
125

Lesław Dall, Robert Kowalski

Gimnazjalna „Lista Katyńska”

W wyniku ataku Związku Radzieckiego na Polskę 17 września 1939
roku do niewoli sowieckiej dostało się ok. 243 tysiące jeńców polskich,
oficerów i żołnierzy. Wbrew konwencjom międzynarodowym Ar-
mia Czerwona przekazała jeńców w ręce sowieckiej policji politycznej
NKWD. Większość szeregowych i podoficerów zwolniono. Oficerów,
jak również żołnierzy Korpusu Ochrony Pogranicza, funkcjonariuszy
policji i więzień osadzono w obozach jenieckich w Kozielsku, Starobiel-
sku, Ostaszkowie. Na okupowanych terenach aresztowano przedstawi-
cieli polskiej inteligencji – oficerów rezerwy, urzędników, nauczycie-
li – jako tzw. element obcy klasowo. W okresie od 9 kwietnia do 19
maja 1940 roku NKWD na rozkaz Józefa Stalina zamordowało strzałem
w głowę w Katyniu 4410 osób z obozu w Kozielsku, w Charkowie 3736
osób z obozu w Starobielsku, w Miednoje 6314 osób z obozu w Ostasz-
kowie. Jeńcy polscy rozstrzeliwani byli w ścisłej tajemnicy i pochowani
w nieoznakowanych zbiorowych dołach. W tym samym roku, prze-
ważnie na wiosnę, wywieziono na wschód 7305 aresztantów z więzień
kresowych, po czym wszelki słuch o nich zaginął. Już 13 IV 1943 roku
Niemcy ujawnili na okupowanych terenach sowieckich w Katyniu koło

126 Lesław Dall, Robert Kowalski

Smoleńska masowe groby, gdzie pochowani byli polscy oficerowie.
W wyniku przeprowadzonych prac ekshumacyjnych zidentyfikowano
2815 osób.

Przez wiele lat sprawa zbrodni katyńskiej, jednej z największych
zbrodni II wojny światowej, należała do najbardziej zakłamanych w hi-
storii najnowszej Polski. Dopiero od 1989 roku, po zmianach ustro-
jowych w Polsce, podjęto szerokie badania, które pozwoliły ujawnić
i upowszechnić skalę zbrodni sowieckich popełnionych na narodzie
polskim. Nazwa „Katyń” nabrała symbolicznego znaczenia dla objęcia
nią innych miejsc masowej zagłady oficerów WP, żołnierzy KOP, funk-
cjonariuszy policji. Stała się też symbolem martyrologii narodu polskie-
go na Wschodzie.

„Lista Katyńska” jest pojęciem umownym, obejmuje ona nazwiska
zamordowanych jeńców polskich w Katyniu, Charkowie i Miednoje
i więźniów na terenie zachodnich obwodów Ukraińskiej SRR i Białoru-
skiej SRR. Na gimnazjalnej „Liście Katyńskiej” znajduje się dwanaście
nazwisk oficerów związanych z gimnazjum zakopiańskim: maturzysty
Adama Wysockiego, ucznia Józefa Chramca, nauczyciela łaciny Zyg-
munta Mirtyńskiego, nauczyciela matematyki Wiktora Chudzikiewicza
oraz jego byłych uczniów i absolwentów gimnazjum – Jana Bahdaja,
Mariana Hordyńskiego, Jana Lassoty, Alfreda Mossakowskiego, Kazi-
mierza Okęckiego, Władysława Szczeniowskiego, Wincentego Świetliń-
skiego i Mieczysława Świtaja. Wszyscy byli oficerami Wojska Polskie-
go, zmobilizowanymi w sierpniu i we wrześniu 1939 roku do obrony
niepodległości Polski. Zostali zamordowani w Katyniu i Charkowie
i w nieznanych miejscach na Ukrainie w 1940 roku.

127Gimnazjalna „Lista Katyńska”

Jan Ignacy Bahdaj (1912–1940)
podporucznik rezerwy piechoty

Urodził się 1 II 1912 r. w Zakopanem.
Był synem Daniela Józefa i Marianny Se-
emann. Miał dwie siostry bliźniaczki Annę
Józefę i Mariannę Joannę (ur. 20 V 1909)
oraz brata Adama (1918–1985), pisarza
i tłumacza. Ojciec, inwalida wojenny, pra-
cował dorywczo jako kupiec, pośrednik
mieszkaniowy, a następnie robotnik rolny
(zmarł 11 XI 1938 w Zakopanem).

W latach 1923–1931 uczył się w Pań-
stwowym Gimnazjum w Zakopanem (kl.
I–VIII). Egzamin dojrzałości typu huma-
nistycznego zdał 8 VI 1931 r. Mieszkał w Zakopanem przy ul. Stara
Polana 16, willa Regel (ul. Nowotarska). Studiował prawo na Uniwer-
sytecie Jagiellońskim w latach 1931–1938 (rok I – 1931/32, II – 1932/33,
III – 1935/36, III – 1936/37, IV – 1937/38).

Służbę wojskową odbył w latach 1933/34 – ukończył Dywizyjny
Kurs Podchorążych Rezerwy 21 Dywizji Piechoty Górskiej przy 4 puł-
ku strzelców podhalańskich w Cieszynie. W pułku tym odbył praktykę
oficerską. Mianowany podporucznikiem piechoty rezerwy ze starszeń-
stwem od 1 I 1936 r. przydzielony został do 12. pułku piechoty w Wa-
dowicach, gdzie odbył ćwiczenia rezerwy w 1938 r.

Pracował w biurze notarialnym w Zakopanem. Był członkiem
Związku Rezerwistów i instruktorem narciarskim. Startował w licznych
zawodach sportowych. W dniu 30 I 1938 r. zajął trzecie miejsce w nar-
ciarskich zawodach o mistrzostwo Przysposobienia Wojskowego i Wy-
chowania Fizycznego. Niespełna dwa tygodnie później w dniach 12–13
II 1938 r. brał udział w Międzyorganizacyjnych Zawodach Narciarskich
Przysposobienia Wojskowego. Zajął tam drugie miejsce w biegu pa-
trolowym na 12 km, będąc członkiem patrolu Związku Rezerwistów.
W 1937 r. jako członek patrolu, a w 1938 r. jako dowódca patrolu Związ-
ku Rezerwistów startował w Marszach Zimowych Huculskim Szlakiem

128 Lesław Dall, Robert Kowalski

II Brygady Legionów w Karpatach Wschodnich. W styczniu 1939 r.
uczestniczył w pracach organizacyjnych Narciarskich Mistrzostw Świa-
ta FIS w Zakopanem.

W 1939 r. był oficerem kontraktowym 12. pp w Wadowicach, skąd
został przeniesiony do 5. dywizjonu taborów w Bochni. Zmobilizowa-
ny w sierpniu 1939 r. wziął udział w wojnie obronnej. W nieustalonych
okolicznościach dostał się do niewoli sowieckiej i został internowany
w obozie jenieckim w Kozielsku. Jego nazwisko znalazło się na liście
wywózkowej nr 022/2 z 9 IV 1940 r. Zamordowany przez NKWD w Ka-
tyniu. W czasie prac ekshumacyjnych w 1943 r. z dołu śmierci wydoby-
to należącą do niego srebrną papierośnicę, na której znajdowała się data
8 sierpnia 1936 r. Ciała nie udało się zidentyfikować.

Rodziny nie założył.
W 2007 r. pośmiertnie mianowany na stopień porucznika WP.
Jego nazwisko widnieje na pamiątkowych tablicach zamordowa-

nych w Katyniu: w Katedrze Polowej Wojska Polskiego w Warszawie,
kościele św. Boromeusza w Warszawie oraz w Bochni. Uhonorowany
został „Dębem Pamięci” posadzonym w 2010 r. przy LO im. Oswalda
Balzera w Zakopanem.

