

Jan Zieliński

II Klinika Chorób Płuc, Instytut Gruźlicy i Chorób Płuc
Kierownik: prof. dr hab. n. med. D. Górecka

Historii Szpitala Wolskiego w Warszawie ciąg dalszy...

Pneumonol. Alergol. Pol. 2013; 81: 411–412

Szanowna Redakcjo!

Nawiązując do artykułu poświęconego zamordowaniu pracowników i chorych Szpitala Wolskiego (obecnie Instytut Gruźlicy i Chorób Płuc przy ulicy Płockiej 26 w Warszawie) opublikowanego przed kilku miesiącami w „Pneumonologii i Alergologii Polskiej” [1] chciałbym dodać kilka informacji.

Pierwszą, bardzo pomyślną wiadomością jest pozytywne zakończenie starań o godne upamiętnienie tej ofiary dla Polski złożonej przez kilkanaście tysięcy mieszkańców dzielnicy Wola w Warszawie. Byli wśród nich pracownicy i chorzy Szpitala Wolskiego. Staraniem Rady Ochrony Pamięci Miejsc Walk i Męczeństwa w miejscu ich śmierci postawiony został pomnik w kształcie wysokiego metalowego krzyża (ryc. 1).

Pomnik zaprojektował i wykonał znany rzeźbiarz warszawski, pan Andrzej Moderau.

Planowane jest oddzielenie strefy upamiętnienia (krzyż i tablice informacyjne) od stojącego z tyłu salonu sprzedaży samochodów i parkingu strefą zieleni oraz instalację stałego oświetlenia.

Po drugie, wyjaśniono także pochodzenie napisu na wschodniej ścianie cokołu tablicy upamiętniającej tę zbrodnię niemiecką (ryc. 2).

Napis brzmi: „Najdroższym Weronikom matce i siostrze ku wiecznej pamięci Stach Jabłoński”. Obok napisu symbol Polski Walczącej. Rodzina Jabłońskich mieszkała przy ul. Górczewskiej 13. Rodzice, Błażej i Weronika, mieli troje dzieci, dwóch synów i córkę Weronikę. Wojna doświadczyła tę rodzinę bardzo ciężko. Ojciec został zabity we wrześniu 1939 roku podczas bombardowania Warszawy. Brat Stanisława był żołnierzem AK (zgrupowanie Kampinos), zginął w walce z Niemcami


Rycina 1. Krzyż z metalu, postawiony 1 sierpnia 2012 roku. Dzieło zaprojektowane i wykonane przez rzeźbiarza Marka Moderaua

i jest pochowany na cmentarzu w Budach Zosinie. W styczniu 1944 roku Stanisław Jabłoński został wywieziony na roboty przymusowe do Niemiec, skąd wrócił w maju 1945 roku. Wtedy dowiedział się o śmierci matki i siostry. Mieszkanie przy Górczewskiej było już zajęte przez nowych lokatorów.

Zdecydował się pojechać do Tomaszowa Mazowieckiego, gdzie się urodził. Pod opieką wujka ukończył studia lekarskie, a także stomatologiczne. Pracował w Kraśniku Lubelskim, a potem w Cementowni „Nowiny”. Przepracował rok w Iraku, aby móc kupić mieszkanie w Warszawie. Po po-

Adres do korespondencji: prof. dr hab. n. med. Jan Zieliński, II Klinika Chorób Płuc, Instytut Gruźlicy i Chorób Płuc, ul. Płocka 26, 01–138 Warszawa, tel.: (22) 431 21 44, faks: (22) 431 24 54, e-mail: j.zielinski@igichp.edu.pl

Praca wpłynęła do Redakcji: 1.02.2013 r.
Copyright © 2013 PTChP
ISSN 0867–7077


Rycina 2. Stela upamiętniająca miejsce masowego mordu dokonanego przez żołnierzy niemieckich na cywilnych mieszkańcach dzielnicy Wola w pierwszych dniach Powstania Warszawskiego w sierpniu 1944 roku. Na wschodniej ścianie steli tekst dopisany przez Stanisława Jabłońskiego: „Najdroższym Weronikom matce i siostrze ku wiecznej pamięci Stach Jabłoński”

wrocie do stolicy często spędzał długie godziny w miejscu, w którym zginęły najbliższe mu osoby. W latach 80. przy okazji przebudowy miejsca upa-

miętnienia (tablica Tchorka) spowodował umieszczenie napisu na cokole tablicy. Jego przywiązanie do tego miejsca zwróciło uwagę dziennikarzy 2 programu TVP, którzy nakręcili krótki film, na którym Stanisław Jabłoński wzruszająco wspomina matkę i siostrę. Kopia filmu jest dostępna w Bibliotece Naukowej Instytutu Gruźlicy (kierownik pani Stella Fronczak).

Uzyskanie tych wiadomości było dość łatwe. W centrali PCK znajdowała się jedynie fiszka, na której zanotowano powrót Stanisława Jabłońskiego z Niemiec. W książce telefonicznej znalazłem wielu abonentów o tym imieniu, ale tylko trzy panie Jabłońskie. Dwie panie miało imiona popularne obecnie, ale imię trzeciej, Jadwiga, mogło należeć do osoby, z którą szukałem kontaktu. To przypuszczenie okazało się trafne.

Jestem wdzięczny pani Jadwidze Jabłońskiej za opowieść o życiu męża i zgodę na skopiowanie filmu. Pan Stanisław zmarł w 2003 roku.

Piśmiennictwo:

1. Woźniewski Z. Historia Szpitala Wolskiego w Warszawie 1877–1944. Instytut Gruźlicy i Chorób Płuc w Warszawie, 1991. Reprint dwóch dzieł tegoż autora: 1. Rys historyczny Szpitala Wolskiego w Warszawie (1877–1939), Lekarski Instytut Naukowo-Wydawniczy, Warszawa 1948; 2. Szpital Wolski w Warszawie w latach okupacji (1939–1944), PZWL, Warszawa 1960.