
Benedykt Szyma� ski

„WIS	A”
Grupa wywiadowczo-dywersyjna

Wojska Polskiego

Lubsko 2008

 1

Spis tre� ci

Wst� p ... 2

1. Grupa wywiadowcza ‘Wis
a’ ...3

2. Umundurowanie i wyposa� enie oficerów Wojska Polskiego8

3. Umundurowanie i wyposa� enie oficera zwiadu Armii Czerwonej.....................9

4. Uzbrojenie i wyposa� enie grup wywiadowczych Wojska Polskiego w 1945

roku. ..10

5. Miejsce l� dowania grupy wywiadowczej WP ‘Wis
a’ w okolicy Stru� ki15

6. Pami� ci Grupy ‘Wis
a’ ...19

7. Literatura..20

8. Bibliografia ..21

 2

Wst� p

Szanowny czytelniku,

Zebrany materia
, który masz przed sob� dotyczy wojskowej grupy wywiadowczo-
dywersyjnej Wis
a powo
anej w ramach Wojska Polskiego w 1945 roku. Dzia
alno��
grupy Wis
� jest � ci� le zwi� zana z Lubskiem (do 1945r. Sommerfeld), dlatego te�
wa� ne jest by pami�� o dzia
alno� ci tej grupy by
a utrwalona i upowszechniona
w� ród spo
ecze� stwa Lubska, a w szczególno� ci w� ród m
odego pokolenia gminy
Lubsko. Zrzut grupy nast� pi
 w styczniu 1945 roku na ty
ach frontu po stronie
hitlerowskich wojsk, a dzia
ania obejmowa
y obszar Lubsko – Forst – Gubin
(Sommerfeld – Forst – Guben). Meldunki wys
ane do centrali donosi
y o ruchach
wojsk i ich dyslokacji w tym o koncentracji w samym mie� cie Lubsku licznych
oddzia
ów. � o
nierze grupy Wis
a stoczyli kilka zbrojnych potyczek z cz
onkami
hitlerowskich organizacji paramilitarnych likwiduj� c wielu jej cz
onków, dokonali te�
akcji sabota� owej na poci� g wysadzaj� c transport wojskowy 7 km od Lubska. W
Lubsku dowódca grupy przebywa
 wielokrotnie sam osobi� cie, zbiera
 tu informacje,
a dzi� ki znakomitej znajomo� ci j� zyka niemieckiego udaj� c uciekiniera z zaj� tych ju�
wschodnich terenów Niemiec, pozyskiwa
 w ten sposób � ywno�� dla cz
onków
oddzia
u.

Autor wspólnie z Ko
em Kombatantów RP w Lubsku podj�
 w 2008 roku dzia
ania
zmierzaj� ce do uhonorowania dzia
a� Grupy Wis
a w rejonie Lubska odpowiedni�
tablic� pami� tkow� .

Zaproponowany przez autora powy� szego opracowania, tekst na tablic� pami� tkow�

Grupy Wis
a w Lubsku.

���������	
���
����	������	������	�
���
����������	������������

����
��������	�� !"#$"$%&'��	�$("# "$%&'�
	���
���)�
�����
	�����
��	����*�+��	,-	
�),.�+���

�
��	
����/�)�	�����)����������

*�+��	� ##%

© B. Szyma� ski 2008

Zapraszam do zapoznania si� z zebranym materia
em.

 3

1.Grupa wywiadowcza ‘Wis
a’

Sk
ad grupy wywiadowczej Wis
a z okresu dzia
a� w rejonie Lubska (Sommerfeld):

1. dowódca – pporucznik Kazimierz Cieliszak lat 20
2. zast� pca dowódcy – starszy sier� ant Józef Kuriata lat 23
3. radiotelegrafista – sier� ant Franciszek Mazurkiewicz
4. wywiadowca – podchor�� y lotnictwa Stanis
aw Paw
owski
5. wywiadowca – szeregowy W
odzimierz Skrebiec

Zapoznajmy si� z odnalezionym w sieci internetu materia
em:

dr Adam NOGAJ - Wyst� pienie na konferencji pt.: „Polski Wywiad Wojskowy 1918 –
1945” zaprezentowane w dn. 18.11.2005 r.

