Andrzej Kola
Instytut Archeologii

Uniwersytet im. Mikołaja Kopernika w Toruniu (Poland)
The Katyn massacre in the light of archaeological-exhumation works performed in secret NKVD burial grounds in Kharkiv (Piatykhatky) and Kiev (Bykivnia)
One of the most fundamental questions related to Katyn problems put since the beginning of the 90s of the last century concerned the fact of execution and burials of Poles kept in captivity in NKVD camps in Ostashkov and Starobilsk in the years 1939/1940. Lack of any information concerning over 10 thousand officers imprisoned in those camps until that time, in the light of revealing by the Germans in April 1943 mass graves in Katyn, near Smolensk – which contained the bodies of the executed kept only in Kozelsk camp, deprived everyone of illusions as to the fate of the Poles from other camps. It was known, though on the base of the correspondence of the prisoners with their families, that since the beginning of April 1940 the camp authorities started evacuating Polish prisoners, only 400 of which were taken to the camp in Pawliszczew Bor and later to Gryazovets. These who went there survived. All the others disappeared until 1943 when the graves of Kozelsk prisoners were found in Katyn forest. To reveal the other burial grounds of Poles imprisoned in Ostashkov and Starobilsk camps we had to wait for over 50 years.

The attempts to explain and find the places of execution and burial of Poles kept in Ostashkov an Starobilsk were undertaken still during and after WW II by Polish center from the West. As far as Starobilsk prisoners are concerned – as it resulted from various premises – the trace of their evacuation finished in Kharkiv (Zbrodnia katyńska…, p. 259). It was supposed, then, that they were murdered and buried near that town. This assumption was confirmed after publication of so called “Tartakov’s Report”, first on 22nd June 1957 in a German weekly „7 Tage” printed in Karlsruhe, (and later in other magazines), from which it resulted that Polish officers from Starobilsk camp had been executed by Kharkiv NKVD authorities nearby a small town Derhachi, close to Kharkiv (K. Zawodny 1962, pp. 114-155; L. Martini 1989, p. 338 and next).

Political changes in Central-East Europe at the turn of the 80s and the 90s, including transformation in the Soviet Union, defined as ‘perestroika’, enabled Polish party (also under pressure of public opinion, including families of the officers murdered in the East, associated in the Federation of Katyn Families) to take up effort in order to explain completely ‘The Katyn Massacre”. However, it was only on 13th April 1990, when the authorities of The Soviet Union confessed in ITAR-TASS message, that Katyn massacre had been done by NKVD at the command of the highest Soviet Party authorities and the government, in spring 1940. Soviet authorities soon completed that information handing over to Poland the copies of some of the documents concerning that crime, including prisoners lists from Kozelsk and Ostashkov (Katyń – Starobielsk, Ostaszków, Kozielsk…, 1990). Unfortunately, those documents did not reveal burial places, unknown then, of victims from Ostashkov and Starobilsk.
The attempts to initiate the investigation of Katyn massacre were intensified by Polish party, when in July 1990 Polish press published the reprints of Soviet articles writing about intentions of searching Kharkiv area to locate burial places and disinter the relics of Starobilsk prisoners (S. Śnieżko 1992, p. 164 and next), because the question of that localization found its place in the program of the investigation taken up by Chief Military Prosecutor Office of USSR in order to explain the fate of Polish war prisoners from NKVD camps in Kozelsk, Ostashkov and Starobilsk. As a result of long and difficult negotiations carried on with the Soviet side by Public Prosecutor General’s Office of Polish Republic, the agreement was obtained to admit to survey-exhumation team Polish Prosecutor’s representatives and experts (among the others: archaeologist, anthropologist, coroner and uniform and military decorations expert). The works were definitely performed in Kharkiv and Mednoye (near Tver) in July/August 1991. Polish team was supervised by the vice Prosecutor General of Polish Republic - Stefan Śnieżko. Survey-exhumation works (the last ones were executed in a very limited range) were carried out in supposed Kharkiv and Kalinin (Tver) NKVD victims’ burial grounds from the 30s and the 40s in conviction that they were also the burial places of Polish prisoners. These locations were also pointed out by KGB Office in Tver and Kharkiv.
In Kharkiv it was so called VIth forest-park zone, situated in the northern town part, about 12 km from its center, close at Belgorod Road, leading from Kharkiv to Belgorod and farther to Moscow. At present town map this place belongs to Piatykhatky district, incorporated into Kharkiv borders after WW II. In the 40s, it was a tiny settlement known by that name, administratively belonging to nearby, distanced about 10 km region town Derhachi (hence this name appears as execution place of the Poles in Tartakov’s report). This zone, once thick deciduous forest near Kharkiv, after the war was designed for town recreation purposes with many (existing at present) young pioneers’ camps, sanatoriums, recreation centers and dachas. It is here, where in the 70s and the 80s Kharkiv KGB separated about 4,5 ha, erecting a spa building and transforming the forest into a fenced spa park. We know at present that the park alleys were situated just above the mass graves of NKVD victims (since 1938), including also the graves of Polish Starobilsk victims. Earlier NKVD buried their victims in the old, nonexistent at present, Jewish cemetery in the city center. In the beginning of the 90s, former sanatorium building was inhabited by 30 families of Kharkov Security Service emploees. Transforming NKVD cemeteries into closed and guarded sanatorium objects was a rule; the same situation was reported in Katyn and Mednoye. It also guaranteed a discreet supervision of those places.
In 1991 survey works with the purpose of defining the location of Polish officers’ graves and their exhumation was performed in Kharkiv only in the area of about 1,3 ha, allocated by Kharkiv KGB in northern part of the former sanatorium park. The area was fenced, separating it from the rest of the park directly before the investigation team had arrived. The survey works were prohibited beyond this marked borderline. Later archaeological recognition of that cemetery as a result of Polish expedition works in 1994-1996 enabled to state that the line if the fence erected in 1991 marked precisely the cemetery range from the southern side. Therefore the doubts arise that Kharkiv KGB did not have any knowledge of exact cemetery location and graves placed in it, about what they were trying to convince Polish experts. All those facts were confirmed later by Polish team’s archaeological works’ results.
