

Adam Sommerfeld & Benedykt Szymański

„Orły nasze lotem błyskawicy spadną u dawnej Chrobrego granicy...”

Adam Mickiewicz

WISŁA

- polska grupa wywiadowcza na ziemi lubskiej
styczeń 1945

Komiks pod honorowym patronatem Koła ZKR PiBWP w Lubsku

Adam Sommerfeld & Benedykt Szymański

WISŁA

- polska grupa wywiadowcza na ziemi lubskiej
styczeń 1945

Trochę historii.

Grupa Wisła została utworzona jesienią 1944 roku w Lublinie. Start do akcji nastąpił z lotniska w Białej Podlaskiej. Zrzut przy drodze Lubsko – Bobrowice w okolicy Strużki. W okresie trzech tygodni akcji wywiadowcy nadali 23 radiogramy w tym 18 wywiadowczych. Zadaniem grupy było dokładne rozpoznanie stanu liczbowego rozpoznanych związków taktycznych, liczebności, uzbrojenia, ustalenie rejonów koncentracji oraz rozmieszczenie obiektów wojskowych, rozplanowanie węzłów oporu i prowadzenie działań dywersyjnych. W meldunkach przekazywano informacje o niemieckich umocnieniach nad Nysą Łużycką, informowano o zakładach produkujących na potrzeby wojska, zakłady te były bombardowane i o wynikach nalotów informowano centralę. Meldowano też o ruchach wojsk, transportach kolejowych przejeżdżających przez Lubsko na zachód w rejon Berlina. Jeden z meldunków dotyczył przerzutu z rejonu Ardenów na front wschodni jednostek pancernych armii Runstäda oraz o koncentracji jednostek pancernych w Lubsku i Gubinie. Siedem kilometrów od Lubska w kierunku Gubina urządzono akcję dywersyjną wysadzając kolejowy transport wojskowy. Działalność grupy wywiadowczej jest mocno związana z Lubskiem, dowódca grupy kilkakrotnie sam osobiście przebywał w Lubsku by zebrać informacje wywiadowcze o stacjonujących tu oddziałach wojsk pancernych ale też zdobywał tu żywność niezbędną dla przetrwania grupy, podając się w tym celu za robotnika niemieckiej rodziny uciekinierów ze wschodu. Żołnierze grupy Wisła stoczyli kilka zbrojnych potyczek z członkami hitlerowskich grup paramilitarnych likwidując ich członków.

Działalność grup wywiadowczych II Oddziału Wojska Polskiego takich jak grupa Wisła, odbiegała od znanych wzorców zachodnich, nie istniała wtedy sieć wywiadu, a jej organizacja następowała od podstaw, brak było wykształconej wywiadowczej kadry oficerskiej, a w działanie wywiadu angażowała się patriotyczna młodzież. Celem grup wywiadowczych było zdobycie istotnych informacji na głównych kierunkach natarcia frontu wschodniego. To czego nie mogły wypatrzeć aparaty fotograficzne samolotów rozpoznawczych, to czego nie wyłowiły z eteru radiowe stacje nasłuchowe, to takie informacje mogli zdobyć tylko nasi wywiadowcy. Nie wszystkim się to udawało. Dla ponad 36% z nich była to pierwsza i ostatnia akcja bojowa. Osiem grup wywiadowczych zostało wyłapanych, bądź zlikwidowanych nie nawiązując stałej łączności. Łączne straty II Oddziału WP wyniosły 29 wywiadowców z 81 wysłanych na akcję. Ekstremalnie ciężkie warunki bytowe w okresie zimy 1945 roku wywarły swoje piętno na los desantowanych grup. Zima, obcy i wrogi teren, bardzo znaczące nasycenie wojskiem nieprzyjaciela, brak wsparcia pośród lokalnej ludności, brak własnej żywności to czynniki, które nie sprzyjały utrzymaniu się i wykonywaniu zadania. Ważne jest byśmy dziś pamiętali o ich poświęceniu i działalności na rzecz wolnej Polski, o daninie krwi naszych wywiadowców grup II Oddziału WP poświęconej w walce za wolność Naszą i Waszą. Pamiętajmy o tym, że nie są znane nazwiska osób spośród ludzi wywiadu, którzy by w czasie wojny lub po niej, zhańbili się działalnością przeciwko własnemu społeczeństwu, to też jest wartość, którą należy szczególnie docenić.

