela tego dokumentu. Taka informacja mogła ponownie otworzyć bramy więzienia (na wszelki wypadek...), a zawsze określała dalsze jego losy zależne od decyzji funkcjonariusza NKWD czy milicji i jego osobistego poczucia odpowiedzialności za powierzony odcinek służbowy. Natomiast *Udostowierienije*, przekładane w polskim znaczeniu jako „zaświadczenie”, mogło dotyczyć wszystkich innych okoliczności życiowych, od prawa jazdy, poświadczenia przeszkolenia na kursie sanitarnym, po dowód tożsamości męża zaufania Ambasady RP nawet posiadającego immunitet dyplomatyczny. Trzeba dodać, że *Udostowierienije* było ważne przez trzy miesiące od daty wystawienia i podlegało wymianie na paszport – dowód tożsamości. Dopiero w marcu 1942 r. Ambasada RP i jej delegatury zaczęły wydawać polskie paszporty, które drukowano w Londynie oraz w Moskwie. Opóźnienie to wynikało z braku pieczęci oraz blankietów dokumentów, które mimo interwencji ambasadora S. Kota władze tłumaczyły brakiem czcionek¹².

Zdecydowana represja wobec dyplomatycznej działalności polskiego przedstawicielstwa spowodowała protesty, ale i znamienne jej uzasadnienie, kiedy 20 lipca 1942 r. zastępca szefa Narkomindiełu Andriej J. Wyszyński komunikował notą¹³: „Zostało stwierdzone, że wszyscy aresztowani delegaci Ambasady i ich współpracownicy zamiast lojalnego wykonywania swoich obowiązków ustalonych przez specjalne »Postanowienia« w sprawie udzielania pomocy obywatelom polskim w ściślejszej współpracy z organami miejscowymi władz sowieckich zajmowali się wrogą działalnością wobec Związku Sowieckiego i prowadzili pracę wywiadowczą. W ten sposób istnienie Delegatur Ambasady, na istnienie której rząd sowiecki wyraził zgodę dla okazania pomocy ludności polskiej, nie wykazało swej celowości.

Na mocy wyżej wyłuszczonej względów Komisariat Ludowy uważa za niemożliwe dalsze istnienie Delegatur Ambasady, na skutek czego wydano odpowiednie zarządzenia organom miejscowym”.

Śledztwo NKWD objęło 109 osób, w stosunku do których postawiono zarzuty wrogiej działalności, jak wywiad przemysłowy, za co uznano zapro-

¹² AAN, HI/VII/22, kl. 373–374; AAN, zespół: Ministerstwo Informacji i Dokumentacji (cyt. HI/V/ rolka, kl.), przekaz informacji, HI/V/79, kl. 176, 592. Polska placówka, Ambasada lub jej Delegatura wydająca paszport pozostawiała w swoich aktach kwestionariusz ewidencyjny, który zawierał dane osobowe z rysopisem osoby oraz adnotacje dotyczące wyznania, przynależności gminnej, posiadanych dokumentów, a także dane o stanie rodzinnym: żona, dzieci poniżej lat 16, numer wydanego paszportu. Jego ważność ustalono na 3 lata od daty wystawienia. Informacja o tym kwestionariuszu jest na tyle ważna, że akta 20 Delegatur od Archangielska po Ałma Ata i Władywostok wraz z aresztowaniami ich personelu zostały w lipcu 1942 r. zajęte przez NKWD i nigdy stronie polskiej nie zwrócone.

¹³ AAN, HI/VI/37, kl. 223–227, 229, 245.

wadzoną w Delegaturach ewidencję, gdzie pracują Polacy, propagandę antysowiecką, o czym świadczyło istnienie poczty kurierskiej do Ambasady, rejestrowanie zmarłych Polaków i podawanie danych o śmiertelności, posiadanie tajnych instrukcji i szyfru, co kwalifikowano jako działalność wywiadowczą na rzecz Niemiec, Wielkiej Brytanii i USA. Za wrogą działalność uznano korespondencyjne poszukiwanie Polaków, wydawanie paszportów obywatelom polskim, których status władze kwestionowały (chodziło o polskich Żydów), załatwianie przybywających do Ambasady obywateli polskich nieposiadających właściwych przepustek, i kilkadziesiąt innych zarzutów, które stawiano w toku badań prowadzonych przez minimum trzy tygodnie, a nawet miesiąc, nierzadko każdej nocy przez kilka godzin. Wreszcie 16 października 1942 r. A.N. Nowikow, dyrektor IV Wydziału Narkomindiełu, przesłał do Ambasady RP notatkę¹⁴.

Poświęciliśmy nieco uwagi ogólnej sytuacji „sprawy polskiej” w ciągu roku, od układu 30 lipca 1941 do ograniczenia działalności Ambasady RP w Kujbyszewie w lipcu 1942 r., by motywacja powołania Samodzielnego Referatu Historycznego, a także Biura Dokumentów, stała się nie tylko oczywista, lecz także uzasadniona. Zarówno indywidualny los Polaków ogarniętych zniewoleniem, jak i zbiorowy z chwilą powołania urzędowych organów państwa polskiego na terenie ZSRR w postaci ambasady i wojska powodował podjęcie przez nie funkcji opiekuńczych, mówiąc w komunikatywnym uproszczeniu, pośród których tylko „zliczenie” obecnych stawało się nakazem chwili i obowiązkiem tych organów. Wobec sygnalizowanej uprzednio okoliczności pozbawienia świadectw tożsamości i ograniczenia ich formy i treści do absolutnego minimum, wyjątkowym imperatywem chwili stawała się potrzeba założenia ewidencji (kartoteki) do bezpośredniego odnotowania świadectwa wojennego losu Polaków. Wszak był on udziałem wszystkich, którzy na podstawie własnych spostrzeżeń byli zdolni relacjonować nie tylko o faktach, lecz także o wydarzeniach¹⁵. Wszyscy byli świadkami, bezpośred-

¹⁴ AAN, kl. 276–277. Informował Henryka Sokolnickiego Charge d’ Affaires w słowach: „Śledztwo przeciwko aresztowanym współpracownikom Ambasady zakończono”. W stosunku do 15 osób „sprawa została umorzona, wydane zostały zarządzenia aby osoby te zostały zwolnione z aresztu”. W stosunku do 16 osób „sprawy przekazano do rozpatrzenia organom sądowym [...] W stosunku do pozostałych 78 osób przyjęta została decyzja specjalnego zebrania NKWD na mocy której osoby te jako skompromitowane z powodu wrogiej działalności wobec ZSRR podlegają wydaleni z granic ZSRR”. Nie wymaga to komentarza poza jedną uwagę, że śledztwo NKWD z użyciem przemocy fizycznej i psychicznej nie dało podstaw do aktu oskarżenia. Powołana w tej sprawie w Iranie Komisja pod przewodnictwem sędziego Stanisława Matuli w czerwcu 1943 r. (AAN, HI/VII/15, kl. 1033) zebrała sprawozdania uwolnionych delegatów i mężów zaufania oraz ich relacje sporządzone w 1942 r. zaraz po zwolnieniu.