The range of archaeological-exhumation works performed in 1991 in Kharkiv encompassed 49 scattered survey trenches of various sizes dug out manually and with the use of an excavator within two weeks (J. Tucholski 1991, pp. 177-213). The team was supported by a group of soldiers for manual work. From the methodological archaeological studies’ point of view, the action in Kharkiv (and next in Mednoye) had a character of works aiming at location and exploring mass skeletal graves, taking into account the accompanying material occurring in them. The analysis of the grave contents was supposed to deliver data for the buried identifications. As for archaeological localization, topographical maps are of a crucial meaning, however they were not available for the research team. In this situation, in the course of work, with the help of technical services of local KGB, a plan (a sketch rather) of the area under the survey with marking all 49 survey trenches (from 1 to 49) was plotted. Lack of spatial localization network disturbed in precise graves situating. The plan contained description of every survey trench and its distance from the closest fence part (to ease the localization in the plan and in the area, the fencing poles were described in numerical order). It can be supposed that this work was to enable to recreate the survey trenches in the future.
 The exploration was carried out on average up to the depth of 100-120 cm from the surface. In majority, the ground consisted of jejune soil in form of compact loess clay. However, in four cases burial pits were found, which were explored in complete. As a result of the exploration, two mass graves were disintered with the relics of Polish officers (total of 161 skeletons) and two graves (total of 19 skeletons) with the relics of local community representatives. All were murdered with a shot at the head back. One of the survey trenches contained various movable objects, burnt, consisting of military equipment and personal belongings of Polish origin. These objects’ analysis did not leave any doubt that we have to do with the relics of the officers imprisoned in Starobilsk. All bore traces of fire. At the bottom of that pit, in the depth of about 2 m, a concentration of not burnt human bones of at least two persons were excavated. Prof. Andrzej Nadolski managing this exploration regarded that pit as a place of depositing belongings collected from the murdered Polish prisoners after burning the objects. The bodies of two people murdered earlier were thrown into the pit before placing there burnt objects. Single human bone remains were also found in three following survey trenches, although no more graves were recognized during that action. Exhumed remnants, both Polish and Russian were ceremonially buried in new mass graves. Polish remains were commemorated with a special marble board and concrete framing.

As a result of the investigation taken up by the Military Prosecutor of USSR in 1991, the survey-exhumation works carried out in Kharkiv with the participation of Polish specialists turned out to be successful. They confirmed the existence of mass graves of Polish victims from Starobilsk buried in VIth zone of the Forest Park. However, the question arose, why despite so many survey trenches (49), the number of recognized graves was so small. The graves identified as Polish contained only about 4% of the officers kept in Starobilsk camp. Were the victims buried in some other unrecognized places?
It was when Polish side decided to take up attempts of carrying on further research in Kharkiv in order to find another graves of Starobilsk prisoners (likewise in Mednoye, where graves of Ostashkov victims were situated) to exhume all the remains and set up Polish war cemeteries in Katyn, Mednoye and Kharkiv. The dissolution of the Soviet Union and creating independent Ukraine caused that in Kharkiv case Polish party had to turn to the authorities of the newborn Ukrainian state in Kiev and regional authorities in Kharkiv. The organization work was undertaken by the Council for the Protection of Struggle and Martyrdom Sites with new elected Secretary Andrzej Przewoźnik. Despite good atmosphere for Polish attempts from Ukrainian side, the work continuation in Kharkiv was to be preceded with legal regulations between Polish and Ukrainin governments concerning protection of sites of memory and rest of the war and political repression victims. Such agreement was signed by the Ministers of Foreign Affairs of Poland and Ukraine on 21st March 1994 (Umowa…1995, p. 178 and next). Similar agreement was signed one month earlier between Poland and Russia.
Under those agreements the Council for the Protection of Struggle and Martyrdom Sites directed archaeological expeditions to Katyn, Mednoye and Kharkiv to perform survey explorations in September 1994. Their task was to make survey trenches and topographical and archaeological preliminary works in places of NKVD cemeteries to prepare for systematic archaeological-exhumation works planned for the following year (A. Kola, A. Przewoźnik - ed.). In case of Kharkiv, the crucial task was to plot a map in 1:500 scale as a base for research and cemetery design. It was made by a geodetic cartographic specialist team from Polish Military Center of Geodesy and Remote Sensing. On the map base, a cemetery and its vicinity division into hectares and ares was prepared making a location network, necessary for proper exploration. The map included the objects existing, like: a cemetery fence and alleys of former sanatorium park) as well as the trees growing in it. After clearing the cemetery area of dense forest understory, the map was also equipped with readable signs of survey trenches from 1991. Simultaneously, a comparison with survey trenches made in 1991 was made, which proved that they had wrong localization with error from 4 to 11 m towards the actual state. It was impossible to state if it was a mistake of technical services of KGB in Kharkiv or deliberate introduction false data into the plan.
Archaeological survey of Polish team work in Kharkiv in 1994 included also making probe drills to localize existing graves. They were made with manual drill used in archeology with the diameter of 2,5 inch (ca 65 mm). Such a drill enabled ground penetration up to the depth of 4-5 m, what was sufficient in case of graves situating and defining their thickness. They were made in every 2 m network crossing, what guaranteed locating every mass grave. In 1994, 440 surveys (416 in the area of a supposed cemetery separated by KGB in 1991) and 24 out of the fencing in the area of the sanatorium park were completed. It encompassed the area of nearly 11 ares of the supposed cemetery center. The work brought localization of 11 graves there. Although the drill model examining the cuts of 2 m network did not allow to determine precisely the graves’ sizes, it enabled to observe their differences in horizontal ranges. The graves depths fluctuated within 2 m, which referred to graves exhumed in 1991depth. Several new graves in places of surveys three years before were also found (they had not probably been reported then due to too shallow probes (up to about 120 cm). In some cases the drill revealed Polish military buttons, what confirmed a possibility of Polish graves occurrence. The other graves contained fragments of rubber Russian boots, preliminarily regarded as non Polish.
