12 JUNE 2002

JEDWABNE UPDATE

NEWS REPORTS ON THE JEDWABNE MASSACRE

AND POLISH HISTORIANS
ON JAN T. GROSS’S NEIGHBORS
Historians have questioned virtually every aspect of U.S. sociologist Jan T. Gross’s book Neighbors: The Destruction of the Jewish Community in Jedwabne, Poland (Princeton University Press, 2001). On the whole, the book is poorly researched and shodily written, making very selective, if not manipulative use of the sources cited. Among the many shortcomings that have come to light are the following:

· Gross denies and downplays the role of the Germans in the massacre of July 10, 1941: both Polish and Jewish testimonies confirm that this was a German-led operation – the recent exhumation has unearthed almost 100 German bullet shells and rifle magazines, thus pointing to direct German involvement;

· Gross exaggerates about eightfold the number of victims: based on the recent exhumation the number is between 150-250;

· Gross exaggerates the number of Polish participants (there were about a score of them) and their status in Polish society (the ringleaders had moved to Jedwabne in the 1930s and were either Volksdeutsche or outsiders);

· Gross relies on discredited witnesses: Shmuel Waserstein’s testimony was rejected in the post-war trial, as were other witnesses relied on by Gross, because they had not witnessed most or any of what they claimed;

· Gross ignores both Jewish and Polish testimonies that go against the thesis advanced in his book;

· Gross carried out virtually no research in Polish, German and Soviet archives (this is inexcusable for a serious scholar); and

· Gross dismisses or downplays Jewish conduct during the Soviet occupation of 1939-41 (on this topic see <http://www.kpk.org/KPK/toronto/sovocc.pdf>).

Below are news reports highlighting significant developments in this story and related writings by leading historians of the Second World War.

HIGHLIGHTS:

· There was no significant antagonism between Poles and Jews in Jedwabne at the time of first German entry in September 1939; thus alleged Polish anti-Semitism was unlikely the factor that triggered the events of July 10, 1941, after the second German arrival.

· There was significant collaboration on the part of some Jedwabne Jews with the Soviet invaders from 1939 to June 1941; the victims were primarily the town’s Polish population, several hundred of whom were deported to the Gulag.

· According to a Soviet census there were fewer than 600 Jews in Jedwabne in September 1940 and many Jews fled after the Soviet retreat in June 1941.

· In June 1941 Heydrich and Himmler issued orders to clandestinely instigate pogroms in this region and to give them the appearance of local initiatives.

· In the first week or so after the Soviet retreat, some members of the local population retaliated against suspected collaborators of the Soviet regime, both Polish and Jewish, handing some of them over to the Germans. The first episodes of Shmuel Waserstein’s account describing how Poles allegedly murdered Jews in Jedwabne, and a similar account regarding Radziłów, are contradicted by other Jewish sources and have been discredited by the investigation carried out by the Institute of National Remembrance in Warsaw. Gross accepted them as gospel and ignored available evidence to the contrary.

· German archival evidence indicates that an SS kommando under Hermann Schaper oversaw the massacre that occurred in Jedwabne on July 10, 1941, as well as that in the neighbouring town of Radziłów a few days earlier.

· The recent exhumation in Jedwabne suggests direct German involvement since about 100 German bullet shells and rifle magazines were found at the site.

· The unearthing of Lenin’s monument in the barn discredits the charge that Poles carried out a barbaric murder ritual at the Jewish cemetery; moreover, the fact that jewelry, silver coins and other valuables were found near the surface of the grave also discredits the charge of massive scanvenging by Poles.

· About a score of Poles, some of them acting under duress, took part in rounding up and mistreating Jews in the market square at the direction of the Germans; the fact that some Poles participated in this crime has never been denied: it was the subject of post-war trials (late 1940s and early 1950s) and was mentioned in Polish literature on this topic published in the 1960s and 1980s.

· There is no conclusive evidence that the Polish participants burned several hundred Jews in a local barn; the Polish culprits were charged and convicted only of mistreating Jews.

· The entire operation was ordered by the Germans who had full control of the situation and were accountable to their leadership for its execution: Polish culpability thus cannot be assumed – it has to be proven, as does Gross’s theory that the entire massacre was initiated and carried out by the Poles themselves with no German participation.

· Gross’s key witnesses (Shmuel Waserstein, Eliasz Grondowski and Abram Boruszczak) were discredited in the post-war trials because they did not actually witness the events (Waserstein was in hiding and the other two were not even present in Jedwabne at the time).

· Gross neglected to refer to trial testimonies that pointed to the role played by the Germans and to all subsequent testimony from Jewish and Polish eyewitnesses to the same effect (the Jewish testimonies in the Łomża archives unequivocally put the blame on the Germans).

· According to the recent exhumation, the number of victims was actually between 150 and 250; about 200 Jews escaped the massacre and hid in the vicinity, often with the assistance of Poles.

· Hundreds of Jews from the region made their way to nearby towns such as Łomża. Soon after the massacre many Jews returned to Jedwabne where the Germans established a ghetto for about 100–125 Jews. The Jedwabne ghetto was liquidated in November 1942 and the remaining Jews were sent to the ghetto in Łomża.

· In conclusion, Gross has failed to prove his thesis that the “Polish half” of the town spontaneously murdered the Jewish half on its own and that Polish society is to blame for what happened in Jedwabne.

Radosław Ignatiew, a prosecutor with the Commission for the Investigation of Crimes Against the Polish Nation attached to the Institute of National Memory who was in charge of the investigation, stated: “It is obvious that Poles could not simply do what they wanted in the territories occupied by the Germans. They could not therefore have organized pogroms. They were organized by the Germans. As the documents show, the Germans readied themselves to organize pogroms of Jews and had advance intelligence (from their agents) as to who among the Poles bore hatred toward Jews because they had denounced their relatives to the Soviets and who was a bandit that would kill if paid money. And it was those people whom they chose to carry out the pogroms, turning them into ordinary gangs.” Ignatiew reiterated that his investigation concluded that the massacre in Jedwabne was organized by the Germans, and that it was only some Poles who had participated in it. (See Adam Białous, “Agent Gestapo inspirował pogromy w 1941 r. w okolicach Łomży i Szczuczyna: Niemcy płacili i za pogromy, i za denuncjację polskich żołnierzy,” Nasz Dziennik, July 11–12, 2009.)
From the web site of the Institute of National Remembrance [IPN]
(Warsaw, Poland)

July 9, 2002

PRESS RELEASE
on final findings of investigation S 1/00/Zn into the killing of Polish citizens

of Jewish origin in the town of Jedwabne, on 10 July 1941, i.e. pursuant to

Article 1 point 1 of the Decree of 31 August 1944

The analysis of the entire evidence collected in the course of investigation

S1/00/Zn allows one to ascertain the probable course of action on 10 July 1941
in Jedwabne.

On that day, Thursday morning, the inhabitants of the villages nearby began

arriving at Jedwabne with an intention to participate in a premeditated
murder of the Jewish inhabitants of that town. In the evening preceding the

events, some of the Jewish people were warned by their Polish acquaintances

that a collective action was being prepared against the Jews.

From the morning hours of 10 July 1941, Jewish people had been forced out

of their homes and gathered at the town's market place. They were ordered
to pluck grass from between the cobble stones with which the market was paved.

Acts of violence against those who had gathered were committed. These acts

were committed by the inhabitants of Jedwabne and the locations nearby
who were of Polish nationality.

Numerous witnesses who have been questioned state that uniformed Germans

arrived at Jedwabne on that day. Those Germans, who were probably in a small
group, assisted in driving the wronged people to the market place and their active

role was limited to that. It is unclear, in the light of the evidence collected,

whether the Germans took part in escorting the victims to the place of mass
murder, and whether they were present at the barn. Witness testimonies in this

respect vary considerably.

The group of the Jewish men who had gathered at the market place were forced

to break the Lenin monument outside the market place at a square by the
road leading towards Wizna. Next, about noon, the group was ordered to carry

a fragment of the broken bust to the market place and then to carry it to the barn,

using a wooden stretcher. The group may have consisted of 40 to 50 people,
including the local rabbi and kosher butcher. The manner in which the victims

from that group were slain is unknown, the bodies were thrown into the grave

dug inside the barn. Parts of the broken Lenin bust were thrown onto the

corpses in the grave.

The other larger group of Jewish people had been taken out of the market after

one or one and a half hours, as one witness stated. Other witnesses said that it

had been late afternoon. This group included several hundred people, probably

about 300, which is confirmed by the number of victims in both graves,

according to an estimate of the archaeological and anthropological team

participating in the exhumation.

That other group consisted of victims of both sexes, different ages, including

children and infants. The people were led into a wooden, thatched barn owned
by Bronisław Śleszyński. After the building had been closed, it was set on fire,

presumably with naphtha from the former Soviet warehouse.

It should be noted that before the people were taken away from the market,

individual murders had been committed. These killings were mentioned,

among others, by the victim, Awigdor Kochaw, who at that time was at the

market place.

The incomplete scope of the exhumation work and the impossibility to verify

the hypothesis that a grave or collective graves exist at the Jewish cemetery

do not allow one to substantiate the number of all individuals killed on the

day of the events in Jedwabne.

The number of victims determined in the course of the investigation may be

substantiated only upon receiving the expected record of the interrogation

of witnesses and the data from the archives in Israel.

The figure of 1,600 victims or so seems highly unlikely, and it was not

confirmed in the course of the investigation. On the day of the crime, people

of Jewish origin from, among others, Wizna and Kolno were certainly in

Jedwabne seeking there shelter. Nevertheless, a certain group of Jewish

People survived. It may be assumed that there were at least a couple of

dozens of people who after the day of the killing lived in the town and

its vicinity until the end of 1942. Afterwards Germans liquidated the small

ghettos by removing their inhabitants to larger groupings.

According to recurring testimonies of some witnesses Germans took

photographs of the events in Jedwabne. According to a rare hypothesis

the crime was filmed. This hypothesis, however, has not been sufficiently

substantiated.

As to the participation of Polish people in the crime, it should be assumed

that they played a crucial role in the execution of the premeditated murder.

It may be assumed that the murder at Jedwabne was perpetrated upon

German inspiration. The presence of passive German military policemen

from the police station at Jedwabne and other uniformed Germans

(assuming that they were present at the place of the events) was

tantamount to consent to and acceptance of the crime against the
Jewish inhabitants of the town. At this stage it should be stated that

it is justified to ascribe, in legal and criminal terms, the complicity

sensu largo of that mass murder to the Germans.

The sensu stricto crime perpetrators were the Polish inhabitants of

Jedwabne and the locations nearby - approximately at least forty men.

On the basis of archival materials from the criminal trials in 1949

and 1953 and other evidence verified in the course of the current

investigation, it should be assumed that these men actively participated

in committing the murder and were armed with sticks, T-bars and

other tools. The acts ascribed to them as a result of the current

investigation bear the features of the crime with no statutory limitation,

as described in Article 1 point 1 of the Decree of 31 August 1944,

providing that "he who assisting the authorities of the German State

(...) participated in committing murders" is subject to life sentence.

Some of the forty people named as perpetrators in the case files

were adjudged and the judgements are final and binding. In the

course of the investigation currently under way, no sufficient
evidence has been collected which would allow one to identify

and charge those perpetrators who are still alive.

On the basis of the evidence gathered in the investigation, it is not

possible to determine the reasons for the passive behaviour of the

majority of the town's population in the face of the crime. In particular,

it cannot be determined whether the passiveness resulted from the

acceptance of the crime or from the intimidation caused by the brutality
of the perpetrators' acts.

Following the commission of the crime, the victims' property was

looted. The extent of the pillage or the number of people involved in

it could not be exactly determined.

The utter passivity of part of Jedwabne's population in relation to

the crime committed on 10 July 1941 cannot be qualified in terms

of criminal law, therefore it cannot be evaluated in terms of
ascribing responsibility.

At present, all the activities scheduled to be carried out in this

proceeding have been completed. The formal completion of the

proceeding will be possible immediately after the reply is received to

the request for legal assistance, directed to the State of Israel.

The expected data, although relevant for the determination of the

minimum number and identities of the victims of the Jedwabne crime,

are not likely to change the findings presented in this information.

Upon receipt of the expected materials, it is planned that a

judgement on the discontinuation of the investigation will be

issued as a result of a failure to find the crime perpetrators,

other than those already adjudged.

After the investigation has been completed, a decision will be

made as to the pieces of evidence held. They will be donated

as museum exhibits.

Radosław J. Ignatiew

Public Prosecutor
Head of the Branch Commission for the

Prosecution of Crimes against the Polish Nation

in Białystok

14 April 2002

INFORMATION ON THE SUBJECT OF THE INTERROGATION

OF HERMAN SCHAPER

<http://www.ipn.gov.pl/index_eng.html>

On April 11 of this year there took place on the territory of the
German Federal Republic the interrogation of Herman Schaper (age
90) in the character of a witness, within the framework of the
investigation conducted by the prosecutor of the District
Commission for the Prosecution of Crimes Against the Polish Nation
in Białystok, Radosław Ignatiew, into the matter of the murder on
July 10, 1941 of the Jewish inhabitants of the locality Jedwabne.
The prosecutor conducting the investigation participated in this
interrogation conducted by a German prosecutor.

The German prosecutor, and also the Center for the Investigation of
National Socialist Crimes in Ludwigsburg, at the request of the
Institute of National Remembrance–Commission for the Prosecution
of Crimes Against the Polish Nation [IPN–KŚZpNP], undertook several
months ago a search for Herman Schaper, which allowed the
determination of his present place of residence and his
interrogation. The general opinion existed that H. Schaper was not
alive, thus one should also express gratitude to the German
authorities for undertaking special efforts to find Schaper, which
made it possible to give IPN legal assistance in this matter.

Herman Schaper – an official of the Gestapo from Ciechanów – was
seen by witness Chaja Finkelstein on July 7, 1941 in Radziłów. The
witness recognized Schaper from photographs shown to her as the man
who, standing in the square in Radziłów on the day of the murder
of Jewish inhabitants of this locality by burning in a barn, "gave
orders to other Gestapo men, and also to Poles who collaborated
with the Gestapo." The witness added that Schaper "gave the
impression of the director of this action." However a German
prosecutor in 1965 discontinued proceedings against Schaper because
of a lack of sufficient evidence for the preparation of an
indictment against him in the matter of participation in acts of
mass murder of Jews in the summer of 1941 in the Łomża area.

The interrogation of H. Schaper, which took place last week, was
conducted on the basis of a list of questions, delivered earlier to
the German prosecutor, and prepared by the IPN–KŚZpNP prosecutor,
taking into consideration information gathered to this time on the
subject of his activity in the Łomża area in the summer of 1941.

In reply to questions posed, Herman Schaper stated that:

* In the summer of 1941 he led a Gestapo commando of 10 to 15
persons, who moved about by passenger automobiles, and also by
motorcycles (he added that the commando did not posses trucks);

* The task of the commando was to search for Russian agents and
also to secure documents;

* In this period he was once present at an execution of Jews.

Schaper denied the testimony read to him of Isak Fehler given at
the beginning of the 1960s, who recognizing Schaper asserted: "I
believe that this is the official who conducted the action in
Tykocin" (the murder of Jews in this town). Schaper denied that
he wore at that time a uniform and round cap with a black rim and
death's-head and also that in the square in Tykocin he issued
orders to his subordinates - as witness Fehler wrote. "I did not
issue any orders, I also did not wear any round cap," Schaper
testified.

In reply to successive questions, H. Schaper said that his superior
in the Gestapo was named Pulmer. He also indicated that he recalls
the name Baumann, as one of the Gestapo officials together with
whom he served in 1941.

Asked whether his commando also had other tasks beside searching
for agents and documents, he replied "we had no further tasks."

To the question, what is known to him about "the mass murder of
Jews in June-September 1941 in the area in the vicinity of Łomża,
he asserted that "there came about savage acts of the local
population and some units." He added, "I do not know which units
they were."

At the same time the person being interrogated showed agitation and
presented to the prosecutor conducting the interrogation numerous
certificates, among them medical certificates asserting inability
to give testimony. The interrogation was interrupted; a physician
asserted that further interrogation creates a risk of a heart
attack or hemorrhage.

Examined by a court physician the next day, Schaper was recognized
as unable to participate in the proceedings, with the notation that
a significant improvement in his present state of health cannot be
expected.

The interrogation lasted an hour and a half and was recorded on
magnetic tape.

The protocol of the interrogation was turned over by the German
prosecutor to the Main Commission for the Prosecution of Crimes
Against the Polish Nation today in the afternoon, which made it
possible to formulate the present communiqué.

An evaluation of the testimony of H. Schaper will be carried out by
the prosecutor conducting the proceedings, Radosław Ignatiew, in
his final determination.

[Translation by Charles Chotkowski]

RFE/RL Newsline

Volume 5 Number 240

Central & Eastern Europe

20 December 2001

Investigators Say 1941 Jedwabne Pogrom Perpetrated Without Nazi Assistance

Investigators from the National Remembrance Institute (IPN) said

on 19 December that they have found no evidence that the killing

of hundreds of Jews in the town of Jedwabne in 1941 was

perpetrated with the involvement of Nazi forces, Polish media

reported.

"We have not found any evidence that would indicate that there

were other uniformed German formations apart from eight

gendarmes, which was known earlier," PAP quoted IPN Chairman

Leon Kieres as saying.

Another IPN investigator, Radoslaw Ignatiew, said the ammunition

found at the pogrom site comes either from World War I or 1942,

a year after the Jedwabne massacre. "At this moment, the thesis that

shots were fired during the [pogrom] looks very unlikely," Ignatiew

added.

Meanwhile, Kieres has announced that that he is considering the

possibility of resigning in order for the IPN not to be associated

solely with the investigation into the Jedwabne pogrom. JM

BBC World Service

19 December, 2001, 18:02 GMT

New evidence on Polish massacre

Polish investigators say the latest evidence about a 1941 massacre of

Jews in the eastern village of Jedwabne appears to confirm suggestions

that German troops were not involved.

The killing of several hundred people had been blamed on Nazi troops,

but evidence has recently come to light indicating that the atrocity may

have been carried out by local Poles.

Now an investigation into bullets found at the site has found that they were

not of a type used by the Germans at the time.

The investigators say they also have no evidence indicating any significant

German presence in the area.

The possibility that Poles were responsible for the killings led to a national

debate in Poland on wartime attitudes towards Jews.

President Alexander Kwasniewski apologised earlier this year for the role

Poles played in the massacre.

Pittsburgh Post-Gazette

July 25, 2001 (Wednesday)

One must face 'bad history' with the whole truth.
But Poland today is not an anti-Semitic country

By Rafal Geremek

Rain fell on the afternoon of July 10 in Jedwabne, a small town northeast of
Warsaw, as Polish President Aleksander Kwasniewski apologized for Polish
complicity in a 1941 massacre of Jews. Three thousand people gathered,
some from around the world. Standing at Kwasniewski's side, Szewach
Weiss, Israel's ambassador to Poland, said, "This rain may be a symbol that
God also wants to cry with us."
Exactly 60 years ago, on the order of a self-appointed mayor, thugs carrying axes,
knives and sticks herded their Jewish neighbors to a barn and set it on fire.
[Whether local thugs or Germans set the barn on fire is still under investigation.

The discovery of German bullets during the recent exhumation strongly suggests

that the Germans were present at the scene overseeing this action. Ed.]
The history of the Jedwabne massacre was known only to a relative few, until the
publication ealier this year of "Neighbors: The Destruction of the Jewish Community

In Jedwabne" by Jan Tomasz Gross, a Polish-American professor at New York
University. It hit like an earthquake in Poland and started a public debate
unprecedented in recent years. And in an unprecedented way, Poland shows
the world how to face the "bad history."
In a recent editorial, the Chicago Tribune wrote that "Hitler's 'Final Solution'
succeeded in Poland, where anti-Semitism persists today -- and only a few
thousand Jews remain." Such a statement has the same worth as disgusting
anti-Semitic platitudes. The Nazis established concentration camps in Poland
not because Poles hated Jews more than other Europeans did. It happened
because most European Jews -- 3.3 million – lived in Poland. Poland's kings
had offered them shelter from the Middle Ages and later. They enjoyed
freedom not afforded to Jews living elsewhere in Europe.
Poland today is not an especially anti-Semitic country. I remember when I
was traveling around Poland with a friend from New York, who is Jewish.
His family was scared for him -- as much as for his brother who served in the
Israeli Army in the Golan Heights. Yet when I introduced him as a Jew to
ordinary Poles, people showed curiosity rather than prejudice.
You can find anti-Semitism and stupidity there in Poland and elsewhere --
France, Britain and Illinois, for instance. Openly anti-Semitic parties draw less
than 1 percent of the vote in parliamentary elections.
Yes, 48 percent of Poles reject the idea of apologizing for the Jedwabne
massacre. But the overwhelming majority of those who oppose the apology
react this way not because they are anti-Semitic. It's because they are tired of
having to defend themselves against such accusations as the Chicago
Tribune's.
Most painful for the Polish people is the fact that the rest of the world seems
more fixated on the few Poles who collaborated with the Nazis in killing the
Jews and turning them in than on the many more who saved them. About
100,000 Jews survived due to Polish help, despite the fact that protecting
Jews was punishable by death. About 2,000 Poles were executed because of
it.

Some of those saviors are still alive, such as Irena Sendlerowa, 91, of
Warsaw who saved 2,500 Jewish children, changing their identity documents
during the war. Sendlerowa was a member of group called "Zegota," which
was part of the Polish resistance dedicated to rescuing their Jewish
countrymen. Zegota is credited by Simon Wiesenthal with having saved some
40,000 Jews. There was only one article in American newspapers about
Sendlerowa, a dozen or so about Zegota -- and 164 articles about the
massacre in Jedwabne. Some people know that Poles had many "Schindlers."
Ambassador Weiss of Israel is one who knows it well. He is one of the
children saved by Poles.
To understand what happened in Jedwabne, we have to review the history of
Polish-Jewish relations. After Poland had gained independence in 1918,
ending the 120-year period of partition, anti-Semitism was, unfortunately,
rising, especially in the 1930s. But it was economic conflict, not religious or
racial.
In September 1939, Poland was torn into two pieces by neighboring
totalitarian monsters: Nazi Germany and the Soviet Union.
In eastern prewar Poland, the Soviets started to
exterminate all the people who didn't fit in with Communist society,
especially the Polish intelligentsia.

Many Jews collaborated with the Soviet occupation. Their activity harmed not
only Poles, Belarusans and Ukrainians living in this area, but also other Jews.
Rich and middle-class Jews lost their property. Jews lost religious and cultural
autonomy. But those who joined local Soviet authorities or Soviet militia and
security forces were highly visible and that aggravated anti-Semitic
resentments.
But in "Neighbors," Gross claims that a large Polish crowd killed the Jews out
of fanatical religious passion, because the Polish Catholic Church taught them
that "Jews are Christ killers." This statement touches on the biggest area of
dispute. The strongest of Gross' opponents, Tomasz Strzembosz, a World
War II historian, pointed to many incidents of Jewish-Soviet collaboration in
Jedwabne. Also, experts checking the grave two months ago found a statue
of Lenin, indicating that the fury was fueled more by political than religious
reasons.
But even Strzembosz emphasizes that this collaboration cannot be a
justification for massacre, just as pre-war anti-Semitism cannot be an excuse
for Jews who collaborated with the Soviets. That's why Polish Catholic
bishops apologizing for the massacre during their own ceremony (May 29)
said they expect also an apology from the Jewish side in the future.
The second area of dispute concerns how deep was the German involvement.
It doesn't excuse the Polish assailants, who took revenge on innocents.
But if we are seeking truth we should find the whole truth. Only then we can
learn something important from the history. And from Jedwabne case we can
learn how people can behave if you destroy a community's elite.

Jedwabne Commemoration

There are still Poles living in Jedwabne who were deported to the Gulag with the active cooperation of their Jewish neighbors—the friends and relatives of the Jews who came to pay tribute to the Jewish victims of Jedwabne. Their presence in Poland presented a unique, but squandered, opportunity to come to terms with the Soviet occupation of 1939-41 and to disassociate themselves from the vile deeds of the Stalinist henchmen.

The best report concerning the recent ceremonies in Jedwabne on July 10, 2001 was filed by Robert Strybel, a Warsaw-based Polish-American journalist.

Poland’s Kwaśniewski apologizes for Jedwabne pogrom
By Robert Strybel

WARSAW--On the 60th anniversary of a the Jedwabne massacre, Polish President
Aleksander Kwasniewski officially apologized for the part allegedly played
by Poles in the 1941 pogrom in which an undetermined number of Jews were
stabbed, bludgeoned and burned alive in a barn. In his address to several
thousand umbrella-shielded mourners in the small northeastern town, the
ex-communist president said: “We know with all certainty that among the
persecutors and butchers there were Poles. Here in Jedwabne, citizens of the
Polish Republic died at the hands of other citizens. ... Because of that
crime we should beg the forgiveness of the shades of the victims and their
families. I therefore apologize here today, as a citizen and as the
president of the Polish Republic. I apologize on my own behalf and on behalf
of those Poles whose consciences have been stirred by that crime, who
believe that one cannot be proud of Polish history’s greatness without
simultaneously feeling pain and shame at the evil committed by Poles against
others.”
Kwasniewski’s remarks were followed on that gray and drizzly forenoon by
Israel’s ambassador to Poland, Shevach Weiss, who alluded to the title of
Jan T. Gross’s controversial when he said: “In my lifetime I have had an
opportunity to also encounter different neighbors. Thanks to them I and my
family have survived the Holocaust and I can stand here before you today. In
my lifetime I have also encountered other barns in which Jews were
concealed.” Following a silent march down a rural lane leading to the
new Jedwabne memorial, the mourners were addressed by elderly New York Rabbi
Jacob Baker, who had emigrated from Jedwabne before the outbreak of World
War II as Jakub Piekarz. He reminisced at length about his teacher Rabbi
Avigdor Białostocki, one of the victims consumed by the burning barn, and
praised Kwaśniewski saying “Mr Kwaśniewski, our president, who perhaps 100
or 200 years from now will be acknowledged as a great figure, is saying that
Poland -- our Poland -- today asks forgiveness, and those Poland is
addressing should accept that request. ... This will be one of the most
beautiful pages in the history of Poland and the history of the whole
world.”
Wreaths were laid at the memorial, a plain sandstone block set on a
grassy green fenced in by gray stone blocks. This was the site of the
Śleszyński barn in which the massacre victims perished. Two evergreen beds
mark the spot where two graves containing their remains victims were found.
Mourners placed small stones on top of the memorial in a traditional Jewish
funeral gesture and a group of rabbis from different countries led the
Kaddish, the Jewish prayer for the dead, which makes no mention of the
deceased by praises God’s greatness much like the Catholic “Gloria”.
Although the police had braced for anywhere from 3,000 to 5,000
participants, only about 1,500 took part in the commemoration, but the rain
was only partially to blame. Conspicuously absent, but for different
reasons, Poland’s Roman Catholic bishops, Jewish groups who boycotted the
ceremonies and today’s Jedwabne residents, some of whom watched the two-hour
proceedings televised live on Polish TV. In May, the Polish Episcopate had
prayed on its knees in Warsaw’s largest church in a penitential gesture for
the Poles who had wronged Jews, specifically mentioning “the atrocities
committed in Jedwabne and elsewhere on Polish soil”. According to Jedwabne
Mayor Stanisław Godlewski, the people of Jedwabne were torn. On the one
hand, some had felt an urge to participate in the ceremonies, but feared
that doing so would be seen as an admission of guilt of a crime committed
long before most of them were even born. The families of victims and other
Jewish groups that stayed away had mainly been turned off by the inscription
on the monument which did not single out Poles as the killers. The Simon
Wiesenthal Center voiced a similar complaint.
Jewish New Yorker Ty Rogers attended the event even though he shared
those misgivings. “We will accept the inscription when it says who committed
the crime. The responsibility of Poles cannot be denied,” said the
unofficial spokesman for Jedwabne victims’ families, who says he lost 26
relatives in the massacre. Jews and their Gentile allies, who believe Poles
should apologize to Jews for the crime, unanimously praised the
commemoration and hailed Kwaśniewski’s speech. “Poles should know what
happened here 60 years ago. Men, women and children were burned alive. I am
very grateful to president Kwaśniewski for apologizing,” said Jacob
Pecynowicz, one of two American Jews who had survived the massacre.
“President Kwaśniewski’s words give hope for the future of coming
generations. I believe we can live together side by side,” remarked Michael
Schudrich, the US-born rabbi of Warsaw and Łódź.
“The significance of this gathering on the 60th anniversary of the
extermination of Jews in Jedwabne lies mainly in our joint expression of
grief that Poles had also taken part in the murder,” remarked Rev. Adam
Boniecki, editor of the Catholic weekly “Tygodnik Powszechny”, the only
prominent Roman Catholic cleric at the event. Prof. Leon Kieres, who heads
the National Remembrance Institute investigating the massacre, stated: “The
commemoration showed how strong we are, because we are the only nation in
this part of Europe to set its history and its historical atttiude in order.”
Jedwabne’s current Catholic pastor Father Edward Orłowski refused to
attend the ceremony saying “the whole thing is a lie and I will not take
part in a lie.” But he cordially received Rabbi Baker when the frail,
gray-bearded 90-year-old turned up at his rectory and the two reminisced
about common friends rather than discussing the ceremony. Marek Sawicki
said his Polish Peasant Party did not participate because the ceremony had
failed to reflect the spirit of the late Cardinal Stefan Wyszyński’s 1965
appeal to the Germans: “We forgive and ask for forgiveness.” “The entire
Jedwabne issue is being approached not in human or historical categories but
from a political angle,” he added. Right-wing politician Stefan
Niesiołowski commented: “I have one question: Why has Kwaśniewski so
emphatically, clearly and unequivocally never apologized for the crimes of
communism?”
The right-wing Catholic daily “Nasz Dziennik”, which provided low-key
coverage of the event on page 3, began with the words: “The gathering took
place the way all those who have accused Poles of the 1941 crime had
wanted.” A prominent right-wing politician, former prime minister Jan
Olszewski (who won more support from Chicago’s Polish voters in the 1995
presidential elections than either Kwaśniewski or Wałęssa) remarked: “It is
not good that certain things were anticipated. It is still unclear how many
victims there were and who and to what extent was the perpetrator. During
the Jedwabne commemoration the version of events depicted in Mr Gross’s
book was accepted as true and binding, even though historians have
questioned its basic premises.”
Although the Jedwabne pogrom had been written about at various times in
recent decades, somehow it never ignited much media or scholarly interest.
It was only Jan Gross’s book “Neighbors” that unleashed a fierce debate
that shows no signs of subsiding any time soon. In essence, the Polish-born
scholar alleged that on July 10, 1941 the Polish residents of the small
northeastern town of Jedwabne in the Białystok region murdered the Jewish
half of the population. According to Gross, most of the 1,600 victims were
locked in a barn and burned alive. Poland’s National Remembrance Institute
(IPN) has been investigating the crime but its findings can hardly be called
conclusive. A partial opening of the burial site revealed the remains of
between 150 to 250 people, a far cry from the 1,600 alleged by Gross. But
the Vad Yashem Institute in Jerusalem has on file the names of more than 400
alleged victims, and every deposition by a survivor attributes the
pogrom to Poles. [This statement is not true as the testimonies cited later in this

document show. Ed.] “The Poles are the ones who did it. They had clubs and axes
and things, but not guns. They did it with the permission of the Germans,”
one survivor who was 16 at the time of the massacre said on Polish
Television. But a Detroit-based Polish anti-defamation group, the Heralds of
Truth, did some research of its own, found an eye-witness who was doing roof
work during the pogrom in Jedwabne and stated that armed German troops were
mainly involved in the operation. [There are a number of such testimonies

mentioned in the articles by historian Tomasz Strzembosz and elsewhere. Ed.]
Gross stated that 92 Poles took an active part in the massacre, but the
post-war communist regime put only 23 men on trial, of which only 12 were
found guilty and sent to prison. Another still unresolved controversy are
the circumstances under which the pogrom occurred. Gross contends that Poles
initiated and carried out the killings voluntarily, in order to get their
hands on the murdered Jews’ homes and valuables. Only a handful of Germans
was on hand to photograph the event. Historian Tomasz Strzembosz and other
of Gross’s intellectual opponents have found evidence that the town’s adult
Polish males were ordered by the German gendarmes, possibly at gunpoint, to
herd the Jews into the square and later march them over to the barn. Anyone
who refused or tried to hide risked death. Many critics have also accused
Gross of sloppy scholarship or even deliberately ignoring evidence that did
not fit his preconceived notions.
Due to the large number of loose ends, Leon Kieres of the National
Remembrance Institute now says the investigation will take till the
end of the year to complete. New witnesses keep emerging but not all of them
agree to have their identities publicized. Some Poles felt holding the
ceremony on July 10th was premature since the investigation is still under
way. Many Jews want the names of the victims enumerated on the monument, and
Poland’s Monuments Council has left a space on one side for such a list. But
that is a seemingly impossible task in view of Jewish opposition to a
full-fledged exhumation for religious reasons. Jews grudgingly permitted the
opening of the graves at the massacre site in June, but opposed removing
and counting the bodies. But even that partial exhumation produced three
major surprises. The estimated number of bodies was many times smaller than
Gross’s 1,600. The discovery of some 100 German rifle bullets and cartridge
casings at the site clearly suggested Nazi involvement in the massacre. An
even bigger surprise was the discovery of a second grave below the floor of
the barn together with fragments of a statue of Lenin the Jews were ordered
to remove from the square and carry in procession. According to eye-witness
reports, the statue and the bodies of those carrying it were said to have
been buried at the nearby old Jewish cemetery. The fact they were found at
the barn site illustrates the unreliability of both [some] Polish and [principally]

Jewish accounts of what occurred 60 years ago.
The inscription on the monument that many Jews take exception to reads:
“In memory of Jews from Jedwabne and environs, men, women and children,
co-masters of this land, murdered and burned alive at this spot on 10 July
1941.” But they were even more adamantly opposed to the original version
which added the following words to the above: “As a warning to posterity so
that the sin of hatred enflamed by German Nazism might never set the
inhabitants of this land against each other.” Jews feared that future
generations would take that to mean the Germans were responsible rather than
the town’s Polish inhabitants.
Perhaps a more accurate inscription would warn generations to come
against the “sin of hatred enflamed by German Nazism and Soviet Communism
and fanned by selfish human short-sightedness.” In his book Gross stated that
the Jedwabne massacre would never have occurred if the Germans had not
invaded and occupied the area. That is probably true. And it is also
probably true that the pogrom would not have occurred if the Soviets had not
annexed and occupied the area for nearly two years prior to the German
takeover. During that time local Poles lost their jobs, were discriminated
against, beaten, arrested and sent into Soviet exile, some never to be heard
from again. All too often, they were denounced by Jewish neighbors they had
lived next door to and gone to school who were now collaborating with the
Soviet aggressors.
In his latest book, Gross has tried to and soft-pedal such charges, and
with good reason. His earlier works, which highlighted Jewish collaboration
with the Soviets, were largely ignored by America’s largely pro-Jewish
cultural establishment, whereas his sensationalized “Neighbors” turned him
into an international celebrity overnight. Some Jews contend that a Jew
ceasing being a Jew the minute he becomes a communist. Poles sometimes
counter such self-serving argumentation with the retort that Polish
Catholics could not have murdered Jews, because Poles are known for their
chivalry and honor and a true Christian does not kill his fellow-man. But
all sophistry aside, the problem with the Jedwabne dispute and other similar
controversies in Poland, the Balkans, Middle East or wherever is that they
tend to degenerate into a confused tangle of ethnic, religious, moral,
political and historical issues which defy rational analysis. They can be
understood only when those considerations are set aside for a moment, and
the issue is viewed solely through the prism of pragmatic self-interest.
There were Polish “szmalcowniks” who blackmailed Jews, while other Poles
denounced fellow-Poles, Jews, Russians and others to the Nazis, served as a
Nazi-era “blue policeman” or even collaborated with the Soviets. And there
were Jews who denounced Poles to Stalin’s NKVD, collaborated with the Soviet
invaders against Poland or served the Nazis as members of the “Judenrats”
(Jewish Councils) or ghetto police. All of them were acting in what at the
time seemed to be their own best interests. Had the Polish Jew-basher
foreseen that within a few years he would be face the gallows for his
misdeeds, and the Jewish red militiamen had known he would be burned alive
for his collaboration, we can be rest assured that neither would have acted
as they had. But some undoubtedly viewed the Soviet occupation as the wave
of the future, the prelude to Stalin’s world-wide “workers’ paradise” and
acted accordingly. When the Soviets were routed, others undoubtedly
swallowed the propaganda of Hitler’s purportedly invincible 1,000-year
Reich.
In the case of Polish-Jewish relations, that might be a more useful approach

to understanding the situation, hence the rhetorical suggestion that

“selfish short-sightedness” could well be added to the inscription to
explain what had happened. It would be very difficult to balance the wrongs
committed by Poles with those suffered they suffered at the hands of the
Germans, Russians and even Ukrainians. And it would be even more difficult
to speak of Jewish wrongs against Germans in view of the enormity of Nazi
crimes against the Jewish people. But Polish offenses against Jews and
Jewish offenses against Poles during World War II and the post-war period
seem to roughly balance out. Amid the hullabaloo of endless claims,
speculations, accusations and demanded apologies -- that simple fact seems
to have slipped everyone’s attention.

BBC Worldwide Monitoring
June 15, 2001 (Friday)

1941 pogrom book author sued by descendant of alleged participant

Text of report by Polish news agency PAP

Warsaw, 15 June: Jan Tomasz Gross, the author of the book "Neighbours"
about the killing of Jews in Jedwabne in 1941, is being sued by Kazimierz
Laudanski who is demanding the withdrawal of fragments concerning his
father from the book.
The Polish dailies, Rzeczpospolita and Zycie have informed about this on
Friday 15 June.
On Wednesday 13 June , the Warsaw District Court received court summons
against Gross from a son of the late Czeslaw Laudanski. He is demanding
the withdrawal of fragments concerning his father from the chapter "Who
murdered the Jews" from all editions of the book.
Here is the first fragment: "There were many people there, whose names I
cannot recall, says Laudanski, who together with his two sons made an
exceptional contribution that day. When I remember I will tell you, he
says ingratiatingly." And several pages later: "We herded the Jews along to a
barn, Czeslaw Laudanski says" and "they ordered us to get in, and the Jews
were also forced to get in". As a source of the given quotations the
author refers to pages 668 and 666 from the files of the criminal case against
Ramotowski and others which was conducted in 1949 by the District Court in
Lomza. At present, the files are at the National Remembrance Institute IPN
(which is conducting an investigation concerning the killing).

Rzeczpospolita quotes the words of Laudanski's plenipotentiary, counsellor
Jerzy Naumann, according to whom "Czeslaw Laudanski has never said such
words, they do not appear on the pages of the files to which the author
refers and on any others." The summons says that Czeslaw Laudanski did not
take part in the killing because he was ill after his release from a Soviet
prison. He did not plead guilty before the court of the communist People's
Republic PRL saying that he was ill after his return from prison. He was
finally acquitted.
Meanwhile, when he wrote in "Neighbours" that Laudanski admitted that he
had taken part in the horrible events in Jedwabne, that he herded the Jews
along and "he made an exceptional contribution" that day, the author infringed
his good name, feels the counsellor Naumann. According to him, while judging
the character of the imputation, one should also pay attention that Gross uses
many writing tricks in order to convince the reader that he deals with
scientifically verified truth. This purpose is served by, among other things,
presenting the book as a result of a historian's research or as a reassurance of

the kind that "the whole story is well documented", the lawyer added.

BBC News

Monday, 4 June 2001, 22:24 GMT 23:24 UK

Jewish grave controversy deepens:

The exhumation was a tense time for Poland's Jews

By Ray Furlong in Prague, Czech Republic

The exhumation of bodies in the Polish village of Jedwabne, the site

of a wartime massacre of Jews has uncovered the remains of far

fewer people than were originally thought to have died.

Polish Justice Minister Lech Kaczynski said about 200 bodies were

found, compared with the 1,600 expected.

The exhumation was begun after controversial allegations last year that

Poles had carried out the atrocity and not Germans as originally

believed.

These discoveries will further fuel the raging debate in Poland about the

country's wartime role.

Mr Kaczynski said the crime at Jedwabne was not as large as generally

assumed although it was atrocious.

Germans or Poles?

Furthermore, the discovery of bullet fragments at the site suggests that

German soldiers were responsible for the massacre.

This was long believed to be the case until last year when a Polish-American

historian alleged that Poles alone carried it out.

His book provoked a nationwide debate. Were Poles only victims of

Nazism or also perpetrators of atrocities?

This exhumation does not answer the questions. There may be more

bodies buried near the site of the dig and the participation of Poles

in the massacre still cannot be ruled out.

In July, on the 60th anniversary of the Jedwabne pogrom, Polish

President Aleksander Kwasniewski is due to apologise for it.

But the investigation might not uncover exactly what happened in

time for that.

New York Times Online

June 4, 2001

Poland Exhumes 200 Jewish Victims of 1941 Massacre

By REUTERS

Filed at 5:09 p.m. ET

WARSAW (Reuters) - Polish prosecutors found the remains of roughly 200 victims

of a 1941 massacre of Jews in a small town in eastern Poland during a contested

exhumation that ended on Monday, officials said.

The figure was far less than the 1,600 Jews that Polish-born historian Jan Gross

claimed were killed in his controversial book “Neighbors” published last year.

The exhumation, criticized by Jewish groups as desecrating the dead, was initiated by

Poland's National Remembrance Institute (IPN), a state body probing war crimes,

after the book blamed local Polish townsfolk in Jedwabne for conducting the

massacre.

“We cannot say how many people were killed in Jedwabne or whether there are any

other graves. We know how many human remains we found... We saw bones and

ashes of roughly 200 people,” IPN's top prosecutor Witold Kulesza told Reuters.

“We did not conduct a full exhumation since we did not pull out the bones from the

graves,”' he said.

Kulesza said there were no immediate plans to search for more graves in the area.

German Nazis were in control of the area at the time of the massacre in July 1941.

The blame for the mass killings had been laid at their feet until Gross published his

book and ignited a furious national debate.

IPN requested the exhumation, which received a final go-ahead from Justice Minister

Lech Kaczynski last month, to establish the number of victims and the circumstances

of their death.

Kaczynski said earlier that the limited scope of exhumation was part of an agreement

with the Jewish community.

Burnt Remains

Gross's book alleges that Polish villagers went on a murderous rampage through

Jedwabne, then herded the remaining Jews into a barn near the local Jewish cemetery

and set it alight, killing nearly all of the town's 1,600 Jews.

“We have excavated two graves, one within the boundaries of a barn and one just

outside of it. We found bones and human ashes, as well as keys, jewelry and other

personal belongings,” Kulesza said.

The exhumation, monitored by rabbis and guarded by police, was followed by some

Polish Jews who prayed and recited psalms as workers and archaeologists removed

layers of dirt.

Some historians and Jedwabne residents argue the killing was committed by Germans

or by a small group of local Poles acting on the orders of the Nazis.

Kulesza said prosecutors found cartridges but further investigation was needed to

determine whether they came from German army weapons or other types of guns.

Local Jedwabne authorities plan to unveil a monument at the massacre site during a

60th anniversary ceremony on July 10, due to be attended by Polish President

Aleksander Kwasniewski.

Last week, Jewish groups criticized Polish authorities after their proposed text to be

inscribed on the monument did not explicitly blame Poles for the killings, saying only

that the massacre was “inflamed by German Nazism.”

About three million Polish Jews were killed during World War Two, mainly in

concentration camps.

REPORTS ON THE EXHUMATION AT JEDWABNE

Institute of National Memory

Main Commission for the Prosecution of Crimes against the Polish Nation
 Press Releases

Commencement of Jedwabne Investigation, May 30, 2001

Based on the decision of the Polish Minister of Justice and the General Prosecutor, investigation of the remains of the crime committed on July 10, 1941 have begun outside the Jewish graveyard.

The investigation, which will be continued until the remains (bones, skulls) of the victims are collected, entail the removal of a layer of soil which is later sifted through. At present, single items that might have belonged to the victims are being unearthed. The investigation is being conducted simultaneously by a few groups of archaeologists.

Michael Schudrich, Rabbi of Warsaw and Łódź, and Rabbi Menachem Eckstein, a distinguished specialist on exhumation performed according to the cannons of Judaism, are present at the site.

Media representatives have not been given access to the area.

At the present stage of the investigation, because of technical reasons it is not possible to assess when the inesitgation will be completed.

Discovery of Fragments of Lenin’s Monument within the Contours of the Foundations of the Barn in Jedwabne, May 31, 2001

Today, during the continued search for the remains of the crime victims at Jedwabne, fragments of a concrete monument of Lenin were found. The monument was erected at the Jedwabne town's square after the Red Army entered the area in September of 1939.

A fragment of the monument (the head and pieces of torso) have been found in the area of the stone foundations of the barn. This finding changes the previously held picture of events that took place on July 10th, 1941 in Jedwabne.

According to witnesses' testimonies, Jewish men from Jedwabne were forced to break the monument by using smith's hammers and, later on, to carry the remains of the monument to the cemetery in Jedwabne, where they were killed. Their bodies were supposedly buried at the cemetery, and on top of them - according to witnesses' testimonies - fragments of Lenin monument were thrown. That was why the assumption was made within the framework of the investigation, that the remains of the forty-two Jewish men, including the Rabbi of Jedwabne, need to be searched for at the cemetery. However, the finding of the monument within the contours of the barn's foundations points out to the assumption that the victims carrying pieces of the monument were led to the barn where they perished. The monument's head holds marks of the flame, which lets it to presume that the monument had been brought into the barn before it was set on fire.

At the site where the remains of the monument have been discovered, victims' belongings were also found, e.g. a rusted knife which, according to the Rabbis present at the worksite, might have belonged to a kosher butcher who performed ritual slaughter of animals. As a result of this finding, identification of one of the victims has become possible.

Other works are being continued.

Bullet Shells Found at Jedwabne Investigation Site, June 1, 2001

On Monday, June 4th, the search and examination of the victims' remains will be finalized.

Today, (which is June 1st) and on June 2nd, archeologists will conduct inventory works. Archeological and investigative works will be paused over these days.

Yesterday afternoon a shell from most likely a 9 mm caliber weapon was found among the skeletons. It remained among the human ashes. The core of the bullet was melted which leads one to believe that it had been in the fire. Also, on one of the skeletons another fired bullet was found, most likely from a 7.9 mm caliber Mauser type.

The above-mentioned items as well as dozens of other bullet shells have been found in the area of the barn. They will be subject to investigative research.

