


SPRAWIEDLIWI WŚRÓD NARODÓW ŚWIATA

Leokadia i Tadeusz* Matacz #7660a

Marianna i Stefan Matacz #7660b

Mieczysław Matacz #7660c

Helena Matacz #7660d

Instytut Yad Vashem postanowił o przyznaniu odznaczenia „Sprawiedliwy wśród Narodów Świata” rodzinie Matacz w podziękowaniu za pomoc w uratowaniu uciekinierki z warszawskiego getta, Ewy Feldstein-Wasserman i jej małego synka Stefana.

Ewa i Wiktor Feldsteinowie mieszkali przed wojną w Warszawie, gdzie prowadzili dostatnie życie. W marcu 1943 r. kobiecie z nowonarodzonym dzieckiem udało się wydostać z getta i dzięki „dobremu” wyglądowi oraz „aryjskim” papierom zamieszkać w wynajętym mieszkaniu daleko od stolicy. Ich sytuacja stawała się jednak coraz trudniejsza i Ewa postanowiła wrócić do Warszawy, gdzie niestety nie udało jej się połączyć z mężem.

Widmo śmierci zajaśniało jej w oczy zwłaszcza wtedy, gdy została okradziona w tramwaju z pieniędzy, kosztowności i dokumentów, bez których nie miała szans na przetrwanie. Pogrążona w rozpacz postanowiła udać się po pomoc do Stefana Matacza, brata Kazimierzy Lisickiej, znajomej nauczycielki z rodzinnej wsi Nowa Mysz pod Baranowiczami (Białoruś). Był on granatowym policjantem, mieszkał wraz z żoną Marianną i córeczką Haliną na Grochowie. Bez chwili wahania przyjął Ewę i jej synka do siebie.

Jego młodszy brat Mieczysław Matacz, działacz Armii Krajowej i kolega Ewy ze szkolnej ławki, również zaangażował się w pomoc kobiecie. W ciągu kilku dni zorganizował dla niej fałszywe dokumenty na nazwisko Genowefa Kulczycka.

Od sierpnia 1943 r. aż do wyzwolenia w styczniu 1945 r. cała rodzina Mataczy pomagała Ewie i jej synkowi Stefanowi. Ze względu na wysokie ryzyko dekonspiracji, żydowscy uciekinierzy musieli stale zmieniać miejsce zamieszkania. Przez pewien okres Ewie Feldstein schronienia udzielił również mieszkający w Łukowie Tadeusz Matacz (brat Leokadii, Stefana i Mieczysława) oraz jego żona Leokadia. W opiekę nad nią zaangażowała się ponadto głowa rodu, Helena Matacz, pobożna katoliczka, która regularnie zabierała Ewę ze sobą do kościoła.

Przed wybuchem Powstania Warszawskiego Ewa z synkiem przeniosła się wraz z Marianną Matacz i jej córką do wsi Baniocha pod Warszawą. Tam wspólnie doczekały końca okupacji, mieszkając w domu służącym za magazyn broni dla Armii Krajowej. Kobiety połączyła siostrzana przyjaźń, którą utrzymywały przez całe życie.

W 1947 r. Ocaleni wyemigrowali do Izraela, ale nigdy nie zapomnieli o dobroci, jakiej zaznali od rodziny Matacz. Podczas dzisiejszej ceremonii uratowany Stephen (Stefan)

* Tadeusz Matacz został odznaczony już w 1997 r. razem z Kazimierą i Leonem Lisickimi oraz Danutą Lisicką-Bytniewską za pomoc w ukrywaniu pochodzącej ze Lwowa żydowskiej rodziny Rubin. Ratowanie miało miejsce we wsi Planta k. Radzyna Podlaskiego.

Felton wręczy odznaczenie na ręce krewnych Bohaterów. Medale odbiorą: dzieci śp. Leokadii i Tadeusza Mataczy (Wojciech Matacz, Grzegorz Matacz, Hanna Karwowska i Leszek Matacz), wnuczka śp. Marianny i Stefana Mataczy (Elżbieta Czechowicz) oraz żona śp. Mieczysława Matacza (Krystyna Matacz).

Warszawa, 31.08.2012

העולם אומות חסידי

a7660# 'מאטאץ *ותדיאוש ליאוקדיה

b7660# 'מאטאץ וסטפן מריאנה

c7660# 'מאטאץ יסלב'מייצ

d7660# 'מאטאץ הלנה

על תודה להם להכיר כדי 'מאטאץ למשפחת העולם אומות חסידי של התואר את להעניק החליט והשם יד סטפן הקטן בנהו סרמנוו-יינפלדשט אווה, ורשה מגטו פליטה בהצלת עזרתם.