¹⁵ Ks. Z. Zieliński, *Rola historyka w gromadzeniu relacji świadków*, Archiwa, Biblioteki i Muzea Kościelne, 1974, t. 28, s. 21–28. W metodologicznym wywodzie rozróżnia fakty jed-

nimi obserwatorami faktów, ich uczestnikami, także uczestnikami wydarzeń. Stopień w nich uczestnictwa określał kompetencje, albo szerzej – wartość ich relacji, czyli swego rodzaju źródła historycznego.

Te ogólne spostrzeżenia należy dopełnić stwierdzeniem, że owe źródło historyczne mogło powstać spontanicznie, jako wspomnienie spisane dowolnie przez świadka, rzeczowo i chronologicznie, nieokreślone poza dwoma „granicami”: *terminus a quo* (albo 17 września 1939 r.) i *terminus ante quem*, czyli czas składania (powstania) relacji lub zamknięcia pewnego okresu wydarzeń.

Oprócz tego relacja mogła powstać w drodze wywiadu ustnego lub spisanego na podstawie kwestionariusza (można też użyć określenia „ankieta”) zawierającego pytania porządkujące niejako pamięć (wspomnienia) świadka. Proces „kierowania” pamięcią w kwestionariuszu (ankiecie) zawiera takie same granice chronologiczne, jak w pierwszym wypadku. Zauważyć trzeba różne kryteria pojawiające się w obydwu przypadkach tego wywołanego źródła historycznego, co nakłada swego rodzaju zobowiązanie na kierujących zbieraniem relacji w pierwszej kolejności, z drugiej zaś na korzystających (opracowujących) z tych źródeł, albo szerzej, podejmujących pracę badawczą na podstawie tego rodzaju źródeł. Dotykamy tu kwestii metodologicznych, które zyskały swego czasu znaczące zainteresowanie badaczy¹⁶.

To bliższa nam współczesność i okoliczność warsztatowa, ale w II połowie 1941 r. w sytuacji społecznej zesłańczej rzeszy Polaków w ZSRR, uprzednio charakteryzowanej, nakazem chwili było poświadczenie polskiej tożsamości zgłaszających się do szeregu na pierwsze wezwanie gen. W. Andersa z 22 sierpnia 1941 r. Była to zbiorowość o pełnym „przekroju społecznym”, którą gen. Fedotow z NKWD w rozmowie z gen. Andersem (10 września) zamierzał kierować do Uzbekistanu i rejonów nadwołżańskich, na lewym brzegu rzeki, formowane bowiem w ośrodkach wojsko nie było w stanie objąć opieką (ściślej, wyżywieniem) ludzi, którzy pragnęli być w pobliżu obozów wojskowych. Dawało to w ich pojęciu przeświadczenie o wolności i nadzieje na powrót do ojczyzny.

Mimo tych trudności gen. Anders polecił 12 września 1941 r. organizować „obozowiska junackie” pod opieką wojska, gdzie pierwszą sprawą było ratowanie życia, a następnie zdrowia na skutek skrajnego wyniszczenia głodem

nostkowe albo proste oraz wydarzenia jako „okoliczności, przyczyny i skutki” tych faktów, czyli jest to miniona, obiektywna rzeczywistość.

¹⁶ K. Kersten, *Relacje jako typy źródła historycznego. Pamiętnik X Powszechnego Zjazdu Historyków Polskich w Lublinie, 9–13 września 1968 r.*, t. 2, Warszawa 1968, s. 316–329. Tekst referatu opublikowany przed Zjazdem stanowił podstawę ożywionej dyskusji w jego Sekcji, która po opublikowaniu (*ibidem*, t. 4, Warszawa 1971, s. 436–456) stała się instruktywnym świadectwem osobistych doświadczeń historiograficznych.

i warunkami bytowymi młodych organizmów. Był to początek Szkół Junackich utworzonych po ewakuacji z ZSRS.

Z początkiem września 1941 r. kpt. dr Walerian Charkiewicz, szef Samodzielnego Referatu Historycznego, przygotował w celach ewidencyjnych dla poborowych (w tym znaczeniu zgłaszających się do szeregu i zakwalifikowanych do służby) „Ankiety” zawierającą podstawowe dane osobowe: nazwisko, imię, data i miejsce urodzenia, stopień wojskowy i ostatni przydział oraz zawód cywilny. Dodał też „pytania kierunkowe”:

- w jakich okolicznościach znalazł się w ZSSR;
- gdzie i kiedy został aresztowany, czy był sądzony i jaki miał wyrok;
- w jakich więzieniach, obozach i punktach zesłania przebywał¹⁷.

Dane personalne uzyskane w ten sposób służyły ewidencji wojskowej w zakładanej kartotece i dokumentacji jednostek, a informacje wynikające z odpowiedzi na te pytania były przesłanką do podjęcia pracy o charakterze badawczym. Zapowiedzią tej pracy było studium przygotowane przez kpt. dra W. Charkiewicza pt. Obóz internowanych żołnierzy WP w Połędzie od 20 września 1939 r., przekazane następnie do Ambasady RP w Kujbyszewie¹⁸.

W ślad za pierwszą przygotowano drugą „Ankiety”: dane o członkach rodziny wywiezionych do ZSSR – wymienić wszystkich bez względu na to, czy są obecnie w ZSSR, czy już wyjechali. Jak uprzednio, podano także „pytania kierunkowe”, choć o nieco innym charakterze. Pytano: o stopień pokrewieństwa i dalej pełne dane personalne z podaniem zawodu i pytaniem: czy żyje? – to podać obecny adres. Zmarł? – data i miejsce śmierci. Zaginał? – ostatni ślad.