To verify these initial identifications one supposed Polish and one Soviet grave were explored using archaeological methods with survey trenches (2x2 m), down to the corpses level. In case of Polish grave, bone remains accompanied by quite readable Polish officers’ uniform (although in significant decomposition state) were seen at the depth from about 140 cm. Skulls had signs of shots with an inlet at the back part of the base of skull and an outlet in forehead part. The grave filling contained many objects of Polish origin (military buttons, military leather boots, messtins, personal equipment) as well as numerous side arm shell-cases (nagat) and rifle (mosin) and exceptionally interesting Polish military badge CKW (Centrum Wyszkolenia Kawalerii w Grudziądzu – The Center of The Cavalry Training in Grudziądz). Therefore, as it had been supposed, it was the grave of Polish officers. The earlier surveys gave evidence, that its depth reached 2-2,20 m, i.e. about 6 -7 layers of bodies, although exhumation of that pit was not performed then. In case of a supposed non Polish grave where survey of 2 x 2 m, and the depth of about 80 cm was also made, there were layers of young men bodies, a few individuals in each, with similar signs in skulls, mixed with layers of earth. The pit filling contained military boots with rubber soles and a Soviet military button. It can be presumed, that it was a mass grave of partially shot Soviet soldiers.
The study problem of 1994 exploration was to localize in the cemetery territory so called ‘black road’, which served as a delivery way for the corpses and to verify the information which was obtained during the investigation accompanying the works of Polish experts in 1991 from the only living the massacre witness – over 80-year old Mitrofan W. Syromiatnikow. The witness was found in a small town Czuguyev distanced about 50 km from Kharkiv and the information was given in the presence of, among the others, Stefan Śnieszko (B. Łojek 1995, p. 64 and next). It turned out that ‘the black road’ was the way hardened with black slag making a loop around the cemetery, enabling moving vehicles with dead bodies on the loess quaggy ground during spring thaw (as it is known, Polish officers extermination was performed in April and the beginning of May 1940).
Survey archaeological works and cartographic elaborations made in Kharkiv in 1994 enabled methodical completion of the study program initiated by the Council for the Protection of Struggle and Martyrdom Sites, concerning localization of all the graves (Polish and of local population), their exhumation for anthropological and identification purposes. In the last case the problem was to examine in details personal and military material accompanying the relics in graves. These works were carried out in Kharkiv during total of 8 months of 1995 and 1996. The active team for it consisted of the researchers and students of Nicolas Copernicus University in Toruń under prof. Andrzej Kola.

The study program calculated completion of probe drills in accordance with the assumed mode (in 2 m networks’ cuts) encompassing all the space of the supposed cemetery, selected by Kharkov KGB, to localize all the graves there. Next, another drills were made (every 1 m or even 0,5 m) in places of the found graves to precise their horizontal projections. On its base, archaeological trenches for exploration were marked out with fault tolerance to about ,5 m exceeding the supposed grave rims. Exploration was continued as a rule to the depth of about 40-60 cm, which revealed at the bottom readable outline of original grave pit. Surface earth layers were mixed up as a result of earthwork – first leveling caused by corpses compression and later by clearing works in the sanatorium park. Further exploration was carried out only within the graves.
In 1,5 hectare cemetery area, total of 4674 survey drills were made between 1994-1996., which as a result gave 75 mass graves of various sizes and composition, situated on both sides of the ‘black road’ excavated in 1994 (A. Kola 2005). Planigraphy of those graves in general projection created clear regular shape of the original cemetery in form of a rectangle sized 100 x 50 m. The cemetery area marked that way and its theoretically defined line of its fencing, were verified with an archaeological trench dug out in the place of its northern corner. The trench revealed precisely the signs of a wooden corner pole of the cemetery fencing and traces of mouldy planks from the cemetery wall, what confirmed the researchers’ proper deduction (A. Kola 1996, p. 60and next) Fig.1.

The graves localized in the cemetery were subjected to complete or partial exhumation. As it turned out, the graves not creating regular composition within the cemetery, were exceptionally regular in the shapes themselves. Despite deformations caused by efflux of time (e.g. plasticity of the loess ground and impact of root systems of growing forest), all in horizontal projections had shapes of regular rectangles or squares. They had been prepared manually, all 2 m deep with ideally flat bottom (Syromiatnikow claimed in his attestation, that they had been dug by Kharkov NKVD employees) what would indicate trained way of preparing those burial pits.

Of general number reaching 75 graves, 15 contained remains of Polish officers; the others were mass graves of local society representatives. Nearly all buried persons were killed with a shot at the back of the head, most probably from a handgun (grave pits are filled with numerous shells from nagan bullets being elements of arms of the Red Army and NKVD and shells and bullets from Soviet gun ‘mosin’ type. There were also (mainly in non Polish graves) traces of other ammunition, West European including even examples from 19th c.
 60 graves of local society victims contained total of 2098 persons buried, mostly men, but there were also women. The range of exploration and exhumation the local graves was conditioned only by the necessity of obtaining the knowledge sufficient for this identification and elimination these graves from detailed examinations. The most frequently only the upper skeleton layer was exhumed. These graves were generally smaller than the Polish ones and contained only several or some dozens of individuals (two graves with over a hundred bodies was an exception). They were dry graves, i.e. human remains appeared in them in forms of skeletons and occurrence of many bullet shells gave evidence that these persons had been shot at the area of the cemetery. This conclusion was confirmed in one of the graves, where the rock-bed (unmixed earth) contained several handgun bullets shot directly from above into the grave pit, what suggests that victims still alive were thrown into the graves and killed inside. All these graves can be regarded as mass death pits of local society Stalin repression victims from the years 1938-1939. It is confirmed by both archaeological determinants (poor grave equipment, lack of objects of Polish origin, including Polish military equipment, footwear mostly rubber from Russian factories) and anthropological factors (poor dentition, dental fillings as a rule of common metals). The group of ethnic cleansing victims could have containd also Polish representatives, (one of Soviet graves revealed a table knife with Polish inscription - “Sanatorium in Istebna”).