NEWS REPORTS

Deutsche Presse-Agentur
May 23, 2001 (BC Cycle)

Poland to begin exhuming remains of Jedwabne Pogrom victims

Polish officials said Wednesday the exhumation of victims of the 1941
wartime Jedwabne Pogrom would begin later this week, supervised by Jewish
religious leaders.
An initial decision to exhume the remains of what officials believe are
hundreds of Jews who perished in the infamous Jedwabne Pogrom was
suspended last week when it became apparent Jewish religious leaders had

not been consulted on the move.
Officials at Poland's Institute of National Remembrance (IPN) war crimes
authority insisted the exhumation of mass graves in the northern Polish
village of Jedwabne was a critical part of an ongoing investigation into
the pogrom in which between 600-1,600 Polish Jews were burned to death locked
in a barn [allegedly] by their Polish Christian neighbours.
The decision to go ahead with the exhumation follows talks Tuesday between
Poland's Justice Minister Lech Kaczyński and Rabbi of Warsaw and Łódź
Michael Shudrich, where its terms were agreed.
The tragic story of the 1941 Jedwabne Pogrom, all but forgotten for half a
century in communist Poland, resurfaced last year following the publication
of "Neighbours" by Polish emigre historian Jan Tomasz Gross.
The work contradicted the Communist-era propaganda which blamed the pogrom
exclusively on Poland's wartime Nazi occupiers [not true: local collaborators

were also charged, tried and convicted], instead citing [dubious] eyewitness

evidence that Polish villagers were to blame for the atrocity.
In Poland, which had the largest Jewish community in Europe prior to World
War II, the book has prompted an episode of national soul-searching
focussed on Polish-Jewish relations during the Holocaust.
Poland's President Aleksander Kwasniewski is due to lead official
ceremonies apologising for the Jedwabne atrocity July 10th marking its 60th
anniversary.
Leaders of Poland's Catholic Church have declined to attend the official
ceremonies, opting instead to hold prayer services May 27 in a Church
Warsaw to atone for atrocities committed by Poles against Jews.
Jewish religious leaders in Poland have said they will not be able to
attend the Catholic prayer services this coming Sunday which coincide with one of
the most important religious holidays in Judaism, the feast of Shavuot. […]
A final report on the findings of the IPN investigation into the Jedwabne
Pogrom is expected before the year's end.

Deutsche Presse-Agentur
April 5, 2001 (BC Cycle)

Nazi responsibility for pogrom "highly likely" - Polish expert says

Experts at Poland's Institute for National Remembrance (IPN) Thursday said
Nazi archives indicate it is "highly probable" Nazi death squads were
responsible for a pogrom of what is believed to be 1,600 Jews in the
northern Polish village of Jedwabne on July 10, 1941, Polish Radio
reported.
Controversy over whether the Nazis or Polish villagers were to blame for
the atrocity erupted last year in Poland following the publication of
historian Jan Tomasz Gross' book "Neighbours" which cited eveywitness

testimony claiming Poles, rather than Nazis, were guilty of the massacre.
According to IPN expert Edmund Dmitrów, German archival evidence suggests
that a Gestapo death squad under the command of Herman Schaper committed
the crime in Jedwabne and other similar massacres which claimed hundreds of
Jewish vicitms in the other villages including Radziłów, Tykocin, Rutki,
Zambrów and Wizna within days of the Jedwabne Pogrom.
Dmitrów also revealed that German justice officials dropped a war crimes
investigation against Schaper in 1965 and said that two eyewitnesses have
identified Schaper as the Nazi commander responsible for the extermination
of hundreds of Jews in the northern village of Radziłów on July 7, 1941.
One eyewitness claims that Poles did act in collusion with Nazi stormtroopers

in the genocide.
No Nazi-era archive film footage or photographs of the Jedwabne massacre
were found by Dmitrów, acting as the IPN's special envoy, at the German
Ludwigsburg centre.
On Wednesday IPN head Professor Leon Kieres said the investigation being
led into the Jedwabne Pogrom may be dropped, due to the fact that all suspects
who could be charged with "direct complicity" have died, but added that a
firm decision would be taken only after 20 new eyewitnesses would be
interviewed. …
Poland will honour the dead of Jedwabne in official ceremonies led by
Polish President Aleksander Kwasniewski July 10, sixty years after it occurred.
Officials at IPN, Poland's war crimes authority, have expressed doubt
about the conclusion of their investigation before this date.

BBC Worldwide Monitoring
April 5, 2001

Poland: 1941 massacre may have been work of Gestapo

A German Gestapo unit may have been involved in the July 1941 massacre of
Jews in the northeastern Polish town of Jedwabne, a historian has stated
on the basis of searches in German wartime archives. This is said to have
been the thesis adopted by German investigators in the 1960s, but it did not
lead to the pressing of any formal charges. The following is an excerpt from a
report by Polish news agency PAP:

Warsaw, 5 April: In the 1960s, the central office for the investigation of
Nazi crimes, located in Ludwigsburg Germany , adopted "with a high level
of probability" the view that the July 1941 murder in Jedwabne northeastern
Poland was carried out by a special Gestapo unit from Ciechanów nearby
under the command of Herman Schaper. However, the German prosecutor's

Office acknowledged that the materials of this central office were insufficient
for the commencement of penal proceedings against Schaper and discontinued

The investigation.
This was reported on Thursday 5 April by Assistant Prof. Edmund Dmitrów,
who as the special delegate of the National Remembrance Institute IPN
conducting the investigation into the murder of Jews in Jedwabne in July 1941
has over the last two weeks been searching the German archives.
It transpires from Dmitrów's findings that a hitherto undocumented unit
comprised of Gestapo men from Ciechanów under the command of SS
Obersturmführer Schaper was active in the Łomża area in the summer of
1941, and not, as assumed hitherto, the so-called "Bialystok" unit of Wolfgang
Birkner (which was, on the whole, active in the Białystok area).
Dmitrów cited the work of the central office in Ludwigsburg, which in the
960s examined Schaper's activity. A witness from Israel, Chaja Finkelstein,

at the time recognized Schaper in a photograph as being the commander of
the massacre of Jews in Radziłów (near Jedwabne) on 7 July 1941. "I saw

how he gave orders to other Gestapo men and also to Poles who were

collaborating with the Gestapo," Dmitrów cited Finkelstein on the subject

of the murder in Radziłów. According to another witness from Israel,

Icchak Feler, who also recognized Schaper on the photograph, Schaper

also commanded the massacre of Jews in Tykocin nearby.
After the war, Schaper was in hiding until 1953 under the name Karl
Bielinski (he knew Polish). Questioned by the central office in Ludwigsburg,

he rejected the accusations. In its final report of March 1964, the central

office acknowledged that Schaper was the commander of a unit that murdered
Jews in Radziłów and Tykocin. As Dmitrów said, it was also accepted at the
time "with a high degree of probability" that this unit took part in the murders

of Jews in Jedwabne, Rutki, Zambrów, Łomża and Wizna.
In 1965, the prosecutor's office in Hamburg acknowledged that the materials
from the central office in Ludwigsburg were insufficient for the
commencement of penal proceedings against Schaper and discontinued the
investigation. It is the case that Schaper was sentenced to a period of six years

of imprisonment in the FRG in 1976, but this was not for the crimes of the
Ciechanów Gestapo (the German occupation-period name of which was
Zichenau).
It is not clear whether Schaper, who was born in 1911, is still alive. It is also
not known how many people his unit could have numbered; the sources

speak of around 30 people, but there are also reports suggesting that the
unit moved around in two cars. The determination of the numbers is
significant, since, as head of the IPN investigations department Prof.
Witold Kulesza has said, this would allow for an assessment of the degree of
German inspiration or co-participation in the murder of the Jews.
The extensive literature about the so-called Einsatzgruppen (the German SS
and police liquidation units that carried out murders of Jews, commissars
and Soviet officers after the German aggression on the USSR in 1941) does
not mention the Schaper unit. The files of the Gestapo from Ciechanów have
not survived. The composition of the unit is also not known, Dmitrów (who
is the head of the public education office of the IPN in Białystok) said.

[Documentation about this unit has since come to light thanks to historian

Witold Pronobis and is being researched.]
Dmitrów reported that the Wehrmacht archives in Freiburg do not contain
any information on the subject of Jedwabne. There is, on the other hand, a
report from a field headquarters in Łomża, dated 14 July 1941, and
concerning the nearby locality of Wąsosz. Dmitrów cited its content:
"Between the withdrawal of the Russians and the entry of the German
occupation, the Poles dealt with a barn full of Jews." [It has been

established, however, that Jews were not burned in Wąsosz.] According to
Dmitrów, the Freiburg archive also contains reports on pogroms of Jews

that Poles were alleged to have carried out at that time in the nearby towns

of Kolno and Szczuczyn.
Dmitrów said that on the basis of his knowledge (which he acquired whilst
carrying out the archival searches in Ludwigsburg and Freiburg and also by
speaking with German archivists) the German archives do not contain either
photographs or films recording the murder of the Jews in Jedwabne. At the
same time, Assistant Prof. Dmitrów does not preclude that such materials
might be found in private holdings. (Jan Nowak-Jeziorański former head of
the Polish section of Radio Free Europe stated in March that Poland should
apologise for Jedwabne quickly, and among other things before the German
film of the pogrom is found - in other words, he acknowledged that this
film must still exist).
Dmitrów intends to carry out further searches in two German archives: the
Federal Archives in Koblenz and the Berlin archives that hold the
personnel files of officers of the SS and police. It is however clear already that
the Berlin archives do not contain the files of Schaper's unit. On the other
hand, it is possible to count on some documentation of the "Bialystok" unit
commanded by Birkner (the "Bialystok" unit is the earliest to have appeared
in reports on the associations between the Germans and the murder in

Jedwabne).
Dmitrów also stressed that SS General Erich von dem Bach-Zalewski (who

was in July 1941 responsible for security in the rear of the German "Centre"

army - which means for the Białystok region, among others) testified after the
war that Reichsfuehrer SS Heinrich Himmler had ordered him to organize

pogroms of Jews, and in the Baltic countries as well.
Over and above that, according to Dmitrów, on 8 July 1941 Himmler appeared
in Białystok and demanded the acceleration of the extermination of the Jews.
the effect of which was an immediate massacre of them in that city.
The head of the Main Commission for the Security of the Reich (RSHA),
Reinhard Heydrich, who organized Einsatzgruppen at the end of June and
start of July 1941, suggested to their commanders the organization of
"self-cleansing actions", that is the inspiration and organization of pogroms
of enemies of the Reich. The point, as Dmitrów said, was "to have actions
by inhabitants against Jews and to exploit the anti-communist and
anti-Jewish moods of the populace for these".
According to IPN Chairman Leon Kieres, it is probable that the investigation
into the case of the murder of Jews in Jedwabne will be discontinued, since
it is possible that none of the perpetrators who could have charges pressed
against them is still alive. He added that the persons still living who were
sentenced by a Polish court in 1949 for being accessories to the crime in
Jedwabne may be charged by the IPN, but only on the condition that they
can be charged with accusations of "direct perpetration" and not of being
accessories to the crime. Kieres added that a number of such people were
still alive. Prof Kulesza did now, however, wish to judge "at this stage"
whether such charges could be pressed against them.
The IPN has many times given assurances that a discontinuation of the
investigation would signify a full clarification of the circumstances of the
murder. This means that the investigation will not be closed until the IPN
has fully clarified all the circumstances of the crime as received .

RFE/RL Report: Poland, Belarus, Ukraine

3 April 2001, Volume 3, Number 12

Credibility of witnesses in 1941 pogrom book questioned
Two Polish historians have questioned the credibility of witnesses cited in the book
"Neighbors" by Jan Gross on the 1941 pogrom in Jedwabne (see "RFE/RL Poland,
Belarus, and Ukraine Report," 6 and 20 March 2001), PAP reported on 29 March.
Gross alleged in his book that on 10 July 1941, shortly after the town of
Jedwabne in northeastern Poland was occupied by German troops, Polish
residents of Jedwabne herded some 1,600 Jews into a barn and burned them
alive. Gross's book, published in Polish last year and due to appear in English this
month, alleges that the Jedwabne murder was perpetrated by Poles alone,
without any incitement from the Nazi forces occupying the town. Gross claims his
findings are based on the study of Polish court files and accounts of some
eyewitnesses of the pogrom. But historians Tomasz Strzembosz and Piotr
Gontarczyk say Gross's findings should not be taken for granted.

Gross wrote in his book that "the first and most precise account on this subject
[the pogrom] is the testimony of [Szmul] Wasersztajn [Shmuel Waserstein],

dating from 1945." But Strzembosz told PAP that Wasersztajn could not have

witnessed the murder of Jews in Jedwabne on 10 July 1941 because on that

day he was in hiding some 500 meters from the site of the atrocity. Strzembosz

added that files of the Łomża court from 1949 and 1953 (concerning trials of some participants in the Jedwabne pogrom) state that "Wasersztajn was not a direct

witness" to the pogrom. Gross claims he had studied the same court files before

he wrote his book.

According to Strzembosz, other less than credible witnesses cited by Gross are
Abram Boruszczak and Eljasz Grądowski. Strzembosz told PAP that Boruszczak did
not live in Jedwabne at all. As for Grądowski, Strzembosz said he was sentenced
for theft in 1940 (during the Soviet occupation) and deported to the Soviet Union,
from where he did not return to Poland until 1945 and thus "had nothing to do
with the Jedwabne case." Strzembosz added that in the hearing of the case
before the Łomża court in 1949, neither Boruszczak nor Grądowski were taken
into account as witnesses by the court, since "they could, at most, have heard
[about the crime]."

Another Polish historian, Piotr Gontarczyk, told the daily "Życie" on 29 March that
"in writing his 'Neighbors,' Gross based [his findings] on testimonies and accounts
that were not credible." Gontarczyk added: "[Gross] chose those [accounts] which
matched what he wanted."

Gross told journalists in Lublin on 29 March that Strzembosz's statement does not
undermine his findings contained in the book. The author of "Neighbors"
reiterated that he is convinced that there were no Germans present during the
murder in Jedwabne, apart from a military police post. "The mass participation of
Germans in this event is completely precluded," Gross stressed.

Meanwhile, the National Remembrance Institute, which launched an investigation
into the Jedwabne pogrom last year, has found new evidence regarding the
number of people who may have been the victims of the 1941 massacre. Historian
Jerzy Milewski from the Białystok branch of the National Remembrance Institute
reported that, according to Soviet data, there were 562 Jews living in Jedwabne
in 1940. "This data is significantly at variance with that which is in circulation,"
Milewski said. Gross wrote in his book that some 1,600 Jews perished in the
Jedwabne pogrom.

State Archive Director Daria Nałęcz on 26 March presented documents discovered
in the archives of Łomża, which include accounts from 19 witnesses (of whom nine
were of Jewish descent), PAP reported. Nałęcz said all those accounts point to
Germans as the perpetrators of the Jedwabne pogrom.

PAP news agency, Warsaw
29 March 2001

Polish historians question credibility of witnesses cited in 1941 pogrom book

(BBC) Two Polish historians have questioned the credibility of witnesses cited in
a book on the July 1941 pogrom in Jedwabne, northeastern Poland. One is said
to have been in hiding at the time, another lived elsewhere and a third had
been deported into the interior of the USSR the previous year.
The following is the text of a report by Polish news agency PAP:

Warsaw, 29 March: Prof. Tomasz Strzembosz is seeking is undermining the
credibility of the witnesses who are cited by Jan T. Gross in his book
"Neighbors" ["Sąsiedzi"] on the extermination of the Jews of Jedwabne
northeastern Poland, in July 1941 .
Gross wrote in his book that "the first and most precise account on this
subject is the testimony of Wasersztajn, dating from 1945." Meanwhile,
historian Prof Tomasz Strzembosz has told PAP that Szmul Wasersztajn

[Shmuel Waserstein] could not have seen the murder of Jews in Jedwabne

on 10 July 1941, because on that day he was in hiding at a distance of

500 metres from the place of the atrocity. As Strzembosz stresses, in its

justification of the verdict in the Jedwabne case after the war a court

stated that "Wasersztajn was not a direct witness" of this event.
Strzembosz cites the same court files upon the basis of which Gross wrote
his book. (As the author of "Neighbors" writes, "we find successive
descriptions of the events in the files of the Łomża northeastern Poland
trials of May 1949 and November 1953..." PAP ellipses).
According to Prof. Strzembosz, other not credible witnesses cited by Gross are
Abram Boruszczak and Eljasz Grądowski [Grondowski]. Gross writes:

"Eljasz Grądowski, describing the participation of particular people in the

pogrom, states that they looted Jewish property..." and "Abram Boruszczak

states in this context..." PAP ellipses.
Meanwhile, Strzembosz told PAP, Adam Boruszczak did not live in Jedwabne at
all and was questioned in this case after the war upon the instruction of
the Łomża court. Eljasz Grądowski, on the other hand, was sentenced for
theft in 1940 (during the Soviet occupation) and deported into the interior
of the USSR. He returned in 1945 and, as Prof. Strzembosz adds, "had nothing
to do with the Jedwabne case."
Tomasz Strzembosz reported that in the hearing of the case before the Łomża
court in 1949, neither Boruszczak nor Grądowski were taken into account as
witnesses by the court since "they could, at most, have heard about the
crime."
The Thursday 29 March edition of the Życie daily, citing the opinion of the
historian Piotr Gontarczyk, also writes that "in writing his 'Neighbors',
Gross based himself on testimonies and accounts that were not credible. He
chose those which matched what he wanted," Gontarczyk told Życie.
An investigation into the case of the mass murder of the Jews of Jedwabne,
who were burnt to death in a barn on 10 July 1941, is being conducted by the
Institute of National Remembrance [IPN]. The motive for the crime is said to
have been revenge for "the participation of Jews in Stalinist repressions".
Jedwabne was a part of those territories of the Polish Second Republic that
were occupied by the USSR between 17 September 1939 and the German
aggression on the USSR on 22 June 1941. During this period, NKVD terror
touched many Polish citizens of various nationalities.

PAP news agency, Warsaw

29 March 2001

Site of the murder and grave localized in Jedwabne
The Council of Protection of Memory, Struggle and Martyrdom localized the

Exact site in Jedwabne where the barn in which the Jews of Jedwabne were

burned. In 1940 the Jewish population of Jedwabne stood at 562, it was

reported by a historian at the Institute of National Remembrance (IPN).

The Council also located the place where victims were buried on 10 July 1941.

The localization of those places will allow [us] to design an accurate site

for the future cemetery of Jewish victims, said the Secretary General of the

Council Andrzej Przewoźnik.

The barn in which the tragedy took place measured 19 meters in length and

7 meters in width [i.e., 62½ ft. long and 23 ft. wide]. Przewoźnik was asked

if it was possible to put 1600 people in such [a small] barn. He replied that

that was not the subject matter of the investigation. The grave in which the

victims were buried measured 7.5 meters by 2.5 meters [i.e. 24 ft. by 8.2 ft.]

and is located by the long wall on one of the sides of the barn. The depth of
the grave was not determined in accordance with the wishes of Jewish

circles who didn’t want the grave to be drilled through. It was determined

however that the thickness of the soil on the grave is about 50 to 130 cm

[i.e., roughly 1.7 ft. to 3.3 ft.].

Mr. Przewoznik also presented four shells from a Mauser rifle. They were

found on the site of the burnt barn. This may corroborate the theory that

somebody was shooting into the barn. Also found was a shell belonging to

another type of a rifle. "It is possible that there are more rifle shells, however,

the case will be directed to the Institute of National Remembrance for further

investigation." …

Mr. Przewoźnik stated that the goal of the investigating group wasn't to establish

the exact number of people murdered in the barn. Asked if so many people could

be put into a grave of such size, he said that in a similar grave near Kharkov

investigators found 400 bodies. However here the bodies of victims were charred

[actually most of the victims just suffocated] and were tossed on top of one another.

Besides that, he said, in the existing cemetery in Jedwabne there is a grave of

someone (one or perhaps more persons) who was killed in the barn.

According to Jerzy Milewski, a historian at Institute of National Remembrance

(Białystok branch), in 1940 the Jewish population of Jedwabne stood at 562.

Milewski referred to the documents of the Soviet administration on this territory

and among them voters registration lists and lists of conscripts.

"Those numbers are not necessarily accurate...these data are far below data

which is in official circulation today," said Mr.Milewski during the press

conference in Białystok.

The director of archives, Marek Kietliński added that in the archive there are

data about mandatory insurance against fire listing 120 houses and businesses

owned by persons of Jewish persuasion. If we approximate that each family

consisted of about 5 people, the figure of 562 seems to be quite accurate,"

said Mr. Kietliński.

Neither of them expressed an opinion as to whether this data would allow for an

official lowering of the estimated number of victims which is 1600. The citizens

of Jedwabne had requested such a statement.

Marek Kietliński, director of the State Archives in Białystok, said that the data

Concerning the Jewish population before the tragedy in Jedwabne does not

overstate the number of victims. He said that after the German-Soviet war [in June

1941] there was an influx of people into Jedwabne which could have been large

taking into account the migration of people to the East in fear of the Germans.

He reiterated that the victims of the crime in Jedwabne could have arrived from

other places.

A few weeks ago the prosecutor conducting the investigation said that researchers

of the IPN found in the archives in Bielarus information "which is important

in regard to the number of victims." He also reiterated that he was not going to

disclose any details until the investigation was under way.

Rzeczpospolita, 27 March 2001

The Jedwabne Murder: Unknown documents from the Łomża Archives

Twenty-eight testimonies yet unknown to historians related to the annihilation of

Jews in Jedwabne on 10 July 1941 have been found in the State Archives in Łomża.

All of them confirm that on that day a great number of Jews were burnt alive in a barn.

All of them accuse the Germans as the perpetrators. None of the deponents mentioned

any Polish participation in the crime.

The testimonies come from nineteen people who in the years 1947-1949 testified

before the Municipal Court in Łomża as witnesses in cases of official declarations

of death. The names of nine of them indicate their Jewish origin. Out of the nineteen witnesses, nine persons stated that they had been eyewitnesses to the events in

Jedwabne on 10 July 1941. Judging once again by the last and first names, five of

them were Jewish. However, they don’t belong to the group of seven Jews from

Jedwabne saved by the Wyrzykowskis in Janczewko. This proves that were more

survivors from Jedwabne than the seven known until now; also, the records of one

of the cases lists two more Jewish witnesses whose depositions have not been

preserved.

As to the number of Jews murdered on 10 July 1941, the depositions are imprecise:

the majority of witnesses declared that on that day “all the Jews of Jedwabne” were

burned in the barn (this phrase was even used by one of the Jewish witnesses); one

witness mentioned a figure of about 1,500, two others spoke of about one thousand,

one about several hundreds, yet another about 700. Nevertheless, thanks to these

depositions it is possible to establish the names of at least several scores of the victims.

One of the testimonies also contains an indication that a group of Jews who had been

earlier deported from Wizna also died in Jedwabne.

In 1949 Zelik Lewiński, 53, stated: “When the Germans entered Jedwabne, the Jewish population was chased en masse into a barn and burned there. I ... was in the crowd

being led into the barn, but at the very last moment, just in front of the barn, I managed

to run away and hide under the cemetery wall beside the barn. I state categorically that

I saw with my own eyes ... how the Germans herded ... into the barn, and then burned

alive in it all the Jews. In that barn several hundred Jews were burned.” …

The depositions at the Municipal Court in Łomża were taken not in relation to the

Murder of Jews in Jedwabne but in inheritance cases or for vital statistics authorities.

The Germans are also left undefined, as no witness specifies the unit or organization to

which they belonged. The testimonies vary as well to the date (the month, even the year)

of the event.

Andrzej Kaczyński

Życie, 27 March 2001

Excerpts:

“These documents must be carefully analyzed. However, they seem to indicate that the German participation was very likely, if not essential,” said Professor Nałęcz. ... “If it was part of a German-planned round of executions, we need to adopt a different perspective toward the Polish collaboration. Taking this crime out of its historical context may lead to completely wrong interpretations,” stated Prof. Nałęcz. “There could be different reasons for the possible cooperation of Poles – animosity, material gains. The possibility of German coercion cannot be also excluded.”

Other documents contain indications that some Poles might have been among the Jedwabne victims. A list of Poles murdered in the 1944-1950 period contains three names with annotations: “1941, Jedwabne”.

Nasz Dziennik, 27 March 2001

Excerpts (quotations from the depositions found in Łomża):

Mojżesz Keller, [age] 39: “In 1942 the Germans herded all the Jews from the town of Jedwabne into a barn and set it on fire, so that nobody survived. I was not present there but one Motek Kilingros managed to run away from Jedwabne and thus escaped from being herded into the barn; later on, he was with me in the Łomża ghetto, and he told me ...”

Dawid Mosiężnik, 31: “In July 1942 Germans ordered all the Jews of Jedwabne to come to the market place; at that time I belonged to a partisan unit, I was in Jedwabne and I saw Lejba Pendziuch [the person to be declared dead by the court] among other Jews there. They led all the Jews by fours to the barn, and they set it on fire. ... About 700 Jews were burned in that barn.”

Hercek Ciesluk, 32: “In July 1941 Germans murdered all the Jews of Jedwabne by burning them in a barn. I saw how they herded them into the barn ... and how then they set it on fire. At that time I was hiding from the Germans in Jedwabne. I was in hiding and I survived. They burned the Jews in daytime.”

Jankiel Bein, 46: “On 10 July 1941 I saw how the Germans herded all the Jedwabne Jews into a barn and fired it up. ... I was then hiding from the Germans at the cemetery, and I saw everything.”

Chaim Soroszko, 30: “The Germans burned the Piekarewiczes in August, I don’t remember the year...”

Eljasz Grondowski, 23: “... the Grądowskis [Grondowskis] were burned by the Germans in 1941 [...]”

Rywka Fogiel, 38: “... the Piekarskis were deported by the Germans when they were liquidating Jews and they still haven’t come back ...”

Piotr Moszelewski, 65: “[...] Mr. Piekarski with his wife Golda were burned by the Germans [...]”

Józefa Mroczkowska, 60: “... the Germans burned the Piekarskis ...”

Rzeczpospolita, March 14, 2001

Interview with Rabbi Michael Schudrich (excerpts)

Jedwabne should be a symbol of reconciliation

Rabbi Michael Schudrich: It is personally painful for me that every mention
of the word "Jedwabne" triggers negative emotions. One thinks about the
conflict, the murder, the victims, people are divided. It is not important
what version of events is accepted by each side in this conflict; they both
think first of all about violence and the tragedy that has happened here.
And this is not right. Why don’t these people mention the entire 500 years
of common history? Only these few terrible, tragic, hard-to-believe hours
are taken into account.
...
Interviewer: Does Jedwabne and similar events in some other localities
change the historical perspective to such an extent that one can accuse

the Poles as a nation of the complicity in the Holocaust, or of the systematic

murder of Jews? In short, can one put an equation sign between Poles and

the Nazis?
M.S.: Most certainly not. The very question is offensive to me. One simply
cannot pose such questions! It is unbelievable that someone can even put such
thoughts into words!
This goes not only against Poland but also against the truth and against
history. The Holocaust had been planned and executed from beginning to end
by the Germans, and representatives of other nations also joined them. I
don't want to quote percentages or compose lists of accomplices, this is a
problem for G-d and historians, but the main culprits are now beyond any
discussion.
Interviewer: Why then do so many Jews now accuse the Poles of complicity

in the Holocaust?
M.S.: Not only now, it has been always like that, I can even foresee who
after the appearance of Gross's book in the United States will be making such
statements. However, I want to stress that accusing the Poles of participating

in the Holocaust is a sin.
...
Interviewer: You have been living in Poland for almost nine years. Is
antisemitism, of which many Jews accuse Poles, a characteristic feature of
the Polish society?
M.S.: Polish antisemitism is neither as bad as the Jews say, nor as
innocent as the Poles would like to think. The truth lies in between. To me
the [real] problem is not the antisemites but the people who keep silent in the
face of antisemitic excesses. The Pope says that antisemitism is a sin,
therefore you shouldn't keep silent in such situations. ... Good people
are silent too often.
Interviewer: So, if you took a good look at the history and acknowledged
guilt on the part of Jews for injustices done to the Poles within the last few
decades, would you be ready to apologize to the Poles?
M.S.: We Jews must acknowledge the fact that there have been Jews
acting in the service of the Communists, or even the Nazis, who committed
crimes against the Poles, and also against other Jews. However, they never
said that they were doing this in the name of the Jewish nation.
Nevertheless, the time has come for us Jews to feel and understand the
Polish pain in order for the Poles to understand our pain.

Michael Schudrich (45), the son of a rabbi, was born in New York City. He
himself is a rabbi since 1980. Between 1983 and 1989 he was the chief rabbi
of Japan. In the years 1992-1998 he lived in Warsaw where he was director of
the Polish branch of the Ronald S. Lauder Foundation. Since June 2000 he is
the rabbi of Warsaw and Łódź. He is married, with one daughter.

KAI news agency

23 February 2001

On the 10th of July 1941, in the small town of Jedwabne in the vicinity of Łomża, there took place the murder of Jews. Jan Tomasz Gross gave it publicity in his now famous book "Neighbours" published in Polish last year. The English edition is to appear simulatneously in different countries in April amidst a vigorous advertising campaign. The author puts forward the thesis that over 1,600 Jews living in Jedwabne were murdered by their Polish neighbours. Gross also accuses the local bishop and the Catholic clergy of indifference, if not outright refusal of succour to the Jews.

“Judgment has been passed on us without a trial. We have been slandered and spat upon,” say the indignant inhabitants of Jedwabne on the 7th of February 2001 at an agitated meeting with the public prosecutor Radosław Ignatiew of the Institute of National Remembrance (Białystok branch) who is conducting an investigation into the murder. He invited people from the town with the idea of encouraging them to make statements. From the moment of publication of the book, Jedwabians feel that they are being hounded by some of the media (in Poland and even in North America), which declared them to be anti-Semites and murderers.

“Why didn't Gross come to Jedwabne? Why didn’t he talk with us instead of assuming a priori that it is we and not the Germans who were responsible for these deaths?” they ask. They do not want to talk with journalists because they are convinced that their statements will be distorted or censored. (The names of Jedwabians and their statements are known to the Catholic Information Agency. The majority of them made statements before prosecutor Ignatiew, but those cannot be revealed until the completion of the investigation). “I request of you to relate everything that you know, everything that you have seen, what you have heard from people near to you. Only in this way will we get to the truth, this is your only chance to refute the accusations which you consider untrue,” Mr. Ignatiew appealed to the inhabitants.

KIA established that Szmul Wasersztajn, the crown witness, whose statement is the basis of the reconstruction of the events by Gross, worked for the Office of Public Security (UB - i.e. the secret police) after the war.

Background

The question of Jedwabne forces us to go back to the hitherto not completely explored and unsettled period of our history of the last 60 years, a period which saw a tragic entanglement of the fates of Poles, Jews, Germans, Russians, and to a lesser degree, other inhabitants living in the Eastern Borderlands of the Polish Republic. Even a superficial attempt to recreate the history of this region during World War II brings up questions which to this day have no satisfactory answers. Up to the beginning of the war in 1939 Poles and Jews lived in the eastern territories of Poland in relative amity. Of course there were individual conflicts, but those happen everywhere people live. The population of little towns in this territory very often consisted of 50% Poles and 50% Jews. This was also the case of Jedwabne before the war. It had 2,500 - 3,000 inhabitants which can be verified in the extant voters list for municipal elections. Jewish and Polish children attended the same school. A participant of the meeting with Mr. Ignatiew who was 7 years old in 1941, vividly moved, remembered that he sat on the same bench with a Jew, was able to name some of his Jewish friends with whom he was not only studying, but played and was friendly with.

Problems surfaced with the outbreak of the war. “Two totalitarian systems - fascism and communism - released evil in people and brought upon us misfortune,” says Rev. Edward Orłowski, now parish priest of Jedwabne, formerly for three years vicar to Rev. Józef Kębliński, administrator (acting parish priest) of the Jedwabne parish in the years 1940 - 1945.

First came the Germans. However when on the 17th of September Soviet troops invaded Poland, the Germans retreated and the town came into Russian possession. In October 1939 in the neighbouring woods on the western shore of Biebrza and in Jedwabne there appeared a Polish unit of resistance consisting of soldiers from central Poland and local Poles. The main organizers were the parish priest of Jedwabne Rev. Marian Szumowski and Rev. Stanisław Cutnik of Burzyn. In spite of frequent changes of billeting, the unit was dispered after a bloody engagement with the Soviet troops on the 23rd of June 1940. After its liquidation there followed mass arrests by the Russians of some 250 people, including Revs. Szumowski and Rev. Cutnik.

The martyrdom of the Jews commenced with the outbreak of the German-Russian war on the 22nd of June 1941. The Germans occupied the eastern parts of Poland in a few days and at once proceeded with the liquidation of the Jews. Some were murdered on location, others, for example, those from Brańsk, were taken to concentration camps or to ghettos constructed in bigger conglomerations such as Białystok. In Jedwabne the Germans arrived probably on the 25th of June and the annihilation of the Jews took place three weeks after the start of the German-Soviet war, on the 10th of July 1941.

It is an incontestable fact that Jews who found themselves in Jedwabne were driven into the main square, herded into a barn and burned alive. What is contested is the number of Jews killed, the sequence of events and the participation in the crime of Germans and Poles.

Credibility of Gross's version

Perusing the first few pages of Jan Tomasz Gross' book "Neighbours" one's hopes rise that here we will learn the truth about the crime of Jedwabne. The author is introduced as a noted historian (by education he is a sociologist), professor of political science at the University of New York, author of essays on the subject of Polish-German-Jewish relations in the years 1939-1948.

Gross names various sources that he relied on. Unfortunately, as one reads his book, one is assailed by doubts whether the version presented in it is trustworthy. Although Gross mentions various sources and refers to numerous historians, yet in his argument he relies on the statements of one man only - Szmul Wasersztajn, a Jew who lived in the town. This key witness of Gross went under the name of Całka in Poland and not Wasersztajn. After the war he was an agent of the UB.

This fact was established by Prof. Tomasz Strzembosz, who has been researching this period of Polish history for many years, on the basis of depositions of two reliable witnesses who were interrogated by Wasersztajn at the UB after the war. Strzembosz draws attention to the credibility of the sources and witnesses on which Gross relies. He underlines, for example, that Wasersztajn's story is too expansive and "all knowing" for someone who in that moment of time himself was obliged to hide and fight for survival.

Gross does not quote, for example, the reports of members of General Anders' army deposited in the Hoover Institution, now also available in the Eastern Archives in Warsaw, which differ considerably from the author of "Neighbours" on the matter of Jewish collaboration with the Soviet authorities.

The author of "Neighbours" relies also on the files from the trial of 22 Poles charged in connection with the pogrom in Jedwabne conducted by the Office of Public Security (UB) in Łomża in 1949 and in Białystok in 1953. The UB proceedings were a mockery of legality. The trial lasted only two days, the 16th and 17th of May 1949. People who met with Mr. Ignatiew stressed that their fathers were forced to confess after beatings and that some of the witnesses were bribed with vodka.

The lack of scholarly integrity has been commented on by numerous historians, among others by Dr. Sławomir Radoń, chairman of the board of the IPN (Institute of National Remembrance, which is conducting the ongoing investigation. These historians accuse Gross of drawing premature conclusions without solid research in Polish and German archives and following up all possible leads.

It is significant that Gross did not visit Jedwabne, and did not bother to contact witnesses or alleged participants in the crime and talk with them. Gross merely quotes present-day statements of Poles based on notes made by journalists, for example, Agnieszka Arnold, in conjunction with the production of her film "Neighbours" in 1998.

The role of the Church

In view of doubts as to the honesty of Gross's exposition, KAI decided to investigate the probity of some of the contentions concerning men of the Church contained in the book. In Gross's book priests are not in the forefront, they are kept rather in the background and accused obliquely as the "ideologists of the crime." Gross suggests that if priests act as brakes on pogroms, they do it not for moral and religious reasons, but rather as a means of obtaining tributes.

In the testimony of Menachem Finkelsztajn describing the murder of Jews in neighbouring Radziłów, quoted in "Neighbours", we read:

"We were sure, that the Jews were murdered. Who murdered them? Polish murderers, the dirty hands of people from the underworld, people blinded and driven by animal instinct after blood and loot, taught and nurtured over decades by the black clergy who was building its existence on racial hatred. ”

The author of "Neighbours" mentions two priests and the bishop of the diocese of Łomża. Describing relations with the Catholic priests and between the two religious communities in Jedwabne, Gross stresses that almost to the outbreak of the war relations between the local priest and the rabbi were good, and that Jews "fared no worse than anywhere else in Poland." However things were far from idyllic: "Apart from regularly occurring tense moments such as the time around Easter, when priests were evoking in their sermons the picture of the Jew as God's assassin, there was always the potential of some wrondoing happening through a simple coincidence of circumstances.”

Such a coincidence was the murder of a Jewess and shortly thereafter the death of a Polish peasant in 1934. The populace of the town interpreted the death of the Pole as a revenge for the murder of the Jewess, and a pogrom was hanging in the air. So the generally respected Rabbi Avigdor Białostocki in company with Jony Rothschild paid a visit to the local parish priest (which is mentioned in the Memorial Book of Jedwabne). Gross asserts that "This episode fits exactly within the norms of Jewish existence which accepted that the threatened community almost always knew in advance of the approaching scourge (just as they knew of the approaching extermination "actions" during the occupation) and took it as natural, that in such situations the civil and religious authorities were due a tribute for taking care of them and averting the anticipated calamity." This time the calamity was averted and relations between the leaders of the two communities continued as before.

According to Gross, this prevailed up to the time when, just before the war, a new parish priest with nationalistic leanings arrived. Here Gross writes an untruth. If he had checked his information in the history of the Łomża diocese, he would have found that Rev. Szumowski was the parish priest of Jedwabne from 1931 to July of 1940 when he was arrested by the NKWD for organizing the resistance movement. Just before the war there was no change of parish priest. From Gross's account it appears that either the alleged pogrom of 1934 was averted by the priest in spite of his nationalistic leanings, or by the predecessor of Rev. Szumowski - Rev. Andrzej Gawędzki, the builder of the church during his tenure in Jedwabne from 1921-1931, and later a prisoner of Buchenwald and Dachau. Therefore the date of the event is wrong. After his arrest Rev. Szumowski was shipped to Mińsk, where on the 27th of January 1941 War Board of the Supreme Court of the USRR sentenced him to death. Documents confirming these facts, together with information received in 1997 from the General Consulate of the Republic of Belarus in Białystok about the circumstances of the arrest and murder of Rev. Szumowski, are now in the parish office of the church of St. Jacob in Jedwabne.

Rev. Józef Kęblinski, vicar of Jedwabne at the beginning of the war and administrator of the parish after the arrest of the pastor, recaled years later that a local Jew collaborating with the NKWD also took part in the arrest of Rev. Szumowski.

Another clergyman mentioned in Gross’s book is the Bishop of Łomża, Stanisław Łukomski, whom Gross accuses of accepting silver candelabra from a Jewish delegation, yet failing to fulfill his promise to save the Jews of Jedwabne from the pogrom. Gross writes:
"The leaders of the Jewish community sent to the Bishop of Łomża a delegation which took with them beautiful sliver candelabra, with the request that the bishop assure them of his protection and intervene with the Germans so that a pogrom does not take place in Jedwabne. One of the uncles of the witness from whom this report stems, went with the delegation to Łomża. And indeed, the Bishop of Łomża kept his word for a time. However, the Jews were placing too much faith in his assurances and would not listen to warnings from sympathetic Polish neighbours."

However, as research by KAI shows, while the Jewish delegation was, according to Gross, supposed to be meeting with the Bishop of Łomża, he was not there because he was hiding from the Soviet occupants - mostly in Tykocin and Kulesze Kościelne. This information is confirmed by numerous documents in the diocesan archives of Łomża, and most of all in the diary of the bishop himself.

During the war the southern part of the diocese was administered by the auxiliary bishop domiciled in Ostrów Mazowiecka, while the northern part remained in the care of Bishop Łukomski, when he was there. After the start of hostilities in 1939, the bishop's residence was sequestered by the military and devastated by the two conquering armies. When the German-Soviet conflict erupted on June 22, 1941 and the Russians left the area, Bishop Łukomski decided to return to Łomża. In part VII of his memoirs he describes his steps as follows:

"Wanting to return to Łomża as soon as possible, but knowing that the bishop's palace and the curia were occupied by the Germans, I wrote to the German military authorities in Łomża requesting that the dwelling be cleared of soldiers. Upon receiving from the Commandant the reply that there is no hindrance to my return and that suitable accommodation will be assigned to me, I left for Łomża on the 9th of July."

The question arises, how did the delegation, which was to hand the bishop the candelabra, know that he would be in Łomża? The murder of the Jews took place on the 10th of July, Bishop Łukomski was negotiating by mail with the Commandant before he returned to the seat of the diocese. Were these negotiations so open that everybody in the area knew that the Bishop of Łomża was returning from banishment? This puts the veracity of this [Jewish] account report into question. Bishop Łukomski mentions that he did not move into the assigned quarters until August and only then started officiating.

"Having taken over the quarters in August of 1941, many repairs were required. The household was made functional from things found on location."
This information is confirmed in the chronicles of the Benedictine Sisters of the Holy Trinity Abbey in Łomża 1939-1945, written by Sister Alojza Piesiewiczówna. Under the date of July 8, 1941 she wrote: "Bishop Stanisław Kostka Łukomski returned to Łomża". The bishop himself gives the date of July 9th, but even if some delegation took off to see him with silver candelabra, how does one explain that "the Bishop of Łomża kept his word for a time"? The pogrom in Jedwabne took place next day, at the latest two days after the return of Bishop Łukomski to Łomża, if the notation of the Benedictine Sisters is correct.

In his memoirs Bishop Łukomski writes also about the annihilation of the Jews. His notations are not those of an indifferent man, but of a person looking with horror at the bestiality of Hitlerites. The reports of priests who lived at that time in the diocese bear witness to the attitude of Bishop Łukomski toward the extermination of the Jews. For example, Rev. Kazimierz Łupiński recalls a verbally transmitted instruction of Bishop Łukomski not to grant absolution to Poles who took part in the murdering of Jews by the Germans.

The years 1939-41

A perusal of Gross's book raises further doubts. Gross attempts to trifle with the co-responsibility of the Jews for the persecution of Poles in the period 1939-41 under Soviet occupation. For example, the betrayal of the Polish unit stationed in the region of Jedwabne, he ascribes to some Pole. According to the inhabitants, and also according to the report of Rev. Kębliński passed on to Rev. Orłowski (the present pastor who served as Rev. Kębliński's vicar), it was precisely the Jewish inhabitants of the town collaborating with the NKWD who betrayed the Polish Partisans [presumably those residing in Jedwabne].

“It's the Jews who were the first to spoil the good relations with the Poles, and from that time on something cracked,” related Rev. Kębliński.

The issue of Jewish collaboration with the Russians is discussed at length and its existence is proven by Prof. Tomasz Strzembosz, among others, in the article "The Covered-Up Collaboration" published in “Rzeczpospolita” on 27-28 January 2001. In this article, Prof. Strzembosz cites earlier works of Jan Tomasz Gross and reports found in the archives of the Hoover Institution detailing this collaboration. Alas, in "Neighbours" we do not find the references.

At an unusually heated meeting of the inhabitants of Jedwabne with IPN prosecutor Ignatiew, which took place in Jedwabne on February 7, 2001, the older men insisted categorically that the time of Soviet occupation was the worst of the whole war and stressed that during that period of less than two years, more Poles were killed and deported to Siberia than during the four years of German occupation. It is estimated that from Jedwabne itself 300 persons were deported or killed. For these crimes the Poles blame the Jews who collaborated with the NKVD.

An elderly, modestly attired woman related how on the 20th of June 1941, i.e. two days before the outbreak of the German-Soviet war and the invasion of German troops, the Russians deported her family of six people to Siberia. What is significant, the Soviets who arrived to make the arrests had a detailed list of whom to seize in Jedwabne and what their addresses were. The mother of the woman in question asked the NKVD-man where he was from. He answered that he was from Moscow. If you are from Moscow, where did you get such exact details? His answer was: your Jews have betrayed you. "I can still hear his words", affirms the woman. And indeed a Jew accompanied them on the wagon that took them to the train. After 5 years they returned from Siberia, just four of them because they buried there a brother and grandmother dressed in rags.

Another inhabitant of Jedwabne, whose father was tortured by Jewish functionaries of the UB, asked Prosecutor Ignatiew whether he would prosecute a Jewish hangman who delivered Poles to the Russians and tortured them, but is now living in the USA. Mr. Ignatiev assured him that he could, but he would have to have solid proof on which a charge could be drawn up.

The Crime

The number of Jews murdered and the participation of Poles in the crime evoke strong emotions. Gross maintains that 1,600 Jews were burned and that it was the Poles who did it and that they maltreated and tortured the Jews for several days prior. However, the [Soviet] census from 1940 gives the number of Jews living in the whole district as 1,400, of whom a considerable part escaped with the NKVD, before the Germans, to Białystok where they perished.

“Why are we being accused of killing 1,600 people and an exhumation is not being allowed? Their burial site is known; no barn in those times was big enough to hold 1,600 people”, voiced a participant at the meeting with Prosecutor Ignatiew, while clutching in his hands the weekly "Wprost" carrying an interview with Gross. The Jews oppose an exhumation on religious grounds. According to Rev. Kębliński in July 1941 there were not even 800 Jews. Prof. Strembosz established a similar number of victims (less than 800) in his research.

According to the Jedwabians and Rev. Kębliński, the events of July 10 took a different turn. As early as July 8th Jedwabne was surrounded by German police and nobody could leave the town. For three days the Germans were herding the Jewish population into the main square and ordered them "to weed the lawns". On the third day they ordered them to dismantle Lenin's monument and then herded the assembled crowd into Bronislaw Sleszynski's barn and burned them alive.

The inhabitants of Jedwabne admit that some Poles also took part in the pogrom, because, as they were stressing in the meeting with the IPN prosecutor, you will always find scoundrels and bandits. They also drew attention to the fact that some Poles, against their will, were coerced by the Germans to drive the Jews. The Germans were dragging young men out of their homes, arming them with clubs and forcing them to form a cordon around the Jews.

Commenting on the confessions extracted out of the accused during the trials of 1949 and 1953, the Jedwabians remember with fear that those were the times when the UB employed methods of such a kind that anybody would admit to anything.

BBC Worldwide Monitoring

16 February 2001
Gross credibility doubted

A controversial book on a war crime written by Polish-Jewish historian Prof. Tomasz Gross has got a mixed reception from readers and historians at an author's meeting. Gross himself admitted that "the source base in his book is incomplete". The following is the text of a report by Polish news agency PAP:

Białystok, 16 February: The book entitled "Neighbours" (Sąsiedzi) about the killing of Jews in Jedwabne northeastern Poland is one-sided and lacking credibility in some parts, some participants of a meeting with its author, Prof. Jan Tomasz Gross, in Białystok northeastern Poland have said.

The two-hours long and stormy discussion on the book, which took place in a reading room of the Książnica Podlaska publishing house, ended the visit of Prof. Gross in this town on Friday 16 February. In the afternoon, Prof. Gross was signing his book in the Akcent bookshop; he also talked to journalists.

The open meeting at the publishing house was the first public discussion between the author and readers. Among them were, among others, inhabitants of Jedwabne and persons connected with this place, historians, as well as employees from the National Remembrance Institute IPN, which is carrying out an investigation into the case of the killing of Jews in Jedwabne in the Łomża Region on 10 July 1941.

In the middle of last year, Prof. Gross published an account of the now deceased witness, Szmul Wasersztajn, who had survived. According to that account the Poles themselves asked German gendarmes if they could be allowed to "settle accounts with the Jews". Gross himself says that the killing was inspired by the then Jedwabne administration with the mayor at its head. A document dating from 1945, which describes the participation of a group of Poles in the killing of Jedwabne Jews, is in the Jewish Historical Institute (ŻIH) in Warsaw.

Prof. Gross told his readers that he "doesn't question" voices directed towards him saying that "the source base in his book is incomplete". This mainly relates to doubts whether the Germans were present in Jedwabne on 10 July 1941.