¹⁷ AAN, HI/V/79, kl. 13–14, stąd dane „Ankiety” powołane w tekście. AAN, HI/IV/111. kl. 385–386, 429. Do zespołu akt Ministerstwa Informacji i Dokumentacji trafiła część dokumentów (ściśle, to dokumentów wytworzonych w postaci ankiet i kwestionariuszy) wprawdzie przez Samodzielny Referat Historyczny, a potem Biuro Dokumentów WP, które na podstawie uchwały Rady Ministrów z 20 października 1943 r. o skoordynowaniu prac na temat stosunków polsko-radzieckich w czasie II wojny światowej, pozyskało Centrum Informacji na Wschodzie w Jerozolimie, mimo pewnego oporu ze strony Szefów Biura Dokumentów. Akta Centrum Informacji, w tym przekazywane tu przez placówki i urzędy w Afryce, Indiach i Środkowym Wschodzie, przejęło Ministerstwo Informacji i Dokumentacji (Instrukcja L.dz. 761/51/9 z 1 maja 1944 r.), czym kierował (?) Delegat Rządu do Spraw Polskich na Wschodzie Henryk Strassburger. B. Kroll, *Struktura polskich centralnych władz emigracyjnych w latach 1939–1945*, *Czasopismo Prawno-Historyczne* 1976, t. 28, z. 2, s. 211–238.

¹⁸ AAN, HI/VII/23, kl. 275–232. Wspomnieć trzeba, że studium kpt. Charkiewicza przesłane 3 czerwca 1942 r. dotyczyło nie tylko okresu internowania w Połędzie, lecz także dalszych losów żołnierzy i oficerów WP, czyli deportacji do ZSRS po inkorporacji Litwy w lipcu 1940 r. i umieszczeniu ich w Kozielsku, a następnie grupy oficerów w Griażowcu do 2 września 1941 r. Studium „pojawiło” się w okresie intensywnego poszukiwania (wyjaśniania losów) uprzednio więzionych oficerów w Kozielsku, Ostaszkowie i Starobielsku przez gen. W. Andersa i Ambasadę.

Obydwie „Ankiety” były przygotowane w formie kartki druku „do wypełnienia” i są w części zachowane w oryginale. Dla znacznej liczby relantów owe „pytania kierunkowe” stały się przesłanką wręcz instruktywną do spisania wspomnień, rozmaicie potem zatytułowanych: *Meldunek*, *Życiorys w Rosji*, *Droga z Polski do Rosji*, *Przeżycia w Rosji* etc., i różnej objętości, od kilku do blisko stu stron tekstu¹⁹.

Wynika stąd, że pozyskane w tej formie dane osobowe, zapewne także uzupełnione zachowanymi dokumentami proweniencji polskiej oraz danymi z dokumentów proweniencji sowieckiej z okresu pobytu w ZSRS, posłużyły do wydania *Zaświadczenia rejestracyjnego* zawierającego dane osobowe okaziciela, ale opatrzone uwagą: „Niniejsze zaświadczenie nie może służyć jako dowód osobisty”²⁰.

W takich okolicznościach powstała forma ewidencji ludności cywilnej obok personalnej dokumentacji wojskowej oraz zapoczątkowane zostało gromadzenie informacji o jej przeżyciach, czyli utrwalania posiadanej świadomości. Oddziaływało to na stan psychiki ludzi, którzy musieli usiłować „zrzucić z siebie” cały ciężar wojennego losu zapoczątkowanego sowiecką agresją i okupacją, by powracać do normalnych relacji życia w środowisku polskim. Stąd rozkazem Dowódcy Armii Polskiej na Wschodzie 19 grudnia 1942 r. (L.dz. 1554/tj. Hist.) nakazana została „Ankieta” wśród żołnierzy i ochotniczek, byłych jeńców i zesłańców według załączonego kwestionariusza²¹. Zawierał on 4 grupy pytań:

- dane personalne ujęte w 15 punktach;
- dotychczasowa służba wojskowa, 2 pytania szczegółowe;
- opisać warunki pobytu w obozach względnie więzieniach;
- uwagi o nastrojach wśród Polaków w obozach względnie więzieniach.

Zasięg społeczny tej „Ankiety”, a zwłaszcza zbiór tak szczegółowych informacji, jak wynika z druku kwestionariusza, spowodowały zapytania kierownika Placówki KW (kontrwywiadu, obj. MW) nr 5 kpt. Zygmunta Leszczyńskiego do dowódcy Rejonu Etapów w Iranie ppłk Romualda Boryckiego w dniu 29 stycznia 1943 r., czy „Ankiety” prowadzić w pododdziałach wobec silnej penetracji wywiadu sowieckiego²². Nie natrafiłszy w poznanych dokumentach na odpowiedź zwierzchnika służbowego, ale na Wytyczne Do-

¹⁹ AAN, HI/V/79, od kl. 37 teksty, w tym kl. 634 wypełnione druki i odpowiedzi na „Ankiety” do końca rolki.

²⁰ AAN, kl. 137, Druk *Zaświadczenia* zawierał informację: „zgłosił się do rejestracji jako obywatel polski przedstawiając następujące dokumenty: [...] i został w dniu dzisiejszym wciągnięty do rejestru pod poz.: [...] Razem z nim zapisana została jego żona: dane personalne, i dzieci: imiona i rok urodzenia, do lat 14”. Trzeba dodać, że takie *Zaświadczenia* były podstawą do ustalania list osób przewidzianych do ewakuacji wraz z wojskiem do Iranu.

²¹ AAN, HI/VI/100, kl. 13–15.

²² AAN, HI/IV/111, kl. 37, pismo: L.dz. 291/Inf./43.

wództwa Armii Polskiej na Wschodzie z 4 marca 1943 r. (L.dz.790/tj. Kanc.), które najpewniej dotyczyły tej sprawy, kiedy uważa się za celowe zaprzestanie wykonywania „Ankiety”, wobec zapowiedzi dyslokacji do Iraku.

Zupełnie nieoczekiwanie do Sztabu Armii 1 kwietnia 1943 r. nadszedł radiogram (AP 2290 gen. Anders osobiście, godz. 22.55, rozszyfrowany rano, godz. 9.10) następującej treści: „Celem poufnego przygotowania materiałów o losie Polaków, wywiezionych przemocą ze wschodnich ziem Polski do ZSSR, polecam Panu Generałowi przeprowadzenie jak najszerszej akcji w tym kierunku. Należy zebrać i zabezpieczyć wszelkie materiały o charakterze dokumentacyjnym, które znajdują się w Armii, ewentualnie w prywatnym posiadaniu żołnierzy, w szczególności opisy przeżyć, fotografie, odpisy dokumentów, rozporządzenia władz sowieckich itp. W czasie pobytu mego na Środkowym Wschodzie chcę się zapoznać z całością posiadanych przez Armię materiałów. Sikorski 1979”²³.