W 65 rocznicę lądowania grupy Wisła na ziemi Lubskiej zapraszamy do lektury komiksu:

autor scenopisu: **Benedykt Szymański**, bnq58@wp.pl;
autor rysunków: **Adam Sommerfeld**, s.design@o2.pl / www.somas2010.republika.pl

Lubsko 23 stycznia 2010 roku

◀ **Foto 1.** Troje z pięciu żołnierzy grupy wywiadowczej Wisła z okresu działań w rejonie Lubuska (Sommerfeld):

1. dowódca - podporucznik **Kazimierz Cieliszak** lat 20 (na zdjęciu pierwszy od lewej)
2. zastępca dowódcy - starszy sierżant **Józef Kuriata** lat 23 (po prawej)
3. radiotelegrafista - sierżant **Franciszek Mazurkiewicz** (w środku)
4. wywiadowca - podchorąży lotnictwa **Stanisław Pawłowski**
5. wywiadowca - szeregowy **Włodzimierz Skrebiec**

▲ **Foto 2.** Radiostacja SIEWIR, podstawowa broń grup wywiadu, właśnie taką posługiwali się wywiadowcy grupy Wisła podczas akcji w rejonie Lubuska.

▲ **Foto 3.** Samolot LI-2; takim samolotem z lotniska w Białej Podlaskiej grupa wywiadowcza Wisła przyleciała na akcję w okolicach Lubuska.

◀ **rys. 1.** Fragment mapy z zaznaczonym rejonem działania grupy „Wisła” (Sommerfeld-Guben-Forst / Lubusko-Gubin-Zasieki)

Samolot zatoczył koło i zaczął się oddalać, pięciu skoczków powoli zbliżało się do nieznannej ziemi – ich teren walki o Polskę.

Lądowanie nocą nie jest proste, dowódca i jego zastępca zawisli na drzewach. Trzeba im pomóc szybko wydostać się z tej pułapki.

Pierwsze zadanie to w miarę dokładnie określić miejsca lądowania, w tym celu wykonano rozpoznanie i ustalono położenie.

...a teraz trzeba odnaleźć zasobnik z zapasami i zorganizować kryjówkę, która będzie ich bazą wypadową.

Nawiązana łączność ze sztabem pozwoliła wywiadowcom ustalić rejon działania Lubusko-Forst-Gubin i przygotować pierwsze meldunki z rozpoznania, a wymagało to wyprawy do Lubuska co nie było trudne dla znającego doskonale język niemiecki dowódca.

W Lubusku widoczne jest duże natężenie ruchu, tak uciekinierów jak i wojsk niemieckich. Dowódca formuje meldunek: "4.2.1945r. - w Lubusku koncentracja pojazdów 25 dywizji pancerniej. Zauważono 20 samochodów 48 batalionu saperów oraz 15 samochodów 440 kompani łączności, 23 samochody pancerne, 55 samochodów ze znakami rozpoznawczymi: trzy pasy czerwone, a między nimi dwa białe, oraz 30 samochodów ze znakami: czerwona tarcza z żółtą opaską, w górze półksiężyc, na dole gwiazdy."

Innego dnia dowódca udał się do Gubina w celu uzyskania dodatkowych informacji o umocnieniach przed nadchodzącym frontem. Z tych informacji powstał meldunek: *“Na północ od Lub ska w kierunku Forst znajduje się fabryka, gdzie produkują skrzydła do samolotów. W lesie 3 km na zachód od Krzystkowic (16 km na wschód od Lub ska) znajduje się kombinat przemysłowy, w którym produkuje się broń i amunicję.”*

I znów wypad do Lub ska, tym razem koniecznie musi zdobyć prowiant dla pozostających w lesie kolegów. Udając uciekiniera wyłudza z biura zaopatrzenia ludności kartki na żywność.

