

UCHWAŁA NR
RADY MIEJSKIEJ W CEDYNI

z dnia 19 października 2016 r.

w sprawie zmiany nazw ulic Świerczewskiego, Michała Roli-Żymierskiego, Obrońców Stalingradu

Na podstawie art. 18 ust 2 pkt 13) ustawy z dnia 8 marca 1990 roku o samorządzie gminnym gminnym (Dz. U. z 2016 r. poz. 446) oraz art. 6 ust 1 ustawy z dnia 1 kwietnia 2016 r. o zakazie propagowania komunizmu lub innego ustroju totalitarnego przez nazwy budowli, obiektów i urządzeń użyteczności publicznej (Dz. U. z 2016 r. poz. 744) Rada Miejska w Cedyuni uchwała, co następuje:

§ 1. Dokonuje się zmiany nazw ulic w Cedyuni w następujący sposób:

- 1) dotychczasowa ulica Świerczewskiego otrzymuje nazwę Staromiejska;
- 2) dotychczasowa ulica Michała Roli-Żymierskiego otrzymuje nazwę Mieszka I;
- 3) dotychczasowa ulica Obrońców Stalingradu otrzymuje nazwę Czycibora.

§ 2. 1. Przebieg ulicy, o której mowa w § 1 pkt 1 przedstawia mapa informacyjna, stanowiąca załącznik Nr 1 do uchwały,

2. Przebieg ulicy, o której mowa w § 1 pkt 2 przedstawia mapa informacyjna, stanowiąca załącznik Nr 2 do uchwały,

3. Przebieg ulicy, o której mowa w § 1 pkt 3 przedstawia mapa informacyjna, stanowiąca załącznik Nr 3 do uchwały.

§ 3. Wykonanie uchwały powierza się Burmistrzowi Cedyuni.

§ 4. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Zachodniopomorskiego.

MAPA INFORMACYJNA Cedynia ul. Staromiejska


MAPA INFORMACYJNA Cedynia ul. Mieszka I


MAPA INFORMACYJNA Cedynia ul. Czciwora


Uzasadnienie

do uchwały w sprawie zmiany nazw ulic Świerczewskiego, Michała Roli-Żymierskiego, Obrońców Stalingradu

W związku z wejściem w życie Ustawy z dnia 1 kwietnia 2016 r. o zakazie propagowania komunizmu lub innego ustroju totalitarnego przez nazwy budowli, obiektów i urządzeń użyteczności publicznej (Dz. U. z 2016 r. poz. 744), informuję że na terenie Gminy Cedynia wciąż znajdują się nazwy ulic, będące w swej istocie formą gloryfikacji wymierzonej w niepodległość Polski polityki Józefa Stalina oraz zbrodniczej ideologii komunistycznej i jej reprezentantów. Nazwy te wciąż utrwalają tezy propagandy politycznej z okresu prowadzonej w PRL indoktrynacji społeczeństwa i faktycznie siłą rzeczy stanowią wyraz lekceważenia pamięci ofiar totalitaryzmów oraz braku szacunku dla dorobku walki Polaków o wolność obywatela niezawisłość Państwa w XXI wieku. Zdaję sobie sprawę z faktu, iż nazwy te nadane zostały przed 1989 rokiem, kiedy zarówno biografie działaczy komunistycznych, jak i początki nowego systemu władzy, jego charakter oraz rzeczywiste oblicze były przedmiotem szczególnie intensywnej kampanii propagandowej i manipulacji historycznych. Skutkiem tego do dziś znacznej części społeczeństwa brakuje niejednokrotnie świadomości co do rzeczywistej roli poszczególnych osób i wydarzeń w dziejach Polski. Z tego powodu w załączeniu przedstawiam noty historyczne na temat Michała Roli-Żymierskiego oraz Karola Świerczewskiego, jak również informację dotyczącą genezy i późniejszych konsekwencji bitwy pod Stalingradem (Źródło: Instytut Pamięci Narodowej).

Michał Żymierski (1890–1989)