Źródła: Archiwum Parafii Najświętszej Rodziny w Zakopanem, Księga urodzin;
Archiwum Państwowe w Nowym Targu, akta Gimnazjum Państwowego
w Zakopanem: Katalogi główne [uczniów] z lat 1923–1930, Duplikaty świadectw
z lat 1926–1934; Sprawozdanie Dyrekcji Gimnazjum Państwowego za rok szkolny
1924/25, Zakopane 1925 i kolejne: 1925/26, 1926/27, 1927/28, 1928/29, 1929/30,
1930/31; Archiwum Uniwersytetu Jagiellońskiego, akta: Karty wpisowe studen-
tów Wydziału Prawa z lat 1931–1937; Ryszard Rybka, Kamil Stepan, Awanse
oficerskie w Wojsku Polskim 1935–1939, Kraków 2003; Jędrzej Tucholski, Mord
w Katyniu, Warszawa 1991; Tadeusz Kryska-Karski, Straty Korpusu Oficerskiego
1939–1945, Londyn 1996; Katyń. Księga Cmentarna Polskiego Cmentarza wo-
jennego, Warszawa 2000; Robert Kowalski, Byście o nas nie zapomnieli. Katyń
– Charków – Miednoje i Bykownia 1940, Zakopane 2010; Michał Siwiec-Cielebon,
Vinctis non victis. Pokonanym nie zwyciężonym. Wadowicka Lista Katyńska, Wa-
dowice 2010; Henryk Jost, Zakopane czasu okupacji (Wspomnienia), Zakopane
2001; Decyzja Nr 439 Ministra Obrony Narodowej z dnia 5 X 2007 r. w sprawie
mianowania oficerów Wojska Polskiego zamordowanych w Katyniu, Charkowie
i Twerze na kolejne stopnie wojskowe.

129Gimnazjalna „Lista Katyńska”

Józef Andrzej Chramiec (1904–1940)
porucznik rezerwy artylerii

Urodził się 14 VI 1904 r. w Zakopanem.
Był najmłodszym synem Andrzeja Chram-
ca i Jadwigi z domu Bieczyńskiej. Miał sze-
ścioro rodzeństwa – Witolda (1889–1964),
Jadwigę Stefanię (1891–1976), Andrzeja
(1892–1985), Janinę Annę (1893–1986), Zofię
(1895–1926), Marię (1895–1993). Ojciec, dr
Andrzej Chramiec, był pierwszym lekarzem
klimatycznym w Zakopanem, właścicielem
Zakładu Leczniczego i w latach 1901–1906
wójtem zakopiańskim.

W latach 1914–1916 był uczniem Pry-
watnego Gimnazjum Realnego w Zakopanem (kl. I–III) z ocenami
celującymi – do 12 IX 1916 r. We wrześniu 1916 r. rodzina Chramców
opuściła Zakopane i przeniosła się najpierw do Wadowic, potem do
Brodów koło Lwowa, a następnie do Solca Kujawskiego. Klasę III ukoń-
czył w c.k. Gimnazjum Wyższym w Wadowicach (1916/17), klasę IV
w c.k. Gimnazjum w Stryju (1917/18), klasę V i VI w Państwowym III
Gimnazjum im. Króla Stefana Batorego we Lwowie (1918–1920), kla-
sę VII i VIII w Państwowym Gimnazjum Klasycznym w Bydgoszczy
(1920–1922), gdzie 4 VI 1922 r. zdał egzamin dojrzałości.

W latach 1922–1926 studiował na Politechnice Lwowskiej, na Wy-
dziale Rolniczo-Lasowym w Dublanach, gdzie 30 VI 1926 r. uzyskał
stopień inżyniera rolnika z ogólnym wynikiem bardzo dobrym.

Służbę wojskową odbył jako słuchacz II. Kursu Szkoły Podchorą-
żych Rezerwy Artylerii we Włodzimierzu Wołyńskim (15 VII 1927 –
3 IV 1928), uzyskując stopień plutonowego podchorążego. Po odby-
ciu stażu awansowany został do stopnia podporucznika rezerwy ze
starszeństwem od 1 I 1933 r. z przydziałem do Powiatowej Komendy
Uzupełnień w Brzeżanach. Odbył obowiązkowe szkolenia dla oficerów
rezerwy w 7. pułku artylerii ciężkiej w Poznaniu i 6. pułku artylerii

130 Lesław Dall, Robert Kowalski

ciężkiej we Lwowie. Awansowany został do stopnia porucznika rezerwy
ze starszeństwem od 19 III 1939 r.

Po studiach podjął pracę w stacjach doświadczalnych Centralnego
Towarzystwa Organizacji i Kółek Rolniczych w Miżoczu (VII–X 1926),
Kościelcu (I–VII 1927), Derewlanach (VIII 1928 – VIII 1929), Muży-
łowie (VI 1930 – V 1932) i Stanisłówce (VI 1932 – IX 1934). Od 1 X
1934 do sierpnia 1939 r. pracował jako kierownik i pracownik naukowy
w Zootechnicznej Stacji Doświadczalnej w Boguchwale k/Rzeszowa
Lwowskiej Izby Rolniczej.

W sierpniu 1939 r. został zmobilizowany do 6. pac i wziął udział
w obronie Lwowa. W nieznanych okolicznościach dostał się do niewoli
sowieckiej i został internowany w obozie jenieckim w Starobielsku. Za-
chowała się jedna kartka ze Starobielska, przesłana do żony Jadwigi, da-
towana na 21 III 1940 i druga wysłana przez żonę do Starobielska z 5 IV
1940, zwrócona przez pocztę ZSSR, z datą zwrotu 22 V 1940 r. Wiosną
1940 r. został zamordowany w Charkowie i pochowany w podmiejskim
lesie Piatichatki.

Odznaczony Srebrnym Krzyżem Zasługi (1938 r.)
Ożenił się 2 VIII 1930 r. w Bydgoszczy z Janiną Siwczyńską (1907–

1993), miał dwoje dzieci: Irenę (ur. w 1931 r. w Bydgoszczy) i Jerzego (ur.
w 1932 r. Stanisłówce).

W 2007 r. pośmiertnie mianowany na stopień kapitana WP.
Jego nazwisko widnieje w Katedrze Polowej Wojska Polskiego

w Warszawie na pamiątkowej tablicy zamordowanych w Charkowie.
Uhonorowany został „Dębem Pamięci” posadzonym w 2010 r. przy
LO im. Oswalda Balzera w Zakopanem. Symboliczny grób znajduje się
w grobowcu rodzinnym na Starym Cmentarzu w Zakopanem.

Źródła: Wspomnienia doktora Andrzeja Chramca, oprac. B. Wysocka, Kórnik–
Zakopane 2004; Maria i Józef Krzeptowscy Jasinek, Genealogia Rodów Zakopiań-
skich i Olczyskich w Zakopanem, vol. 1, Zakopane [2006]; Gimnazyum Realne
w Zakopanem roku szkolnym 1914/15, Zakopane 1915 i kolejne 1915/16, 1916/17;
Rocznik Oficerski Rezerw 1934, Warszawa 1934; Ryszard Rybka, Kamil Stepan,
Awanse oficerskie w Wojsku Polskim 1935–1939, Kraków 2003; Jan Łukasik, Wo-
łyńska Szkoła Podchorążych Rezerwy Artylerii im. Marcina Kąckiego, Pruszków
2000; Robert Kowalski, Byście o nas nie zapomnieli. Katyń – Charków – Miednoje
– Bykownia 1940, Zakopane 2010; Jędrzej Tucholski, Mord w Katyniu, Warszawa

131Gimnazjalna „Lista Katyńska”

1991; Tadeusz Kryska-Karski, Straty Korpusu Oficerskiego 1939–1945, Londyn
1996; Charków. Księga Cmentarna Polskiego Cmentarza Wojennego, Warszawa
2003; Genowefa Rożynek, Biografia Józefa Chramca, mps., 2010; Maciej Pink-
wart, Cmentarz na Pęksowym Brzyzku. Przewodnik, Olszanica 2007; Decyzja
Nr 439 Ministra Obrony Narodowej z dnia 5 X 2007 r. w sprawie mianowania
oficerów Wojska Polskiego zamordowanych w Katyniu, Charkowie i Twerze na
kolejne stopnie wojskowe.