In 15 Polish graves, in accordance with anthropologists’ calculations, total of 4302 persons were buried (A. Florkowski 1998, p. 57 and next). These graves were relatively bigger than the Soviet ones. The biggest of them, which in the light of some premises could have been the first of all prepared by NKVD death pits (for first Starobilsk transports) in horizontal projection reached size of 14 x 4 m. Basing on anthropological evaluation (the grave was exhumed only in 2/3rd of its total) about 1025 bodies were buried in it, only men. It was the only grave into which cars with bodies drove bringing Poles from NKVD building in Kharkiv center. The driving slope into the grave was archaeologically reported. This grave is mentioned by Syromiatnikow, who came here with one of the first corpses transport. He claimed that the grave could have roomed in his estimation 500 people. As it is proved, his opinion was false. The other two Polish graves were also big: one with the size of 13 x 3,3 m containing 718 bodies and the other - 8 x 5 m with a number of 673 corpses. Four other were regarded as medium sized with 329, 303, 390 and 244 dead bodies. The smallest two contained 35 and 48 bodies. All Polish graves examined in 1994-1996 reported remains of men only. The only female skeleton in Polish graves was identified in the grave explored during survey trenches in 1991.
The state of Polish grave remains’ preservation was varied. Four of them contained the relics in skeletal form. In the others they preserved in mortuary wax. The reason of that transformation was water from rainfalls, which collecting in grave pits as a result of body compression, penetrated the grave structures reaching impenetrable loess grave bottom. This way all corpses were placed in a kind of tank filled with water. During exhumation work water level amounted from 60 to 75 cm over the bottom. Although it was archaeologically stated that there had been several attempts of the grave hollows leveling in order to hide the traces, the problem of water penetrating had not been solved that way. Exhumation in those graves required permanent water removing from the bottom part, e.g. from each of those big graves over 300 water buckets were removed. The same phenomenon of transforming dead bodies into mortuary wax was also observed in the graves of Polish Ostashkov victims in Mednoye. Many Kharkiv bodies had hands tied at the back (similar situation was observed in Kharkiv and Mednoye). Generally, specially prepared hemp rope of standard length, finished at one end with a special loop, was used for that purpose. A piece of cable or wire were rarely used. Fig. 2
In ‘wet’ graves – corpses and in ‘dry’ – skeletons were deposited in a few layers, usually 6 – 7 layers, which thickness in the time of exhumation reached about 70 -80 cm. Regular layers of bodies (as it was reported in Katyn) were not observed in this case. In some graves chaotic bodies composition, sometimes even vertical, indicates the fact that the victims’ bodies were thrown into the grave directly from above, so that in grave wall parts heads or feet appeared at the depth of 80-100 cm. One of the graves had a layer of smoked objects belonging to the victims, situated over the layer of skeletons of 130 persons. One could conclude that it had been a deliberate action of burning the victims’ property in the cemetery before depositing it in the grave together with the bodies. These objects’ assortment indicated that all the prisoners’ property was deposited in the graves, including many objects of every day use (mugs, water bottlers, messtins, watches, bottles etc.), which was planned action of hiding traces of Polish prisoners. The exception were leather officers boots, which bootlegs were cut off and taken away, probably for secondary using of good quality anonymous leather. Fig. 3.
The attempts to hide any traces of Polish officers massacre in Kharkiv cemetery are still visible in the 70s and the 80s, when KGB sanatorium was being erected. Drills identified in majority of graves’ structures come from that time (total of over 130 drills made with mechanical drills with diameter of 60 and 80 cm, which reached up to the graves’ bottoms - sometimes to the rock bed). Hence, these places report significant grounding and displacing many of skeletons and bodies. The idea of those action is not clear till the end, but similar ‘treatments’ are also noted in other NKVD cemeteries from the period of Stalin cleansing from the 30s. Fig. 4.
Polish graves identification did not prove to be difficult. The bodies were equipped with personal and military objects. Especially in ‘wet’ graves, the state of preservation of uniforms, military coats and caps (especially firing ground ones), many personal belongings, documents was relatively satisfactory. The documents had been confiscated before leaving Starobilsk, however not all of the prisoners obeyed and hid the documents the moment if control. Therefore during exhumation, over a thousand documents and notes of various preservation condition as well as several thousand Polish zloties in banknotes, confined in uniforms and coats were found. As it is commonly known, after arriving to Starobilsk camp all money, jewelry and watches were confiscated and placed in an obligatory ’safe’, which deposit was never returned. As it is seen, not all officers obeyed that order. Fig. 5.
Of several thousand items reported in Polish graves, over six thousand of objects in better condition were selected and subjected to preliminary conservation treatments still in Kharkiv. Having bringing them to Poland, they were subjected to complete conservation and restoration treatments by a team of specialists from the Institute if Archaeology and Ethnology of NCU in Toruń, ordered by the Council for the Protection of Struggle and Martyrdom Sites. All the collection was handed over to Katyń Museum in Warsaw. Among all preserved objects, there are some exceptionally interesting, like: numerous sets of chess and checkers figures, cigarette and tobacco cases, various sculptures and carvings of camp art values and realistic motifs (e.g. various projections of Starobilsk Orthodox Church), made by Polish prisoners of Starobilsk camp. Some of them had engraved signatures of co-prisoners, sometimes with a note ‘souvenir’. Fig. 6.
However, identifying many names of Polish officers found on identification tags, various objects (including camp works of art), water bottlers, messtins, preserved documents, camp notes and diaries were of a particular significance for archaeological-exhumation program performed in Kharkiv. Majority of them had already been deciphered during preliminary works in Kharkiv (A. Kola 1998, p. 50), while other parts were still being read until the last moments of conservation treatments. Until presence over 300 Starobilsk prisoners’ names have been identified on the base of various sources obtained from Polish graves in Kharkiv. (M. Grupa, R. Kaźmierczak 2001) . The same sources also reported over 20 Polish names, which do not occur on Starobilsk list, what requires explanation in future. The other problematic question concerns 4302 bodies buried in Kharkiv graves, what exceeds of about 500 people the number of Polish prisoners evacuated from Starobilsk camp in April and May 1940 (excluding the survivors who had been taken to Gryazovets). Fig. 7.
