
Prezes IPN o przyczynach przebiegu
i skutkach napaści na obywateli polskich

– historyczne kłamstwo
bieżącej polityki Kremla

17 września 1939 r.

AGRESJA
17 września 1939 r.

– historyczne kłamstwo
bieżącej polityki Kremla

Prezes IPN o przyczynach, przebiegu
i skutkach napaści na obywateli polskich

Warszawa, 16 września 2021 r.

3A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

17 września 1939 r. Stalin wypełnił wobec Hitlera zobowiązania wynika-
jące z tajnego protokołu do paktu Ribbentrop-Mołotow. Agresja Armii
Czerwonej pozwoliła Rzeszy Niemieckiej na przyspieszenie podboju
Polski. 17 września 1939 r. był i pozostanie symbolem zbrodniczej
współpracy Hitlera i Stalina przeciw wolnym narodom Europy. Nim
Władimir Putin lub Aleksandr Łukaszenko ponownie skłamią na temat
sowieckiej agresji z 17 września 1939 r., warto przypomnieć przyczyny,
przebieg i skutki tej bezceremonialnej napaści na obywateli polskich.

Zbliżająca się 82. rocznica sowieckiej agresji na Polskę odbywa
się w atmosferze historycznej ofensywy dezinformacyjnej, mającej
na celu przeinaczenie powszechnie znanych faktów. Dla wytłumacze-
nia powodów sowieckiej agresji 17 września 1939 r. reanimowane są
ideologiczno-propagandowe konstrukcje sowieckiej epoki, zgodnie
z którymi zajęcie przez Armię Czerwoną we wrześniu 1939 r. wschod-
nich obszarów Polski uznawane jest za wyzwolenie białoruskich i ukra-
ińskich chłopów oraz robotników spod ucisku polskich obszarników,
a także przedstawicieli burżuazji. Pojawia się także inne, nieznane
dotychczas w sowieckim kanonie interpretacyjnym uzasadnienie, wpi-
sujące się w propagowany obraz Polski jako kraju „ksenofobicznego”
i „antysemickiego”, rządzonego przez „nacjonalistów”. W ofensyw-
nym dyskursie o historii II wojny światowej do znanych już z czasów

Kawaleria sowiecka
na terytorium Polski,
17 IX 1939 r. (IPN)

4A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

sowieckich oskarżeń o współudział Polski w wybuchu wojny dołączyły
obrzydliwe insynuacje udziału w Holokauście.

Prezydent Putin w artykule na temat II wojny światowej, opublikowa-
nym w ubiegłym roku na łamach „The National Interest” (tekst w wersji
rosyjskojęzycznej ukazał się również na stronie internetowej Kremla),
stwierdził, że gdyby ZSRS nie zajął połowy Polski, „miliony ludzi róż-
nych narodowości, w tym także Żydzi, zamieszkujący okolice Brześcia
i Grodna, Przemyśla, Lwowa i Wilna, zostałoby rzuconych na pożarcie
nazistom i ich lokalnym poplecznikom – antysemitom i radykalnym
nacjonalistom”1. To szczególnie cyniczne ze strony Federacji Rosyjskiej.
Przypomnijmy zatem, że jesienią 1939 r. Moskwa odmawiała przyj-
mowania tysięcy Żydów wydalanych przez niemieckie wojska, policję
i SS przez linię demarkacyjną z 28 września 1939 r. Żydzi koczowali w pa-
sie ziemi niczyjej. W tej sprawie sowiecka dyplomacja składała protesty
w Ambasadzie hitlerowskich Niemiec, żądając przerwania wydalania
ludności z niemieckiej strefy interesów. Zaś żydowskich uciekinierów,
którzy zbiegli na Kresy Wschodnie we wrześniu 1939 r., ZSRS koniecz-
nie chciał oddać Niemcom. W ramach niemiecko-sowieckiej wymia-
ny uchodźców wiosną 1940 r., która objęła ponad 60 tysięcy osób,

Polscy żołnierze w niewoli
sowiec kiej w 1939 r.
(IPN)