יחד ווהא, 1943 מרָב. טובים חיים חייו הם ההיא בעת, בוורשה גרו פלדשטיין וויקטור אווה המלחמה לפני שכורה בדירה התגוררו "אריים ניירות" בחסותו "טוב מראה" בזכותו גטוהם לצאת והצליח הרך הנוולד עם לא הצער למרבה, לוורשה לחזור ההחליט ווהא זאת ובשל, ויותר יותר התדרדר מצבם. מהבירה רחקה בעלה את למצוא ההצליח.

הםשבועדי, ומסמכים תכשיטים, כסף הל גבנון חשמליית אחת פעם כאשר, בעיניה מוותה את אתהר אווה של יהאח, 'מאטאץ סטפן אצל הרעז חפשל ללכת ההחליט היא, תמיואש. לשרוד סיכוי להם ההי לא באראנוביצה ליד (Nowa Mysz) מיש נובה מולדתה מכפר אווה של החבר הייתה שרא, הקציסיל קזימירה אשתו עם יחד גר הוא, כחולהה במשטרה רשוט היה קזימירה של האח. (היום בלרוס) (Baranowicze) לביתו בנה ואת אווה את קיבל ללא היסוס. בוורשה (Grochów) גרוכוב ברובע, סבת, הלינהו מריאנה.

הוא גם היה, האוו של כיתה וחבר קרובה ארמייה של חייל, 'מאטאץ יסלב'מייצ, סטפן של רהצעי אחיו יצקה'קולצ גנובפה בשם מזויפים מסמכים עבורה השיג הוא ימים כמה תוך. לאישה בסיוע מעורב.

סכנה ללבג. סטפן בנהלו לאווה עזרה 'מאטאץ תמשפח כל, 1945 בינואר לשחרור ועד 1943 מאוגוסט תדיאוש גם, מה זמן במשך. מגורים מותמקו לשנות זמנה כל צריכים היו יהודים פליטים, גילוי של רהחמו פלדשטיין לאווה מחסה סיפקו ליאוקדיה ואשתו (יסלב'מייצו סטפן, ליאוקדיה של אחיהם) מלוקוב 'מאטאץ לכנסייה האית אותה לקחת ונהגה באווה הלטיפ, אדוקה תקתוליו המשפחה ראש, 'מאטאץ הלנה אפילו ראשון יום כל בקביעות.

ליד אשר (Baniocha) באניוכה לכפר ועבר ובתה מריאנה כן וכמו נהב עם יחד אווה וורשה מרד פרוץ לפני ארמייה עבור נשק כמחסן משישש בבית והתגורר הם, כיבושה סיום עד שם נשארם הם ביחד. ורשה הןחיי כל לאורך ונמשכש טובים ידידות קשרי יצרו נשימה. קרובה.

'מאטאץ תמשפחמ קיבלו אשר החסד את ושכח לא מעולם מה רָא, לישראל עלו הניצולים 1947 בשנת של המשפחה קרובי של מהיידל האות את יעניק פלטון (סטפן) סטיבן מר, שואהה לוצני, היום טכסב המצילים.

גוז'גז, 'מאטאץ וויצ'ך - ל"ז 'מאטאץ שותדיאו ליאוקדיה של המילדי בשמם קבליו והמדליה האות את (Karwowska Hanna, Grzegorz Matacz, h Matacz Wojciec, 'מאטאץ ולשק הקרבובסק חנה, 'מאטאץ Leszek Matacz), 'מאטאץ וסטפן מריאנה של סנכדתו, (Elżbieta Czechowicz) 'מאטאץ ביאטה'אלז - ל"ז 'מאטאץ וסטפן מריאנה של סנכדתו, (Elżbieta Czechowicz) 'מאטאץ יסלב'מייצ של אשתו (Krystyna Matacz) 'מאטאץ כריסטינה - ל"ז 'מאטאץ יסלב'מייצ של אשתו (Krystyna Matacz)

2012 באוגוסט 31, ורשה

בדנוטה, יקציסיל וליון קזימירה הכיר ושם יד אז 1997, תבשינ כבר 'מאטאץ תדיאושל הוענק אות חסיד אומות העולם* דלסקיפו רדזין ליד פלנטה כפר ליד התרחשה הצלה. לבובמ רובין תמשפח את ריהסתל עזרתם על הקציסיל-ביטניבסקה.