

DOTYK KATYNIA

Zbrodnia Katyńska w perspektywie międzynarodowej.

Polityka, tożsamość, narracje

23 listopada 2017 DOTYK KATYNIA

2

W ostatnich latach dochodzi do krzywdzących i niesłusznych ocen wydarzeń, które

miały miejsce na ziemiach polskich w XX w. Największe nadużycie dotyczy używania terminu

"polski obóz zagłady" w licznych zagranicznych mediach oraz przez osoby związane z życiem

publicznym. Dla poprawy nakreślonego stanu rzeczy niezbędnym jest zwiększenie

dostępności dla badaczy z krajów zachodnich polskiej naukowej literatury w języku

angielskim, dotyczącej kwestii problemowych z obszaru historii Polski XX w.

Konkurs o Nagrodę im. Janusza Kurtyki oraz wydanie międzynarodowej monografii

wieloautorskiej dotyczącej zbrodni katyńskiej stanowi odpowiedź Fundacji im. Janusza

Kurtyki na niską rozpoznawalność prac polskich badaczy o historii Polski XX w. wśród elit

intelektualnych Zachodu. Stan ten powoduje, iż o odbiorze historii Polski za granicą decydują

często stereotypy bądź poglądy ukształtowane w oparciu o nieaktualny stan wiedzy.

Wskazując na potrzebę promowania prawdziwej historii oraz odkłamywania powstałych

wyobrażeń czy przemilczeń, Fundacja organizuje

coroczny Konkurs o Nagrodę im. Janusza Kurtyki.

Tematyka I edycji Konkursu

brzmiała: Przestrzeń między dwoma

totalitaryzmami – dramat społeczeństwa i

państwa polskiego w XX w. W czerwcu 2017 r.

Laureatem został Prof. Tadeusz Wolsza, autor

książki pt. "To co widziałem, przekracza swą

grozą najśmielsze fantazje". Wojenne i

powojenne losy Polaków wizytujących Katyń w

1943 roku”. Uroczyste wręczenie Nagrody

Laureatowi połączone zostało w 2017 r. z

międzynarodową konferencją naukową

dotyczącą Zbrodni Katyńskiej.

 Formą Nagrody jest przetłumaczenie

wyróżnionej pracy na język angielski oraz

wydanie jej w Stanach Zjednoczonych. Pokłosiem tej inicjatywy jest także propozycja

wydania międzynarodowej monografii wieloautorskiej w języku angielskim poświęconej

Zbrodni Katyńskiej, zawierającej referaty z części naukowej konferencji uzupełnione o

artykuły nadesłane przez zaproszonych badaczy z polskich i zagranicznych ośrodków

naukowych.

23 listopada 2017 DOTYK KATYNIA

3

Harmonogram Konferencji:

12:00 Wprowadzenie muzyczne

12:10 Otwarcie Konferencji.

Podsumowanie Konkursu o Nagrodę im. Janusza Kurtyki. Wręczenie Nagrody oraz

Wyróżnienia w Konkursie.

13:00 Koncert.

Improwizacje fortepianowe na tematy polskich hymnów i pieśni historycznych w wykonaniu

pianisty-wirtuoza i kompozytora-maestro Tomasza Trzcińskiego.

13:20 Część naukowa.

Wygłoszenie pięciu referatów naukowych poświęconych tematyce katyńskiej oraz dyskusja

podsumowujące konferencję.

Prelegenci:

Prelegent 1 Prof. Tadeusz Wolsza, Świadkowie (1943-1956).

Prelegent 2 Prof. Boris Sokolov, The Katyn Crime in the Modern Russian Historiography.

Prelegent 3 Dr Witold Wasilewski, Międzynarodowe aspekty zbrodni katyńskiej 1940-1943.

Prelegent 4 Prof. Wojciech Materski, Katyń w rosyjskiej/sowieckiej polityce historycznej.

Prelegent 5 Dr Aleksander Gurjanow, Ostaszków-Miednoje. Transporty i doły śmierci

(zestawienie dokumentów archiwalnych NKWD i materiałów ekshumacji 1991, 1995).