W tym czasie pozostali w lesie wywiadowcy wyruszyli na wyprawę w celu rozpoznania terenu i wytypowania miejsc przydatnych uzupełnieniu zapasów żywności. W tym celu udali się w okolice wsi Łasek.

Tu dokonano wyboru leśniczówki jako celu wyprawy. Podczas uzupełniania zapasów pozostający na czatach zwiadowcy zlikwidowali w wymianie ognia nadchodzącego gestapowca.

Kolejne zadanie ustalili wspólnie, a polegało ono na wykonaniu dywersji na magistrali kolejowej Wrocław – Berlin. Wyszadzając tory odcinka linii kolejowej Lubsko – Gubin przerwano transporty wojskowe na trzy dni.

Po udanej akcji dywersyjnej, kolejne zadanie z centrali wymagało ustalenia natężenia ruchu na szosie Lubsko – Forst. Podczas jednego z takich patroli wywiadowcy byli świadkami bombardowania niemieckiego wojskowego transportu kilka kilometrów za wsią Chełm.

Dowódca, podczas jednego z wypadów do Gubina, nawiązał kontakt z pracującymi tam robotnikami przymusowymi z Polski. Dzięki temu zdobył wiele cennych informacji o wykonywanej produkcji amunicji w zakładach w Forst (Zasieki) oraz o stacjonujących w Gubinie wojskach niemieckich. Pobyt w Gubinie wymagał pozostania na noc u przymusowych robotników.

Każda zakończona akcja wymagała nadania o ustalonej porze meldunków do centrali w warszawskim sztabie. Zorganizowana kryjówka w leśnej szopie dawała schronienie ale nie przed mrozem. Wysiady też baterie.

Ustalono, że sołtys wsi Dąbrowa powinien posiadać w domu radio, zorganizowali więc akcję zdobycia baterii z jego radia dla potrzeb grupy. Zdobyto baterię, części radiowe i żywność, tak niezbędne uzupełnienie dalszej działalności grupy wywiadowczej.

Front zbliżał się coraz bardziej, daje się to zauważyć coraz licznymi grupami niedobitków i dezertorów Wehrmachtu. Wyłapywane, zaskoczone obecnością polskiej grupy wywiadowczej za frontem, niemieckie niedobitki były rozbrajane, a żołnierze wypuszczani wolno nocą. Nasi wywiadowcy nie mordowali niewygodnych jeńców, a nie mając możliwości zamknięcia ich w areszcie darowali im życie.

Jednego dnia po nadaniu do centrali meldunków, dowódca poprosił radiotelegrafistę, by wyszukał nadających stacji radiowych, aby mogli wysłuchać komunikatów o nadchodzącym froncie. Na jeden z częstotliwości w słuchawkach uszyli Mazurek Dąbrowskiego – po raz pierwszy w lasach nad Lubszą zabrzmiał hymn Polski, niczym zwiastun powrotu tych prastarych polskich ziem do macierzy.

Front jest już tuż tuż. Niemcy zachowują się jak w ukropie, regularne wojska frontowe kilka razy to przemieszczają się nad Nysę, to znowu wracają do Lub ska przepędzając wojska rosyjskie. Wywiadowcy nie mogą włączyć się do frontowych działań, gdyż ich pobyt tutaj jest tajemnicą.

Po przejściu frontu konfrontacja z rosyjskimi wojskami frontowymi o mało nie skończyła się tragicznie, gdyż potraktowano naszych żołnierzy jak dezertersów i niewiele brakowało by ich rozstrzelano. Na szczęście udało się wyjaśnić zadanie grupy i cała piątka została uwolniona.

Wywiadowcy nawiązali kontakt z centralą. Ostatni rozkaz dla nich brzmiał: *przedostać się do Krosna Odrzańskiego i nawiązać kontakt ze sztabem Wojska Polskiego, który pomoże grupie wywiadowczej Wisła dostać się do Centrali II Oddziału WP w Warszawie, a tam już trwają przygotowania do ich kolejnego zadania - tym razem w lasach maklemburgii.*

Zdobycie niemieckiego Sommerfeld nie oznaczało jednoczesnego przejścia Lubuska przez polskie władze. Symbolicznie nastąpiło to dopiero 3 czerwca 1945 roku, wtedy to komisarz radzieckich wojsk okupacyjnych przekazał zarządzanie miastem cywilnej administracji polskiej.