Urodził się w 1890 roku w Krakowie. Po ukończeniu gimnazjum w 1910 roku zapisał się na studia na Wydziale Prawa Uniwersytetu Jagiellońskiego. W l. 1911–1912 odbył zasadniczą służbę wojskową w armii austriackiej, ukończył szkołę oficerską. Zaangażował się w niepodległościowy ruch paramilitarny. W 1913 roku został instruktorem Polskich Drużyn Strzeleckich. Po wybuchu I wojny światowej w 1914 roku został dowódcą kompanii piechoty w Legionach Polskich. Potem dowodził 7, 2 i 3 pułkiem piechoty I Brygady Legionów. Wystąpił przeciw Piłsudskiemu jako dowódcy I Brygady i został przeniesiony z I do III Brygady Legionów. Był potem dowódcą 2 pułku piechoty. W 1917 roku awansował do stopnia podpułkownika. W czasie kryzysu przysięgowego pozostał w szeregach utworzonego na miejsce rozwiązanych brygad Legionów – Polskiego Korpusu Posiłkowego. W 1918 roku wraz z żołnierzami II Brygady Legionów przeszedł na rosyjską stronę frontu. Został szefem sztabu II Korpusu Polskiego na Wschodzie. W 1919 roku znalazł się w Wojsku Polskim. W okresie od sierpnia do października był przedstawicielem sztabu Wojska Polskiego na Górnym Śląsku. Po dwóch miesiącach został odwołany. Skierowany na front wojny polsko-bolszewickiej, został dowódcą 2 Dywizji Piechoty. W latach 1921–1923 wysłany na studia w Wyższej Szkole Wojennej w Paryżu. W 1924 roku został zastępcą szefa administracji armii ds. uzbrojenia w Ministerstwie Spraw Wojskowych, co odpowiadało stanowisku wiceministra. W tym samym roku mianowany został generałem brygady. Mając wpływ na kontrakty, podpisywane przez Polskę na wielkie dostawy sprzętu dla WP, swoją funkcję wykorzystał do uzyskania korzyści osobistych. Za zamówienie po sztucznie zawyżonych cenach 100 tys. masek przeciwgazowych dla wojska przyjął łapówki w postaci znaczącej wówczas kwoty 11 tys. zł oraz 6 tys. akcji firmy „Ursus”. W 1926 roku uczestniczył po stronie rządowej w walkach podczas przewrotu majowego. W 1927 roku wyszły na światło dzienne malwersacje, jakich Żymierski dokonał w okresie sprawowania funkcji ministerialnej. Podczas procesu udowodniono mu popełnienie nadużyć i przyjęcie korzyści majątkowych. Niezawisły sąd skazał go prawomocnie na degradację, wydalenie z wojska i 5 lat więzienia. Po odwołaniach Najwyższy Sąd Wojskowy przyjął uchwałę mówiącą, że „Żymierski zawiódł zaufanie położone w nim, jako oficerze posiadającym wysoki stopień, zajmującym wysokie stanowisko i ozdobionym orderami i odznaczeniami, zawiódł tym więcej, iż jednego z przestępstw dopuścił się z pobudki niskiej, bo chęci osobistego zysku, zaspokojonej łapówkami”. Po wyjściu z więzienia Żymierski w 1931 roku wyjechał do Francji. W 1932 roku podjął współpracę z wywiadem ZSRR. Przekazywał Rosjanom informacje o Wojsku Polskim i o jego uzbrojeniu, o zagranicznych transakcjach Ministerstwa Spraw Wojskowych, o stosunkach francusko-polskich i o pracy polskiego wywiadu we Francji. Wciąż obracając się w środowiskach polskiej emigracji we Francji, poszukiwał dojść do ludzi związanych z polską ambasadą w celu pozyskiwania danych dla wywiadu sowieckiego. W tym czasie wstąpił też do Komunistycznej Partii Polski (KPP). W 1937 roku w otoczeniu Stalina pojawiły się podejrzenia, że Komunistyczna Partia Polski jest penetrowana przez polski wywiad. Finalnie doprowadziło to do rozwiązania KPP przez Międzynarodówkę Komunistyczną (w 1938 r.) i aresztowań działaczy KPP, przebywających na terenie ZSRR. W obawie przed dezinformacją, w 1937 roku wywiad sowiecki przerwał współpracę z Żymierskim. W 1938 roku Żymierski powrócił do Warszawy. Po klęsce wrześniowej, w 1940 roku doprowadził do zebrania się grupy osób, które, samozwańczo ogłaszając się sądem obywatelskim, uznały skazujący Żymierskiego na więzienie i degradację wyrok sądu z 1927 roku za