Wiktor Adam Chudzikiewicz (1900–1940)
porucznik rezerwy piechoty

Urodził się 18 XII 1900 r. w Stanisła-
wowie. Był synem Antoniego (1862–1928),
maszynisty kolejowego i Michaliny z d.
Parys (1869 – po 1928). Pochodził z wie-
lodzietnej rodziny, miał trzy siostry: Jó-
zefę, Stanisławę, Bronisławę i pięciu braci:
Piotra, Antoniego (1896–1978), Rudolfa,
Leopolda, Ludwika (1906–1971). Najstar-
szy Piotr, kolejarz, został zamordowany
przez Niemców w 1941 r. w Stanisławowie
w Czarnym Lesie, Antoni, major, dowód-
ca II batalionu 69 pułku piechoty, walczył
w 1939 r. w bitwie nad Bzurą.

W latach 1907–1911 uczył się w szkole ludowej, a następnie w latach
1911–1920 w Wyższej Szkole Realnej w Stanisławowie, gdzie zdał egza-
min dojrzałości 10 VI 1920 r.

Od września 1912 do sierpnia 1914 r. był członkiem sokolich drużyn
polowych w Majzlach, kolejarskiej dzielnicy Stanisławowa. 17 I 1918 r.
przerwał naukę szkolną i wstąpił ochotniczo do 1. Pułku Artylerii Pol-
skiego Korpusu Posiłkowego, w którym służył w stopniu kanoniera
do jego rozwiązania 16 II 1918 r. Wcielony do armii austriackiej służył
w niej do końca wojny. W listopadzie 1918 r. przedarł się przez front
ukraiński z Lublina do Stanisławowa i wstąpił do Polskiej Organizacji
Wojskowej, gdzie pełnił funkcję sekcyjnego. W maju 1919 r. brał udział

132 Lesław Dall, Robert Kowalski

w wyzwoleniu Stanisławowa i kresów wschodnich w czasie cofania się
wojsk ukraińskich. Z dniem 15 V 1919 r. mianowany zostaje podchorą-
żym POW. 30 V 1919 r. po rozwiązaniu POW wrócił do szkoły w celu
kontynuowania przerwanej nauki. W dniu zdania matury wstąpił
ochotniczo do 214. pułku ułanów, brał udział w działaniach wojennych
pułku pod Lublinem, Pińskiem, a następnie po zawieszeniu rozejmu
z bolszewikami w walkach z Litwinami o Wilno.

W grudniu 1920 r. zwolniony z wojska i zweryfikowany na stopień
podporucznika ze starszeństwem od 1 V 1919 r., następnie awansowany
na porucznika rezerwy piechoty ze starszeństwem od 2 I 1932 r. Jako
oficer rezerwy przydzielony był do 48. pułku piechoty Strzelców Kreso-
wych w Stanisławowie, a następnie 1. pułku strzelców podhalańskich
w Nowym Sączu.

W latach 1921–1925 studiował na Uniwersytecie Jagiellońskim ma-
tematykę jako przedmiot główny i fizykę jako przedmiot poboczny. Ab-
solutorium uzyskał 23 II 1926 r. Zdał egzamin pedagogiczny 30 I 1929 r.
przed Państwową Komisją Egzaminacyjną dla kandydatów na nauczy-
cieli szkół średnich w Krakowie na UJ.

Od 1 IX 1925 r. uczył matematyki i fizyki w Państwowym Gim-
nazjum w Zakopanem. Początkowo jako nauczyciel kontraktowy (do
31 VIII 1930), a następnie nauczyciel tymczasowy, 15 X 1933 r. otrzymał
tytuł profesora szkół średnich. W r. szk. 1927/28 i 1928/29 uzupełniał
etat w Sanatoryjnym Gimnazjum Koedukacyjnym im. bł. Ładysława
z Gielniowa w Zakopanem, a latach 1932–1934 w Państwowej Szkole
Przemysłu Drzewnego w Zakopanem.

Pracował społecznie na terenie Zakopanego, był jednym z założy-
cieli Koła Oficerów Rezerwy i Związku Rezerwistów, był członkiem za-
rządu Związku Legionistów Polskich, członkiem Związku Opieki nad
Młodzieżą, Polskiego Czerwonego Krzyża, Ligi Obrony Przeciw Po-
wietrznej. W 1934 roku został wybrany radnym Rady Miejskiej z listy
BBWR, był przewodniczącym komisji rewizyjnej i członkiem komisji
administracyjno-budżetowej, a od 20 VII 1938 r. ławnikiem. W 1939 r.
ponownie wybrany na radnego z listy OZON.

W sierpniu 1939 r. zmobilizowany do 1 pułku strzelców podha-
lańskich w Nowym Sączu i ewakuowany do Ośrodka Zapasowego

133Gimnazjalna „Lista Katyńska”

21 Dywizji Piechoty Górskiej w Brzeżanach. Do niewoli sowieckiej do-
stał się 19 września 1939 r. w okolicach Tłumacza. Więziony początkowo
w punkcie zbiorczym w Wołoczyskach, a następnie w obozie jenieckim
w Kozielsku. Wywieziony na śmierć po 13 IV 1940 r. i zamordowany
przez NKWD w Katyniu (lista wywózkowa nr 29/5, poz. 95). W trakcie
prac ekshumacyjnych w 1943 r. został zidentyfikowany pod numerem
3057. Ubrany był w mundur oficerski. Przy zwłokach znaleziono: kartę
szczepień, kwit depozytowy, listy i pocztówki.

Był odznaczony Krzyżem Legionowym, Medalem Pamiątkowym za
Wojnę 1918–1921, Honorową Odznaką „Orlęta”.

Ożenił się 17 VII 1929 r. w Zakopanem z Anną z d. Rozmaryn pri-
mo voto Skarbińską (1890–1936), nauczycielką języka niemieckiego.
Małżeństwo było bezdzietne.

W Zakopanem mieszkał w willi Hanna przy ul. Chramcówki 15.
W 2007 r. pośmiertnie mianowany na stopień kapitana WP.
Jego nazwisko widnieje w Katedrze Polowej Wojska Polskiego

w Warszawie na pamiątkowej tablicy zamordowanych w Katyniu i na
zbiorowej tablicy na kościele św. Kazimierza w Nowym Sączu. Uhono-
rowany został „Dębem Pamięci” posadzonym w 2010 r. w przy LO im.
Oswalda Balzera w Zakopanem. Jego symboliczny grób znajduje się na
Nowym Cmentarzu w Zakopanem.

Źródła: Archiwum UJ – Akta PKEN; CAW – Odrzucono 25.01.1937; Archiwum
Parafii Najświętszej Rodziny w Zakopanem – księga małżeństw; Sprawozdanie
Dyrekcji Gimnazjum Państwowego za rok szkolny 1925/26, Zakopane 1926 i ko-
lejne: 1926/27, 1927/28, 1928/29, 1929/30, 1930/31, 1931/32, 1932/33, 1933/34/
1934/35, 1935/36; Rocznik Oficerski Rezerw, Warszawa 1934; Katyń. Księga Cmen-
tarna Polskiego Cmentarza Wojennego, Warszawa 2000; Katyń. Lista ofiar i zagi-
nionych jeńców obozów Kozielski, Ostaszków, Starobielsk, opr. A. L. Szczęśniak,
Warszawa 1989; Jędrzej Tucholski, Mord w Katyniu, Warszawa 1991; Tadeusz
Kryska-Karski, Straty korpusu oficerskiego 1939–1945, Londyn, 1996; Jerzy Giza,
Nowosądecka Lista Katyńska, Nowy Sącz 2009; Robert Kowalski, Byście o nas nie
zapomnieli. Katyń – Charków – Miednoje – Bykownia 1940, Zakopane 2010; Hen-
ryk Jost, Zakopane czasu okupacji (Wspomnienia), Zakopane 2001; Maciej Pin-
kwart, Janusz Zdebski, Nowy Cmentarz w Zakopanem. Przewodnik biograficzny,
Warszawa–Kraków 1988; Decyzja Nr 439/MON Ministra Obrony Narodowej
z dnia 5 X 2007 r. w sprawie mianowania oficerów Wojska Polskiego zamordowa-
nych w Katyniu, Charkowie i Twerze na kolejne stopnie wojskowe.
Relacje: Jana Trybuły, Chcieliśmy walczyć, mps., Mieczysława Gąsienicy Samka
(Zakopane, 6 V 2012).