1 А миллионы людей разных национальностей, в том числе евреи, жившие под Брестом
и Гродно, Перемышлем, Львовом и Вильно, были бы брошены на уничтожение наци-
стам и их местным приспешникам – антисемитам и радикал-националистам. В. Путин,
75 лет Великой Победы: общая ответственность перед историей и будущим,
http://kremlin.ru/events/president/news/63527 [dostęp 4 IX 2021]

5A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

Przekazanie miasta Stryj
przez oddziały niemieckie
dowództwu sowieckiemu,
22 IX 1939 r. (IPN)

Spotkanie A. I. Jeremienki
dowódcy 6. Korpusu Kawalerii
Armii Czerwonej z oficerami
Wehrmachtu we wrześniu
1939 r. na wschodnich tere-
nach Rzeczypospolitej (IPN)

Spotkanie oddziałów
niemieckich i sowieckich
w okolicy Stryja,
20 IX 1939 r. (IPN)

6A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

ok. 1600 Żydów zostało przekazanych III Rzeszy. Byłoby ich znacznie
więcej, gdyby Niemcy nie odmawiali ich przyjmowania.

Ponad pół tysiąca Żydów rozstrzelano w ramach zbrodni katyńskiej,
w tym naczelnego rabina Wojska Polskiego – mjr. Barucha Steinberga
i wiceprezydenta Lwowa Wiktora Chajesa. Większość ofiar deporta-
cji przeprowadzonej w czerwcu 1940 r. (82 %), która objęła łącznie
ok. 78 tys. osób, stanowili polscy Żydzi. Jedyną ich „winę” stanowił
fakt, że chcieli wrócić do swoich miejsc zamieszkania – pochodzili
bowiem z tej części Polski, którą zajęli Niemcy. Kilka tysięcy z nich
zmarło na zesłaniu. Żydzi polscy umierali też w łagrach sowieckich
z niedożywienia, chorób i przepracowania. Wśród nich był rabin War-
szawy – prof. Mojżesz Schorr.

Wiec w Smorgoniach,
1939 r. (IPN)

7A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

Władze sowieckie prześladowały członków żydowskich partii i or-
ganizacji, uznawanych z zasady za organizacje „kontrrewolucyjne”.
Dlatego za kratami sowieckich więzień znaleźli się liczni syjoniści,
bundowcy, betarowcy itd., wśród nich Menachem Begin (późniejszy
premier Izraela) i posłowie dr Emil Sommerstein i Maurycy Leser.
W świetle tych dobrze znanych faktów teza o tym, że ZSRS najechał
połowę Polski by chronić miejscową ludność, w tym żydowską, jest
absurdalna. We współczesnej narracji została ona użyta czysto instru-
mentalnie, żeby niezgodnie z prawdą historyczną wykreować Związek
Sowiecki na państwo rzekomo już od 1939 r. prowadzące antyniemie-
cką, a co za tym idzie także prożydowską politykę.

Na mocy dekretu Łukaszenki 17 września na Białorusi obchodzony
będzie jako Dzień Jedności Narodowej. Dzisiaj mało kto pamięta o tym,
że w okresie międzywojennym na sowieckiej Białorusi na szczeblu
państwowym 11 lipca obchodzono święto o podobnym wydźwięku –
Dzień Wyzwolenia Białorusi „od polskich okupantów” – które wiązało
się z zajęciem Mińska latem 1920 r. przez Armię Czerwoną w trakcie

Transparent nad ulicą
w Białymstoku.,
wrzesień 1939 r. (IPN)

8A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

bolszewickiej ofensywy na Warszawę. Po zakończeniu II wojny świa-
towej święto to poszło w niepamięć, a wydarzenia z 17 września nie
uzyskały rangi pierwszorzędnych, ponieważ ścisła współpraca Stalina
z Hitlerem w latach 1939–1941 mogła rzucić cień na „nieskazitelny”
obraz Związku Sowieckiego.