Grupa wywiadowczo-dywersyjna „WIS	A” 28.01 –19.02.1 945

Sk
ad osobowy :
Dowódca grupy - Kazimierz Cieliszak
Zast� pca - Józef Kuriata
Wywiadowcy - Stanis
aw Paw
owski , W
odzimierz Skrebiec
Radiotelegrafista - Franciszek Mazurkiewicz

foto 1 /internet./ grupa "Wis
a" . Od lewej: Kazimierz Cieliszak , Franciszek Mazurkiewicz , Józef
Kuriata 1

1 Ryszard Nazarewicz, Razem na tajnym froncie, wyd. MON, Warszawa 1983.wk
adka IV za str. 272

 4

Dzieje grupy; Grupa wystartowa
a z lotniska w Bia
ej Podlaskiej. Zrzut przy drodze
Lubsko (Sommerfeld) – Bobrowice (Bobersberg), okolice Stru� ki. W okresie 3
tygodniowej dzia
alno� ci przekazano 23 radiogramy, w tym 18 wywiadowczych.
Grupa zako� czy
a dzia
alno�� bez strat.

rys 1. fragment mapy z zaznaczonym rejonem dzia
ania grupy "Wis
a" (Sommerfeld - Guben -Forst /
Lubsko-Gubin-Zasieki/)2

Z relacji dowódcy grupy wynika, � e grupa utworzona zosta
a jesieni� 1944 r. w
Lublinie. Kazimierz Cieliszak by
 partyzantem na Wo
yniu i na Lubelszczy� nie. Józef
Kuriata od 1942 r. by
 w partyzantce radzieckiej. Wywodzi
 si� ze wsi Rudnia
	eczy � ska nad rzek� Bóbr na Ukrainie, która w ca
o� ci zosta
a wymordowana w
1943 r. przez Ukrai� ców. By
 w oddziale partyzanckim s
ynnego Miko
aja
Ku� niecowa, wyst� puj� cego w mundurze niemieckim, pod nazwiskiem oberleutnant
Paul Siebert i wraz z nim bra
 udzia
 w przygotowaniach do zamachu na kata Ukrainy
Ericha Kocha w Równem. Nieco pó� niej walczy
 w oddziale Miedwiediewa. Start do
akcji nast� pi
 po trzech nieudanych próbach z Bia
ej Podlaskiej. W czasie skoku
dwóch wywiadowców zawis
o na drzewach. Zasobnik rozbi
 si� przy l� dowaniu.
Wyj� to z niego 8 kg trotylu oraz nieco konserw. Z polecenia centrali grupa przesz
a w
rejon Forst - Guben- Sommerfeld. Uda
o si� uchwyci� kontakt z Polakami
przebywaj� cymi na przymusowych robotach. Pomog
a identyfikacja znaczku „P”,
którym przymusowi robotnicy byli oznaczani. W oparciu o nich zbierano informacj� , a
tak� e otrzymywano � ywo�� , bez której nie mo� na by
o by dzia
a� .

W meldunkach przekazano informacje m.in. o niemieckich umocnieniach nad Nys�
	u � yck� , informacje o kilku zak
adach produkuj� cych umundurowanie, uzbrojenie,
cz�� ci do samolotów oraz do okr� tów podwodnych. Zak
ady te by
y bombardowane.
O wynikach bombardowa� informowano central� . Meldowano tak� e o ruchach wojsk,
transportach kolejowych przerzucanych w rejon Berlina.. W rejonie Sommerfeld
wysadzono poci� g, blokuj� c na 3 dni lini� kolejow� .

2 za Ryszard Nazarewicz, Razem na tajnym froncie, wyd. MON Warszawa 1983. mapa: Rejon
dzia
ania grup rozpoznawczych Wojska Polskiego grudzie� 1944 - maj 1945, str. 278.

 5

Relacja dowódcy grupy “Wis
a” kopia w posiadaniu autora [dra Adama Nogaja]; Józef
Kuriata, Grupa Wis
� nadaje, /w:/ � ycie na kraw� dzi. Wspomnienia � o
nierzy
antyhitlerowskiego wywiadu, Warszawa, 1980, s. 125-138. W sierpniu 2006 r. p.
Janusz Zamoyski z Kanady poinformowa
 mnie telefonicznie, � e wymordowania
mieszka� ców wioski Rudnia 	eczy � ska dokonali Niemcy. Jest to relacja ustna. Nie
znane jest jednak � ród
o historyczne tej informacji.