134 Lesław Dall, Robert Kowalski

Marian Aleksander Hordyński
(Fedkowicz-Hordyński) (1910–1940)

podporucznik rezerwy artylerii
Urodził się 15 VIII 1910 r. w Radymnie, pow. jarosławski. Syn Otma-

ra (1868–1944) i Jadwigi z d. Chudzikiewicz. Ojciec, mgr farmacji, był
od 1913 r. właścicielem apteki w Zakopanem przy ul. Kościeliskiej 24,
a następnie Witkiewicza 1. Miał dwie siostry: Antoninę (1909–1991)
i Annę Janinę (ur. 1913).

W latach 1925/26–1928/29 był uczniem Państwowego Gimnazjum
w Zakopanem (kl. V–VIII). Egzamin dojrzałości typu humanistycznego
zdał w 1929 r.

Służbę wojskową odbył jako słuchacz IV. Kursu Szkoły Podchorą-
żych Rezerwy Artylerii we Włodzimierzu Wołyńskim (13 VIII 1929 –
21 VI 1930). W trakcie pobytu w szkole służył w 7 baterii. Po odbyciu
praktyki przeszedł do rezerwy w stopniu plutonowego podchorążego.
Regularnie co dwa lata odbywał ćwiczenia w 21. pułku artylerii lekkiej
w roku 1932 i 1934. Kolejne ćwiczenia rezerwy odbył w 1937 r. w 9. puł-
ku artylerii lekkiej. Mianowany podporucznikiem rezerwy artylerii ze
starszeństwem od 1 I 1933 r.

We wrześniu 1939 r. najprawdopodobniej zmobilizowany, znalazł
się na wschodnich rubieżach II Rzeczypospolitej. W nieznanych oko-
licznościach dostał się do niewoli sowieckiej i internowany był w obozie
jenieckim w Starobielsku. Wiosną 1940 r. wywieziony z obozu do Char-
kowa, gdzie został zamordowany przez funkcjonariuszy NKWD. Jego
ciało pochowano na terenie lasu miejskiego w Piatichatkach.

Ożenił się z Krystyną Dąbrowską, miał córkę Ilonę Barbarę (ur. 7 XI
1939 w Warszawie, zmarłą 14 VI 1946 r. w Zakopanem).

W 2007 r. pośmiertnie mianowany na stopień porucznika WP.
Jego nazwisko widnieje w Katedrze Polowej Wojska Polskiego

w Warszawie na pamiątkowej tablicy zamordowanych w Charkowie.

Źródła: Sprawozdanie Dyrekcji Gimnazjum Państwowego w Zakopanem za
rok szkolny 1925/26, Zakopane 1926 i kolejne: 1926/27, 1927/28, 1928/29; Rocz-
nik Pamiątkowy Szkoły Podchorążych Rezerwy Artylerii we Włodzimierzu Rok

135Gimnazjalna „Lista Katyńska”

1929–1930, Warszawa [1930]; Jan Łukasik, Wołyńska Szkoła Podchorążych Re-
zerwy Artylerii im. Marcina Kąckiego, Pruszków 2000; Rocznik Oficerski Rezerw
1934, Warszawa 1934; Jędrzej Tucholski, Mord w Katyniu, Warszawa 1991; Char-
ków. Księga Cmentarna Polskiego Cmentarza Wojennego, Warszawa 2003; Tade-
usz Kryska-Karski, Straty Korpusu Oficerskiego 1939–1945, Londyn 1996; Decy-
zja Nr 439 Ministra Obrony Narodowej z dnia 5 X 2007 r. w sprawie mianowania
oficerów Wojska Polskiego zamordowanych w Katyniu, Charkowie i Twerze na
kolejne stopnie wojskowe.

Jan Stefan Lassota (1916–1940)
podporucznik służby stałej piechoty

Urodził się 6 lutego 1916 r. w Poroninie.
Był synem Piotra i Kunegundy z Grzebie-
niarzów. Miał trzy siostry: Stanisławę, Zo-
fię i Marię. Ojciec był kolejarzem, rodzina
mieszkała na stacji kolejowej w Poroninie,
a następnie w Białym Dunajcu.

W latach szkolnych 1925/6–1932/33
uczył się w Państwowym Gimnazjum
w Zakopanem (kl. I–VIII). Zdał egzamin
dojrzałości typu humanistycznego 16 VI
1933 r.

Był żołnierzem zawodowym. Służ-
bę wojskową rozpoczął jako słuchacz Szkoły Podchorążych Piechoty
w Różanie i Ostrowi Mazowieckiej, którą ukończył w 1936 r. Awan-
sowany do stopnia podporucznika ze starszeństwem od 15 X 1936 r.
rozpoczął służbę zawodową w 1. pułku strzelców podhalańskich w No-
wym Sączu. Jesienią 1938 r. uczestniczył wraz z pułkiem w akcji za-
olziańskiej. W listopadzie wziął także udział w działaniach w rejonie
Czadcy na Słowacji, gdzie pułk stoczył kilkugodzinną potyczkę z woj-
skami czechosłowackimi. W 1939 r. pełnił obowiązki dowódcy plutonu
w II batalionie 1 pułku strzelców podhalańskich. W sierpniu 1939 r.
ppor. Lassota został skierowany do kompanii zwiadu w 156. pułku pie-
choty rezerwy, na stanowisko dowódcy plutonu kolarzy. Z tą jednostką

136 Lesław Dall, Robert Kowalski

przeszedł szlak bojowy. Walczył m.in. pod Wiśniową 6 września, a na-
stępnego dnia pod Winiarami, na zachód od Gdowa. Po rozbiciu 156.
pp rez. dołączył do wycofujących się oddziałów 21. Dywizji Piechoty
Górskiej. W dniu 16 września 1939 r. wziął udział w bitwie pod Ole-
szycami. Po wydostaniu z okrążenia udał się w kierunku Warszawy.
Będąc w drodze dowiedział się o kapitulacji stolicy. Wówczas zdecy-
dował się wrócić w rodzinne strony. Niestety, 2 X 1939 r. w okolicach
Krasnegostawu dostał się do sowieckiej niewoli. Początkowo trafił do
obozu jenieckiego w Szepietówce, a później do Starobielska. Z obozu
zdołał wysłać do swoich najbliższych jeden telegram i kartę pocztową,
datowaną na 29 listopada 1939 r. Nazwisko Lassoty znajduje się na liście
jeńców pod nr 2025. Wiosną 1940 r. został wraz z innymi oficerami
wywieziony do Charkowa i tam zamordowany przez funkcjonariuszy
NKWD. Jego ciało spoczęło we wspólnej mogile w podmiejskim lasku
Piatichatki.

Rodziny nie założył.
W 2007 r. pośmiertnie mianowany na stopień porucznika WP.
Jego nazwisko widnieje w Katedrze Polowej Wojska Polskiego

w Warszawie na pamiątkowej tablicy zamordowanych w Charkowie
i na zbiorowej tablicy na kościele św. Kazimierza w Nowym Sączu. Uho-
norowany „Dębem Pamięci” posadzonym 2009 r. w Trzebini.

