

SYNOPSIS

DESCRIPTIONS OF MEMORIALS

AVAILABLE IN INFORMATOIN TABLES

WITH QR CODE

CONTENT

Part1 Ochota District.. 2

Antonin.. 2

Building on Filtrowa 68. 2

Building on Spiska 14. 3

Student Hostel. 3

Radium Institute.. 3

Church of the Immaculate Conception of
Virgin Mary. 4

The Battle of Pęcice.. 4

Kaliska Redoubt. 4

Wawelska Redoubt. 5

Zieleniak Market. 5

Part2 Home Army
Battalion “Łukasiński”. 6

Żyrardów Barricade.. 6

St. Hyacinth's Church.. 6

Polish Bank Redoubt. 6

Fighting on Rygiel. 7

St. Anthony’s Church.. 7

Church of the Visitation of the Blessed
Virgin Mary. 7

Part 3 Military Powazki Cemetery.. 7

Home Army Battalion “Bełt” 7

Home Army Battalion “Chrobry I” 8

Home Army Praga Engineer Battalion
„Chwacki” 8

Home Army Battalion “Czata 49” 9

Home Army Battalion “Golski” 9

Home Army Battalion “Gozdawa” 10

Home Army Battalion “Gustaw” 10

Home Army Battalion “Harnaś” 11

Home Army Battalion “Kiliński” 11

Home Army Battalion “Miotła” 12

Home Army Scouting Battalion “Parasol” 12

Home Army Battalion “Pięść” 13

Home Army Scouting Battalion “Wigry“ 13

Home Army Scouting Battalion “Zośka” 14

Home Army Scouting Anti-Aircraft Battery
“Żbik” 14

Security Corps.. 14

Battalion “Nałęcz” 15

Battalion “Sokół” 15

Home Army Detachment “Osa – Kosa” 16

Battle Group of Home Army Regiment
“Baszta” 16

Home Army Regiment “Jeleń” 17

Home Army Group “Chrobry II” 18

Home Army Group “Garłuch” 18

Home Army Group “Gurt” 18

Home Army Group “Krybar” 19

Home Army Group “Kryska” 19

Home Army Group “Kuba – Sosna” 20

Home Army Battalion “Łukasiński” 20

Home Army Group “Leśnik” 21

Home Army Group “Obroża” 21

Home Army Group “Róg” 22

Home Army Group “Żywiciel” 23

Gloria Victis Monument. 23

Cenotaph of Home Army commanders.. 24

The Ł Quarter at the Powązki Military
Cemetery. 24

Part1

Ochota District

Antonin

Antonin is a building owned by the Orionine
Fathers, located in the back of the Church of Immaculate Conception of the Blessed
Virgin Mary. During Nazi occupation of Warsaw it was manned by SS units.

This building was seized, as planned
by the third Group of the first Region of the fourth Home Army Area. Inside the
captured building, insurgents found machine guns and they discovered uniforms,
ammunition and food in vehicles parked by the building. Later these weapons,
including heavy weaponry, such as the Panzerfausts became very useful.

Having captured the building, insurgents
backed away the following day and left Ochota for the Kabacki Forest.

Three days later Germans attacked
the building with tanks but found only residents inside, hiding in the cellars.
They were captured and kept as hostages in the Student Hostel on Narutowicza Square together with residents of the neighbouring houses on Grójecka (several
hundred people in total).

After the Germans retreated, the
building was again manned by a small Home Army unit which controlled the area
of „Antonin" until the fall of “Kaliska Redoubt".

Building on Filtrowa 68

In this building on sixty eight Filtrowa Street in Warsaw, on July thirtieth, nineteen hundred forty four, at
about seven pm, Certified Colonel Antoni Chruściel codename Monter (Mechanic),
commander of the Warsaw Area of the Home Army signed the order for the start of
the Warsaw Rising. This order was immediately transmitted to subordinate units
of the Home Army.