nieważny. W sensie prawnym nie miało to znaczenia, ale Żymierski wykorzystywał ten fakt w trakcie prób przeniknięcia do organizacji konspiracyjnych. W tym czasie bezskutecznie próbował zaferować swoje usługi m.in. podziemiu narodowemu i ludowcom. W 1942 roku – po utworzeniu Polskiej Partii Robotniczej, wznowił z Żymierskim łączność wywiad sowiecki, który ponownie zaczął przekazywać mu zadania do wykonania. Łączności tej nie zerwano już do końca wojny. Bezpośrednia współpraca z wywiadem sowieckim zapewniła mu pozycję jednego z ludzi najwyższego zaufania Stalina. Z jego woli Żymierski w pierwszej połowie 1943 roku nawiązał kontakty organizacyjne ze środowiskiem PPR i został doradcą wojskowym Sztabu Głównego Pełpeperowskiej Gwardii Ludowej. Po utworzeniu przez komunistów Krajowej Rady Narodowej został członkiem prezydium KRN oraz ogłoszono go – pod pseudonimem „Rola” – naczelnym dowódcą Armii Ludowej, powołanej formalnie do życia 1 stycznia 1944 roku. Po pobycie w Moskwie w lipcu 1944 roku został mianowany „naczelnym dowódcą Wojska Polskiego”. Został także kierownikiem resortu obrony narodowej w ramach utworzonego w Moskwie Polskiego Komitetu Wyzwolenia Narodowego. Od grudnia 1944 roku do 1949 roku był ministrem obrony narodowej w komunistycznym Rządzie Tymczasowym, w Tymczasowym Rządzie Jedności Narodowej oraz w utworzonym po sfałszowanych przez komunistów wyborach do Sejmu w 1947 roku rządzie Józefa Cyrankiewicza. Z woli Stalina w maju 1945 roku został ogłoszony „Marszałkiem Polski”. W sfałszowanych wyborach roku 1947 przydzielono mu mandat posła na Sejm. W latach dojrzałego stalinizmu (1949–1952) był członkiem Rady Państwa. Aktywnie zaangażował się w budowę systemu totalitarnego i rozbicie niepodległościowego oporu. Za jego zgodą część aresztowanych żołnierzy Armii Krajowej wywożono do obozów koncentracyjnych w głębi ZSRR. „Podczas działań taktycznych przy likwidowaniu band konieczne jest ściganie, okrążanie broniących się band i zmuszanie ich do poddania się. W wypadku silnego oporu, odmowy złożenia broni i poddania się, niemiłosiernie je zniszczyć” – nakazywał w jednym z rozkazów operacyjnych z czerwca 1945 roku. Odmawiając skorzystania z prawa łaski, Żymierski był współodpowiedzialny za wykonanie licznych wyroków śmierci na żołnierzach i oficerach podziemnej Polski. W 1946 roku stanął na czele Państwowej Komisji Bezpieczeństwa, zorganizowanej w celu koordynacji akcji zwalczaniu podziemia niepodległościowego. Później, w latach 1953–1955, był więziony w ramach wewnętrznych porachunków w łonie partii komunistycznej. Po powrocie Gomułki do władzy w 1956 roku stał się ponownie częścią komunistycznych elit władzy. Został wiceprezesem Narodowego Banku Polskiego (pełnił tę funkcję w latach 1956–1967). Na V Kongresie koncesjonowanego przez władze Związku Bojowników o Wolność i Demokrację został wybrany honorowym prezesem Zarządu Głównego. W 1968 roku przeszedł na emeryturę. W latach 70. i 80. w oficjalnej propagandzie przedstawiano go jako wybitnego męża stanu, wzór patriotyzmu. Jego życiorys był poddany manipulacjom historycznym i przemilczeniom faktów niewygodnych i kompromitujących. W oficjalnych biografiiach przede wszystkim całkowicie pomijano jego wieloletnią współpracę z wywiadem sowieckim. Jednocześnie jego degradację i pozbawienie wolności na mocy wyroku niezawisłego sądu przedstawiano bezpodstawnie jako akt zemsty o charakterze politycznym. Żymierski zmarł w 1989 roku.

Karol Świerczewski „Walter” (1897–1947)

Karol Świerczewski urodził się w Warszawie. W listopadzie 1917 roku, jako 20-latek, zgłosił się do bolszewickich formacji wojskowych, brał udział w pacyfikacjach antybolszewickich ruchów powstańczych na Ukrainie. W 1920 roku jako dowódca batalionu w 510 pułku piechoty Armii Czerwonej brał udział w walkach przeciw Polsce na froncie zachodnim. W czerwcu-lipcu 1920 roku w czasie ofensywy wojsk bolszewickich na Warszawę został ranny w walkach z Wojskiem Polskim (w głowę i w ramię). Później był dowódcą pułku, wykładowcą i komisarzem politycznym w Szkole Czerwonych Komunardów. Jako oficer Moskiewskiego Okręgu Wojskowego był m.in. radnym Moskiewskiej Rady Delegatów Robotniczych, Chłopskich i Żołnierskich. Ukończył Akademię Wojskową im. Frunzego. W ramach kariery wojskowej w Armii Czerwonej pełnił różne funkcje sztabowe. W grudniu 1936 roku pod ps. „Walter” został skierowany przez Stalina do Hiszpanii, gdzie najpierw był dowódcą francusko-belgijskiej XIV Brygady Międzynarodowej, potem dowódcą dywizji m.in. na froncie madryckim. Realizował tam działania zlecone i nadzorowane bezpośrednio przez sowiecki wywiad zagraniczny. W maju 1938 roku został odwołany do ZSRR – był w dyspozycji Ludowego Komisariatu Obrony, a od 1939 roku został wykładowcą w Akademii im. Frunzego. Skierowany na front niemiecki w czerwcu 1941 roku jako dowódca 248 Dywizji Piechoty nie zdołał zapobiec jej okrążeniu pod Wiazmą. Wycofany z frontu do prowadzenia szkolnictwa wojskowego na Syberii, w 1943 roku został przez Stalina wyznaczony do pełnienia roli „polskiego generała” w armii Berlinga. Został zastępcą dowódcy Korpusu, później zastępcą dowódcy Armii Polskiej w ZSRR. Od sierpnia 1944 był dowódcą 2 Armii WP (do VIII 1945 r.). Został członkiem utworzonego pod bokiem Stalina Centralnego Biura Komunistów Polskich. W 1944 roku mianowano go także „posłem” do stworzonej przez komunistów fasadowej Krajowej Rady Narodowej. Zarówno w Hiszpanii, jak i na frontach w ZSRR, w Polsce i w Niemczech Świerczewski