◀ **rys. 2.** - Herb Lubuska z datą 03.06.1945, który znajdował się we wnętrzu lubuskiego ratusza do 1991 roku.

Nigdy nie zapomnijmy o żołnierzach grupy wywiadowczej Wisła, i o tym, że byli pierwszą drużyną Wojska Polskiego, która po wiekach - jak wieścił Adam Mickiewicz („Pan Tadeusz”, Epilog 53-58) „... **lotem błyskawicy, spadli** (na spadochronach) **u dawnej Chrobrego granicy... i (dziś) skrzydła wreszcie na spoczynek zwinęli ... dębowym liściem uwieńczeni, rzuciwszy miecze, siądq rozbrojeni rycerze nasi ...”**

► **Foto 4.** - Tablica pamiątkowa odsłonięta w Lubusku 11.11.2009 r.

Bibliografia.

1. dr Adam Nogaj - Wystąpienie na konferencji pt.: „Polski Wywiad Wojskowy 1918 – 1945” zaprezentowane w dn. 18.11.2005 r. Grupa wywiadowczo-dywersyjna „WISŁA” 28.01 – 19.02.1945
2. Józef Kuriata, Grupa Wisła nadaje, /w:/ Życie na krawędzi. Wspomnienia żołnierzy antyhitlerowskiego wywiadu, Warszawa, 1980, s. 125-138.
3. Ryszard Nazarewicz, Razem na tajnym froncie, wyd. MON Warszawa 1983.
4. dr Władysław Mochocki 'Lubsko w Polsce Ludowej 1945-1989 (2)' monografia historyczno gospodarcza miasta, zamieszczone w Magazynie Lubskim nr 4/1991.
5. Kazimierz Cieliszak, „Wisła” nad Nysą i Odrą, Za Wolność i Lud, nr 8 z 16.04.1969.
6. Na hitlerowskim zapleczu, Trybuna Ludu, nr 108 1969 rok.
7. Akta Sztabu Głównego WP, wnioski odznaczeniowe członków grupy „Wisła” z 1945 roku
8. ZG ZBOWID, zestawienie meldunków grupy „Wisła”
9. Stanisław Woliński, Tajemnice meklemburskich lasów, wyd. MON Warszawa 1970.

Zdjęcie żołnierzy na str. 4 z: Ryszard Nazarewicz, Razem na tajnym froncie, wyd. MON, Warszawa 1983.wkładka IV str. 272

Zdjęcie radiostacji SIEWIER pochodzi z: <http://www.wftw.nl/gallery2/sever.html>

Zdjęcie samolotu DC-3, który jest pierwowzorem rosyjskiego Li-2 pochodzi z: http://www.rmutfphysics.com/charud/naturemystery/sci3/boeing/images/dc3_500.jpg

Mapa rejonu działania grupy Wisła (fragment) za: Ryszard Nazarewicz, Razem na tajnym froncie, wyd. MON Warszawa 1983. mapa: Rejon działania grup rozpoznawczych Wojska Polskiego grudzień 1944 - maj 1945, str. 278.

calesa

CALESA sp z o.o.
ul. Lubelska 7, LUBSKO 68-300
tel. +48 68 4521280, fax: +48 68 4521281
email: info@calesa.pl, www.calesa.pl

**RENOMOWANY PRODUCENT SZAFEK, ROZDZIELNIC I OBUDÓW
ZE STALI SZLACHETNEJ I BLACHY KONSTRUKCYJNEJ**

ZAPRASZAMY
DO WSPÓŁPRACY

somas design

www.somas2010.republika.pl

fotografia cyfrowa

ślubna, portretowa, okolicznościowa, reklamowa

e-mail: s.design@o2.pl