Decision for the capital to fight was
made already on July twenty first, nineteen hundred forty four at a meeting of
the following generals: Tadeusz Komorowski codename Bór (Ravine), Leopold
Okulicki codename Niedźwiadek (Small Bear) and Tadeusz Pełczyński codename
Grzegorz.

The immediate decision to start the
Warsaw Rising was taken at about 6 pm during a briefing of Home Army commanders
on sixty seven Pańska Street. Chief Commander of the Home Army, General Tadeusz
Komorowski codename Bór issued the order to start the Rising at 5 pm on the
following day, that is on the first of August, nineteen hundred forty four. His
decision was approved by the Government Delegate Jan Stanisław Jankowski.

This decision was taken after the news
came from commander of the Warsaw Area of the Home Army Colonel Antoni
Chruściel codename Monter that the settlements of Radość, Okuniew and the nearby
areas fell into Soviet hands and Soviet tanks overcame defence of the bridgehead
and disorganised its crew. According to these reports the Soviets were approaching
the Praga district of Warsaw and were shelling its outer streets.

Building on Spiska 14

On June thirtieth, nineteen hundred forty
three, commander of the Home Army Division General Stefan Rowecki codename Grot
(Arrow) was arrested in the building on fourteen Spiska Street in Warsaw by the Gestapo.

The general’s whereabouts were given
away by Eugeniusz Świerczewski codename Gens, Home Army renegade cooperating
with the Gestapo.

Having been identified, the General
was transferred to Gestapo headquarters on Szucha Avenue in Warsaw. Next, he
was transported by plane to Germany for interrogation. Finally he was placed in
Sachsenhausen camp. The Germans tried to enlist him for cooperation on the
pretext of common threat of the Red Army, but all their efforts came to nothing.

General Rowecki was executed upon
Heinrich Himmler’s personal order at the beginning of August, nineteen hundred
forty four, in the first week of the Rising which started in Warsaw.

Student Hostel

Student Hostel on Narutowicza Square was one of three objects set to be captured by units of the Ochota Area of
the Home Army. Securing this building would block the arterial roads leading
through the district and consequently guard Warsaw from the south-west.

During the war a battalion of German
Ordnungspolizei was stationed here,
consisting of three hundred and fifty soldiers. The building was guarded by
bunkers with machine guns. It was also surrounded by barbed wire and all the
nearby trees were cut down. Cellars of this building housed a temporary prison
for Poles arrested or captured in street round-ups. Many secret killings were
carried out here, both before the start and during the Rising. Large groups of
men were shot in the courtyard and the staircase.

On the first of August, nineteen hundred
forty four, a poorly armed unit of the fourth area of the Home Army under the
command of Lieutenant Tadeusz Kotecki codename Kalina stormed the Student
Hostel. The attacking forces were massacred and as a result the Narutowicza Square along with the adjacent streets were covered with more than three hundred
bodies of soldiers, volunteers from the Rising Security Service and chance civilians.

Poles ousted from nearby houses were
led into this building and kept in the courtyard. Some of them were made to lie
on the floor of the ballroom without water or food until the tenth of August.

Radium Institute

The Radium Institute housed a
hospital treating cancer patients.

On August fifth, nineteen hundred
forty four, SS units from the Russian National Liberation Army burst into the
Institute plundering the possessions of the hospital, personnel and patients.

Several people were shot.
Approximately ninety patients along with eight staff members were left in the
hospital while the rest were sent to the transition camp at Zieleniak Market.

On the night of August fifth, rapes of
the hospital personnel left in the Institute started. On August sixth the
building was gradually set on fire. Hospital patients were murdered by setting
fire to the mattresses on which they lay.

On August nineteenth, fifty patients
of the Institute, who were still alive, were sent to the transition camp at
Zieleniak Market, where they were shot and burnt on a pyre in the gym of Hugon Kołłątaj High School.