 Archaeological-exhumation works carried out in Kharkiv between 1994-1996 (likewise in Katyn and Mednoye in Russian territory) did not complete all the research planned by the Council and connected with Katyn crime. Apart from the recognized locations of burials of Polish victims from Kozelsk, Ostashkov and Starobilsk, since the late 90s, the attempts were made to explain and find the place of rest of 3435 Poles from so called Ukrainian list (Listy Katyńskie …, 1994; Z. Gajowniczek – elab. 1995) and still unknown Polish list from Belarus – murdered on the grounds of the same decision of the highest Soviet authorities from 5th March 1940 – sentencing to death 11 000 persons kept at that time in prisons of towns of former Eastern Poland. Basing on a note of KGB USSR Chief A. Szelapin to N. Khrushchev (from 9th March 1959) it can be assumed that in reality, of all the number of prisoners sentenced to death, total of 7305 persons were shot in 1940 (Katyń. Dokumenty ludobójstwa 1992, pp. 26-27). On the grounds of the order of L. Beriya, the Chief of Soviet State Security from 22nd March 1940, 3000 Poles from prisons in Western Ukraine were directed to prisons in central oblasts of USSR (to Kiev, Kharkiv and Kherson), while the same number of Polish citizens from prisons in Western Belarus were transported to Minsk prison (Katyń. Dokumenty zbrodni 1998, pp. 83-84). The Poles brought to those prisons were shot and buried in secret NKVD cemeteries near those cities.
In case of Kiev, such a cemetery was situated about 15 km North-East from the city center, in 19-20 quarter of Dneprovskie Darnice Forestry, nearby small Kiev settlement Bykivnia. That area of 4-5 hectares was by the decision of Kiev Town Council from 20th March 1937 separated for special NKVD purposes. However, earlier, because in summer 1936 building of a cemetery together with a leading road and a high green wooden fence (just like in Kharkiv) started (Pamjat Bikiwni 2000, p. 13). That ‘cemetery’ became the place of rest for many thousands of Stalin repressions victims, of ‘the nation enemies’, inhabitants of Kiev and its region, shot in Kiev NKVD prisons between 1937-1941; there were many Poles among them.
In postwar years, unprotected cemetery in Bykivnia became the place of robbery excavations performed by local inhabitants – ‘treasure hunters’. Special commission created for the purpose of explaining ‘the genesis’ of that cemetery in 1971 fully aware presented the false estimation, claiming that the cemetery was a place of rest for German fascists’ occupants victims, thousands of Soviet citizens – war prisoners, women, elderly people and the disabled. This opinion was passed despite secret exhumations performed then by KGB, during which the remains of 3805 persons were exhumed from 207 localized graves. The problem of Bykivnia cemetery explanation returned once again to public opinion as a result of slow democratization and ‘glasnost’, introduced in the Soviet Union in the second half of the 80s. Since 24th December 1987, another state commission called by the Ministry of Internal Affairs of Ukraine started its works in Bykivnia. Exhumations carried out at 4 hectares of cemetery then revealed 68 collective graves with remains of 2518 persons. Despite the fact that the majority of exhumed skulls bore traces of shots, typical for NKVD, and many valuable items of West European origin (including gold objects), mainly Polish were excavated from them, the decision was made once again not to reveal the truth about the cemetery. On 6th May 1988 on the monument erected in Bykivnia commemorating the victims resting there, the following inscription was placed: ‘Eternal memory. Here are buried 6329 Soviet soldiers, partisans, conspirators, peaceful citizens tortured to death by fascist occupants in the years 1941-1945”. However soon after that, facing the growing pressure from Kiev society side, demanding revealing the truth concerning Bykivnia, supported by Kiev „Memorial” representatives, the Supreme Soviet of USSR on 8th December 1988 took up a decision on continuation the investigation concerning Bykivnia case, including also the works of the Chief Prosecutor Office of USSR. It was only then, that the investigation team ‘found’ over 250 witnesses giving the evidence of real knowledge of Stalin repressions in Kiev, and the subsequent exhumation (!) identified in graves the objects belonging to 14 persons repressed and murdered in 1937-1938. As a result of those actions, the State Commission announced officially for the first time on 21st March 1989, that victims of Stalin repressions are buried in Bykivnia. But six years more had to pass before it was possible to erect the ‘memorial complex’ as a symbol of historical memory and justice in Bykivnia.
During exhumation process in 1971, the evidence, unknown at that time, concerning burials in Bykivnia cemetery of Poles from Ukrainian Katyn was obtained. These facts resulted from the documentation reporting the exhumation, preserved in fragments till the end of the 80s and very few objects from excavations from 1971, kept in the Municipal Prosecutor Office in Kiev. These objects, due to new investigation in spring 1989 were subjected to analysis to estimate their origin, function and their manufacturing dating. The expertise results indicated that the artifacts included Polish objects (A. Kola 2011, p. 141, note 10). Polish items consisted of: coins from interwar period – one grosh coin from 1939, uniform button with an eagle image and a few fragments of Polish documents (A. Kola 1999, pp. 88-89). Fig. 8.
