

UCHWAŁA
SENATU RZECZYPOSPOLITEJ POLSKIEJ

z dnia 7 maja 2008 r.

**w sprawie przywrócenia pamięci zbiorowej Polaków bohaterskiej postaci
rotmistrza Witolda Pileckiego**

Senat Rzeczypospolitej Polskiej w 60. rocznicę śmierci rotmistrza Witolda Pileckiego pragnie go uhonorować, uznając za godny naśladowania wzór Polaka, bez reszty oddanego sprawom Ojczyzny.

Jego heroiczny czyn, jakim było dobrowolne i celowe poddanie się uwięzieniu w KL Auschwitz, a także powojenny, okupiony śmiercią powrót do Ojczyzny stawiają Witolda Pileckiego wśród najodważniejszych ludzi na świecie i powinny stać się dla Europy i świata wzorem bohaterstwa oraz symbolem oporu przeciw systemom totalitarnym. Pilecki został bowiem, jak wielu Polaków, poddany straszliwej próbie niszczącej maszyny systemu hitlerowskiego, a po wojnie stalinowskiego. Z obydwu tych prób wyszedł zwycięsko, choć za swoją postawę zapłacił życiem.

Niestety, niemal udało się zniszczyć pamięć o nim. Mimo starań wielu ludzi, mimo odznaczenia go przez Prezydenta Rzeczypospolitej Polskiej Lecha Kaczyńskiego Orderem Orła Białego, młode pokolenie nadal zbyt mało wie o Witoldzie Pileckim.

Urodził się 13 maja 1901 roku. Działał w niepodległościowym harcerstwie, a następnie uczestniczył w wojnie polsko-bolszewickiej 1920 r. Ukończył Szkołę Podchorążych Rezerwy Kawalerii w Grudziądzu. W II wojnie światowej podczas kampanii wrześniowej dowodził oddziałem kawalerii, a po jej zakończeniu był współzałożycielem Tajnej Armii Polskiej. W 1940 roku stał się dobrowolnym więźniem KL Auschwitz, by zdobyć informacje i zorganizować w obozie ruch oporu. Dzięki niemu świat uzyskał wiadomości o tym, co działo się w obozie. Po udanej ucieczce w 1943 roku został awansowany do stopnia rotmistrza. W czasie powstania warszawskiego walczył w Zgrupowaniu "Chrobry II". Dowodzona przez niego placówka broniła strategicznego dla działań powstańczych odcinka Alei Jerozolimskich. Po kapitulacji został jeńcem oflagu

Murnau. Po wyzwoleniu obozu wstąpił do II Korpusu Polskiego we Włoszech. Na rozkaz gen. Andersa pod koniec 1945 roku wrócił do kraju, gdzie 5 maja 1947 roku został aresztowany pod zarzutem prowadzenia działalności wywiadowczej na rzecz II Korpusu. W 1948 roku rotmistrz Witold Pilecki został skazany na śmierć i stracony 25 maja 1948 roku.

Dobrowolne zejście do piekła Auschwitz, przetrwanie najgorszych upokorzeń i potworności obozu koncentracyjnego, zorganizowanie pomocy i samoobrony wśród więźniów i ucieczka z obozu po dwuipółrocznym uwięzieniu, w pełni sił moralnych, z gotowością do dalszej walki o wolność i niepodległość, to wyczyn niezwykły.

Całe życie Witolda Pileckiego jest wzorem, jak żyć i jak – jeśli trzeba – umierać za Ojczyznę. Pamięć o nim powinna być jednym z elementów budujących zbiorową tożsamość Polaków.

Senat Rzeczypospolitej Polskiej pragnie, aby 60. rocznica śmierci rotmistrza Witolda Pileckiego przywracała należne mu miejsce w pamięci zbiorowej.

Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Rzeczypospolitej Polskiej "Monitor Polski".

MARSZAŁEK SENATU

Bogdan BORUSEWICZ