Z poznanych dokumentów nie wynika, czy gen. Sikorski spełnił tę zapowiedź, ale przebywając od 1 do 13 czerwca w Iraku, gdzie prowadził inspekcję jednostek, oraz między 23 a 28 czerwca w Bejrucie, gdzie czas wypełniały rozmowy polityczne z kierownikami polskich placówek dyplomatycznych na Bliskim Wschodzie, domniemać można, że w okolicznościach „zawieszenia” (w innych tłumaczeniach słownictwa rosyjskiego „zerwania”) stosunków dyplomatycznych z Polską przez ZSRS po 25 kwietnia 1943 r., jako Premier Rządu RP, był szczególnie zainteresowany stanem posiadanych dokumentów dotyczących losów obywateli polskich po agresji 17 września 1939 r.²⁴

Podobnie nową okolicznością była decyzja Ministra Obrony Narodowej podana telegramem 10 kwietnia 1943 r., „Uzgodnić zasady i szczegóły akcji gromadzenia materiałów o przejściach obywateli polskich w ZSRR oraz o rządach na byłej okupacji sowieckiej z Kierownikiem Centrum Informacji, któremu należy przesłać materiał w miarę zbierania, jako odpowiedzialnemu za całość akcji”. W ślad za tym ustalono protokolarnie tryb współpracy Armii i Centrum Informacji na Wschodzie. 15 kwietnia 1943 r. stosowny dokument podpisali gen. dyw. Władysław Anders i Jan Tabaczyński, wobec czego połączono fragmenty instrukcji służby wojskowej i cywilnej, a gen.

²³ AAN, kl. 49.

²⁴ *Władze RP na Obczyźnie podczas II wojny światowej*, red. Z. Błażyński, Londyn 1994, s. 3–83; B. Janicka, *Kalendarium władz RP na Obczyźnie 1939–1945*, *ibidem*, s. 943–944; O. Terlecki, *Generał Sikorski*, Kraków 1983, t. II, s. 215–245, szczególnie s. 231–234 o czynnościach Generała w Bejrucie, gdzie m.in. kilkakrotnie spotkał się z Janem Tabaczyńskim i Michałem Sokolnickim, ambasadorem RP w Turcji, który jako dziekan tamtejszego korpusu dyplomatycznego już od 1936 r. na tej placówce miał wyjątkową orientację w sytuacji międzynarodowej. Warto wspomnieć dobre kontakty M. Sokolnickiego z wytrawnym dyplomata W.W. Winogradowem, ambasadorem ZSRS w Ankarze, o czym liczne wzmianki, por. *Dziennik Ankarski*, Londyn 1965, *passim*, s. 542–543, relacja z rozmów w Bejrucie.

Anders w miejsce Samodzielnego Referatu Historycznego powołał Biuro Dokumentów.

Zarządzenie o jego organizacji podpisali, gen. W. Anders i Szef Sztabu Armii gen. Bronisław Rakowski. Biuro podlegało Dowódcy Armii przez Szefa Sztabu i zostało przydzielone do Kwatery Głównej. Szefem Biura został mianowany ppłk dypl. Kazimierz Rzyński z uprawnieniami dowódcy pułku, który na trzy dni przed nominacją (*sic!*) przedstawił projekt organizacji i program prac Biura Dokumentów²⁵. Projekt obejmował trzy referaty: prac przygotowawczych, referat krajowy i referat Polaków w Rosji, z obsadą 14 oficerów, 12 ochotniczek oraz po 3 podoficerów i szeregowców.

Biuro szybko przygotowało dwie nowe „Ankiety” odpowiadające na „zapotrzebowanie” uprzednio sygnalizowane przez gen. Sikorskiego: *W sprawie plebiscytu w październiku 1939 r., Polska Wschodnia okupowana w latach 1939–1941*. W pierwszej z tych ankiet podano siedem pytań szczegółowych w rodzaju:

- miejsce pobytu w październiku 1939 r.;
- zarządzenia władz sowieckich bezpośrednio po okupowaniu tej miejscowości;
- agitacja przedwyborcza;
- organizacja wyborów;
- jak odbyło się głosowanie.

W drugiej zaś ankiecie pozostawiono relantom całkowitą swobodę i dowolność wypowiedzi²⁶.

Rozesłanie tych nowych ankiet do pododdziałów i skupisk ewakuowanej ludności między 12 maja a 15 czerwca 1943 r. i ich zakres problemowy spowodowały odmienny od zamierzonego pierwotnie w projekcie organizacyjnym ppłk. Rzyńskiego podział pracy wśród personelu Biura Dokumentów:

- polityka okupacyjna władz sowieckich, kpr. dr Tadeusz Dymowski,
- polityka populacyjna – wywóz, deportacje, strz. mgr Tymiński,
- sowiecki system karny, ppor. Kazimierz Zamorski,
- obozy pracy, rtm. Kazimierz Święcicki,
- wykonywanie dekretu o amnestii, por. Bohdan Podoski,
- stosunki polityczno-społeczne i sanitarne, ppor. dr Witold Odrzywolski,
- wolna zsyłka, posiołki, kołchozy, strz. red. Stanisław Starzewski, rtm. K. Święcicki,
- kobieta w ZSRR, ochotn. dr Maria Antoniewiczowa,
- dziecko polskie w ZSRR, ppor. mgr Adam Tylmany, red. Kazimierz Galusiński,

²⁵ AAN, HI/IV/111, kl. 40, 53, 56, 72–75.

²⁶ AAN, HI/V/79, kl. 601, 607–623, teksty czterech odpowiedzi na „Ankiety plebiscytową”, kl. 624–659, 662–707, 714–724 teksty odpowiedzi na drugą ankietę.

- społeczno-ustrojowe zagadnienia sowieckie, por. Tadeusz Malinowski, ppor. mgr Adam Tylmany,
- zagadnienia mniejszości narodowych, kpr. pchor. dr Menechem Buchweitz.