The attempts directing at confirming the existence of Polish graves from Ukrainian Katyn list in Bykivnia cemetery was one of the priorities for the activity of the Council for the Protection of Struggle and Martyrdom Sites. After many years of negotiations only in 2001 it was possible to carry out the survey excavation-exhumation works with Polish expedition participation in Bykivnia cemetery (A. Kola 2001). The team included, except archaeologists and anthropologists, a group of military cartographers, whose task was to make a general map of the cemetery area as the base for planned systematic exploration of that site. Taking up the works in Bykivnia and their continuation in 2006, 2007, 2011 and 2012 was possible on the grounds of the agreement between Polish Council for the Protection of Struggle and Martyrdom Sites and the special body called at the Cabinet of Ukraine with the name: the State Commission for Commemoration of Victims of War and Political Repressions. Polish expedition worked in Bykivnia as a group of experts together with Ukraine representatives (experts team from Sevastopol – Crimea). The representatives of the Commission, including a specialist of archive sources on Bykivnia, a retired Prosecutor of Ukrainian Military Prosecutor Office, col. Andrey Amons participated in the works all the time (in 2001 between 15th October – 3rd November). The specialists’ task was to work out proper methods for complete localizations of mass graves, their exhumation and documentation. On the base of knowledge obtained, Ukrainian Commission intended to elaborate a memorial project for commemoration the martyrdom of Bykivnia victims, including righteous place for localized Polish graves.
During the first exploration year, 41 graves were localized within the cemetery range, 8 of which were explored, stating traces of former exhumation; their interiors were disturbed and the remains mixed thoroughly. The artifacts found there confirmed the graves of Soviet victims from 1937-1938. The other presumptive burial trench reported a complete lack of bone relics, but all the pit (with the surface of 3,5 x 3,5 m and the depth of about 2,3 m) contained exclusively objects of Polish origin, military equipment in majority, coming from the end of interwar period. 259 single military and civil boots were excavated from there, including leather officer boots (70 pairs), and plain soldiers boots with metal heel protectors and studs on soles. Some officer boots had signs of repairs on soles and heels with rubber pieces, where the name of rubber production factory, e.g. Sanok was clearly readable. The sill (floor) part of the pit revealed fragments of seriously damaged leather coats, black thick woolen cloth and other textile relics. ‘Polonica’, such as two coins (with issuing dates 1923 and 1928), buttons with inscription „Poland”, two metal buttons with stamped eagle emblem and inscription PKP (black cloth may indicate railway employee coats), a purse with stamped gilded inscription „Miejsce Piastowe”, a leather fragment with stamped eagle emblem and a seal sign „Stanisławów” and a military badge with an image of a soldier shooting and the inscription „Za III…Garn. Modlin 1934”. This pit can be interpreted as intentional hiding in the ground the objects belonging to the murdered Poles, mainly Polish officers, undoubtedly the victims from Ukrainian Katyn list. Fig. 9.
Morphological and topographic analysis of the cemetery of Bykivna victims area revealed also some elements of the place former infrastructure. The ring internal road which had been used for bodies transportation into the cemetery was found and precisely reconstructed as a result of thorough ground prospecting. It encompassed in its interior the area of about 5,3 ha. The signs of poles of wooden fencing that had surrounded the cemetery were excavated in several places on external side of the road. That fence, known from the sources as zielonyj zabor (Rus.) or zielenij parkan (Ukr.), had been raised up to 3 m (Pamjat Bikiwni 2000, p. 13). The road surface of approximate width of about 2,5-3,0 m had been hardened with special broken stone – road metal on its whole length of several hundred meters. Relics of a hut serving as a watch-box guarding the cemetery were localized in the northern part of the area separated by the road close to its juncture with external forest road about 1 km long, running from Kiev – Moscow highway.
Survey archaeological explorations and exhumations of selected graves in Bykivnia carried out in 2001 also delivered statements concerning transformations of the burial ground. Nearly every survey and explored grave revealed signs of anthropogenic sandy overlay of various thickness, from 60 to 120 cm, reaching in places over 2 m. Primary superficial humus layer, under which traces of graves became outlined occurred finally beneath this overlay. Therefore, it can be stated that at least several thousand cubic meters of sand, probably to conceal the grave traces, had been trucked on Bykivnia victims’ burial place. Defining that doing’s chronology is difficult. It can only be supposed that it could have been done directly after exhumation in 1971. It was intentional act as the sand overlay was covered with 20-30 cm layer of peaty humus, what enabled good vegetation of grass sown in the place next.
Archaeological explorations carried out in Bykivnia in 2001, lasting about 3 weeks, were planned to be continued in a regular manner the following year within the limits of 4 - months excavation operation. It was supposed to deliver data for confirming assumption that a considerable part of Poles from Ukrainian Katyn list had been shot in Kiev in spring 1940 and their bodies had been buried in NKVD secret cemetery existing at that time in Bykivnia. However, these explorations were accomplished with intervals, because of political turbulences in Ukraine as late as in 2006-2007 and 2011-2012.
In 2006, survey and exploration-exhumation works were continued in Bykivnia within almost three-month research period. 155 subsequent mass graves were localized initially within the test drilling works, indicating in the area at least 196 burial pits and 3 deposit pits (objects deprived of bone contents; exclusively relics of clothes, footwear and personal objects were found inside them). The graves were concentrated in the cemetery central part taking up the area of about 1,5 ha of total cemetery surface of about 5,3 ha, separated in 1937 from the forest zone for NKVD requirements. Within the tasks of archaeological-exhumation works, 64 mass graves were explored, 21 of which turned out to be Polish graves. All studied graves had already been the subjects of former exhumations, although conducted very carelessly. These 21 graves were identified as Polish on the basis of numerous objects exclusively Polish or of West European provenience, occurring in them coming from interwar period (with the latest coin dates from 1939) – total of 1622 items. They were fragments of Polish military uniforms, numerous uniform buttons with eagle emblems, coins of various denominations, holy medals, plaquettes and crosses, military boots, personal objects (combs, brushes, glasses, metal cups) with inscriptions in Latin alphabet, Polish trade marks, etc. Two objects with Polish surnames: Antoni Karyś and J. Łobaz. were found among them. That last name was incised on the tooth-brush and it is mentioned among Polish victims on Ukrainian Katyn list, whereas the name - Antoni Karys does not appear on this list. Fig. 10.
