

Ogólnopolski Program „Katyń... ocalić od zapomnienia”

PATRONAT HONOROWY

Prezydent Rzeczypospolitej Polskiej Lech Kaczyński

KOMITET PROGRAMOWY

Instytut Pamięci Narodowej

Rada Ochrony Pamięci Walk i Męczeństwa

Muzeum Powstania Warszawskiego

Muzeum Niepodległości

Narodowe Centrum Kultury

Komendant Główny Straży Granicznej

Biskup Polowy Wojska Polskiego

Stowarzyszenia „Rodzin Katyńskich”

INSTYTUCJE WSPIERAJĄCE

Wojewoda Dolnośląski

Wojewoda Kujawsko-Pomorski

Wojewoda Lubelski

Wojewoda Łódzki

Wojewoda Małopolski

Wojewoda Mazowiecki

Wojewoda Podkarpacki

Wojewoda Podlaski

Wojewoda Śląski

Wojewoda Świętokrzyski

Wojewoda Warmińsko-Mazurski

Marszałek Województwa Dolnośląskiego

Marszałek Województwa Łódzkiego

Marszałek Województwa Małopolskiego

Marszałek Województwa Mazowieckiego

Marszałek Województwa Opolskiego

Marszałek Województwa Podlaskiego

Marszałek Województwa Pomorskiego

Marszałek Województwa Śląskiego

Marszałek Województwa Warmińsko-Mazurskiego

Marszałek Województwa Wielkopolskiego

Marszałek Województwa Zachodniopomorskiego

Dolnośląski Kurator Oświaty
Kujawsko-Pomorski Kurator Oświaty
Lubelski Kurator Oświaty
Łódzki Kurator Oświaty
Mazowiecki Kurator Oświaty
Opolski Kurator Oświaty
Podlaski Kurator Oświaty
Pomorski Kurator Oświaty
Śląski Kurator Oświaty
Świętokrzyski Kurator Oświaty
Warmińsko-Mazurski Kurator Oświaty
Wielkopolski Kurator Oświaty
Zachodniopomorski Kurator Oświaty

ORGANIZATORZY

Stowarzyszenie Parafiada im. św. Józefa Kalasancjusza
w Warszawie

Rada Miasta i Gminy Radzymin

Burmistrz Radzymina Zbigniew Piotrowski

ks. Proboszcz Stanisław Kuć

Parafialny Oddział Akcji Katolickiej w Radzyminie

Szkoła Podstawowa Nr 1 im. ppłk. pil. Mariana Pisarka

PATRONAT MEDIALNY

„Rzeczpospolita”

Generałowie
Kawalerowie Krzyża Srebrnego
Orderu Wojennego Virtuti Militari

zamordowani strzałem w tył głowy
przez NKWD wiosną 1940 roku

uhonorowani Dębami Pamięci
w 70 rocznicę zbrodni katyńskiej

przez trzy płockie szkoły

I Prywatne Liceum Ogólnokształcące im. Marceliny Rościszewskiej
I Prywatne Liceum Plastyczne
I Prywatne Gimnazjum

Płock, dnia 27 października 2010 roku

Płk adm. st. sp. **Tadeusz PETRAŻYCKI**
syn Seweryna i Marii z Dmitrowiczów,
urodzony dnia 15 marca 1885 roku
w Bereżance, powiat kamieniecki.

Absolwent Gimnazjum w Kamieńcu Podolskim (1904)
i Wydziału Prawa Uniwersytetu w Charkowie (1909).

Członek Polskiego Naczelnego Komitetu Wojskowego w
Rosji (1917), oficer 2 Pułku Ułanów I Korpusu Polskiego
w Rosji (1917-1918). Uczestnik wojny z Rosją Sowiecką
1918–1921. Kierownik Referatu w Gabinetie Ministra
Spraw Wojskowych (1922-1931). Przydzielony do
Dowództwa Okręgu Korpusu Nr II w Lublinie.