"According to what the witnesses testified, actually there had been no Germans on this day, except for the German gendarmerie guard house, which functioned in Jedwabne with a force of 10 men. ... There are no testimonies saying that the Germans came from outside and murdered the Jews", Prof. Gross said. He stressed at the same time that if it hadn't been for the existence of Hitler and Hitlerism, "the killing of the Jews in Jedwabne would not taken place".

A different account was presented by Irena Chrzanowska, maiden name Reniewska, who was present at the meeting and said that she was a witness to those events and had herself seen at least 300 Germans in Jedwabne on that day.

"I deny your words that there were no Germans. It was swarming with them. ... The Germans were hurrying the Poles to keep an eye on the Jews in the town square. ... Please, don't attack Jedwabne, because it was the Germans that did it", said Chrzanowska, who said that she had seen Germans through gaps in a high gate.

The grandson of the owner of the barn in which the burning of the Jedwabne Jews took place, Wiesław Biedrzycki, on Friday 16 February charged that the accounts by Wasersztajn, known at that time to everybody in the area as Calko, and relied on by Gross, of a lack of credibility. According to Biedrzycki, Wasersztajn could not have seen anything as he was being hidden by one of the Polish families at too great a distance from the place of the killing, and that he knows that to be the case from the accounts of other people.

Before the meeting at the publishing house Prof. Gross said that despite all there is no justification in the pre-war past for killing 1,600 Jews in Jedwabne. One of the participants at the meeting, who as a child lived less than 3 kilometres from Jedwabne, thanked the professor for his book as only from it had he learned about the tragedy which took place there at that time.

The case is being investigated by the IPN. New witnesses are being questioned while the employees from the IPN regional branch in Białystok intend to investigate traces of the case in the archives on the other side of Poland's eastern border.

The killing of 1,642 Jews in Jedwabne (this figure has nonetheless never been fully verified) was supposed to have been carried out by the inhabitants of this place. The motive was supposed to have been revenge for "the participation of the Jews in Stalinist repressions". Jedwabne was part of the areas of the inter-war Polish Second Republic which, from 17 September 1939 until the German aggression against the Soviet Union on 22 June 1941, were occupied by the Soviet Union. During that time the NKVD terror affected many Polish citizens of various nationalities.

In the late 1940s and early 1950s, more than 20 inhabitants of Jedwabne and its vicinity, as well as a German gendarme, were tried in two court cases for having been accessories to the crime but not for committing it. Among others, one death sentence was passed, later changed to 15 years in prison.

The IPN has found documents pointing to the fact that the so-called (Nazi) Komando Bialystok (Einsatzgruppen), which was active in northeastern Poland in the second part of 1941, was involved in the crime. The task of such units was among other things the killing of Jews and Red Army political commissars.

"It is known for certain whether what happened in Jedwabne, in the area occupied by the Germans, was not possible without German acceptance. It is known as well that German security forces were ordered to stage anti-Jewish pogroms. These were supposed to be the so- called self-cleansing actions where local people would themselves attack Jews", the director of the public education sector of the Białystok IPN unit, Prof. Edmund Dmitrów said a few weeks ago.

Danuta Wroniszewska and Aleksander Wroniszewski

“To Survive”

Kontakty, 10 July 1988 (a Łomża weekly)

"Misfortune came to the man

like a wild animal

and fixed him with its eye.

Misfortune waits.

Will the man flinch?"

Cyprian Kamil Norwid

Misfortune did not come unexpectedly; it had been lingering for years, emitting ominous

echoes in the form of tumults, strikes, and political trials, and then it drew strength from the

wave of fascism abroad and nationalism at home.

In provincial towns such as the Jedwabne of the 1930s, with a population of almost 3,000,

not many people knew anything about world affairs. Apart from the communists, to whose

ranks mainly Jews were recruited, and a small number of Peasant Party supporters, the only

people who had any contact with the "outside world" were the lady of the manor, the parish

priest, the doctor, the mayor. For everyone else in the town and its environs, the entire world

consisted of the town itself, and the scene of the most important events was the town square.

"In the middle of the town square stood a building shaped like an airplane" is how some

residents recall Jedwabne's prewar appearance. The square was paved with cobblestones,

there was some grass, and around it stood Jewish-owned buildings nestling close to each

other. There were numerous shops, workshops and tobacco stalls. On workdays, there was

more bargaining in the shops than selling. But the seasonal fairs and market days in

Jedwabne attracted farmers and merchants from outside town. On market days, there was

already traffic on the roads at dawn.

On holidays, these same people, dressed in their best, separated into two groups - some

went to the synagogue, and others to church. In 1935, a new brick church on the town square,

was consecrated in place of the wooden one which had burned down during World War I.

Inside the new church, Father S[zumowski], a supporter of the "nationalists," expressed new ideas imported directly from Nazi Germany [???] On market days, pickets would appear in front of Jewish shops, with the slogan "Do Not Buy From Jews!" However, such slogans had no major effects because there was virtually no shops or workshops at all in the hands of Poles. There were only two small Polish "colonial" shops [selling spices, tea, tropical fruit, etc. - ed.] that somehow managed to survive. The majority of the Polish traders had gone bankrupt in the face of Jewish competition. Even among the Jews, not everyone could afford noodles with cheese and cinnamon. Others had to make do with a dish of buckwheat, onion and turnips, and received financial support from the Jewish kahał [religious community - ed.], who effectively protected them against ruin. In addition, what was in Poland an ethnic minority was in Jedwabne a majority, and in order for a Pole to be elected mayor of a Polish town, it was necessary to gerrymander three hamlets into the boundaries of the town.

Despite frequent differences of interests and mutual ill feeling, there were never any violent events or displays of hostility in Jedwabne. Only the advent of war caused a flare-up of human

emotion and the elimination of two-thirds of the inhabitants. The "Jewish question" was

"solved" one month before civil administration was introduced to Jedwabne. This is

commemorated today by an inscription on a memorial stone opposite an old Jewish

cemetery overgrown with hazel: "SITE OF THE SUFFERING OF THE JEWISH POPULATION. THE GESTAPO AND THE NAZI GENDARMERIE BURNED 1600 PEOPLE ALIVE JULY 10, 1941."

Written reports and memoirs by witnesses on the subject of the Jedwabne Holocaust also

remain. The memoirs are controversial - some of them are flavored with a feeling of

co-responsibility, others express the enormous harm suffered, and others still are full of

accusations against the Poles, such as this report by Szmul Wasersztajn written on 5 April

945.

“On July 10, 1941, eight Gestapo came to town. They held talks with representatives of the

town authorities. Asked by the Gestapo men what they intended to do with the Jews, all the

municipal officials replied as one man that the Jews must be eliminated. The Germans

suggested that one Jewish family representing each of the crafts should be kept alive, but the

local carpenter, Bronisław Ś[leszyński], said: 'We have our own craftsmen. We have to get rid of all the Jews.' Mayor K[arolak] and all the others agreed. It was decided that all the Jews would be gathered in one place and burnt. For this purpose, S. provided the use of his barn, situated not far from the town.

“After this meeting, the massacre began. Local hooligans, armed with axes, special clubs

studded with nails and other tools and instruments of torture, forced all the Jews out into the

streets. They chose 75 of the youngest and healthiest males to be the first victims of their

diabolical instincts, and ordered them to remove the big statue of Lenin which the Russians

had put up in the town center. This statue was extremely heavy. Nevertheless the Jews, with

terrible blows raining down upon them, had to comply. In addition, while carrying the statue,

they were forced to sing until the statue had been brought to its appointed place. There, they

were ordered to dig a hole and throw the statue into it. After this had been done, these same

Jews were beaten to death and thrown into the same trench. Older Jews had their beards

singed, and infants were killed while clinging to their mothers' breasts. The Jews were beaten,

murdered, forced to sing and dance, etc. Finally, the main operation - the horror of the

burning - began. The whole town was surrounded by guards so that no one could get out.

Then the Jews were lined up in four rows, with the rabbi, aged over 90, and the Kosher

butcher at the front. They were given a red banner and marched off, singing, to the barn...”

The daughter of Bronisław Ś[leszyński] claims she no longer remembers all the details of the events that took place 47 years ago, but she is sure her father did not stain his hands with Jewish blood as others say he did. "He was a town councilor before the war, and that is probably why he took part in the mayor's official turnout. But the story that he offered his barn in which to burn the Jews is utter nonsense. It's as if the Germans were asking for permission. The barn was very convenient because it stood near the Jewish cemetery and at a safe distance from other buildings. I bore no grudges against the Jews, and I don't think my father had anything against them, either. For many years we lived next door to a Jewish family of hat-makers without the slightest quarrel. I grew up with Jews, played with them. When on July 10th the Germans began to round the Jews up in the town square, allegedly in order to weed the grass growing there, my mother and I, together with two female Jewish neighbors, watched the whole thing from an upstairs window. One of them translated for us what the Germans were saying to the assembled Jews. The Germans were telling them that they were going to be moved out of Jedwabne because they were not allowed to live there. They must have already heard about the ghettos, because they formed themselves obediently in four rows, and behaved as if they believed the whole thing. Not until the Jews were directed towards the

graves did some of them begin to think that they were being sent to their deaths. Two days

earlier, Jews had been burnt in Radziłów, and news of this must have reached the Jews in

Jedwabne. They began to moan and wail, and in the town itself such tension arose that no

one felt like doing any work, and all they could do was talk about what was going to happen to the Jews. Later, when we saw the black smoke, we knew. None of us betrayed these

neighbor women. They survived the pogrom. Later they ended up in the ghetto in Łomża."

In fact, the actual people responsible for this deed, as the daughter of Bronisław Ś[leszyński] claims with conviction, were the Germans. But only the Poles were punished for it, and innocent Poles at that. She herself saw how a strapping young Gestapo man went up to one of the Jewish houses. Ż. only peeked out from behind the door, but was immediately noticed by the German. "Come here, you. Go and find the Jews!" So it was actually a Pole who sought them out. Well, who would have had the courage to oppose an armed German? And yet that man died in prison after the war for what he had done.

"Until at last death became a common possession,

Edible and easily digestible like bread.

We partook morsels of it,

A slice blossoming with flavor but without a name,

Our daily bread"

Rafał Wojaczek

Eugeniusz Ś[leszyński] has no doubts about who was behind this tragedy. "It was Hitler's policy to exterminate the Jews, and he achieved his aims one way or another - by means of ghettos or concentration camps. However, the 'Endlösung' occurred sooner in Radziłów, Wąsosz and Jedwabne. The Nazis took advantage of reluctant assent and resentment among the Poles, and found a few hooligans for good measure. Although we have peace, law and order today, how much violence theft and even murder there still is. And one must remember that forty-odd years ago was a period when the law and people's characters were regularly

broken, a period of killing. For some people, it was enough to be told by the Gestapo 'You are

allowed to kill,' whilst others had to be told 'You have to burn the Jews.' And the price of

obedience was your own life and that of your family."

Says Jan S: "K[arolak] played a not insignificant role in the pogrom. He had just been appointed mayor by the Germans, more or less at random. On July 10, as I was sweeping the road outside my property, he said to me: 'You know what? Today they're either going to burn the Jews or shoot them.' He didn't look particularly worried. A little later he repeated this news to other people. I heard shouts of joy, as if they were pleased that they were going to have fun. I went to Drozdów on business, and when I returned, all I saw was billowing black smoke...."

After the liberation, Mayor K[arolak] disappeared somewhere and was never seen again. His older children fled to Warsaw, while his wife and youngest child stayed in Jedwabne. In the mayor's absence, vengeance was wrought on her. While she lay in the street, murdered, the little one still sucked at her breast. No one looked for the perpetrators of this atrocity. Is it because this atrocity was considered more just, more noble?

The findings of historians leave no doubt about the role played by the Germans in the murder

of the Jews of Jedwabne. In his Polityka okupacyjna III Rzeszy w Okręgu Białostockim

1941-1944 [“The Occupation Policy of the Third Reich in the Białystok Area 1941-44”], Jan

Karlikowski writes that special operation groups (Einsatzgruppen A, B, C and D), set up by

the RSHA (Reich Main Security Office), were engaged in exterminating the Jewish and Polish

population. These groups were divided into Einsatzkommandos, and these in turn consisted

of Sonderkommandos and smaller units attached to armies and tactical formations. The

Białystok region belonged to the area of operations of Einsatzgruppe B, commanded by Arthur Nebe.

In the opinion of Waldemar Monkiewicz, chairman of the Białystok branch of the Commission for the Investigation of Nazi Crimes, the pogrom in Jedwabne was carried out by a special police unit, the so-called "Birkner Kommando." It consisted of some 200 ruffians, people deprived of all scruples. They drifted from one locality to another, carrying out a new pogrom every other day. They were capable of exploiting the tiniest element of ethnic animosity. In Rajgród, for instance, they found a woman who said that the Jews had murdered her son. That was enough to fan a flame of vengeance in people's hearts.

However, Waldemar Monkiewicz objects when he hears people say that the Jews of Jedwabne were murdered by the Poles. "That can only come from the lips of people who have no idea about the reality of those times. There was a period in 1941 when the Russians were already retreating and the Germans had not yet arrived. The local ruffians took advantage of this interregnum and committed robberies and settled all kinds of scores. To prevent complete anarchy, a police force began to be formed. When the Germans arrived, some of these people in the police resigned, whilst others resolved to collaborate with the Germans. During the pogrom they escorted the doomed Jews, though they probably had no idea what was going to happen to them. I don't deny that there were also a few who gave the Jews a rough time, but they were on the margins of society, the kind that exists in any community. In any case, these people, too, had their justifications. When the Russians came to Jedwabne in 1939, they were ordinary invaders to the Poles, but most of the Jews immediately took the side of the Soviet authorities. They had no scruples about swapping their Polish eagles for Russian stars, and willingly attended meetings. Anti-Semitic moods also rose for certain just before the arrival of the Germans, when people who had been denounced by Jews returned after serving time in the prison at Łomża."

Many residents of Jedwabne also believe that the Jews themselves brought the "lash of God"

down on their own backs. "They were Polish citizens, but they never felt Polish," says Jan

Czesław S. "I remember how pleased they were when the Poles passed eastwards through

this area in 1920. They said 'Our men are heading for Wilno!' Later, when the Russians were advancing on Warsaw, they said: 'Our men are coming!' But after the 'miracle on the Vistula' came crowding around, joyfully saying, 'It's God's will, our men are coming back.' Ethnic discord flared up between the wars. The Jews acquired strength and significance. Under the Russians, the Jews developed a fighting spirit. Some of them sensed that blind obedience would turn against them one day. Kuropatwina once told me: 'My Pesa and Chaja are happy, but I know the old prophecy: our death is nigh.' I remember how the Russians loaded the Poles onto carriages to be taken to Siberia. On top of each carriage was a Jew armed with a rifle.

Mothers, wives and children knelt before the carriages, begging for mercy and help. The last

time this happened was 20 June 1941. So when the Germans came...There was only a

handful of these zealous, revengeful Poles, but that was enough to bring shame down on all

Poles. Because the Germans had not just machine pistols, but also cameras...."

Jan C[ytrynowicz] of Wizna, himself of Jewish extraction, thinks it correct to say that the behavior of Poles was dictated by a desire for revenge. "In Wizna, after the Soviets had left, Poles held kangaroo courts on fellow Poles who had worked in the selsovets. The Jews were

dealt with solely by the Germans: shooting, plunder, deportation to ghettos like everywhere

else."

One way or another, the participants in the Jedwabne pogrom were called to account after the

war. A trial was held and severe verdicts handed down. Waldemar Monkiewicz has more to

say on this topic than anyone else, for he was a prosecutor in that trial. Today he admits he

acted against his own conscience. "Those people", he stressed, "had to be convicted,

regardless of the extent of their guilt. After all, that was the time of Jakub Berman and people

like him."

Bronisław Ś[leszyński], whom Szmul Wasersztajn considers to be the Polish ringleader of the pogrom, did not even live to see a trial. "Our homegrown evil spirit was Miss Z[ejer]", the daughter of Bronisław Ś[leszyński] recalls. "She married a Soviet lieutenant. She came from a poverty-stricken home, so this marriage meant advancement. It also helped her win the trust of the Soviet authorities later. She 'turned the Russians loose' against various people. Because she was our neighbor, she knew what sort of valuables we had. Under some pretext she arranged a search of our house. They didn't notice the jug full of home-brewed vodka in the corner, but they fished out the gold from underneath the mattress. When the Russians returned with the Poles in 1945, Z[ejer] immediately made her presence known. She told the commanding officer lies about my father. In the night, some people dismantled the barn which had just been rebuilt on a formerly Jewish-owned field, and they beat my father up so hard that he died from his injuries. They had sentenced him without a trial, without witnesses or an explanation. It was necessary to find guilty persons, and the Nazis were no longer around."

This search for the guilty was never easy. The people of Jedwabne most readily point to

anonymous "farm hands and stable boys" as the guilty. To this, the peasants say: "It's the

local people who took them into their houses. They stripped them of all their possessions -

beds, pots and pans, everything. What peasant had anything to gain from abandoning his

land and house?"

And yet some of them did just that. 70 year-old Maria K., points to one side of the town are

and says: "Here, where about 30 Jewish families used to live, there are these four villas built

of brick. There are not many people left here who were born and bred in Jedwabne. Most

people, like my husband and I, moved into deserted houses after the war. I never saw the

burning, only my husband secretly helped some escapees get away. Two days later, I visited

my mother in town. What a lot of people had arrived on carts, looking for loot! The Germans

did not interfere in any way, not even when gold was found on a dead body. When they fought

over the gold, the Germans simply laughed and said: 'You're going to end up the same way.'

I'm not afraid to say this because I never got any advantage out of the burning. A quilt and two

pillows are all I got, plus a cupboard which my mother took for me. And think of all the trouble I went to transporting all these goods! We lived at my mother-in-law's, and she was a bit of a member of a tertiary religious order. She prayed for the Jews, lamented their misfortune, and heaped curses on those who had enriched themselves at the expense of the Jews."

"There was a need for life, there was a need for death"

Rafał Wojaczek

In Janczewko, a village of the righteous, 5 kilometers from Jedwabne as the crow flies,

everyone still remembers old Karwowski, who was famous for having successfully hidden

seven Jews in storeroom throughout the German occupation. Apart from Franciszek and

Józefa Karwowski and their daughter Antonina Wyrzykowska, no one in the village knew

anything about this, though a few must have wondered suspiciously why their neighbors'

appetites (or those of their animals) had grown so much. In any case, the Gestapo men who

turned up in the village one day searched the premises of only these two families. The

remaining peasants stood in front of their properties with raised hands, with the full

knowledge that if the Karwowskis and Wyrzykowskis were hiding anyone and the Germans

found them, the entire village would go up in smoke. Luckily, the Germans found no one, and

not even families suspected of hiding Jews suffered any harm. Nevertheless, to this very day

some people in Janczewko find it difficult to make a clear assessment: "They saved the

Jews, but they rather recklessly endangered the entire village." No one knows if any of the

neighbors belonged to the band of people who whipped the hide off Karwowski and his

daughter for their wartime services. When they describe Franciszek Karwowski, their voices

contain a hint of ironic forbearance. "He wasn't a hero, rather he was a good, God-fearing

man. He would practically break down crying even for an animal that was about to be

slaughtered. When he lay half-dead after being beaten by partisans, he said: 'May God forgive

them and keep them healthy'."

Out of the Jedwabne Jews hidden in Janczewko, only one decided to return to Jedwabne. He [Izrael Grądowski] converted to Catholicism and received the Christian forename Józef. He returned to his home and to his Polish neighbor, Feliks Ż., who had been a grave-digger before the war. Józef G [rądowski] did not reproach Ż. for having taken part in the Jewish pogrom and for having dragged Józef G[rądowski] out of his house and onto the square. After all, Józef G[rądowski] had survived. First, he managed to hide in the town hall, and later he crawled his way to Janczewko through the woods. This was not easy in view of the fact that there were man-hunts and rumors that the Jews might burn down Jedwabne in revenge.

G [rądowski] did not ask how his wife and children had died. Nor did he tell his neighbor about the long years spent in hiding in a hole beneath a cowshed, about the luxury of breathing fresh air on special nights, or about the slow learning to live with lice, which bit into his body and left wounds. Details of his story were known only to his wife, a Pole, who had worked in his house as a servant before the war.

"My husband was very pious", G[rądowski]'s widow says today, "and that is probably why he meekly bore all kinds of persecution. In the night, shootings and a hammering on doors were to be heard all the time. We never opened the door. After a while, Felek Ż. moved away to the

"Recovered Territories" in western Poland, because his family had become larger and he had

neither a farm, nor a trade that was in demand. Once he had resettled, he developed a new

life. He also built a house for his children in Ełk. While paying a visit to his former

neighborhood, he learned about my husband's death. He came to me, complaining that I

had not told him of the funeral. Then I could stand it no more. 'Józef would have turned in his

coffin if I had told you'. Well, Felek himself is now lying in the cemetery, and my time is almost up, and soon no one is going to reminisce about old wrongs and misfortunes any more."

Both sides are forgetting the past. The cousin of Feliks Ż. married a girl of Jewish descent...

After 1956, Antoni Ch., with his wife Helena, of Jewish origin, also settled in Jedwabne, and

no one gave them any trouble. "My wife owes her life solely to Providence and human

kindness", he says. "God watched over her even when she was lying in the corn and the

Germans were combing the cornfield. Her nightmare began on July 7, 1941, when the local

ruffians led her father, the village blacksmith, off to Radziłów and burnt him together with

others there. The Gestapo came to Kubra to collect her mother and three children. But the

village did not betray them, even though everyone knew that they could die for hiding a Jew

or for so much as giving him a glass of water. The peasants staged a fictitious manhunt so as

not to fall foul of the Germans, but they did not want to have any part in the atrocity. Earlier, the peasants had slept in the fields or gone into hiding in order to avoid being picked to lend a

hand in the burning of the Jews in Radziłów. My wife, her mother and her brothers hid among

various people, including those in Chrzanów, Kubra, Doliwy and Trzaski. The people who hid

them did not do so for money, which no one had in any case. But they put their own lives and

those of their families at risk. One by one, my wife's brothers unfortunately fell into the hands

of the Gestapo and, after being tortured, were shot. My wife and her mother were luckier..."

Despite the passage of time, Helena Ch. holds in grateful memory the people who hid her.

"How can I say anything bad about the Polish people when they saved my life and that of my

cousin?" she asks.

After reading Szmul Wasersztajn's report, she comments without hesitation: "My grandfather

and my mother's two sisters, with their husbands and children, died in the fire at the

Jedwabne barn. How this came about I know only from what people have told me. But I don't

believe the people of Jedwabne could have been as cruel as that. Szmul's words must have

been dictated by grief and despair, so he wasn't objective. A rabbi from Costa Rica visited

Jedwabne recently, one of the seven Jews whom Karwowski saved. First he prayed at the

Jewish cemetery, and later he came to us. He had good memories of one of those who,

according to Wasersztajn's account, had murdered the Jews; 'That was a very good man', the

rabbi said, and I believe him".

Wars have always been hard on Jedwabne. What was once a flourishing industrial town

during the partitions turned into a settlement of merchants and artisans after World War I.

World War II cost the town even its shops and workshops. For 40 years it was incapable of

rising again, or of regaining more than a fraction of its former importance. It shared the fate of

other small Jewish towns, similar to those which Antoni Słonimski describes in his Elegy to

the Jewish Towns:

"These towns are no more.

They have passed like a shadow,

And this shadow shall descend between our words

Ere these words come fraternally together and

Rejoin two peoples raised on the same suffering"

TOMASZ STRZEMBOSZ

Tomasz Strzembosz (born 1930). Historian, Professor at the Catholic University of Lublin and the Institute of Political Studies at the Polish Academy of Sciences (PAN). Author of Akcje zbrojne podziemnej Warszawy 1939-1945 [Military Actions of the Underground in Warsaw, 1939 - 1945], Odbijanie i uwalnianie więźniów w Warszawie 1939-1944 [The Rescue and Freeing of Prisoners in Warsaw, 1939-1944], and Rzeczpospolita Podziemna [The Underground Republic of Poland]. He also deals with the history of the Polish resistance movement in north-eastern Polish territories under the Soviet occupation between 1939 and 1941. He lives in Warsaw.
“Descent of Satan or Arrival of the Gestapo?”

 Rzeczpospolita, May 12, 2001

A few weeks ago, while following my last article, “Another Picture of the Neighbors”, published by “Rzeczpospolita” ("Rz" of 31st March 2001). I kept receiving phone calls from editors of various papers and radio stations; someone called informing that he represented the "Trybuna". Once I politely replied to several questions about my knowledge of the crime of Jedwabne, I heard the following: “Why do you engage in polemics with Gross?” I replied: “In order to get closer to the truth.” Then, he put the receiver down.

This is exactly where the problem is. Several individuals know perfectly well what happened in Jedwabne on 10th July 1941. Professor Gross knows, as he investigated the matter. Ms. Arnold knows, since she has talked to a certain number of people from that town. Others, including some historians, know, because they’ve read Prof. Gross’s book.

They know. Once having this knowledge, they present with strong confidence various opinions, including those with moral evaluations. They judge, condemn, decide about the guilt, demand to apologize, and even wonder why there was silence for so many years, and that today, thanks to Prof. Gross (and themselves), the silence is broken.

It is as if they did not know about Poland of 1945-1989, and if some portion of the blame for that silence could not be put on them as well. It is always that some “them” are to be blamed. At the same time they forget, as Prof. Gross has forgotten, either, that various “them” have already written about the fact, but the press did not follow-up the topic at that time, and that the radio and television were silent. It was true even after 1989, when one was already “allowed” to do it. There was as much silence during all that time as there is much noise today.

At the same time, let us point out an interesting phenomenon. “All the Saints” are blamed for that silence, except for one group that has been truly obliged to write about the fate of Jews, not only in Warsaw or in the General Gouvernement, but in the entire area of the former Second Republic. It is namely the Jewish Historical Institute.

It is the Institute that has kept Wasersztajn’s testimony in its collection for 55 years; it is the Institute that, by transferring that account to the public prosecutor’s office at the District Court of Justice in Łomża, has triggered the investigation and the trial of 22 residents of Jedwabne accused of murder. It is the most qualified of all Polish institutions to examine Polish-Jewish relations, also in the former Eastern Poland, including the years 1939-1941, also in those cases when the matter becomes very complex. After all, it was not established, as it seems, with the purpose to critically review efforts made by others.

Missing Facts

There are many among us who “know.” At the same time, if we take a closer look at the issue, it turns out that facts are constantly missing to be able to base upon.

Namely, we do not even know how many Poles and how many Jews lived in Jedwabne prior to 10th July 1941, and on that very day. Professor Gross says that according to 1931 census data, 2167 Polish citizens lived there, of whom over 60% were of Jewish descent (p. 27 [the page number refers to Polish version of the book]). On the other hand, the "Przewodnik ilustrowany po województwie białostockim" (“Province of Białystok Illustrated Guide”), developed by Dr. Mieczysław Orłowicz, a great authority in tourism and sightseeing, in 1937, informs that 2500 people lived there, of whom 60% Catholics and 40% Jews (p. 168). Several people who remember those times well, have told me that both before the war and during the occupation as well, Jews were a minority of the population. In his article entitled

 “Unexamined Neighbors” " (the "Gazeta Wyborcza" of Dec. 9 – 10, 2000.), Dr. Krzysztof Jasiewicz claims, referring to a Soviet document of Sept. 16, 1940, that the population of the precinct of Jedwabne (in January 1940, Soviet authorities divided the region of Białystok into precincts, being smaller than the former powiats [counties]) was 38,885, of whom 37,300 Poles, 1,400 Jews and 185 Belorusians. Thus, there were fewer Polish citizens of Jewish descent in the entire precinct than the number of those allegedly burnt in Śleszynski’s

barn, i.e. 1,600. We must also remember that Jedwabne was not the only town in the precinct, and that Jews lived in villages, too. Still, perhaps something did change during the period by July 1941? Yes, many Jews had left Jedwabne, but others from Radziłów and Wizna arrived. We do not stand on a firm ground even in what concerns this fundamental issue. May be it would be easier for us to evaluate the facts, as according to the field examination by the team of Andrzej Przewoźnik, having already experiences from Katyń and Mednoye, 250 to 400 people were burnt alive in that barn.

Using such weak premises leads to shameful errors. While discussing Polish-Jewish relations in Jedwabne, Prof. Gross speaks about the permanent threat of a pogrom (p. 28 - 29), and that only good relations of the rabbi with the local parish priest saved the Jews of Jedwabne from one in 1934. He says (p. 30): "The rabbi of Jedwabne and the local parish priest, almost until the war, when a new pro-nationalist priest, Marian Szumowski, arrived, had a good relationship with each other”, and, earlier, he says: “The coming (according to rumors) pogrom was only prevented by rabbi Awigdor Białostocki, accompanied by Jeny Rothchild, visiting the local parish (...)". However, should our scholar looked up the relevant list of the Diocese of Łomża, he would have found that father Ryszard Marian Szumowski was the parish priest of Jedwabne from 1931 till July 1940, when he was arrested by NKVD. Thus it was he, the “pro-nationalist” priest who prevented the pogrom in 1934, as it is mentioned in the commemorative book of the Jews of Jedwabne, the author has based upon. He could have spared blaming the priest’s passive attitude towards the events of 1941, as father Szumowski was not among the living any more at that time, and it was only his curate, father Kembliński [Kębliński], who remained in the parish.

Let us add: one should be extremely careful while dealing with towns like Jedwabne, where the same names repeat notoriously. A daughter of Mr. Czesław Krystowczyk, son of Franciszek and Waleria, born on Dec. 14, 1907 and deceased on March 23, 1995, asked me to write that he was not the same person as Mr. Czesław Krystowczyk, son of Jan and Stanisława, a local communist, mentioned in Kiełczewski’s account, quoted by me in the article entitled “Concealed Quislingism” ("Rz" of Jan. 27, 2001.). I can therefore do it with full satisfaction.

The Case of the Jedwabne City Board

 (June - July 1941)

Prof. Gross has written the following at the very beginning of the book, in a chapter entitled in a peculiar way, the “Preparations”: “In the meantime [i.e. between June 22 and July 10, 1941 – T.S.], a new city government was constituted. Mr. Marian Karolak became the Mayor, and among the members of the local authority there were a Wasilewski and Józef Sobuta. All that we can say about the City Executive Board is that it planned and agreed with the Germans on the murder of the Jews of Jedwabne”. [underlined by T.S.]

What does “was constituted” mean? Under German occupation, in the region of Białystok being established here at that time? Who had elected the Board? Who? It could be established spontaneously, following an initiative of a group of people, but, for God's sake, the Germans were in power here, and it could be no more than a receivership, by German appointment, and subordinate to the Nazi administration being established here at that time. Still, according to Ms. Jadwiga Kordas, a German called Bryczkus (the way the name was pronounced by her – I don’t know how it spells) was the Head of the Commissioner’s Office (Amt) in Jedwabne (we do not know, since when).

In the light of the above, the fact that the Board was treated as a Polish institution is clearly meant to cause a feeling that it was the Polish city government that collaborated with Germans to exterminate the Jews. While in fact both Marian Karolak, as well as other above-mentioned representatives of the city government were simply quislings appointed by the Germans. It is emphasized by the fact that both Marian Karolak, as well as Józef Sobuta and Karol Bardoń were not autochthon residents of Jedwabne, and had settled here as late as in the thirties. Karolak, as several people told me, arrived here following imprisonment for embezzlement. They had therefore neither support nor authority, what made them perfect to play the role assigned to them. It is indicated by their behavior on 10th July 1941.

Furthermore, based on what documents or accounts Prof. Gross can claim that it is them who had “planned and agreed with the Germans to murder all the Jews of Jedwabne”, and that they were the initiators, not only mere executors of the crime.

The author presents several “arguments” and “testimonies.”

·
“Non-Jewish friends” warning Dwojra Pecynowicz and Mietek Olszewicz about the

action being prepared.

 ·
The arrival of peasants from neighboring villages in Jedwabne, “even though it was not a market day.” (p. 51)

 ·
A testimony by Jerzy Laudański, a messenger at the military police station at that time, that “four or five Gestapo officers came by taxi to the city hall in 1941, and they began to talk there, but I don’t know what they were talking about. Some time later, Karolak Marian said to us Poles to summon Polish citizens to the City Board, and having summoned the Poles,

he ordered us to go and drive Jews to the town square to work, what people did, and I also took part in driving Jews into the town square then". (p. 52)

 ·
A testimony of Karol Bardon, German military policeman who worked in MP workshop in the Nowy Rynek (New Town Square), that he “saw several Gestapo officers in front of the city hall of Jedwabne, although he does not remember whether it was on the day of the mass murder or earlier.” (p. 53)

·
A fragment of an account of Szmul Wasersztajn, who wrote that on 10th July: “Germans gave such an order.” (p. 52)

·
Testimony by Henryk Krystowczyk, who, as court records show, at first categorically claimed that the agreement with the Germans had been signed by: Mayor Karolak and Eugeniusz Śliwecki, the Deputy Mayor, but while having been pushed by the judge, he admitted that he had “heard [about it – trans. note] from people.” (p. 53)

Thus, there are many premises and testimonies! – Let us take a closer look at them, though.

Someone’s (we do not know whose) warning Dwojra Pecynowicz and Mietek Olszewicz about the action to be taken does not tell us anything explicit about the concluded “agreement.” One could tell it because of the arrival of a larger group of Germans (I shall discuss it later), it could be a result of some hearsay, a reflection of what had happened in Radziłów on 7th July, etc. The account of the MP messenger about the arrival of Gestapo officers, and who thinks that they discussed something, but does not know what, but can only associate the fact with the call to drive Jews to the town square, does not say anything about an “agreement”, but about a given order, rather. By the way, I have never heard of Germans concluding “agreements”, neither with the Warsaw Judenrat in 1942, nor with the Warsaw

Mayor-Commissioner in 1939 – 1944. How can we then talk about an “agreement” with representatives of a small town. They were simply giving orders.

Bardon, similarly as Jerzy Laudański, only saw the Gestapo entering the building of the Board. Szmul Wasersztajn, who, by the way, does not mention an “agreement”, but an “order”, was, for obvious reasons, the most misinformed person: there had to be a barrier in communication between the quisling City Board and the community that was about to be murdered. Henryk Krystowczyk also heard something. With the reservation that Henryk

 Krystowczyk is an absolutely non-credible person. He is a liar, caught on lying, and a man who offered himself as a witness of the crime for low reasons, i.e. vengeance. When he testified that he had seen Jews being driven to the barn by: Czesław Laudański with his son Zygmunt, and Aleksander Łojewski, "with a walking-stick in the hand ", and he allegedly had seen it from the attic of his second cousin’s, Wacław Krystowczyk’s house at Przestrzelska St., the said Wacław admitted that "he could not make good observation while in my house,

as the view is foreshadowed by Śleszyński’s barn" (GK SCŁ 123, f. 213v and 218). It is true. One cannot see from Przestrzelska Street what happens on the way to the barn, nor even in Cmentarna Street, as it is overshadowed by houses and trees, and, moreover, it is hard to recognize people from the distance of 250 meters, or who had a walking-stick in the hand. This is why Krystowczyk recognized those whom he wanted to recognize, including Czesław Laudański who had been absent beyond any doubt.

Let us summarize. Prof. Gross has based information of exceptional importance for the factual and moral reasons, and putting the blame on the Polish City Board and the Poles themselves, on gossip and suppositions. During the German occupation one could say that it was based on the SLS Agency, i.e. “Some Lady Said.” And especially while formulating such an accusation, he should have cared for credible source foundations, and he was especially obliged to do it.

But in fact, the author of “Neighbors” words it in the following way: “Where the idea of the whole project was conceived? – Was it submitted by the Germans (as one could assume by the phrase that “the Germans gave such an order”, according to the account by Wasersztajn), or, was it a “grass-root” initiative of city councilors of Jedwabne? – It is impossible to determine it. It is anyway without greater importance [underlined by T.S.], as clearly both parties came easily to an agreement." (p. 52)

Well, this is something I cannot understand! I cannot discuss it with him, as if it were indifferent to a Polish historian, whether the initiative of that terrible murder committed on people from that town, on the neighbors, came from the occupiers, or whether it was a “grass-root” initiative of the City Board, quisling, but composed of Poles. What would the Jewish community say about a Jewish historian who would write that it was indifferent to him whether the Judenrat’s sending thousands upon thousands of Warsaw Jews to the Umschlagplatz was done on German orders, or was it a “grass-root” initiative of the very Judenrat, as “clearly both parties came easily to an agreement.” I leave this question without an answer.

I would also like to ask the author of “Neighbors” two simple questions:

1. How does he know that beside the City Board also a City Council existed in Jedwabne in 1941, and that it took any part in any possible talks with the Germans?

2. How does he know that both “parties” easily came to an agreement, as in fact we know nothing about the talks themselves (their course, results, circumstances)?

All these are irresponsible words, cast in the wind, without any grounds, but, on the other hand, with an all too clear tendency to throw mud on the residents of Jedwabne. Simply shameful.

There is no reason then to consider, following the accounts of Szmul Wesersztajn and Eliasz Grądowski (footnote 48 on p. 54), whether in fact the Germans proposed the Poles that they “allowed” (as it comes out from the context) to save the lives of some number of Jews – professionals, and Bronisław Śleszyński resisted that, or, whether, following Wiktor Nieławicki’s account, “the Germans suggested while at the very barn that some Jews be spared, as they needed labor force, and one of the Poles who managed the action replied that they would submit sufficient number of their own people to work" [underlined by T.S.].

Wasersztajn could possibly hear something about it, but not at “first hand” (according to Jan Gross), while Eliasz Grądowski, who was in the USSR till the end of the war, did not hear anything – not even something “not at first hand.” And, let us add it, he is an evident liar, who not only did not disclose in his testimony that he’d been hundreds of kilometers away from Jedwabne on 10th July 1941, but pretended that he was one of those subject to repressive measures. Namely, he testified the following: “Initially they drove all the Jews to the town square in Jedwabne – I fled (...)" and he mentioned as many as 26 people guilty of the murder, adding that Abram Boruszczak, a witness of the prosecutor, who was not a resident of Jedwabne at all, had witnessed the same.

It gets spicier by the fact that the same Eliasz Grądowski, while testifying in front of the City Court of Justice in Łomża, in a claim to the property rights of Gedal London concerning a property at Przestrzelska Street in Jedwabne that used to belong to Ms. Sora Drejarska, his sister, and he testified on 8th January 1947 (therefore, two years earlier): "Drejarska was murdered with her entire family by Germans and only her brother remained alive”, while testifying in a similar case concerning Josech Lewin, he claimed: "He is a brother of Fajga,

born Semin, who was murdered by Germans on 10th July 1941, and it was done in that way that the Jews, including herself, were driven to a barn in Jedwabne and were burnt alive. I know that, as I was hiding in the area of Jedwabne at that time” [underlined by T.S.]. Another Polish citizen of Jewish descent, Mr. Jankel Bena, gave testimony as a witness in the same case: "On 10th July, I saw Germans driving all the Jews of Jedwabne to a barn and setting fire (...). I was hiding from the Germans at that time, and was hidden at the cemetery then, and witnessed everything."

One thing we don’t know is whether it concerns the Catholic cemetery at Cmentarna (“Cemetery”) Street, located several hundred meters from Śleszyński’s barn, or the Jewish cemetery, located within several dozen meters.

The same concerns other witnesses, too. The City Court of Justice in Łomża made a statement at that time: “The fact of the death of Zelik Zdrojewicz was ascertained by the testimony of an eye-witness, Zelik Lewiński, who had seen Zdrojewicz being driven on that critical day with the entire Jewish population of Jedwabne to a barn, set on fire by the Germans. The witness managed to escape from being driven into the barn in the last moment" [underlined by T.S.].

This prompts a question: When did Eliasz Grądowski and others testify truthfully? – Was it when they accused the Poles of murder, thus ruling out the German participation, or when they provided accounts about the Germans, not mentioning a single word about the Poles? It seems like they said what they deemed beneficial or comfortable at a given moment.

One more comment. Prof. Gross’s statement that the accounts of survivors of the Holocaust are especially credible, and that they should be treated as such, was disqualified and ridiculed by himself. Perhaps in other cases, yes, but in those he used to present his premise, no. I cannot help that.

Insofar as concerns Eliasz Grądowski and Abram Boruszczak, it also refers to Wiktor Nieławicki, who, according to Gross "escaped before being driven with the crowd of Jews to the barn" (footnote 48, p. 54). Could he get back, close to the barn, in order to listen to the conversations between the murderers? – And who informed him, hiding away from deadly danger, about that conspiracy? – Probably not those “Poles who managed the action."

Thus, the entire premise which assumes an agreement between some Polish authorities and the German political police is “suspended in a vacuum” being not proved by any serious arguments.

Who Set Śleszyński’s Barn on Fire?

This fundamental issue is still waiting to be solved. I have no documents that would be of prevailing importance, but I would nevertheless like to present some testimonies that may prove useful.

The first one is a statement by Aleksander Wyrzykowski, husband of Antonina, the chief

positive heroine of “Neighbors” – a film by Agnieszka Arnold, and who is also present in

Gross’s book. It was the two of them who kept hidden seven individuals of Jewish descent until 1945. Aleksander Wyrzykowski (born in 1908 and living in Milanówek by Warsaw at that time), signed a “Testimony” on 2nd May 1962, which begins with the following words: "I, Wyrzykowski Aleksander, together with my wife, Antonina, would like to submit the following statement. From November 1942 to 22nd January 1945, we were hiding seven Jews in our place. We lived in Janczewko in the powiat of Łomża at that time. Not far from our place, in the town of Jedwabne, the Germans, assisted by some Poles, burnt 1600 Jews alive in 1942 [wrong: it was in 1941 - T.S.] (...)" [underlined by T.S.]. The second testimony is that by Stefan Boczkowski of the village of Grądy Małe, located in the vicinity of Jedwabne, and who, together with a friend, Roman Chojnowski of the same village, witnessed the events in Jedwabne on 10th July. They were both over 15 at that time. He wrote me the following in his letter of 21st November 2000: "Both of us, with many other local people were walking within some distance, at the rear of the column [of Jews - T.S.] – but we could see almost the entire column pretty clearly. Once the column approached the barn, they brutally ordered the Jews to enter it, and, in most of the cases, German soldiers “physically helped them” enter the barn – by kicking, beating up and pushing individual people by force. Once all those from the column were pushed into the barn, the large door was closed, i.e. the door that served to let horse-driven carriages with cargo into the barn. Then a military pickup with soldiers arrived at a high speed, and some of the soldiers immediately jumped down on the ground, while the remaining soldiers began to hand to those on the ground metal containers with gasoline, and those soldiers immediately poured the gasoline on the sides of the barn, all around; immediately after they poured the gasoline, some soldiers began to set fire to the barn on the sides all around. The barn was immediately set on fire with high flames and smoke. There was a terrible cry, lament and some hell-like uproar (...)".

Another account is in line with that of Boczkowski’s. It was submitted in New York City, and this time not to myself, but to Waldemar Piasecki. I cannot evaluate how credible it is, although it sounds very credible, indeed. It was submitted by Apolinary Domitrz of the village of Rostki by Jedwabne, born in 1929, who, together with his colleagues, Jan Rakowski and Zenon Ryszkiewicz, was pasturing cows within a half-kilometer off the fire. Having spotted the fire, they arrived running when the barn was on fire for quite a while already. The record says: "It was warm when the barn was set on fire. It burst up. Then we immediately ran to Jedwabne. (...) A turn to Cmentarna Street. And so we stood some two hundred and fifty meters from the barn. It was a fire like hell. It [the barn] cracked like chopped splinters. It was built of wooden boards, thatched. Everything was very hot. There was a blast and a yellow smoke came out. Like that. And the Germans withdrew from the fire. – ‘And what about the others?’ – What “others”? Sir, there were no Poles in there. Only the Germans. We saw no Poles. – ‘How many policemen were there?’ – Oh, sir, plenty came in. Some twenty or thirty. I did not count them, but there were many of them. (...)" (Witness No. 5. Jedwabne – the inner history of the crime. "Kulisy", No. 16 of 19th Apr. 2001.)

One can say that the contemporary account published by "Kulisy" is of no importance. Confronted with the “zero” credibility of Grądowski and Boruszczak, testifying in front of the court, I would not be as skeptical in relation to accounts provided years later, provided they were submitted independently of one another and if facts and pictures they describe confirm one another. The difference between the testimonies provided by Boczkowski and Domitrz is that the former watched from the very beginning the Jews being driven and the fire itself, and thus saw the Poles, while the latter arrived when Poles had already left the area around the barn.

There is yet another element to increase the level of credibility of Boczkowski’s account. Even though he did not know the files of the case of 1949 while submitting his testimony, he clearly distinguishes between two groups of Poles involved in guarding the Jews in the town square and driving them into the barn. The first one were those “forced” to perform the task under pressure, while the second one were “volunteers” marked off by beating up the Jews.

The conviction of the local community that it was the Germans who had burnt the Jews in Jedwabne and that the same could happen to the Poles is present in the account of Father Kazimierz Olszewski, the priest at the Center for the Blind in Laski near Warsaw. He wrote, among other things:

“I was born in the village of Grądy Duże, 4 kilometers from Jedwabne, and I lived there till 1953. My parish church was in Jedwabne. (...) The Soviets fled on 22nd June 1941, and then the Germans came. On 10th July 1941 I was with my father, who worked in our field by the village of Przestrzele, about a kilometer and a half from Jedwabne. Some time before the evening we noticed a column of smoke. The day was warm and sunny. There was a fire in Jedwabne, something was burning.

“We came back home in the evening. The news had spread – the Germans had burnt Jews in a barn in Jedwabne. I could hear around me that soon the same would be the fate of the Poles. I shall never forget a conversation with my mother, Helena: ‘Mum, I’m afraid that they will burn us alive, too.’ Then I heard the answer: ‘Do not fear, it takes a short while.’ I shall never forget the smoke of the barn on fire and the conversation with my mother. (...) Little was said about the participation of the local community in the Holocaust of the Jews, as there was no doubt of who was the main perpetrator of the murder in Jedwabne.” (A letter of 6th March 2001.)

I am not writing all this in order to try to diminish the participation and responsibility of Poles at all cost, as there is no doubt that some group of them took part in the murder. Instructive in this context is however a statement by Prof. Adam Dobroński concerning the events in Tykocin, "which till recently have been regarded as the most drastic example of the Polish participation in the extermination of Jews. According to Jewish accounts, it was the Poles who had organized the pogrom (...). But following more extensive research of the source material, the extent of Polish participation has been clearly decreased, and currently they say that while in fact a certain number of Poles took part in it, but as a result of the Germans having earlier rounded up the Poles – they summoned some by their names and took others directly from the street." (A. Dobroński - "Historical Controversies are Verified in a Dialogue", "Rzeczpospolita" of 5th May 2000.). Exactly the same as in the case of Jedwabne.

The above quotation leads us to the problem of analogies, to look at the murder in Jedwabne from the perspective of other cities and towns of the Łomża region.

What Happened in Other Places

We do not have more comprehensive knowledge about similar murders as that of Jedwabne, committed in at least several places at approximately the same time, but the descriptions of those events reveal scenes that indicate some predefined “scenario”, a ritual course of the mass extermination of Jews. At the same time, the Germans are the key “directors” and “actors” in each case, with some smaller or bigger participation by some group of the local community. At the same time, descriptions provided by Polish and Jewish witnesses complement one another. There is therefore no question of manipulation or lies on the part of the witnesses.