Źródła: Archiwum Państwowe w Nowym Targu: Gimnazjum Państwowe w Za-
kopanem Katalogi główne [uczniów] 1925/26, 1927/28, 1928/29/ 1929/30, 1930/31,
Duplikaty świadectw dojrzałości 1926–1934; Archiwum LO Zakopane: Gimna-
zjum Państwowe w Zakopanem Katalogi główne [uczniów] 1932/33, Protokół Eg-
zaminu Dojrzałości 16 VI 1933; Sprawozdanie Dyrekcji Gimnazjum Państwowego
w Zakopanem za rok szkolny 1925/26 i kolejne: 1926/27, 1927/28, 1928/29, 1929/30,
1930/31, 1931/32, 1932/33; Ryszard Rybka, Kamil Stepan, Rocznik Oficerski 1939,
Kraków 2006; Ryszard Rybka, Kamil Stepan, Awanse oficerskie w Wojsku Pol-
skim 1935–1939, Kraków 2003; Charków. Księga Cmentarna Polskiego Cmentarza
Wojennego, Warszawa 2003; Jędrzej Tucholski, Mord w Katyniu, Warszawa 1991;
Tadeusz Kryska-Karski, Straty Korpusu Oficerskiego 1939–1945, Londyn 1996;
Jerzy Giza, Nowosądecka lista katyńska, Nowy Sącz 2009; Henryk Jost, Zakopane
czasu okupacji (Wspomnienia), Zakopane 2001; Decyzja Nr 439 Ministra Obrony
Narodowej z dnia 5 X 2007 r. w sprawie mianowania oficerów Wojska Polskiego
zamordowanych w Katyniu, Charkowie i Twerze na kolejne stopnie wojskowe.

137Gimnazjalna „Lista Katyńska”

Zygmunt Stanisław Mirtyński (1891–1940)
porucznik rezerwy piechoty

Urodził się 21 III 1892 r. w Stani-
sławowie. Był synem Piotra i Marii z d.
Remer. Ojciec, profesor gimnazjalny,
był nauczycielem języków (polski, łaciń-
ski, grecki) w gimnazjum w Jarosławiu.
Miał siostrę Janinę i młodszego brata
Adama. W latach 1902–1910 uczył się
w c.k. Gimnazjum w Jarosławiu, gdzie
w 1910 r. zdał maturę z odznaczeniem.
Należał do konspiracyjnej organizacji
polskiej młodzieży „Zet”. Studiował
na Uniwersytecie w Wiedniu. W czasie
I wojny światowej służył w armii austriackiej. Po odzyskaniu niepod-
ległości zweryfikowany jako porucznik rezerwy piechoty Wojska Pol-
skiego ze starszeństwem od 19 VI 1919 r. przydzielony został do 1 pułku
strzelców podhalańskich w Nowym Sączu.

W latach 1919–1928 uczył jako nauczyciel mianowany łaciny, języka
polskiego, języka niemieckiego, propedeutyki filozofii w Państwowym
Gimnazjum w Zakopanem, a następnie w latach 1928–1933 w Prywat-
nym Gimnazjum Koedukacyjnym im. bł. Ładysława z Gielniowa w Za-
kopanem. Uprawiał narciarstwo, był działaczem Sekcji Narciarskiej
Polskiego Towarzystwa Tatrzańskiego, był też opiekunem gimnazjalnej
Sekcji Narciarskiej. 17 IV 1924 r. wraz z Adamem Ferensem i Mieczy-
sławem Świerzem dokonał pierwszego zimowego wejścia na Zbójnicką
Ławkę w Tatrach.

Od 20 VIII 1933 do XII 1939 roku był dyrektorem Państwowego
Gimnazjum w Trembowli. Publikował artykuły z zakresu pedagogiki
i metodyki nauczania języka łacińskiego w Sprawozdaniu Dyrekcji Gim-
nazjum Państwowego w Zakopanem za rok szkolny 1927/28, Sprawoz-
daniach Dyrektora Państwowego Gimnazjum w Trembowli (1934–1939),
był też autorem książki Kilka zagadnień z zakresu metodyki języka ła-
cińskiego, Trembowla 1936.

138 Lesław Dall, Robert Kowalski

W grudniu 1939 r. został aresztowany w swoim mieszkaniu w Trem-
bowli przez NKWD i osadzony w miejscowym więzieniu, a następnie
w styczniu 1940 r. w więzieniu w Tarnopolu. Na początku marca 1940 r.
został wywieziony większym transportem więźniów w nieznanym kie-
runku (lista wywózkowa 41/2). Miejsce egzekucji nieznane.

Odznaczony: Medal brązowy „Za długoletnią służbę” (1938 r.), Zło-
ty Krzyż Zasługi (1939 r.).

Ożenił się Hertą z d. Baltzer primo voto Schiele (1895–1982). Mał-
żeństwo było bezdzietne.

Jego nazwisko widnieje w Katedrze Polowej Wojska Polskiego
w Warszawie na pamiątkowej tablicy zamordowanych z tzw. Ukraiń-
skiej Listy Katyńskiej.

Źródła: Archiwum Państwowe w Nowym Targu: akta Sądu Grodzkiego w Zako-
panem – uznanie za zmarłego (1948 r.); Rocznik Oficerski Rezerw 1934, Warsza-
wa 1934; Tadeusz Kryska-Karski, Straty Korpusu Oficerskiego 1939–1945, Londyn
1996; Listy Katyńskiej ciąg dalszy. Straceni na Ukrainie. Lista obywateli polskich
zamordowanych na Ukrainie na podstawie decyzji Biura Politycznego WKP(b)
i Naczelnych Władz Państwowych ZSRR z 5 marca 1940 roku, Warszawa 1994;
Ukraiński ślad Katynia, red. Zuzanna Gajowniczek, Warszawa 1995; Jan Harlen-
der, Jarosław w ruchu „zarzewiackim”, Jarosław 1934; XXVI Sprawozdanie Dy-
rekcji c.k. Gimnazjum w Jarosławiu za rok szkolny 1910, Jarosław 1910; Sprawoz-
danie Dyrekcji Gimnazjum Państwowego w Zakopanem za r. szk. 1924/25, Zako-
pane 1925 i kolejne: 1925/26, 1926/27, 1927/28, 1928/29, 1929/30, 1930/31, 1931/32,
1932/33; Sprawozdanie Dyrekcji Państwowego Gimnazjum w Trembowli za rok
szkolny 1933/34, Trembowla 1934 i kolejne: 1935/36, 1937/38, 1938/39; „Liliana”
i „Szarotka”. Zarys historii zakopiańskich szkół ogólnokształcących, Zakopane
1978; 80 lat Zakopiańskiego Gimnazjum. Szkice i wspomnienia z lat 1912–1992,
Zakopane 1992.

Alfred Tadeusz Mossakowski (1912–1940)
podporucznik rezerwy artylerii

Urodził się 26 VIII 1912 r. w Soczewce, pow. gostyniński. Syn Alfre-
da i Marii z Domińskich.

W latach 1922–1929 uczył się kolejno w: Szkole Lubelskiej, Prywat-
nym Sanatoryjnym Gimnazjum Koedukacyjnym im. bł. Ładysława

139Gimnazjalna „Lista Katyńska”

z Gielniowa w Zakopanem, Państwowym Gimnazjum im. Jana Kocha-
nowskiego w Radomiu, następnie w latach 1929/30–1931/32 w Państwo-
wym Gimnazjum w Zakopanem (kl. VI-–VIII). Zdał egzamin dojrzało-
ści typu humanistycznego 30 V 1932 r.

Służbę wojskową odbył jako słuchacz VII Kursu Szkoły Podchorą-
żych Rezerwy Artylerii we Włodzimierzu Wołyńskim (12 VIII 1932 –
8 V 1933). W trakcie pobytu w szkole przydzielony był do 8. baterii arty-
lerii przeciwlotniczej. Szkołę podchorążych ukończył w stopniu kaprala
podchorążego. Następnie odbył 3-miesięczny kurs artylerii plot. w Cen-
trum Wyszkolenia Artylerii Przeciwlotniczej w Warszawie. Przydzie-
lony do 2. dywizjonu artylerii przeciwlotniczej Grodnie, gdzie odbył
praktykę i ćwiczenia w 1935 i 1936 r. w charakterze dowódcy plutonu
plot. Dał się poznać jako dobry wychowawca i instruktor. Mianowa-
ny podporucznikiem rezerwy artylerii ze starszeństwem od 1 stycznia
1935 r.

W roku akademickim 1933/1934 podjął studia na Wydziale Lekar-
skim Uniwersytetu Warszawskiego.

