
Podporucznik Franciszek Krakiewicz „Góral”

 Urodził się 6 kwietnia 1906 roku w Dubience .Absolwent Męskiego Państwowego
Seminarium Nauczycielskiego w Chełmie i Centralnego Instytutu Wychowania Fizycznego w
Warszawie. Do 1939 roku pracował w szkołach podstawowych w Szczebrzeszynie i
Grabowcu, a od 1935 roku w Chełmie (Seminarium Nauczycielskie, Państwowa Szkoła
Handlowa i Gimnazjum im. Stefana Czarnieckiego).

W wojnie obronnej 1939 roku był cywilnym komendantem obrony miasta Chełma.
W konspiracji niepodległościowej od końca 1939 roku. Związany był z kilkoma grupami
konspiracyjnymi: Muszkieterowie, śołnierze Armii Polskiej. Zorganizował teŜ własną
komórkę konspiracyjną, którą w 1940 roku wprowadził do Związku Walki Zbrojnej. Od
listopada 1941 roku pełnił obowiązki zastępcy komendanta obwodu chełmskiego ZWZ –
AK. Jesienią 1942 roku zagroŜony aresztowaniem wyjechał z Chełma do rodzinnej Dubienki.
Po nawiązaniu kontaktów z miejscową konspiracją (rodzony brat Ignacy ps. „Wilk”,
„Wyrwa” był w tym czasie komendantem rejonu AK Dubienka – Białopole, a od jesieni 1943
do końca 1944 roku I zastępca komendanta obwodu hrubieszowskiego AK) został na kilka
tygodni dowódcą miejscowej placówki AK.

 Na przełomie 1942/43 roku komendant obwodu hrubieszowskiego AK Antoni Rychel
„Rymwid”, „Anioł” mianował „Górala” oficerem dywersji obwodu i polecił zorganizować w
lasach strzeleckich pierwszy hrubieszowski oddział partyzancki AK. Organizację oddziału
Krakiewicz powierzył por. Kazimierzowi Wróblewskiemu „Maryśce”, który do maja 1943
roku zbudował obok Maziarni stały obóz partyzancki i przeszkolił ok. 120 – 150 Ŝołnierzy
AK ze wszystkich rejonów obwodu hrubieszowskiego. „Góral” często w obozowisku
przebywał nadzorując prace nad bunkrami i szkolenie Ŝołnierzy.
W styczniu 1943 roku dowodził oddziałami AK podczas akcji na nasiedloną przez Niemców
wieś Cieszyn. Z jego rozkazu i często pod osobistym kierownictwem przeprowadzono teŜ
szereg akcji likwidacji szczególnie aktywnych nacjonalistów ukraińskich, szpicli i zdrajców.
W maju 1943 roku dowodził grupą partyzantów podczas rozbicia nasiedlonej Ukraińcami wsi
Strzelce.

Poległ śmiercią Ŝołnierza dowodząc kontrnatarciem na oddziały niemieckie, które 28
maja 1943 roku zaatakowały obozowisko oddziału w lasach strzeleckich. Ciało „Górala” jego
podwładni potajemnie przetransportowali do Dubienki, gdzie został pochowany na
miejscowym cmentarzu.
 W 1944 roku pośmiertnie został odznaczony z rozkazu Komendanta Głównego Armii
Krajowej KrzyŜem Virtuti Militari V klasy.
 W 1930 roku zawarł związek małŜeński z pochodzącą ze Strzelec nauczycielką
Amelią Matela, z którą mięli dwie córki: Janinę i Krystynę.

 Jerzy Masłowski

