

JANINA PIerre-SKrzyńSKA

PAMIĘTNIK INKI
1939-1945

OKUPACJA - POWSTANIe - NIeWOLA

BrUKSeLA 2008

Projekt okładki
na podstawie rysunku

Haliny Kolenda pseudonim “Barbarka”
wykonanego 30 grudnia 1944 r. w Stalagu IV F w Altenburgu

i fotografii z książki
DNI POWSTANIA

wydanej przez PAX w Warszawie w 1957 roku

oraz
opracowanie redakcyjne i komputerowe

przez

BUreAU D’ÉTUDeS & PrODUCTION

PAKULSKI COMMUNICATION
BrUXeLLeS

© Janina Pierre-Skrzyńska 1986

drugie wydanie - seconde édition
2008

Wydawca - editeur

Galerie de Waterloo 2 - 1050 Bruxelles
ISBN 978-2-9600817-0-1

WSzeLKIe PrAWA zASTrzeżONe

PA M I Ę T N I K IN K I - 1939-1945

SPIS rzeCzy

Str.
Słowo wstępne - gen. Klemens rudnicki . . . 9
Przedmowa - prof. Janusz zawodny 11
rozdział 1 - Warszawa 1939-1944 13
rozdział 2 - Powstanie Warszawskie 37
rozdział 3 - Niewola . 79
Indeks nazwisk i pseudonimów 105
Indeks skrótów . 108
Biografia . 109
Nastroje obozowe . 111
Apel do czytelników . 117
Posłowie . 119
Podziękowania . 120

- 7 -

Sierpień 1994. Piędziesięciolecie Powstania Warszawskiego.
Ekipa z RTBF (Radio i Telewizia Belgijskie) przeprowadza wywiad z autorką

w Ogrodzie Saskim w Warszawie

PA M I Ę T N I K IN K I - 1939-1945

- 116 -

PA M I Ę T N I K IN K I - 1939-1945

POSŁOWIe

Wyzwolenie obozu nie oznaczało końca wojny i rozwiązania naszych
problemów.

Niepomyślne dla Polski postanowienia aliantów, nowe rozczłonkowanie naszych
ziem, uznanie przez zachód rządu komunistycznego w Warszawie złożyły się na
niemożność powrotu do kraju dla większości przebywających w Niemczech
Polaków. zmuszeni zostaliśmy do przyjęcia losu uchodźców politycznych.
Wielu byłych żołnierzy Armii Krajowej rozproszyło się po świecie.

Dzięki stypendiom przyznanym przez rząd Polski na emigracji w Londynie,
znaczna liczba Akowców mogła ukończyć wyższe studia, nadrobić przez wojnę
stracony czas i osiągnąć operatywność na uchodźctwie. Nadzieja na
« normalne » życie studenckie a potem zawodowe i rodzinne w
demokratycznym państwie, jakim jest w moim wypadku Belgia, pomagały nam
przezwyciężyć trudności powrotu do nauki po latach walki, niepewności, grozy,
kiedy każdy dzień mógł przynieść śmierć, aresztowanie, obóz koncentracyjny ...

Nasza młodość, zacięta wola odniesienia sukcesu w studiach, ale także fakt, że
byliśmy razem, że stanowiliśmy środowisko spojone tą samą ideologią, solidarni
i świadomi więzów, jakie nas łączyły, ułatwiały rozpoczęcie nowego życia.

zaczęły powstawać w Belgii polskie organizacje i stowarzyszenia, bardzo czynne
społecznie, kulturalnie i towarzysko : « Bratniak », Stowarzyszenie Polskich
Kombatantów, Koło byłych żołnierzy Armii Krajowej, zjednoczenie Polskie,
harcerstwo, a ostatnio Fundacja Polonia International. Nie zapominaliśmy o
naszych rodzinach i bliskich w kraju, mobilizując skuteczną pomoc w okresie
stanu wojennego w Polsce, kiedy to liczne transporty organizowane, między
innymi, przez Akowców i ich rodziny, zawoziły do Polski ubrania, żywność,
lekarstwa. zbieraliśmy pieniądze na ofiary wielkiej powodzi w 1997 roku.

życie idzie naprzód, pokolenie Akowców i Kombatantów z 1939 roku wygasa
powoli i nieodwołalnie. Jest naszym obowiązkiem pozostawienie śladów
naszego zaangażowania w walkę o wolność, o sprawiedliwość, w akcji szerzenia
prawdy historycznej o Polsce w kraju naszego zamieszkania.

Każde świadectwo niedawnej przeszłości stanowi cenny przyczynek do naszej
historii. Mam nadzieję, że moje wspomnienia, choć fragmentaryczne, ale pisane
zaraz po wydarzeniach wojennych, dadzą, nowym pokoleniom ludzi dobrej
woli, obraz naszej młodości smutnej, trudnej, ale przeżytej rzetelnej ze
świadomością swych obowiązków.

J. Pierre-Skrzyńska, 2008 r.

- 117 -

JANINA « INKA » SKrzyńSKA urodziła się
w Warszawie 3 stycznia 1921 r.
Maturę zdała w 1940 r. na tajnych kompletach
Liceum im. Królowej Jadwigi w Warszawie. W czasie
okupacji pracowała w Szpitalnej Służbie Społecznej w
różnych szpitalach warszawskich.
Przez 2 lata studiowała socjologię na tajnych
wykładach Studium Pracy Społecznej na Wolnej
Wszechnicy. Jednocześnie ukończyła oficerski kurs
Państwowego Korpusu Bezpieczeństwa (P.K.B) w
stopniu podporucznika.

Od 1 sierpnia do 3 października 1944 r. brała czynny udział w Powstaniu
Warszawskim jako łączniczka w P.K.B. a następnie w Armii Krajowej w
plutonie bojowym mjr. « Sosny » na Starym Mieście i w Śródmieściu.
Po kapitulacji internowana jako jeniec wojenny przeszła przez obozy w
Lamsdorfie, Mülhbergu, Altenburgu i Oberlangen.
Po uwolnieniu obozu w kwietniu 1945 r. organizuje w Lingen Sekcję
Społeczną w celu otoczenia opieką Polaków wywiezionych na roboty
przymusowe do Niemiec. Mianowana komendantką I kompanii w
Batalionie Kobiecym przy 1. Polskiej Dywizji Pancernej kontynuuje pracę
społeczną.
Dzięki stypendium rządu polskiego na emigracji w Londynie kończy
studia na wydziale Nauk Politycznych i Społecznych na Uniwersytecie w
Louvain, w Belgii.
Pracuje w biurze okręgowym w Mons, w I.r.O. (International refugee
Organization). Wychodzi za mąż za Leopolda Pierre i przenosi się do
Seraing. Pracuje jako tłumacz przysięgły w Sądach w Liège (Leodium).
Prowadzi polskie audycje w radio Liège. Po śmierci męża pracuje jako
profesor metodologii i jako bibliotekarka-archiwistka w Wyższej Szkole
Pracy Społecznej w Liège.
Bierze czynny udział w życiu Stowarzyszenia Polskich Kombatantów
oraz Koła byłych żołnierzy Armii Krajowej. Szerzy wiedzę o Polsce
poprzez odczyty i spotkania w środowiskach uniwersyteckich i
intelektualnych belgijskich.
Ma 2 synów i 4 wnucząt.

by

ISBN : 978-2-9600817-0-1