Approximately ninety people were
killed in the Institute – mostly patients and several hospital workers.

Church of the Immaculate Conception
of Virgin Mary

This church is located in Warsaw on Narutowicza Square at Grójecka Street thirty eight.

At the outbreak of the Second World
War the church was still under construction. Most of the interior fittings were
missing along with the helmet shaped dome of the church tower.

In September of nineteen hundred thirty
nine only the Chapel of Saint Mary suffered serious damage. During the Warsaw
Rising of nineteen hundred forty four, however, the church building sustained
severe damage.

During the Rising civilians looked
for shelter in the church. Already in the first days of fighting, one of such
groups was dragged out of the building by the Germans and led into German
barracks. Those who could not keep up with the rest were shot.

The church is decorated with
stained-glass windows featuring religious and patriotic themes commemorating
the Home Army and the Polish Armed Forces in the West. There are also epitaphs
and plaques in the church dedicated to soldiers of the Home Army.

The Battle of Pęcice

When the uprising started on August
first of nineteen hundred forty four, units of the Home Army’s fourth Area
Ochota were unable to achieve their appointed goals. Moreover they suffered
great losses.

Therefore on the night of August first
and second, most military units of the Ochota Area under the command of Lt.
Col. Mieczysław Sokołowski codename Grzymała started to pull back from Ochota
in the direction of Sękociński and Chojnowski Forests.

On August second at 5 am the group started
from near the settlement of Reguły through Pęcice towards the forests.

While they were marching, vehicles
with German soldiers arrived from the direction of Pęcice. A clash broke out, in
which the Home Army seemed to be on top, until the sounds of battle alarmed
German units stationed in Pęcice manor house. Also SS reinforcements joined in
the fighting along with two tanks and a reconnaissance airplane.

Polish units suffered severe losses
in fallen and captured soldiers. Thirty one insurgents were killed. Sixty seven
insurgents, mostly wounded, were taken captive. Sixty of them, including five
women, were tortured and shot on August second of nineteen hundred forty four
at about 6 pm in a brick factory in Pęcice.

Out of approximately five hundred
soldiers, who gathered in the vicinity of Pęcice, only some three hundred broke
through the German blockage. This group reached the Sękociński Forest and later the Chojnowski Forest. Following reorganization and rearmament these units
left on the night of August eighteenth and nineteenth to help insurgents fighting
in Warsaw.

Kaliska Redoubt

On the night of August first and
second, when most of the forces of the Home Army’s fourth area left Ochota district
as commanded by Lt. Col. Grzymała, Lt. Andrzej Chyczewski codename Gustaw
organized a unit near Kaliska Street. For subsequent days it successfully
resisted numerous attacks by German forces and RONA SS Brigade called to Warsaw as reinforcements.

This redoubt, named the Kaliska
Redoubt covered the area between Kaliska, Kopińska, Białobrzeska and Jotejki
Streets. It was manned by no more than one hundred and eighty soldiers. Most of
the weapons and food were obtained by insurgents after they captured the Antonin
building and the premises of the Tobacco Monopoly on Kaliska 1.

The redoubt fought until August
ninth, when having exhausted all possibilities of further resistance, its
commander issued an ordered to retreat.

After almost nineteen hours of
marching, the ninety people strong column reached the Chojnowski Forest. On August eleventh Lt. Gustaw reported to the staff of Lt. Col. Grzymała.

On August tenth the Germans started
pacification of the area deserted by insurgents. Plundering and execution of those
suspected of taking part in the uprising ensued. Wounded from the hospital on
Jotejki were murdered as the building was set on fire and grenades were thrown
inside killing several dozen people. The remaining residents were taken to Zieleniak
Market.

Wawelska Redoubt

On the night of August first and
second of nineteen hundred forty four, a concise insurgent resistance center
started forming in the tenement houses between Wawelska, Pługa, Mianowskiego and
Uniwersytecka Streets. Later it was named the Wawelska Redoubt. It was
commanded by Second Lieutenant Jerzy Gołębiewski codename Stach.