Dwa z radiotelegramów nadanych do centrali przez wywiadowców grupy Wis
�
informowa
y z okresu dzia
a� operacyjnych w rejonie Lubska:

„-4.2.1945r.- w Lubsku koncentracja pojazdów 25 dywizji pancernej. Zauwa� ono 20
samochodów 48 batalionu saperów oraz 15 samochodów 440 kompani
� czno� ci, 23
samochody pancerne, 55 samochodów ze znakami rozpoznawczymi: trzy pasy czerwone, a
mi� dzy nimi dwa bia
e, oraz 30 samochodów ze znakami: czerwona tarcza z � ó
t� opask� , w
górze pó
ksi�� yc, na dole gwiazdy.”

„Na pó
noc od Lubska w kierunku Forst znajduje si� fabryka, gdzie produkuj� skrzyd
a do
samolotów. W lesie 3 km na zachód od Krzystkowic (16 km na wschód od Lubska) znajduje
si� kombinat przemys
owy, w którym produkuje si� bro� i amunicj� .”

foto 2. Radziecka radiostacja nadawczo-odbiorcza SIEWIER, przy u� yciu takiej radiostacji nadawano
radiogramy z rejonu Lubska.3

3 Radiostacja SIEWIER (SEVER) zaprojektowana w 1941 roku, g
ównie wykorzystywano j� do komunikacji radiowej w ruchu
oporu oraz do innych celów wywiadowczych.
Zestaw by
 spakowany w 2 pojemniki-walizki w jednym samo radio w drewnianej obudowie a w drugim akcesoria i suche
baterie.
Wprowadzono w pó� niejszym okresie zmiany w produkcji na mocniejsze i mniejsze baterie, w � rodku zamontowano ta� my
stalowe rejestruj� ce zmiany cz� stotliwo� ci.
Dane techniczne:
Zakres cz� stotliwo� ci 3.4÷6.8MHz
Fale tylko krótkie CW.
Zasilanie bateriami 3 Volty LT, oraz 180 Volt HT.
Baterie 2,4 Volta zastosowane jako wk
ad.
Nadajnik ma dwa pokr� t
a do kontroli g
o� no� ci d� wi� ku oraz pokr� t
a dla zakresu fal.

 6

Podsumowanie.

Ze 125 kandydatów przyj� tych na przeszkolenie przez Oddzia
 II do dzia
a�
wywiadowczych na zapleczu frontu skierowano 81 osób, w tym 1
� cznika. Osiem
grup zosta
o wy
apanych, b� d� zlikwidowanych, nie utrzymuj� c sta
ej
� czno� ci, w
tym trzy podczas desantowania. Jedna grupa „Szatan”, bardzo aktywna, zosta
a
rozbita. 	 � czne straty Oddzia
u II wynios
y 29 wywiadowców. By
y to bardzo wysokie
35,8% straty. Parametr ten pokazuje, � e co trzeci z wys
anych na zaplecze frontu
wywiadowców nie powróci
 do wojsk w
asnych. Na wysokim poziomie ocenia� nale� y
wyniki osi� gni� te tylko przez cztery grupy; „Wis
a ” oraz „Wis
a II”, „Szatan” i „Odra”.
Nie licz� c wymienionych grup, wszystkie inne nada
y
� cznie 18 meldunków
wywiadowczych, czyli tyle ile jedna grupa „Wis
a ”, b� d� mniej, a ni� eli grupa
„Szatan”. Na uwag� zas
uguje fakt, � e brak
� czno� ci oraz najci�� sze strat odnosi
y
grupy desantowane w styczniu, lutym i do po
owy marca.

rys 2. mapa dzia
ania grup rozpoznawczych WP. W prawym dolnym rogu mapy -Lubski rejon dzia
ania
grupy "Wis
a" w dniach 29/01/1945 - 19/02/1945. W lewym górnym rogu mapy rejon Müritz w

Meklemburgii, w którym grupa "WIS	A" dzia
a
a od 04 /04/1945.4

Prawdopodobnie ekstremalnie ci�� kie warunki bytowe w okresie zimy wywar
y swoje
pi� tno i decydowa
y o losie desantowanych wówczas grup oraz mo� liwo� ciach
nawi� zania
� czno� ci. Efektywno�� dzia
ania grup, za wyj� tkiem czterech
wyszczególnionych w stosunku do wysi
ku oraz poniesionych strat by
a zatem