Dyskusja: 20 min

15:30 Bankiet i rozmowy kuluarowe

23 listopada 2017 DOTYK KATYNIA

4

Sylwetka laureata

Prof. Tadeusz Wolsza – ur. 1956, historyk i politolog. Specjalizuje

się w najnowszej historii Polski, zwłaszcza w problematyce

wojennej i powojennej polskiej emigracji politycznej, zbrodni

katyńskiej, drugiej konspiracji, więziennictwa i zbrodni

stalinowskich

w Polsce powojennej, postaw środowisk twórczych, naukowych i

dziennikarskich w latach 1945-1990. Pracownik Instytutu Historii

Polskiej Akademii Nauk oraz Uniwersytetu Kazimierza Wielkiego

w Bydgoszczy. W latach 2011-2016 członek Rady Instytutu Pamięci

Narodowej. Od 2016 r. członek Kolegium IPN oraz Zespołu do spraw Nagród działającego przy

Prezesie Rady Ministrów. Redaktor naczelny periodyku naukowego „Dzieje Najnowsze”.

Opublikował ponad 280 prac, w tym m.in. następujące książki: Narodowa Demokracja wobec

chłopów w latach 1887 – 1914. Programy, polityka, działalność (1992), Komisja Specjalna do

Walki z Nadużyciami i Szkodnictwem Gospodarczym 1945 – 1954. Wybór dokumentów

(współautor: Dariusz Jarosz, 1995), Rząd RP na obczyźnie wobec wydarzeń w kraju 1945 –

1950 (1998), W cieniu Wronek, Jaworzna i Piechcina… 1945 – 1956. Życie codzienne w polskich

więzieniach, obozach i ośrodkach pracy więźniów (2003), Za żelazną kurtyną. Europa

Środkowo-Wschodnia, Związek Sowiecki i Józef Stalin w opiniach polskiej emigracji politycznej

w Wielkiej Brytanii 1944/45 – 1953 (2005), W „polskim” Londynie o sowieckiej zbrodni

w Katyniu (1940 – 1956) (2008), Ludzie list piszą…. Referendum i wybory do Sejmu

w korespondencji Polaków (1946 – 1952) (współautor: Andrzej Zaćmiński, 2013), Więzienia

stalinowskie w Polsce. System, codzienność, represje (2013), „To co widziałem przekracza swą

grozą najśmielsze fantazje”. Wojenne i powojenne losy Polaków wizytujących Katyń w 1943 roku

(2015), The Return of the Executed Army (współautor, 2017). Jest również redaktorem tomów:

Dziennikarze władzy, władza dziennikarzom. Aparat represji wobec środowiska

dziennikarskiego 1945-1990 (2010), Wolne media? Środowisko dziennikarskie w 1989 roku

(2010), Wbrew partii i cenzurze. Media podziemne w PRL (2012), Nie tylko niezłomni i

kolaboranci. Postawy dziennikarzy w kraju i na emigracji 1945-1989 (2014). Jego prace ukazały

się w językach: polskim, rosyjskim, niemieckim, angielskim, włoskim, serbskim i słowackim.

23 listopada 2017 DOTYK KATYNIA

5

Sylwetki prelegentów

Prof. Boris Sokolov – ur. 1957, rosyjski historyk, literaturoznawca i geograf

ekonomiczny. Wybitny znawca dziejów Związku Sowieckiego i Rosji w XX-XXI w., zwłaszcza

okresu II wojny światowej, a także problemów związanych z militarnymi porażkami oraz

gospodarką i strategią wojenną. Specjalizuje się również w dziejach literatury rosyjskiej.

Wykładał na Litwie, w Estonii i Danii. W 2008 r. został zwolniony z Rosyjskiego Państwowego

Uniwersytetu Społecznego w Moskwie, po tym jak skrytykował atak Rosji na Gruzję. Obecnie

visiting professor w Akademii Sztuki Wojennej w Warszawie oraz w Studium Europy

Wschodniej na Wydziale Orientalistycznym Uniwersytetu Warszawskiego. Członek

Międzynarodowej Rady Stowarzyszenia Badaczy Społeczeństwa Rosyjskiego AIRO-XXI

(International Council of the Association of the Researchers of the Russian Society AIRO-XXI)

oraz Stowarzyszenia „Wolne Słowo” („Svobodnoe Slovo”). Autor wielu publikacji, w tym ponad

130 książek. Wśród nich znajdują się opracowania poświęcone I i II wojnie światowej oraz

liczne biografie (m.in. Michaiła Bułhakowa, Józefa Stalina, Michaiła Tuchaczewskiego,

Gieorgija Żukowa, Konstantego Rokossowskiego, Siemiona Budionnego, Ławrientija Berii,