Namely, Jews in Zaręby Kościelne were treated exactly in the same way as those in Jedwabne, and the only difference is that it happened as early as September 1939. Wacław Zakrzewski, in his account entitled “On Pathless Tracts of the War” (Archiwum Wschodnie, sygn. II/507/Ł) of 1973, has recorded that while Germans entered Zaręby on 14th September 1939:

"Local Jews led by the rabbi came out to greet the Germans. The Germans allowed them to welcome them, and ordered that all the Jews gathered in the town square. Once all the Jews gathered, they ordered them to collect the fertilizer that remained after the market with their bare hands, and ordered the rabbi to take it away in his hat (...)".

Does this not remind us of the order to clean the town square in Jedwabne, as a prelude to the execution? Was it not at Czyżewo, located west of Jedwabne, where Germans who arrived here in June 1941 ordered that the monuments of Lenin and Stalin be smashed into pieces? Doctor Marian Godlewski of Warsaw, who was a resident of the town at that time, recalls the following:

"The Russians erected a monument of Lenin, in the town square of Czyżewo, and that of Stalin – a bust – at the train station, on a small square by the train station. The station was about a kilometer from the town. Immediately after having seized the town, the Germans drove all the Jews of Czyżewo and told them to break Lenin’s monument into pieces, and then go to the station and break Stalin’s monument into pieces, and then carry all that remained of both monuments on hand-barrows, sing Jewish mourning songs, and throw the broken monuments into the Broja river after the procession. The event was organized by Germans." (A letter of 19th April 2001.)

After all, the order to break monuments of the “leaders” into pieces, to carry them on hand-barrows in a procession and to sing (in Jedwabne they sang: “The war is because of us” and Soviet songs) is also an element of a ritual that preceded the murder.

Let us look at this from the perspective of the accounts given by local Jews. At first those from Zaręby Kościelne. "At the beginning of August 1941, Polish policemen gathered Jewish men who had worked for the Soviet authorities and whom they knew as active collaborators. Many managed to hide, and they gathered approximately 30 in total. They were made to carry Lenin’s statue from the market square to the river by the town. On the way, Polish policemen forced the Jews to sing Hatikwa, and one of them, Jaakow Krzybowicz (Grzybowicz?) was made to play the accordion. By the river, while throwing the statue into water, a local policeman, Roman Zakrzewski, ordered a local Jew, Abram Bonowicz to deliver a speech he dictated to him. (...)" (AŻIH, Account 301/386. Account by Rachela and Mindl Olszak, a typewritten copy). It is described in a similar way by Cipa Goldberg (Account 301/383), who adds the following fragment: "One day, the Germans drove rabbi Śpiewak on the street, made him take off his shoes and sweep the street, and collect rubbish in his own hat."

It was very similar in Kolno: "On July 5 1941, the Germans and their Polish assistants drove the entire Jewish community and gathered them around Lenin’s monument. They made the men put on their talliths and sing. While singing Hatikwa, accompanied by terrible beating up and shouts, the statue was broken into pieces by Jewish smiths. The debris was loaded on cars. They were driven by Jews in talliths, the Germans sitting on top of the cars with the reins in their hands, the Poles hustling and beating up (...). At the cemetery, they dig a grave, make them pray, sing, and to the great joy of the persecutors, the debris that remained from Lenin’s statue is buried." (AŻIH, Account 301/1996, Białystok, 28th Nov. 1946.)

Apart from that ritual, repeated with some modifications, another characteristic moment that begins the wave of atrocities ending with extermination, is the arrival of a larger group of Germans. It is the most visible in accounts concerning Radziłów, located some 20 kilometers north of Jedwabne. Chana Finkelsztajn has recorded the following in her account of 22nd Oct. 1945 (No. 301/1284): "On 7th July [1941 - T.S.] many Germans arrived"; another account by Menachem Finkelsztajn (No. 301/1994, of 28th Nov. 1946.) informs:

"It is 3 p.m., 7th July 1941; four German cars full of Gestapo officers arrive from a little town of Stawiski to Radziłów; with them there is one person in a Polish uniform." The same Chana Finkelsztajn wrote in another version of her account (No. 301/1284) that "on 7th July, three taxis with Germans arrived." (The same witness, contrary to Gross’s statements of the marginal participation of the Germans in the crime of Radziłów, recognized the Gestapo officer present, Hermann Schaper, as the "commander of the whole action").

The same applies to Jedwabne: The above-quoted Bardon, Jerzy Laudański and Szmul Wasersztajn inform about the arrival of the taxis. There are though other accounts that mention trucks instead of “taxis.” Prelate Tadeusz Klimaszewski, the present parish priest of Wizna, while sent to the town from the nearby village of Słupy, saw a German truck on a road leading to Wizna from Jedwabne, and they mentioned four trucks with Germans at that time. (Account of 18th March 2001.) Stefan Boczkowski saw a pickup at Śleszyński’s barn.

All that added together would indicate that it was not “Satan descending in Jedwabne”, as Prof. Gross put it, but a commando from Ciechanów instead, arriving at yet another site of a pogrom. This fact would provide a logical explanation for that series of mass murders that took place in locations north of Łomża in the Summer of 1941.

“A different image of neighbours”
Rzeczpospolita, 31 March–1April 2001

1. Statement

Since some journalists, such as Anna Bikont from “Gazeta Wyborcza”, read my texts as it suits them, I hereby state that the article below is not an explanation of what happened in Jedwabne on the 10th of July 1941, but refers to the contents of specific source materials – that is statements made to the investigating officers, prosecutors and the court, in Łomża in 1949 – as well as to the way these source materials were read by Professor Jan T. Gross and subsequently presented in his book Neighbours. Professor Gross talks about what seems to appear from these source materials, which – I state this clearly – are not sufficient bases for me to pronounce what happened then: about the course of events and their most significant circumstances. It is possible that we will never learn about these events, or that we will not learn everything. However, I agree with Professor Gross that these materials are an important source; and this is why the way in which they are read is not without influence on the laborious process of approaching the explanation: who, what and when – namely, getting to the truth.

2. History of the problem

One cannot claim that for 50 years nothing has been written about the crime committed in the town of Jedwabne in Podlasie. There have been a number of articles in the press and references made in books on the Holocaust about the incident. Arguments were made by the prosecutor Waldemar Monkiewicz, in, amongst others, an extensive article entitled “Extermination of Jewish settlements in the Białystok region in the years of 1939-1944”. In this article he presents a thesis that the burning of the Jews in the barn was conducted by a German special unit, under the command of a Gestapo member Wolfgang Birkner, who was infamous for his role in the occupation of Warsaw, assisted by gendarmerie and military police. The latter participated merely in escorting the victims to the square in Jedwabne and in leading the convoy out of town, to the barn, where the Germans, having poured petrol on the walls, burnt around 900 men, women and children. However, those works were only published either in specialist research periodicals, or in other publications, which are not read by the majority of Poles.

This situation continued until 1999, when Professor Jan T. Gross published his article “Summer of 1941 in Jedwabne: A contribution to research on the role of local communities in the extermination of the Jewish nation during the second World War” in a collective work Nonprovincial Europe, edited by Professor Krzysztof Jasiewicz.

This article contains a type of ‘nucleus’ and the basis for evaluation of what happened, which is an account by Szmul Wasersztajn; this account is in the Jewish History Institute in Warsaw (in a collection “individual accounts”, no. 301). Professor Gross informs us that another account of Szmul Wasersztajn exists, which is shorter, in which a number of details are different than in the statement quoted below; this is not the most significant information, however. One account states that out of 1200 Jews in Jedwabne, only 3 survived the war; according to the other account – 7 out of 1600; one claims that the perpetrators of the murder forced the Jews to carry an enormous statue of Lenin – the other one – his portrait, etc. – but the general sense of both of the accounts is the same.

In his article, Professor Gross concludes: “But even without certainty regarding the details, it is absolutely clear for a historian, that in late June and early July of 1941 in Jedwabne a group of local people inhumanely ill-treated their fellow citizens of Jewish origin.” Hence, on the basis of only one cited account, which is short and contains conflicting details in the two available versions (it is not certain which of these came first), a sociologist and a historian made a very grave accusation against a group of people.

One year later, in the spring of 2000, a publishing house Pogranicze in the town of Sejny published a book by Professor Gross with a significant title: Neighbours: A history of the extermination of a Jewish town. “To the memory of Szmul Wasersztajn”(we learn from the book that S. Wasersztajn died on February 9, 2000).

This book very quickly aroused an enormous response as it presents a thesis going much further than the conclusion of Nonprovincial Europe. It can be formulated as follows: the Jedwabne Jews, who were Polish citizens, were murdered by the Polish community in Jedwabne, aided by the inhabitants of the surrounding villages. They murdered them by themselves, without the participation of the occupant – the Germans – who were merely passive observers or involved in filming the murders carried out solely by Polish hands.

I have not known, in my fairly long life, a historical book that would come to such notice and create such a wave of statements in such a wide range of media. Perhaps it is no wonder. Yet, amongst the hundreds of articles and statements on the radio and television, there is a clear lack of statements about the facts themselves, statements that would take up the issue on the basis of the same or entirely new, significant sources. Nearly all of these reports deal with moral aspects of the murder, its consequences for the historic consciousness of Poles, or political and psychological consequences, or they undertake a critique of the methodology used in the work presented by Gross. However, practically nobody tries to question essentially the factuality of the previously mentioned statement that it was Polish “neighbours” who murdered their Jewish “neighbours”, by themselves, burning them in a barn of Bronisław Śleszyński, with the approval of the occupant authorities, but without participation of the Germans.

Responding to the accusations of more than one historian (including the one writing these words), that the account of Wasersztajn is not sufficient, Professor Gross, on numerous occasions, both during discussions in the editorial offices of “Rzeczpospolita”, and during a recent discussion in Białystok, answered: “yes, the account of Wasersztajn is not enough, but in my work I also used other, completely elementary materials; Strzembosz has 5 accounts taken 60 years after the war, I have 36 accounts made as early as 1949 in a court room in Łomża and before other investigating officers.”

After such a statement the participants of the discussion had to fall silent. Why? Because Professor Gross obtained access to the files of the proceedings against Bolesław Ramotowski and 21 others, at the time when the files of the former Main Commission for the Investigation Crimes against the Polish Nation (the in a state of liquidation) were entirely inaccessible, even to the employees. It was these files to which he referred. He knew, he saw them, held them in his hands, he had access to “secret knowledge”, we were left with what had been – in rare cases – revealed earlier, as well as what sometimes came out in a heated discussion which – by the very nature of such discussion – may have been distorted.

Only recently, when the prosecutor [Radosław] Ignatiew no longer needed those files, the investigation records and the 1949 trial documents were made accessible to historians, thanks to the kindness of the IPN (Institute of National Remembrance) authorities. More than that. I know they have been photocopied and a copy will be available to anyone really interested. They will finally be published.

What are those documents? As the charges from March 31, 1949 state, the Jewish History Institute in Poland sent to the Ministry of Justice „evidence materials regarding the criminal activity of murdering individuals of Jewish nationality by the inhabitants of Jedwabne. According to the statement given by a witness Szmul Wasersztajn, who observed the extermination of Jews. The main perpetrators of this crime were (…)”. Thus, the files of the trial contain the same account of Wasersztajn that is quoted by Professor Gross (the longer version); this account became the basis for the trial. As a consequence of this investigation, a trial in the Regional Court in Łomża took place on May 16 and 17, 1949 and its verdict was then considered by the Appellate Court and the High Court.

One substantial volume thus contained several types of documents:

· testimony of suspects and witnesses made before officials of the local Office of Public Safety in w Łomża, who were investigating officers;

· statements of suspects and witnesses given before public prosecutors of the Regional Court in Łomża;

· testimony of the accused and witnesses made during the court trial;

· charges and the verdict with justification, prepared by the judges of the Regional Court in Łomża;

· correspondence of the accused to various national authorities’ offices;

· files of the Appellate Court and the High Court in Warsaw.

This is the source that is always called upon by Professor Gross.

3. Amazement

I read it all. Even more: I copied by hand all the documents elementary to the case of the murder, maintaining accurately their style and writing, which were, one might add – very characteristic. I have to admit that the more I read the files, the more my amazement increased. These files, when treated in a serious and complex manner, say something entirely different from what Professor Gross claims; Professor Gross based his arguments mainly on these files, although these were not the only documents used. Professor Gross constantly stresses the fact that because he can rely on such a rich and credible source basis, he has the right to formulate authoritative claims that others can oppose with accounts only – and those accounts were given many years later.

It is impossible to convey in a press article all that the study of these documents yielded. It is just as is impossible, on the basis of these accounts and only these, to present a credible version of events, which could in the end turn out to be different from the picture emerging from the statements of the accused and the witnesses; all of these parties were in a specific and very particular situation, so they said what they said – not necessarily the truth and only the full truth. I can however, pass on a few statements, which appear espressis verbis from the documents, considered by Professor Gross as so significant in the course of uncovering the truth.

They will concern:

· The number of people accused of participation in the murder of Polish citizens of Jewish origin in the town of Jedwabne. This number will only include the inhabitants of the town, as participants in the murder from outside Jedwabne only appear in the documents in a manner that is too general and anonymous to identify them.

· Participation of Germans in this murder, that is, the uniformed and armed officials of police formations. In this case, I will attempt to quote in the most extensive way possible, the relevant fragments of sources, so that I can not be accused of pronouncing claims that are not based on source materials. May the readers judge for themselves, whether they are sufficiently numerous and sufficiently convincing to talk about participation of Germans in the particular stages of the murder. The murder consisted of 3 stages: dragging the Polish citizens of Jewish origin out of their flats and driving them to the market place in Jedwabne; leading them, first through the town, then through a field to the barn of Bronisław Śleszyński, and finally burning them in the barn.

I haste to add here, that the first and the third stage are the least known to us: most of the suspects admitted to guarding the Jews in the market place, less to driving them here, but nearly no one admitted to being near the barn when it was being lit. Such an admission might have been an evidence of participation in the worst of crimes. So this is where there is most room for speculation.

I would like to start with the role of the Germans and the role of the Poles in the events which took place in Jedwabne on July 10, 1941. Since the suspects and the witnesses gave testimony in turn: before investigators, public prosecutors and during the court trial – I will attempt to present their statements in exactly this order, in order to demonstrate if and to what extent they changed according to who the interrogators were. I will quote them in extenso, as they sounded, but merely those fragments that concerned the relations between Poles and Germans. Quoting the whole statements would produce a book, not an article.

4. Testimony

I will only consider here statements of the suspects, out of whom in the end 22 were put to trial on May 16 and 17, 1949. The order has been maintained as it was during the trial, which was called a trial of "Bolesław Ramotowski and 21 others".

1. Bolesław Ramotowski – born in 1911, without a job, currently a janitor in a primary school, 1 part of primary school completed, wife and four kids (I give only the most significant data that characterise the suspect; the suspects were all Roman Catholics, and lived in Jedwabne).

Before the investigating officer (I do not consider here the issue of who the investigating officers were [sometimes they were non-commissioned officers]; it is a separate and very interesting issue) he testifies (08.01.1949):

„Yes, I took an active part in driving those Jews to the barn, who lit it – I did not see that, I only know, that we Polish drove nearly one and a half thousand Jews (this number occurs in a number of statements, it looks like a number suggested or written in by the investigator) and the men[tioned] Jews were burnt. Who set the fire, this I don’t know.

Question: Tell me, who else took an active part together with you, in driving those Jews, who were burnt in Jedwabne.

Answer: They are the following people (...)" (I will write later about the number of suspects occurring in the statements, but I would like to signal that they are the people named by the investigating officer. In the case of Ramotowski it is as many as 41 people).

Before the public prosecutor he states (15.01.1949):

"Yes, I admit I am guilty that in 1941 in the summer in Jedwabne, to accommodate the authority of the German state under the orders of the mayor and the German gendarmerie I took an active part in guarding the Jewish population driven to the market. My task was only to make sure that none of the Jews got away. In guarding, the Jews participated also (...)"

Before the court he states (16.05.1949):

"I was at the market for around 2 hours, because I was forced by Germans to guard the Jews. When the Germans drove the Jews to the barn, I ran away home then. (…)

The Court reads out the testimony of the accused made during the invest.[igation], k.74

The accused states further:

During the interrogation I was forced to tell on other people, because I was beaten very much. (…)”

2. Stanisław Zejer – born in 1893, 1 part of primary school completed, farmer, 4 ha of land, married.

Before the investigating officer he states (11.01.1949):

"I was detained because I took part, by the order of the town mayor Karolak, to drive Jews to the market place. (…) It was in 1941 in the month of July, the janitor came to me by an order of the town major and he said told me to go to drive Jews to the market and I went to drive them to the market. After we drove them there, the gendarmerie started terrible beatings together with the Poles.(…) To the Jews that were there, the Germans told to take the monument of Lenin and to walk with it into town singing. I wasn’t there any more during that time, because I got an order from the town mayor to fetch clover. I was bringing that clover for an hour. When I got back, the barn with the Jews was already burning, and there were about 1000 Jews who had been chased into that barn.”

Before the public prosecutor he states (15.01.1949):

"Yes, I admit to being guilty, that in 1941 in Jedwabne, to accommodate the authority of the German state (this is a consistently used formula associated with the fact that charges came from the so-called “August Decree” from August 1944), under the orders of the town mayor Karolak and the Gestapo, I drove to the appointed place in the market 2 people of Jewish nationality; after leading those two Jews to the market I saw a lot of Jews already there. From there I went straight home and I didn’t see what happened after that, what the Germans did with the Jews. Whether the other inhabitants of Jedwabne took part in bringing Jews, I didn’t see that. (…)”

Before the court he testifies (16.05.1949):

"Stanisław Zejer does not admit to being guilty and explains: when I was in the Magistrate, the mayor told me to collect Jews but I didn’t want to, when I went out in the street one from Gestapo told me to take 2 Jews, but I let them go when the Gestapo one went to the bakers.(…)

The Court reads out the statement of the accused for k. 33 and 75 investigation.

The accused testifies further:

I saw Jerzy Laudański when he walked with the Jews, when they drove them to the market, the Gestapo were walking behind Laudański. I did not see any of the other accused. These Jews were lead by the Gestapo and they were beating them. I am illiterate. I didn’t go myself, the Germans took me and they forced me”.

3. Czesław Lipiński – born in 1920, farmer, 5 parts of primary school completed, bachelor, 3 ha of land and farm buildings.

Before the investigating officer he testifies (11.01.1949):

"Question: Did you take part in the murdering of Jews in 1941in the month of July?

Answer: I did not take part in the murdering of Jews, only Kalinowski Eugeniusz, Laudański Jurek and one German came to me and [I went] with them to the market; I brought one Jew and 2 little Jewesses [sic!] When we drove with the Germans the above mentioned Jews (…) we brought the above mentioned Jews to the market then the Germans put me on the Stary Rynek street [and] told me to look out so that the Jews would not run away from the market. I was sitting with this stick around 15 minutes, but I could not look any more how they were murdering them [,] I went home and on the way I threw this stick away (…)”.

Before the public prosecutor he testifies (15.01.1949):

"I do not admit to being guilty, that in July 1941 I took part in the burning of Jews in Jedwabne and I explain, that on the critical day when I stood on my own courtyard a German came up to me, took me with him to the market, to guard the Jews, who had been driven to the market. As soon as the German walked away from me, I immediately ran away from the market. I only stood by the market for a short time, maybe 10-15 minutes and because I was terrified with what was happening, I don’t remember anything about who from the civilian population took part in murdering the Jews. After getting home I hid in the hay (if he hid, it was from the Germans not the Poles) and I don’t know what happened to the Jews”.

 Before the court he testifies:

"I didn’t bring any Jews to the market”.

The court reads the statement of the accused made in the investigation k. 35 and 76:

In the statement I talked about how they made me, because I was beaten very much. I wasn’t in the market at all I don’t know what went on there”. (This statement questions all the previous ones. Which one is true? In any case, neither the investigator nor the public prosecutor seem to consider the statements about the role of Germans in driving Jews and manipulating Poles as something to question, they both accept this as obvious.)

4. Władysław Dąbrowski – born in 1890, cobbler, illiterate, married.

Before the investigating officer he testifies (11.01.1949):

"Question: Tell us if you took part in the murdering of Jews during the German occupation in 1941 in the month of July?

Answer: I did not take part in the murdering of Jews, I took part only in the guarding at the market, where there were over fifteen hundred of those who had been driven there by the Polish community. (…) My task was to watch that not one Jew came out beyond a line, which I did, I got such an order from Karolak, Sobota and one German, and during my guarding I didn’t see anyone beating Jews (…)”.

Before the public prosecutor he testifies: (15.01.1949):

"I do not admit to being guilty and I explain: on the critical day when I was at home, gendarmerie came to my home with the mayor of Jedwabne Karolak and told me to go to the market and guard the Jews. Because I didn’t want to go and tried to run away, the German hit me on the head with his gun (this was confirmed by the testimony of a number of witnesses) and he hit me in the face with his hand and knocked a tooth out. Then I stood there for around 2 hours. As soon as the German moved away from me I ran away home. (…)”

Before the court he testifies:

"(...) Does not admit to being guilty and explains: on the critical day I worked near the church and I didn’t take any part.

The court reads the testimony of the accused given in the invest.[igation] k. 38 and 78. The accused testifies further:

I talked like that during the interrogation, because i was beaten and I was afraid of further beating. I didn’t see any of the accused. I was beaten in a terrible way” (the statements during the interrogation and before the public prosecutor had to contain some truth, as the fact of the beating by the German was confirmed both by the family and by strangers).

5. Feliks Tarnacki – born in 1907, profession - locksmith, job - farmer, 4 parts of primary school completed, widower.

Before the investigating officer he testifies (11.01.1949):

"Question: Did you take part in the round-up on the Jewish population in the month of July 1949 and who else took part in it?

Answer: On the day on which the round-up on the Jewish population took place, mayor Karolak Marian came to me and the secretary of the magistrate Wasilewski, whose first name I don’t know, together with a Gestapo man, and they chased me out to the market, where there were a lot of people gathered [from] the town of Jedwabne and from other parts, whom I didn’t know: (…) I stayed in the market for around 15 minutes and then having run away from it I took the bicycle from my house and left for the village of Kaimy in the district of Jedwabne, where I stayed with Przestrzelski Feliks for around 10 minutes and after drinking a glass of vodka I went in the direction of Łomża. (...) After that I returned home on foot, i.e. to Jedwabne and there was already smoke in town from the burnt barn. After getting home I hid. I remained in hiding for the whole night”.

Before the public prosecutor he testifies (15.01.1949):

"I do not admit to being guilty that in July 1941 I took part in the murdering of Jews in Jedwabne and I explain that on the critical day I was at home. During that time the mayor of Jedwabne Marian Karolak came to my flat with a Gestapo man and they took me to the market, where Jews were being brought. When the Gestapo man walked away from me I ran away home and went by bike to Łomża (...)"

Before the court he testifies:

"(...) I was at the market maybe 10 - 15 minutes by the order of a Gestapo man, but I escaped right away.

The court read out the testimony on k. 40 and 79 invest.[igation]

The accused testifies further:

I didn’t see any of the accused. My brother is called Jerzy Tarnacki."

6. Józef Chrzanowski – born in 1889, farmer, home schooling, married, 3 ha of land with farm buildings.

Before the investigating officer he testifies (11.01.1949):

"(...) In 1941 when the occupant army entered Jedwabne the local population commenced with the murdering of the Jews, first they drove them to the market: when I was walking along Przylska street I was met by Wasilewski Józef and Sobota, inhabitants of the town of Jedwabne, and they told me to go to the market so I didn’t oppose and went with them. When I got to the market they told me that I should give my barn for the burning of the Jews, so then I started to ask them not to burn my barn, so they agreed then to this and left my barn alone, only they told me to help them drive the Jews to the barn of Śleszyński Bronisław, the Jews were rounded up in fours (although the testifying is not saying it directly, he means the Germans; similarly when he talks of setting the fire) and we Polish guarded on one side and on another so that the Jews would not run away, when we got to the barn, they told all the Jews to go into the barn and we had to look out that all the Jews went into the barn and they set fire to the barn and the Jews were burnt, then I went home then, I had no orders to drive the Jews from the Germans. (…)”

Before the public prosecutor (15.01.1949) he repeats the statement about defending his own barn, does not admit to driving Jews to the barn of Śleszyński.

Before the court he testifies:

"Does not admit to being guilty, explains: I wasn’t present at the driving of Jews, neither was I at the leading of them (leading them – to the barn - T.S.).

The Court read the testimony of the accused on k. 42 and 80 of the invest.[igation]. The accused testifies:

Wasilewski and Sobota turned to me, so that I would give my barn for the burning, but I didn’t agree. Then the Gestapo came, they also demanded, that I would give the barn, I didn’t want to agree, but being scared of them I ran away in the corn and stayed there until the evening. I didn’t see any of the accused.” (it is clear that either the court asked about the other accused, or else returned to the testimony given before the investigating officer of the Security Services).

7. Roman Górski – born 1904, a farmer, he owns 3 ha of land, 2 classes of elementary school completed.

Before the investigating officer he testifies (Jan. 10th 1949):

“at 12 a.m. to my house came Karolak Marian, the mayor, and a German gendarme, who kicked me. They took me to the Market of Jedwabne, where they ordered me to guard the Jews together with several 16- 17-year-old boys from the village (...) I was at the Market from 12 a.m. to 3 p.m. and then I went back home, as my wife, who was lying in after childbirth, suddenly fell ill. I did not go out of the house any more that day. (...)”

Before the prosecutor he testifies (Jan 15th 1949):

“Yes, I confess I am guilty that in July 1941, accommodating with the German authorities and under the threat of the mayor and German gendarmes I was made to guard the Jews collected at the Jedwabne Market. The mayor, Karolak, and German gendarmes came to my house and took me to guard the Jews at the Market, so that they could not run away. I also saw that Sobota and Wasilewski selected about a dozen Jews present and ordered them to do funny physical exercises. I do not know what happened next to the Jews, as I went back home”.

Before the Court he testifies:

“Gendarmes came to my house and ordered me to go with them. When I opposed, they beat me and forced me to go with them to the market, where I remained only for 15 minutes and escaped and came back home, because my wife, when she saw that the Germans were beating me, fell ill.

The Court read out the defendant’s testimony on chart 44 and 81 of the investigation files.

The defendant testifies:

I did not do anything, when I was at the market. I did not see Jerzy Laudański. I was beaten very heavily during the investigation proceedings and told these things while being in pain.”

8. Antoni Niebrzydowski – born 1901, a locksmith, secondary education, married, an owner of a house in Jedwabne.

Before the investigating officer he testifies (Jan. 10th 1949):

“In 1941 to my house came Karolak, a German mayor, and Bardoń Karol and they ordered me to go to guard the Jews at the market, whom they were driving to the sugar market. I did not know what was going on and I went at the order of Karolak and Bardoń. I was on the side of the Dworna Street and I had nothing in my hands.”

He delivered kerosene to be poured on the barn to which “they rushed the Jews”. He gave the kerosene at the order of Eugeniusz Kalinowski and Jerzy Niebrzydowski.

Before the prosecutor he testifies (Jan. 15th 1941):

“Yes, I confess I am guilty that in July 1941, accommodating the German authorities and under the threat of the mayor and Bardoń (Bardoń, who was an assistant gendarme, was the only Jedwabne citizen armed with a gun) I was made to guard the Jews collected at the Jedwabne market. I gave the kerosene from the storehouse to Bardoń, Niebrzydowski Jerzy and Kalinowski Eugeniusz; I do not know for what purposes they needed the kerosene. After some time I went back home and I only saw the fire belching out of that barn (...)”

Before the Court he repeats his version of events and adds:

“Then people were saying that the kerosene I had given was used to burn the Szlesiński’s barn” (it is an important completion – maybe, giving the kerosene to the town authorities, he did not know for what purposes it was going to be used).

9. Władysław Miciura – born 1902, a carpenter, one class of elementary school completed, married, 6 children aged 6 – 15, ˝ ha of land.

Before the investigating officer he testifies (Jan 10th 1949):

“Three or four days before the raid I was made to do some carpenter work at the gendarmerie station. In July 1941, I do not remember the exact date, several cabs (at that time the villagers called by this name all the passenger cars) came with Gestapo men and they organised a raid on the Jews and they rushed them to the market square. The gendermes sent me home for breakfast and when I came back after an hour a policeman ordered me to go to the market to guard the Jews and prevent them from running away. I guarded the Jews from 12 a.m. to 4 p.m. and then I went back to the gendarmerie station, but they did not want me to work; they told me to go and drive the Jews to the barn, so I did this and I was there till the moment the barn full of Jews was set on fire. (...)

Before the prosecutor he testifies (Jan. 15th 1949):

“Yes, I confess I am guilty that in July 1941 in Jedwabne, accommodating with the German authorities and under the threat of German gendarmes and the Gestapo men I was made to guard the Jews collected at the Jedwabne market, I did not participate in driving the Jews to the Śleszyński’s barn. (...)”

Before the Court:

he does not confess his guilt and explains: “I did not participate in driving the Jews”. During the investigation proceedings he gave the names of the accused because he was beaten. He says: “I was not present at the market square at all. All day long I was working as a carpenter at the gendarmerie station” (This testimony is also characteristic for other defendants. Before the investigating officer he acknowledges having done everything; before the prosecutor he denies most of the controversial acts – participation in driving the Jews to the Śleszyński’s barn; before the Court he says he has not taken part in the murder at all. Most of all testimonies against the neighbours [not cited here] are false and forced. The fact that before the Court he denies participating in the crime does not mean that he did not see the Gestapo cars and the actions of gendarmes.)

10. Józef Żyluk – born 1910, no profession, illiterate, performs odd jobs as a salesman, married, 5 children

Before the investigating officer he testifies (Jan. 9th 1949):

“I was detained by the militiamen in Jedwabne on 8th January 1948 and accused of delivering the Jews to the Gestapo men in 1941.” In the later part of his testimony he says that, drawn away from mowing the hay, together with Karolak the mayor he took one Jew from the mill in Jedwabne, was taking him to the market, but let him go in Łomżyńska St.

Before the prosecutor he testifies (Jan 15th 1949):

that “on the critical day, when I was mowing the hay, the mayor of Jedwabne came and told me to go with him to the town. As I did not want to go with him, he told me that if I do not go, I would be shot down. So I went with him.” Then he repeats his testimonies from the investigation. (In his application to the Supreme Court dated 28th July 1949 he says that later he saved 8 Jews and that he can present witnesses to confirm this.)

Before the Court he testifies:

“(...) at the Karolak’s order I was conducting one Jew, but only for about 15 steps, then I ran away and I know nothing”.

The Court read out the defendant’s testimonies from chart 49 and 84.

The defendant testifies:

“the name of the Jew I was conducting was Zdrojowicz” (he really survived and testified in the court proceedings).

I think that citing next ten testimonies would be enough to form a fairly reliable view on the role of the Germans in the liquidation of the Polish citizens of Jewish origin in Jedwabne on 10th July 1941.

So – the Germans!

How many of them were there? We do not know. Maybe it was true what Julia Sokołowska, the cook at the gendarmerie station in Jedwabne, said during the trial on 17 May: “On the critical day there were 68 Gestapo men, I was preparing dinner for them; and there were lots of gendarmes, as they came from various gendarmerie stations”.

Other Jedwabne citizens also clearly distinguish the Gestapo men from the gendarmes. Some base their opinion on the details of clothing they observed. For example Natalia Gąsiorowska, giving her testimony before the prosecutor (in November 1950), said: “I am sure they were the Gestapo men, as they had skulls on their caps”, and Marianna Supraska, giving her testimony on the very same day and before the same prosecutor, talking about the participation of Zygmunt Laudański, said that he had been rushed by the Gestapo men who “had skulls on their sleeves”.

In any case the number of the Germans is not the most important matter. However, one of my reporters, Dr Stefan Boczkowski, wrote in the letter of November 2000, that Jedwabne was “green” with their uniforms. The most essential is the fact that all the time the Germans were the forcing element and the representatives of the occupying authorities who had been deciding about everything in the neighbourhood for the last three weeks.

The testimonies show that the Germans forced the local men out of their houses and rushed them to the market square or made them “drive” the Jews.

In other testimonies, not cited here, the witnesses tell about the Gestapo men and gendarmes “driving” the Jews along Cmentarna St. to the Śleszyński’s barn. However, nobody tells about their role in setting the barn on fire. As I have already mentioned elsewhere, this moment is carefully omitted in the testimonies. Only one witness mentions an arsonist – a Pole (Józef Kobrzeniecki). It is highly improbable that the Germans who had controlled all the preparations for the murder left the final execution for the Poles.

One question is left open – was Jedwabne on that day surrounded by the guards and who were the men guarding the town? One of the defendants says that he, armed with a stick, was left by the Germans on his farm located at the entrance to the town – he states, however, that he did not fulfil his task and let through the persons who were running away (namely ...). Other testimonies, however, both of the suspected and the witnesses, seem to deny that there was any tight cordon of the guardians around the town. Several suspects escape from the Jedwabne market square, hide themselves in the rye around the town and nobody prevents them from doing so; the other suspect rides out of the town on his bike in the direction of Łomża and only near Łomża meets the gendarmes who take the bike away from him. The full isolation of the town surrounded by gardens and with direct exits to the fields covered at that time with high crops would be possible only with the presence of a great number of military forces placed not only in the exit streets and roads.

5. The number of the Poles taking part in the murder

· In order to establish this number on the basis of the presented source materials it is necessary to analyse the following elements:

· the number of suspected (and then accused) persons testifying before the Provincial Court in Łomża, decreased by those acquitted of a charge on the spot on 17 January 1949 or later during the proceedings before the Appeal Court;

· persons defined as “hiding themselves”, i.e. those who were not arrested and did not take part in the trial;

· persons who died before the beginning of 1949 and also defined as guilty;

· persons mentioned in the Szmul Wasersztajn’s report, with the reservation that they also have to be “checked” during the testimonies given before the court.

The separate problem is that of town citizens mentioned in testimonies given before the officers of the Security Service (UB). Most of the defendants during the court trial revoked their testimonies regarding this matter, saying that they were forced to give them by torture. It is worth noting that the UB investigating officers were not interested in the Germans – firstly because their presence in Jedwabne on 10 July 1941 was obvious for them (as well as for the prosecutors and the judges), and secondly because the Germans were not available and the Poles, not the Germans, were the subjects of the investigation. Moreover, there is a tendency, a visible tendency, to widen the circle of suspects both by the persons already in the hands of the Security Service (UB) and by the persons who had not yet been arrested. With the help of forced statements, evidence is being collected against the arrested and the non-arrested persons. Janek is to testify against Piotrek, Piotrek is to testify against Jurek, Jurek against Janek, etc., so that the accusation is based not on one but on many depositions. There occur paradoxical situations. Bolesław Ramotowski mentions in his statements before the UB officers 41 “co-perpetrators”, whom he saw at the Jedwabne market square. Later on he even defines who was holding a stick and who had a gun. It was impossible to notice so many persons in the chaos of events that were happening, especially as the witness – according to his own words – took an active part in the events. Thus, it is no wonder that during the court trial he revoked that part of his testimony, stating that he saw only one person at the market. Similarly Julia Sokołowska, the cook at the gendarmerie station located close to the market square, who, however, had to perform a definite task (cook the dinner), during the investigation proceedings stated that she saw at the market more than thirty Poles busy with collecting and guarding the Jews. The question arises: can we treat the persons mentioned during the investigation as persons really engaged in the preparation or realisation of the crime in Jedwabne?

Let us now do the calculations:

1. The formal accusation mentioned 22 persons charged with participating in the crime, of which 10 were acquitted and released. (During the “Main Court Proceedings” of 16th and 17th of May 1949 the following were sentenced: Karol Bardoń, to death [pardoned by Bierut, received 15 years in prison], Jerzy Laudański, to 15 years in prison, Zygmunt Laudański, Władysław Miciura and Bolesław Ramotowski, to 12 years in prison, Stanisław Zejer and Czesław Lipiński, to 10 years in prison, Władysław Dąbrowski, Feliks Tarnacki, Roman Górski, Antoni Niebrzydowski and Józef Żyluk, to 8 years. The following were acquitted: Józef Chrzanowski, Marian Żyluk, Czesław Laudański, Wincenty Gościcki, Roman Zawadzki, Jan Zawadzki, Aleksander ŁoJewski, Eugeniusz Śliwecki and Stanisław Sielawa. Such sentences indicated a considerable level of independence of the court, which deemed some of the depositions for the Security Service (UB) as insufficient in view of the later testimonies by witnesses, especially if the suspects pleaded not guilty already during the inquiry.) Consequently, only 12 persons were declared guilty. However, the Appeal Court in Białystok, during extramural proceedings in Łomża on 13th of June 1950, acquitted 2 of the persons convicted in May 1949, i.e. Józef Żyluk and Feliks Tarnawski, thus reducing the list to 10 convicted persons.

2. The list of persons in hiding (this qualification does not mean that the persons mentioned in the list really remained in hiding, but that they did not live in Łomża province and were not available at the moment. Indeed, many inhabitants of Łomża province left after the war – for a variety of reasons – for the regained territories, in particular the Mazury region), and therefore not available, includes 8 persons suspected of the crime (these are: Jerzy Tarnacki [to whom Wasersztajn referred as Jurek Tarnoczek], Julian Schmidt, Marian Karolak, Józef Wasilewski, Jerzy Niebrzydowski, Michał Trzaska, Wacław Borowski and Mieczysław Borowski), although 5 of them are also on Szmul Wasersztajn’s list. This leaves only 3.

3. The list of persons suspected of the crime, but not alive in 1949 includes 9 persons (the list includes: Józef Sobota , Eugeniusz Kalinowski, Józef Kobrzeniecki, Stanisław Sokołowski, Bolesław Rogalski, Władysław Modzelewski, Bronisław Śleszyński, Jarmutowski and Aleksander Janowski), although three of them (Bolesław Rogalski, Jarmutowski and Bronisław Śleszyński) are also on Wasersztajn’s list, which leaves 6. The list of six includes Józef Sobota, who was later found in a psychiatric hospital and released due to the state of his health. However, he was undoubtedly one of the most charged perpetrators of the massacre.

4. The list of persons whom Szmul Wasersztajn deemed particularly criminal includes 14 inhabitants of Jedwabne (these are: Bronisław Śleszyński, Marian Karolak, Mieczysław Borowski, Wacław Borowski, Jarmułowski (mentioned among the deceased as Jarmutowski), Bolesław Ramotowski, Bolesław Rogalski, Stanisław Sielawa, Franciszek Sielawa, Eugeniusz Kozłowski, Trzaska, Jerzy Tarnoczek (Tarnawski), Jerzy Laudański and Czesław Laciecz (sic!).

Looking at this list one can have certain doubts. The list includes acquitted Stanisław Sielawa, who was noted – as Wasersztajn writes – for cruelty, Bronisław Śleszyński, who was confined to bed with dysentery, whose fault was that following orders from Karolak, supported by the presence of a gendarme; he handed them the keys to his barn; the list includes the Borowski brothers, who committed allegedly terrible deeds prior to July 10th. Those deeds were not confirmed by anyone. Moreover, it partly matches the other lists. Mentioned here are those listed as deceased: Bronisław Śleszyński, Bolesław Rogalski and Jarmułowski (or Jarmutowski), those who remained in hiding: Jerzy Tarnacki, Michał Trzaska, Marian Karolak, Wacław Borowski and Mieczysław Borowski, those who were convicted: Bolesław Ramotowski and Jerzy Laudański, and finally, Stanisław Sielawa, acquitted by the court, so he can not be considered here. This way, the list is reduced to 3 persons who were not listed elsewhere.

If we sum up this information, we arrive at a conclusion that (assuming that all those in hiding and all of the deceased were guilty) 23 persons from the Polish community participated at some stage in the atrocious act of July 10th 1941. This is a rather probable number, since reports by witnesses (among others Stefan Boczkowski) mention similar numbers. We are dealing here not with the “community” of Jedwabne, but with a group of several dozen men, of whom Karol Bardoń, perhaps the most guilty, can hardly be considered to represent the Polish element (born in Cieszyn Silesia, German soldier during World War I, trusted – since at the beginning of the occupation he served as a gendarme), and two others were a known brawling drunk and a notorious bandit.

Among the participants of the events of July 10th the undoubted criminals were: Marian Karolak (the authorised mayor) and Karol Bardoń, who many times act, together with the Germans as those who exerted force onto others.

Several times the depositions mention some unidentified youths from neighbouring villages and some ordinary onlookers who were present during the events, probably unaware of how they will end. Similarly unaware (I believe) were most other Polish participants, apart from above mentioned Bardoń and Karolak, and maybe a few more people from Jedwabne Town Hall.

6. Selection of Material

Let us sum up: the decisive role of the Germans as those who inspired, organised and participated, plus the participation of several dozen Poles, including those who were forced to. Justifying the 1949 verdict, the court clearly emphasised that the accused acted under the influence of German terror. In addition, there was the attitude of others, who ran into cornfields, hid in their homes and finally, like Józef Żyluk, looked after his fellow citizens who survived the massacre. Józef Żyluk, forced to lead two Jews from the mill on the outskirts of Jedwabne onto the market square, let them go, saving their lives. One of them, named Zdrojewicz, survived the war. Similarly, Zofia Górska in her letter of March 2nd, 1949 to the Provincial Court in Łomża, concerning her arrested husband Roman, writes that after the mass murder in Jedwabne the couple were hiding two Jewish neighbours in their home, namely Partyjer Serwetarz and his brother (since I quoted only 10 depositions of the suspects, omitting several dozen other depositions, including testimonies of important witnesses, important information in this matter is missing here).

As we know, of those doomed to extermination, far more survived than the seven hidden by the Polish family of Wyrzykowski in Janczewko. Many survived in Jedwabne itself until autumn 1942 and a few saved their lives and lived on in 1945.

This picture is fundamentally different from that drawn by Professor Jan Gross in his “Neighbours”. What is the reason for such difference? Jan Tomasz Gross left out several dozen testimonies of various persons – witnesses, defendants, etc., who talked about the role of Germans as the causative agents; he only quoted the testimonies which mentioned the participation of Poles. He relied, among others, on an initial testimony of cook Julia Sokołowska, which was later withdrawn, and the material written by Karol Bardoń, a German gendarme who, being sentenced to death, tried to dilute his responsibility by blaming the inhabitants of the town. Professor Gross has never explained the reasons for such selection. He has never explained why he accepts some documents and rejects other ones.

It is also worth noting that the account of Szmul Wasersztajn, who was not questioned by the court, and the testimonies of the prosecutor’s witnesses Abram Boruszczak and Eljasz Grądowski, have actually been repudiated. It turned out in the light of the testimonies of the inhabitants of Jedwabne, and, in particular, the Polish citizen of Jewish descent, Józef Grądowski, that Abram Boruszczak had never lived in Jedwabne, and that Eljasz Grądowski, convicted for theft, had been imprisoned by the Soviet authorities and sent deep into the USSR as early as 1940. He only returned to Poland in 1945, so he had not seen anything. The above-mentioned Józef Grądowski said that he escaped German hands on the day of the murder with the help from a Pole he did not know well.

All three accusers were treated by the court as persons who had heard of things but had not been direct witnesses. In their final cessation appeal to the Supreme Court the defence lawyers indicated that Szmul Wasersztajn had never been interrogated or questioned by either Security Service (UB) officers, or by prosecutors or during court proceedings. Answering this, the Supreme Court stated that this had been a serious infringement but, as the court had not based the proceedings on the Wasersztajn account but on testimonies of direct witnesses, the infringement did not have significant impact. It is Szmul Wasersztajn who provides the most violent passages in Professor Gross’s book. These facts which stimulate imagination so much have not been confirmed by any other sources.

I leave any comments to the reader.

“The Covered-up Collaboration”

Rzeczpospolita, 27 January 2001

I had not intended to lend my voice to the discussion that ensued after the appearance of Professor Jan T. Gross's book Neighbors, pertaining to the murder of Jews carried out in July 1941 in the little town of Jedwabne in the Podlasie region. Mainly because the discussion conducted to date, whilst raising many essential themes, had ignored the most crucial fact: what had occurred in Jedwabne after the German army had entered the area, i.e. who committed the mass murder of the Jewish population of Jedwabne, when, and under what circumstances.
That is what should be written about first and foremost, the more so since Gross's theses, in the light of certain sources, do not appear entirely true. On the other hand, the documentation in my possession still does not authorize me to speak out publicly on precisely that key issue.
Nevertheless, both in Gross's book as well as in Andrzej Żbikowski's article recently published in Rzeczpospolita (January 4, 2001), such shocking statements were articulated that they cannot be passed over in silence. They concern both the attitudes of the Polish and Jewish population in the lands first occupied and subsequently annexed by the Soviet Union, as well as the evaluation of those attitudes.
Before I address the subject proper, I feel I must clearly state several things at the very outset. Murders carried out on any group of civilians cannot be justified. Nothing justifies the killing of men, women or children simply because they represent some social class, nation [i.e., ethnic group - ed.] or religion, because the meting-out of justice must be done on an individual basis. Such crimes cannot be justified by one's own convictions, nor by the orders of one's superior, nor "historical necessity" nor the welfare of some other nation, class, religion or social group, nor the good of any organization, military or civilian, overt or clandestine.
I should like those who read this text to be aware of the fact that such is my basic position. I am also fundamentally opposed to murdering the soldiers of any military or police formation simply because they are serving therein, especially when they are unarmed or surrender. Whoever carries out such a murder, regardless of whom he represents, is to me nothing more than a murderer.

General horror

Before evaluating the attitudes and behavior of different social and national groups in the lands occupied by the Red Worker-Peasant Army (RWPA), one should recall some basic facts, for without an awareness of the realities of that period it would be impossible to understand the people living there and those swept in by the storm of war.
The German incursion into Podlasie horrified the general population, which received the German forces with easily discernible hostility. The locals supported units of the Polish Army that were being driven to the east. With regard to unmobilized reservists and youth of pre-conscription age, many of them traveled eastward in search of a unit willing to accept and arm them. Hence, a number of men from that region (including unmobilized ones) ended up taking part in the defense of Grodno and the Sopoćkinie region-against the Red Army.
The population of Podlasie, especially after the Battle of Andrzejów fought by the 18th Polish Infantry Division, supported the small partisan detachments emerging in the area of Czerwony Bór and the Biebrza Marshes, which saved them from destruction. The anti-German attitudes of the locals were uniform and resolute.
The period following the incursion of the Red Army into the eastern regions of the Republic of Poland may be broken down into three sub-periods. The first, referred to by Prof. Ryszard Szawłowski (and not only by him!) as the Polish-Soviet war, lasted two weeks, up till the start of October 1939, when organized resistance by larger combat units of the Polish Army ceased, although individual subunits continued partisan-type actions. The second was the conquest of the area, combined with a socio-political and economic "revolution," pre-planned and carried out with the aid of the Soviet troops and special services. That is why I have chosen to call it "a marionette revolution". That was when the first arrests took place. This period ended in November 1939 with the incorporation of the north-eastern lands of the Republic of Poland into the Belorussian Soviet Socialist Republic and of the south-eastern lands into the Ukrainian Soviet Socialist Republic.

In actuality, that period lasted another two months, when the Soviet administrative system

(republic, oblast', raion) was finally introduced in the annexed areas. The third sub-period,

early 1940 to June 1941, was marked on the one hand by unification with the USSR's

socio-economic system (forced collectivization of agriculture, strengthening of state farms, completion of the nationalization of industry, trade, the banking system and the like). On the other hand, it witnessed a violent increase in reprisals, especially in the first half of 1940, in the form of mass arrests and deportations, which in the area of so-call Western Belorussia lasted to the end and involved some 150,000 people. I wish to dwell a bit on the latter development. Many do not realize that those actions were carried out in accordance with the principle of collective responsibility.

