


Jan Krasicki

(ps. „Kazik”)

Młodzi owy działacz i agitator stalinowski, funkcjonariusz Komsomołu we Lwowie, następnie członek grup dywersyjnych, członek Polskiej Partii Robotniczej i Gwardii Ludowej, formalnie ogłoszony przewodniczącym Związku Walki Młodych.

Dwa lata przed wybuchem II wojny światowej nawiązał bezpośrednio kontakty z działaczami KPP. Po wrześniu 1939 roku przedostał się na tereny okupacji sowieckiej do Lwowa. W okresie skierowanych w polską ludność sowieckich represji, masowych deportacji i terroru aktywnie włączył się w działalność na rzecz propagowania stalinizmu wśród polskiej i ukraińskiej młodzieży. W 1940 r. rozpoczął starania o przyjęcie do stalinowskiego Komunistycznego Związku Młodej (Komsomol). W początkach 1941 roku został II Sekretarzem Miejskiego Komitetu Komsomołu we Lwowie. Organizował koła komsomolskie w zakładach pracy, urządzał odprawy dla agitatorów i wykładowców politycznych, którzy mieli organizować obywatelskie spotkania polityczne, tzw. „masówki” dla robotników. Stał się wówczas bohaterem sowieckich reportaży propagandowych w lwowskiej prasie i w radio.

Po wybuchu wojny niemiecko-sowieckiej w czerwcu 1941 r. był pod szczególną ochroną służb sowieckich wraz z władzami lwowskiego Komsomołu ewakuowano go na wschód. W Moskwie został wytypowany do grupy Polaków, którzy mieli zostać przetrzuceni do Polski w celu realizacji zadań dywersyjnych oraz wytycznych stalinowskiej polityki i taktyki propagandowej na ziemiach polskich. Po przeszkoleniach służb specjalnych, włączono go do tzw. drugiej grupy inicjatywnej, która, po przetrzuceniu do kraju 20 maja 1942 r., zasiliła kierownicze kadry komunistycznej konspiracji w ramach PPR i tworzonej wraz z nią Gwardii Ludowej.

Od czerwca 1942 r. do marca 1943 r. był kierownikiem łączności radiowej KC PPR z Moskwą oraz członkiem bojówki specjalnej, podległej władzom partii. Brał udział w różnego rodzaju akcjach zbrojnych GL, w tym w akcji na Komunalną Kasę Oszczędności w Warszawie 30 listopada 1942 r., w której zdobyto olbrzymie fundusze na działalność konspiracyjną i propagandową. Zajmował się również szkoleniem politycznym i wojskowym młodych członków GL. Jako człowiek szczególnego zaufania w grudniu 1942 r. wraz z M. Hejmanem dokonał zabójstwa dowódcy Gwardii Ludowej Bolesława Mołojca. Było ono elementem wewnętrznych rozgrywek i walki o władzę w łonie partii komunistycznej.

Latem 1943 r. na polecenie zwierzchników przetrzucił do Warszawy Bolesława Bieruta, wówczas zakonspirowanego członka sowieckiej siatki dywersji w Mińsku na Białorusi. Wkrótce po powrocie został aresztowany w Warszawie 2 września 1943 r. i zginął podczas próby ucieczki.