Nie mamy wiedzy o organizacji pracy w tak ustalonych „referatach” Biura Dokumentów i domniamać tylko możemy o osiągniętych rezultatach na podstawie zestawień ewidencyjnych zgromadzonych materiałów oraz kilku zachowanych w zbiorze akt tekstach prac. Równoległe do napływających ankiet, ze względu na ich różny charakter, prowadzono dla tytułu każdej ankiety numeryczną ewidencję i to oznakowanie stało się trwałym symbolem tekstu, który zaczął spełniać funkcje kryptonimu ukrywającego tożsamość autora respondenta. Jego dane personalne ujęte były w kartotece indywidualnej, sporządzanej według instrukcji kancelaryjnej. Obok tego sporządzano hasła do katalogu rzeczowego obejmującego dane o miejscach zesłania (w tym więzieniach, łagrach i posiołkach), teksty ankiet bowiem zawierały takie dane. Powstawały w ten sposób swoiste „pomocze archiwalne” spełniające funkcję podręcznych informatorów przy podjętych pracach autorskich. Takie dokumenty ewidencyjne zesłańców stawały się również samoistnym źródłem historycznym²⁷.

Wobec zakresu gromadzonych informacji i prowadzonych prac nie dziwią przedsięwzięcia o charakterze kontrwywiadowczym oraz instrukcje o zachowaniu tajemnicy służbowej, połączone z wymianą dokumentów osobistych personelu Biura Dokumentów. Sprawę tę sygnalizował swego czasu kpt. Z. Leszczyński, co prawda przejmował służbowo kpt. Jan Pacek, jako Szeff Oddz. II Sztabu, i Placówka nr 1 (kpt. Wierzbicki), ale w swoisty sposób porządkowała „Instrukcja o zachowaniu tajemnicy służbowej” opracowana przez Oficera Informacyjnego Sztabu, którą podpisał 18 września 1943 r. Dowódca Bazy i Etapów Armii gen. bryg. Józef Wiatr²⁸.

²⁷ AAN, HI/IV/111, kl. 103–107. Na podstawie poznanych dokumentów można stwierdzić, że tylko dr T. Dymowski miał przygotowanie warsztatowe historyka, kpr. pchor. dr M. Buchweitz, ppor. K. Zamorski i ppor. mgr A. Telmany – prawnicze, S. Starzewski i K. Galusiński byli zawodowymi dziennikarzami, lekarzami zaś dr W. Odrzywolski i dr M. Antoniewiczowa. Profesji pozostałych osób z tego wykazu nie udało się ustalić. AAN, kl. 457, HI/VI/40, kl. 186. Kartoteka indywidualna liczyła ponad 15 500 kart i zawierała cztery rubryki: a) głowa rodziny i jej członkowie, b) wykształcenie i dane o służbie wojskowej, c) ostatni adres w Polsce i obecny w ZSRR (po rosyjsku), d) kiedy i gdzie aresztowany, wzięty do niewoli, zesłany, w jakich przebywał więzieniach. Natomiast kartoteka rzeczowa liczyła ponad 300 haseł. Dokumentacja tak sporządzana nie pozostawia wątpliwości co do walorów naukowych metody jej sporządzania, a tym samym wartości poznawczej.

²⁸ AAN, HI/IV/111, kl. 48, 196–200, 209. Pismo L.dz. 1469 /O.II.Ochr. /tj/ 43, uzupełnienie tej instrukcji notą 5 października 1943 r., kl. 229.

W takich okolicznościach i uwarunkowaniach trwały prace autorskie personelu Biura, pośród których priorytetowe, z terminem ukończenia do 16 czerwca 1943 r., były opracowania dotyczące plebiscytu w październiku 1939 r. na Kresach Wschodnich, które w pierwszej kolejności przesyłano „wyłącznie w zabezpieczonych kopertach na adres Konsulatu Generalnego w Jerozolimie dla Centrum Informacji na Wschodzie do rąk własnych p. Jana Tabaczyńskiego”²⁹. Było to następstwo wspomnianej uprzednio współpracy Biura i Centrum, po myśli uchwały Rady Ministrów 20 października 1943 r. o skoordynowaniu prac na temat stosunków polsko-sowieckich. W stosownej instrukcji zobowiązano Centrum Informacji na Wschodzie i Biuro Dokumentów Armii do wykonywania tej pracy. Decyzja ta określała znaczenie prac wykonywanych w Biurze, ale zdaje się, że do większej realizacji tych zamierzeń nie doszło, Szef Biura Dokumentów bowiem stwierdził, że do lipca 1944 r. instrukcja ta nie była wykonywana przez władze cywilne³⁰.

Pomimo zmian organizacyjnych, ppłk K. Rzyński bowiem odszedł na stanowisko zastępcy Szefa Sztabu Bazy Armii i Etapów, p.o. Szefem Biura został rtm. Kazimierz Święcicki z dniem 18 września 1943 r. i zajmował to stanowisko do 8 stycznia 1944 r., kiedy rozkazem Szefa Oddziału Informacyjnego Armii ppłka Wincentego Bąkiewicza mianowany został por. Bohdan Podolski, prace w Biurze Dokumentów były bieżąco realizowane. Nominacje te były związane ze zmianami organizacyjnymi w strukturach Armii Polskiej na Wschodzie, które nie ominęły Biura Dokumentów, i do tego wątku jeszcze wrócimy³¹.

W obszernym sprawozdaniu (pismo L.dz. 86 /BD/Tj/ 44) z 29 lutego 1944 r. adresowanym „do Naczelnego Wodza”, Szef Biura Dokumentów podawał, że zgromadzono 15 478 ankiet żołnierzy, kpt. dr W. Charkiewicz oprócz tego przekazał 512 relacji żołnierzy internowanych na Litwie i Łotwie, których w lipcu 1940 r. deportowano do ZSRS. Zebrano od żołnierzy 1250 dokumentów pro-

²⁹ AAN, kl. 53, 103–105, 426. Według informacji sprawozdawczej, pismo L.dz. 86 /BD/Tj/ 44 z 29 lutego 1944 r., do Centrum Informacji na Wschodzie przekazano 1442 odpisy „Ankiety plebiscytowej”. Oprócz tego przesłano 10 tys. ankiet oraz dodatkowo opracowanie dotyczące kwestii żydowskiej w ZSRR. Nie wiadomo, czy było to opracowanie kpr. pchor. dr. Menechma Buchweitz (przed wojną adwokata w Krakowie i redaktora pism syjonistycznych), pt. *Anti-semitizm and the Jewish Question*, które ogłosił w Londynie w 1942 r., czy też inny tekst. AAN, HI/IV/101, kl. 37–44.