A time of deportations

The first deportation on February 9-10, 1940 encompassed military and civilian settlers and foresters together with their families. The second, on 13 April 1940, involved those whose family members (heads of households, brothers, sons) had been captured as Polish soldiers, policemen and the like, or had fled abroad, gone into hiding or been arrested as conspirators or "enemies of the people," i.e. as a socially dangerous element (SOE). The third, carried out on June 29, 1940, mainly involved towns and encompassed so called bezhetsy including many Jews, notably those who had registered to return to the part of Poland under German occupation. That fact partially explodes the myth of Polish Jews joyfully welcoming the Red Army solely due to their fear of the Germans. The last deportation began on June 14, 1941 in the Wilno region (taken over when the Republic of Lithuania was liquidated in June 1940), and in the lands of the Belorussian Republic on June 20. It was interrupted when the Germans launched their aggression.
As we can see, all these acts of violence were undertaken on the basis of collective responsibility. An entire family was held responsible for a father who had been a soldier, for a brother who had fled. All those who had lived in a forester's house were considered guilty. Blows were struck at the "nest". In Warsaw, for instance, the Germans retaliated for armed street attacks by shooting all the inhabitants of the nearest building, although they had no links to the resistance fighters, or by killing prisoners in Pawiak prison, or the people of a village near which a military train had been blown up. That collective responsibility encompassed children, women and the elderly. It was the weakest who paid with their lives during transport or exile - in Siberia or "the starvation steppes" of Kazakhstan.

Betrayal during the days of defeat

Who carried out the terror? The NKVD and in the early period also the RWPA, which had under its command Cheka-type operational groups that followed the army "to clear the area," just as Einsatzgruppen followed the Wehrmacht. What about the militia (police)? Few people know that, in the years from 1939 to 1941, there were three different kinds of militia.
The first were the various emerging "red guards" and "red militias," consisting of locals armed with clubs, sawed-off shotguns, axes and revolvers, though sometimes also machine guns, who backed up the RWPA in its "liberation march" and implemented the "class anger" of social groups oppressed by "feudal Poland." They generally appeared shortly after September 17, 1939 (or on the that very day - a rather telling fact), and most often acted with bloodthirsty savagery, not only behind the lines of the Polish Army but also after the incursion of the Red Army, which gave local "revolutionary elements" several days of grace to settle past scores and exercise class revenge.
Later, those "militias" were replaced by the Workers' Guard, set up in the occupied territories in accordance with an order issued by the commander of the Belorussian Front on September 16,1939, and by the Citizens' Militia, established on the strength of a similar order of September 21,1939. Subsequently, after Western Belorussia had been incorporated into the Belorussian Soviet Socialist Republic, they were replaced by the NKVD-linked Worker-Peasant Militia (WPM), initially comprising only newcomers (so-called "easterners") [i.e., from the Soviet Union proper - ed.], later supplemented by locals.
Apart from a small group of communists in the towns and even smaller ones in the countryside, the Polish population responded to the USSR's aggression and the Soviet system being created there the same way it had reacted to the German aggression. There are thousands of diverse testimonies attesting to this. Participation by Polish peasants in what were called selsovets (rural and commune soviets) was no indication of anything, because those were bodies of only a decorative nature. The executive committees and-even more important - the party and police apparatuses controlling them were what mattered. It was the latter who were frequently involved in the looting of the gentry manor houses and palaces left behind by their owners.

By contrast, the Jewish population, especially youths and the town-dwelling poor, staged a mass welcome for the invading army and took part in introducing the new order, some with weapons in hand. This, too has been attested to by thousands of Polish, Jewish and Soviet testimonies. There were also the reports of the chief commander of the Armed Combat Union, Gen. Stefan Grot-Rowecki, there was the report of the emissary Jan Karski, and there were accounts written down both during the war as well as years later. This has also been reported in the works of Jan T. Gross himself who-while citing Polish accounts above all, of which thousands are found in the archives of the Hoover Institution in the US-arrived at conclusions which he expressed clearly and unequivocally.
The Soviet army was enthusiastically welcomed not only in areas formerly occupied by the Wehrmacht, but also in border areas that the Germans had never entered. Moreover, those "guards" and "militias," spouting up like mushrooms after a rainfall in the wake of the Soviet aggression, consisted largely of Jews. And not only that. Jews launched acts of rebellion against the Polish state by occupying localities, setting up revolutionary committees there, arresting and executing representatives of Polish state authorities, and attacking smaller and even quite large units of the Polish Army (as in Grodno).
Dr Marek Wierzbicki, who has been for several years researching Polish-Belorussian relations in what was called Western Belarus in 1939-1941, has also taken note of Polish-Jewish relations. In a lengthy, as-yet-unpublished article, he writes about the three-day battle between Jewish rebels in Grodno and the Polish Army and police (September 18, before the arrival of RWPA units), two-day clashes over nearby Skidel, and Jewish revolts in Jeziory, Łunna, Wiercieliszki, Wielka Brzostowica, Ostryń, Dubno, Dereczyn, Zelwa, Motol, Wołpa, Janów Poleski, Wołkowysk, Horodec and Drohiczyn Poleski. Not a single German had been seen in any of those localities - the revolts were directed against the Polish state.
This was armed collaboration, siding with the enemy, treason committed during days of defeat. How large was the group of people who took part in it? We shall most likely never be able to present any figures. At any rate, that phenomenon encompassed the entire area in which the Belorussian Front of the RWPA was deployed.

New arrangements in public offices

Another matter was co-operation with organs of repression, above all the NKVD. First the "militias," "red guards" and revolutionary committees, and later the workers' guards and citizens' militias undertook such co-operation. In towns, they consisted mainly of Polish Jews. Subsequently, when the Worker-Peasant Militias took control of the situation, Jews - as Soviet documents have indicated - were considerably over-represented in them. Polish Jews in civilian dress, wearing red arm-bands and armed with rifles, were numerous participants in the arrests and deportations. That was the most extreme example, but for Polish society the most glaring thing was the large number of Jews in all Soviet public offices and institutions. The more so since Poles had been the dominant group there before the war!
On September 20, 1940, at a conference in Minsk, the capital of the Belorussian Soviet Socialist Republic, the head of the municipal NKVD office in Łomża stated: "Such a practice has taken root here. The Jews have supported us and only they were always visible. It has become fashionable for the director of every institution to boast that he no longer has even a single Pole working for him. Many of us were simply afraid of the Poles." At the same time, at party meetings in Białystok oblast', "complaints" multiplied that one heard only Russian and Yiddish spoken in Soviet offices, that Poles felt discriminated against, and that a cleaning woman in one Białystok office was harshly rebuked for singing Polish songs while she worked. That was in accordance with the truth and the then obligatory "party line," for at that time at the top Soviet leadership level a "new policy" towards Poles had been agreed.
In the afore-mentioned article, Marek Wierzbicki thus synthetically presented the situation of that period: "The bloated Soviet administrative structures gave masses of unemployed Jews an opportunity to find jobs. That was of no mean importance to them, since the industrially impoverished towns of the eastern borderlands had provided few job opportunities. Being considerably better educated than the Belorussian community, the Jewish population provided numerous clerks, teachers and functionaries of the security apparatus. That undoubtedly influenced Polish-Jewish relations, since Jews most frequently took the place of previous clerks and teachers of Polish nationality.... Moreover, between September and December 1939, there were many arrests of representatives of the Polish community who had held more senior posts in the administration and political authorities of the Polish state before the war or had been engaged in public affairs. Local Jews - members of the interim administration or militia - were very helpful to the Soviet authorities in tracking down and detaining them."
He continued, this time citing none other than Jan T. Gross: "It also occurred that representatives of the Jewish population ridiculed Poles, emphasizing the sudden change of fate that had befallen both communities. Often directed to Poles were such malicious remarks as 'You wanted a Poland without Jews, now you have Jews without Poland' or 'Your times have ended.'

Hence the participation of Jews in the Soviet apparatus, including the militia, is documented in Polish accounts (especially in those on which Jan T. Gross has been basing his books and articles for a quarter of a century), accounts written down during the war and preserved at the Hoover Institution in the USA, as well as in documents of the Soviet and party authorities of the former USSR that are now being analyzed, and in (Polish) Armed Combatant Union reports published long ago in the work "Armia Krajowa w dokumentach" [The Home Army in Documents] (vol. I, London 1970).
Professor Gross therefore lacks justification when he states in Neighbors that, "To put it simply, enthusiastic Jewish response to entering Red Army units was not a widespread phenomenon at all, and it is impossible to identify some innate, unque characteristics of Jewish collaboration with the Soviets during the period 1939-1941."

A false equation

The second part of that statement, this time pertaining to Poles, runs as follows: "On the other hand, it is manifest that the local non-Jewish population enthusiastically greeted entering Wehrmacht units in 1941 and broadly engaged in collaboration with the Germans, up to and including participation in the extermination campaign against the Jews. The testimony by Finkelsztajn concerning how Radziłów's local Polish population received the Germans reads like a mirror image of widely circulating stories about Galician Jews receiving the Bolsheviks in 1939."
Without going into the merits of the issue, I should first like to call attention to the methods. Hundreds of surviving accounts, the reports of Underground Poland, including that of Jan Karski, who was favorably disposed towards the Jews, do not justify such generalizations. And perhaps rightly so. One must study the situation in various localities rather than relying on even the most widespread general opinions. And yet Finkelsztajn's account and several accounts by peasants from surrounding villages have justified passing judgment not on the attitude of individual people, but on the entire local population (with the exception of Jews). The same is the case with the thesis that the Polish population of the several-thousand-strong town of Jedwabne murdered their Jewish neighbors, based on the testimony of Jews who had escaped and managed to survive, as well as on UB materials, obtained as a result of (undoubtedly cruel) interrogations in 1949 and 1953, at a time when Polish bishops were being sentenced for betraying the Polish nation and spying for "the imperialists".
I shall now move on to what has been referred to as Polish collaboration. Andrzej Żbikowski has presented it more extensively than Prof. Gross has. It supposedly involved the murder of Jews by Polish "gangs," composed primarily of people recently released by the Germans from Soviet jails, as well as attacks on "retreating smaller Soviet army groups," also carried out by such gangs. A plain and simple equation: 1939 equals 1941.
But, in the name of God, joyfully greeting Germans who arrive right in the middle of a horrible deportation and thereby make it possible for hundreds of people to leave their grim places of torture-the jails of places like Brześć, Łomża, Białystok and Jedwabne-is one thing, attacking Red Army soldiers who had been occupation troops only the day before is another, and killing soldiers of the Polish Army is something else again. Indeed, Jews may not have had things too good in pre-war Poland, and there was undoubtedly "a balance-sheet of wrongs," to quote Broniewski's poem. However, Jews were not deported to Siberia, they were not shot or sent to concentration camps, they were not killed through starvation and hard labor. If they did not regard Poland as their homeland, they did not have to treat it as an occupation regime and join its mortal enemy in killing Polish soldiers and murdering Polish civilians feeling to the east. They also did not have to take part in fingering their neighbors for deportations, those heinous acts of collective responsibility.

There were no red flags on only three houses

Let us now move from general matters to the situation in the town of Jedwabne and the surrounding rural community. Jan Gross is right in saying there were not many testimonies regarding the town itself, but they are not that few. In fact, there are considerably more than those on which he based his account of the burning of Jews on July 10, 1941. The "new approach to sources" which he is promoting with regards to Jewish accounts could be applied in this particular case. These, after all, were accounts provided by persecuted individuals who were saved from annihilation only thanks to the Sikorski-Maisky agreement of July 1941. These are the voices of eyewitness survivors of a crime. In their accounts, they touch on "the Jewish problem" spontaneously and "from the heart," even though no one encouraged them to do.
Did Jedwabne Jews, like others, cordially welcome the Red Army incursion? The accounts recorded during the war as well as those I obtained at the start of the 1990s indicate that this was indeed the case.
First, accounts submitted to the army of Gen. Anders and archived in the Hoover Institution, and now also available at the Eastern Archives in Warsaw.
Account No. 8356, recorded by cart maker Józef Rybicki from the town of Jedwabne: "The Red Army was received by Jews who built arches. They removed the old authorities and introduced new ones from amongst the local population (Jews and communists). The police and teachers were arrested..."
Account No. 10708, recorded by a municipal government employee in Jedwabne, Tadeusz Kiełczewski: "Right after the encroachment by the Soviet Army, a municipal committee was spontaneously set up, composed of Polish communists (the chairman was the Pole, Czesław Krytowczyk, and the members were Jews). The militia also consisted of communist Jews. At first there were no reprisals, because they did not know the population. The arrests started only after local communists had provided the necessary information. Local militiamen searched the homes of people they felt were concealing weapons. The main arrests by the Soviet authorities only started after the first elections."
Account No. 8455, recorded by a locksmith-mechanic from Jedwabne, Marian Łojewski: "Following the incursion of the red army, first an order was issued for all the weapons owned by the local population to be turned in. Anyone who held back would face the death penalty.

Next, searches were conducted in various houses, and that as a result of accusation by

Jewish shopkeepers who accused Poles of stealing different goods from them in their absence. The arrests took place of many people against whom local Jews had held grudges over having been prosecuted by the Polish State and over their persecution."
Account No. 2675, recorded by wood sorter Aleksander Kotowski of Jedwabne: "I was not present when the red army entered. Admitted to the authorities were Jews and Polish communists who had done time in prison for communist activities. They led the NKVD to apartments and houses and the denounced patriotic Polish citizens."
And finally, the account given by Łucja Chojnowska, née Chołowińska, on May 9, 1991. Mrs. Chołowińska, the sister of Jadwiga, whose married name was Laudańska, found herself in the spring of 1940 in a partisan camp at the Kobielno forest range, situated amidst the Biebrza Marshes. During a battle between Polish partisans and the Soviet army on June 23, 1940, she was captured. Our conversation, which took place in Jedwabne, pertained to that battle, not the situation in the town both women had formerly lived in. Nevertheless, in the course of the conversation, Łucja Chołowińska-Chojnowska said: "In Jedwabne, inhabited mostly by Jews, there were only three houses that had not displayed red flags when the Russians marched in. Our house was among them. Before the first deportation, a Jewish woman, a neighbor lady (we had got along with the Jews very well) ran over and warned us we were on the deportation list. Then my sister Jadwiga, her child (a four-year-old girl), and I fled to Orlików, taking along only some clothing." Let us note that the Jewish neighbor lady knew who was on the deportation list, even though that was the most closely guarded of secrets. So much for starters.

The arrests begin

Here are more questions. Who made up the militia in Jedwabne and what was their attitude towards townsfolk regarded as being too closely linked to the Polish state, as unfavorably disposed towards the new system, or as enemies? Did terror also take place in Jedwabne? If so, how did it come about, and was it implemented only through the agency of the Soviet citizens known as "easterners"? Or was it bolstered by "former" Polish citizens, inhabitants of Jedwabne and the surrounding countryside? Let us look for the answers in what historians call "personal documents" created during the war and later.
Account No. 1559 was given by Kazimierz Sokołowski, a worker from Jedwabne: "Soviet authorities were set up a militia, mainly from communist Jews, and the arrests of farmers and workers on whom the militia had informed began. They imposed heavy taxes on the population, they imposed taxes on the churches and arrested a priest. Mass searches began in the homes of unfavorably disposed people, enemies of the people. . . . The local populace in the main avoided voting [on October 22, 1939 - T.S.]. All day, the militia led them by force and at gunpoint to the polling station. Shortly after the vote, they staged a night-time raid, arrested entire families and deported them to the USSR."
Account No. 1394, written down by Jedwabne worker Stanisław Gruba: "Homes were raided in search of weapons, anti-communist literature, etc. Suspects were immediately arrested, as were the families of priests, and put in prison so an investigation could be held."
Account No. 2589, recorded by a farmer from the rural Jedwabne area, Józef Karwowski: "In October 1939, the NKVD ordered pre-election meetings and rallies. People were forcibly herded to them by the NKVD and militia. Whoever resisted was immediately arrested and never heard from again."
Account No. 2545 was provided by Józef Makowski, a farmer from the rural Jedwabne area: "They arrested people, tied their hands, threw them into cellars and pig-sties, starved them, didn't give them any water to drink, and brutally beat them to force them to confess to belonging to Polish organizations. I myself was beaten unconscious during NKVD interrogations in Jedwabne, Łomża and Minsk."
Account No. 8356 was written down by Józef Rybicki of Jedwabne (whom we have already met): "Searches were conducted in the homes of better-off farmers, whose furniture, clothing and valuables they took away. A few days later, they came at night and arrested them. They took people to meetings by force. Anyone that resisted was called a vreditel ["wrecker" or "troublemaker" - tansl.] and arrested. The village mayor drew up lists, going from house to house and writing down the names of many people and the year they were born. The commission comprised soldiers and Jews and local communists. Candidates to the assembly were imposed from above - those were Jews who had come from the USSR and local communists."

They donned red arm-bands

Let us now move on to the post-war accounts I received while preparing a story on the battle of the Kobielno forest range.
Jerzy Tarnacki, a partisan from Kobielno, wrote in a letter of October 24, 1991: "A patrol comprising a Pole named Kurpiewski and a Jew called Czapnik came for me and my brother Antek. During the arrests we managed to flee from our own back yard. I went into hiding in the village of Kajtanowo [Kajetanowo - T.S.] at the place of a friend, Wacław Mierzejewski. From him I learnt of the existence of a Polish partisan unit on the other side of the River Biebrza. I was in hiding from January to mid-April 1940."
Stefan Boczkowski of Jedwabne wrote in his letter of January 14,1995: "The local Jews of Jedwabne donned red arm-bands and helped the militia arrest 'enemies of the people,' 'spies,' etc."
Dr. Kazimierz Odyniec, a physician, the son of sergeant Antoni Odyniec, who was killed in action at Kobielno on June 23, 1940, wrote in his letter of June 20, 1991: "Towards the end of April 1940, a local Jew came to our home in the uniform of a Russian militiaman and told my father to report to the NKVD. . . . My father told us good-bye, but first had my mother follow that militiaman and see where else he would go, because he had a dozen-odd names on his list. As it later turned out, my father did not go to the NKVD. The next day the NKVD arrested my mother, demanding that she tell them where my father had hidden." In a letter written to me after Jan Gross's book came out, Dr Odyniec noted: "Gross emphasizes the cruelty of the Polish side without saying a word about the behavior of a sizeable group of Jews who openly co-operated with the Soviets and were the people who showed the Soviets who should be arrested or deported. I can give you an example close to home." Here he repeated the above account. "I also remember that the corpses of Polish partisans after the fighting in Kobielno were transported by the Jew Całko, my Uncle Władek Łojewski's neighbor" (Letter of October 25, 2000).
Roman Sadowski, a Home Army officer, the husband of Kazimierz Odyniec's sister Halina, who had been deported on June 20, 1941, into the depths of the USSR, wrote me on November 10, 2000: "During the Soviet occupation Jews were the 'masters' of this region. They entirely co-operated with the Soviet authorities. According to the accounts of my wife's cousins, it was Jews together with the NKVD that compiled lists of those to be interned (deported)."
Although I had not conducted a systematic, nor sufficiently early search for documents pertaining to the attitudes of Jews from Jedwabne and its environs, it can be seen that a considerable number of spontaneous and unsolicited testimonies have accumulated. I cannot say, as Gross did, that "I found only one statement providing specific information about the kind of reception that the entering Soviet army received from the population of Jedwabne in September 1939-as we know, this was the moment when the memory of Jewish disloyalty was fixed for many Poles-and it is none too reliable, for it was written more than fifty years after the events it describes" [Strzembosz is quoting from the Polish edition of Neighbors; the corresponding passage in the American edition breaks off after "in September 1939" - ed.]. Gross then goes on to tell about the information obtained by Agnieszka Arnold during her work on a film on the burning of Jews in Jedwabne.
Not being a specialist in those problems, I have cited the five accounts above, which were mainly recorded before 1945 and concerning the attitudes of Jedwabne Jews towards the Soviet authorities who were then in the process of installing themselves. I have also quoted nine accounts on the activities of the militia, comprising mainly Jedwabne Jews, although their commandant was a Pole, Czesław Kurpiewski, a well-known pre-war communist.
To that should be added an extremely characteristic piece of information, independently repeated in two separate accounts: apart from Jewish militiamen, Jews in civilian clothing, with red arm-bands and armed with rifles, also took part in the arrests.

Trzcianne: a characteristic incident

The same documents from the archives of the Hoover Institution, which, after all, Jan Gross was quite familiar with, provide a list of towns and smaller localities in which Jews enthusiastically welcomed the Red Army and later manned militia posts. Those towns are Zambrów, Łomża and Stawiski and the villages are Wizna, Szumowo (the militia commander there was a Jew named Jabłonka), Rakowo-Boginie, Bredki, Zabiele, Wądołki Stare, and Drozdowo.
Also known is a characteristic incident that occurred in the Jewish town of Trzcianne, situated opposite Jedwabne across the River Biebrza. According to the account (of August 16, 1987) by Czesław Borowski, who lived in the village of Zubole adjacent to Trzcianne, the incident occurred as follows: "Somewhere towards the end of September, perhaps at the start of October 1939, the Germans had withdrawn from the area but the Russians still hadn't arrived, so a kind of neutral zone arose. In Czerwony Bór there was still fighting going on. In Trzcianne, Jews were preparing to welcome the encroaching Red Army. Patrols of Jewish militia went out ahead as far as Okrągłe (a bend in the road and bus stop) in the direction of Mońki. Seeing a cloud of dust in the distance and believing that to be the Red Army, they moved back to the welcome arch built at the head of the village [town - T.S.]. But those were not Soviet soldiers, but rather 10 to 15 Polish uhlans [cavalrymen] moving through that neutral zone. There they saw the welcome arch and a welcoming rabbi with bread and salt. The uhlans charged the crowd, destroyed the triumphal arch, struck out with the flat of their sabres, smashed up a few Jewish shops and wanted to burn down the town, but that did not occur. The rabbi's daughter died of a heart attack. The uhlans rode off. The Jews of Trzcianne had weapons"
That account, recorded by me nearly 50 years after the event occurred, has been verified by Russian sources. According to the latter, at the end of September 1939 "a band of Polish soldiers" commanded by two landowners, Henryk Klimaszewski and Józef Nieczecki, attacked the town, where they engaged in "plunder and a pogrom of the Jewish population". During that action, Henryk Klimaszewski was said to have called for settling scores with the Bolsheviks and Jews, saying: "Beat the Jews for Grodno and Skidel, the time to settle accounts has come, down with communists; we'll butcher every last Jew".

The Germans saved hundreds of inhabitants

Apart from the Hoover Institution collection, with which Prof. Gross is familiar, and aside from the accounts I obtained, there are other testimonies to the behavior of Jews from Jedwabne in 1939-1941. In their article "To Survive" (published by Kontakty on July 19, 1988), Danuta and Aleksander Wroniszewski noted the account of a Jedwabne inhabitant: "I remember how the Russians loaded the Poles onto carriages to be taken to Siberia. On top of each carriage was a Jew armed with a rifle. Mothers, wives and children knelt before the carriages, begging for mercy and help. The last time this happened was June 20, 1941."
Did the Polish inhabitants of Jedwabne and the surrounding villages enthusiastically welcome the Germans as saviors? Yes, they did! If someone pulls me out of a blazing house in which I could burn to a crisp in seconds, I will embrace and thank that person. Even if the next day I regard him as yet another mortal enemy. At that time, the Germans rescued hundreds of local villagers (perhaps also Jedwabne residents?) who had for days been hiding in the fields or the brush-covered slopes of the Biebrza. They saved them from being sent to their death in the wastelands of Kazakhstan or the Siberian taiga. Everyone already knew by then what such exile meant: letters and other signals from the spetsposoleks had been getting through. The deportations were accompanied by a simultaneous wave of arrests, often not identified by historians, of suspects who ended up in prison camps or in the prisons for long sentences that they often failed to survive.
Let us not wonder at their joy nor at those "bands," as Andrzej Żbikowski calls them, for attacking groups of Soviet soldiers leaving the area. Until only yesterday their persecutors represented one of the cruelest systems known to mankind.

A horrible day for Poles

Not long ago, a very specific and very credible source was published: The Chronicle of the Benedictine Sisters of Holy Trinity Abbey in Łomża (1939-1954). Published in Łomża in 1995, it was compiled by Sister Alojza Piesiewiczówna. Let us quote the fragments dealing with the June 20-22, 1941:
"June 20. The Feast of the Sacred Heart of Jesus. A horrible day for Poles under Soviet subjugation. Massive deportations to Russia. From early morning carts full of Polish families rolled through town to the railway station. Better-off Polish families, the families of nationalists, Polish patriots, the intelligentsia, and the families of those in Soviet prisons were taken away. It was difficult even to comprehend what categories of people were being deported. In Polish souls there was weeping, moaning and terrible despair. But the Jews and Soviets, on the other hand, were triumphant. It is impossible to describe what Poles are going through. A hopeless situation. But the Jews and Soviets are demonstratively overjoyed, threatening soon to deport every last Pole. And that could well have been expected because on June 20 and on the following day, the twenty-first, they carted people to the station without interruption. . . . And God truly saw our tears and blood.
June 22. In the early morning there was the droning sound of airplanes and every so often the blast of bombs exploding over the town. . . . Several German bombs fell on the more important Soviet outposts. An incredible panic broke out among the Soviets. They began fleeing in disarray. Poles were very happy. The sound of each exploding bomb filled their souls with inexpressible joy. Within a few hours there wasn't a single Soviet left in town, and the Jews were hiding somewhere in basements and cellars. Before noon, prisoners left their jail cells. People on the streets embraced one another and wept for joy. The Soviets had withdrawn without their weapons, and they did not fire a single shot in response to the approaching Germans.
That evening there wasn't a single Soviet in Łomża. But the situation remained unclear - the Soviets had fled, but the Germans had not entered. The next day, June 23, the town was just as empty. The civilian population began looting. All Soviet stores, bases and shops were smashed and robbed. In the evening of June 23, several Germans entered the town - the people breathed a sigh of relief."
During those days there could have been no other reaction. Several weeks later the Armed Combatant Unit hastily rebuilt the underground network broken up by the Soviets. Weapons left by the fleeing Russians were extensively gathered up and the "interregnum" was used to prepare for a struggle against the next occupation regime. There are also numerous testimonies to that, as well as to such facts as robberies, retaliation and pogroms. As usual, the reality is far more complex than we are able to imagine.

An alternative translation of the above article:
“The Ignored Collaboration”

by Tomasz Strzembosz

I did not want to take part in the discussion caused by the publication of Prof. Jan T. Gross's book "Neighbors" which deals with the murder of Jews committed in July 1941 in the town of Jedwabne in the Podlasie area. Primarily because the said discussion, picking up various motifs, has been so far bypassing the most important fact, i. e., what has happened in Jedwabne after the entry of the German army into that territory, that is, who, when and under what circumstances committed the mass murder on the Jewish inhabitants of Jedwabne.

This is the subject most worthy of discussion, all the more because Gross's statements, in the light of specific sources, seem to be not quite true. At the same time, however, the documentation at hand does not allow me yet to take a public stance in this key question...

Before I come to the main topic, I must begin with the basic statements. Nothing can justify murders perpetrated on any group of the civilian population. Nothing can justify killing men, women and children only because they represent some social class, some nation or some religion, for any application of justice must have an individual character. Such crimes cannot be motivated either by one's own convictions, or by superior order, or by "historical necessity", or by the good of another nation, class, religion and social group, or by the good of some organization, military or civilian, visible or secret.

I would like the reader of this article to keep in mind that such is my basic position. I am also in principle against murdering the members of any military or police force only because they belong to them, especially when they are unarmed or in the process of surrendering. Whoever, then, commits such a murder (the power or reason behind it notwithstanding) is for me simply a murderer.

GREAT FEAR

Before we try to evaluate the attitudes and behavior of different social and national groups in the territories occupied by the Workers' and Peasants'
Red Army (RKKA), it is necessary to recall the fundamental facts, since without learning about the reality of those times we won't be able to understand the people who lived there or who had been brought there by the perturbances of war.

The entry of Germans into the Podlasie area was accompanied by a great fear among the local populace,
who received German armies with undisguised hostility. They gave support to the Polish units being pushed eastward, and many unmoblilized reservists and youths in the pre-conscript age went in large numbers also eastward to find a military body prepared to accept them and give them arms. That's why a number of men from that region (including the unmobilized reservists) took part in the battle of Grodno and the region of Sopockinie - this time already against the Red Army.

The population of Podlasie was also giving support -especially after the battle of Andrzejow (in which took part the 18th Infantry Division of the Polish Army) - to the locally organized locally partisan groups which had been active till mid-October [1939] in, among other places, the vicinity of Czerwony Bor and Bagna Biebrzanskie [the Red Forest and the Biebrza Swamps], which protected them from destruction. The anti-German attitude of the inhabitants of Podlasie was monolithic and unwavering.

The period after the entry of the Red Army into the eastern territories of the Polish Republic can be divided into three subperiods. The first, called by Prof. Ryszard Szawlowski (and not only by him!) the Polish-Soviet War, lasted for two weeks, until the first days of October 1939, when the organized resistance of the larger combat groups of the Polish Army ceased, although some smaller units continued the fight as guerrillas. The second subperiod was the subjugation of the territory, combined with the implementation of the social "revolution" - political and economic, planned in advance and realized with the help of the army and special services. That's why I call it "revolution on a leash". During that time the first arrests had taken place. This subperiod ended in November 1939 in the official incorporation of the Polish north-east territories into the Byelorussian Socialist Soviet Republic, and the south-east territories into the Ukrainian Socialist Soviet Republic.

Actually it was extended by two months, i.e., until the Soviet administrative system (a republic, an "oblast'", a region) was finally introduced in the annexed lands. The third subperiod, from the beginning of 1940 to June 1941, was characterized on one hand by the unification with the economic-social system of the Soviet Union (the forceful introduction of collective farming, strenghtening of the sovkhoz system, finalizing the process of nationalization of industry, commerce, banks, etc.), while on the other hand it brought a rapid escalation of repressions, especially in the first half of 1940, which took the form of mass arrests and deportations; the latter lasted in the so-called Western Byelorussia till the end [of the Soviet rule] and encompassed about 150,000 people. I would like to discuss this phenomenon in more depth, as it was - and very few people realize that - an activity based on the idea of collective responsibility.

TIME OF DEPORTATIONS

The first deportation, on the 9/10 February 1940, included the military and civilian settlers and foresters with their families. The second, on 13 April 1940, encompassed everybody whose relative(s) had been captured as Polish soldiers, policemen, etc., escaped abroad or went into hiding, or had been arrested as conspirators or "enemies of the people", that is, the socially dangerous element (SOE). The third, on 29 June 1940, which affected especially the cities, included the so-called "bezhentsy" [refugees], among them many Jews, particularly those among them who had registered with the authorities for voluntary return to the German zone of occupation. This fact partly demolishes the myth about the joyful welcome given to the Red Army by Polish Jews exclusively because of their fear of Nazis. The last deportation, started in the Wilno region (which had been snatched by the Soviets at the time of the liquidation of the Lithuanian Republic in June 1940) on 14 June 1941, and on the territory of the Byelorussian Republic on 20 June 1941, was interrupted by the German invasion.

All of them, as we can see, were acts of violence undertaken on the basis of collective responsibility.
For the father, who was a soldier, the whole family was held responsible; for a brother, who was a refugee - his close relatives; for a forester - those who lived with him. The strike was aimed at the "nest". On the other hand, for example, in Warsaw the Germans in revenge for an armed action of the underground executed people from the nearest appartment building, prisoners from the Pawiak gaol, or the inhabitants of a village near which a military train had been blown up; in short, people completely unrelated to the perpetrators. This collective responsibility included children, women and old people. It was most often the weakest ones who paid with their lives on the way and in exile - in Siberia or in the "hungry steppes" of Kazakhstan.

TREASON IN THE DAYS OF DEFEAT

Who was the executor of the [Red] terror? The NKVD and, in the first period, also the Red Army (RKKA) which supervised the "chekhist operational groups", a relationship similar to that between the Einsatzgruppen and the Wehrmacht. And the militia? Very few people know that in the years 1939-1941 there were three different kinds of militia.

The first kind was the various "red guards" and "red militias", composed of the locals armed with clubs, cut-down rifles, axes and revolvers, although sporadically they even had automatic weapons, who gave support to the Red Army in its "liberation march" and who performed the acts of "class anger" in the name of social groups oppressed by the "lordly Poland". As a rule, these groups surfaced immediately after 17 September 1939 (or even on that very day, which is telling) and operated, usually in a very bloody fashion, not only behind the lines of the Polish Army, but also after the entry of the Red Army, which gave the local "revolutionary elements" a few "free" days to settle personal accounts and exercise class revenge.

Later on those "militias" would be replaced by the Workers' Guard, organized on the occupied territories under the order of the Byelorussian Front Commander of 16 September 1939, as well as by the Citizens' Militia, formed on the basis of a similar order of 21 September 1939. Next, after the incorporation of "Western Byelorussia" into the Byelorussian Socialist Soviet Republic, these two were replaced by the closely connected to the NKVD Workers' and Peasants' Militia (RKM), at first composed solely of newcomers (so-called "vostochniks", "easterners"), later on absorbing also the locals.

The Polish population, apart from a small group of city communists and an even smaller one of village communists, received the Soviet aggression and the system brought by it in the same way as they had received the German invasion. This is confirmed by literally thousands of various testimonies. The participation of Polish peasants in the so-called selsoviets (village councils) does not mean anything, because these were purely "decorative" bodies. The real power rested with the executive committees, and especially with their supervisory party and police apparatus.

On the other hand, the Jewish population, and especially Jewish youths and the city poor, participated en masse in giving welcome to the invading army and in introducing the new order, also by violent means. This is confirmed as well by thousands of Polish, Jewish and Soviet testimonies; there are official reports of the C-in-C of the Association for Armed Struggle [ZWZ,later the Home Army],General Stefan Grot-Rowecki, there is the [famous] report of the emissary Jan Karski, there are accounts written during and after the war. After all, even the [earlier] works of Jan T. Gross speak about these facts; Gross based his clear and undisputable conclusions on the materials preserved in the Hoover Institution in the States.

The Soviet Army was welcomed with enthusiasm not only in the territories occupied formerly by the Wehrmacht, but also in the Eastern Borderlands, where the Germans never arrived. What's more, those "guards" and "militias", growing like mushrooms right after the Soviet aggression, consisted in the main part of Jews. And not only that. Jews undertook acts of rebellion against the Polish state by taking over towns, organizing there revolutionary committees, arresting and executing the representatives of the Polish state authority, and attacking smaller or, sometimes, quite large (like in Grodno) units of the Polish Army.

Dr. Marek Wierzbicki (who for the last few years has been researching Polish-Byelorussian relations in the so-called Western Byelorussia in 1939-1941, and therefore also recording facts related to Polish-Jewish relations) in his large, still unpublished, article speaks of a 3-day-long battle between the rebellious Jews of Grodno and the Polish army and police (starting on 18 September 1939, before the arrival of the Red Army), of the two-day struggle for the nearby Skidel, about Jewish revolts in Jeziory, Lunna, Wiercieliszki, Wielka Brzostowica, Ostryna, Dubno, Dereczyn, Zelwa, Motol, Wolpa, Janow Poleski, Wolkowysk, Horodec and Drohiczyn Poleski. In these localities nobody had seen a single German - the attacks were directed against the Polish state.

It was [nothing else but] armed collaboration, going over to the enemy, treason in the days of defeat. How numerous was the group of [Jews] who had participated in all this? The specific number will be probably never known. In any case such incidents took place everywhere in the zone of operations of the Red Army's Byelorussian Front.

NEW ORDER IN ADMINISTRATION

The second question concerns the collaboration with the terror apparatus, especially the NKVD. It was undertaken first by "militias","red guards" and revolutionary committees, later on by the already mentioned workers' guards and citizens' militias. In the cities they were composed mostly of Polish Jews.
Later still, when the situation was taken firmly in hand by the Workers' and Peasants' Militia (RKM), the Jews - according to Soviet documents - were substantially overrepresented in that body as well. Polish Jews in civilian clothes, wearing red armbands and armed with rifles, in large numbers took part in the mass arrests and deportations. This was the most drastic sight, but equally galling for the Polish society was the massive presence of Jews in all the offices and institutions, especially since these had been dominated before the war by the Poles.

On 20 September 1940, during a conference in Minsk ..., the chief of the NKVD City Department stated: "We have been following this practice: Since the Jews have given us their support, one could see them - and only them - everywhere. It became fashionable that every director of an institution or a company boasted about the fact that he didn't employ a single Pole. Many of us were simply afraid of Poles."

At the same time the minutes of communist party meetings in the Bialystok "oblast'" record numerous "complaints" about hearing only Russian and Yiddish in the Soviet institutions [and] about the Poles' feelings of being discriminated against... It was both true and in accordance with the current "party line" because at that time the highest Soviet authorities had introduced a "new policy" in regard to the Poles.

Marek Wierzbicki in his article sums up that situation as follows: "The extensively developed structures of Soviet administration gave the masses of unemployed Jews a chance to find a job, which - in borderland towns with no industry and a very limited job market - was to them of great importance. The Jewish population, representing on the whole a much higher level of education than the Byelorussian society, provided numerous clerks, teachers and security police functionaries, which had a definite impact on Polish-Jewish relations because the Jews most often took over the positions of Polish clerks and teachers... Moreover, in September-December 1939, there took place numerous arrests of those representatives of the Polish population who had held before the war higher positions in the administrative and political hierarchy of the Polish state, or who had been involved into social activities. Local Jews - members of the provisional administration or militia - had been at that time actively helping the Soviets in hunting down and arresting such persons."

He goes on, referring to none other than Jan T. Gross:

"It was also a frequent occurrence that some representatives of the Jewish population jeered at the Poles, pointing out the sudden reversal of fortunes of the two nations. The Poles often heard vicious remarks along the lines of "You wanted Poland without Jews, now you have Jews without Poland", or "It's all over for you.""

Thus we can see that the Jewish participation in the Soviet power structures is unequivocally attested to in Polish testimonies (especially those on the basis of which Jan T. Gross has been for the last quarter of the century constructing his books and articles) which have been recorded already during the war, and which are preserved - among other places - in the Hoover Institution in the United States; the same applies to the Soviet state and party archives recently made accessible, as well as to the reports of the Polish underground command [from the period in question]...

It seems, then, that the following statement expressed by Prof. Gross in his "Neighbors" does not have much justification [in facts]:

"Frankly, the enthusiasm of the Jews at the sight of the entering Red Army was not a common phenomenon, and it is not clear why the collaboration of the Jews with the Soviets in 1939-1941 should be considered exceptional."

FALSE EQUATION

The second part of the quoted paragraph, which refers to the Poles, goes thus: "On the other hand there can be no possible doubt that the local population (with the exception of the Jews) enthusiastically welcomed the Wehrmacht units in 1941, and collaborated with the Germans, also in the extermination of Jews. The earlier quoted segment of Finkelsztejn's testimony about Radzilow - confirmed also by the quoted reminiscences of peasants from nearby villages - forms a precise negation of the common tales about Jewish behavior in the Eastern Borderlands in 1939 at the sight of the coming Bolsheviks."

Before analyzing the contents, I would like to take note of the style of Gross's approach. Hundreds of extant testimonies and numerous reports of the Polish underground authorities (including the report of the pro-Jewish Jan Karski) do not offer sufficient grounds for drawing any conclusions. This may be correct - after all, we should try to investigate the situation in various specific localities without relying too much on widespread but general opinions. But, at the same time, a [single] testimony of Finkelsztejn's plus a few accounts of neighborhood peasants suffice [for Gross] to pronounce a sweeping judgment not about specific individuals but about the entire local population (except the Jews.)

The same applies to the thesis that it was the Polish inhabitants of the small town of Jedwabne who murdered their Jewish neighbors - based on the testimonies of a few Jewish escapees who managed to survive, and on the materials of the Security Office originating from the (undoubtedly sadistic) investigations of 1949 and 1953, during the period when Polish bishops had been sentenced for treason against the Polish nation and espionage on behalf of "imperialists".

Let's talk now about that Polish collaboration. It has been discussed by Andrzej Zbikowski... It consisted, among other things, in murdering the Jews by Polish "bands" composed mainly of ex-Soviet prisoners (recently liberated by the Germans), and in attacks on "the retreating smaller groups of the Soviet Army" by the same "bands". A simple equation between 1939 and 1941...

But, for God's sake, a joyful welcome given to the Germans, who arrived in the middle of a horrible deportation and released hundreds of people from Soviet abattoirs (in Brzesc, Lomza, Bialystok and Jedwabne, among many other places) is different from attacks on the Red Army soldiers (our yesterday's occupiers), and these are different still from the murder of soldiers of the Polish Army. True, Jews didn't have an easy life in Poland, there were undoubtedly "accounts of injustices", to quote a line from the poet Broniewski, but they weren't deported to Siberia, or shot, or sent to concentration camps, or killed by hunger and overwork. Even if they didn't consider Poland their homeland, they did not have to treat her as an alien power and join her mortal enemy in killing Polish soldiers and murdering Polish civilians escaping to the east. They did not have to take part either in selecting their neighbors for deportations, these terrible acts of collective responsibility.

THERE WERE NO RED FLAGS ONLY ON THREE HOUSES

Let's move now away from general issues to the situation in the town and district of Jedwabne. Jan Gross is correct in stating that there are not too many testimonies related directly to this place, but their number is not minuscule, either, and, in any case, there are many more in existence than the small selection utilized by Gross in his narrative on the events on 10 July 1941. "The new approach to sources", postulated by Gross in relation to the Jewish depositions, could be used also in this case. After all, these are testimonies by persecuted people, who were saved from annihilation only thanks to the Sikorski-Mayski agreement of July 1941. The survivors speak here as witnesses to a crime, and they touch upon the "Jewish problem" without any prompting, spontaneously, "from the fullness of their hearts."

Did the Jews of Jedwabne, like so many others, offer a warm welcome to the Red Army? Various depositions taken both during the war and by myself at the beginning of the 1990s, give a positive answer to that question.

Let's first have a look at the accounts deposited with the Polish Army of Gen. Anders and archived in the Hoover Institution, which are now also available in the Eastern Archive (Archiwum Wschodnie) in Warsaw.

Acount no. 8356, by Jozef Rybicki, a cartwright from the town of Jedwabne: "The Red Army was received by the Jews who put up [triumphal] gates. They changed the old government and introduced a new one from among the local inhabitants (Jews and communists). Policemen and teachers got arrested (...)."

Account no. 10708, by Tadeusz Kielczewski, a local government worker in Jedwabne: "Immediately after the entry of the Soviet Army there was spontaneously organized a municipal committee composed of Polish communists (the president, Czeslaw Krytowski, was a Pole, the members were all Jews). The militia was also composed of Jewish communists. At first there were no repressions because they [i.e., the Soviets] did not know the [local] populace, only after a series of denunciations by the local communists the arrests began. House searches had been conducted by the local militia among the people who were thought to possibly possess arms. The main wave of arrests by the Soviets started only after the first elections."

Account no. 8455, by Marian Lojewski, a locksmith-mechanic from Jedwabne: "After the entry of the Red Army into our town an order was published to surrender all the weapons in the hands of the local population. For keeping any arms the penalty was death. Later on many house searches were conducted because of denunciations by Jewish merchants who accused the Poles of stealing various items during their absence. Numerous arrests were made among people against whom the local Jews had a grudge for persecuting them by the Polish state."

Account no. 2675, by Aleksander Kotowski, a wood sorter from Jedwabne: "During the entry of the Red Army I was absent, [later on] the power was given to Jews and Polish communists, who had been imprisoned before for Communism. They led the NKVD to appartments and houses and denounced Polish citizens-patriots."

Finally the account of Lucja Chojnowska, nee Cholowinska, deposited on 9 May 1991. Mrs. Cholowinska, the sister of Jadwiga Laudanska, in the spring of 1940 found herself in the partisan camp at Uroczysko Kobielne situated deep within the Biebrza swamps and - after a battle between the Poles and the Soviet army there on 23 June 1940 - was taken prisoner. Our conversation, conducted in Jedwabne, was concerned with that battle and not with the relations in the town where both ladies used to live. Nevertheless, at some point Lucja Cholowinska-Chojnowska stated: "In Jedwabne, inhabited mostly by the Jews, there were only three houses without a red flag during the entry of the Soviets. One of them was our house. Before the first deportation a Jewish woman, our neighbor, came running to us (we always had excellent relations with the Jews), and warned us that our names were on the deportation list. Then I, with my sister Jadwiga and her 4-year-old daughter, run away to Orlikow, taking with us just a few clothes." Note well: the Jewish neighbor knew who was on the deportation list, and that was the most strictly guarded secret. So much about the beginnings.

THE ARRESTS BEGIN

Now some more questions. Of whom did the Jedwabne militia consist and what was its attitude toward those of the locals who had been considered too closely attached to the Polish state, the malcontents, the enemies? How (if at all) did the red terror manifest itself there, and had it been implemented only by the transplanted Soviet citizens, the "vostochniks", or also by the "old" Polish citizens, the permanent residents of the town and district of Jedwabne? Let's look for the answers in the same (in historians' parlance) "personal documents", deposited still during the war and later.

Account no. 1559, by Kazimierz Sokolowski, a worker from Jedwabne: "The Soviet authorities created a militia, mostly from among Jewish communists, and the arrests began of farmers and workers who had been denounced by the militiamen. The populace had to pay high taxes, churches were also taxed, the priest was arrested. Mass house searches had been conducted among the people unfriendly toward the regime, the "enemies of the people"... The majority of the local populace tried to avoid taking part in the elections (on 22 October 1939, T.S.). All day long the militia was dragging them at gunpoint to the polling station. The sick were also carried there by force. Shortly after the elections they carried out a night roundup, arrested entire families and deported them to the Soviet Union."

Account no. 1394, by Stanislaw Gruba, a worker from Jedwabne: "House searches were conducted in order to find weapons, anti-communist literature, etc. The suspects had been immediately arrested, just like the families of Catholic priests, and put in prison for further investigation."

Account no. 2589, by Jozef Karwowski, a farmer from the Jedwabne district: "In October 1939 the NKVD announced pre-election meetings. The NKVD and militia assembled the audiences by force. If someone protested, he was immediately arrested and he afterwards disappeared without trace."

Account no. 2545, by Jozef Makowski, a farmer from the Jedwabne district: "They arrested people, threw them into cellars and pigsties, starved them, didn't give them any water to drink, beat them bestially and in this way they tried to make them confess to their membership in Polish organizations. I myself was beaten unconscious during NKVD interrogations in Jedwabne, Lomza and Minsk."

Account no. 8356, by Jozef Rybicki of Jedwabne, already know to us: "House searches were conducted among the wealthier farmers, they took away furniture, clothing and precious objects, and after a few days they came at night and arrested them. They dragged people by force to various meetings - whoever tried to oppose them, he was denounced as a "vreditel" (saboteur) and then arrested. The village elder was preparing lists, going from house to house and writing down the names and dates of birth. The electoral commission was composed of professional soldiers and Jews and local communists. The candidates had been chosen in advance, mostly Jews and communists from the Soviet Union."

THEY PUT ON RED ARMBANDS

Let's move now to the postwar accounts collected by myself in the context of my inquiries about the battle at Uroczysko Kobielne.