Leonida Breżniewa czy Wiaczesława Mołotowa). Opublikował kilkaset artykułów i raportów z

zakresu historii, filologii, politologii i ekonomii. Jego prace były tłumaczone na język angielski,

włoski, niemiecki, polski, japoński, litewski i estoński. Przykładowe książki wydane po polsku

to: Michaił Bułhakow. Leksykon życia i twórczości (2003), Polowanie na Stalina, polowanie na

Hitlera: mity i rzeczywistość. Tajne zmagania służb specjalnych w latach II wojny światowej

(2010), ZSRR pod okupacją. Fakty i mity (2011), Prawdy i mity wielkiej wojny ojczyźnianej

1941-1945 (2013).

Dr Witold Wasilewski - ur. 1972, historyk. Specjalizuje się w dziejach nowożytnych

i najnowszych. Zajmuje się przede wszystkim problematyką zbrodni i kłamstwa katyńskiego.

Wykładał na Uniwersytecie Warszawskim i Uniwersytecie Kardynała Stefana Wyszyńskiego

w Warszawie. Pracownik Wydziału Badań Archiwalnych i Edycji Źródeł Archiwum Instytutu

Pamięci Narodowej. Autor wielu artykułów naukowych i popularnonaukowych oraz książek:

Wyprawa bukowińska Stanisława Jabłonowskiego w 1685 roku (2002), Marian Zdziechowski

wobec myśli rosyjskiej XIX i XX wieku (2005), Ludobójstwo. Kłamstwo i walka o prawdę.

Sprawa Katynia 1940-2014 (2014) oraz wydawnictwa źródłowego Mord w Lesie Katyńskim.

Przesłuchania przed amerykańską komisja Maddena w latach 1951-1952 (t. 1, 2017).

23 listopada 2017 DOTYK KATYNIA

6

Prof. Wojciech Materski – ur. 1944, historyk i politolog. Badacz historii Związku

Sowieckiego i stosunków polsko-sowieckich, dziejów Gruzji i Zakaukazia, międzynarodowych

instytucji zbiorowego bezpieczeństwa oraz transformacji regionu postsowieckiego po 1991 r.

W latach 1990-2004 kierownik Katedry Historii Europy Wschodniej w Instytucie Historii

Uniwersytetu Łódzkiego. Pracownik Instytutu Studiów Politycznych Polskiej Akademii Nauk

(w latach 2001-2004 wicedyrektor ds. naukowych, a następnie dyrektor w latach 2004-2012).

Członek Polsko-Rosyjskiej Grupy do Spraw Trudnych (2008-2016) oraz Polsko-Gruzińskiej

Komisji Historycznej. Autor lub współautor około 600 publikacji naukowych, w tym ponad

30 książek, m.in.: Tarcza Europy. Stosunki polsko-sowieckie 1918-1939 (1994), Georgia Rediviva.

Republika Gruzińska w stosunkach międzynarodowych 1918-1921 (1994), Gruzja (2000), Na

widecie. II Rzeczpospolita wobec Sowietów 1918-1943 (2005), Dyplomacja Polski „lubelskiej”.

Lipiec 1944 – marzec 1947 (2007), Polska 1939-1945. Straty osobowe i ofiary represji pod

dwiema okupacjami (2009), Mord katyński. Siedemdziesiąt lat drogi do prawdy (2010), Katyń.

Od kłamstwa ku prawdzie (2012), Współkonstruktorzy ładu powojennego. Konferencje Narodów

Zjednoczonych 1943-1945 (2015), Od cara do „cara”. Studium rosyjskiej polityki historycznej

(2017), współautor tomów IV-VI Historii dyplomacji polskiej (1995-2004). Redaktor wielu

publikacji źródłowych, m.in. sekretarz naukowy wydawanej we współpracy ze stroną rosyjską

czterotomowej edycji Katyń. Dokumenty zbrodni (1995-2005).