Sędzia Najwyższego Sądu Wojskowego (1931-1935).
Senator Rzeczypospolitej Polskiej (kadencja 1935–1940).
Członek zarządów Polskiego Czerwonego Krzyża oraz
Ligi Morskiej i Kolonialnej.

Kawaler Krzyża Srebrnego Orderu Wojennego Virtuti
Militari. Otrzymał Krzyż Oficerski Orderu Odrodzenia
Polski, Złoty Krzyż Zasługi, Krzyż Walecznych 2-krotnie,
Krzyż Niepodległości z Mieczami, Order Św. Anny 3 st. i
2 st. z Mieczami, Order Św. Stanisława 2 st. z
Mieczami, Krzyż Kawalerski Orderu Legii Honorowej.

Zamordowany przez NKWD w Charkowie w 1940 roku.

Awansowany do stopnia generała brygady przez
Prezydenta RP Lecha Kaczyńskiego w 2007 roku.

Płk kaw. **Konrad ZEMBRZUSKI**

syn Aleksandra i Stefanii z Krzyżanowskich,
urodzony dnia 19 lutego 1890 roku
w Radzicach, powiat pułtuski.

Absolwent Szkoły Przemysłowej i Technicznej Wł.
Piotrowskiego w Warszawie (1911), Wydziału
Elektrotechnicznego Uniwersytetu w Tuluzie (1914),
Oficerskiej Szkoły Jazdy w Starej Wsi (1919).

Żołnierz I Kompanii Kadrowej, I Pułku Ułanów Legionów
Beliny-Prażmowskiego. Uczestnik wojny z Rosją Sowiecką
1918-1921 w sztabie 4 Brygady Kawalerii i 2 Dywizji
Kawalerii. Zastępca dowódcy 1 Pułku Szwoleżerów,
dowódca 15 Pułku Ułanów Poznańskich (1931-1938).
Komendant Ośrodka Zapasowego Wielkopolskiej Brygady
Kawalerii w Kraśniku (1939).

Adiutant przyboczny Generalnego Inspektora Sił
Zbrojnych Marszałka Józefa Piłsudskiego (1927-1930).

Kawaler Krzyża Srebrnego Orderu Wojennego Virtuti
Militari. Otrzymał Krzyż Walecznych 4-krotnie, Krzyż
Niepodległości, Złoty Krzyż Zasługi, Krzyż Oficerski
Orderu Białego Orła Królestwa Jugosławii, Krzyż Oficerski
Orderu Korony Królestwa Rumunii.

Zamordowany przez NKWD w Katyniu w 1940 roku.

Awansowany do stopnia generała brygady przez
Prezydenta RP Lecha Kaczyńskiego w 2007 roku.

Płk dypl. kaw. **Tadeusz GRABOWSKI**
syn Władysława i Julii z Wrońskich,
urodzony dnia 17 maja 1886 roku w Krakowie.

Absolwent Wyższej Szkoły Przemysłowej w Krakowie, Wydziału Architektonicznego Politechniki Lwowskiej, Technische Hochschule w Dreźnie, kursu Niemieckiego Sztabu Generalnego w Warszawie (1917) i Wyższej Szkoły Wojennej w Warszawie (1922).

W 3 szwadronie kawalerii Legionów Polskich (1914). Ranny pod Kostiuchnówką (1916). Uczestnik obrony Lwowa (1918). W wojnie z Rosją Sowiecką 1918-1921 Szef Sztabu 10 Dywizji Piechoty, uczestnik Bitwy Warszawskiej (Radzymin 1920) i Bitwy Niemeńskiej (1920). Zastępca dowódcy 4 Pułku Strzelców Konnych w Płocku (1925-1927). Zastępca i dowódca 9 Pułku Strzelców Konnych w Grajewie (1927-1931). Szef Biura Ogólno-Administracyjnego i oficer do zleceń Ministerstwa Spraw Wojskowych (1931- 1939).

Kawaler Krzyża Srebrnego Orderu Wojennego Virtuti Militari. Otrzymał Krzyż Oficerski Orderu Odrodzenia Polski, Złoty Krzyż Zasługi, Krzyż Walecznych 4-krotnie, Krzyż Niepodległości, Medal Pamiątkowy za Wojnę 1918–1921, Medal Dziesięciolecia Odzyskania Niepodległości, Honorowy Medal Czerwonego Krzyża.