Jerzy Tarnacki, a partisan from Kobielne, wrote in a letter of 24 October 1991: "A patrol consisting of Kurpiewski, a Pole, and Czapnik, a Jew, came to arrest me and my brother Antek. We managed to escape from our own backyard. I went into hiding in the village of Kajetanowo, at the house of my friend Waclaw Mierzejewski. I learned from him that there was a Polish partisan unit behind the river Biebrza. I stayed in hiding until mid-April 1940."

Stefan Boczkowski from Jedwabne observes in a letter of 14 January 1995: "The local Jews in Jedwabne put on red armbands and were helping the militia in arresting "the enemies of the people", "spies", etc."

Kazimierz Odyniec, M.D., the son of Sergeant Antoni Odyniec (killed in the battle of Kobielno on 23 June 1940), wrote in his letter of 20 June 1991: "By the end of April 1940 a local Jew in the uniform of the Soviet militia came to our appartment and ordered Father to report to the NKVD office... Father bid us goodbye, first sending out Mother to follow that militiaman to see where else would he go, because the list [he had noticed] contained a score of names. Later on it turned out that Father didn't go to the NKVD. The next day the NKVD arrested Mother, trying to force her to reveal Father's hiding place."

Dr. Odyniec, in a letter sent to me after the publication of Jan Gross's book, stated: "Gross stresses the cruelty of the Polish side without mentioning the behavior of a large group of Jews who had openly collaborated with the Soviets and who denounced the Poles deserving arrest or deportation. I'll give you an example of my own family (here comes a repetition of the description quoted above, T.S.). I also remember that the bodies of partisans killed at Kobielno were carried away by a Jew named Calko, a neighbor of my uncle Wladyslaw Lojewski" (letter of 25 October 2000).

Roman Sadowski, an officer of the Home Army, the husband of Halina (sister of Kazimierz Odyniec, deported on 20 June 1941 to the Soviet Union), wrote to me on 10 November 2000: "During the Soviet occupation the Jews were "rulers" of those territories. They totally collaborated with the Soviet authorities. According to the statements of my wife's cousins, it was the Jews together with the NKVD who were preparing deportation lists."

As we can see, although I did not undertake a systematic search for this kind of information, a substantial collection of spontaneous and unsolicited testimonies about the Jewish behavior practically "gathered itself." Therefore, I cannot agree with Gross's statement that "I have found only one account specifically concerned with the welcome given to the Soviets in the town [of Jedwabne] in September 1939 - as we know, that was the moment which fixed for many Poles the memory of Jewish disloyalty - and even this account is not very reliable, having been written down more than 50 years after the events." And then Gross talks about the bit of information collected by Agnieszka Arnold during her preparations of the documentary film about Jedwabne.

Not being an expert in this specific field, I have quoted above five testimonies, for the most part written down before 1945, which talk about the attitudes of the Jews from Jedwabne toward the new Soviet authorities, and nine relations about the activities of the militia (composed predominantly of the Jedwabne Jews, although its commandant was a Pole, Czeslaw Kurpiewski, a known prewar communist.)

Let's also add a very characteristic information, repeated in two independent sources: Apart from the Jewish militiamen in uniform, Jews in civilian clothes also participated in the arrests, just with red armbands on their sleeves and armed with rifles.

A CHARACTERISTIC INCIDENT: TRZCIANNE

The very same documents from the Hoover Institution, supposedly so well known to Jan Gross, mention a whole list of cities and towns where the Jews enthusiastically welcomed the Red Army, and later on filled the ranks of militias: Zambrow, Lomza, Stawiski, Wizna, Szumowo (with the Jewish militia commandant by the name of Jablonka), Rakowo-Boginie, Bredki, Zabiele, Wadolki Stare, Drozdowo.

We also know about a characteristic incident which took place in the Jewish town of Trzcianne, situated opposite Jedwabne but across the Biebrza river. According to the account of Czeslaw Borowski (dated 16 August 1987), who lives in the nearby village of Zubole, it happened as follows: "Near the end of September, and maybe at the beginning of October 1939, the Germans retreated from that area, the Soviets didn't yet arrive, so it was a sort of a neutral zone.
In the Red Forest [Czerwony Bor] the fighting still continued. In Trzcianne the Jews were preparing a welcome for the Red Army. Jewish militia patrols ventured out as far as Okragle... in the direction of Monki; they noticed a cloud of dust and, thinking it to be the Soviets, they went all the way back to the triumphal arch raised at the entrance to the village.
It wasn't the Soviets but a group of 10-15 Polish cavalrymen who were crossing that neutral zone. They came upon the triumphal arch, the rabbi with bread and salt on a platter... The uhlans charged into the crowd, destroyed the arch, laid about with the flats of their swords, trashed a few Jewish stores, they even wanted to burn the town but it didn't come to pass. The rabbi's daughter died of a heart attack. The cavalry went away. The Jews in Trzcianne were armed..."

This account, recorded by myself almost 50 years after the event, has been confirmed by Soviet sources. They state that, by the end of September 1939, a "band of Polish soldiers", under the command of two local landowners, Henryk Klimaszewski and Jozef Nieczecki, attacked the town and conducted a "robbery and a pogrom among the Jewish population." During this action Henryk Klimaszewski supposedly kept calling for a showdown with Bolsheviks and Jews by saying, "Get the Jews for Grodno and Skidel, it is time to settle the score with them, away with the Communists, we will kill all the Jews."

GERMANS SAVED HUNDREDS OF INHABITANTS

Apart from the Hoover Institution collection, known to Prof. Gross, and the accounts in my possession, there are other testimonies about the behavior of the Jedwabne Jews in the years 1939-1941. Danuta and Aleksander Wroniszewski in an article "Aby zyc" ("Just to survive"), published in the "Kontakty" magazine on 19 July 1988, reproduced an account of an inhabitant of Jedwabne: "I remember when they were deporting Poles to Siberia, on each and every wagon there sat a Jew with a rifle. Mothers, wives, children knelt in front of them, begging for mercy. The last time it happened on 20 June 1941."

Did the Polish inhabitants of Jedwabne and neighboring villages welcome the Germans with enthusiasm and as their saviors? Yes! They did! If someone drags me out of a burning house, where I could die any second, I will embrace him and give him my gratitude. Even if tomorrow I have to consider him my next mortal enemy. In those days the Germans saved hundreds of the locals (maybe also from Jedwabne?), who had been hiding for several days in the cornfields and among the bushes on the banks of the Biebrza river. They saved them from a deportation to death, somewhere in the deserts of Kazakhstan or the Siberian taiga. And it was already commonly known what such a deportation meant: Letters and other messages had been arriving from the "special settlements". Parallel to the deportations there were taking place mass arrests of the suspects, which often led to prolonged and deadly terms in the gulag or prison.

We shouldn't be surprised, then, by those signs of joy or by those (in Zbikowski's words) "bands" attacking the reatreating groups of Soviet soldiers. Attacking their yesterday's tormentors, representatives of one of the most cruel political systems ever suffered by humanity.

THE MOST TERRIBLE DAY FOR THE POLES

Recently there has been published a new, specific and trustworthy, source, namely, "The Chronicle of the Abbey of the Congregation of the Benedictine Sisters in Lomza (1939-1954)", edited by Sister Alojza Piesiewiczowna (Lomza 1995). Let's quote the fragment describing the events of 22 June 1941:

"June 20. The Feast of the Sacred Heart of Jesus. The most terrible day for the Poles under the Soviet occupation. Mass deportations to Russia. From the early morning wagons carrying Polish families drove across the town toward the railroad station. Deported were the wealthier Polish families, families of nationalists, Polish patriots, the intelligentsia, families of prisoners in Soviet gaols; it was even difficult to understand exactly what categories had been deported. Wailing, moaning and terrible despair ruled in Polish souls. On the other hand, the Jews and the Soviets are jubilant. It is impossible to describe what the Poles are going through. A completely hopeless situation. And the Jews and Soviets loudly rejoice and threaten that soon they will deport all the Poles. This may as well turn out to be true because for the whole day of 20 June and the next day, June 21, they dragged people to the train station without interruption...

June 22. Very early in the morning there was heard the rumbling of plane engines, and from time to time the explosions of bombs over the town... A few German bombs fell on more important Soviet posts. A terrible panic overtook the Soviets. They started running away in complete chaos. The Poles were very happy. Every bomb explosion filled our souls with indescribable joy. After several hours there was not a single Soviet in town, the Jews hid in cellars and basements. Just before noon the prisoners broke out of their cells. People were embracing each other in the streets and cried for joy. The Soviets were retreating without weapons, they did not return a single shot.

In the evening of that day no Soviets remained in Lomza. The situation was yet far from clear - the Soviets run away, the Germans still didn't arrive. On the next day, June 23, the town was still unoccupied. The civilian population started breaking into, and pillaging, all the Soviet magazines, warehouses and shops. In the evening of 23 June a few Germans entered - the people were relieved."

No other reaction could possibly take place in those days. A few weeks later, the Union of Armed Struggle (ZWZ) was hastily restoring the Soviet-damaged conspiratorial structures and collecting masses of weapons abandoned by the Red Army; this "interregnum" was used to prepare for the struggle with the next occupier. There are as many testimonies in support of this, as there are for the incidents of robbery, revenge and pogroms. As always, the reality turns out to be more complicated than we can ever imagine.
PIOTR GONTARCZYK

“When there Are No New Arguments”

Rzeczpospolita, April 20, 2001

(excerpts)

1. It wasn’t Czesław Laudański.

Gross stated in Neighbors that Czesław Laudański was an active participant in the Jedwabne crime (page 71, Polish edition). While pointing out numerous factual and methodological errors in his book, I wrote that Laudański couldn't have taken part in those tragic events because he had been sick in bed after leaving a Soviet prison. [In his reply] Gross answered: “[Czesław Laudański] obviously got out of bed and ran to the barn, and later made the following statement: ‘We chased the Jews toward the barn and told them to get in, and the Jews had to get in. ... There were many other people there, I don’t remember their names now. ...’

[...]

During the [1949] investigation, Czesław Laudański was interrogated twice. On the first occasion, January 17, 1949, he said: “In June 1941 I was released from the Łomża prison, and I lived in Jedwabne since. ... I did not take part in murdering Jews in Jedwabne because at that time I was sick – I had returned from prison two weeks earlier; who else took part I don't know because I wasn’t there” (the style of the original preserved).

One day later he testified again: “I do not admit that in 1941 in Jedwabne, in collaboration with German authorities, I took part in the herding or guarding Jews at the Jedwabne marketplace, because at that time I was sick after returning from prison.”

[...]

The witnesses also stated that during the tragic events [Czesław Laudański] had remained in his home seriously ill. One of the [female] Holocaust survivors even mentioned the help Laudanski gave to Jews during the war. Where Gross found the supposed confessions of Czesław Laudański nobody knows. Due to such manipulations, the man who had been a victim of Soviet reprisals, and later on was helping his Jewish fellow citizens, is again presented by the author of Neighbors as a criminal.

2. An absent and remote “witness.”

[In my critique] I wrote that the main findings of Gross’s book are of little value because they were based on the accounts of people who simply did not witness the Jedwabne crime. I cited two names: Eljasz Grądowski and Abram Boruszczak. According to witnesses’ depositions, the former had been set to a labor camp in the interior of the Soviet Union for stealing a gramophone already in 1940, and the latter never lived in Jedwabne.

Gross tries to discount these accusations by saying that “Grądowski is not identified by myself as an eye-witness.” True. The trouble is that before the publication of Neighbors nobody had heard about non-eye-witnesses...

Later on Gross writes: “Grądowski repeats in court what he learned in Jedwabne after returning from Russia ...” Not quite. From a careful reading of the court protocols it becomes obvious that Eljasz Grądowski did not make any depositions before the court. He testified only during the investigation, presenting himself (Gross is silent about this detail) as a survivor of the Jedwabne murder! But he never made it to the courtroom.

It is also unknown where Grądowski got his information about the events in Jedwabne because (once again, contrary to Gross’s statement) he never appeared in Jedwabne after the war. He stated that very clearly in his deposition for the Security Office. This single sentence of Gross’s contains therefore two factual errors.

A few pages later Gross writes:

“But the fact that Eljasz Grądowski repeats in court the information circulated in Jedwabne does not change anything, and maybe even makes the impact of this information stronger.” The author obviously thinks that a “witness” who wasn’t present at the scene, and who clearly perjured himself, is “perhaps even more” trustworthy than one who had actually seen something. This statement is so absurd from a scholarly point of view that I shall leave it without any comment.

3. The convenient Grądowski and the inconvenient Grądowski.

Later on Gross puts forward his explanation: In the documents there appear two Grądowskis. One of them spent the war in Jedwabne, the other in the Soviet Union. Hence the confusion.

[...]

It is true that, besides ... Eljasz Grądowski, the documents also mention Józef Grądowski. He was one of the Jewish survivors of the Jedwabne massacre. But his testimony is completely different from that of Eljasz: he countered the accusations against some of the defendants, and described how some of them rescued Jews. It is his deposition that, among some others, undermines the veracity of the testimony of Boruszczak and the other Grądowski.

Since Józef Grądowski’s account did not agree with the main theses of Neighbors, it was excluded from that book, just like many other documents and depositions from Jewish witnesses which were in favor of the defendants. The selection was made with surgical precision: [the inconvenient testimonies] simply disappeared. This is demonstrated amply by the case of the two Grądowskis. The narrative of Neighbors constantly mentions Eljasz Grądowski (who wasn’t in Jedwabne in 1941 but whose testimony was convenient), but it contains no reference to the deposition of Józef Grądowski (who was in Jedwabne at the right time but whose testimony was inconvenient).

The author of Neighbors explains this as an “oversight.” Perhaps that’s true but not necessarily so. Our doubts are reinforced by the fact that in [his reply to the critics] Gross did not comment at all on the [untruthful] testimony of Boruszczak, on the question of Szmul Wasersztajn’s veracity (which had been undermined by the court’s findings), as well as on the truthfulness of Henryk Krystowczyk’s deposition (the court rejected it as based on vengeful motives). Were all these people included in Neighbors as trustworthy witnesses only due to an oversight? How many “oversights” of this kind one can make in a small book?

[...]

After carefully checking the text of Neighbors, it becomes clear that the main themes of this book are based solely on these untrustworthy and incredible accounts.

[...]

The author of Neighbors utilized a very limited and tendentiously chosen selection of sources which he did not even subject to proper scholarly analysis. In his publications he constantly introduces undocumented statements and pseudo-facts; he omits and/or distorts what does not fit into his preconceived theses; he builds a historical narrative on the basis of stereotypes, prejudices and common gossip; he does not observe the rules of common logic and scholarly objectivity, and he is fond of pronouncing unscholarly, metaphysical and ideological judgments.

6. Invectives instead answers.

I have never received [Gross’s] answer to all these criticisms. ... Instead, the author of Neighbors reached for invectives and insinuations; he describes me as a "juvenile historian". The only sphere in which I have managed to locate the adjective "juvenile" is criminal law. ... If Gross really thinks that his book is faultless, he should answer my critique with decisive and real counter-arguments, not with attacks ad personam …

TOMASZ SZAROTA

Tomasz Szarota - born 1940. Historian, professor at the Historical Institute at the Polish Academy of Sciences, a prominent expert on the history of World War II and the Nazi occupation. The author of a number of books including Okupowanej Warszawy dzień powszedni [Everyday Life In Warsaw Under the Occupation], also published in German, English translation forthcoming; and Życie codzienne w stolicach okupowanej Europy [Ordinary Life In European Capitals Under the Occupation]. In 2000 he published U progu zagłady. Zajścia antyżydowskie i pogromy w okupowanej Europie [On The Threshold of Destruction: Anti-Jewish Riots and Pogroms in Occupied Europe] about anti-Jewish actions in European cities occupied by the Nazis: Warsaw, Paris, the Hague, Amsterdam, Antwerp and Kaunas. He lives in Warsaw.

“The National Debate on Jedwabne:
Reflections of a historian and specialist on national stereotypes” (excerpts)

Więź, April 2001

Since May of last year I have been following with great attention the discussion on the "Jedwabne issue." I have voiced my opinion on it a few times myself. The issue is being discussed not only in the Polish media. Articles on the events at Jedwabne started appearing in foreign newspapers before foreign editions of Jan T. Gross's book called Neighbors have been published.
The historians' input to this discussion is visible, but it is not dominant. A certain Polish German-studies specialist is misleading the German public, informing the readers of the Frankfurter Allgemeine Zeitung that we are dealing here with einem polnischen Historikerstreit [a Polish historians' controversy]. In reality, a public debate is being held in Poland-stirred up by Gross's text and successive opinions expressed by partakers in the discussion-and who knows, perhaps it even deserves to be labeled as national debate. Scientists, journalists, publicists, writers, politicians, and clergymen are participating in this discussion, as well as ordinary people who send letters to editors with their own comments and thoughts. When I speak of a national debate, I also mean that the events at Jedwabne have become the subject of heated debates among members of Polish families, among friends, colleagues, and acquaintances.

Why are historians needed?

When reading some newspaper articles written by some participants in the discussion on Jedwabne, I feel sometimes not only that we-the historians-are redundant, but also that our work, the objective of which is to determine all the circumstances and events preceding the extermination of Jedwabne Jews on 10th July 1941, is starting to be treated as an embarrassing attempt to lessen the crime committed by the Polish inhabitants of this town against their Jewish neighbors.
One of my polemicists implies that in my discussion on Gross's book I point at "missing details which . . . should be taken into account". The following assertion follows: "It seems that all these details are part of the sphere of 'wishful thinking.'" Another partaker in the discussion expresses a similar opinion: "We may, of course, continue to sidestep the issue. We may say it is too early, that reports are unclear, that there is no exact count of the murderers or the victims, that one set of archives or another still needs to be investigated. Investigation is always worthwhile; it should have been done many years ago, but they will not change a thing. The truth will not become any more pleasant than it is now, and sooner or later we are going to have to deal with it".
Here is my answer: many, a great many details which Gross did not include or which it was possible to ascertain after his book was published, are historical facts and not part of any "wishful thinking" mandated by any "obsession of innocence" among Polish researchers. Criticizing source materials or querying archives, placing events at Jedwabne in the broader context of the extermination of the Jewish population in territories occupied by Germans after June 22, 1941, as well as taking antecedents into account, i.e. the thirties and the period of Soviet occupation-this is not evasion!
When I read that "they will not change a thing," I wonder if there is any sense at all in my continuing to work as a historian. On that same principle, one can also question the justification of the all-new investigation of the subject being carried out by the Institue of National Remembrance.

What role did the Germans play?

Jan Tomasz Gross writes in his book that: "At the time the overall undisputed bosses over life and death in Jedwabne were the Germans," and elsewhere he adds: "What we would like to know, however, with as much precision as possible, is this: What specific role did the Germans play in the implementation of the massacre?" Unfortunately, despite these declarations, we learn little from this book about the Germans who were present in Jedwabne.
As I write this text, I still have no access to full documentation concerning the realization of the first stage of Endlösung in the Province of Białystok in the summer of 1941. We know that police battalions No. 309, 316, 322, special operational groups of the Sipo and SD, and probably some Wehrmacht squads participated in these criminal acts, along with, unfortunately, local civilians. I suppose, although I am not able to verify it yet, that the events which took place in Wąsosz (July 5), Radziłów (July 7), and Jedwabne (July 10) are connected to the activities of Einsatzkommando 8 (EK8), commanded by SS-Sturmbannführer Bradfisch, which was a part of Einsatzgruppe B, commanded by SS-Gruppenführer Arthur Nebe, and which arrived in Białystok on July 1, or with the special Kommando Bialystok, of which we still know very little, which was commanded by SS-Hauptsturmführer Wolfgang Birkner from the Warsaw Gestapo. This latter formation was established as a result of an agreement between the Sipo and SD chief Reinhard Heydrich and his representative in the General Government, SS-Brigadeführer Eberhard Schöngarth. Birkner's squad left Warsaw on July 3, 1941.
One of the tasks of Einsatzgruppen was to organize the so-called Selbstreinigungsaktionen [self-cleansing actions], after June 22. This mainly involved "initiating" pogroms against the Jewish population, which were supposed to create an impression "that it was the local population which out of its own initiative took the first steps as a natural reaction to decades of Jewish oppression and to the communist terror." In a report dated October 15, 1941 by the commander of Einsatzgruppe A, stationed in Lithuania, we read: "It was quite significant to create certain facts that would be possible to be proved in the future which would demonstrate that the liberated populace resorted to the most abrupt measures against Bolshevik and Jewish opponents, whereas orders given by the Germans would not be identifiable" [emphasis added - T.S.].
With regards to using Poles in these "self-cleansing" operations, the idea came from the commander of the 17th German Army operating in the vicinity of Lwów at the end of June 1941 (his name was General Karl-Heinrich von Stülpnagel, from February 1942 Militärbefehlshaber in France, then member of the anti-Hitler conspiracy, hanged in Plötzensee prison on August 30, 1944). The proposal reached Reinhard Heydrich, who, on July 1, 1941 ordered commanders of four Einsatzgruppen to do the following:
"Poles residing in the newly-occupied Polish territories may be expected, on the basis of their experiences, to be anti-communist and also anti-Jewish. It is obvious that the cleansing activities have to extend first of all to the Bolsheviks and the Jews. As for the Polish intelligentsia and others, decisions can be taken later, unless there is a special reason for taking action in individual cases considered to be dangerous. It is therefore obvious that such Poles need not be included in the cleansing action, especially as they are of great importance as elements to initiate pogroms and for obtaining information. (This depends, of course, on local conditions)."
We may also assume that this order, through official channels, reached the above-mentioned commanders of EK8 and Sonderkommando Bialystok, whose names are not mentioned in Gross's book. If Wolfgang Birkner, like the commander of EK3 operating in Lithuania, Karl Jäger, had survived the war and were able to be interrogated, then we would know a lot more about the events of the first ten days of July 1941 in the Province of Białystok. Birkner was killed in the Pomorze Province on March 24, 1945 and-if I am not mistaken-it has not been possible to obtain statements from any of his subordinates. I know, however, that Bradfisch was tried before a court in the Federal Republic of Germany.
In the weekly magazine Kontakty of Łomża, in 1988--twelve years before Gross's book appeared--a report on Jedwabne, written by Danuta and Aleksander Wroniszewski, was published. It describes the crime committed there by the Poles. Here, for the first time, voluminous fragments of Szmul Wasersztajn's 1945 testimonies were published. It is surprising that this report did not reverberate throughout the nation, and that Jan Tomasz Gross did not get hold of it (in the USA, almost no one took notice of the 1980 publication of Yedwabne: History and Memorial Book). One of the interlocutors of the Wroniszewskis, a witness to the events, Jan S., quotes the words said to him on the morning of July 10, 1941 by mayor Marian Karolak, the central figure in the pogrom soon to be commenced: "You know, today they are going to either burn them or shoot them". There is not a shadow of a doubt that he was referring to the Germans and their Jewish victims. …

BOGDAN MUSIAŁ

Bogdan Musiał - born 1960. Historian, academician of the of the German Historic Institute in Warsaw. The scientific article in which he proved that the exhibition "Wehrmaht Crimes" comprises materials illustrating NKVD crimes brought him international fame. Author of Deutsche Zivilverwaltung und Judenverfolgung in Generalgouvernement. Eine Fallstudie zum Distrikt Lublin [German Civil Authorities and Persecution of the Jews: The Case of the Lublin District]; "Konterrevolutionäre Elemente sind zu erschiessen". Die Brutalisierung des deutsch-sowjetischen Krieges in Sommer 1941 ["Counterrevolutionary Elements Are to Be Shot": The Brutalization of the German-Soviet War in the Summer of 1941]; and Stosunki polsko-żydowskie na Kresach Wschodnich RP pod okupacją sowiecką 1939 - 1941 [Polish-Jewish Relations in the Polish Eastern Marches Under Soviet Occupation 1939 - 1941]. He lives in Warsaw.

Bogdan Musiał interviewed by Paweł Paliwoda

“We Cannot Be Afraid”

Życie, February 2, 2001

Paweł Paliwoda: There is a view that the book Neighbors, by Jan Gross-while not free of flaws in research - fully presents the nature of events in Jedwabne. What is your response to this?
Bogdan Musiał: Gross falls short of this in many respects. He shows those events in a specific way, using a narrow base of sources. I am surprised how he managed to reach his conclusions.
I agree that Gross has made Poles more sensitive to an issue about which little was and is known. He did so through provocation and very emotional language. There is no fundamental analysis, however--that is, on the issue of historical context. The author presents the situation in Jedwabne between 1939 and 1941 as if nothing was happening during this period.

- Gross and his supporters maintain that mention of a context for these events is a search for an alibi for the perpetrators of the crime, motivated by anti-Semitism.
- Suspecting from the outset that this is about anti-Semitism is nonsense. A fundamental condition of discussing past events properly is to determine their historical context. We can't present historical facts from the view point of the year 2001. We must reconstruct the background of events, their genesis. The historian must sensitize himself to a past context. There is no sense in a position like: I've had plenty to eat, live in New York or Warsaw, never had anything to do with facts of this kind, and now I will take some document and evaluate it from a moral point of view. That is arrogance. This isn't about an alibi for criminals-they should be condemned categorically. If Gross had written that X or Y was responsible for these crimes, that would be acceptable. However, he makes the society of Jedwabne, Polish society, responsible for this crime. First, he ought to prove this thesis.

- What type of facts could make for a better understanding of the drama in Jedwabne?
- Can you explain to me why this didn't occur in Jedwabne in September 1939? Why it didn't happen until 1941? Suddenly, 2 years after the Red Army invaded these territories, so much had changed. Why? Why doesn't Gross pose this question at all? We know from history that similar incidents occurred at this time in the eastern strip running from Latvia to the territory of present day Moldavia shortly after the Soviet occupation forces left this area. An explosion of anti-Semitism occurred in all these places. Poles were not everywhere. There were Rumanians and Jews, Latvians and Jews, Ukrainians and Jews, Belorussians and Jews. If we look at what went on in the territories of present day Moldova, the events in Jedwabne pale in comparison. Yet there weren't any Germans or Poles there. The inter-ethnic conflicts that arose were strictly related to the Soviet occupation of these territories. Gross omits this issue.

- What is the relation between the Soviet occupation and anti-Semitism?
- The Soviets, on entering these territories, destroyed the old bourgeois, capitalist system together with its representatives. They didn't however have much knowledge in personnel matters and thus had to rely on local sources. Who did this involve? In Poland before the war, there were tensions between Poles and Jews which were begging for conflicts. One part of the Jewish population, which had a leaning to the left, especially young people, did in fact collaborate with the Soviets. In this way, Poles began to see Jews as traitors, allies of the Soviets. It is widely believed that the Siberian forced labor deportation lists were prepared by Jewish communists. In part this is true.

We can take, for example Michel Mielnicki's account. He was the son of Chaim Mielnicki from Wasilków (the account is contained in the book Bialystok to Birkenau, which came out in Vancouver in 2000). He recalls that NKVD functionaries came to them and that his father helped them fill out lists of those who were to be sent to Siberia. He describes Poles using the terms "traitor," "Volksdeutsche," and "fascists"--the language of the Soviet occupation regime. He quotes his father as saying, "We must get rid of these Polish fascists for they are our enemies." Except that, amongst these fascists and traitors, there were also children and babies. Despite so many Poles being deported with the help of his father, Michel Mielnicki expresses great surprise that there were suddenly so many anti-Semites among these Poles after the Germans invaded.

- Tomasz Strzembosz makes a similar argument to yours.
- I totally agree with the central arguments of Professor Strzembosz, as contained in the text published recently in Rzeczpospolita (January 27-28, 2001). I presented this issue comprehensively in the book "Kontrrevolutionäre Elemente sind zu erschiessen". Die Brutalisierung des deutsch-sowjetischen Kriegs im Sommer 1941 ["Counterrevolutionary Elements Must Be Shot". The Brutalization of the German-Soviet War in Summer 1941]. I based this book primarily on Jewish accounts from the period 1941-42. This doesn't mean that all Jews collaborated with the NKVD. They were, however, perceived as doing so by many Poles who did not see Jews being arrested and persecuted by the NKVD, but did see Jewish policemen every day for two years.

- The opinion that the Soviet army invading Poland was greeted with ovations by a significant part of the Jewish population is often presented as another anti-Semitic stereotype.
- There is no doubt about this. It is also confirmed by Jewish historians. In the work of Ben-Cion Pinchuk, as for example in Shtetl Jews under Soviet Rule: Eastern Poland on the Eve of the Holocaust. His main sources were accounts by people who survived the Holocaust in these territories. Pinchuk comes to completely different conclusions than Gross, as he has an incomparably more professional base of source material. Pinchuk writes of the greeting of the Soviets and Jewish involvement, especially in the first phase of the building of the Soviet system. In the cities, Jews who were adherents of communism played a large role in sustaining Soviet authority. They created revolutionary committees, militias and so forth. Pinchuk establishes all of this on the basis of accounts not by Poles or anti-Semites, but by those of Jews, as preserved at Yad Vashem [the Memorial Institute in Jerusalem - ed.]
Gross quoted this monograph only once. Its thesis does not suit him as it is very inconvenient. He should, nevertheless, be able to say why Pinchuk comes to conclusions different from his own, despite knowing the facts that Gross writes about. This is why Gross makes a wide circle around the work of Pinchuk and many others.

- I understand that Poles tainted with anti-Semitic crimes did not so much suckle hatred towards Jews with their mother's milk, as to arrive at their anti-Semitism by seeing some part of the Jewish population collaborating with the communists. This does not change the moral assessment of the Jedwabne atrocity, but it overturns the core argument of the adherents of the anti-Polish view who see "spontaneous and disinterested anti-Semites" in Poland, "the most anti-Semitic country in the world."
- It is absolutely certain that Poles are not anti-Semites by nature. This is an absurd thesis. Polish anti-Semitism has, of course, certain local traits but-just like the anti-Semitism of the Germans or Lithuanians-it was conditioned in a historical context, in an extraordinary period. I fully agree, however, that this does not lessen the moral blame of those responsible for the Jedwabne murder.
In regard to Gross's book there is naturally no statement of the sort that we find in Pinchuk that those Jews who were responsible for communist crimes, those who were engaged in the communist party, in the Komsomol [communist youth movement - ed.] or police, were the first to flee the areas left by the Soviets. I have many very interesting accounts, including some from Tarnopol, which indicate that before the German invasion there was already an awareness among Jews working in the Soviet apparatus that it could come to anti-Semitic pogroms. Those Jews who stayed became scapegoats.

- What is the degree of awareness in the West of the flaws in the book by Gross? Are, for example the owners of the New York Times, one of the main promoters of this book in USA, aware of this?
- I don't think so, because in the USA there is a specific perspective in understanding the dramas of World War Two. Jews were victims, certainly, but Poles were the helpers of the perpetrators or passive witnesses to extermination. The Gross's book precisely confirms these prejudices, and reinforces stereotypes. There is no awareness of its shortcomings.

- What is the cause of this state of affairs?
- There is still no historian in the USA who would concern himself with the theme of war crimes, in an ethnic context, in that time and place. What there is instead in the USA is the literature of Holocaust survivors' memoirs. These are subjective accounts that often contain a large emotional charge, and one that is anti-Polish. If such a person who hid somewhere was persecuted by Polish szmalcownicy, then I am not surprised by a prejudice against Poles. The only problem is that this person then assesses all of Polish society from this perspective--and this is a mistake.

- What does the American stereotype of the Polish anti-Semite consist of?
- There is a widespread belief that the death camps were built in Poland because the Germans could count on Polish anti-Semitism and therefore had the appropriate emotional backing. This is a stereotype spread by people such as Claude Lanzmann or Elie Wiesel, people who are great opinion makers, as are newspapers like the New York Times. This assessment of history is an exact inversion of the anti-Semitic stereotype. This is anti-Polish chauvinism.

- The Holocaust has become a subject that is taken up with singular frequency in recent years in USA. Where does this sudden American interest in history come from?
- I would say that we are dealing with the expropriation of the Holocaust in American culture. In the 1950s, it wasn't in reality an issue for general public opinion; no one was particularly interested. Even for those who survived and migrated to the USA, it was recommended that they not talk about the past. People said, "Let's look to the future." Only in the 1960s did the process begin of discovering the extermination of the Jews, and this took on momentum in the 1970s. At that time, the film Holocaust was screened, which nearly 100 million Americans watched. This film was a dramatization of factual events, but it had an immense impact on public opinion. Today, the Holocaust plays an enormous role in the USA. Norman G. Finkelstein writes about this "industry" in his book The Holocaust Industry. Reflections on the Exploitation of Jewish Suffering.

- Does this mean that the memory of the extermination of the Jews is being commercialized?
- Let me give you an explanatory example. In America, specialists in the Holocaust have the easiest time finding university or museum jobs. It is a subject which is easy to sell. It attracts people. If there is interest, then there must be something on offer to meet the demand. Such an offering could be an article, a film or a book. If you wish to publish a book in the States, then write about the Holocaust, and it is best to do so in such a way as not to trouble the reader, that is, in accordance with the prevailing stereotypes.

- Has the history of the Holocaust then become pulp fiction?
- American as well as Israeli historians and sociologists have repeatedly pointed out the exploitation of the Holocaust in America, where it has become an element of mass culture. They criticize this in strong terms, speaking of Americanization and mystification. Americans feel superior to Europeans, and therefore it would be a little awkward to talk, for instance, about the extermination of the Indians. Better to speak of the Holocaust, with which they have nothing in common. Germans and Poles are responsible for this--we [Americans - ed.] are not. At the same time, a moralistic phraseology and paternalist rhetoric are applied, which make a mockery of the facts.

- In America, the extermination of the Jews is also instrumentalized in other ways, as a "religion of the Holocaust". What is the basis of this phenomenon?
- The Holocaust, for part of the Jewish elite, is becoming a "surrogate religion," an instrument of integration. It is a means of countering the loosening of traditional relations that maintain the Jewish community, which is slowly melting into American society. Memory of the Holocaust and injustices committed, a common fate, is to become a means of rebuilding collective identity. The state of Israel could have become a similar point of reference for many Americans of Jewish origin. The policy of Israel in the Middle East does not suit many people. The Holocaust lends itself ideally as a touchstone of common fate.

- Aren't the superficial and stereotypical concepts in the book by Gross most convenient for those who instrumentalize the Holocaust? Could the religion of the Holocaust survive without Poles as born anti-Semites?
- Poles, as at best passive witnesses of the Holocaust, is an unquestionable dogma in America, a typical element of the Holocaust and its Americanization. It is unusually difficult to enter into a discussion with this dogma. There are various traps of political correctness lying in wait for revisionists. At every turn it's possible to fall foul of the accusation: you want to learn the context of the crime, and that means you are a closet anti-Semite.

- How then can investigative historiography be conducted in such circumstances? Doesn't it require great courage?
- It does. It is similar to my experience with the exhibition Crimes of the Wehrmacht. Before I approached it, I took a long time making up my mind. This exhibition was dogma. In a period of three years, it became practically a religious cult. Criticism of the exhibition was blasphemy. I thought to myself: "Oh my God, I'll start to criticize it and they'll eat me alive." Frankly speaking, to take on such a subject, it's necessary to have more than just research skills. Tactical and strategic skills are needed. Even more, a specific sort of intuition is required. This becomes very complicated.

- It is said that the truth, regardless of what it is, has a liberating force. From what you say, however, it transpires that the truth itself is not always sufficient in relations between nations. How then ought the process of the normalization of Polish-Jewish relations look?
- In spite of everything, it's necessary to cast fear aside and ruthlessly seek out the truth. Poles ought to say openly: of course, there were szmalcownicy. It is then necessary to investigate how many there were, what sort of influence this had on the fate of the whole Jewish population, where they came from, whether or not there were attempts by the underground state to counteract them, and so forth. In my opinion, this is very important. Nothing should be kept hidden. This will result in a growth of trust in the Polish side. We should remember that there are many responsible Jewish historians. Not all practice history the way Daniel Goldhagen or Jan Gross do.
A wonderful example of reliability is Peter Novick and his book, The Holocaust in American Life. He gives, for example, an analysis of the passive witness concept and asks critics: Would you be able to prevent the extermination of the Jews if this represented a danger to you and your family?
Naturally, on both sides there are those acting against reconciliation. The best means of neutralizing their influence is the spectacular disclosure of their mistakes.

- Wouldn't the carrying out of such a spectacular action, such as your intervention in the case of The Crimes of the Wehrmacht, by a Polish author in relation to a Jewish one, inflame Polish-Jewish relations?
- I don't think so. Of course newspapers like The New York Times would certainly throw themselves upon such a person with malicious glee--after all, there are people who are incorrigible. We cannot be afraid, however. This mustn't discourage us from honest investigation.

- You propose reconciliation through getting to know one another. In the meantime, the majority of leaders on the Jewish side and the majority of the intellectual elite in Poland rather speak only of the need for Poles to admit to guilt. Everything is already known, and now the time has come for Polish expiation.
- As a historian, I must first know what happened. Only then can I draw conclusions. I don't doubt that a certain significant group in Polish society either supported the Holocaust or were happy about it. However, and I continually repeat this, we should determine the context of these dramatic events. I don't believe that in a democratic state, in conditions of peace, this sort of incident would be possible. Why should the Polish nation be responsible as a whole for the deeds of the szmalcownicy?
Let's reach for another example: the year 1981. There were Zomowcy and people were beaten up by them. Who should ask for forgiveness now and who should be made responsible for the crimes of martial law at that time? Does the entire Polish nation have to apologize, or does a specific group of people, have to apologize for similar atrocities at the Wujek coal mine? It would be equally inappropriate for Poles to apologize for the communist system on behalf of the entire nation, for the events of 1968 or 1970. This is an attempt to stretch personal responsibility into collective responsibility.

- In other words, I would apologize on behalf of both of us for the fact that...
- ...for the fact that, having absolutely authority, you beat me up. This position is an absurdity. It is the identification of the whole of society with one of its specific groups. This is a manipulation that most often allows some group involved in a situation to avoid responsibility.

- Isn't the thesis of Jews themselves being anti-Semites during the Holocaust equally absurd?
- Sometimes it is, sometimes it isn't. It isn't when the "fervor of the converted" is considered. Such situations are known. Here we have a subsequent example of the activity of certain elements on the basis of which it isn't possible to assess all of society. I remember such a characteristic example from the Kielce Province, where the Mayor of one of the towns there, who was half-Jewish, turned out to be a fanatical anti-Semite.
Similarly, all deportations from ghettos occurred with the participation of the Jewish Police and ghetto administration. But was anti-Semitism the determining element here? Nonsense. It is possible to condemn these people morally, but necessary to understand the circumstances in which they had to act. We have to become familiar with and understand the context of this situation. What other alternative did they have?

- If this administration and police were made up not of Jews but of Poles, there would be a ready argument that...
- ...that this was anti-Semitism. There were instances where Polish firemen were used in deportations. There is one such account, and now it is treated as anti-Semitism. Except that the fact is that these same firemen were previously deployed in roundups of Polish workers for slave labor. Now comes the question: Were these firemen also anti-Polish?

- In the columns of Gazeta Wyborcza, Ryszard Bugaj has formulated the supposition that maintaining the anti-Semitic-Poland thesis serves to justify the property claims of American Jews against Poland. Isn't Gross's book one of the elements of such propaganda?
- I perceive a certain similarity between the situation of Poland and that of Switzerland. I don't think that Gross wrote particularly his book with this aim, although there always exists the possibility of exploiting this type of emotional writing. In the case of Switzerland, a great campaign was waged. There was continual talk about banks in the press and television, about the gold of murdered Jews and about the money that's in these accounts. In this regard it was forgotten, of course, that there were American banks that did exactly the same. There were also banks in Jewish hands that did exactly the same. There was silence about this, however, and the campaign was focused on Switzerland.

- Is it possible to say anything positive about Jan Gross's book?
- What Gross had to say has stirred an interest in this subject in Poland. I see, in fact, that what Tomasz Strzembosz wrote is a very interesting analysis. Others will follow. Up to now, there has existed a fear of seeking out the complete truth about Polish-Jewish relations. A fear of being accused of anti-Semitism and a fear of touching upon certain painful places in the history of Poland has predominated. Gross wanted to provoke Poles, to tell them how terrible they are, but at the same time he has forced them into debate. This can represent a great breakthrough in Polish historiography, which up to now hasn't had much to say on these issues, and has in the main confined itself to journalistic platitudes. Each source, every account, must be investigated regardless of its ethnic or social undertones. The historian cannot confine himself to statements about moral rightness. Gross and his followers actually end up confining themselves to this, and demand that we do the same. Knowing Jewish and other sources however, it is possible to reduce the majority of arguments by Gross to absurdity. Using methods like his, it is possible to prove anything. He has spurred investigation here, this is a fact-but he has not shown how the research should be done.

PAWEŁ MACHCEWICZ

The US Holocaust Memorial Museum's Roundtable Discussion on the current public debate in Poland concerning Jedwabne.
Washington D.C. - 30 April 2001 at 13.00.
Contribution by Paweł Machcewicz, Director of the Bureau of Public Education, Institute of National Remembrance. (Excerpt)
Most Polish historians participating in the debate whilst recognising the importance of Gross's work in terms of subject matter, have taken a critical view in terms its methodology. Dr Andrzej Żbikowski's praise of "Neighbours" as "a model in terms of methodology" represents an exception.

The criticisms relate primarily to the following issues:
· the "affirmative" approach to all Holocaust survivor testimonies, as expounded particularly in the chapter "New Approach to Sources". Polish historians, in the main, argue the need to retain the same critical perspective to this type of evidence as should be kept with regard to other sources. They therefore posit the need to compare and contrast such testimonies with other pieces of evidence, testing them for possible inconsistencies or even for veracity. There are, as we know, cases where the same incident has been described with very different details which give rise to very different conclusions.

· a selective approach to sources. This applies particularly to the investigation papers of 1949. In the opinion of certain critics, particularly Professor Tomasz Strzembosz, Gross ignored those fragments and leads which may have suggested that the role of the Germans during the pogrom in Jedwabne was greater than the mere taking of photographs.

· Gross's failure to investigate German archives which could have shed light on the activities of German formations in the Łomża area in the summer of 1941.

· Gross's failure to appreciate the problem of the scale of collaboration of the Jewish population with the Soviet forces of occupation in the eastern territories in 1939-1941. By the same token, Gross underplays revenge as a motive factor which should be considered in order to explain, though not to justify, what happened.

· the popular-journalistic style adopted in the delivery of certain assertions, which occasionally leads to the replacement of one sterotype with another - for example the alleged mass collaboration of the Poles with the Wehrmacht in the eastern territories in 1941.

I agree with some of the accusations myself, as indeed, I have given expression to in the course of the debate on "Neigbours".
ISTVÁN DEÁK

István Deák is Professor of History at Columbia University. He is a contributor to The Politics of Retribution: World War II and Its Aftermath, of which he is also a co-editor, with Jan Gross and Tony Judt. His essays on Hitler's Europe will appear later this year.
“Heroes and Victims” (Excerpts) The New York Review of Books May 31, 2001

http://www.nybooks.com/nyrev/WWWfeatdisplay.cgi?20010531051R
[…] While all this means that the monstrous events at Jedwabne were not completely unknown in Poland after World War II, no one seems to have been interested in investigating them further. Nor had the public taken notice of them. Such lack of awareness might seem inconceivable; yet until recent stories were published, I wonder how many Americans had ever heard of what happened in Tulsa, Oklahoma, at the end of May 1921, when the city’s whites, incited by the press and by politicians, massacred several hundred innocent blacks. [See Brent Staples, “Unearthing a Riot,” The New York Times, December 19, 1999 – When similar events occur in Eastern Europe, however, the Western media label them pogroms.] Although I am a professional historian, I heard of this atrocity only last year, forty-four years after I arrived in the US. The Tulsa massacre, moreover, took place when the United States was at peace, whereas Jedwabne occurred during a terrible war, under alternating cruel occupations, and in the midst of total administrative and political chaos. […]

According to Wasersztajn and others, the Jewish and non-Jewish inhabitants of Jedwabne lived in relative harmony until the late summer and fall of 1939, when, following the Hitler- Stalin pact of August 23, first the Germans and then the Soviet Red Army occupied the town. There can be no doubt about the horrors of Soviet occupation in the eastern half of Poland, which had immediately been incorporated into two of the Soviet Union’s western republics. In an excellent earlier study, Revolution from Abroad, Gross describes how the Communist authorities brutally deported 1.25 million people from Eastern Poland, mostly Poles, but also Jews and others, to Siberia; many of them died. The principal victims were from the Polish social, political, and military elite. Gross also writes that the Soviet NKVD executed about 100,000 people, nearly a tenth of the total male population. As he writes in Revolution from Abroad, “Very conservative estimates show that [between 1939 and 1941] the Soviets killed or drove to their deaths three or four times as many people as the Nazis from a population half the size of that under German jurisdiction.”

 Farmers were hard hit by Soviet confiscations of land as well as by anti-Soviet partisan activity and the even more violent retribution by the Soviet army and police that followed. It is no wonder that, following the German attack on the Soviet Union on June 22, 1941, many people in the region—Poles, Ukrainians, and Belorussians—received the Germans as liberators. Similar events took place, one might add, in the Baltic countries and in Bessarabia (today’s independent Moldova), all of which the Soviets had occupied as a result of the Hitler-Stalin Pact. […]

While speculating on the significance of these events, Gross dismisses the argument that the Communist regime in the region included many Jews, or that Communist oppression had a major part in arousing the fury of the villagers. He concludes that they acted both out of sheer greed and because of their age-old hatred for the “killers of Christ” and “the shedders of the blood of Christian children.” It seems hard, however, to square this assessment with the scene described above involving the statue of Lenin, or the extreme savagery of the killing. […]

With some justification, other critics are asking for more evidence and confirmation. Asking questions about a crucial historical event does not make one automatically an anti-Semite, yet this is how some of Gross’s Western supporters have chosen to view those raising questions about parts of his work. No book of history should be treated as Holy Writ, especially not a book which is based on a limited number of documents.

Of the published objections to Jan Gross’s account, one of the most prominent claims is that he pays too little attention in Neighbors to the horrors of the Soviet occupation. In truth, for a more forceful description of why this occupation drove some people to extremes of violence, one must turn to Gross’s own Revolution from Abroad as well as to other sources. […] Gross’s critics in Poland, especially the well-known historian of World War II Polish resistance movements Tomasz Strzembosz, argue that, in eastern Poland as a whole, a disproportionate number of Jews were involved in Communist police actions and police crimes. In Neighbors Gross says somewhat less than he says in his Revolution from Abroad about the joyful reception many of the Jews gave to the Soviet Red Army in September 1939, or about the large number of Jews in the Polish Communist movement.

It was quite natural for many Jews to rejoice over the arrival of the Soviet Red Army in September 1939: if nothing else, it saved them from Nazi rule. It was also predictable, in those circumstances, that many Jews would work for the Soviet regime, some of them as militiamen or political policemen. Gross is correct, of course, in stating that the Soviets deported thousands of Jews to Siberia and that, in desperation, thousands of Jews applied for Soviet permission to move to the Nazi-held zone in Poland. But why deny that any Jews participated in Communist crimes? Jews, like everyone else, behave in a variety of ways. Some critics argue that Wasersztajn, who was in hiding, could not have seen all the horrors he claims to have witnessed. Others wonder about evidence from the trials in 1949 and 1953 which, according to Gross himself, were perfunctory affairs. (Marian Karolak, who should have been indicted for the major crime of ordering murder, was arrested by the Germans for theft during the war and disappeared.) The trial in 1949 lasted only two days, and in court the defendants complained of having been severely beaten by the police during their interrogation. The trial in 1953 involved a single defendant. Altogether, only one person was sentenced to death, but he was not executed, and within a few years all the accused were set free. Some historians, among them Tomasz Strzembosz, assert that Gross has misread some of the trial documents regarding the participation of Germans in the mass killing. He claims that there are more sources on Jedwabne in other Polish archives that Gross did not consult, and that Gross did no research in the German archives.