Anthropological analysis of bone remains deposited in Polish graves (on the basis of mandible numbers, long bones and hip bones or a number of boots occurring in the graves) enabled to estimate that at least 562 persons including over a dozen of women, were buried in them. This number of persons did not correspond with the number of skulls deposited in the graves; most of the skulls had already been exhumed and partly destroyed. Bullet holes after shots with pistols, revolver and also small caliber arms were noted on excavated skulls. Inlets were usually evident on the base of a skull while outlets were placed in facial craniums, what confirmed the death cause. The victims were killed the most often with one shot, however, sometimes two, three or even more bullet holes occurred in the skulls.
Polish graves found in 2006 were situated in the central part of the grave zone localized in the cemetery by test drilling method. Their planigraphy within the burial ground limits delivered arguments for subsequent Polish graves existence in that cemetery sector. Therefore, in 2007 the decision to continue the research and exhumation works in the area mentioned above was made. The investigations in that season were conducted within two months (31st July – 30th October 2007). Polish specialists worked all the time with the group of several Ukrainian specialists from Sevastopol. Research work in the burial ground concentrated on, as it had been the previous year, stating particular graves’ range using the method of test bore-holes and exploration - exhumation processes. As a result of those treatments, several graves, regarded initially as single ones, turned out to be double. Thus, at the end of the research season, the final number of graves localized in that cemetery increased to 205. That fact led to supposition that some subsequent graves, not explored until then, could turn out to be also double. Of 45 collective graves explored in that season, all of which had already been exhumed in the past, in 1971, 1987 or 1989 – 33 graves turned out to be Polish. Similarly to the previous year, the graves were regarded as Polish ones of victims from 1940 from Ukrainian Katyn list on the base of solely Polish objects with interwar chronology occurring in them, without clear admixture of Soviet objects (if they appeared, they were the results of distractions in surface layers from the ground leveling after earlier exhumations). Working in Polish graves in that season 2345 objects were selected (of Polish or West European origin – with the latest Polish coins of 1 and 2 groshes from 1939, which once again confirmed Polish graves’ dating as created after that year.
Despite former exhumations in 1971, 1987 and 1989, in 2007 Polish graves still reported deposition of many human bones placed in secondary layers. Their anthropological analysis performed on the base of femurs, pelvis bones and mandibles (skulls as it had been reported the previous year, had been subjected to more exact exhumation, and partly destroyed), allowed to ascertain that 33 Polish graves contained at least 926 buried persons including probably 16 women. 1923 single boots were taken out of these graves, therefore it can be admitted that they had belonged to 961 persons. Considerable convergence (the difference is about 3,5%) to the number of persons counted in Polish graves in the grounds of bone remains is evident here.
Bykivnia explorations in the research season 2007 confirmed entirely the thesis of burying in the NKVD cemetery the Poles murdered in Kiev in 1940, registered on Ukrainian Katyn list. Cultural context occurring in graves recognized as Polish was one, but not the only argument for this. 54 Polish graves together have delivered till now about 4000 Polish and West European objects of interwar period chronology. Polish surnames, known from Ukrainian Katyn list (J. Łobaza, Józef Naglik, Fr. Strzelecki, Ludw. Dworzak, captain Gronowski) – were readable on several objects. Fig. 11. Until 2007, at least 1488 persons buried in Bykivnia Polish graves were the recognized Poles, murdered in 1940 in Kiev. Analyzing the planigraphy (as a result of research of 2007) of Polish graves localized in Bykivnia until then in the background of the graves not exhumed yet (in the years 2001, 2006 and 2007, 117 graves were exhumed, what was about 60% of all the graves), it could be supposed that the central cemetery zone contain 10-15 more Polish graves not subjected to exhumation then. The number of Polish victims buried here would be in such a situation higher of about 300-400 persons. It was accepted that research works in Bykivnia should be continued for explaining the question.

The permission to complete exploration of 100 Bykivnia graves more already initially localized in 2001 and 2006-2007 was obtained as late as in 2011. That year, from April till June, exhumation of 90 graves, 15 of which turned out to be Polish ones, containing mortal remains of 492 victims, which can be linked with the persons mentioned on Ukrainian Katyn list, was carried out. Exhumation of the last 8 graves situated within the limits of the forest road cutting the cemetery across, unfortunately could not be successfully accomplished in that time, because of June heat wave. Works were completed in 2012. Another Polish grave with remains of 12 persons was found among them, which delivered objects enabling national identification of the buried victims.
 Thus, 70 graves of over 200 ones localized in that cemetery, turned out to be Polish. From 16 Polish graves exhumed in 2011 and 2012, total of 1178 evidently Polish objects found with mortal remains, with simultaneous lack of Soviet objects, were identified. These graves had also been exhumed, probably in 1971, but very carelessly. Excavated objects, mainly of every day use and the ones connected with Polish military clothes, uniform buttons with an eagle emblem, military boots), were delivered to experts’ opinion in the Institute of Archaeology of National Academy of Sciences of Ukraine, whereas bone remains were buried in a separated place in the cemetery. Poland arranged the commemoration complex of almost 2000 Polish victims resting in this fourth, apart from Katyn, Mednoye and Kharkiv – Katyn cemetery in Bykivnia. Fig. 12.

Bibliography
 1. Florkowski A., Niektóre aspekty badań antropologicznych cmentarzyska NKWD w Charkowie, (in:) Zbrodnia katyńska. Upamiętnienie ofiar i zadośćuczynienie, Zeszyty Katyńskie, no 9, Warszawa 1998, pp. 57-74.[Some aspects of anthropological studies of NKVD cemetery in Kharkiv]
2. Gajowniczek Z. (elab.), Ukraiński ślad Katynia, Warszawa 1995. [Ukrainian Katyn trace]
3. Grupa M., Kaźmierczak R., Dowody wydobyte z ziemi. Nazwiska oficerów Wojska Polskiego odczytane na dokumentach i przedmiotach wydobytych podczas prac archeologiczno-ekshumacyjnych w Charkowie w latach 1995-1996, Biblioteka „Przeszłości i Pamięci” Rady Ochrony Pamięci Walk i Męczeństwa, Warszawa 2001, p. 126. [Evidence excavated from the ground. Names of Polish officers deciphered in documents and objects excavated during archaeological-exhumation works in Kharkiv in 1995-1996]
4. Katyń. Dokumenty ludobójstwa. Dokumenty i materiały archiwalne przekazane Polsce 14 października 1992 r., transl. byW. Materski, Warszawa 1992, p. 183.[Katyń. Genocide documents. Documents and archive material handed down to Poland on 14th October 1992]