Przypomnijmy chronologię wydarzeń prowadzących do agresji
z września 1939 r. Imperialistyczne zamiary bolszewickiego kierownictwa
zawsze były podszyte propagandowymi hasłami. I tak, zgodnie z nimi,
82 lata temu Armia Czerwona rozpoczęła swój „wyzwoleńczy pochód”,
aby „zrzucić jarzmo obszarników i kapitalistów” i na bagnetach przy-
nieść „wolność ukraińskim i białoruskim braciom”. W rzeczywistości, na
podstawie paktu Ribbentrop-Mołotow, umowy podpisanej w Moskwie
23 sierpnia 1939 r., Związek Sowiecki, atakując Polskę 17 września, jako
faktyczny sojusznik III Rzeszy przystąpił w tym dniu do wojny, anek-
tując w dalszej kolejności część Finlandii, państwa bałtyckie i część
Rumunii. Przypomnę, jak daleko idące były ustalenia paktu Hitler-Stalin.
Oprócz południowo-wschodnich i północno-wschodnich województw
II RP, wcielonych do ZSRS jako części sowieckich republik związkowych

Wiec agitacyjny za przyłą-
czeniem tzw. zachodniej
Białorusi do ZSRS,
październik 1939 r. (IPN)

9A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

Fragment sowieckiego
plakatu propagandowego
„Nasza armia jest armią
wyz wolenia mas pracujących”,
1939 r. (IPN)

BSRS i USRS, wiosną 1940 r. Związek Sowiecki zagarnął część Finlandii,
a Litwę, Łotwę i Estonię Sowieci anektowali w czerwcu 1940 r. Na prze-
łomie czerwca i lipca 1940 r. nastąpiła okupacja Besarabii i północnej
Bukowiny. Obszary te wcielone zostały do związkowych republik – Ukra-
ińskiej SRS oraz powołanej w sierpniu 1940 r. Mołdawskiej Socjalistycz-
nej Republiki Sowieckiej. Oprócz wspomnianego już hasła sowieckiej
propagandy o „niesieniu bratniej pomocy ujarzmionym narodom” oraz
„ochrony życia i mienia” ideą przewodnią polityki podbijania nowych
terytoriów było „przywrócenie sprawiedliwości” naruszonej przez po-
stanowienia traktatu ryskiego.

Traktat ryski z 18 marca 1921 r. podzielił ziemie wschodnie dawnej
Rzeczypospolitej, zamieszkane nie tylko przez Polaków, lecz w dużym

10A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

stopniu również przez Ukraińców, Białorusinów, Żydów i inne na-
rodowości, na dwie części: należącą do Rzeczypospolitej i do Rosji
Sowieckiej (formalnie do republik sowieckich – Białoruskiej i Ukra-
ińskiej). Fatalna sytuacja ekonomiczna będąca pokłosiem I wojny
światowej i wojny polsko-bolszewickiej, ogólne zacofanie regionu
na tle innych części kraju, „głód ziemi”, bezrobocie były powodem
popularności ruchów lewicowych, głoszących radykalne hasła przebu-
dowy społeczno-polityczno-gospodarczej. Błędy popełnione w polityce
narodowościowej II RP, m.in. ograniczenia w obszarze szkolnictwa
dla mniejszości narodowych, na tle szerzonego przez bolszewicką
propagandę mitu o szczęściu i dobrobycie w państwie robotniczo-
-chłopskim rodziły poczucie rozczarowania i krzywdy wśród polskich
obywateli narodowości ukraińskiej, żydowskiej i białoruskiej. Nie uda-
ło się stworzyć jednolitej platformy, na której wszystkie mniejszości
narodowe mogłyby wspólnie kształtować polską państwowość. Jest
to fakt niezaprzeczalny, znajdujący poparcie w pracach polskiej hi-
storiografii. Z drugiej zaś strony sowiecka propaganda, eksponując
przejawy wrogości i nielojalności wobec państwa polskiego ze strony
mniejszości narodowych, pomijała milczeniem udział białoruskich,
ukraińskich i żydowskich żołnierzy Wojska Polskiego w walkach na
froncie polsko-niemieckim.

Polacy z ziem zajętych
w 1939 r. przez Związek
Sowiecki byli wcieleni
do Armii Czerwonej, 1940 r.
(IPN)

11A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

Sowiecka polityka narodowościowa po krótkim okresie flirtu i wspie-
rania aspiracji kulturowych znalazła swój krwawy finał w okresie Wiel-
kiego Terroru lat 1937–1938. Według zachowanych dokumentów, oraz
niepełnych i wciąż aktualizowanych danych rosyjskiego Memoriału, tylko
w trakcie „operacji polskiej” zamordowano nie mniej niż 111 tysięcy osób.