³⁰ AAN, kl. 385–386. Konsulat RP w Jerozolimie przy piśmie datowanym 1 maja 1944 r. przesłał wspomnianą instrukcję (L.dz. 761/Pl/9), stąd przytoczona opinia Szefa Biura, który jeszcze oświadczył, że bez zgody Naczelnego Wodza do dalszej współpracy nie przystąpi. Chodziło nie tylko o bezpieczeństwo osób, których personalia znajdowały się w zebranych dokumentach, a których rodziny pozostały w Związku Sowieckim, lecz także zapewne o przejmowanie przez Centrum Informacji dorobku – wyników pracy Biura Dokumentów.

³¹ AAN, kl. 286.

weniencji sowieckiej, jak wyroki sądów, *Sprawki i Udostowierienija* oraz inne. Podano wykaz gotowych opracowań, który przenosimy do Aneksu nr 2 wobec konieczności dodania przypisów objaśniających. Jest to część wykonanych prac na przełomie lat 1943 i 1944. Na podstawie poznanych dokumentów nie udało się ustalić pełnej ich liczby, choć w protokole „zdawczo-odbiorczym” z datą 14 sierpnia 1944 r., w którym przekazywano Biuro Dokumentów Dowódcy 3 Korpusu Armii gen. dyw. Michałowi Karaszewicz-Tokrzewskiemu, wykazano: „prace gotowe 20”. Obok tego wymieniono: 15 tomów relacji (1975 poz.), 44 tomy ankiet (13 739 poz.), 7 tomów depozytów (1981 szt.), 36 tomów odpisów różnych dokumentów (14 400 poz.), 14 tomów innych akt, 15 500 haseł kartoteki indywidualnej i 300 haseł katalogu rzeczowego. Do tego 120 rysunków, ilustracje oraz 162 książki w kilku językach z zakresu sowietologii³². Dziesięć dni później Biuro Dokumentów dyslokowano z Jerozolimy do Quaszasim opodal Kairu mp Dowództwa 3 Korpusu. W tym czasie z zasobów Biura przekazano do Centrali O.II. Sztabu Naczelnego Wodza maszynowy odpis (3747 str.) 549 relacji. Przy tej okazji wspomniano o przepisaniu 3542 ankiet (25038 str.), ale nie wiadomo, czy zostały wysłane do Londynu, czy tylko Sztab powiadomiono o takiej możliwości, i że taką pracę Biuro wykonało.

Dowódca 3 Korpusu rozkazem z 27 września 1944 r. (L.dz. 154 /tj/ SD/44) ustalił zasady organizacyjne Biura Dokumentów³³. Wiązało się to ze zmianą charakteru pracy, personel bowiem uczestniczył w prowadzeniu szkoleń na kursach doskonalenia, oraz podjął współpracę z Sekcją Wydawnictw Armii Polskiej na Wschodzie, że wymienimy najważniejsze nowe obowiązki Biura.

Pomimo podległości Biura Dokumentów Dowódcy 3 Korpusu, to zasadniczą decyzję o dyslokacji do Włoch podjął gen. Władysław Anders jako jego przełożony, i rozkazem 18 kwietnia 1945 r. Biuro zostało włączone do Oddziału Kultury i Prasy 2 Korpusu. W ślad za tym zapadła decyzja o dyslokacji do Rzymu. Biuro zostało umieszczone w klasztorze oo. Oblatów NMP przy Via Aurelia 290 z miesięcznym czynszem w naturze: 25 kg cukru, 50 kg mąki i 10 kg tłuszczu. Jednocześnie w nowym miejscu pobytu Biuro, korzystając z doświadczeń, przygotowało nową ankietę – dla Polaków b. żołnierzy wcielonych do Wehrmachtu, i od 1 czerwca 1945 r. rozpoczęto zbierać ich relacje³⁴.

Wraz z rozformowaniem poszczególnych jednostek 2 Korpusu i utworzeniem z dniem 21 maja 1946 r. Polskiego Korpusu Przysposobienia i Rozmieszczenia, Biuro Dokumentów podzieliło los tych jednostek. Zbierana przez lata dokumentacja w zasadniczej części trafiła do Kolekcji Władysława Andersa

³² AAN, kl. 450, 457. Rozkazem Naczelnego Wodza z dniem 4 sierpnia 1944 r. Biuro Dokumentów zostało podporządkowane gen. M. Karaszewicz-Tokarzewskiemu.

³³ AAN, kl. 578–580.

³⁴ AAN, kl. 727, 809–812.

i w formie depozytu została przekazana wprost z Rzymu i Kairu do zbiorów Instytutu Hoovera Uniwersytetu Stanforda w Palo Alto w Kalifornii w latach 1946–1947. Część dokumentów trafiła do zbiorów Ministerstwa Informacji i Dokumentacji przez pośrednictwo Centrum Informacji w Jerozolimie, a inna część (najmniejsza) znalazła się w aktach Ambasady RP w Moskwie–Kujbyszewie.

Personel Biura Dokumentów Wojska Polskiego na Obczyźnie wykonał ogromnej wagi pracę i zamiast własnych spostrzeżeń powołajmy jego opinię: Biuro „zgromadziło ponad 30 tys. pamiętników, ankiet, zeznań i dowodów wszelkiego rodzaju pochodzących od obywateli polskich [...] Są to ludzie z różnych dzielnic Polski, różnej narodowości, z różnych środowisk, klas i zawodów. Są wśród nich więźni i skazani na długoletnie obozy pracy przymusowej, są jeńcy wojenni, których wbrew obowiązującym przepisom prawa międzynarodowego więziono i zsyłano do obozów pracy przymusowej, są przymusowo wysiedleni, których wyrwano z domów rodzinnych i przetrzucono w obce, nieznane strony, przeważnie o odmiennym klimacie i zgoła innych warunkach życia, są nawet i tacy, którzy ulegając namowom, sami wyjechali do Rosji w poszukiwaniu poprawy bytu, są również komuniści, którzy przez zetknięcie się z rzeczywistością wyzbyli się dotychczasowych złudzeń. Oprócz zdolnych do pracy, w sile wieku, są chorzy, starcy, kobiety, młodzież i dzieci”. Dalej podano: „materiał posegregowany, najbardziej wiarygodny, posiadający w całym szeregu innych faktów swoje uzasadnienie i wartość dokumentalną [...] nazwisk informatorów ze zrozumiałych względów nie podajemy”³⁵. Jak widać, jest to jedyna w swoim rodzaju dokumentacja źródłowa i świadectwo polskiego wojennego losu, dokumentacja niedająca się niczym zastąpić na drogach poznania historycznego. Twórcy – autorzy tych źródeł, pozostawili prawomocny dowód swojego istnienia.