Five to six hundred residents (mostly
from the intelligentsia) gathered in this area together with about one hundred
and fifty Insurgents.

Starting on August fourth, RONA units
commanded by SS-Brigadiefirer Bronisław Kamiński, supported by two SS companies
of about three hundred soldiers, launched attacks against the Redoubt. From
August seventh it was being shelled non-stop by German artillery stationed on Mokotowski
Field.

On August eleventh, due to running out
of means to continue fighting and due to severe losses, a decision was made to
leave the post.

Evacuation started at five pm: eighty
three soldiers made their way from a building on Wawelska sixty to a manhole on
 Prokuratorska Street. It was the first successful passage through the city
sewers by a concise insurgent group during the Warsaw Rising.

After Wawelska Redoubt fell, the Germans
murdered several dozen people, including all the wounded and many civilian
residents of nearby houses. Among them was chaplain of insurgent unit Father Jan
Salamucha. The Germans also set fire to a hospital, located in the cellar, with
patients inside. Other residents were led to Zieleniak Market.

Zieleniak Market

Zieleniak refers to a marketplace in
 Warsaw which occupied a few hectares on Grójecka Street, where the Banacha
Market is located now. During the Warsaw Rising, starting on August fourth,
soldiers of RONA units rounded up residents there, who were expelled from their
homes. It was a transition camp on the way to the next transition camp in
Pruszków.

The area was surrounded by a brick
wall, which made it impossible for people to escape. No sanitation, no medical
assistance, no access to water (the only available well ran out of water in a
few days), combined with heat during the day and cold at night, caused people to
die of exhaustion, hunger and thirst.

By the evening of August fifth of
nineteen hundred forty four, several thousand people were gathered at Zieleniak.
This number increased to several dozen thousands of residents of Ochota and the
closest vicinity at the height of the camp operation.

On August thirteenth the final phase
of evacuation took place from Zieleniak to the next transition camp in Pruszków.
The camp in Zieleniak operated until August nineteenth, when fifty patients of
the Radium Institute were murdered there.

Mass murders and crimes were
committed at Zieleniak from the very beginning of the camp operation.

Close to sixty thousand residents of
the capital passed through Zieleniak during the Warsaw Rising. This made Zieleniak
Market one of the best known places, along with St. Wojciech’s Church in Wola, where
the expelled population of Warsaw was rounded up.

Approximately one thousand residents
were killed in the transition camp of Zieleniak, out of whom close to three
hundred were murdered by members of the RONA brigade.

Part2

Home Army Battalion “Łukasiński”

Żyrardów Barricade

During the Warsaw Rising, a barricade called “Żyrardów” was built, also
called the Holy Trinity Redoubt, across Daniłowiczowska Street at Bielańska. It
was erected in the evening of 3 August. This barricade was defended for the
entire month of August 1944 by soldiers from the assault company “P-20" of
"Nałęcz" Battalion and soldiers from “Łukasiński” Battalion.

One end of the barricade was next to a three story building, where a
textile shop was located on the ground floor with articles from the Żyrardów
manufacture. This store was an important element of the barricade as part of
the defense crew stayed inside the shop, ammunition was stored there and a
flame thrower was placed on the balcony.

The crew manning the barricade fought bloody and relentless battles. The
Germans attacked from the Theatre Square using tanks, which often moved under
the shield of civilians. This made the defense extremely difficult.

Having completed their coverage tasks, late at night on 1 September the
barricade crew entered a small sewer on Daniłowiczowska Street, of the
dimensions 60 x 90 cm, to emerge after nearly 11 hours on Napoleon Square near
the corner of Mazowiecka Street. They were the last unit to have travelled
through this sewer from the Old Town.