Dr Aleksander Gurjanow – ur. 1950, fizyk. Były pracownik Instytutu Fizyki Atmosfery

Rosyjskiej Akademii Nauk. Od 1993 r. zatrudniony w Ośrodku Badań, Edukacji

i Upowszechniania „Memoriał”, kierownik Programu Polskiego w Stowarzyszeniu „Memoriał”

w Moskwie. Autor i współautor szeregu artykułów naukowych o sowieckich represjach

politycznych wobec obywateli polskich po 17 września 1939 r. Redaktor i współautor pracy

zbiorowej Represje wobec Polaków i obywateli polskich, wydanej w Moskwie przez

Stowarzyszenie „Memoriał”. Współredaktor i współautor 18 tomów serii Indeks

Represjonowanych (1997-2013), wydanych w Warszawie wspólnie przez warszawski Ośrodek

KARTA i rosyjski „Memoriał”. W latach 2007-2011 przedstawiciel Stowarzyszenia „Memoriał”

w sądach w Moskwie, które rozpatrywały wnioski „Memoriału” o uznanie postępowania

rosyjskiej prokuratury w sprawie zbrodni katyńskiej za bezprawne. Redaktor

i współautor wydanej w Moskwie przez Stowarzyszenie „Memoriał” we współpracy

z Ośrodkiem KARTA rosyjskiej księgi pamięci Zabici w Katyniu (2015), zawierającej biogramy

wszystkich 4 415 polskich jeńców wojennych z obozu NKWD w Kozielsku, rozstrzelanych na

mocy decyzji Biura Politycznego KC WKP(b) z 5 marca 1940 r.

23 listopada 2017 DOTYK KATYNIA

7

MISJA, CELE STATUTOWE I OPIS DZIAŁALNOŚCI FUNDACJI

„Kiedy mówimy o polityce historycznej natychmiast, jako oczywisty, rysuje się postulat

promowania na arenie zewnętrznej w językach „kongresowych” osiągnięć naszej historiografii”.

Dr hab. Janusz Kurtyka

PATRON FUNDACJI

Janusz Kurtyka 13 VIII

1960 r. - 10 IV 2010 r. Historyk,

mediewista. Działacz NZS i

podziemia niepodległościowe-

go po 1981 roku. W latach

1982–1987 wykładowca na

Podziemnym Uniwersytecie

Jagiellońskim i Chrześcijań-

skim Uniwersytecie Robotni-

czym im. Prymasa Stefana Wy-

szyńskiego.

Autor poradnika ABC konspiratora (wykorzystywanego przez struktury podziemia) i

tekstu przysięgi, którą członkowie konspiracyjnej Rady Programowej NZS złożyli w styczniu

1982 r. W 1987 r. opublikował w podziemnej „Arce” (nr 18) relację Stanisława Mandeckiego,

dowódcy młodzieżowej organizacji konspiracyjnej „Orlęta”, działającej na Podkarpaciu w la-

tach 1947–1949. W 1989 r., jeszcze w drugim obiegu, wydał pierwszą krajową biografię gen.

Leopolda Okulickiego ps. „Niedźwiadek”.

Podczas studiów zainteresował się szczególnie dziejami Polski w wiekach średnich. W

1983 r. obronił pracę magisterską Morawicka linia Toporczyków w XIII do XV w. Studium histo-

ryczno-genealogiczne.

Współautor Słownika Historyczno-Geograficznego Województwa Krakowskiego w Śre-

dniowieczu oraz Polskiego Słownika Biograficznego.

W 1995 r. obronił w PAN rozprawę doktorską (wydaną dwa lata później): Tęczyńscy.

Studium z dziejów polskiej elity możnowładczej w średniowieczu (Kraków 1997). W 2000 r. na

23 listopada 2017 DOTYK KATYNIA

8

podstawie rozprawy Latyfundium tęczyńskie. Dobra i właściciele (XIV–XVII wiek) (Kraków 1999)

uzyskał stopień doktora habilitowanego.

W latach 1999–2002 i 2003–2006 był członkiem Rady Naukowej IH PAN. Od 1996 r.

współpracował z Department of Medieval Studies of Central European University Budapest. W

2001 r. wydał książkę: Odrodzone Królestwo. Monarchia Władysława Łokietka i Kazimierza

Wielkiego w świetle nowszych badań (Kraków 2001).

Od 2002 r. do 2010 r. profesor Państwowej Wyższej Szkoły Wschodnio-europejskej w

Przemyślu. Od 17 IX 2003 r do 10 IV 2010r. prezes Stowarzyszenia Społeczno-Kombatnckiego

Zrzeszenie „Wolność i Niezawisłość”.