Aneks nr 1. Personel Biura Dokumentów

Por. Bohdan Podoski, por. Zdzisław Stahl, por. Kazimierz Zamorski, por. Adam Telmany, por. Tadeusz Malinowski, ppor. dr Witold Odrzywolski, sierż. Jan Rychalski, ogn. Kazimierz Galusiński, kpr. pchor. dr Menechem Buchweitz, kpr. dr Tadeusz Dymowski, strz. Radosław Dobrzyński, strz. Stanisław Starzewski, sekretarka Maria Włodowska, st. ochotn. Mieczysłwa Markiewicz, ochotn. Anastazja Bezowska, ochotn. Maria Chojecka, ochotn. Alidia Dymowska, ochotn. Katarzyna Konarzewska, ochotn. Maria Płachta, ochotn. Stefania Stopa, ochotn. Stanisława Sikora, ochotn. Kazimiera Wisłocka, ochotn. Helena Zalewska, ochotn. dr Maria Antoniewiczowa.

³⁵ AAN, HI/IV/101, kl. 523–524.

Źródło: AAN, HI/IV/111, kl. 209, Pismo z 18 września 1943 r. (L.dz. 1469, O.II.Ochr. /tj/) 43 i wykaz o przyjęciu do wiadomości instrukcji o tajemnicy służbowej z podpisami z daty 24 września 1943 r.

Aneks nr 2. Wykaz prac gotowych

- ogn. Kazimierz Galusiński, *Widziałyśmy Rosję*. Zebrane wypracowania dziewcząt o ich przeżyciach w ZSRS z fotografiami autorek³⁶,
- por. Bohdan Podoski, *Ludzie radzieccy mówią*,
- tenże, *Polska Wschodnia okupowana przez ZSRR w latach 1939–1941 w cyfrach*, 33 tablice statystyczne³⁷,
- ppor. Adam Telmany, *Dzieci mówią. Zbiór ankiet młodzieży szkolnej*³⁸,
- kpr. dr T.M. Wieliczko³⁹, *Sowiety na Ziemiach polskich*,
- tenże, *Okupacja wschodnich ziem polskich przez ZSRR*,
- tenże, *Polityka Sowietów na okupowanych ziemiach polskich*. Tu autor dołączył oryginalny dokument: Ankieta pracy, składająca się z 31 punktów, którą każdy zatrudniony na ziemiach inkorporowanych musiał wypełnić. Dokument zachowany także w innych aktach: HI/IV/101, kl. 725–727.
- tenże, „*Wilejka*”. *Monografia więzienia łukiskiego*,
- ppor. Kazimierz Zamorski⁴⁰, *Tygrys nie może zmienić pręg. Tortury w śledztwach*.

³⁶ Autor (ur. 1885) był dziennikarzem w redakcji IKC w Krakowie. Wymieniona praca była przygotowywana do druku w języku angielskim. Trzeba dodać, że Jan T. Gross opublikował, por. Zeszyty Historyczne, 1979, z. 48, s. 55–83, w dziale „Dokumenty”, opatrzone wprowadzeniem, zbiór 17 wypracowań uczniów Szkół Junackich i Młodych Ochotniczek pt. *Okupacja sowiecka i deportacje do Rosji w oczach dzieci*. Wypracowania te zostały wybrane bez określonego kryterium i podania sygnatury, a tekst wprowadzający Redakcja zmuszona była korygować uwagami rzeczowymi wobec pobieżnej wiedzy autora.

³⁷ AAN, HI/IV/100, kl. 568–571, dok. 62c w ewidencji Biura.

³⁸ *Polska podziemna 1939–1941. Od Wołynia do Pokucia*, t. 3, cz. I, Warszawa–Kijów 2004. Sprawa ppor. Adama Telmany’ego, s. 285–451, tu całość akt śledztwa i procesu ppor. „Andrzeja” z lwowskiej ZWZ-I, aresztowanego w 1940 r., skazanego na karę śmierci, zamienioną 10 lipca 1941 r. na 10 lat łagru, zwolnionego 2 grudnia 1941 r.

³⁹ Jest to pseudonim kpr. dra Tadeusza Dymowskiego. Wymienione prace w ewidencji Biura są pod poz. 92–94. Natomiast „Wilejka” nie ma sygnatury. Prawdopodobnie pseudonim „Wieliczko” zapożyczył autor od kilku zesłańców syberyjskich z Litwy w XIX w.

⁴⁰ To nazwisko rodowe, ale w publikacji w lutym 1945 r., „gdzieś we Włoszech” w książce *Sprawiedliwość sowiecka* użył pseudonimu Sylwester Mora. Dopiero II wyd. (poza debitem, Warszawa 1989) ukazało się pod rodzowym nazwiskiem, III zaś wydanie (Warszawa 1994) ma jeszcze imienny „Copyright”. W tymże roku w Londynie K. Zamorski opublikował: *Telling the Truth in Secret. The Story of the Two Polish Army Research Units*, o czym informacje przekazał prof. Wojciech Rojek, za co składamy podziękowania.

- strz. Stanisław Starzewski⁴¹, *W więzieniach bolszewickich 1939–1942*,
 - kpt. dr Marian Wasung⁴², *Higiena pracy na terenie ZSRR*,
 - strz. Leon Stelman, *Ochrona pracy w państwie robotniczym*,
 - ppor. mar. inż. Michał Zakrzewski, *Robotnik w państwie pracy*,
 - Zdzisław Miłaszewski, *Demokracja a ustroj ZSRR*,
 - por. Bohdan Podoski, *Stosunki polsko-rosyjskie w chwili wybuchu wojny w świetle dokumentów*,
 - por. dr Zdzisław Stahl⁴³, *Religia w ZSRR*,
 - kpr. pchor. dr Menechem Buchweitz, *Polożenie Żydów w ZSRR*,
 - ppor. Kazimierz Zamorski, *Po bratu w ZSRR – nowela*.
- Źródło: AAN, HI/111, kl. 315–327.

Деятельность Бюро Польской армии на эмиграции в 1941–1944 гг.

Резюме

Бюро документов было самостоятельной организационной единицей в Штаб-квартире Польской армии, сформированной на основании польско-советского соглашения от 30 июля и военного договора от 14 августа 1941 г. на территории СССР. Бюро было создано приказом ген. Владыслава Андерса 15 апреля 1943 г. Раньше, с сентября 1941 г., в Штабе командования существовал Самостоятельный исторический сектор. Его задачей был сбор информации об армии.