The main issue in contention is whether or not there were more than a handful of German soldiers, gendarmes, or Gestapo men on July 10 in Jedwabne. Gross says that there were fewer than a dozen of them and that all they did was take photographs of the massacre (photographs that haven’t been found). In response to the debate over Gross’s sources, the government-sponsored Institute of National Remembrance in Poland sent a historian to look into the relevant German archives; so far, he has found no conclusive evidence confirming or denying the presence of German soldiers in Jedwabne.

The question of German presence leads to another difficult issue, namely why the Jews did not defend themselves. As Gross writes, Jews made up two thirds of Jedwabne’s population. The Poles had no firearms. When some Polish writers raised this question, Jan Gross answered bitterly, arguing that the Jewish heads of families had to look after their wives and children. Yet is it not precisely in defense of their families that people tend to risk their lives? It is well known that, in extremis, some Polish Jews dared to confront even heavily armed SS soldiers; one can ask why the town’s Jewish blacksmiths, for instance, did not grab iron bars to fend off the attackers. They may have been hopelessly outnumbered, but the fact that they did not fight back may also suggest that there were more than a handful of armed Germans present at that time. In brief, there is good reason for research and debate on the Jedwabne massacre to continue.

RICHARD C. LUKAS

Dr. Richard Lukas is a retired professor of history. He taught at seven universities in Ohio, Florida and Tennessee and is the author of seven books. The Forgotten Holocaust went through several editions, including a Polish one, and is now considered a classic. Did the Children Cry, which sold out in hardback, will be published in paperback this month. It won
the Janusz Korczak Literary award, sponsored by the Anti-Defamation League and the Kosciuszko Foundation.

“Jedwabne and the Selling of the Holocaust”
The Polish American Journal
May 2001

Selling the Holocaust is a gigantic enterprise that has less to do with preserving the memory of Jewish victims than exploiting the Holocaust for political, ideological and economic purposes. The consequence is that history has become a major casualty. In the absence of any quality control on the type of books that are published, Holocaust historiography is subject to a kind of Gresham's Law where bad history drives out good history, making it difficult for even professional historians to determine where sensationalism, propaganda and martyrology ends and history begins.

To have a book published by a major publisher on the Holocaust, the author must meet only a few criteria: Does the book depict Jewish victimization in pristine terms (i.e., nothing negative or compromising about Jewish behavior)? Even if the book tangentially deals with Christian victims of the Nazis, does the author drown these Christians sufficiently in anti-Semitism to compromise their victimhood and emphasize their role as victimizers in order to main the sovereign wartime experience of the News?

Better yet, does the author depict non-Jewish groups, especially Catholic Poles, as either Nazi collaborators or accomplices or perpetrators of atrocities?

If these criteria are met, then it is extraordinarily easy for an author to garner notoriety for his book in leading American newspapers and news magazines, which are notoriously unsympathetic with the Polish dimension of Polish-Jewish relations.

This is what has happened to Professor Jan T. Gross, a Jews who emigrated to the West from Poland in 1968. His book, Neighbors, publisher last year under its Polish title, Sasiedzi, was recently released in the United States by Princeton University Press. Gross is not a professional historian, but a sociologist, an important point in analyzing the merit of the book.

Gross's thesis is that Christian Poles were solely responsible for killing 1600 Jews in the village of Jedwabne in northeastern Poland in July, 1941. As he puts it, "Half of the population... murdered the other half." His explanation for the atrocity is that anti-Semitism made the Poles do it. Polish-Jewish relations had been good before the war, would the Poles
suddenly decide to kill their Jewish neighbors? Gross presents the tableau of hundreds of Poles mindlessly slaughtering Jews because now, quite suddenly, they despised them and lusted after their property. Is this scenario really credible? What had changed in Polish-Jewish relations? Gross dismisses a critical fact -- Jewish treason in eastern Poland, where Jedwabne is located, during the Soviet occupation.

Eastern Poland was inhabited by Poles, Jews, Belorussians, Ukrainians, and others who fought, brutalized and betrayed each other in one of the worst place in wartime Europe in June, 1941, the Nazis broke their non-aggression pact with the Soviets, who had occupied eastern Poland since September, 1939, and invaded the area.

There is a mountain of documentation which shows that in this area, occupied by the Soviets during 1939-1941, a significant number of Jews collaborated with the Soviets in the arrest, deportation and death of thousands of Poles. Jedwabne Jews were no exception.When the Soviets reconquered the area from the Germans in 1944-1945, Jews again were prominently involved in the destruction of the Polish Home Army and the arrest and execution of Poles loyal to the Polish democratic government, then in exile in London. That process of Jewish involvement in the persecution, imprisonment and execution of Poles continued throughout the Stalinist era. Even though in his earlier writings Gross had admitted Jewish complicity with Poland's enemy, he now conspicuously dismisses this aspect of Jewish behavior because to acknowledge it would depict Jews as victimizers of Poles, a contradiction of the prevailing Holocaust image that all Jews were victims.

Cast in the light of Jewish collaboration with the Soviets, it should not be too surprising that some Poles may have sought out Jewish traitors and tried to kill them. It worked the other way too. Several hundred Poles, including women and children, were murdered by a Jewish-Soviet partisan unit in Koniuchy in 1944. One of the members of the unit was even honored by the U.S. Holocaust Museum in Washington, D.C.

As is so often the case with sensationalist accounts of the war, the author raises more questions than he answers. He bases his claims primarily on the allegations of Szmul Wasersztajn, who was not an eyewitness to the events at Jedwabne but was in hiding some distance away, and the testimonies elicited during the Lomza trials in 1949 and 1953, a period when Poles underwent the brutal Stalinization of their country. Regarding German documentation concerning Jedwabne, Gross claims he looked for it but "I was unable to find it." I am not entirely convinced Gross personally investigated German and, for that matter, former Soviet archives during his research on his book. He makes the quaint observation that he asked two scholars, both of whom allegedly familiar with German archives, about Jedwabne and neither of them heard of it. Does asking two colleagues about the subject replace the need to immerse oneself personally in critical documents, which are absolutely essential to prove one's allegations about what happened at Jedwabne?

Even though Gross admits the presence of the Gestapo in Jedwabne and even acknowledges that without the Germans the massacre would not have occurred, he insists that the Germans confined themselves to the role of bystanders and clears them of responsibility. The fact that in other nearby towns in the county of Bialystok -- Tykocin and Wizna -- the Germans were
responsible for the massacre of Jews does not make Gross doubt his allegation that the Poles were entirely responsible for the atrocity.

Since the publication of Gross's controversial book, new documentary evidence has come to light which suggests that the Germans, not the Poles, were primarily responsible for the massacre. According to one report, the Polish role was limited to less than 50 people, who were forced to guard Jews in the town square prior to their execution. Even the number of
murdered Jews has been called into question. One report pointed out that a scanning of the grave site uncovered German bullets (Poles would not have been allowed to possess guns and rifles) and that approximately 400, not 1600, Jews perished. Whether 400 or 1600 lost their lives is not the point. It was an atrocity that every decent person should deplore. But the fundamental question of who was primarily responsible for the massacre is still unanswered. Was it the Germans? Was it the Poles? If the Poles were involved, what was their precise role in the affair?

Gross’s credibility is seriously compromised when he asserts his own bizarre idea of historical methodology. He asserts that the testimonies he read should be accepted as "fact" without first skeptically reviewing the material and seeking independent verification. That's quite a reversal of fundamental historical methodology! It is astonishing that all the Holocaust experts who have given their nihil obstat to this flawed volume completely ignored this strange approach to establishing historical truth. Gross seems more concerned about the alleged lack of Polish national grief over the Jews than about determining precisely and accurately what really happened in Jedwabne. The Washington Post quotes him, saying, "I deeply believe that getting to know what happened in Jedwabne will become a breakthrough in our historical myths and will help us clean our conscience." Obviously, he is more concerned about Polish than Jewish historical myths. Poles should honestly face the negative aspects of their behavior toward Jews. But what about Jews candidly facing their collaborationist past with Poland's enemies? Gross is silent on this point.

It is testimony to the power of the "Holocaust Industry," to borrow Professor Norman Finkelstein's apt description, that an obscure event that occurred in eastern Poland sixty years ago should be dredged up in this slim volume that is long on sensationalism and short on acceptable historical evidence and receive the hysterical media acclaim that it has received. We are a long way from the quality control Holocaust historiography desperately requires. Now more than ever we need fair and balanced investigations of the Holocaust and the related genocides of eastern Europeans by the Nazis. The highly sensitive subject of Polish-Jewish relations can no longer be painted with the broad brush of anti-Semitism. The subject needs trained professional historians to present all the facts and who refuse to apply one standard of moral behavior to Jews and a more severe one to Poles. Let us hope that the research currently underway by the Polish National Institute of Memory will give us the answers to Jedwabne that Professor Gross failed to provide us.

NORMAN FINKELSTEIN

Norman G. Finkelstein received his doctorate from the Department of Politics, Princeton University, for a thesis on the theory of Zionism. He is the author of four books: Image and Reality of the Israel-Palestine Conflict (Verso, 1995), The Rise and Fall of Palestine (University of Minnesota, 1996), with Ruth Bettina Birn, A Nation on Trial: The Goldhagen Thesis and Historical Truth (Henry Holt,1998) and The Holocaust Industry: Reflections on the Exploitation of Jewish Suffering (Verso, 2000). His writings have appeared in presitigous journals such as the London Review of Books, Index on Censorship, Journal of Palestine Studies, New Left Review, Middle East Report, Christian Science Monitor and Al Ahram Weekly. Currently he teaches political theory at Hunter College, City University of New York.

A Comment on Jan T. Gross's NEIGHBORS

<http://www.normanfinkelstein.com/id113.htm>

[An abridged version of this text appeared in the Polish periodical, Rzeczpospolita, on 20 June 2001.]

“Goldhagen for Beginners: Jan T. Gross’s Neighbors”

by Norman G. Finkelstein

I.

A series of little volumes in cartoon format introduces American readers to influential thinkers and ideas - e.g., Freud for Beginners. Jan T. Gross's Neighbors is a kind of caricature of this series. Thus, not long ago the Holocaust industry acclaimed a massive but worthless book by Daniel Goldhagen entitled Hitler's Willing Executioners. Gross's slight volume amounts to a Goldhagen for Beginners. Resembling Hitler's Willing Executioners in ways small and large, Neighbors bears the unmistakable imprint of the Holocaust industry. By Holocaust industry, I mean those individuals and institutions exploiting the Jewish genocide during World War II for political and financial gain.

Like Goldhagen's book, Neighbors is replete with glaring internal contradictions. In one place Gross reports that Poland's postwar communist regime prosecuted Poles "who engaged in the murder of Jewish people," even torturing the perpetrators to extract confessions.(1) In another place he maintains that killing Jews "was not an offense that would warrant stern prosecution by a Stalinist judiciary."(2) In one place Gross credits himself with the novel discovery that perpetrators of the Holocaust used, in addition to modern technology, "primitive, ancient methods and murder weapons."(3) Yet, three pages later he quotes from a prominent memoir published years ago that perpetrators of the Holocaust used "pitchforks and kitchen knives."(4) To account for the Polish perpetrators' motivation, Gross alludes in

the same paragraph to both Christopher Browning and Daniel Goldhagen.(5) Is he unaware that Browning and Goldhagen reached diametrically opposed conclusions? (Unlike Goldhagen, Browning did not believe that anti-Semitism alone explained the murderous deeds of ordinary Germans.) To document the vicious anti-Semitism of ordinary Poles during the war, Gross cites the recollection of a Polish Jew persecuted as a boy "by a flock of women who could just as well have left him in peace."(6) Yet the actual testimony, quoted at length in the corresponding footnote, emphasizes that the Polish women were not "driven by pure resentment or hatred" but rather panicked when the Jewish boy "had suddenly fallen into their laps."(7) In his book, Gross calls Jedwabne a "pogrom," "bloody pogrom" and

"murderous pogrom."(8) In an article after the book's publication, however, he protests that "what happened in Jedwabne was genocide. It cannot be called a pogrom."(9) To increase the value of his research findings, Gross inflates language. By inviting ridicule, however, his exorbitant rhetoric debases memory.

Absurd formulations also dot the pages of Neighbors. Gross maintains that Holocaust survivor

testimony casts Jewish suffering in a too positive light. "It is all skewed evidence, biased in one direction: these are all stories with a happy ending. They have all been produced by a few who were lucky enough to survive."(10) This is laughable. Do the testimonies of Elie Wiesel and Primo Levi brim with joy? The banal complements the bizarre. "Nazism," Gross muses, "is a regime that taps into the evil instincts of human beings." Recalling Poles who collaborated first with the Soviets and then with the Nazis, Gross offers the profound reflection that some people are political opportunists. He goes on to ground this phenomenon "in the logic of incentives one encounters within the totalitarian regimes of the twentieth century."(11) Yet, political opportunism is hardly peculiar to these regimes. Gross needn't

have looked further than his own colleagues at New York University like Professor Tony Judt who moved from fashionable leftism to fashionable anti-Communism as the winds shifted in American cultural life.(12)

Gross's book is standard Holocaust industry literature. Two dogmas inform this literature: 1. The Holocaust marks a categorically unique historical event; 2. The Holocaust marks the climax of an irrational Gentile hatred of Jews. Neither dogma withstands scholarly scrutiny. Both, however, are politically useful: unique Jewish suffering confers unique Jewish moral entitlement; and, if Gentile hatred of Jews is irrational, Jews bear no responsibility for this animus.

"This is a rather typical book about the Holocaust," Gross begins, "for, as is not true of historical studies we write about other topics, I do not see the possibility of attaining closure here." Being part of the Holocaust, Jedwabne is, "at its core, a mystery." Unlike atrocities elsewhere, we can only proceed "as if it were possible to understand." (Gross's emphasis) (13) Indeed, Gross repeatedly emphasizes that it took him fully four years to grasp the "factuality" of what happened.(14) In Jedwabne, up to 1,600 Jews were slaughtered by their Christian neighbors. In Rwanda, more than 500,000 Tutsis were slaughtered by their Hutu neighbors. Rwanda, however, is comprehensible: it's not The Holocaust.

The central thesis of Hitler's Willing Executioners is that the German people's irrational hatred of Jews - sometimes "latent," sometimes "manifest" - was the main cause of the Nazi holocaust. All Hitler did, according to Goldhagen, was "unleash the pent-up antisemitic passion." Gross similarly depicts Jedwabne. Although on "good terms with the Poles," the Jews of Jedwabne were "always mindful of a latent hostility...among the surrounding population" nurtured by "medieval prejudice about ritual murder."(15) Suddenly, in July 1941, this latent hostility turned lethal. With the Nazis' role "limited, pretty

much, to their taking pictures," the "Polish half of a town murder[ed] its Jewish half" for

"God-knows-what" reasons.(16) As with Goldhagen, Gross's account is a monument to

question-begging. Why, for example, did this homicidal impulse burst forth in July 1941, but not before? Gross himself observes that "nothing of the sort has been recorded" in modern Polish history.(17) Indeed, by casting Jedwabne within the ahistorical framework of the Holocaust industry - a categorically unique event in which Gentiles exterminate Jews for unfathomable reasons - Gross precludes meaningful insight.

II.

Although it briefly aroused passions in Germany, Hitler's Willing Executioners left no enduring mark. Germans were confronting their "Jewish question" long before Goldhagen, and his book contributed nothing new. It seems, however, that Poles haven't come to grips with their "Jewish question" and Gross did unearth some new material. The shock and sensation which Gross's book evoked in Poland suggests that Poles have been in denial about ugly aspects of their past. Thus, however incomplete and ideologically tainted, Neighbors has the potential of stimulating a useful and necessary debate in Poland. Yet, this potential might be squandered due to the issue of Holocaust compensation. Instead of firmly separating the question of anti-Semitism from compensation, Gross knots them together. With

Gross's blessing, Neighbors has become another weapon of the Holocaust industry in the shakedown of Poland. Tragically, the outcome of Poland's soul-searching will likely be a revival of the ugliest anti-Semitic stereotypes.

In a recent article, "Mrs. Marx's Pillow," Gross alleges that Poles connect his book with Holocaust compensation because they "spontaneously associate Jews with money."(18) Yet, a chapter of Neighbors is devoted to "Who took over the property?" Gross's elevation of this question to a "big subject" is puzzling since he reports that it didn't command attention from Jewish survivors.(19) Here Gross falls into another one of his contradictions. We have seen that Neighbors portrays Jedwabne as an incomprehensible event where Poles slaughtered Jews for "God-knows-what" reason. In this chapter, however, he suddenly discovers that "the desire and unexpected opportunity to rob the Jews...was the real motivating force."(20) But why then is Jedwabne such a mystery? Crimes on a far greater scale have been committed for enrichment. (The colonization and expropriation of the New World and Africa resulted in the deaths of countless millions.) (20) Be that as it may, the unstated upshot is that justice requires returning the stolen property. In "Mrs. Marx's Pillow," Gross explicitly makes this case.

Gross recalls the story of a German woman whose conscience was tormented even fifty years after the war because she still owned the pillow of a murdered Jew.(21) Essentially this is, for Gross, the Polish challenge: to reconcile with its past - to atone for Jedwabne - Poland must return "Mrs. Marx's pillow." "It is only the lack of sympathy and mourning for those who were murdered ," according to Gross, that makes the property claims of Jewish heirs "so vexing and irritating a problem." On the other hand, "those who finally weep over the fate of their Jewish fellow-citizens...will...part with `Mrs. Marx's pillow' without a trace of regret." "The choice we face," he concludes, "is not difficult." Indeed it wouldn't be - if matters were so simple.

In the first place, the Holocaust industry doesn't merely want back "Mrs. Marx's pillow": it wants her whole house - and more. Although "the scale of claims is potentially huge," Gross reassures, "no one will ever turn up to claim a great deal of what remains in our hands." But the claims on Poland are not tied to individual victims or their heirs coming forward. In fact, the Holocaust industry is laying claim to hundreds of thousands of parcels of Polish land valued in the many tens of billions of dollars. Gross can hardly be unaware of this.

Meeting these colossal demands, moreover, will never achieve true reconciliation. The Holocaust industry represents neither "those who were murdered" nor Jewish survivors and heirs. It is an extortion racket wrapped in the mantle of Jewish suffering. Consider recent developments. In the name of Holocaust victims, the Holocaust industry seized control of denationalized properties worth billions of dollars in the former East Germany. The legitimate Jewish heirs are currently suing the Holocaust industry to return their properties. Nearly all the monies in the Swiss banks settlement will go not to Jewish survivors or heirs but into the coffers of Jewish organizations. In the German settlement, the Holocaust industry will also almost certainly keep most of the monies designated for former Jewish slave-laborers.

While Gross acclaims Poland's "joyful new reality" in which American lawyers "help" settle Holocaust property claims according to the rule of law, even the conservative, pro-business Wall Street Journal denounces these same lawyers as "The New Holocaust Profiteers."(22) (To be sure, the Journal only attacked the Holocaust lawyers after they began targeting big US corporations like IBM.) Gross contrasts Poland's "joyful new reality" with the "lawlessness" of its Communist past, when "might made right." In this "joyful new reality," however, the US government, acting at the behest of the Holocaust industry, deploys the crudest strong-arm tactics to force Poland's submission. Repeating the Holocaust industry's favorite propaganda line, Gross writes that "we are dealing here with a question of ethics, and not of accountancy." In fact, we are dealing here with a question of Holocaust hooliganism, plain and simple.

Gross anguishes that "we must be prepared to give" the property back, "we will have to pay for the moral debasement of a generation of our ancestors," and so on. Who is this "we"? For the past 30 years Gross has resided in the United States. He holds American citizenship and teaches at a prominent American university. What sacrifices will he suffer if the Holocaust industry bankrupts Poland? Indeed, the US government bludgeons Poland to pay Holocaust compensation. But the US kept substantial assets of Holocaust victims deposited in American banks during World War II. Shouldn't Gross instruct his current government in morality? Clearly the US can better afford to pay Holocaust compensation than Poland. It can also better afford to pay - but hasn't - compensation to the numerous victims of US crimes, from Native Americans and African-Americans to Southeast Asians and Central Americans.

For sheer cynicism, however, Gross doesn't even hold a candle to Israel's ambassador in Poland, Shevach Weiss. In a recent interview Weiss avows that Poland's curb on Jewish property claims from before World War II "offends me as a man, as a Polish Jew, but also as a liberal and a democrat." He decries the injustice that Jews "die with a sense of being treated unjustly," that under the Communist regime "they had to make time-consuming efforts to obtain visas which the Polish authorities could refuse to give," and that now they visit their former homes and shops in Poland, but "cannot go inside." Isn't this exactly the plight of Palestinian refugees? Speaking of Jebwabne, Weiss expresses shock that Poles could kill their Jewish neighbors "and afterwards they came back to their homes, took their wives to bed, had their breakfast next day, and later still they went" to pray. Isn't this what Israelis do in the West Bank and Gaza every day? Indeed, one cannot but wonder if serving a Prime Minister guilty of massive war crimes and crimes against peace also offends Weiss "as a liberal and a democrat."(23)

Finally, Gross lectures Poles that "we must...confront our own past," and lashes out at Polish

professors for their silence on Poland's anti-Semitic past. Yet, Americans must also confront their past and American professors are equally silent about US crimes. Certainly, an American professor faced far fewer penalties for telling the truth than a Polish professor under the Communist regime. The president of the New School for Social Research - right down the block from New York University, where Gross teaches - committed heinous war crimes in Vietnam. Has Gross demanded his criminal indictment? Poland promises to prosecute the Polish perpetrators of the Jedwabne massacre. Is it even conceivable that the US government would bring to justice its war criminals?

It takes precious little courage to lecture Poland on morality from the comfort of New York City. Until he applies to his current government and himself the standards he preaches to Poles, Gross's pieties don't merit consideration.

Endnotes

1. N: 15, 28.

2. N: 216n5.

3. N: 124.

4. N: 127.

5. N:120-1.

6. N: 134.

7. N: 241n2.

8. N: 77, 107, 121.

9. T: 258.

10 N: 141-2

11. N: 117.

12. Judt supplied a rave review ("truly pathbreaking...the work of a master historian") for the cover of the American edition of Neighbors. Like Hitler's Willing Executioners, Gross's English text is riddled with the pretentious language of pseudo-scholarship - "historiographical topos," "hyperbolic trope," "this methodological imperative flows from the very immanent character of all evidence," "everything in the history of a society is in rapport with everything else," and so forth. (N: 11, 21, 141, 168) With such profundities in mind, a writer once quipped: "It sounds like thunder but is actually a snore."

13. N: 12-13, 21, 132.

14. N: 21, 140.

15: N: 37-8, 123-4, 150.

16. N: 9, 78, 125.

17. N: 122.

18. Tygodnik Powszechny, 11 February 2001. Gross is quick to accuse his Polish critics of

anti-Semitism. In Gazeta Wyborcza, he denounces a Polish professor for reviving the "anti-Semitic cliche...that the Jews `went like sheep to the slaughter' during the war." ("`Comprehensible' Murder?" 25-26 November 2000; cited in T: 99) In fact Holocaust chroniclers, including Emanuel Ringelblum, typically used this phrase.

19. N: 105.

20 N: 110. Yehuda Bauer, the high priest of Holocaust orthodoxy, reports: "No serious historian has ever claimed that robbery was the basic reason for the murder. Robbery was the outcome of the Holocaust, not its cause" (Rethinking the Holocaust [New Haven: 2001], 48). Thus, if the main motive behind the Jedwabne massacre was enrichment, it cannot be reckoned a chapter in the Holocaust.

21. Unless otherwise indicated all ensuing quotes are from "Mrs. Marx's Pillow."

22. 11 April 2001.

23. "Interview with Shevach Weiss, the Israeli ambassador in Poland," in Gazeta Polska (28 March 2001).

MAREK J. CHODAKIEWICZ

Ordinary Terror: Communist and Nazi Occupation Policies in Jedwabne, 1939-49

by Marek Jan Chodakiewicz

<http://www.pacwashmetrodiv.org/recent/jedwabne/chodakiewicz.text.htm>

Presented at the Panel “Jedwabne – A Scientific Analysis”

Polish Institute of Arts and Sciences in America, Inc.

Annual Meeting, June 8, 2002

Georgetown University, Washington DC

All data cited herein is based on my forthcoming monograph,

“The Massacre in Jedwabne, July 10, 1941: Before, During, After.” M.J.C.

Extraordinary terror during the Second World War concerned exclusively the Jews during the Holocaust carried out by the Nazis. The attempt to exterminate the Polish Christian elite by the Germans and the Soviets also verged on the extraordinary. However, between 1939 and 1949 the ordinary people in Poland experienced ordinary terror by the Nazis and Communists. Ordinary terror was indispensable for the occupation regimes to maintain themselves in power and to carry out their policy objectives which aimed at total control of the population. I shall demonstrate the mechanisms of terror and describe its results using as my example the

area of Jedwabne, the county of Łomża, in north-eastern Poland.

On September 2, 1939, the Nazis captured Jedwabne only to give it up to the Soviets at the end of the month. The Soviets occupied Jedwabne until June 23, 1941, when they fled the onslaught of the Wehrmacht. Between June 25, 1941, and January 26, 1945, Jedwabne remained under Nazi rule. Later, it experienced Soviet occupation by proxy.

During the first Soviet occupation, the invaders replaced the old Polish administration with one modeled on the civil bureaucracy of the Soviet Union. Imported Soviet officials headed the power structure which was also staffed with local collaborators and, on its lowest rungs, unwilling draftees. Next, the Nazis replaced the Soviet system with a commissary administration composed of local collaborators and unwilling draftees supervised by German overseers. Finally, during the second Soviet occupation following January 1945, the invaders initially installed a local Communist proxy administration. However, it was crushed by the Polish independentist underground by June 1945. Afterward, an uneasy compromise persisted until January 1949: the overt independentists ran the town and its environs; the Communists stayed away for the most part. Thus, the post-war political set up on the local level was to a certain extent a return to its pre-war shape or, more precisely, to the system reflecting the division of power within the war-time Polish Underground State.

As far as the question of power was concerned, the most significant difference between the war-time and post-war experience was the role of the security apparatus. The Soviet police of Jedwabne and its local militiamen (1939-1941) and the Nazi security of Jedwabne and its local auxiliaries (1941-1945) played a crucial role in the affairs of the town. However, with the exception of a brief spell of time when it enjoyed the protection of the local NKVD command (January-March 1945), the post-war Citizen Militia of Jedwabne failed to influence the affairs of the locality significantly unless it operated in concert with outside Communist

security forces (1945-49). Thus, between 1939 and 1945 Jedwabne was constantly at the mercy of the local police force, whereas afterward it had to reckon intermittently with periodic raids by the outside Communist security units.

The human toll

Nonetheless, between 1939 and 1949, both occupiers practiced ordinary terror to achieve their political, revolutionary objectives. The avowed aims were to arrange the lives of the locals according to the ideologies of national socialism and communism. Tocontrol the population, the Nazis and Communists resolved to eliminate the actual and potential leaders of the local resistance as well as a broad category of people considered unfit. Both totalitarian occupiers often adhered to the principle of genetic responsibility. The Nazis of course applied their criminally insane policy of elimination to the Jewish people at large. That, however, was extraordinary terror. It resulted in the burning to death of about 400 local Jews in Jedwabne in July 1941 and shooting and gassing in Treblinka of about 300 more Jews of Jedwabne in November 1942 and afterward. (Note 1)

The measures against the local elite were milder and they oscillated between extraordinary and ordinary terror. Some members of the local elite were shot, but most “only” deported to camps, imprisoned, beaten, or otherwise persecuted. A few examples suffice. The Soviets shot two Catholic priests, the parsons of Jedwabne and Burzyn, for their involvement with the underground (Note 2). The local postmaster Kazimierz Burnus found himself sharing the same cell in a Communist prison with the future President-in-Exile of Poland, Ryszard Kaczorowski (Note 3). For an unknown reason the Nazis executed the teacher Henryk

Pytluk of Burzyn. For defying them, they sent the town secretary Piotr Kulesza to the Majdanek concentration camp, where he perished on October 13, 1943. (Note 4)

Nonetheless, even ordinary terror observed the “blood principle” at least to a certain extent. The “enemies of the people” and their families were targeted, including innocent children, women, and elderly, as during the Soviet deportations to the Gulag (1940-1941); during hostage round-ups and deportations to forced labor and Nazi concentration camps (1941-1945); and during the police sweeps in search of the independentist insurgents (1939-1949). Incidentally, both Nazis and Communists referred to the Polish insurgents and their relatives as “bandits” and “bandit families” and treated them both with similar barbarity.

In terms of human losses, during the first Soviet occupation, about 20 Christian inhabitants of Jedwabne and its environs were shot. Approximately 250 Poles were arrested for underground activities. In addition, around 300 people, including up to 10 Jews, were seized and deported to the Gulag; an estimated 50 of them died in the process and later in the camps. Further, at least 100 young men, Poles and Jews, were forcibly impressed into the Red Army. Some of them died at the front following June 1941. (Note 5)

Ordinary terror intensified significantly during the Nazi occupation. In addition to the wholesale slaughter of the Jewish community, the Germans killed at least 220 Christian Poles of the town and parish (gmina) of Jedwabne. A minimum of 100 local Poles perished in the town itself and in the outlying villages; hundreds were sent to labor and concentration camp, where about 120 died. Three examples amply illustrate the nature of ordinary terror at its worst. In July 1942 the gendarmerie raided the local state-run retirement shelter in the village of Pieńki Borowe near Jedwabne. The Nazis arrested approximately 60 senior citizens who were subsequently shot in the forest near Jeziorko. The crime was perpetrated for no apparent reason at all other than to eliminate the need to feed the elderly out of the state coffers. Sometime in 1943, according to Antoni Nadara, the Germans allegedly shot a Polish family and sixteen Jews hiding on their farmstead near Jedwabne. On December 31, 1944, in Niesławice the occupiers shot and burned 41 peasants alive for having sheltered a Wehrmacht deserter. (Note 6)

Between 1945 and 1949, ordinary terror of the proxy regime focused primarily on the politically active in general, and on the insurgents in particular. When the Soviets re-appeared in January 1945, they immediately seized a few score of people, mostly connected to the underground. Probably a few were shot on the spot, while some others shipped off to the Gulag. In addition, within the next four years, the Communists may have killed about 50 opponents of the regime, chiefly the insurgents. Hundreds were arrested, and the property of some of them confiscated (Note 7). The secret police also maltreated many innocent by-standers, assuming that almost all locals were “reactionaries.” According to the Communist County Supervisor of Łomża, “the security authorities should conduct themselves with more tact and moderation toward the innocent population that has nothing to do with the reactionary bands [i.e. the insurgents]. Violent actions by the security authorities cause the local population to regard them disfavorably and at the same time hamper the administrative civilian authorties from fulfilling their duties.” (Note 8)

Ordinary terror consisted not only of shooting, beating, arresting, and deporting the inhabitants. It also adversely affected their economic, educational, and religious lives.

Economy and Property

Between 1939 and 1941, the Soviets confiscated all local enterprises and landed estates, the former impacting Jewish businessmen and the latter Christian noble landowners. However, most former Jewish owners were temporarily allowed to continue working as technical experts in their establishments. Better-off farmers had to pay confiscatory taxes and join the collectives. Poor peasants were given some land from confiscated estates, but not enough to make their farms economically sustainable. Moreover, they were coerced to surrender the food quota and perform forced labor. Police terror largely nullified their resistance. Soon, the

supplies dwindled. Scarcity set in. (Note 9)

After June 1941, the Nazis took over all assets previously seized by the Soviet state and, in addition, confiscated Jewish property en bloc. Some of the properties, real estate and small industrial enterprises in particular, were rented to Polish Christians. Nonetheless, the Nazis continued demanding the food quota and consistently increased its size. The official need for forced labor likewise grew apace. Like the Soviets, the German occupiers coerced the peasants to obey them through terror. Poverty and deprivation deepened judged even by an abysmal standards of the Soviet occupation. (Note 10)

As a result of the war, about 10 percent of the town of Jedwabne was destroyed. At least 50 properties were seriously damaged in the town itself. In the parish of Jedwabne, 13 out of 38 villages were destroyed completely. Out of 532 farmsteads affected, 232 were completely annihilated. Most of the damage occurred as the front was rolling through the area. (Note 11)

Following the return of the Communists in January 1945, the economic situation improved. Some Jewish owners were able to reclaim their properties (Note 12), but not the landed nobility. Their lands were again distributed to the poorest of the locals but the measure failed to improve significantly the economic lot of that group (Note 13). However, because the central authorities initially lacked the means and manpower to control Jedwabne and other small localities, the town and its environs slowly recuperated and even began to prosper. To stress, the recovery occurred without the assistance of the central government and, in fact, despite its policies. In an economically punitive move, the Communists increased the food quota to a level higher than even that demanded by the Nazis. However, because the proxy regime lacked the means to enforce its demands, the people failed to surrender the quota

and pay taxes. As late as as November 1948, the parish mayor of Jedwabne told his superiors that “without the special [security] team from the county… the taxes cannot be collected.” (Note 14) The people also mostly ignored official requests to report for forced labor. Thus, because of the weakness of the occupation regime, Jedwabne and its environs enjoyed a measure of prosperity from 1945 until 1949. However, already by the end of 1948 the collectivization drive commenced along with property confiscation among a few of the traditional elite. (Note 15)

Religion

Between 1939 and 1941, the attitude of the Soviet regime toward religion can be characterized as hostile toleration at best and mild prosecution at worst. The church and the synagogue were taxed heavily. Much of their property was seized, most notably the Catholic House. Religion was mocked; its symbols desecrated; and it was banned at public schools. Two priests were shot for political reasons. On the other hand, the rabbi was perhaps harassed but not arrested. And a few religious rituals were tolerated in public, funerals in particular. (Note 16)

The period between 1941 and 1945 was marked by hostile toleration of Christianity and total assault on Judaism. The Nazis, of course, exterminated Jewish religion together with its adherents. However, as far as the Catholic Church was concerned, the German occupiers eschewed attacking the religion per se but endeavored to use the institution as a conduit for their propaganda to expedite the economic exploitation of the area and spread anti-Communism and anti-Semitism. Otherwise the Nazi left the clergy pretty much alone, although during their retreat in 1945 German soldiers unsuccessfully attempted to destroy the church building. (Note 17)

After 1945, the Polish Communist proxies of the Soviets were initially too weak to undermine the Catholic Church. Thus, the Church and its parson largely returned to its pre-war ways and its influence on the local level even grew. The persecution of the Church commenced in the earnest only from 1949. (Note 18)

Education

As far as education was concerned, the first Soviet occupation brought some benefits to the Jewish minority, but was mostly detrimental for the Polish majority. The Soviets established a Jewish high-school in Jedwabne (Note 19). On the one hand, some Jewish parents probably looked favorably at the educational opportunities that opened up for their children. On the other hand, at least some abhorred the new state schools as a conduit for Communist propaganda. Polish parents and pupils had more reason to chafe. In all schools Russian replaced Polish as the language of instructions. Many Polish teachers were dismissed, and some arrested (Note 20). A peasant complained that:

Religion and the clergy were persecuted by the NKVD. Roadside crosses and other [religious] statues were destroyed by tractors or tanks. Next, a chain was affixed to them and they were dragged in mockery through the villages. In our village school children were taught exclusively in Russian and Belorussian. The Polish language was abolished. Polish teachers were replaced with Belorussian newcomers and Jews. They ordered our children to take their crosses and [holy] medallions off their necks and they mocked our religion. (Note 21)

Under the Nazis, Jewish education was liquidated completely together with the teachers and pupils. The Nazis also shot at least three Polish Christian teachers and sent a minimum of two to concentration camps. Their colleagues were periodically held as hostages (Note 22). On the other hand, the Polish language was restored on the lowest level of schooling. Nonetheless, the occupation authorities removed Polish literature and history from the curriculum, which was additionally designed to foster inferiority and stupidity among Polish children. The deficiencies of the curriculum were somewhat remedied through clandestine teaching which most likely commenced already under the Soviet occupation. (Note 23)

Between 1945 and 1949, again because of the weakness of the Communist proxy regime, education returned to its pre-war form. Religion was back in the classroom. For the most part the local teachers ignored the Communist propaganda directives coming from the center and taught according to the pre-war standards. However, by the end of 1948, Stalinist orthodoxy again re-appeared in Jedwabne’s school.

Conclusion

Between 1939 and 1949 the human toll for Jedwabne and its environs was staggering. Extraordinary terror of the Holocaust claimed about 400 Jewish victims in the town itself and at least further 300 elsewhere (including about 150 who fled the original massacre on July 10, 1941). Ordinary terror, directed primarily against the Catholic majority, claimed at least 400 victims dead and probably three times as many incarcerated in Communist and Nazi concentration camps and jails.

To a certain extent, after 1944, the second Soviet occupation by Polish Communist proxy regime continued in the oppressive tradition of the first Soviet occupation (1939-1941) and the Nazi occupation (1941-1945). However, the second Soviet occupation was much milder than either of the preceding invasions. Of course, the Nazi period was the most ferocious. The human and material losses were indisputably the heaviest at the time. This was a function of both the radicalism of the Nazi ideology and the high degree of control exercised by the Germans over the area and its inhabitants. The chief victims of the Nazi occupation were

of course the Jews. Nonetheless, the Germans also targeted the Poles, first the intelligentsia and then also the ordinary people. However, between 1939 and 1941, it was the Poles, specifically the Polish elite, who suffered most because of the ideological radicalism of the occupier bent chiefly upon destroying the Polish state and its institutions and a high degree of control imposed by the Soviets.

In contradistinction, after 1944, because the Polish Communist proxies of Stalin initially lacked the power to exercise total control over the area, Jedwabne and its environs experienced a period of unprecedented freedom. The independentist underground, which

for the most part had played a secondary, and at times only a symbolic role between 1939 and 1944, became a significant factor in the countryside afterward. Because of the persistence of the armed resistance, the Communists were forced to tolerate an overtly independentist town and parish administration in Jedwabne until 1949. Further, because of the insurgent activities, the proxy regime failed to exploit the population economically. That was a welcome respite for the people who were robbed blindly and routinely forced into slave labor under both previous occupations (1939-1945). Nonetheless, after 1944, during the second Soviet occupation, Jedwabne sustained some human losses as well, in particular among the insurgents and the real and alleged supporters of the proxy regime who were mostly ethnic Poles.

Although in comparison to the first Soviet occupation and, especially, the Nazi period, the second Soviet occupation was mild, the ordinary terror experienced by the locals in Jedwabne and its environs was still more virulent than what most of Western Europeans experienced at Hitler’s hands. This crucial background is indispensable to understand why the Poles also considered themselves victims of the Second World War and why most Poles did not consider as liberation the entry of the Red Army into Poland in 1944.

Note 1. The statistics are quite problematic. Several hundred Jews left Jedwabne before June 1941 (they moved to other localities, were drafted into the Red Army, or were deported to the Gulag). Additionally, about a hundred fled with the Red Army in June 1941. A minimum of 250 and a maximum of 480 were burned to death in a barn on the outskirts of Jedwabne on July 10, 1941. About 150 escaped with their lives on that day, although Menachem Finkielsztejn claims that 302 Jews of Jedwabne survived the massacre. “They remained in Jedwabne in 3 houses until 11 November 1942.” See Menachem Finkielsztejn, Archiwum

Żydowskiego Instytutu Historycznego [afterward AŻIH], file 301/1846; Józef Grądowski, AŻIH, file 301-5825; George Gorin, ed., Grayevo Memorial Book (New York: United Grayever Relief Committee, 1950), 234 [afterward Grayevo Memorial Book]. See also Kazimierz Szyszkowski do Sądu Grodzkiego w Łomży, no date [12 July 1949], Archiwum Państwowe w Białymstoku, Oddział w Łomży, Sąd Grodzki w Łomży [afterward APBOŁ, SGŁ], Zg 121/49; Protokół, 6 September 1948, APBOŁ, SGŁ, Zg 234/48; the testimonies of Feliks Kowalski, 29 June 1971, Czesław Strzelczyk, 9 April 1974, Jan Michał Kiełczewski, 9 April 1974, and Julianna Sokołowska, 10 April 1974, Bundesarchiv-Zentralle Stelle der Landesjustizverwaltungen zur Untersuchung der NS-Verbrechen in Ludwigsburg [afterward BA ZSL], file V 205 AR-2 233/74, 42, 52, 57; Julius J. Baker and Jacob L. Baker,

eds., Yedwabne: History and Memorial Book (Jerusalem and New York: The Yedwabner Societies in Israel and the United States of America, 1980), 88-89, 94, 100–103, 107-109, 112-14; Zdzisław Sędziak, “‘Napiętowani znakiem śmierci,’” Ziemia Łomżyńska [Łomża] 2 (1986): 191, 194–95 [afterward Yedwabne]; Waldemar Monkiewicz, “Zagłada skupisk żydowskich w regionie białostockim w latach 1939, 1941–1944,” Studia Podlaskie [Białystok], vol. 2 (1989): 241–46; Obozy hitlerowskie na ziemiach polskich 1939-1945: Informator Encyklopedyczny (Warszawa: PWN, 1979), 208; Ilya Ehrenburg and Vasily

Grossman, eds., The Black Book: The Ruthless Murder of Jews by German-Fascist Invaders Throughout the Temporarily-Occupied Regions of the Soviet Union and in the Death Camps of Poland During the War of 1941-1945 (New York: Holocaust Library, 1980), 244; Jan Tomasz Gross, Sąsiedzi: Historia zagłady żydowskiego miasteczka (Sejny: Pogranicze, 2000) [afterward Sąsiedzi]. An expanded English language version has been published as Jan T. Gross, Neighbors: The Destruction of the Jewish Community in Jedwabne, Poland (Princeton, NJ: Princeton University Press, 2001). (back to text)

Note 2. Father Marian Szumowski of Jedwabne was shot on January 27, 1941, in Minsk, Soviet Belorus. Father Stanisław Cutnik of Burzyn was most likely executed at the same time. See Ks. Marian Szumowski, Akta księży, Archiwum Diecezjalne w Łomży [afterward ADŁ]; the letter of the Consul General of Belarus in Białystok I. Khodasevich to Father Edward Orłowski of Jedwabne, 26 October 1994 (a copy in my collection). (back to text)

Note 3. “Wspominki prezydenckie,” Kurier Poranny [Białystok], 26 January 2001, 15. (back to text)

Note 4. Lista strat osobowych tutejszego samorządu terytorialnego w 1939-1945, APBOŁ, WPŁ, Zestawienie pracowników samorządowych, 1945, file 20. (back to text)

Note 5. The pertinent testimonies are in the files on Województwo Białostockie, powiat Łomża, gmina Jedwabne, the Hoover Institute Archives, Polish Government Collection and the General Anders Collection, Ministerstwo Informacji i Dokumentacji [afterwards HIA, PGC, GAC, MID], pp. 39–49. See also Jan T. Gross and Irena G. Gross, eds., W czterdziestym nas matko na Sybir zesłali… (London: Aneks, 1983), 330–32; Krzysztof Jasiewicz, “Sąsiedzi niezbadani,” Gazeta Wyborcza, 9–10 December 2000; Tomasz Strzembosz, “Uroczysko Kobielno: Z dziejów konspiracji i partyzantki nad Biebrzą, 1939–40,” Karta no. 5 (May–July 1991): 3–27; and an expanded version in Tomasz Strzembosz, , “Uroczysko Kobielno: Z dziejów konspiracji i partyzantki nad Biebrzą, 1939–40,” Ziemia Łomżyńska, vol. 6 (2001): 367-401; Michał Gnatowski, W radzieckich okowach: Studium o agresji 17 września 1939 r. i radzieckiej polityce w regionie łomżyńskim w latach 1939-1941 (Łomża: Łomżyńskie Towarzystwo Naukowe im. Wagów, 1997), 120, 124-27 [afterward W radzieckich okowach]; Michał Gnatowski, Niepokorna Bialostocczyzna: Opór społeczny i polskie podziemie niepodleglościowe w regionie białostockim w latach 1939-1941 w radzieckich źródłach (Bialystok: Instytut Historii Uniwersytetu w Bialymstoku, 2001); Michał Gnatowski, “Region łomżyński w granicach ZSRR (wrzesień 1939 – czerwiec 1941): Nowe aspekty i problemy badawcze,” Studia Łomżyńskie, vol. 3 (1991): 51-106; Michał Gnatowski, “Deportacja osadników i służby leśnej oraz ich rodzin z regionu łomżyńskiego na wschodnie obszary ZSRR w lutym 1940 roku,” Studia Łomżyńskie, vol. 7 (1996): 49-66; and, more broadly, Tomasz Danilecki, “Deportacje ludności cywilnej z Białostocczyzny,” Biuletyn Instytutu Pamięci Narodowej, no. 3 (2002). (back to text)

Note 6. Two-hundred and twenty Christian victims (listed by name) represent the losses sustained by the town and the parish of Jedwabne. That number excludes the Poles brought by the Nazis from Łomża and elsewhere and killed in the environs of Jedwabne. It also most likely does not include the pensioners of Pieńki Borowe, where it has been possible to identify the names of ten victims only, apparently Christians. In addition, on the same day the Nazis killed a separate batch of pensioners from Łomża, altogether 95 persons. Jerzy Smurzyński, who described the crime in some detail, mentions no Jews among the victims. However,

the fact that the crime was committed when the Holocaust was in the full swing suggests that the murder of the pensioners may have been somehow connected, if only because the slaughter of the Jews radicalized the Nazis so that they treated the killing of the “superfluous” Poles as a casual affair. The losses among the elite in Jedwabne and its environs have not been calculated yet. However, the overall losses have been tabulated. According to local administration records and research by Franciszek Januszek and Jerzy Smurzyński, in the Łomża area 36,790 persons were killed by the Nazis, including 24,955 Jews, 11,683 Poles, and 195 Gypsies. In addition, the Germans killed approximately 200 Polish POWs in 1939 and 12,000 Soviet POWs after June 1940. Out of 276 teachers, 68 were arrested by the Nazis, 43 killed, and 25 survived jails and concentration camps. The Nazis also arrested 52 Catholic priests and killed 34 of them. To illustrate the extent of the losses in the area of Jedwabne, including both Jewish and Polish victims, we need only to compare pre-war and post-war demographic statistics. In 1939 the parish of Jedwabne boasted 8,050 people, while in 1947 only 7,040 remained. The population of the town of Jedwabne dropped from 3,000 to 1,850 inhabitants. Aside from the outright slaughter on the spot, many fell victim to deportation. Others fled, while still others were displaced as refugees or moved on their own never to return home. Some of them were replaced by refugees from other parts of Poland. See

Wykaz osób zamordowanych przez Niemców, APBOŁ, Gminne Rady Narodowe Powiatu Łomżyńskiego, GRN w Jedwabnem, 1945-1954, Zarząd Gminny, Dział Ogólno-Organizacyjny, file 16; Kwestionariusz dotyczący rejestracji szkód wojennych, APBOŁ,