Przez wiele lat podejmował starania o ustanowienie dnia 1 marca (rocznicy zamordo-

wania w 1951 r. działaczy IV Zarządu Głównego WiN) dniem Żołnierzy Podziemia Niepodle-

głościowego. Współpracował z Prezydentem RP Lechem Kaczyńskim przy składaniu projektu

inicjatywy ustawodawczej dotyczącej ustanowienia Narodowego Dnia Pamięci Żołnierzy Wy-

klętych. Był pomysłodawcą terminu oraz, jako Prezes Zrzeszenia Wolność i Niezawisłość,

współinicjatorem apelu o ustanowienie tego święta w 2009 r. Działania te zostały zakończone

pomyślną decyzją Parlamentu RP z 2011 r.

Od 15 IX 2000 r. dyrektor Oddziału Instytutu Pamięci Narodowej Komisji Ścigania

Zbrodni przeciwko Narodowi Polskiemu w Krakowie. Inicjator nadawania przez IPN Nagrody

Kustosz Pamięci Narodowej. 9 XII 2005 r. został powołany Sejm RP na stanowisko prezesa

Instytutu Pamięci Narodowej. Funkcję tę pełnił do śmierci.

Otrzymał m.in.: Nagrodę im. Adama Heymowskiego (1996), II nagrodę w Konkursie im.

Klemensa Szaniawskiego (1998), obie za rozprawę Tęczyńscy. Studium z dziejów polskiej elity

możnowładczej w średniowieczu, Nagrodę im. Joachima Lelewela (2000), nagrodę im. Jerzego

Łojka (2001), pośmiertnie Nagrodą Kustosz Pamięci Narodowej.

Odznaczony Krzyżem Komandorskim z Gwiazdą Orderu Odrodzenia Polski (7 IV 2009

r.), Krzyżem WiN, medalem zasługi dla Ukrainy III klasy, a pośmiertnie Krzyżem Wielkim

Orderu Odrodzenia Polski (19 IV 2010 r.).

Autor 160 publikacji z zakresu historii średniowiecznej, nowożytnej i najnowszej. Re-

daktor naczelny: „Studenckie Zeszyty Historyczne” (1982-1985), „Zeszyty Historyczne WiN”

(1994-2010), „Konspiracja i opór społeczny w Polsce. Słownik Biograficzny”, t. 1-4 (t. 1-4,

2002-2010), redaktor naukowy: Monografie przemyskie (2006-2007), redaktor: Aparat repre-

sji w Polsce Ludowej 1944-1989 (2004-2009).

Zginął 10 IV 2010 r. w Smoleńsku, w katastrofie samolotu rządowego wiozącego polską

delegację na obchody 70. rocznicy Zbrodni Katyńskiej.

23 listopada 2017 DOTYK KATYNIA

9

FLAGOWE PROJEKTY FUNDACJI IM. JANUSZA KURTYKI

NAGRODA IM. JANUSZA KURTYKI

Celem Konkursu jest wyłonienie i wyróżnienie pracy naukowej

z zakresu dyscyplin humanistycznych społecznych lub prawnych, której problematyka

koresponduje z tematyką edycji w danym roku kalendarzowym. W 2017 r. temat I Edycji

brzmiał: „Przestrzeń między dwoma totalitaryzmami – dramat społeczeństwa i państwa

polskiego w XX w”.

Nagrodzona praca, poprzez podjętą w niej problematykę badawczą, powinna stanowić

wkład w zakresie upamiętniania i pielęgnowania polskiej historii oraz kultury, a także – co

szczególnie istotne – popularyzowania jej za granicą. Zwycięska książka zostanie

przetłumaczona na język angielski, a następnie będzie dystrybuowana poza granicami Polski.

Tego typu upowszechnienie wiedzy o Polsce, jej przeszłości, tradycjach i dziedzictwie wpisze

się w sposób zasadniczy we współkształtowanie polityki historycznej w kraju i za granicą.

Nagroda im. Janusza Kurtyki jest adresowana do polskich badaczy dyscyplin

humanistycznych, społecznych i prawnych. Wyróżniona książka powinna charakteryzować się

wysokim poziomem merytorycznym i warsztatowym. Aby to zapewnić, Fundacja organizuje

dwuetapową procedurę weryfikacyjną oraz zapewnia sporządzenie recenzji naukowych

opracowań autorstwa Finalistów Konkursu. Wyboru zwycięscy dokonuje Rada Programowa

Fundacji, składająca się z zasłużonych badaczy i popularyzatorów polskiej historii.

