Letters to the Editor
The Ottawa Citizen

November 5, 2002

The clearing-up of historical events, even those that occurred sixty years ago, is a welcome development provided that it is not done or used selectively to push a particular political agenda. A case in point is the July 1941 massacre in Jedwabne, Poland.


Unfortunately, the November 4 article ("Poles killed thousands of Jews in '41: report," Nov. 4) misrepresents a number of facts: the number of victims, which an exhumation found to be in the range of a few hundred; the number of perpetrators (perhaps a score and certainly not "hundreds"); and the number of Jews who escaped (between 100-200, often with Polish assistance, and not 7 as alleged).

However, Poland’s Institute of National Remembrance is also conducting other equally important investigations that have not been reported in the Western media.

During the Soviet invasion of Eastern Poland in September 1939, thousands of ethnic Poles were murdered by their non-Polish neighbors, among them Jews. These crimes were suppressed by the Communist regime because many, but not all, of them were instigated by the Soviets.     

One of the most heinous was the massacre of about fifty Poles, many of them elderly, by a Jewish-led gang armed with knives and axes in the hamlet of Brzostowica Mala, before any Soviet troops had arrived in the area.

Throughout the almost two-year occupation of Eastern Poland, hundreds of thousand of Poles were arrested and deported to the Gulag. The legendary Polish courier Jan Karski, who was honored by Israel for his efforts to inform the West about the Holocaust, reported that “the Jews have taken over the majority of the political and administrative positions. But what is worse, they are denouncing Poles to the secret police and are directing the work of the Communist militia from behind the scenes. Unfortunately, one must say these incidents are very frequent.”

After this territory fell under German rule, Soviet and Jewish partisans massacred 130 Polish villagers in Naliboki, and perhaps as many as 300 in Koniuchy, including women and children. Not only did these crimes go unreported and unpunished, many of the perpetrators sought refuge in Western countries.

All of the events are now amply documented in scholarly publications available in English. The media does a disservice by reporting only one side of the complicated story of ethnic conflict unleashed by both the Soviet and German invaders, who together invaded and dismembered Poland in 1939 and fomented these rivalries. 

Yours truly, 

Canadian Polish Congress, Toronto District