4 Na podstawie: R.Nazarewicz op.cit. str.278

 7

skromna. Doceni� nale� y ekstremalnie trudne warunki w jakich dzia
ali nasi
wywiadowcy. Zima, obcy i wrogi teren, bardzo znacz� ce nasycenie wojskami, a
przede wszystkim brak jakiegokolwiek wsparcia po� ród ludno� ci miejscowej oraz
brak w
asnej � ywno� ci do bytowania na ty
ach wroga.. To czynniki, które nie sprzyja
y
utrzymaniu si� i wykonaniu zadania.
Dzia
alno�� Grup wywiadowczych Oddzia
u II odbiega
a od znanych wzorców z
Europy zachodniej. Organizacja sieci wywiadu nie odbywa
a si� w sposób
zaplanowany i d
ugoterminowy, jak to mia
o miejsce w strukturach wywiadu polskiego
na Zachodzie Europy. Sieci wywiadu nie dzia
a
y przez lata. Ich organizatorami nie
byli kadrowi oficerowie wywiadu, ani nawet oficerowie armii. W dzia
ania
wywiadowcze Oddzia
u II zaanga� owana by
a bardzo patriotyczna m
odzie� ,. Celem
by
o zdobycie istotnych informacji na g
ównych kierunkach przysz
ego natarcia trzech
radzieckich frontów. To czego nie mog
y wypatrzy� aparaty fotograficzne samolotów
rozpoznawczych, ani stacje nas
uchowe i pelengacyjne rozpoznania radiowego, takie
dane zdoby� mogli nasi wywiadowcy. Nie wszystkim si� to uda
o. Dla ponad 36 % z
nich pierwsza akcja bojowa by
a tak� e akcj� ostatni� . Pami� tajmy o naszych
� o
nierzach, którzy wnie� li swój istotny wk
ad oraz zap
acili wysok� cen� , wspieraj� c
jak� e po�� danymi informacjami nadrz� dne sztaby 1i2 Frontu Bia
oruskiego oraz 1
Frontu Ukrai� skiego w ostatnim okresie drugiej wojny � wiatowej. Pami� tajmy o
daninie krwi naszych wywiadowców, po� wi� conej w walce za wolno�� Nasz� i
Wasz� . Godzi si� zauwa� y� , � e nieznane s� nazwiska spo� ród ludzi wywiadu, które
by w czasie wojny, a szczególnie po wojnie zha� bi
y si� dzia
alno� ci� skierowan�
przeciwko w
asnemu spo
ecze� stwu i naszej armii. To tak� e jest warto�� , która
nale� y doceni� .

rys 3. teren dzia
ania grupy desantowej i prawdopodobne miejsce wysadzenia poci� gu wojskowego
na szlaku kolejowym Lubsko-Gubin

 8

2. Umundurowanie i wyposa� enie
oficerów Wojska Polskiego

Prawdopodobne wyposa� enie mogli posiada� � o
nierze grupy Wis
a w czasie
swojej dzia
alno� ci w rejonie Lubska. Czy jednak w czasie akcji na ty
ach wroga
korzystali z polskich mundurów czy cywilnej odzie� y? � ród
a milcz� .

foto 3. umundurowanie i wyposa� enie oficera WP

Podporucznik 1. Dywizji Piechoty im. Tadeusza Ko� ciuszki 1. AWP - 1943
01 - rogatywka polowa wz. 1937 wyprodukowana w ZSRR, orze
 wz. 1943
02 - kurtka drelichowa wz. 1936 z blaszanymi guzikami z or
em w. 1943, na
sukiennych naramiennikach gwiazdki sowieckie
03 - bryczesy drelichowe sowieckie wz. 1935
04 - sowiecki pas oficerski wz. 1935, z inicjatywy w
a� ciciela do klamry z sowieck�
gwiazd� zosta
 przymocowany polski orze
 wz. 1943
05 - kabura ze sztucznej skóry z rewolwerem Nagant
06 - torba meldunkowa wzoru sowieckiego, ze sztucznej skóry
07 - buty skórzane, � o
nierskie
08 - busola Adrianowa

 9

09 - sowiecka lornetka wojskowa
10 - pistolet maszynowy PPSz-41 kal. 7,62 mm
11 - odznaczenia: Krzy� Walecznych - tu jeszcze w wersji "1920", medal

"Zas
u� onym na Polu Chwa
y" - ustanowiony po bitwie pod Lenino [12.X.1943]