Przewodniczącym Rady Programowej jest Prof. Krzysztof Szwagrzyk.

Źródłem tożsamości jest historia. Z kolei największy wpływ na teraźniejszość ma

nieodległa przeszłość. Zatem, szczególnym zainteresowaniem Fundacji będą cieszyć się prace

dotyczące problematyki dziejów najnowszych (XIX-XXI w.).

W tegorocznej edycji konkursu zwyciężyła książka Prof. Tadeusza Wolszy pt. „To co

widziałem przekracza swą grozą najśmielsze fantazje. Wojenne i powojenne losy Polaków

wizytujących Katyń w 1943 roku”. Wyróżnienie zostało przyznane książce Prof. Mieczysława

Nurka pt. Gorycz zwycięstwa. Los Polskich Sił Zbrojnych na Zachodzie po II wojnie światowej

1945-1949.

W chwili obecnej ma miejsce tłumaczenie zwycięskiej pozycji na język angielski.

Zakończenie tego procesu jest przewidziane na czerwiec 2018 r.

23 listopada 2017 DOTYK KATYNIA

10

RAJD ŚLADAMI ŻOŁNIERZY WYKLĘTYCH

Projekt stanowi odpowiedź na narastającą potrzebę pogłębienia wiedzy na temat

dziejów powojennego antykomunistycznego podziemia, walczącego po II Wojnie Światowej

z okupantem sowieckim o wolną i suwerenną Rzeczypospolitą. Programy szkolne nie

uwzględniają w dostatecznej mierze informacji dotyczących Żołnierzy Wyklętych. Istnieje

ponadto zdiagnozowana potrzeba edukacji społeczeństwa poprzez umożliwienie uczestnikom

zetknięcia się z przestrzenią, w której rozgrywały się historyczne wydarzenia, wysłuchania

relacji świadków wydarzeń lub spadkobierców ich historii. W związku z tym Fundacja im.

Janusza Kurtyki wyszła z inicjatywą zorganizowania Rajdu Śladami Żołnierzy Wyklętych.

Pierwsza edycja Rajdu odbyła się w roku 2017. Projekt składał się z trzech tras

wiodących po południowej Polsce, po miejscach działalności oddziałów Żołnierzy Wyklętych.

W terminie 8-9 lipca po terenach Małopolski i Podhala podążała grupa śladami Oddziału

Józefa Kurasia "Ognia", zaś w terminie 15-16 lipca, po terenach Małopolski oraz Śląska

Cieszyńskiego, wędrowano szlakiem Oddziału Henryka Flamego "Bartka".

Obie grupy zwiedzały miejsca związane z aktywnością Oddziałów "Ognia" i "Bartka".

Podczas postojów przewodnicy, którymi byli dr Dawid Golik oraz Tomasz Greniuch,

szczegółowo przybliżali uczestnikom historie związane z oboma ugrupowaniami

partyzanckimi. Odbyły się także spotkania ze świadkami tamtych wydarzeń, kombatantami, a

także członkami rodzin Żołnierzy Wyklętych.

Rajd miał charakter autokarowo-pieszy. Dużą część trasy uczestnicy pokonywali

szlakami górskimi: podczas rajdu śladami "Ognia" były to tereny wokół wzgórz Turbacza, zaś

w trakcie wyprawy szlakiem „Bartka” – wokół Baraniej Góry. Była to niezwykła szansa na od-

wiedzenie miejsc historycznych, związanych z działalnością Żołnierzy Wyklętych. Uczestnicy

nocowali w schroniskach PTTK.

Ostatnia część I edycji Rajdu Śladami Żołnierzy Wyklętych odbyła się w dniach 28-29

października. Była to trasa śladami Ks. Władysława Gurgacza - Kapelana Polskiej Podziemnej

Armii Niepodległościowej, która skupiała się wokół okolic Beskidu Sądeckiego. Podczas posto-

jów przewodnik Kamil Olesiński z GRH Żandarmeria przybliżał uczestnikom historie związa-

ne z Kapłanem Niezłomnym oraz oddziałami partyzanckimi działającymi w okolicach, przede

wszystkim PPAN.