Круг задач и структуру Бюро определил его командир, дипломированный подполковник Казимеж Рызиньски. Ввиду возобновления дипломатических отношений после вышеуказанного соглашения возникла необходимость ознакомиться с процессами ликвидации учреждений польского государства на восточных землях, присоединенных 1–2 ноября 1939 г., расширения на этой территории советского законодательства, репрессий по отношению к населению и четырех крупных депортаций в 1940–1941 гг. вглубь СССР. Сбор информации о дальнейших судьбах этого населения стал очередной задачей в работе Бюро документов.

Для этой цели явившимся в армию подготовили „анкету”, содержащую учетные личные данные. Вторая „анкета” касалась семьи солдата.

⁴¹ Jako Piotr Zwierniak był współautorem wspomnianej publikacji we Włoszech. S. Starzewski zmarł w 1972 r. i pod nazwiskiem rodzowym wyszły obydwa wydania w Warszawie. Przy obecnym stanie badań nie można sformułować opinii, na ile *Sprawiedliwość sowiecka* jest zbieżna z wymienionymi pracami obydwu autorów, z wyjątkiem stwierdzenia, że treść całej części II została oparta na ankietach i relacjach oznaczonych numerami kartoteki ze zbiorów Biura Dokumentów.

⁴² Kpt. dr M. Wasung oraz następni autorzy: strz. Leon Stelman, ppor. mar. inż. Michał Zakrzewski, Zdzisław Miłaszewski, b. konsul RP w Charkowie, nie należeli do personelu Biura Dokumentów i nie wykluczamy takiej ewentualności, że prace przygotowali na zlecenia Centrum Informacji na Wschodzie w Jerozolimie.

⁴³ Autor był docentem Uniwersytetu Jana Kazimierza we Lwowie.

Эвакуация Польской Армии в Иран летом 1942 г., одновременная эволюция позиции советских властей в отношении Правительству РП на эмиграции и репрессии по отношению к полякам стали причиной приказа Командира Армии от 19 декабря 1942 г. о проведении „анкеты среди солдат, женщин-добровольцев и ссыльных”. Для этого был подготовлен в Бюро документов опросный лист, содержащий четыре группы вопросов, на основании которых были приготовлены „анкеты”: „По вопросу плебисцита в октябре 1939 г.” и „Восточная Польша, оккупированная в 1939–1941 годы”, и разослан в мае–июне 1943 г.

В 1943–1944 годы Бюро изменило подчинение и внутреннюю организацию ввиду изменений структур Войска Польского и перехода к боевым действиям в Италии. Это не повлияло на работу Бюро. В акте сдачи-приемки, когда 15 августа 1944 г. Бюро перешло под командование 3 Корпуса армии, были указаны: 20 готовых трудов, 15 томов сообщений (1975 авторов), 44 тома анкет (13 739), 7 томов депозитов (1981 поз.), 36 томов разных документов (14 400 поз.), 14 томов других анкет (в том числе школьные работы юнаков и т.д.), картотека личных статей (15 000), предметный каталог с 300 статьями и 120 иллюстрациями и рисунками, 162 книги по советологии на нескольких языках.

Расформирование единиц Польской армии и сформирование 21 мая 1946 г. Польского корпуса приспособления и размещения оканчивает деятельность Бюро документов. Вся собранная уникальная документация исторических источников попала частично в коллекцию Владыслава Андерса, в акты посольства РП в Москве–Куйбышеве и в Министерство информации и документации. В 1946–1947 годы непосредственно из Каира и Рима она была передана в фонды Hoover Institution on War Revolution and Peace в Станфорд СА.

Перевёл Ежи Россеник

The work of the Document Bureau of the Polish Army in exile between 1941 and 1944

Summary

The Document Bureau was an independent organisational unit at the Headquarters of the Polish Army established in the USSR on the basis of the Polish-Soviet treaty of 30 July and the military agreement of 14 August 1941. The Bureau was set up following an order issued by General Władysław Anders on 15 April 1943. Before that, from September 1941, there had existed at the Command Headquarters an Independent Historical Department. Its task was to collect information concerning the armed forces.

The structure of the Bureau and the scope of its activities were defined by its head, lieutenant-colonel Kazimierz Rzyziński. As the Polish-Soviet diplomatic relations were resumed following the treaty, there arose a need to learn more about the dismantling of the Polish state institutions in those regions of Poland that were incorporated into the USSR on 1–2 November 1939, about the introduction of the Soviet legal system into this area, about the repressions against the local population and about the four large deportations deep into the USSR between 1940 and 1941. Gathering information about the fate of this population was another task undertaken by the Document Bureau.

To this end, volunteers wishing to join the army were given two questionnaires. The first contained their personal data, while the second concerned their families.

The evacuation of the Polish Army to Iran in the summer of 1942 and the simultaneous evolution of the Soviet attitude towards the Polish Government-in-Exile as well as the repressions against Poles prompted the Army's command to order, on 19 December 1942, a survey among soldiers, both volunteers and exiles. The Document Bureau prepared four groups of questions which became the basis of the survey: "On the plebiscite of October 1939" and "The occupation of Eastern Poland between 1939 and 1941". The questionnaires were sent out in May-June 1943.

Between 1943 and 1944 the Bureau was reorganised following the changes in the Polish Armed Forces and the fact that they joined the military operations in Italy. This did not affect the work of the Bureau. The acceptance protocol of 14 August 1944 made when the Bureau was transferred to the Command of the 3rd Corps includes: 20 ready papers, 15 volumes of reports (1975 authors), 44 volumes of questionnaires (13,739), 7 volumes of deposits (1981 items), 36 volumes of various documents (14,400 items), 14 volumes of other writings (including the soldiers' written assignments from school), index of people (15,500 entries), subject index (300 entries), 120 illustrations and drawings, as well as 162 books on Sovietology in several languages.

The Bureau ceased its operation upon the disbanding of the Polish Army units and the establishment, on 21 May 1946, of the Polish Resettlement Corps. Some of the Bureau's unique historic documents ended up in Władysław Anders' collection, some in the Polish Embassy and Moscow and the rest in the Ministry of Information and Documentation. Between 1946 and 1947 the documentation was transferred directly from Cairo and Rome to the Hoover Institution on War, Revolution and Peace in Stanford, CA.

Translated by Anna Kijak