Po dokonaniu sowieckiej agresji na Polskę 17 września 1939 r. pod-
stawową formą represji politycznych, obok aresztowań, stanowiły de-
portacje. W latach 1939–1941 przeprowadzono w sumie cztery masowe
deportacje ludności cywilnej w głąb ZSRS z terenów anektowanych
przez Związek Sowiecki. Jeśli uwzględnimy wszystkie kategorie repre-
sjonowanych obywateli polskich, a więc aresztowanych, przetrzymy-
wanych w obozach jenieckich, skazanych przez sądy, trybunały woj-
skowe czy inne organy pozasądowe, to wedle najbardziej ostrożnych
szacunków liczbę represjonowanych można szacować na prawie pół
miliona osób. Te liczby nie obejmują młodzieży zmobilizowanej przy-
musowo do szkół fabrycznych i przyzakładowych, osób wcielonych
do Armii Czerwonej, wywiezionych do pracy w różne części Związku
Sowieckiego i tym podobnych. Wciąż niepełne są statystyki dotyczące
śmiertelności w czasie wywózek, w miejscach osiedlenia i obozach
pracy. Ustalenie faktycznej liczby deportowanych jest niezwykle trudne
i wciąż jest przedmiotem licznych kontrowersji.

Polacy deportowani przez
władze sowieckie po dotarciu
do jednostek Armii Polskiej
w ZSRS, 1941/1942 r. (IPN)

12A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

Polacy deportowani przez
władze sowieckie po dotarciu
do jednostek Armii Polskiej
w ZSRS, 1941/42 r. (IPN)

13A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

Kulminacją represji sowieckich przeciwko obywatelom II RP była
zbrodnia katyńska. Na podstawie decyzji Politbiura z 5 marca 1940 r.
wymordowano jeńców z trzech obozów w Ostaszkowie, Kozielsku
i Starobielsku oraz – o czym się często zapomina – więźniów prze-
trzymywanych w więzieniach na terenie sowieckiej Białorusi i Ukrainy.
Badacze coraz częściej skłaniają się do stwierdzenia, że wykonawcy
zbrodni katyńskiej postępowali zgodnie z zasadami wypracowanymi
w czasie Wielkiego Terroru. Często wyroki były wykonywane przez
tych samych katów, których listę otwiera postać Wasyla Błochina,
budzącego odrazę nawet wśród sowieckich oprawców. W dołach ka-
tyńskich leżą obywatele polscy różnych wyznań i narodowości. Zostali
zamordowani za lojalność wobec Państwa Polskiego. Ale nie był to
ostatni etap krwawych represji. Do kolejnej zbrodni doszło już po ude-
rzeniu III Rzeszy, dotychczasowego sojusznika, na Związek Sowiecki
w czerwcu 1941 roku. W trakcie ewakuacji więzień z sowieckiej Białorusi
i Ukrainy wymordowano kolejne tysiące bezpodstawnie oskarżonych.

Polscy obywatele zajmują pierwsze miejsce na przerażającej
liście represjonowanych na terenach anektowanych przez ZSRS w na-
stępstwie porozumień sowiecko-niemieckich. Mimo iż większość
represjonowanych stanowili Polacy, do katowni NKWD i sowieckich
łagrów trafili również Ukraińcy, Białorusini, Rosjanie, Żydzi, Litwini
oraz przedstawiciele innych narodowości. Tak jak w czasach Wielkiego
Terroru byli najczęściej oskarżani o rzekome szpiegostwo, „niesłusz-
ne” pochodzenie, brak lojalności wobec państwa sowieckiego i inne
czyny uznawane przez Sowietów za przestępstwo.