23 listopada 2017 DOTYK KATYNIA

11

BIBLIOTEKA IM. JANUSZA KURTYKI

Jednym z kluczowych celów działalności Fundacji im. Janusza Kurtyki jest

upamiętnienie dorobku naukowego i działalności Patrona, prof. Janusza Kurtyki, byłego

Prezesa Instytutu Pamięci Narodowej (2005-2010). Zostanie on osiągnięty poprzez

utworzenie Biblioteki, dla której bazą będzie bogaty księgozbiór udostępniony przez Rodzinę

Patrona. Funkcjonowanie Biblioteki będzie obejmować dwa zasadnicze wymiary. Pierwszy z

nich – podstawowy – polegałby na wypełnianiu zadań charakterystycznych dla tego typu

placówek. Opierać się on będzie na gromadzeniu, opracowywaniu, przechowywaniu,

konserwacji, udostępnianiu oraz uzupełnianiu księgozbioru. Drugi wymiar pracy Biblioteki,

zwany dodatkowym, miałby na celu trwałe wpisanie się w naukowo-kulturalną mapę

Warszawy (a w dalszej perspektywie – kraju) poprzez organizowanie projektów, wydarzeń i

przedsięwzięć o charakterze naukowym, edukacyjnym, popularyzatorskim, kulturalnym. Na

tym tle placówka nawiąże współpracę z odpowiednimi instytucjami w kraju i za granicą. Do

głównych celów Biblioteki im. Janusza Kurtyki należy zaliczyć:

I. Stworzenie unikatowego księgozbioru obejmującego cenne publikacje m.in. z zakresu

historii średniowiecznej, najnowszej oraz problematyki polityki historycznej;

II. Udostępnienie kolekcji szerokiemu gronu odbiorców, zarówno naukowcom,

jak i miłośnikom historii.

Biblioteka pracować będzie w sposób charakterystyczny dla tego typu instytucji.

Będzie czynna przez 5 dni w tygodniu, a dostęp do niej będzie powszechny. Planowane jest

organizowanie m. in:

 konferencji naukowych, w tym międzynarodowych i interdyscyplinarnych;

 spotkań, np. z autorami nowości wydawniczych z zakresu polskiej historii, polityki

pamięci, socjologii historycznej;

 wykładów otwartych wygłaszanych przez badaczy i ekspertów z Polski lub zagranicy;

 debat;

 seminariów i szkoleń.

23 listopada 2017 DOTYK KATYNIA

12

W ramach działalności Biblioteka stawiać sobie będzie za cel nawiązywanie

i prowadzenie współpracy z instytucjami naukowymi (np. uniwersytetami), kulturalnymi

(np. galeriami, muzeami), placówkami oświatowymi, a także pojedynczymi osobami

zainteresowanymi jego profilem działalności. Tego typu współpraca obejmować będzie

instytucje w kraju i za granicą. Kluczowym aspektem pracy będzie również działalność

wydawnicza. W jej ramach najważniejsze miejsce zajmie wydawanie w języku angielskim prac

naukowych wyróżnionych coroczną Nagrodą im. Janusza Kurtyki.

Ponadto, planowane jest publikowanie zarówno prac naukowych (np. monografii, prac

zbiorowych, materiałów pokonferencyjnych), jak i popularnonaukowych (np. albumów,

atlasów, broszur).

NIEPODLEGŁA – KRZYŻ LEGIONÓW

Fundacja zamierza włączyć się w obchody 100-lecia odzyskania niepodległości przez

Polskę. Chcemy zorganizować cykl wydarzeń plenerowych – wystaw, będących jednocześnie

instalacjami artystycznymi. Rezultatem projektu będzie przekazanie informacji na temat

przebiegu wydarzeń zmierzających do odzyskania niepodległości widzianych z perspektywy

ogólnopolskiej i regionalnej. Wystawy eksponowane będą w centrach dużych aglomeracji

miejskich. Plansze merytoryczne wystaw umieszczone zostaną na stelażu w formie instalacji

artystycznej – widocznej stalowej struktury o skali małej architektury. Będzie to stanowiło o

artystycznym walorze instalacji i wpisze się w krajobraz kulturowy 100-lecia odzyskania

niepodległości.

23 listopada 2017 DOTYK KATYNIA

13

WESPRZYJ FUNDACJĘ

Poszukujemy osób utożsamiających się z misją Fundacji oraz osobą Patrona, którzy są

gotowi regularnie wspierać naszą działalność finansowo. Dla osób, które zdecydują się na

stałe wsparcie naszej działalności w formie comiesięcznego przelewu na cele statutowe,

przewidujemy trzy programy współpracy:

 Pakiet złoty

dla osób fizycznych i prawnych, które co miesiąc, regularnie wspierają nas dotacją na cele

statutowe w wysokości 500 zł;

 Pakiet srebrny

dla osób fizycznych i prawnych, które co miesiąc, regularnie wspierają nas dotacją na cele

statutowe w wysokości 200 zł;

 Pakiet brązowy

dla osób fizycznych, które co miesiąc regularnie wspierają nas dotacją na cele statutowe w

wysokości 50 PLN.