We wrześniu 1939 r. uczestniczył w działaniach wojennych. W nie-
wyjaśnionych dotąd okolicznościach dostał się do niewoli sowieckiej
i internowany w obozie jenieckim w Kozielsku. Jego nazwisko znajduje
się na liście wywozowej z 3 kwietnia 1940 r. (poz. 13). Zamordowany
przez NKWD w Katyniu. W czasie prac ekshumacyjnych w 1943 r. zi-
dentyfikowany pod numerem 1984. Ubrany był w mundur oficerski.
Przy zwłokach znaleziono: dowód osobisty, prawo jazdy, list, kartę
szczepień.

W 2007 r. pośmiertnie mianowany na stopień porucznika WP.
Jego nazwisko widnieje w Katedrze Polowej Wojska Polskiego

w Warszawie na pamiątkowej tablicy zamordowanych w Katyniu.

Źródła: Archiwum LO Zakopane: Katalogi główne [uczniów] r. szk. 1931/32,
Protokoły Egzaminów Dojrzałości 1931/32; Sprawozdanie Dyrekcji Gimnazjum
Państwowego w Zakopanem za rok szkolny 1929/30, Zakopane 1930 i kolejne;
1930/31, 1931/32; Rocznik Pamiątkowy Szkoły Podchorążych Rezerwy Artylerii we
Włodzimierzu Rok 1932–1933, Warszawa 1933; Jan Łukasik, Wołyńska Szkoła Pod-
chorążych Rezerwy Artylerii im. Marcina Kąckiego, Pruszków 2000; Ryszard Ryb-
ka, Kamil Stepan, Awanse oficerskie w Wojsku Polskim 1935-1939, Kraków 2003;
Katyń. Lista ofiar i zaginionych jeńców obozów Kozielsk, Ostaszków, Starobielsk,

140 Lesław Dall, Robert Kowalski

opr. A. L. Szcześniak, Warszawa 1989; Jędrzej Tucholski, Mord w Katyniu, War-
szawa 1991; Katyń. Księga Cmentarna Polskiego Cmentarza Wojennego, Warsza-
wa 2000; Tadeusz Kryska-Karski, Straty korpusu oficerskiego 1939–1945, Londyn
1996; Decyzja Nr 439 Ministra Obrony Narodowej z dnia 5 X 2007 r. w sprawie
mianowania oficerów Wojska Polskiego zamordowanych w Katyniu, Charkowie
i Twerze na kolejne stopnie wojskowe.

Kazimierz Józef Maria Okęcki (1909–1940)
podporucznik rezerwy artylerii

Urodził się 18 IX 1909 r. we Lwowie.
Był synem Stanisława (1872–1954) i Anny
z Horodyskich (1880–1916). Miał brata Jana
(1909–1953) i przyrodnie rodzeństwo Marię
(1920–1996) i Władysława (1922–1986).

W latach 1921–1925 uczył się w prywatnym
Gimnazjum im. Jana Zamojskiego w War-
szawie (kl. I–V), w r. szk. 1925/26 w Gimna-
zjum Państwowym im. Adama Mickiewicza
w Warszawie (kl. VI), a następnie w latach
1926–1928 w Państwowym Gimnazjum w Za-
kopanem (kl. VII–VIII). Egzamin dojrzałości
typu humanistycznego zdał 26 VI 1928 r. z wynikiem dobrym.

Służbę wojskową odbył jako słuchacz VII Kursu Szkoły Podchorą-
żych Rezerwy Artylerii we Włodzimierzu Wołyńskim (1932/33). Słu-
żył w 3 baterii, szkołę ukończył w stopniu plutonowego podchorążego.
Przydzielony został do 6 pułku artylerii ciężkiej we Lwowie, w którym
odbywał ćwiczenia rezerwy jako dowódca plutonu. Mianowany podpo-
rucznikiem rezerwy artylerii, ze starszeństwem od 1 I 1935 r.

Zmobilizowany, brał udział w wojnie obronnej 1939 r. W nieznanych
okolicznościach dostał się do niewoli sowieckiej i został internowany
w obozie jenieckim w Starobielsku. Zginął zamordowany w Charkowie
w 1940 r. Pochowany na terenie podmiejskiego lasku Piatichatki.

W 2007 r. pośmiertnie mianowany na stopień porucznika WP.

141Gimnazjalna „Lista Katyńska”

Jego nazwisko widnieje w Katedrze Polowej Wojska Polskiego
w Warszawie na pamiątkowej tablicy zamordowanych w Charkowie.
Uhonorowany został „Dębem Pamięci” posadzonym w 2009 r. w War-
szawie.

Źródła: Archiwum Państwowe w Nowym Targu: Gimnazjum Państwowe w Za-
kopanem – Katalog Główny [uczniów] z r. szk. 1927/28, Protokoły Egzaminów
Dojrzałości 1927/29, Duplikaty świadectw dojrzałości 1926–1934; Sprawozdanie
Dyrekcji Gimnazjum Państwowego w Zakopanem za rok szkolny 1926/7, Zakopane
1927 i kolejne: 1927/28; www.Sejm-Wielki.pl; Marek Jerzy Minakowski, Genealo-
gia potomków Sejmu Wielkiego; Rocznik Szkoły Podchorążych Rezerwy Artylerii
Rok 1932/1933, Warszawa 1933; Jan Łukasik, Wołyńska Szkoła Podchorążych Re-
zerwy Artylerii im. Marcina Kąckiego, Pruszków 2000, Jędrzej Tucholski, Mord
w Katyniu, Warszawa 1991; Tadeusz Kryska-Karski, Straty Korpusu Oficerskiego
1939–1945, Londyn 1996; Charków. Księga Cmentarna Polskiego Cmentarza Wo-
jennego, Warszawa 2003; Ryszard Rybka, Kamil Stepan, Awanse oficerskie w Woj-
sku Polskim 1935–39, Kraków 2003; Decyzja Nr 439 Ministra Obrony Narodowej
z dnia 5 X 2007 r. w sprawie mianowania oficerów Wojska Polskiego zamordowa-
nych w Katyniu, Charkowie i Twerze na kolejne stopnie wojskowe.

Władysław Szczeniowski (1914–1940)
podporucznik rezerwy kawalerii

Urodził się 29 IV 1914 r. w Nasikowcach na Podolu (powiat mohy-
lowski). Był synem Stanisława i Ludwiki ze Świderskich.

W latach 1927–1933 uczył się kolejno w Prywatnym Gimnazjum
Sanatoryjnym Męskim w Rabce, w Gimnazjum im. Jana Zamojskiego
w Warszawie, Prywatnym Gimnazjum Spółki Cywilnej w Lublinie (kl.
III–VI), a następnie w latach 1933–1935 w Państwowym Gimnazjum
w Zakopanem (kl. VII i VIII). W klasie VIII był w zarządzie Koła Mło-
dzieży Polskiego Czerwonego Krzyża. Egzamin dojrzałości typu huma-
nistycznego zdał 22 VI 1935 roku z wynikiem dobrym.

W Zakopanem mieszkał w willi Marilor przy ul. Kościuszki.
Służbę wojskową odbył w latach 1935/1936 w Szkole Podchorążych

Rezerwy Kawalerii w Grudziądzu, uzyskując stopień podchorążego
rezerwy. Po odbyciu obowiązkowych ćwiczeń wojskowych mianowa-
ny został podporucznikiem rezerwy kawalerii ze starszeństwem od

142 Lesław Dall, Robert Kowalski

1 I 1938 r. Przydzielony był do 19. pułku ułanów wołyńskich, następnie
do 22. pułku ułanów podkarpackich w Brodach.

Był urzędnikiem w Lublinie.
Zmobilizowany, brał udział w wojnie obronnej we wrześniu 1939 r.

W nieznanych okolicznościach dostał się do niewoli sowieckiej i został
internowany w obozie jenieckim w Kozielsku. Zginął zamordowany
w Katyniu w 1940 r. W czasie prac ekshumacyjnych w 1943 r. został
zidentyfikowany pod numerem 314. Przy jego zwłokach znaleziono wi-
zytówkę na nazwisko Szczeniowski Władysław.