St.
Hyacinth's
Church

In the church of St. Hyacinth on Freta 10 as well as in the monastery of
the Dominican Order in the back of the church, taken over by the Warsaw Charity
Society, a large insurgent hospital was located during the Warsaw Rising.

The number of patients treated in the hospital amounted to 660.

The church was bombed and shelled by heavy artillery. On 26 August 1944
seventeen bombs fell on the church. Approximately one thousand people died
under the rubble – hospital patients and residents of Warsaw, who tried to find
shelter in the church.

The Germans entered the hospital on 2 September at about 9 o’clock in
the morning. They ordered children from the orphanage, medical doctors and
Sisters of Charity out and left afterwards. Only sick and wounded were left in
the hospital under the care of nurses and medical orderlies. At about noon
collaborationist soldiers entered the hospital. They looted the property and
committed numerous acts of brutality.

In total, 50 hospital patients have been killed; of whom the Germans
shot 20 and 30 have died in the fire.

Polish
Bank Redoubt

During the Warsaw Rising the building of the Polish Bank served as a
redoubt used by soldiers from the Home Army Group “Sosna” to block access to
the Old Town. “Łukasiński” Battalion was part of this Group.

The redoubt commander was Lieutenant Tadeusz Majcherczyk, codename
“Zdan” and from 18 August, Lieutenant Bronisław Kalinowski, codename “Piotr”.

From 9 August, a four person medical unit commanded by Maria Korupska
codename "Skiba" served in the Polish Bank Redoubt.

The building of the Polish Bank was bombed by Luftwaffe and shelled by
the artillery.

Relentless fighting to defend the redoubt lasted until the night of 1
and 2 September, when soldiers from the redoubt, together with other defenders
of the Old Town were evacuated through the sewer on Krasińskich Square.

Fighting on Rygiel

Rygiel was the most vulnerable area opposite the Polish Bank Redoubt,
located in a triangle of burnt out houses and ruins on the western side of
Bielańska and Senatorska Streets. This area was constantly shelled by the
Germans and attacked by their infantry from the direction of Senatorska and
Wierzbowa Streets and from the Theatre Square.

On 14 August a special unit from the 1. and 3. companies of
"Łukasiński” Battalion, commanded by Second Lieutenant "Żelski"
manned "Rygiel" to counter German attacks on the building of the
Polish Bank. Attacked by the Germans, the unit suffered great losses.

On the night of 31 August an unsuccessful attempt was launched from the
Polish Bank, also through “Rygiel” to break through from the Old Town to the City Center.

St. Anthony’s Church

Soldiers of “Łukasiński” Battalion fought and died in the vicinity of
this church defending the redoubts, the Town Hall, Blank’s Palace, Kanoniczki
Monastery, Polish Bank, Mostowski Palace, Arsenal building and fighting for
Mniszchów Palace on the "Rygiel", which was the foreground of the
Polish Bank.

On the night of 30 and 31 August this area was in the path of the main
assault of insurgent forces during their attempt to break through from the Old Town to the City Center, which failed due to concentrated attack of the Germans.

Insurgents suffered great losses in the killed and wounded.

Church of the Visitation of the
Blessed Virgin Mary

Soldiers from the III platoon of the 3. Company of the Home Army
“Łukasiński” Battalion fought and died in the church and its vicinity defending
this part of the Old Town.

The platoon was commanded by Second Lieutenant Tadeusz Świątkowski,
codename "Borsuk".

On 29 August 1944 the Germans succeeded in capturing the nearby block of
buildings and temporarily forced insurgents out of the Church of the Visitation
of the Blessed Virgin Mary. At that time a care facility for women ran by
Sisters of Charity fell into the hands of the Germans. Several residents of the
facility were murdered by the Germans.

Part 3

Military Powazki Cemetery

Home Army Battalion “Bełt”

Originally it was formed in late
1940/early 1941 in Section III of the City Centre District of the Home Army on
the basis of one company, expanded later by the 332nd Company and
one platoon of combat engineers. In total it included 180 soldiers.