3. Umundurowanie i wyposa� enia
oficera zwiadu Armii Czerwonej

foto 4 ubiór maskuj� cy i wyposa� enie oficera zwiadu Armii Czerwonej5

Oficer zwiadu armii sowieckiej 1943 - 1945
01 - fura� erka wz. 1935
02 - dwucz�� ciowy ubiór maskuj� cy, wersja jesienna, jeden z kilku wzorów
u� ywanych przez zwiadowców i strzelców wyborowych
03 - pistolet maszynowy PPS-43 kal. 7,62 mm konstrukcji Sudajewa
04 -
adownica brezentowa na 3 magazynki PPS-43, ka� dy o pojemno� ci 35 naboi
05 - pas oficerski wz. 1935
06 - kabura skórzana z pistoletem TT wz. 1930 kal. 7,62 mm
07 - nó� szturmowy wz. 1940
08 - busola Adrianowa
09 - opatrunek osobisty
10 - buty oficerskie

5 http://www.zrcx.com/Article/UploadPic/whatfor/m_sow_of_zwiad_43.htm

 10

4. Uzbrojenie i wyposa � enia grup
zwiadowczych Wojska Polskiego w

1945 roku

foto 5. popularna pepesza, czyli pistolet maszynowy PPS wz 41

PPSZ wz 41 Od 1941 roku podstawowym pistoletem maszynowym Armii Czerwonej
by
 PPSz. Sprawdzi
 si� on jako uzbrojenie piechoty, ale z powodu masy (5,4 kg) i
wymiarów (d
ugo�� 840 mm) nie nadawa
 si� jako uzbrojenie obs
ugi broni ci�� kiej
(dzia
, karabinów maszynowych). Dlatego w 1942 roku og
oszono konkurs na nowy
pistolet maszynowy, który mia
 uzupe
ni� pepesze.
Nowy pistolet maszynowy, okre� lony jako "specjalny", mia
 wa� y� nie wi� cej ni� 3 kg
i mie� szybkostrzelno�� teoretyczn� w granicach 400-500 strz./min. Du� y nacisk
po
o� ono tak� e na uproszczenie produkcji. Zak
adano, � e pistolet b� dzie mia

wi� kszo�� cz�� ci t
oczonych (z blach o grubo� ci maksymalnie 3,3 mm). Produkcja
jednego egzemplarza mia
a zaj�� nie wi� cej ni� 3,5 roboczogodziny.
Do konkursu stan� li Gieorgij Szpagin (ze zmodernizowan� pepesz� wyposa� on� w
odejmowan� kolb� drewnian�) i Aleksiej Sudajew. W wyniku prób do produkcji
skierowano pistolet maszynowy Sudajewa. Pierwszym producentem pistoletu
maszynowego PPS zosta
y Zak
ady Metalowe im. Woskowa w Siestoriecku (obwód
leningradzki). Produkcj� rozpocz� to w grudniu 1942 roku i do ko� ca 1943 roku
wyprodukowano w tych zak
adach 46 572 pistolety maszynowe PPS.
Jednocze� nie z produkcj� trwa
y prace nad udoskonaleniem konstrukcji. Nowa
wersja ze zmodernizowanymi mechanizmami wewn� trznymi i skrócon� luf� zosta
a
przyj� ta do uzbrojenia jako wzór 1943.

W nast� pnych latach PPS zgodnie
ze swoim przeznaczeniem by

u� ywany przez obs
ug� broni
ci�� kiej i czo
gistów. Ze wzgl � du
na ma
e wymiary i mas � by
 tak � e
bardzo popularny w oddzia
ach
zwiadu. W 1943 pm PPS-43
wszed
 na uzbrojenie Ludowego
Wojska Polskiego.

foto 6. PM PPSZ wz 43 bro� zwiadu

 11

foto 7. pistolet TT

foto 8. busola kierunkowa nar� czna Adrianowa � r.t. 5 cm. z 1940 roku.

foto 9. widok lepiej zachowanej busoli Adrianowa z 1940 roku, widoczna skala przyrz� du.

