

Suwałki, 12 lutego 2016 r.

Stanowisko Klubu Parlamentarnego Prawo i Sprawiedliwość podjęte na posiedzeniu wyjazdowym w Suwałkach w dniu 12 lutego 2016 r. w sprawie polityki historycznej regionu podlaskiego

Prawo i Sprawiedliwość uważa politykę historyczną za niezwykle istotną dla kształtowania tożsamości Polaków, czemu dawało i daje wyraz w swoim programie oraz w licznych projektach ustaw i uchwał.

Uważamy, że politykę tę należy kształtować poczynając od historii regionu, miasta, miejsca, w którym żyją Polacy.

Ziemia Suwalska ma bardzo bogatą, ale i tragiczną historię. Szczególnie istotna jest tu sprawa historii dnia wczorajszego, tej bolesnej, bo dotyczącej żyjących jeszcze mieszkańców oraz ich bliskich członków rodzin.

Okres drugiej wojny światowej zapisał się w pamięci mieszkańców Suwalszczyzny jako czas wyjątkowo trudny. W wyniku wkroczenia Sowietów do Polski 17 września 1939 roku ziemie te znalazły się w granicach ZSRR jako tzw. Zachodnia Białoruś.

Mieszkańców dotknęła masowa wywózka Polaków na Syberię: m.in. osadników wojskowych, w większości byłych uczestników wojny 1920 roku, służbę leśną, a także uciekinierów z Rosji po wojnie domowej i przejęciu władzy przez bolszewików.

W latach 1944-1956 w woj. białostockim skazano na karę śmierci ponad 550 osób; około 320 wyroków wykonano. Większość wyroków zapadła w trakcie tzw. procesów pokazowych, publicznych, organizowanych w celu zastraszenia ludności.

Mocno wpisana w pamięć społeczną pozostaje Obława Augustowska. Tę zbrodniczą operację przeprowadzono w lipcu 1945 roku „przeczysując” lasy na terenie ziemi augustowskiej, sejneńskiej, sokólskiej i suwalskiej. W jej wyniku zatrzymano 7049 osób. Ci, którzy zostali zatrzymani byli poddawani brutalnemu śledztwu, połączonemu z biciem i torturowaniem. Nadal nie znamy całej skali tej zbrodni, bowiem jeszcze do końca lipca 1945 roku były na tym terenie dokonywane

aresztowania, a wiele osób wówczas zatrzymanych zaginęło bez wieści. Według aktualnych szacunków liczba Ofiar może sięgać 2000 osób. Miejsce spoczynku ich doczesnych szczątków jest do dzisiaj nieznane.

Rodziny Ofiar do chwili obecnej nie doczekały się moralnej satysfakcji. Musiały swój ból ukrywać, ale mimo szykan, zastraszania i pogardy ze strony władz komunistycznych podejmowały na własną rękę próby wyjaśnienia losu swych bliskich.

W wyniku prowadzonych badań w latach osiemdziesiątych XX wieku oraz współcześnie udało się odkryć, dzięki ludziom dobrej woli, choć część prawdy o tej tragedii.

25 lipca 2014 roku Sejm Rzeczypospolitej Polskiej na wniosek grupy posłów Klubu Parlamentarnego Prawo i Sprawiedliwość podjął uchwałę w sprawie uczczenia pamięci ofiar Obławy Augustowskiej z lipca 1945 roku.

Niemal rok później, również z inicjatywy Prawa i Sprawiedliwości, 12 lipca został ustanowiony Dniem Pamięci Ofiar Obławy Augustowskiej.

Prace w celu dotarcia do prawdy i zachowania pamięci o tych wydarzeniach prowadzone są przez Instytut Pamięci Narodowej. Niestety napotykają one na barierę w postaci braku dostępu do rosyjskich dokumentów źródłowych. Polscy historycy i prawnicy mają utrudniony dostęp do dokumentów zgromadzonych w archiwach Federacji Rosyjskiej.

Powinnością władz Rzeczypospolitej Polskiej i wszystkich Polaków jest podejmowanie działań w celu uzyskania jak najszerszej wiedzy o naszej przeszłości, głównie poprzez odkrycie miejsca spoczynku tych, których bestialsko zamordowano, poznanie pełnej prawdy o wszystkich okolicznościach dokonanych zbrodni, ale też poprzez pielęgnowanie tradycji i pamięci historycznej. Prawo i Sprawiedliwość zamierza się z tych zadań w sposób odpowiedzialny wywiązać.