nie odniósł sukcesów na polu walki. Szczególnie tragiczna w skutkach była operacja łużycka 2 Armii WP, gdzie jego błędy w dowodzeniu doprowadziły do tragicznych porażek i olbrzymich strat wśród żołnierzy. Trudności w dowodzeniu w tym okresie były spowodowane m.in. nieustannym spożywaniem alkoholu i konfliktami z podwładnymi, którzy byli zmuszeni odmawiać wykonania niektórych niedorzecznych rozkazów. Szczególnie ostro jego decyzje podejmowane pod wpływem alkoholu kwestionował gen. Aleksander Waszkiewicz. W latach 1946–1947 był wiceministrem zdominowanego przez komunistów resortu obrony narodowej. Do końca był w pełni dyspozycyjny wobec Stalina i jego przedstawicieli. Mimo polecenia założenia polskiego munduru nigdy nie przestał być oficerem sowieckim. Świerczewski zatwierdzał wyroki wydane za „przestępstwa polityczne” na jego podkomendnych, m.in. wywodzących się z szeregów AK. Mimo że przysługiwało mu prawo łaski, wielokrotnie zatwierdzał wyroku śmierci, wydane za tego rodzaju „przestępstwa”. Był w ten sposób współodpowiedzialny za zbrodnie sądowe. Tylko między 9 grudnia 1944 roku a 26 marca 1945 roku złożył swój podpis na 39 wyrokach śmierci, wydanych z przyczyn politycznych – z tego 29 zostało wykonanych. W marcu 1947 r. zginął pod Baligrodem w Bieszczadach. Po śmierci stał się ikoną komunistycznej propagandy. Jako „generał Walter” został wykreowany na bohatera wielu legend i mitów niewiele mających wspólnego z historycznymi realiami.

ul. Obrońców Stalingradu

Ogromne wątpliwości w nas Polakach musi budzić utrzymanie nazwy ulicy Obrońców Stalingradu, bitwa ta była bowiem starciem dwóch totalitarnych potęg, które dokonały agresji na Polskę w 1939 roku. Ostateczne zwycięstwo w bitwie wzmocniło pozycję Stalina w ramach koalicji antyniemieckiej i, mimo obowiązujących jeszcze porozumień polsko-sowieckich z 1941 roku, dało początek otwartym działaniom wymierzonym w suwerenność Polski. Znalazły one wyraz w zerwaniu stosunków dyplomatycznych z legalnymi władzami Rzeczypospolitej 25 kwietnia 1943 roku, budowie polskich jednostek przy Armii Czerwonej i utworzeniu struktur będących przygotowaniem do stworzenia alternatywnych ośrodków politycznych, które miały w imieniu Kremla sprawować władzę po spodziewanym zajęciu Polski przez Armię Czerwoną. W okresie PRL propagowanie zwycięstwa pod Stalingradem było elementem indoktrynacji społeczeństwa w ramach tezy o zapoczątkowanej bitwą pod Stalingradem „wyzwolicielskiej” misji Armii Czerwonej.

Ponadto pragnę zwrócić uwagę na treść § 6 wyżej wymienionej ustawy, który nakłada na właściwe organy samorządu terytorialnego obowiązek podjęcia uchwał w zakresie zmiany nazw budowli, obiektów i urządzeń użyteczności publicznej, w tym dróg, ulic, mostów i placów, upamiętniające osoby, organizacje, wydarzenia lub daty symbolizujące komunizm lub inny ustrój totalitarny lub propagujące taki ustrój w inny sposób w terminie 12 miesięcy od dnia wejście w życie przepisów (czyli od dnia 2 września 2016 r). W przypadku niewykonania obowiązku o którym mowa powyżej to Wojewoda Zachodniopomorski zadecyduje o tym jakie nazwy nosiły będą ulice w mieście Cedynia