 12

foto 10. nu� szturmowy zwiadowców ZIK wz 1941

foto 11. inny widok no� a szturmowego zwiadowców ZIK wz 41

foto 12. karabin snajperski zwiadowców Mosin 1981-1930

 13

foto 13. przyrz� dy celownicze (luneta) karabinka snajperskiego u� ywanego przez � o
nierzy zwiadu.

foto 14. pistolet Nagant wz.1895 - belgijski rewolwer kalibru 7,62 mm. Jedyny szerzej znany typ
rewolweru gazoszczelnego (tzn. takiego, w którym nie dochodzi do przedmuchów pomi� dzy
b� benkiem a luf�). U� ywa
 nabojów o specjalnej konstrukcji (pocisk by
 ca
kowicie schowany w
usce).
Mechanizm powodowa
 dosuwanie b� benka do przodu, do wlotu lufy, a kraw� d�
uski by
a wsuwana
do lufy i w rezultacie nast� powa
o uszczelnienie po
� czenia. Naganty wz.1895 w niewielkich ilo� ciach
by
y te� u� ywane w Wojsku Polskim w latach 1918-23, a nast � pnie w Ludowym Wojsku Polskim
od 1943 do lat 50 .

 14

foto 15. p
yta czo
owa radiostacji SIEWIER, z takiej korzystali � o
nierze grupy Wis
a w rejonie Lubska.

foto 16. Orze
ek „kurica” z czapki rogatywki � o
nierzy WP frontu wschodniego.

 15

5. Miejsce l� dowania grupy wywiadowczej
WP ‘Wis
a’ w okolicy Stru� ki

foto 17. miejsce l� dowania grupy „Wis
a” w okolicach Stru� ki, czerwiec 1999 roku, obelisk

upami� tniaj� cy to wydarzenie.

foto 18. tablica informacyjna z map� rejonu dzia
ania grupy ‘Wis
a’ w 1991 i nowa w 2008 roku.

 16

Miejsce zwi� zane z histori� polskiej grupy wywiadowczej „Wis
a”; znajduje si� na

� ce nieopodal miejscowo� ci Stru� ka, tu� przy drodze Lubsko - Krosno Odrza� skie.
W miejscu tym stoi obelisk upami� tniaj� cy l� dowanie tej grupy wywiadowczej.
Historia tamtego wydarzenia zosta
a opisana w wielu publikacjach, wykorzystane tu,
za zgod� autora fragmenty tekstu regionalisty i historyka dr W. Mochockiego
pochodz� z artyku
u ‘Lubsko w Polsce Ludowej 1945-1989 (2)’ monografia
historyczno-gospodarcza miasta, a które zamieszczone zosta
y w Magazynie
Lubskim nr 4/1991.
Zapoznajmy si� z tre� ci� tej ciekawej historii i przenie� my si� my� lami w czasie do
zimy roku 1945: „Dowództwo radzieckie posiada
o dobre rozeznanie niemieckich
mo� liwo� ci operacyjnych i � rodków obrony w terenie przysz
ych dzia
a� armii
marsza
ka Koniewa. Od 28 stycznia 1945 r. w rejonie Lubska, Gubina i Zasiek
dzia
a
a zrzucona tutaj (niedaleko miejscowo� ci Stru� ka) polska grupa wywiadowczo-
dywersyjna „Wis
a”. Zadaniem grupy by
o w miar� dok
adne rozpoznanie stanu
liczbowego poszczególnych zwi� zków taktycznych, ich sk
adu i uzbrojenia, rejonów
koncentracji, rozmieszczenia w� z
ów oporu, obiektów wojskowych i zbrojeniowych, a
tak� e w mniejszym zakresie, prowadzenie dzia
alno� ci dywersyjnej. W codziennych
meldunkach przesy
anych drog� radiow� grupa przekazywa
a m.in. informacje o
systemach umocnie� polowych w pasie Gubin – Zasieki, usytuowaniu lotnisk i
zak
adów zbrojeniowych, informowa
a równie� o przerzucie z rejonu Ardenów na
front wschodni jednostek pancernych armii Rundstädta, koncentracji jednostek
pancernych i ogólno wojskowych w Lubsku i Gubinie. 8 lutego 1945 r. siedem km od
Lubska, wysadzi
a w powietrze zmierzaj� cy na wschód transport wojskowy. Jej
dzia
alno�� na bezpo� rednim zapleczu frontu utrudnia
a w powa� nym stopniu
niemieckie przygotowania obronne.
W sk
ad grupy wchodzili: dowódca – ppor. Kazimierz Cieliszak, zast� pca dowódcy –
st. sier� ant Józef Kuriata, radiotelegrafista – sier� ant Franciszek Mazurkiewicz
� o
nierze: Stanis
aw Paw
owski i W
odzimierz Skr � biec.
Dowódca grupy, doskonale znaj � cy j � zyk niemiecki kilkakrotnie wyprawia
 si �
do Lubsk a po informacje, udaj� c niemieckiego uciekiniera ze wschodu. Informacji
udzielali te� wywiadowcom polscy robotnicy zatrudnieni w fabrykach i na lotnisku w
Gubinie.
Grupa dzia
a
a do momentu nadej� cia Armii Radzieckiej, 17 lutego 1945 r., kiedy to
nieomal nie dosz
o do tragicznego nieporozumienia. Liniowy oficer radziecki bior� c
ich za dywersantów kaza
 ich rozstrzela� ! Zostali uratowani w ostatniej chwili przez
oficera NKWD.”