Paradoksalnie represjom poddano także komunistów, członków
byłej Komunistycznej Partii Polski i jej przybudówek – Komunistycznej
Partii Zachodniej Ukrainy i Zachodniej Białorusi. Dość wspomnieć, że
na tak zwanej Ukraińskiej Liście Katyńskiej figuruje nazwisko komuni-
stycznego literata Andrzeja Wolicy i wielu szeregowych komunistów.
Większość działaczy ukraińskiego i białoruskiego ruchu narodowego,
sympatyzujących i często czynnie wspierających władzę sowiecką, była
poddana bezwzględnym represjom jeszcze w latach 30. To wówczas
zamordowano byłego posła na Sejm RP i jednego z twórców ortografii
języka białoruskiego, Bronisława Taraszkiewicza. Wtedy również zgi-
nęli ukraińscy artyści, przedstawiciele „rozstrzelanego odrodzenia”.
Podobnie było na sowieckiej Białorusi. Wbrew sowieckiej propagan-
dzie, po 17 września 1939 r. NKWD rozpoczęło prawdziwą obławę nie
tylko na Polaków, ale również na przedstawicieli wszystkich innych

14A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

narodów zamieszkujących województwa wschodnie II RP. Aresztowano
wówczas ukraińską i białoruską inteligencję, nauczycieli, adwokatów,
lekarzy. I chociaż często byli oni w zdecydowanej opozycji wobec władz
II RP i utożsamiali się z białoruską czy ukraińską ideą narodową, to
zostali wymordowani. Dla przykładu na tak zwanej Ukraińskiej Liście
Katyńskiej figurują nazwiska członków ukraińskich partii politycznych,
niejednokrotnie posłów i senatorów II RP, a znany działacz białoruski,
były premier Białoruskiej Republiki Ludowej Anton Łuckiewicz zmarł
w sowieckim obozie, oskarżony wcześniej o pracę na rzecz wywiadu
polskiego. Aresztowano działaczy żydowskich organizacji społecznych
i politycznych, zamykano prowadzone przez wspólnoty religijne szkoły,
represjonowano duchownych.

Przeprowadzono nacjonalizację przemysłu i sektora bankowego,
a większość ziemi i majątku „klasy obszarników” przekazano we
własność państwa. Sowiecka polityka ekonomiczna, nastawiona na
wyzysk chłopów, kolejne obciążenia dostawami oraz koniecznością

Przekazanie aktu wie-
czystego użytkowania
ziemi przez kołchozy
(IPN)

15A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

Pierwsza ekshumacja za-
mordowanych przez NKWD
oficerów Wojska Polskiego
w Katyniu zlecona przez
Niemców, 16 IV 1943 r. (IPN)

Ekshumacje zamordowa-
nych przez NKWD oficerów
Wojska Polskiego w Katyniu,
kwiecień 1943 r. (IPN)

16A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

uczestniczenia w pracach publicznych, rozpoczęta kolektywizacja rol-
nictwa, „dobrowolno-przymusowe” werbunki do prac w głębi ZSRS,
pobór do Armii Czerwonej, obok represji, dopełniają smutny obraz
polityki „przywracania historycznej sprawiedliwości”. Pomimo przy-
łączenia do Białoruskiej SSR i Ukraińskiej SSR dawnych województw
wschodnich II RP, w latach 1939–1941 nadal funkcjonowała granica,
a jej przekroczenie i przemieszczanie się ze wschodniej do zachodniej
części wymagało stosownej zgody ze strony NKWD.

Sowiecka machina kłamliwej propagandy przez dziesięciolecia
przedstawiała agresję z 17 września 1939 r. z wygodnego dla siebie
punktu widzenia. Dzisiaj także, mimo licznych publikacji i wobec
oczywistych faktów, władze Federacji Rosyjskiej próbują w nachalny
sposób przedstawić tę zbrojną agresję jako „akt wyzwolenia”. W rze-
czywistości był to akt zniewolenia i terroru, naznaczony setkami tysięcy
ofiar spośród obywateli polskich wielu wyznań i narodowości. Warto
o tym pamiętać.

dr Karol Nawrocki

Prezes Instytutu Pamięci Narodowej –
Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu

17A G R E S J A 1 7 W R Z E Ś N I A 1 9 3 9 R . – H I S T O R Y C Z N E K Ł A M S T W O B I E Ż Ą C E J P O L I T Y K I K R E M L A