5. Katyń. Dokumenty zbrodni, t. 2: Zagłada, marzec-czerwiec 1940, Warszawa 1998.[Katyń. Documents of crime].
6.Katyń. Starobielsk, Ostaszków, Kozielsk. Najnowsze dokumenty NKWD, Edition Dembiński, Paryż 1990, p. 112.[Katyń, Starobilsk, Ostashkov, Kozelsk. The latest documents of NKVD]
7. Kola A., Wstępne wyniki prac sondażowo-ekshumacyjnych przeprowadzonych w 1995 roku w Charkowie, (in:) Zbrodnia nie ukarana. Katyń-Twer-Charków, Zeszyty Katyńskie, no 6, Warszawa 1966, pp. 60-77. [Preliminary results of survey-exhumation works performer In 1995 in Kharkiv]
8. Kola A., Uwagi o identyfikacji nazwisk polskich jeńców ze Starobielska odnotowanych na przedmiotach wydobytych podczas prac archeologiczno-ekshumacyjnych w Charkowie, (in:) Zbrodnia katyńska. Upamiętnienie ofiar i zadośćuczynienie, Zeszyty Katyńskie, no 9, Warszawa 1998, pp. 34-56.[Remarks on Polish Starobielsk prisoners’ names identification fund on objects excavated Turing archaeological-exhumation works in Kharkiv]
9. Kola A., Czy w Bykowni pod Kijowem i we Włodzimierzu Wołyńskim spoczywają ofiary Zbrodni Katyńskiej z tzw. Listy Ukraińskiej, (in:) W przeddzień Zbrodni Katyńskiej. Agresja sowiecka 17 września 1939 roku, ed. byM. Tarczyński, Zeszyty Katyńskie, no. 10, Warszwa 1999, pp. 84-97.[Are Bykivnia near Kiev and Volodymyr-Volynskyi places of rest for victims of the Katyn massacre from Ukrainian List?]
10. Kola A., Archeologiczne badania sondażowe i prace ekshumacyjne w Bykowni w 2001 roku, Przeszłość i Pamięć, Biuletyn Rady Ochrony Pamięci Walk i Męczeństwa, no 4 (21), 2001, pp. 123-125. [Archaeological survey-exhumation works in Bykivnia in 2001]
11.Kola A., Archeologia zbrodni. Oficerowie polscy na cmentarzu ofiar NKWD w Charkowie, Toruń 2005, p. 442. [Archaeology of crime. Polish officers in the NKVD cemetery in Kharkiv]
12. Kola A., Prace archeologiczno-ekshumacyjne na cmentarzu ofiar NKWD w Kijowie-Bykowni, (w:) Charków-Katyń-Twer-Bykownia. W 70. Rocznicę Zbrodni Katyńskiej. Zbiór studiów, ed. by A. Kola, J. Sziling, Toruń 2011, pp. 135-181. [Archaeological-exhumation works in NKVD victims cemetery in Kiev-Bykivnia]
13. Kola A., Przewoźnik A., (ed.), Katyń, Miednoje, Charków – Ziemia Oskarża. Z prac badawczych i ekshumacyjnych prowadzonych w 1994 roku na cmentarzach oficerów polskich zamordowanych na Wschodzie, Warszawa 1996. [Katyn, Mednoye, Kharkiv – the earth accuses]
14. Listy Katyńskiej ciąg dalszy. Straceni na Ukrainie, ed. by M. Tarczyński, Zeszyty Katyńskie, no. 4, Warszawa 1994, p. 114. [Katyn list – continuation. Killed in Ukraine]
15. Łojek B., Zeznania Syromiatnikowa w sprawie wymordowania polskich jeńców, (in:) II półwiecze zbrodni. Katyń-Twer-Charków, Zeszyty Katyńskie, no 5, Warszawa 1995, pp. 64-73. [Syromiatnikov’s attestation in case of Polish prisoners murdering]
16. Martini L., Prawda o Katyniu w świetle dokumentu, (in:) Katyń. Relacje, wspomnienia, publicystyka, Warszawa 1989, pp. 338-341. [The truth about Katyn in the lights of documents]
17. Pamjat Bikiwni. Dokumienti ta materiłi, Kijów 2000, pp. 319.[Memory of Bykivnia. Documents and materials]
18. Śnieżko S., Zabiegi o wszczęcie śledztwa w sprawie katyńskiej oraz prac ekshumacyjnych w Charkowie I Miednoje, (in:) Zbrodnia Katyńska, Droga do prawdy, ed. by M. Tarczyński, Zeszyty Katyńskie, no 2, Warszawa 1992.[Attempts to initiate the investigation in Katyn case and exhumation works in Kharkiv and Mednoye]
19. Tucholski J., Diariusz ekshumacji w Charkowie i Miednoje, (in:) Zbrodnia katyńska. Droga do prawdy, Zeszyty Katyńskie, no 2, ed. A. Tarczyński, Warszawa 1992, pp. 177-247. The diary of exhumation in Kharkiv and Mednoye]
20. Umowa między Rządem Rzeczypospolitej Polskiej a Rządem Ukrainy o ochronie miejsc pamięci i spoczynku ofiar wojny i represji politycznych, (in:) II półwiecze zbrodni. Katyń-Twer-Charków, Zeszyty Katyńskie, no 5, Warszawa 1995, pp. 178-183.[The agreement between The Government of Polish Republic and the Government of Ukraine on protection of Sites of Memory and Rest of the war and political repression victims]
21. Zawodny K., Death in the Forest, Notre Dame 1962.

22. Zbrodnia katyńska w świetle dokumentów, ed. 10, Londyn 1982. [Katyn massacre in the light of documents]