Dla osób, które przez minimum 3 miesiące świadczą wsparcie przewidziane we

wskazanych powyżej pakietach, przewidujemy indywidualnie ustalane formy docenienia ich

wkładu w rozwój Fundacji. Są to m.in.:

 bezpłatne przesyłanie wydanych przez Fundację oraz przy współpracy z Fundacją

książek i innych publikacji;

 zaproszenia na wydarzenia organizowane przez Fundację, w których udział Darczyńcy

jest bezpłatny;

 udział w corocznym zebraniu Zarządu, Rady Fundacji i Rady Programowej

podsumowującym dany rok działalności oraz w innych przejawach życia organizacji.

Dane do przelewu:

Fundacja im. Janusza Kurtyki, ul Wysłouchów 4/20, 30-611 Kraków

Numer rachunku bankowego: 46 1020 3378 0000 1702 0303 3305

Forma prawna wnioskodawcy: fundacja

Tytuł przelewu: dotacja na cele statutowe

23 listopada 2017 DOTYK KATYNIA

14

INFORMACJE O FUNDACJI:

Adres do korespondencji:

al. Waszyngtona 39/25;

04-015 Warszawa

Numer telefonu: 789-162-112

E-mail: projekty@fundacjakurtyki.pl

Strona internetowa/ media społecznościowe:

www.fundacjakurtyki.pl

https://www.facebook.com/fundacja.kurtyki/

ORGAN REPREZENTACJI:

ZARZĄD

Lp. Nazwisko Imię Stanowisko Dane kontaktowe

(telefon, e-mail)

1 Kurtyka Paweł Prezes Zarządu 604-943-103,

prezes@fundacjakurtyki.pl

2 Bębnowski Damian Wiceprezes

ds. nauki i Sekretarz Zarządu

505-759-492,

nauka@fundacjakurtyki.pl

3 Perkowska Izabela Wiceprezes

ds. projektowych

789-162-112,

projekty@fundacjakurtyki.pl

ORGAN NADZORU:

RADA FUNDACJI

Lp. Nazwisko Imię Stanowisko

1 Kurtyka Zuzanna Przewodniczący Rady

2 Pasieka Jerzy Sekretarz Rady

3 Kalita Adam Członek Rady

4 Musiał Filip Członek Rady

5 Bukowski Waldemar Członek Rady

23 listopada 2017 DOTYK KATYNIA

15

RADA PROGRAMOWA:

Lp. Nazwisko Imię Stanowisko

1 Szwagrzyk Krzysztof Przewodniczący

Rady Programowej

2 Nowak Andrzej Członek Rady Programowej

3 Szczerski Krzysztof Członek Rady Programowej

4 Arseniuk Andrzej Członek Rady Programowej

5 Muszyński Wojciech Członek Rady Programowej

6 Krasnodębski Zdzisław Członek Rady Programowej

7 Gołębiewski Arkadiusz Członek Rady Programowej

8 Indecki Krzysztof Członek Rady Programowej

9 Rau Zbigniew Członek Rady Programowej

10 Żamojdo Joanna Członek Rady Programowej

11 Żaryn Jan Członek Rady Programowej

12 Płużański Tadeusz Członek Rady Programowej

13 Cenckiewicz Sławomir Członek Rady Programowej

14 Szpytma Mateusz Członek Rady Programowej

15 Lubecka Joanna Członek Rady Programowej

16 Draus Jan Członek Rady Programowej

17 Suleja Włodzimierz Członek Rady Programowej

18 Korkuć Maciej Członek Rady Programowej

19 Wildstein Bronisław Członek Rady Programowej

20 Skowroński Krzysztof Członek Rady Programowej

21 Frazik Wojciech Członek Rady Programowej

22 Kurtyka Andrzej Członek Rady Programowej

23 Świrski Maciej Członek Rady Programowej

24 Wolsza Tadeusz Członek Rady Programowej

25 Merta Magdalena Członek Rady Programowej