 17

foto 19 . "tymczasowa" tablica informacyjna za
o� ona z inicjatywy autora latem 2007 roku na
okradzionym z pierwotnej tablicy obelisku

Inny, ciekawy opis znajdujemy w ksi�� ce Stanis
awa Woli� skiego „Tajemnice
meklemburskich lasów” wyd. MON, Warszawa 1970. Oto obszerne fragmenty: „
/.../ znów dzia
a przeciwlotnicze nabra
y wigoru – sypi� lawin� ognia. /.../ Lec� dalej.
Po chwili w kabinie zapanowa
 spokój. Ale nie na d
ugo. Bo oto towarzysz� cy grupie
instruktor spadochronowy wraca od nawigatora i daje r� k� znak. /.../ Jeden za drugim
ciasno ustawiaj� si� przy drzwiach. Pierwszy staje Janek z zasobnikiem. Tu� za nim
Mazurkiewicz. Dowódca Cieliszak - w � rodku; nast� pny jest W
adek, a tu� za nim,
jako ostatni, „wypychaj� cy skoczków Kuriata. /.../ Otwieraj� si� drzwi. Wiatr wdziera
si� do � rodka, ostro szarpie odzieniem, hula po kabinie. 300 metrów pod nimi jest
ziemia. W
a� ciwie – jezioro. – Nie skacz� ! – wo
a Janek – Na jeziorze lód mo� e by�
s
aby... Pilot zmienia kurs. Busola wskazuje 215 stopni. - No teraz mo� na – mówi
operator, - jezioro zosta
o za nami. Skacz� . /.../ Pi� ciu skoczków i zasobnik. –
Wyl� duj� chyba blisko siebie. – Nawigator spogl� da na zegarek: pierwsza
czterdzie� ci. A wi� c jest ju� 23 stycznia 1945 roku. Grupa „Wis
a” zosta
a
wysadzona. Pi�� spadochronów zbli� a si� ku ziemi. Skoczkowie rozpoznaj� ju� pod
sob� las. Po kolei l� duj� . Okazuje si� , � e ‘Wis
a’ i ‘Du� y’ – na koronach sosen. /.../
P� kaj� z trzaskiem przemarzni� te ga
� zie. /.../ Zbieraj� si� szybko – l� dowali w
promieniu zaledwie kilkuset metrów od siebie – na pustkowiu. /.../ Pora odnale��
zasobnik. Tam przecie� maj� wszystko, co potrzebne do dzia
ania. /.../ Znajduj�
wreszcie bezkszta
tn� mas� , która jeszcze w powietrzu by
a zasobnikiem. Teraz
wszystko zosta
o wbite ogromn� si
� w ziemi� i przemieszane z ni� gruntownie. /.../
Okazuje si� , � e troskliwy nad miar� kwatermistrz do
o� y
 im tyle puszek z
prowiantem, � e spadochron nie móg
 utrzyma� zasobnika. /.../ patrz� na to co by
o
� ywno� ci� w puszkach. Tyle doskona
ej tuszonki... Na porozbijane paczki amunicji,
pogi� te lufy karabinów z t
umikami, na sproszkowane niemal baterie BAS. Ratuj� z
tego wszystkiego troch� puszek z rybn� konserw� , troch� mas
a w worku
plastykowym, troch� pyroksyliny i amunicji. Razem jakie� 20 kg
adunku. Reszt�
trzeba skrupulatnie zakopa� w ziemi. /.../ Nie wiedz� gdzie s� /.../ - Tam musi by�
jaka� droga, wida� rz� dy drzew – mówi szeptem ‘Fala’ /.../ I rzeczywi� cie jest. I
drogowskaz. S
abo trzyma si� na s
upie. � ci� gaj� go wi� c i w krzaki. Os
aniaj� c ze