W 2007 r. pośmiertnie mianowany na stopień porucznika WP.
Jego nazwisko widnieje w Katedrze Polowej Wojska Polskiego

w Warszawie na pamiątkowej tablicy zamordowanych w Katyniu.

Źródła: Archiwum Państwowe w Nowym Targu: Akta Gimnazjum Państwowego
w Zakopanem – Katalog Główny [uczniów] r. szk. 1934/35, Duplikaty świadectw
dojrzałości 1935–1939; Sprawozdanie Dyrekcji Gimnazjum Państwowego w Za-
kopanem za rok szkolny 1933/34,Zakopane 1934; Sprawozdanie Dyrekcji Gimna-
zjum Państwowego w Zakopanem za rok szkolny 1934/35,Zakopane 1935; Katyń.
Lista ofiar i zaginionych jeńców obozów Kozielsk, Ostaszków, Starobielsk, Wstęp
i opracowanie Andrzej Leszek Szcześniak, Warszawa 1989; Jędrzej Tucholski,
Mord w Katyniu, Warszawa, 1991; Katyń. Księga Cmentarna Polskiego Cmentarza
Wojennego, Warszawa 2000; Tadeusz Kryska-Karski, Straty korpusu oficerskiego
1939–1945, Londyn 1996; Zdzisław J. Peszkowski, Stanisław Z. Zdrojewski, Ko-
zielsk w dołach Katynia. Dzienniki kozielskie, Pelplin 2003; Ryszard Rybka, Kamil
Stepan, Awanse oficerskie w Wojsku Polskim 1935–1939, Kraków 2003; Decyzja
Nr 439 Ministra Obrony Narodowej z dnia 5 X 2007 r. w sprawie mianowania
oficerów Wojska Polskiego zamordowanych w Katyniu, Charkowie i Twerze na
kolejne stopnie wojskowe.

Wincenty Konrad Świetliński (1907–1940)
porucznik rezerwy piechoty

Urodził się 25 IX 1907 r. w Noworosyjsku nad Morzem Czarnym
(Rosja). Był synem Ignacego, obywatela ziemskiego pochodzącego
z Łomży i Stefanii Marii z Paszkowskich.

W latach 1918–1926 uczył się w prywatnym, a następnie pań-
stwowym gimnazjum realnym w Zakopanem (kl. I–VIII). Był

143Gimnazjalna „Lista Katyńska”

wzorowym uczniem, wielokrotnie przygotowywał i wygłaszał referaty
na zebraniach klasowych i kółku literackim. Klasę VII i VIII ukończył
z wynikiem celującym. Egzamin dojrzałości typu humanistycznego
zdał w Zakopanem 11 VI 1926 r. z wyróżnieniem. 26 IX 1926 r. zapisał
się na Wydział Prawniczy Uniwersytetu Jagiellońskiego.

W Zakopanem mieszkał z matką początkowo przy ul. Jagiellońskiej
8, a następnie w willi Janówek przy ul. Nowotarskiej 2. Matka Stefania
(ur. 31 I 1875 w Garnichówce na Wołyniu), wcześnie owdowiała (przed
1918 r.), pracowała w zakopiańskiej elektrowni jako prywatna urzęd-
niczka. Zmarła 1 VI 1942 r. w Zakopanem i tu została pochowana.

Służbę wojskową odbył w okresie od 17 VIII 1931 do 30 VI 1932 r.
w 3. pułku strzelców podhalańskich w Batalionie Podchorążych Rezer-
wy Piechoty Nr 5a w Cieszynie, uzyskując stopień kaprala podchorąże-
go rezerwy. Odbył obowiązkowe ćwiczenia wojskowe rezerwy w dniach
od 17 VIII do 16 IX 1933 r. jako dowódca plutonu karabinów maszy-
nowych. Mianowany podporucznikiem rezerwy piechoty w 1935 r. ze
starszeństwem od 1 I 1934 r. przydzielony został do 1. pułku strzelców
podhalańskich. W dniach od 12 XI do 7 XII 1935 r. odbył wojskowe
ćwiczenia rezerwy w 1. psp w Nowym Sączu. Mianowany poruczni-
kiem rezerwy 1 I 1938 r.

Był urzędnikiem.
Zmobilizowany do Dowództwa Okręgu Korpusu III Lublin, brał

udział w wojnie obronnej we wrześniu 1939 roku. W nieznanych oko-
licznościach dostał się do niewoli sowieckiej i został internowany w obo-
zie jenieckim w Kozielsku. Zginął zamordowany w Katyniu w 1940 r.

W 2007 r. pośmiertnie mianowany na stopień kapitana WP.
Jego nazwisko widnieje w Katedrze Polowej Wojska Polskiego

w Warszawie na pamiątkowej tablicy zamordowanych w Katyniu.

Źródła: Archiwum Państwowe w Nowym Targu: Katalogi Główne [uczniów]
z lat 1918–1926, Duplikaty świadectw dojrzałości 1926–1934; Sprawozdanie Dy-
rekcji Gimnazjum Państwowego w Zakopanem za rok szkolny 1924/25, Zakopane
1925; Sprawozdanie Dyrekcji Gimnazjum w Zakopanem za rok szkolny 1925/26.
Zakopane 1926; Archiwum Uniwersytetu Jagiellońskiego: SII 517 [Księga wpi-
sów]; Centralne Archiwum Wojskowe: AP 12547; Katyń. Lista ofiar i zaginionych
jeńców obozów Kozielsk, Ostaszków, Starobielsk, wstęp i opracowanie Leszek
Szcześniak, Warszawa 1989; Jędrzej Tucholski, Mord w Katyniu, Warszawa 1991;

144 Lesław Dall, Robert Kowalski

Katyń. Księga Cmentarna Polskiego Cmentarza Wojennego, Warszawa 2000;
Henryk Jost, Zakopane czasu okupacji (Wspomnienia), Zakopane 2001; Decyzja
Nr 439 Ministra Obrony Narodowej z dnia 5 X 2007 r. w sprawie mianowania
oficerów Wojska Polskiego zamordowanych w Katyniu, Charkowie i Twerze na
kolejne stopnie wojskowe.

Mieczysław Świtaj (1911–1940)
podporucznik rezerwy piechoty

Urodził się 23 VIII 1911 r. w Zakopanem. Był synem Adolfa i Pe-
troneli (Melanii) z domu Piekarczyk. Matka była krawcową. W Za-
kopanem mieszkał z matką przy ul. Krupówki 7, a następnie przy ul.
Kamieniec 1124.

W latach 1922–1927 uczył się w Państwowym Gimnazjum w Zako-
panem (kl. I–V), następnie w Liceum Kurii Diecezjalnej we Włocławku
(kl. VI) i w latach 1930–1932 w Państwowym Gimnazjum w Zakopa-
nem (kl. VII–VIII). Egzamin dojrzałości typu humanistycznego zdał
1 VI 1932 r.

Służbę wojskową odbył w okresie 12 IX 1933 – 1 VI 1934 r. jako słu-
chacz Dywizyjnego Kursu Podchorążych Piechoty w 4. pułku strzelców
podhalańskich w Cieszynie, uzyskując stopień kaprala podchorążego.
Praktykę odbył w 1. pułku strzelców podhalańskich w Nowym Sączu
i z dniem 20 IX 1934 r. przeniesiony został do rezerwy. Regularnie od-
bywał ćwiczenia wojskowe w 1. psp w Nowym Sączu w 1935 i kolejne
w 1937 r. jako dowódca plutonu strzeleckiego. Podporucznikiem rezer-
wy mianowany ze starszeństwem od 1 I 1936 r.

W latach 1934–1938 studiował prawo na Uniwersytecie Jagielloń-
skim, uzyskując 23 VI 1938 r. tytuł magistra prawa. We wrześniu 1938 r.
wyjechał do Katowic.