Starostwo Powiatowe Łomżyńskie [afterward SPŁ], Referat szkód wojennych, file 73; Sprawozdania dotyczące szkód wojennych w gminach pow. Łomżyńskiego, 1945, APBOŁ, SPŁ, file 49; Ankieta dotycząca przebiegu działań wojennych oraz okupacji niemieckiej, 31 July 1945, APBOŁ, SPŁ, file 48, 1-2; Jerzy Smurzyński, Czarne lata na Łomżyńskiej ziemi (Masowe zbrodnie hitlerowskie w roku 1939, latach 1941-1945 w świetle dokumentów) (Warszawa: and Łomża Towarzystwo Przyjaciół Ziemi Łomżyńskiej, 1997), 36, 117-120, 135-36, 200-205, 214-17, 294-95 [afterward Czarne lata na Łomżyńskiej ziemi]; Januszek,

Martyrologia nauczycieli polskich na Białostocczyźnie, 37; Jan Onacik, Przewodnik po miejscach męczeństwa woj. Białostockiego lata wojny 1939-1945 (Warszawa: Wydawnictwo Sport i Turystyka, 1970), 111, 122-23; Waldemar Monkiewicz and Józef Kowalczyk, Bez przedawnienia: Pacyfikacje wsi białostockich w latach 1939, 1941-1944 (Białystok Krajowa

Agencja Wydawnicza, 1986); Antoni Nadara, “Skończyć z oszczerstwami!” Nasza Polska, 13 March 2001, 12. (back to text)

Note 7. Of the most valiant insurgent commanders in the area, Lieutenant Stanisław Grabowski (“Wiarus”) of the NZW was killed in action by the Communists on March 22, 1952. Second Lieutenant Michał Bierzeński (“Sęp”) of the NZW was wounded and captured in 1952 and sentenced to life imprisonment. Captain Stanisław Cieślewski (“Lipiec”) of the WiN was seriously wounded in battle with the police and, to avoid being captured, committed suicide in 1952. Major Jan Tabortowski (“Bruzda”) of the WiN perished in a firefight with the police in 1954. His last underling, Sergeant Stanisław Marchewka (“Ryba”) of the WiN,

was killed in action in March 1957. See Komendant Powiatowy Milicji Obywatelskiej do Starosty Powiatu Łomżyńskiego, 30 June 1945, APBOŁ, SPŁ, Meldunki o stanie bezpieczeństwa w powiecie, 1944-1946, file 8, 13; Urząd Wojewódzki w Białymstoku,

Wydział Społeczno-Polityczny [afterward UWB, WSP] do Ministerstwa Administracji Publicznej, Departament Polityczny w Warszawie [afterward MAP, DP], Wykroczenia i czyny terrorystyczne, Meldunki za czas od 25.X. do 20.XI. 1945, 23 November 1945, Meldunki za czas od 1-go stycznia do 15-go I.1946, 19 January 1946, Meldunki za czas od dnia 2 – do 9 lipca b.r., 11 July1946, UWB, WSP do MAP, DP, 26 July 1946, UWB, WSP do MAP, DP, 22 August 1946, Archiwum Państwowe w Białymstoku [afterward APB], UWB, file 496, 21, 33, 59, 62, 72; UWB, WSP, do MAP, Ob. mgr. Szenk, Dyrektor Departamentu

Politycznego w Warszawie, 19 October 1948, UWB, WSP do MAP, DP, 30 April 1949, APB, UWB, file 497, 105, 121; Sytuacyjne sprawozdanie miesięczne Wojewody Białostockiego za miesiąc sierpień 1946 r., 30 September 1946, Sytuacyjne sprawozdanie miesięczne Wojewody Białostockiego za miesiąc wrzesień 1946 r., 27 September 1946, APB, UWB, file 235, 40, 47,

51; Tajne, Sprawozdanie Wydziału Społeczno-Politycznego za miesiąc styczeń 1947 rok, 15 February 1947, APB, UWB, file 96, 10; Miesięczne sprawozdanie sytuacyjne Wojewody Białostockiego za miesiąc wrzesień 1948 r., 12 October 1948, APB, UWB, file 240, 25-26; Wójt gminy w Jedwabnem Biedrzycki do Pana Starosty Powiatowego w Łomży, 8 July 1946, Starosta Powiatowy, Zestawienie wypadków zaszłych na terenie Powiatu Łomżyńskiego w czasie od 1.I. do 9.II. 1946, Starosta Powiatowy Łomżyński do Urzędu Wojewódzkiego w Białymstoku, 27 December 1945, Starosta Powiatowy Łomżyński do Urzędu Wojewódzkiego, Wydział Społeczno-Polityczny, w Białymstoku, 19 October 1948, Protokół, 30 September 1948, APB, UWB, file 509, 8, 15-16, 18, 103-104; Starosta Powiatowy Łomżyński do Ob. Wojewody w Białymstoku, 4 October 1948, Starosta Powiatowy Łomżyński do Ob. Wojewody w Białymstoku, 4 May 1949, APBOŁ, SPŁ, Sprawozdania sytuacyjne Starosty Powiatowego 1947-1948, file 7, 36, 55; Wykaz członków P.P.R. pomordowanych na terenie Białostockiego rok 1945 pow. Łomża, APB, Komitet Wojewódzki

Polskiej Partii Robotniczej [afterward KW PPR], file 37, 112; Grzegorz Wąsowski and Leszek Żebrowski, eds., Żołnierze wyklęci: Antykomunistyczne podziemie zbrojne po 1944 roku (Warszawa: Oficyna Wydawnicza Volumen and Liga Republikańska, 1999), 170, 213–14 [afterward Żołnierze wyklęci]; Henryk Majecki, Białostoccyzyna w pierwszych latach

władzy ludowej (Warszawa: Państwowe Wydawnictwo Naukowe, 1977), 135 n. 73, 181 [afterward Białostoccyzyna w pierwszych latach władzy ludowej]. (back to text)

Note 8. Poufne, Sytuacyjne sprawozdanie Wojewody Białostockiego za m-c luty 1946 r., 12 March 1946, APB, UWB, file 234, 359. (back to text)

Note 9: Józef Karwowski, testimony no. 2589, Województwo Białostockie, powiat Łomża, m. Jedwabne, HIA, PGC, GAC, MID, 45; Józef Mocorski, testimony no. 5761, Województwo Białostockie, powiat Łomża, gm. Jedwabne, w. Makowskie, HIA, PGC, GAC, MID, 47; Protokół Nr. 17, 6 December 1947, APBOŁ, Powiatowa Rada Narodowa w Łomży [afterward PRN], Protokoły posiedzeń MRN w Jedwabnem 1946-1949, file 34, 21. (back to text)

Note 10. For some statistics concerning the economic impact of the war and occupations see Statystyka, ankiety i zestawienia zbiorcze gmin dotyczące stanu gospodarczego, demograficznego, 1947, Województwo Białystok, Powiatowy Związek Samorządowy Łomża, APBOŁ, Wydział Powiatowy w Łomży, 1944-1950 [afterward WPŁ], file 69, 1-2. (back to text)

Note 11. In the county of Łomża, there were 555 villages destroyed, including 180 completely. Altogether 18,159 farmsteads were destroyed. See Wykaz zniszczonych gospodarstw rolnych, 14 August 1945, APBOŁ, SPŁ, Wykazy strat wojennych w rolnictwie,

1945-1946, file 133, 5, 15; Statystyka, ankiety i zestawienia zbiorcze gmin dotyczące stanu gospodarczego, demograficznego, 1947, Województwo Białystok, Powiatowy Związek Samorządowy Łomża, APBOŁ, WPŁ, file 69, 2; Wykazy ogólne szkód wojennych

w nieruchomościach w gminach pow. Łomżyńskiego, Archiwum Państwowe w Białymstoku, Urząd Wojewódzki w Białymstoku, file 1803, 80, 82-83. (back to text)

Note 12. See Co 3/47, Co 35/47, Co 49/47, 52/47, Co 10/49, Zg 167/47, Zg 129/48, Zg 130/48, Zg 234/48, Zg 235/48, Zg 334/48, Zg 178/49, APBOŁ, SGŁ (some of these files are currently at the Institute of National Remembrance in Warsaw). (back to text)

Note 13. See Protokół Nr. 11, 27 May 1947, APBOŁ, PRN, Protokoły posiedzeń MRN w Jedwabnem 1946-1949, file 34, 13; Pieńki Borowe, gm. Jedwabne, właściciel Feliks Pieńkowski, APBOŁ, SPŁ, Dane statystyczne dotyczące parcelacji poszczególnych majątków rolnych w powiecie, 1945, file 140, 25; Wykaz gospodarstw powstałych w wzniku reformy rolnej w pow. Łomżyńskim, 1947, Majątek Jedwabne, gm. Jedwabne, APBOŁ, SPŁ, file 155, 5; Wykaz bezrolnych spośród służby folwarcznej nabywców działek z parcelacji majątków państwowych w powiecie łomżyńskim, 1947, file 152; Maj. Jedwabne, właściciel Ferdynand Hartwig, APŁ, SGŁ, Wykaz nieruchomości przeznaczonych do parcelacji, 1946, file 150; and for an overall view on land confiscations in the county of Łomża see the official reports in APBOŁ, PRN, Sprawozdania z działalności Powiatowego Urzędu Ziemskiego, 1945-1947, file 74. (back to text)

Note 14. Protokół konferencji burmistrzów, 17 November 1948, APBOŁ, WPŁ, Protokoły zebrań wójtów, burmistrzów, oraz sekretarzy miejskich i gminnych, 1945, 1947-1949, file 13, 19. (back to text)

Note 15. Entries for Jedwabne i gm. Jedwabne, Powiat Łomżyński, Sprawozdania dostaw pszenicy na czas od początku akcji do dnia 5.X.1945 r., 10 October 1945, Wykaz statystyczny dokonanych dostaw ziemiaków do dnia 5.X.1945 r., 10 October 1945, Statystyczny wykaz dokonanych dostaw żyta do dnia 10.X.1945 r., 13 October 1945, Statystyczny wykaz dokonanych dostaw jęczmienia do 10.X.1945 r., APBOŁ, SPŁ, Sprawozdania z obowiązkowych świadczeń rzeczowych, 1945, file 95, 1-10; Do Ob. Starosty Powiatowego w Łomży mieszkańcy wsi Karwowo gm. Jedwabne 20 April 1945, wsi Witynie, 20 April 1945, wsi Konopki Tłuste, 17 April 1945, and wsi Konopki Chude, 17 April 1945, APBOŁ, SPŁ, Podania w sprawie zniesienia lub umorzenia świadczeń rzeczowych, file 96, 21-24; Protokół, 21 December 1945, APBOŁ, PRN, Protokoły posiedzeń PRN 1944-1946, file 1, 35-36; Sprawozdanie zgodnie z zarządzeniem WRN w Białymstoku z dnia 24 lutego 1949, APBOŁ, PRN, Sprawozdanie z działalności 1949, file 32, 2-4; Protokół Nr. 9, 10 May 1946, APBOŁ, PRN, Protokoły posiedzeń MRN w Jedwabnem 1946-1949, file 34, 7; Protokoły posiedzeń GRN w Jedwabnem 1947-1950, APBOŁ, PRN, file 45; Poufne, Starosta Powiatowy Łomżyński do Urzędu Wojewódzkiego, Wydział Społeczno-Polityczny, w Białymstoku, 27 January 1949, APB, UWB, file 523, 21; Protokół nr. 3, 20 May 1949, APBOŁ, Zarząd Miejski w Jedwabnem, Referat Administracyjny, Protokoły posiedzeń MRN, 1945-1950, file 1, 81; Protokół nr. 9, 30 May 1949, APBOŁ, Wydział Powiatowy w Łomży [afterward WPŁ], Protokoły Wydziału Powiatowego 1949, file 6, 69, 90-92; Protokół Nr. 2, 11 April 1949, Protokół Nr. 9, 10 October 1949, APBOŁ, PRN, Protokoły posiedzeń MRN w Jedwabnem 1946-1949, file 34, 32-33, 45-46; Sprawozdanie z działalności PRN w Łomży za IV kwartał 1949 r., APBOŁ, SPŁ, file 18, 18-19; Jerzy Ramotowski, “Ze wsi – przez osadę – do miasta,” Ziemia Łomżyńska, vol. 2 (1986): 163. (back to text)

Note 16. (Sister) Alojza Piesiewiczówna, Kronika Panien Benedyktynek Opactwa Świętej Trójcy w Łomży, 1939-1954: Czas wojny, Czas okupacji sowieckiej i niemieckiej. Łomża w strefie frontowej. Czas zniewolenia (Łomża: Towarzystwo Przyjaciół Ziemi Łomżyńskiej, 1995), 70-73 [afterward Kronika Panien Benedyktynek]. (back to text)

Note 17. See Pokorna prośba mieszkańców parafii Jedwabne do Jego Ekscelencji księdza Biskupa Diecezji Łomżyńskiej, 4 August 1945, in Ks. Józef Kębliński, Akta księży, ADŁ; Zdzisław Szuba, “Jak zaszczuto ludzi w Jedwabnem,” Myśl Polska, 18 March 2001, 8; Małgorzata Rutkowska, “I z nami tak będzie,” Nasz Dziennik, 24–25 March 2001; Father Stanisław Dąbkowski’s note of 23 August 1961 in “Kronika Par.[afii] Jedwabińskiej,” Zbiory Parafii Jedwabne. For general background see Ks. Witold Jemielity, “Diecezja łomżyńska,” in Życie religijne w Polsce pod okupacją 1939-1945: Metropolie wileńska i lwowska, zakony, ed. by ks. Zygmunt Zieliński (Katowice: Wydawnictwo “Unia,” 1992), 66-78 [afterward “Diecezja łomżyńska,” in Życie religijne w Polsce pod okupacją]. (back to text)

Note 18. See Starosta Powiatowy Łomżyński do Ob. Wojewody w Białymstoku, 4 June 1948, 9 May 1949, and 4 July 1949, APBOŁ, SPŁ, Sprawozdania sytuacyjne Starosty Powiatowego 1947-1948, file 7, 133, 166, 168; and petitions and official correspondence in Archiwum Akt Nowych, Urząd do Spraw Wyznań, files 47/652 and 44/1531. (back to text)

Note 19. Wolna Łomża, 22 June 1940 in Czesław Brodzicki, “‘Wolna Łomża’ – czasopismo sowieckie z lat 1939–1940,” Zeszyty Łomżyńskie, no. 4 (8), 2 (November–December 2000): 19; Teodor Eugeniusz Lusiński do Instytutu Żydowskiej Historii [sic], 20 March 1995 (a copy in my collection). (back to text)

Note 20. By September 1940, in the Jedwabne raion 64 teachers (about 35 percent) were targeted by the NKVD. Thirteen were arrested for their involvement with the underground; an additional 7 were deported. The lucky 18 were simply fired, while further 26 prospective victims were placed under survelliance. See Gnatowski, W radzieckich okowach, 166; Witold Wincenciak, “Oświata regionu łomżyńskiego w okresie okupacji radzieckiej w latach 1939-1941,” Studia Łomżyńskie, vol. 7 (1996): 27-47; and for highly censored general background on education under Soviet rule see Franciszek Januszek, Jawne i tajne szkoły polskie w

województwie białostockim w latach II wojny światowej (Białystok: Sekcja Wydawnicza Filii UW, 1975), 53-85 [afterward Jawne i tajne szkoły polskie]. (back to text)

Note 21. Józef Makowski, testimony no. 2545, Województwo Białostockie, powiat Łomża, gmina i wieś Jedwabne, HIA, PGC, GAC, MID, 39. (back to text)

Note 22. Franciszek Januszek, Martyrologia nauczycieli polskich na Białostocczyźnie w latach 1939 i 1941-44 (Białystok: Dział Wydawnictw Filii UW, 1985), 135, 153, 172-73, 214-15, 235, 260 [afterward Martyrologia nauczycieli polskich na Białostocczyźnie]; Małgorzata Rutkowska, “I z nami tak będzie,” Nasz Dziennik, 24–25 March, 2001; Danuta Wroniszewski and Aleksander Wroniszewski, “…aby żyć,” Kontakty – Łomżyński Tygodnik Społeczny, 10 July 1988; Janina Poradowska, “Karty śledztwa,” Polityka, nr. 28, 14 July 2001, 28. (back to text)

Note 23. See Januszek, Jawne i tajne szkoły polskie, 416-22; Jerzy Ramotowski, “Ze wsi – przez osadę – do miasta,” Ziemia Łomżyńska, vol. 2 (1986): 163; Grażyna Dziedzińska, “Nie pozwolę oczerniać Jedwabnego,” Nasz Dziennik, 2 April 2001. (back to text)

IWO C. POGONOWSKI

The Tragedy of Jedwabne Explained by the Evidence of Two Graves

and West German Research

The Anatomy of the Murder
by Iwo Cyprian Pogonowski

According to eyewitnesses still alive today, uniformed Germans
committed a wartime atrocity in Jedwabne, Poland, on July 10, 1941, they
forced some 300 Jews to march in a mock-funeral procession while
carrying a concrete head of Lenin that had been removed from a monument.
The Germans of the Einsatzgruppen divided the marchers into two
groups. The first group consisted of some 50 Jews, men strong enough to
put up a fight. The second group was formed from the approximately 250
remaining Jews, mostly old people, women, and children.

While the second group was held back, the first group was
directed into a 62.4 by 23 feet in size wooden barn. The 50 Jewish men
were ordered to dig a large grave inside the barn, ostensibly for
burying Lenin’s concrete head. As the diggers stood near the grave, the
Germans shot them and then ordered several Poles to drag into the
shallow grave the bodies of the Jews, some slain and some wounded but
still alive. Lenin’s concrete head was placed on top of the victims in
the grave #1. The German executioners of the Einsatzgruppen then ordered
the second, more defenseless, group into the barn, which moments later
would be turned into a gigantic funeral pyre.

Stefan Boczkowski and Roman Chojnowski reported seeing the
following: A small German military truck loaded with soldiers and
gasoline canisters quickly pulled up to the barn crowded with Jews. Some
of the soldiers jumped down from the truck, and those soldiers staying
in the truck handed them the canisters, whose contents they poured on
all outer walls of the barn. The flames engulfed the barn at once.
Pyrotechnic analysis indicates that the Germans used approximately 100
gallons (over 400 liters) of gasoline to burn and suffocate the victims
(by inhalation of the hot smoke). Later the Germans ordered Poles at
gunpoint to bury the decomposing bodies of the 250 victims in grave #2
located just outside of the barn.

To summarize, the German executioners collected the Jews of Jedwabne in
the town square and drove them by physical violence to the site of their
murder. They shot some 50 Jew and burned alive 250 others. The
executioners of the Einsatztrupen were helped by several ethnic Germans
(the Volksdeutsche – traitors and spies), and a bunch of criminals, both
local and from out of town, as well as a few "avengers," who believed
that they and their relatives had suffered severe persecution by Soviet
security officers, as well as deportation, because of their betrayal by
some of the Jews living in Jedwabne. German executioners forced an
additional number of Poles, at gunpoint and with blows of rifle butts,
to help lead Jewish victims to the town square (the marketplace)
ostensibly to clean the pavement.

In the 2001 investigation by the Polish government bodies of the
victims of the July 10, 1941 massacre were found buried in the graves #1
and #2. Thorough search and drilling some 170 test cores in the vicinity
found no other graves of the 1941 massacre of the Jews in Jedwabne.
“The evidence collected by the West Germans, including the
positive identification of [Hauptsturmführer Herman] Schaper by
witnesses from Łomża, Tykocin, and Radziłów, suggested that it was
indeed Schaper’s men who carried out the killings in those locations.
Investigators also suspected, based on the similarity of the methods
used to destroy the Jewish communities of Radziłów, Tykocin, Rutki,
Zambrów, Jedwabne, Piątnica, and Wizna between July and September 1941
that Schaper’s men were the perpetrators. … The method used to kill the
Jews of Jedwabne was exactly the same that had been employed by the
Gestapo to kill the Jews of Radziłów only three days earlier.” Alexander
B. Rossino, historian at the Holocaust Museum in Washington, D.C.,

“Polish ‘Neighbors’ and German Invaders: Contextualizing Anti-Jewish Violence

in the Białystok District during the Opening Weeks of Operation Barbarossa.”
Article to be printed in Polin, vol. 16 (2003), posted on the Internet at:

<http://pogranicze.sejny.pl/jedwabne/angielskie/rossino.html>

Jedwabne: The Politics of Apology and Contrition,

Defamation: The Price of Poland's Heroism
by Iwo Cyprian Pogonowski

<http://www.pacwashmetrodiv.org/recent/jedwabne/pogonowski.text.htm>

Presented at the Panel “Jedwabne – A Scientific Analysis”

Polish Institute of Arts and Sciences in America, Inc.

Annual Meeting, June 8, 2002

Georgetown University, Washington DC

A Historic Narrative

Today, as we are contemplating the tragedy of Jedwabne of sixty years ago, it is a bitter irony to see what has been called the "politics of apology and contrition" being used by post-communist leaders in an attempt to re-write the historical record. This irony is particularly cruel to my generation of Polish survivors of Nazi and Soviet terror.

It is entirely fitting and proper that Mr. Miller, the Prime Minister of Poland, remember with reverence the sufferings of Jewish people in Poland and elsewhere. It is not appropriate, however, to falsely implicate innocent nation for the crime of Jedwabne, and to exonerate German perpetrators, by convenient selective memory of the historical facts, and in process to obscure the crimes of the communist party.

The great heroic deeds of Poland of the 20th century benefited the entire world. Such was the derailing of Lenin's world revolution based on the Moscow- Berlin axis in 1920 as well as derailing of Hitler's strategy for domination of the entire world in 1939. Poland's heroism lived on in the wartime combat of Polish soldiers, airmen, and seamen, as well as Europe's largest resistance movement and the very existence of the Polish underground state under enemy occupation. Polish armed resistance continued during the postwar years of pacification by the Soviet terror apparatus.

After World War I the Poles declared their independence on Nov. 11, 1918. To keep their independence, the Poles had to win borderland wars. By far the most important was the Polish victory, led by Marshal Józef Piłsudski, over Lenin's Red Army in 1920. Lenin had attempted to overrun Poland and form a Moscow-Berlin alliance in order to stage a worldwide communist revolution. Germans resented their defeat in World War I; at the time millions of Germans were ready to accept a communist government in return for the re-annexation of western and northern Poland, once those lands would be occupied by the Soviets. The Polish victory deprived Lenin of a chance for a worldwide revolution. The Soviets then retaliated with terror and eventually murdered more Polish nationals than did the Germans, during the World War II, in 1939-1941. In the Spring of 1940 alone the NKVD executed 21,857 members of Polish leadership community. About four-fifths of all victims were betrayed to the NKVD by local leftists mostly of Jewish background.

In 1939 Poland again decisively shaped world's history, as Germany and Japan had signed the Anti-Comintern Pact in 1936 and Japan attacked the USSR in 1938. Hitler, in an advanced stage of Parkinson's disease, was in a hurry to start an anti-Soviet crusade to build his "1,000 year Reich" from Riga to the Black Sea and control world's main oil resources for his "war of the engines." Poland, a physical barrier between Germany and the USSR, was to become an impediment on Hitler's road to the domination of the world.

Hitler, warned by his generals that Germany had insufficient military manpower for his grandiose schemes, strived in 1935-1939 to have on his side Poland's potential 3,500,000 soldiers. The Berlin government felt that combining German and Polish forces in Europe with Japanese forces in Asia would bring a decisive victory over the USSR German control over the world's main oil fields was essential to secure Hitler world domination.

The Polish Minister of Foreign Affairs Józef Beck, while following the strategic advice of the late Marshal Piłsudski, held both the Germans and the Soviets at bay as long as it was possible. The Polish refusal in January 1939 to join the Anti-Comintern Pact derailed Hitler's plans and caused him to lose his chance to join Japan in the attack on the USSR. Poland, Great Britain, and France exchanged common defense guarantees on March 31, 1939. Hitler signed Fall Weiss plan on April 11 and ordered the attack on Poland on September 1, 1939.

On July 25, 1939, Poland gave Great Britain and France each a copy of a linguistic deciphering electro-mechanical device for the German secret military code system Enigma, complete with specifications, perforated cards, and updating procedures. Thanks to

the Polish solution for breaking the Enigma, the British project Ultra was able to interpret German secret messages during the entire war of 1939-1945. The invasion of Normandy would not have been possible without it. In 1999, the American code expert David A. Hatch of the Center of Cryptic History, NSA, Fort George G. Meade, Maryland wrote that "the breaking of the Enigma by Poland was one of the cornerstones of Allied victory over Germany."

As we all know, despite the crucial Polish contributions and sacrifices for the Allies' victory, Poland was betrayed by Roosevelt and Churchill first at Teheran and then at Yalta; it was handed over to become a Soviet satellite state, after a ruthless pacification by the communist terror apparatus which followed German mass executions.

The Tragedy of Jedwabne Explained by the Evidence of Two Graves and German Archives

Thus, on July 10, 1941 German executioners collected Jews of Jedwabne in the town square and drove them by physical violence to the site of their murder. First they shot some 50 Jews and then burned alive 250 others (not 1600 or 1800 as inaccurately reported in the American press on the basis of false information published by J. T. Gross who ignored Soviet and other sources as well as German archives in his book Neighbors).

The executioners of the Einsatztrupen enlisted help of several ethnic Germans (the "Volksdeutche" known as traitors and spies), and a group of primitive and illiterate criminals, both local and from out of town, as well as possibly a few "avengers." The latter must have believed that they and their relatives had suffered murderous persecution by Soviet security officers and deportation to the Gulag because of the betrayal by some of the Jews living in Jedwabne. German executioners forced an additional number of Poles, at gunpoint, with blows of rifle butts, and with threats, to help bring Jewish victims to the town square (the marketplace) ostensibly to clean the pavement.

According to eyewitnesses still living today, uniformed Germans committed this wartime atrocity. They forced some 300 Jews to march in a mock-funeral procession while carrying a concrete head of Lenin that had been removed from a monument. The Germans of the Einsatzgrupen divided the marchers into two groups. The first group consisted of some 50 Jews, men strong enough to put up a fight. The second group was formed from the approximately 250 remaining Jews, mostly old people, women, and children.

While the second group was held back, the first group was directed into a 62.4 by 23 feet wooden barn. The keys to the barn were confiscated a day earlier by uniformed Germans, who removed agricultural machinery from it and prepared it for the execution of the Jews next day. (The daughter of the owner of the barn repeatedly testified about this facts, most recently on the CBS "60 minutes" on March 24, 2002.)

The 50 Jewish men were ordered to dig a large grave inside the barn, ostensibly for burying Lenin's concrete head. (J. T. Gross wants his readers to believe that the head of Lenin was buried in the Jewish cemetery.) As the diggers stood near the grave, the Germans shot them and then ordered several Poles to drag into the shallow grave the bodies of the Jews, some slain and some wounded but possibly still alive. Lenin's concrete head was placed on top of the victims in the grave #1. The German executioners then ordered the second, more defenseless, group into the barn, which moments later would be turned into a gigantic funeral pyre.

Stefan Boczkowski, Roman Chojnowski and five other eyewitnesses reported seeing the following: A small German military truck loaded with soldiers and gasoline canisters quickly pulled up to the barn crowded with Jews. Some of the soldiers jumped down from the truck, and those soldiers staying in the truck handed them the canisters, whose contents they poured on all outer walls of the barn. The flames engulfed the barn at once. Pyrotechnic analysis indicates that the Germans used approximately 100 gallons (over 400 liters) of gasoline to soak some 1000 square ft. of walls of the barn in order to engulf all of it with fire, burn it and in process suffocate the victims (by inhalation of the hot smoke). Later (reportedly the next day) the Germans ordered Poles at gunpoint to bury the partly burned bodies emanating a horrible odor. Remains of about 250 victims were buried in the grave #2 located along the barn (the high content of water in human bodies requires temperature of some 800 degrees Centigrade for more than thirty minutes in order to obtain a complete cremation).

At that time there was no gasoline available to the local population of Jedwabne (only a small amount of hydrocarbons in form of kerosene for lamps was available to the rural population). Such small amounts of kerosene (as mentioned by J. T. Gross) with its flashpoint of about 50 degrees Centigrade could not produce a sudden fire to engulf the entire barn at once.

In the 2001 investigation by the Polish government bodies of the victims of the July 10, 1941 massacre were found buried in the graves #1 and #2. Thorough search and drilling some 170 test cores in the vicinity found no other graves of the 1941 massacre of the Jews in Jedwabne; however, at the request of an Orthodox Rabbi who objected, rigorous forensic studies and full exhumation of all victims and the determination by autopsy of causes of death of every one of them was prematurely terminated. Thus, only an approximate number of victims could be estimated by the size of the two graves. Unfortunately these unanswered questions inevitably discredit the veracity of the final report of the official investigation by the Polish government's agency, the Institute of National Memory (IPN).

The veracity of Grosses book and the film Neighbors is further compromised by a baseless, non-corroborated claim that a cut off head of a Jewish female was kicked around in Jedwabne. Jerzy Robert Nowak, the author of the book 100 Lies By Gross (published in Poland) claims that after its publication he determined additional factual errors in Neighbors.

"The book of Prof. Gross can not be considered as a serious scholarly work: it is rather a tendentious propagandistic pamphlet. He jumps to farfetched conclusions before examining the existing evidence." wrote to the New York Times M. K. Dziewanowski, Professor of History, author of: History of Soviet Russia, 5th edition, Prentice Hall, 1996.

As Alexander B. Rossino, historian at the Holocaust Museum in Washington, D.C. writes in an article to be printed in Polin, Volume 16, 2003:

"The evidence collected by the West Germans, including the positive identification of [Hauptsturmfuehrer Herman] Schaper by witnesses from Łomża, Tykocin, and Radziłów, suggested that it was indeed Schaper's men who carried out the killings in those locations. Investigators also suspected, based on the similarity of the methods used to destroy the Jewish communities of Radziłów, Tykocin, Rutki, Zambrów, Jedwabne, Piątnica, and Wizna between July and September 1941 that Schaper's men were the perpetrators... The method used to kill the Jews of Jedwabne was exactly the same that had been employed by the Gestapo

[Einsatzgruppen] to kill the Jews of Radzilow only three days earlier."

During the initial investigation of 1964, German investigator Opitz in Ludwigsburg, Germany, concluded that Hauptsturmfuerer Hermann Schaper's Einsatzkommando conducted the mass execution of Jews in Jedwabne. Nonetheless, Schaper gave conflicting answers to his interrogators. First, he lied that in 1941 he had been a truck driver and he used false names. Later he claimed to have been an administrative officer, and another time a hunter of double agents, when the Gestapo was busy finding and killing communist commissars and Jews.

Court documents at Ludwigsburg archives show that the chief of the German civilian administration in the Nazi occupied Łomża district, Count van der Groeben testified that Schaper conducted mass executions of Jews in his district, which included the town

of Jedwabne. That notwithstanding, legal proceedings against Schaper were terminated Sept. 2, 1965 despite positive identification of the defendant by Jewish survivors of the execution in Radzilow and Tykocin.

In 1974 Schaper's case was reopened and in 1976 a German court in Giesen, Hessen, pronounced the then 68 year old Schaper guilty, together with four other members of the kommando SS Zichenau-Schroettersburg, of executions of Poles and Jews. Schaper was sentenced to a six-year prison, but was soon released for medical reasons. (The facts of Schaper's dossier are quoted from article by Thomas Urban, reporter of the Suddeutsche Zeitung; Polish text in Rzeczpospolita, Sept 1-2, 2001.)

To make any legal sense now in 2002 the Polish Government should have demanded either the extradition or deposition under oath of Schaper by a German court and not an interview which has no legal meaning and can not give legally binding information. However, the Polish government's agency IPN gave the press a report that "Hauptsturmfuehrer Hermann Schaper confirmed known facts."

An Evil Empire and the "Politics of Apology and Contrition"

President Reagan was right: Soviet Union was "an evil empire," with its communist party that ruled, among other places in the Soviet sphere of influence, Poland with an iron fist for half a century. Now, with a shiny new name of "the Leftist Democratic Union (SLD)," new apologists for the old communist past are starting to act like new emperors, blaming the nation for the crimes of their communist predecessors of the former evil empire. Let me proclaim: these new emperors have no clothes!

You see, Mr. Miller, like the current president of Poland, Mr. Kwasniewski, has an ax to grind. They are both former high officials of the communist party. Yes, this was the party of the same communists whose NKVD security forces, the mainstay of the Soviet terror apparatus, staged the Kielce pogrom in 1946.

At that time Ostap Dluski, the head of the department of foreign affairs of the Central Committee of the Communist Party (PPR), wrote on September 25, 1946 a personal letter to Stanislaw Skrzeszewski, the Polish communist ambassador in Paris, ordering him to carefully plan, organize, and finance with state funds a defamation campaign for the purpose of generating in France a widespread condemnation of the "Polish perpetrators" of the Kielce pogrom.

On one hand the NKVD was staging pogroms in all satellite states in order to drive out of East-Central some 700,000 Jews. Those that would arrive to Palestine were to abolish the British mandate there and to foment Jewish-Arab wars in order to interfere with the flow of oil to the west. On the other hand the communist propaganda used the accusation of Polish anti-Semitism to "justify" the need for a protracted stay of the Red Army in Poland long after the war was over. Similarly, the present Polish president and the prime minister distribute internationally the propaganda of the responsibility of the Polish nation for the crime of Jedwabne to obscure communist crimes in Poland.

Mr. Miller and Mr. Kwasniewski are apologists for, the same communists who persecuted Jews in Poland in 1968 under the orders of Jiri Andropov then the head of the Soviet terror apparatus. They are the same communists who oppressed the Polish people for half a century. And they managed to extend their dominance even today.

So what is an ambitious post-communist to do about such an evil and embarrassing past? Why not blame these crimes not on the communist leaders who carried them out, but on the people subjugated by those leaders. That appears to be the strategy embodied by the "politics of apology and contrition," as practiced in Poland today. One of the latest manifestations of this was on January 10, 2002, when Mr. Miller spoke to the conference of presidents of major Jewish organizations in New York. He betrayed the Polish citizens whom he is supposed to represent by apologizing on the international scene in the name of the Polish nation for crimes

committed by the communists and the Nazis.

Mr. Miller and Mr. Kwasniewski are trying to establish that the Polish people were the exterminators of Jews in Poland, while first the Nazis and then the Soviet-installed communist leadership stood around as innocent and helpless bystanders. It is a bizarre behavior for a president and a prime minister of Poland to insist and broadcast to the world that the Polish nation, when under the brutal subjugation of the Nazis, is responsible for the killing of a community of Jews in Jedwabne.

Mr. Kwasniewski, as the current president of Poland, issued his apology during the inquiry into the crime of Jedwabne by an agency of the Polish department of justice thereby violating the independence of the judiciary. For domestic consumption he worded his apology as his personal and in the name of those who want to apologize. However, people throughout the world understood that the president of Poland accepted the full responsibility of the Polish nation for the crime in Jedwabne with all the consequences of the international law.

In order to strengthen the international propaganda effect of the presidential apology the followers of the post-communist leadership now make public acts of contrition and confess publicly to their personal feeling of guilt and remorse and say that they feel permanently tainted by the allegedly Polish crime of Jedwabne, in spite of the fact that because of their age they could not have had any experience of the terror in wartime Poland. These acts of fake contrition contribute to disorientation in America, where people often believe that Poland fought on the side of Hitler; especially, after they participated in the obligatory Holocaust

Studies, in which the role of the Jewish Ghetto Police and Administration serving Gestapo is omitted.

The Nazis, according J. T. Gross, unsuccessfully tried to save some of the Jewish victims in Jedwabne, but he insists, that the locals would not let them. Blaming the Polish people for both Nazi-and Soviet-era atrocities against Jews attempts to complete the picture of a hopelessly evil Polish populace - picture that is a familiar sight on American television and in the movies, in which Poles and Poland have had the worst image of all central European nationalities. This also is a picture that is grotesque in its wickedness, transparent in its self-serving post-communist motive, and it is a falsehood in contradiction to the facts that cannot

stand against the historical test of time.

Unfortunately the dominant liberal and post-communist press in Poland frequently falsely reported and distorted many known facts. This widespread phenomenon resulted in an addition to the Polish vocabulary of a new word "przekłamanie" meaning "media

lies."

In Jedwabne the local reaction to the current investigation of the crime is full of distrust. It is said that when the investigators dug up the first three skulls, they found in each of them a bullet hole. Apparently about at that point the investigators stopped the exhumation under the pretext that two Rabbis objected to further disturbance of the remains. Now it appears to many people in Jedwabne that bullet holes in these skulls were not what investigators were looking for. The decision to stop the exhumation and forensic studies disqualifies the entire investigation of this horrible crime. "The truth is, to be sure, sometimes hard to grasp, but it is

never so illusive as when it is not wanted" (as remarked by Herman H. Dinsmore, All the News That Fits, Arlington House, 1969).

At the present time practically all the forensic evidence remains buried. Under thesecircumstances the only remedy is to complete the forensic exhumation of the two graves and the surrounding area in order to properly document the murders of Jedwabne as

Dr. Moor-Jankowski explained in the preceding presentation.

INSCRIPTION ON SIGNS CONCEALS TRUE PERPETRATORS

Excerpt from

Tygodnik Solidarność, 22 June 2001

What About These Inscriptions?

By Krystian Brodacki

The Jewish Order Police (OD), which collaborated with the Germans, carried

out two public executions – by hanging – of 18 Poles (among them one or two

Jews) in Kraków and surroundings in June and July 1942, on the instructions of

the Gestapo. The monuments marking these sspots torment bear inscriptions

accusing the “Hitlerite Nazi occupier” (on the plaque) and “Hitlerite executioners”

(on the monument).

Wodna [Water] Street is short and nondescript, half-industrial, half-residential.

Recently some new villas started appearing here, but the scene is still dominated

by old two-storey houses, neglected for years. Wodna Street is a cul-de-sac because

its northeast end is blocked by railroad tracks leading to the Kraków-Płaszów train

station. The rails run above the street level; one has to reach them by walking up a

flight of stairs sunk into a small embankment. This embankment is crowned by a

tall obelisk with an impressed cross on top. When one parts the thick weeds growing

around its base, a plaque appears bearing the following inscription:

THIS SPOT IS HALLOWED BY THE MARTYRDOM OF 7 POLES HANGED

BY THE HITLERITE OCCUPIER ON JUNE 26, 1942. IN HONOR OF THEIR

MEMORY.

It seems that nobody visits the place of execution of the Seven Nameless Ones; there

are no flowers, no candles, plaster peels off the obelisk … And all around there is litter.

Who Did This?

The events at Wodna Street in Płaszów shook Kraków in June 1942; it was the first

public execution in that town. The Germans made sure it had a large effect by leaving

the bodies hanging for two days: they could be seen from the windows of passing trains. Pilgrimages were made to Wodna Street. People said that those seven were railroad employees involved in a sabotage action of a People’s Guard [Gwardia Ludowa] unit led

by a Soviet officer, Leonid Czetyrko. Whether this is true or not is hard to say. [Probably

not], as proven by the fact of the absence of such information on the obelisk which was

erected during the "People's Republic of Poland", always keen to engage in pro-Communist

propaganda. We also still don't know the names of the victims. But, by sheer accident, we know the circumstances of their execution, and these are very unsettling!

On September 1, 1948, the vice-prosecutor of the Kraków District Court …, Dr. Wincenty Jarosiński, examined as a witness one Dr. Dawid Schlang, son of Aron and Anna, of the Mosaic religion, an attorney by profession. The following is a fragment of his deposition related to the Wodna Street execution (...):

“I know that, by the end of June 1942, the Kraków Gestapo’s Jewish affairs bureau - represented by Willy Kunde, secretary of the criminal police, and Heinrich Olde – ordered

the Judenrat to prepare several lengths of rope and some talc. It was commonly believed

that an execution of Judenrat members or other inhabitants of the ghetto was under way.

At the same time it was ordered that the entire Judenrat with its office personnel and a unit

of the so-called "uniformed" Jewish police (Ordnungsdienst) selected by the Gestapo, with

its commandant Simche Spira, went on the next day - June 23, 1942, if I remember correctly - to Płaszów.

“I know that the group of Jewish policemen included Simche Spira, Silberman (whose name I don’t remember), Mojżesz Feiler, Dawid Immerglück, Leon Schleifer, Salo Rottersmann,

Herman Rosner, Ignacy Neiger, Herman Neiger, Ignacy Szeiner, and Efroim Immerglück.

“Once in Płaszów, the arrivals were surrounded by the German police, and the OD-men,

acting on orders from one Gestapo Obersturmführer Bächer …, hanged on an already

prepared gibbet seven condemned men who had been brought there in a Gestapo car. There was one or two Jews among them, all the rest were Poles. (...) The victims were led, one

by one, up a short ladder, then an OD-man held him while another put a noose around his

neck. Next, yet another OD-man rapidly removed the ladder from under the victim’s feet. … The whole execution was horrible to watch because the OD-men had no experience in hanging people and some victims broke their ropes and they had to be hanged again. The

Judenrat and the Jewish police had been employed at this execution in order to incite Polish

Public opinion against the Jews as the supposed perpetrators of the execution, and, on the other hand, to have a ‘gallery’ of spectators. … I don’t know the names of the victims; from

what the OD-men told me I know that they were prisoners because they showed signs of exhaustion and torture from a German prison. …”

On the photograph published here [with the article] one can clearly see the uniformed [Jewish] Ordnungsdienst policemen.

The Same Scenario

The second public execution took place a few days later, at the junction of Prokocimska

and Narutowicz Streets, in the district of Kraków known as Wola Duchacka, now part of the city proper. In the postwar years … Narutowicz Street disappeared completely, and Prokocimska Street was partly engulfed by the sprawling Cable Factory (Fabryka Kabli). The approximate place of execution is located now just next to the stop on a new tramway line along … the new … Nowosądecka Street. A modest but well-cared-for monument stands

there; its inscription reads:

HERE WERE EXECUTED THE INNOCENT, SUFFERING MARTYRS’ DEATH BY HITLERITE EXECUTIONERS, ON JULY 1, 1942: KUŹMA ZYGMUNT, KUŹMA JÓZEF, GACEK EDMUND, KOSZAŁKA JAKÓB, KOSZAŁKA MICHAŁ, BUDETTY LUDWIK, SPUŁA STEFAN, OZGA WŁADYSŁAW, WŁODARCZYK ANTONI, ZAŁUBSKI LEON, HABAJ JAN. GLORY TO THE HEROES!

The victims were for the most part workers, 24 to 48 years old. … These 11 men were killed

in revenge “for the supposed assassination by the resistance of a police agent in Prokocim.” Let’s return for a moment to Dr. Schlang’s deposition:

“I don't have any details relating to the execution of 11 Poles in Wola Duchacka on July 1, 1942 … It was conducted by the same OD-men under the supervision of OD leader, Simche Spira.”

Much more information about the second execution has been provided by … Zofia Bittner, daughter of Piotr and Anna, Roman Catholic, wife of a railway worker, who lived at that time on Narutowicz Street …. Here are the most important fragments of her deposition made on

August 26, 1948:

“ … On the last day of June 1942, in the morning, a car arrived with some uniformed Germans and Jewish policemen. The same car brought supplies for the scaffold which had been erected next. … On July 1, 1942, at 6 a.m., a truck arrived in front of my house …

several Jewish policemen and several Germans got out and started leading out the

condemned men. They were chained [handcuffed?] in pairs, one group numbered

three people. There were 11 men all together. The gibbet was constructed in such a way

that it rested on three posts … At the bottom, about one-and-a-half meters above the ground, two planks were laid on the posts.

Onto these planks, up the specially constructed steps, the victims were led, two by two. At first six men were brought there by the Jewish policemen. At the same time other policemen were preparing the nooses … After putting the ropes around the necks of those six people,

two Jewish policemen pushed the plank ….

After the execution of the first six victims, the next five men were led out of the car and positioned on the plank on the other side of the scaffold. They were executed in the same fashion ….

Who Were These OD-men?

It is obvious that the perpetrators of both crimes were the Germans. Nevertheless, the immediate executors were the functionaries of the Jewish police from the ranks of the Ordnungsdienst, the so-called OD. According to the testimony of Dr.Schlang,

“The Jewish order police [Ordnungsdienst] was organized, on orders from the

Gestapo, already in 1940. At first, its ranks contained decent people under the

command of Aleksander Chocznar, a captain of the Polish Army and well-known

social activist and sportsman from Kraków. Later on, however, these people either

resigned or were removed, and the order service became dominated by 30 people

who swore an absolute fidelity and obedience to the orders of the Kraków Gestapo

in the person of the Untersturmführer Brand. This group of 30, by the end of March

[1940?], was transferred to the ghetto in Podgórze district and, under the leadership

of Simche Spira, formed itself into an institution independent of the local Judenrat

and under the direct command of the Gestapo. Some of its members received

uniforms with badges bearing “Jüdischer Ordnungdienst”… and rubber truncheons;

others wore civilian clothes. The latter group consisted of 10 of the most trusted

individuals, and was called the “Zivilabteilung” (the civilian detachment), a sort of

political police ... They took part in various actions (street round-ups) along with

the Gestapo, and were in constant touch with the Sicherheitspolizei office at number 2

Pomorska Street where they had specially assigned Gestapo supervisors. … This

Group included … Szymon Spitz, Wigdor Werthal, Leopold Blodek, and Artur

Löffler, all of them known Gestapo informers pursued by the Polish underground.

The director of the Zivilabteilung was one Michał Pacanower.

“The uniformed OD-men … were also engaged in delivering people whose names

appeared on arrest lists. Their ranks included absolutely honest individuals who,

often at personal risk, helped the Jewish population. The majority, however, followed

blindly and fervently all the German orders. All of them took bribes, and the Jews

who tried to smuggle food through the gate of the ghetto had to pay them dearly – the

rate was double that the Polish ‘blue’ police was taking. The OD had unrestricted

power in the police, justice and administrative matters. … They had their own prison at

number 37 Jozefińska Street … From that prison Polish and Jewish hostages were either

taken for execution ore sent to concentration camps such as Bełżec. …

“When the ghetto was liquidated on March 13, 1943, some OD-men were moved to the

Płaszów [concentration] camp, while part of the Zivilabteilung [ZA] remained [in

Kraków] until December 14, 1943. During that period the members of the ZA acted as

spies and infiltrators of resistance movements and Polish underground organizations. On December 14, 1943, considering the ZA’s usefulness at its end, the German authorities

took all the ZA members with their families to the so-called ‘execution hill’ at Płaszów,

shot them and burned their bodies.”

What Next?

The testimony of Dawid Schlang contains some dubious or inconsistent statements - for example, while relating the events at Wodna Street, he gives the wrong date of the

execution (...). Generally speaking, however, in light of his and Zofia Bittner's depositions,

the fact of the participation of OD functionaries in both crimes becomes indisputable.

Their grim role in the ghetto and outside it has been described by Schlang in detail. This

only confirms the old truth that in every nation, especially during extreme situations, the

degenerates and criminals come to the fore. The OD-men met with a tragic end, but this

fact does not erase their guilt or absolve them of their responsibility for the crimes in

which they participated – crimes against the Poles as much as against the Jews. In view of this, does not historical truth and elementary justice require us to consider changing the wording of the inscriptions on both monuments? They speak only about “Hitlerite executioners” and “Hitlerite occupiers.” The [Jewish] order policemen were neither Hitlerites nor occupiers …

2
2

