

Obecni patroni ulic

Armia Ludowa była konspiracyjną organizacją zbrojną Polskiej Partii Robotniczej z czasów okupacji niemieckiej. Powstała z przekształcenia **Gwardii Ludowej** i w pełni podlegała ośrodkom dowódczym w ZSRR. Przez cały okres istnienia była to formacja zwalczająca dążenia do odbudowy niepodległego państwa polskiego. Wielu członków Armii Ludowej zasiliło po wojnie struktury systemu stalinowskiego w Polsce. [źródło: Wikipedia] W Armii Ludowej służyli też żołnierze, którzy do boju szli z nadzieją w sercu na wolną Polskę. Nie oceniamy ich działalności, bo często nie byli świadomi celów przyświecających działalności tej formacji.

Zygmunt Berling (ur. 1896, zm. 1980) Od 1939 r. zawodowy oficer Wojska Polskiego, później współpracownik NKWD czynnie działający na rzecz włączenia Polski do ZSRR jako republiki. Współautor wiernopoddańczej deklaracji hołdu i lojalności skierowanej do Stalina w marcu 1941 roku. Rozkazem gen. Władysława Andersa zdegradowany i formalnie wydalony z wojska. Sąd Polowy zaocznie skazał Berlinga na śmierć i pozbawienie praw publicznych na zawsze. Przez Stalina mianowany dowódcą polskich jednostek przy Armii Czerwonej. W szeregach armii Berlinga służyli też żołnierze, którzy nie mieli wpływu na to, w jaki sposób ich jednostki będą wykorzystywane w skierowanej przeciwko Polsce polityce Stalina. W dużej mierze byli to więźniowie łagrów, którzy w formacji tej widzieli jedyną drogę powrotu do Ojczyzny.

Stanisław Popławski (ur. 1902, zm. 1973) Radziecki dowódca wojskowy, generał armii Ludowego Wojska Polskiego i Armii Radzieckiej, członek KC PZPR, Bohater Związku Radzieckiego [źródło: Wikipedia]. We wrześniu 1944 r. Stalin skierował go w stopniu generała brygady do „pełnienia obowiązków Polaka” w jednostkach tworzonego przez komunistów Wojska Polskiego. W 1947 r. zyskał mandat poselski po sfałszowanych przez komunistów wyborach do Sejmu. W szczytowym okresie stalinizmu od 1949 r. był wiceministrem obrony narodowej – współodpowiedzialnym za upartyjnienie i sowietyzację armii polskiej. Dowodził wojskami krwawo tłumiącymi robotniczy i niepodległościowy protest w trakcie powstania poznańskiego w 1956 r. Stanisław Popławski jest bezpośrednio odpowiedzialny za śmierć co najmniej 74 osób (wg danych oficjalnych) i ponad pół tysiąca rannych.

Adam Rapacki (ur. 1909, zm. 1970) W okresie międzywojennym pracownik Spółdzielczego Instytutu Naukowego i działacz Towarzystwa Uniwersytetu Robotniczego. Uczestnik kampanii wrześniowej. 22 września 1939 r. dostał się do niewoli i całą wojnę spędził w niemieckich obozach jenieckich. Powrócił do kraju w 1945 r. i zaangażował się w działalność prokomunistycznej PPS. Jako publicysta uczestniczył w kampaniach propagandowych komunistów, wymierzonych w działalność obozu niepodległościowego w Polsce. Otrzymał mandat poselski po sfałszowanych wyborach w 1947 r. Był ministrem żeglugi, ministrem szkolnictwa wyższego, ministrem spraw zagranicznych, czołowym działaczem KC PZPR. Stworzył plan strefy bezatomowej w Europie Środkowej, co propagandowo nagłośniono jako jeden z elementów tworzenia „pokoju” polityki obozu sowieckiego w Europie. W rzeczywistości był to krok do osłabienia pozycji strategicznej NATO w stosunku do bloku sowieckiego.