In July 1944, it constituted
Group VI of the Military Service for the Protection of the Rising under the
command of Platoon Commander Erwin Brenneisen codename “Bełt”.

During the Warsaw Rising, the
battalion consisted of three companies and covered the area between the
following streets: Jerozolimskie Avenue – Poznańska – Lwowska – Nowowiejska –
Sucha – Wawelska –
Raszyńska to
 Jerozolimskie Avenue. Its primary task was to block Jerozolimskie Avenue and
build and defend a north-south connection ditch to ensure communication between
both parts of the City Centre District.

The battalion was involved in
exceptionally heavy fighting in September, when it pushed to recapture the Fire Fighting School complex on Nowy Świat. In the second half of September, the Germans
intensified their attacks in an attempt to split the City Centre District in
two separate areas. However, the crossing through Jerozolimskie Avenue has
never been captured by the Germans until the end of the Rising.

Home Army Battalion “Chrobry I”

The battalion originated from an
independent detachment formed in 1939 by Lieutenant Kazimierz Burnos codename
“Corda”. By 1941 the battalion had around 100 soldiers. In early 1942, it was
incorporated into the Polish Armed Organisation.

As a result of the merger, Section IV of
the City Centre District of the Home Army included two battalions: “Vistula” and “Łukasiński” while a company commanded by Kazimierz Żurawski codename “Kalina”
together with “Corda’s” company formed the third battalion called “Chrobry”.
Command of the newly formed battalion was given to Captain Gustaw Billewicz
codename “Sosna”. In 1943, the battalion was further expanded by two more
companies. It constituted Group XI of Section IV and had more than 600 people
in total.

On 3 August, insurgents from
this Group captured the German military police station called Nordwache located
on the corner of Żelazna and Chłodna Streets. Initially, the battalion fought
in the area of Żelazna, Krochmalna, Grzybowska, Łucka, Pańska, Twarda, Prosta
and sections of Wolska, Karolkowa and Młynarska Streets between Jerozolimskie Avenue and the Cargo Railway Station.

On 6 August, majority of the
battalion went to the Old Town (one company remained in the City Centre).

On 13 August, Captain
Billewicz was appointed commander of Western Group “Kuba”. The command of
“Chrobry I” Battalion was taken over by Captain “Kamień” (first and last name
unknown), and after him, respectively, by Captain Edward Kozłowski codename
“Edward”, Captain Tadeusz Majcherczyk codename “Zdan” and Captain Władysław
Jachowicz codename “Konar”. Apart from defending the Arsenal building and the
Simons’ Passage, the battalion took part in raids on the Gdański Railway
Station and the former ghetto. It also defended the Mostowski Palace. It suffered the heaviest casualties during a German bombing raid on 31 August, when
more than 150 of its soldiers perished in the ruins of a school on Barokowa Street and in the Simons’ Passage. The remainder of the battalion evacuated through
the sewers to the City Centre on 1 September, where they manned posts on Bracka Street. Decimated, the battalion was incorporated into the 2nd Rifle Company of the
15th Home Army Infantry Regiment “Wilków”.

Home
Army Praga Engineer Battalion „Chwacki”

The unit was formed as part of the Service
for Poland’s Victory by Combat Engineer Lieutenant Józef Pszenny codename
“Chwacki” between November 1939 and January 1944. Initially some 250
people strong, the unit was subordinated to the chief of combat engineers of
the Warsaw Region of the Service for Poland’s Victory/Home Army.

It was the largest and
strongest dispositional unit of the Regional Headquarters tasked with
subversion and combat operations. In January 1944, Captain “Chwacki” was
appointed chief combat engineer of the Warsaw Region and transferred command of
the battalion to Lieutenant Lucjan Zaruski codename “Władysław”.