Zamordowany przez NKWD w Charkowie w 1940 roku.

Awansowany do stopnia generała brygady przez Prezydenta RP Lecha Kaczyńskiego w 2007 roku.

Porucznik piech. rez. WŁADYSŁAW STEFAN SEBYŁA

poeta

laureat Złotego Wawrzynu Polskiej Akademii Literatury

zamordowany strzałem w tył głowy
przez NKWD wiosną 1940 roku

uhonorowany Dębem Pamięci
w 70 rocznicę zbrodni katyńskiej

przez

LOGOS Sp. z o. o.

Płock, dnia 27 października 2010 roku

Ppor. piech. rez. **Władysław Stefan SEBYŁA**
syn Michała i Henryki z Radłowskich,
urodzony dnia 6 lutego 1902 roku w Kłobucku.

Absolwent I Gimnazjum Męskiego Filologicznego
Towarzystwa Szkół Średnich w Sosnowcu (1921) i
Wydziału Polonistyki Uniwersytetu Warszawskiego
(1927).

Nauczyciel, poeta, krytyk literacki, redaktor. Członek
grupy literackiej i wydawca czasopisma „Kwadryga”
(1927-1931), członek komitetu redakcyjnego
czasopisma „Zet” (1932-1939), recenzent wydawnictw
poetyckich w Polskim Radiu (1935-1939).

Laureat Złotego Wawrzynu Polskiej Akademii Literatury
(1938).

Uczestnik III Powstania Śląskiego (1921). Absolwent
kursu Batalionu Rezerwy Piechoty Nr 5 w Łobzowie
(1928). Mianowany ppor. ze starsz. 1 I 1931. Oficer
rezerwy 13 Pułku Piechoty w Pułtusku, gdzie odbywał
ćwiczenia jako dowódca plutonu (1932, 1934, 1936).

Zamordowany przez NKWD w Charkowie w 1940 roku.

Awansowany do stopnia porucznika przez Ministra
Obrony Narodowej Aleksandra Szczygłę w 2007 roku.

Bibliografia

Źródła

Amtliches Material zum Massenmord von KATYN, wyd. Franz Eher Nachf. GmbH., Berlin 1943.

CHARKÓW. Księga Cmentarna Polskiego Cmentarza Wojennego, red. Jędrzej Tucholski, Rada Ochrony Pamięci Walk i Męczeństwa, wyd. Oficyna Wydawnicza RYTM, Warszawa 2003.

Decyzja Nr 439/MON Ministra Obrony Narodowej z dnia 5 października 2007 r. w sprawie mianowania oficerów Wojska Polskiego zamordowanych w Katyniu, Charkowie i Twerze na kolejne stopnie oficerskie. Decyzja nie ogłoszona w Dzienniku Urzędowym MON.

KATYŃ. Księga Cmentarna Polskiego Cmentarza Wojennego, red. Marek Tarczyński, Rada Ochrony Pamięci Walk i Męczeństwa, wyd. Oficyna Wydawnicza RYTM, Warszawa 2000.

Katyń. Lista ofiar i zaginionych jeńców obozów Kozielsk, Ostaszków, Starobielsk, wstęp i oprac. Andrzej Leszek Szcześniak, wyd. ALFA, Warszawa 1989.

Lista alfabetyczna zwłok odkopanych w masowych grobach w Katyniu, Genewa 1944.

Lista Katyńska. Jeńcy obozów Kozielsk, Ostaszków, Starobielsk zaginieni w Rosji sowieckiej, oprac. Adam Moszyński, wyd. GRYF, Londyn 1982.

Postanowienie Prezydenta Rzeczypospolitej Polskiej z dnia 5 października 2007 r. nr 112-48-07 o nadaniu stopni generalskich, Monitor Polski Nr 85 z dnia 16 listopada 2007 r., poz. 885.