We wrześniu 1939 r., zmobilizowany przez macierzysty 1 psp, praw-
dopodobnie walczył w 2. Brygadzie Górskiej „Nowy Sącz”. W niezna-
nych okolicznościach dostał się do niewoli sowieckiej. Więziony po-
czątkowo w punkcie zbiorczym w Wołoczyskach, a następnie w obozie
jenieckim w Kozielsku. W listopadzie 1939 r. wysłał do matki kartę

145Gimnazjalna „Lista Katyńska”

z obozu w Kozielsku. Wywieziony na śmierć po 4 kwietnia 1940 r. (lista
wywózkowa nr 17/3, poz. 75), zamordowany został przez NKWD w Ka-
tyniu. Podczas ekshumacji w 1943 r. zidentyfikowany pod nr 1016. Przy
zwłokach znaleziono cztery pocztówki i kartę szczepień.

W 2007 r. pośmiertnie mianowany na stopień porucznika WP.
Jego nazwisko widnieje w Katedrze Polowej Wojska Polskiego

w Warszawie na pamiątkowej tablicy zamordowanych w Katyniu i na
zbiorowej tablicy na kościele św. Kazimierza w Nowym Sączu. Uhono-
rowany został „Dębem Pamięci” posadzonym w 2010 r. przy LO im.
Oswalda Balzera w Zakopanem.

Źródła: Archiwum Państwowe w Nowym Targu: Gimnazjum Państwowe w Za-
kopanem Katalogi główne [uczniów] 1922/23, 1923/24, 1924/25, 1925/26,1930/31,
Duplikaty świadectw dojrzałości 1926–1934, akta Sądu Grodzkiego w Zakopa-
nem – uznanie za zmarłego (1946 r.); Archiwum LO Zakopane: Gimnazjum Pań-
stwowe w Zakopanem Katalogi główne [uczniów] 1931/32, Protokół Egzaminu
Dojrzałości 1 VI 1932; Archiwum UJ: Książka Magistrów, T. III; Sprawozdanie
Dyrekcji Gimnazjum Państwowego w Zakopanem za rok szkolny 1925/26 i kolej-
ne: 1926/27, 1930/31, 1931/32; Ryszard Rybka, Kamil Stepan, Awanse oficerskie
w Wojsku Polskim 1935–1939, Kraków 2003; Katyń. Księga Cmentarna Polskiego
Cmentarza Wojennego, Warszawa 2000; Katyń. Lista ofiar i zaginionych jeńców
obozów Kozielski, Ostaszków, Starobielsk, opr. A. L. Szczęśniak, Warszawa 1989;
Jędrzej Tucholski, Mord w Katyniu, Warszawa 1991; Tadeusz Kryska-Karski,
Straty korpusu oficerskiego 1939–1945, Londyn, 1996; Jerzy Giza, Nowosądecka
Lista Katyńska. Pomordowani w Rosji Sowieckiej, Nowy Sącz 2009; Robert Kowal-
ski, Byście o nas nie zapomnieli. Katyń – Charków – Miednoje – Bykownia 1940,
Zakopane 2010; Henryk Jost, Zakopane czasu okupacji (Wspomnienia), Zakopane
2001; Decyzja Nr 439 Ministra Obrony Narodowej z dnia 5 X 2007 r. w sprawie
mianowania oficerów Wojska Polskiego zamordowanych w Katyniu, Charkowie
i Twerze na kolejne stopnie wojskowe.

Adam Franciszek Wysocki-Odrowąż
(1893–1940)

major dyplomowany intendentury służby stałej
Urodził się 4 sierpnia 1893 r. w Błędowej Tyczyńskiej k. Rzeszowa.

Był synem Karola i Adeli Brückner. Uczył się w I Szkole Realnej we

146 Lesław Dall, Robert Kowalski

Lwowie. Wcześniejszy (wojenny) egzamin dojrzałości zdał 3 VII 1915 r.
w Prywatnym Gimnazjum Realnym w Zakopanem.

Podczas I wojny światowej powołany został do armii austriackiej
i 7 VI 1915 r. wcielony do 17 pułku piechoty. Z dniem 15 VIII 1915 r.
oddelegowano go z pułku do Szkoły Oficerów Rezerwy przy X Korpu-
sie, którą ukończył 15 XII 1915 r. w wynikiem pomyślnym. W latach
1916–1918 walczył na froncie rosyjskim, włoskim i albańskim. Awanse
w armii austriackiej: chorąży (1 X 1916), podporucznik (1 II 1917). Od
września 1918 r. na urlopie w Nowym Sączu, gdzie wziął udział w roz-
brajaniu austriackiego garnizonu. Do marca 1919 r. służył w 1 pułku
strzelców podhalańskich jako wojskowy instruktor milicji. W latach
1919–1924 pełnił służbę w Zarządzie Budowy Parku Amunicyjnego
w Stawach pod Dęblinem, w Komisji Gospodarczej Wojskowej Dyrekcji
Telegrafów i Telefonów w Białej Podlaskiej, w Intendenturze Polowej
Naczelnego Dowództwa WP w Warszawie, Dowództwie Okręgu Kor-
pusu I i Ministerstwie Spraw Wojskowych. W okresie 1 XI 1924 – 30 IX
1926 r. studiował w Wyższej Szkole Intendentury w Warszawie, którą
ukończył z wynikiem dobrym. Otrzymał przydział do Biura Badań
Technicznych Intendentury przy VII Departamencie Ministerstwa
Spraw Wojskowych, gdzie pełnił obowiązki oficera kwaterunkowego.
Potem pełnił służbę m.in. w dowództwie 13. Dywizji Piechoty w Rów-
nem. W 1936 r. został kierownikiem Samodzielnego Referatu Zasobów
Materiałowych w Szefostwie Intendentury DOK II w Lublinie. Awanse
w WP: porucznik 1920 r., kapitan ze starszeństwem od 1 I 1931, major
19 III 1939 r. W sierpniu 1939 r. oddelegowano go w rejon Kowla, gdzie
po 17 IX 1939 r. dostał się do niewoli sowieckiej. Więziony w obozie
jenieckim w Starobielsku, skąd przesłał trzy kartki pocztowe. Wywie-
ziony na śmierć wiosną 1940 r. i zamordowany w Charkowie (spis jeń-
ców poz. 536). Pochowany na terenie podmiejskiego lasku Piatichatki.

Odznaczony: Srebrnym Krzyżem Zasługi, Medalem Pamiątkowym
za Wojnę 1918–1921 i Medalem Dziesięciolecia Odzyskania Niepodle-
głości.

Ożenił się 5 II 1933 r. w Równem z Marią Zofią Bogusławską, miał
syna Huberta (ur. 23 VII 1934 r. w Równem).

W 207 r. pośmiertnie mianowany na stopień podpułkownika WP.

147Gimnazjalna „Lista Katyńska”

Jego nazwisko widnieje w Katedrze Polowej Wojska Polskiego w War-
szawie na pamiątkowej tablicy zamordowanych w Charkowie. Uhonoro-
wany został „Dębem Pamięci” posadzonym w 2010 r. w Lublinie.

Źródła: Prywatne Gimnazyum Realne w Zakopanem posiadające prawa szkół
publicznych w roku szkolnym 1914/15, Zakopane 1915; Rocznik Oficerski 1932;
Ryszard Rybka, Kamil Stepan, Rocznik Oficerski 1939, Kraków 2006; Ryszard
Rybka, Kamil Stepan, Awanse oficerskie w Wojsku Polskim 1935–1939, Kraków
2003; Tadeusz Kryska-Karski, Straty Korpusu Oficerskiego 1939–1945, Londyn
1996; Jędrzej Tucholski, Mord w Katyniu, Warszawa 1991; Indeks represjonowa-
nych. Rozstrzelani w Charkowie, Warszawa 1996; Charków. Księga Cmentarna
Polskiego Cmentarza Wojennego, Warszawa 2003; Lubelska Lista Katyńska, opr.
Adam Winiarz, Lublin 1997; Jerzy Giza, Nowosądecka Lista Katyńska. Pomor-
dowani w Rosji Sowieckiej, Nowy Sącz 2009; Decyzja Nr 439 Ministra Obrony
Narodowej z dnia 5 X 2007 r. w sprawie mianowania oficerów Wojska Polskiego
zamordowanych w Katyniu, Charkowie i Twerze na kolejne stopnie wojskowe.