On the start of the Rising,
the battalion consisted of three companies. The battalion’s squads of combat
engineers were sent to various areas of the city, including the Powązki Cemetery, Wola District, Railway Station Post Office, Old Town, and City Centre. The
unit was tasked with blowing up the railway viaduct on Targowa Street. It was
engaged in heavy fighting on the escarpment of Kamionkowskie Lake, which was subsequently joined by strong German units.

Superiority of the enemy and
losses suffered by the combat engineers, made them withdraw to Saska Kępa.
Attacks on the railway viaducts on Zamojskiego, Radzymińska, 11 Listopada,
Modlińska Streets, Żerański Canal and the bridgeheads of Poniatowski Bridge and Kierbedź Bridge failed as well. After the fall of the Rising in the Praga District,
commander of the battalion along with some soldiers went to Pelcowizna and then
Choszczówka. The unit was dispersed around 20 September as a result of great
inflow of German troops and evacuation of the entire civilian population across
the Vistula River. The Praga Combat Engineers Battalion “Chwacki” lost 20% of
its personnel.

Home
Army Battalion “Czata 49”

Formed by the Directorate for
Subversion in 1942, the unit was named Field Provisioning Headquarters which in
Polish was abbreviated to Czata. It was subordinated to the Home Army
Headquarters under codename “49”. Before July 1944, “Czata 49” provided
necessary materiel to field subversion units.

The unit was reorganised prior to
the start of the Rising into a battalion consisting of three companies,
commanded by Major Tadeusz Runge codename “Witold”, a Dark and Silent
paratrooper.

The battalion fought in
the Warsaw Rising as part of the “Radosław” Group. Initially, it fought
in the Wola District and then covered the withdrawal of “Radosław” from
Wola to the Old Town. In mid-August, soldiers from the battalion participated
in defending western approaches to the Old Town. They also defended the Polish
Security Printing Works complex, the Sapieha Barracks, Fiat workshops and the
Church of the Blessed Virgin Mary.

On 21 August, soldiers
from the battalion took part in an unsuccessful attack on the grounds of
Polonia Football Club in an effort to connect the Old Town with Żoliborz. On
the night of August 30/31 the battalion failed to capture Bankowy Square in an
attack launched from a sewer manhole in another attempt to establish an
evacuation route for the Old Town. In September, the battalion was withdrawn
from the City Centre and deployed in Czerniaków, where, under the command of
Captain Zbigniew Ścibor-Rylski codename “Motyl”, it helped defend the
Czerniaków beachhead in cooperation with soldiers of the 9th
Infantry Regiment of the 1st Polish Army.

After the fall of
Czerniaków, only some soldiers of “Czata 49” managed to withdraw to
Mokotów or cross the River Vistula. Others were killed in battle. Prisoners and
120 wounded were murdered by the Germans. Remnants of the battalion defended
the Królikarnia complex as part of “Radosław” Group. On 26 September
they withdrew to City Centre South through the sewers. After the fall of the
Rising, some surviving soldiers of “Czata 49” laid down their weapons and went
into German captivity, while many left the city among civilians.

Home
Army Battalion “Golski”

This unit came to life in late 1939 and
early 1940, when Captain Stanisław Łętowski codename “Mechanik” and
Captain Stefan Golędzinowski codename “Golski” formed an underground
unit out of reserve soldiers from prewar 3rd Armoured Battalion.

In summer 1944, the battalion consisted of
15 platoons grouped in five companies under the overall command of Captain
Stefan Golędzinowski codename “Golski”.

On 1 August, the battalion
successfully capture the area of the University of Technology and a number of
adjacent streets. However, it failed to seize the hospital at 6 Sierpnia Street, the premises of the Ministry of Transport or the Staszic Colony
residential quarters. As early as 2 August, the Germans laid heavy fire on
the area defended by the battalion from the direction of Mokotowskie Fields.
Between August 5 and 14, soldiers of the battalion continuously repulsed German
attacks. On 15 August, however, the Germans penetrated into insurgent-held
positions and captured the University of Technology complex two days later.