 18

wszystkich stron i � wiec� c latark� odczytuj� nazwy: - Bobersberg... Sommerfeld...
Radiotelegrafista dzia
a sprawnie - /.../ w dalekim sztabie, gdzie� w okolicach
Warszawy, grupka oficerów czeka na ich sygna
 /.../ ‘Fala’ podaje odczytane z
drogowskazu nazwy: Bobersberg i Sommerfeld. W sztabie nie wierz� . – Powtórzcie
te nazwy jeszcze raz! /.../ Obie miejscowo� ci wymienione s� , oczywi� cie, na mapach
sztabowych. Jakie jednak korzy� ci mo� e da� wojskom na froncie dzia
anie grupy
dywersyjno-wywiadowczej w tym rejonie, je� li grupa rzeczywi� cie l� dowa
a w pobli� u
Lubska? Kiedy i jak dotr� w rejon Magdeburga? /.../ Niech dzia
aj� mi� dzy Lubskiem,
Gubinem i Zasiekami. Nazywa si� to jeszcze po niemiecku: Sommerfeld – Guben –
Forst. /.../ – Mam! /.../ ‘Fala’ notuje tre�� odbieranego radiotelegramu. Kwituje odbiór
/.../ wolno rozszyfrowuje tekst nowego rozkazu: zosta� na miejscu, dzia
a� w trójk� cie
Sommerfeld – Guben – Forst. A wi� c b� d� mogli troch� odpocz�� . Cho� by tu, w tym
lesie, w � niegu. I zacz�� wreszcie walczy� .”

foto 20. Orze
 ko� ciuszkowski potocznie nazywany „kuric� ” – tu p
askorze� ba na pomniku wojskowym
w Górzynie

 19

6. Pami� ci Grupy ‘Wis
a’

foto 21. Stan prac restauracyjnych przy obelisku w dniu 13 kwietnia 2008 roku

foto 22. Nowa kamienna tablica pami� tkowa, tekst: „Or
y nasze lotem b
yskawicy, stan � u dawnej
Chrobrego granicy” A.Mickiewicz - TUTAJ L � DOWA	A 23 STYCZNIA 1945 ROKU BOJOWA
GRUPA WOJSKA POLSKIEGO „WIS	A” M �� NYM KU CHWALE, POTOMNYM KU PAMI � CI - 12
pa� dziernik 1986r

 20

7. Literatura

 Stanis
aw Woli� ski, Tajemnice

meklemburskich lasów, Wydawnictwo MON,
Warszawa 1970.

Praca zbiorowa (21 autorów), � ycie na
kraw� dzi – Józef Kuriata „Grupa Wis
a
nadaje”, Wydawnictwo Czytelnik, Warszawa
1980.

Ryszard Nazarewicz, Razem na tajnym
froncie – Rozdzia
 VIII Dzia
alno�� grup
rozpoznawczych Wojska Polskiego w
ko� cowej fazie wojny z Niemcami (stycze� -
maj 1945), Wydawnictwo MON, Warszawa
1983.

 21

8. Bibliografia
1. dr Adam Nogaj - Wyst� pienie na konferencji pt.: „Polski Wywiad Wojskowy

1918 – 1945” zaprezentowane w dn. 18.11.2005 r. Grupa wywiadowczo-
dywersyjna „WIS	A” 28.01 –19.02.1945

2. Józef Kuriata , Grupa Wis
� nadaje, /w:/ � ycie na kraw� dzi. Wspomnienia
� o
nierzy antyhitlerowskiego wywiadu, Warszawa, 1980, s. 125-138.

3. Ryszard Nazarewicz , Razem na tajnym froncie, wyd. MON Warszawa 1983.

4. dr W
odzimierz Mochocki ‘Lubsko w Polsce Ludowej 1945-1989 (2)’
monografia historyczno-gospodarcza miasta, zamieszczone w Magazynie
Lubskim nr 4/1991.

5. Kazimierz Cieliszak , „Wis
a” nad Nys� i Odr� , Za Wolno�� i Lud, nr 8 z
16.04.1969.

6. Na hitlerowskim zapleczu, Trybuna Ludu, nr 108 1969 rok.

7. Akta Sztabu G
ównego WP, wnioski odznaczeniowe cz
onków grupy „Wis
a” z
1945 roku

8. ZG ZBOWID, zestawienie meldunków grupy „Wis
a”