Rocznik oficerski rezerw 1934 Reprint, wyd. Rada Ochrony Pamięci Walk i Męczeństwa, Instytut Polski i Muzeum im. Gen. Sikorskiego w Londynie, Warszawa-Londyn 2003.

Rozstrzelani w Katyniu, red. Maria Skrzyńska-Pławińska. „Indeks Represjonowanych” t. I, wyd. Ośrodek KARTA, Warszawa 1995.

Rozstrzelani w Charkowie, red. Maria Skrzyńska-Pławińska. „Indeks Represjonowanych” t. II, wyd. Ośrodek KARTA, Warszawa 1995.

The Katyn Forest Massacre, vol. I-VII, Washington 1952.

Jędrzej Tucholski, *Mord w Katyniu. Kozielsk, Ostaszków, Starobielsk – lista ofiar*, wyd. PAX, Warszawa 1991.

Opracowania

- Album Skorowidz Senatu i Sejmu Rzeczypospolitej Polskiej oraz Sejmu Śląskiego. Kadencja 1935/1940*, wyd. Sejm RP, Kraków 1936.
- Kazimierz Banaszek, Wanda Krystyna Roman, Zdzisław Sawicki, *Kawalerowie Orderu Virtuti Militari w mogiłach katyńskich*, wyd. Oficyna Wydawnicza RYTM, Warszawa 2000.
- Tadeusz Chrostowski, *Z kart oręza płockiego. 4 Pułk Strzelców Konnych Ziemi Łęczyckiej w Płocku*, wyd. Wojewódzka Biblioteka Publiczna, Płock 1992.
- Elżbieta Cichła-Czarniawska, *Władysław Sebyła. Życie i twórczość*, wyd. Norbertinum, Lublin 2000.
- Zbigniew Gnat-Wieteska, *4 Pułk Strzelców Konnych*, wyd. Ajaks, Pruszków 1995.
- Zbigniew Gnat-Wieteska, *9 Pułk Strzelców Konnych*, wyd. Ajaks, Pruszków 1999.
- Ryszard Juskiewicz, *Obrona Pułtуска i 13 pułk piechoty w wojnie roku 1939*, wyd. Stacja Naukowa w Mławie im. prof. dr hab. S. Herbst, Praca nr 8, Mława 1999.
- Ryszard Juskiewicz, *Walki o przedmościa Różan Pułtusk Płock 1939*, wyd. Mako Sp. z o.o., Warszawa 1992.

- Kawalerowie Virtuti Militari 1792-1945. Słownik biograficzny*, red. Bogusław Polak, t. 1-5, Wydawnictwo Uczelniane Wyższej Szkoły Inżynierskiej, Koszalin 1991-1999.
- Tadeusz Kowalski, Janusz Szczepański, *Dzieje 13 pułku piechoty*, wyd. Wyższa Szkoła Humanistyczna w Pułtusku, Warszawa-Pułtusk 1996.
- Ryszard Rybka, Kamil Stepan, *Awanse oficerskie w Wojsku Polskim 1935-1939*, wyd. Fundacja Centrum Dokumentacji Czynu Niepodległościowego, Kraków 2003.
- Piotr Stawecki, *Oficerowie dyplomowani wojska Drugiej Rzeczypospolitej*, wyd. Ossolineum, Wrocław-Warszawa-Kraków 1997.
- Śladem Zbrodni Katyńskiej*, red. Zuzanna Gajowniczek, wyd. Centralne Archiwum Ministerstwa Spraw Wewnętrznych i Administracji Rzeczypospolitej Polskiej, Warszawa 1998.
- 15 Pułk Ułanów Poznańskich w obronie ojczyzny 1919-1945*, red. Zdzisław Grot i Bogusław Polak, wyd. Poznańskie Zakłady Graficzne im. M. Kasprzaka, Poznań.
- Żołnierze Września. Polegli i pomordowani na Wschodzie*, red. Andrzej Wesołowski, Kamil Stepan, wyd. Ministerstwo Obrony Narodowej, Centralne Archiwum Wojskowe im. mjr. Bolesława Waligóry, Warszawa 2010.