On 22 August, a combat
detachment of the battalion aided successful insurgent attack on the telephone
exchange facility at Piusa XI Street (presently Piękna Street). On September 9
and 10, the Germans launched failed attacks on the barricades on Zbawiciela Square defended by the 3rd company of the battalion. Thereafter, the
enemy did not make any major attempts to capture insurgent positions in this
area. After the fall of the Rising, soldiers of “Golski” Battalion laid down
their weapons and went into captivity. Some officers from the Home Army
Headquarters, including General Tadeusz Komorowski “Bór”, went into captivity
with them.

Home
Army Battalion “Gozdawa”

This unit started forming as early as
October 1939. Since it was mostly based in the Praga District of Warsaw,
initially it was referred to as the Praski Battalion. In April 1944, it was
incorporated into Section IV of the City Centre District of the Home Army and
adopted the honorary name of Stefan Czarniecki. Captain Lucjan Giżyński
codename “Gozdawa” was given command of the battalion and it was named
“Gozdawa” after the commander.

When the Rising started, the
battalion consisted of 6 companies, one unit of combat engineers, a staff
company, auxiliary services – medical and communications, and an intelligence
section.

The “Gozdawa” Battalion
entered into battle in the Old Town. Since many volunteers joined it, it grew
in size to some 1,200 soldiers. It took part in storming the complex of the
Polish Security Printing Works.

In August, the battalion
defended a sector formed by the following streets: Miodowa, Senatorska, Castle Square, Bielańska (Bank of Poland’s building) to Długa. There, heavy fighting took
place, among others, in the Simons’ Passage, Mostowski Palace and Blank’s
Palace. After an unsuccessful attempt to break through to the City Centre, the
battalion evacuated from the Old Town through the sewers to City Centre North,
where it defended a sector of Nowy Świat Street stretching from Świętokrzyska
Street to Jerozolimskie Avenue.
The decimated battalion was restructured into a company and the company was
further divided into platoons.
Its losses in the City Centre reached 60% of the people who came from the Old Town.

Home
Army Battalion “Gustaw”

The battalion’s core came from the
National Military Organisation.
In November 1942, this organization was incorporated into the Home Army as the
“Stolica” Group. The Group consisted of four battalions including
”Gustaw”, which was assigned to the City Centre District and commanded by
Captain Ludwik Gawrych codename “Gustaw”.

On the eve of the Rising, the
battalion consisted of four companies but in the course of the Rising it was
expanded by additional four companies and a special unit “Juliusz”.

The battalion fought as part
of District I in the Old Town. Two of its companies (“Grażyna” and “Genowefa”) were cut off in the City Centre North and formed
“Harnaś” Battalion. On 7 August, “Gustaw” Battalion
was incorporated into Group North. On 13 August, 67 soldiers from two of its
companies died in an explosion of Sdkfz301 Borgward IV explosive carrier, a
German remote-controlled demolition vehicle, which was captured by insurgents.
Following the battalion’s withdrawal from the Old Town, it joined forces with
“Harnaś” Battalion and fought in the sector of Mazowiecka,
Świętokrzyska, Napoleon Square, and Górskiego Streets. On 6 September, the
battalion’s surviving units were combined into a single company which was
incorporated into “Bartkiewicz” Group.

Total losses of both
battalions – “Gustaw” and “Harnaś” – reached more than 300 killed
in action.

Home
Army Battalion “Harnaś”

It was formed on 6 August 1944 out of two
companies: “Genowefa” and “Grażyna” of “Gustaw” Battalion which had been
cut off in the City Centre. Lieutenant Marian Krawczyk codename “Harnaś” was given command of the battalion. After he died on
3 September, Major Ludwik Gawrych codename “Gustaw” took over command. The 3rd
Company from Group VIII, commanded by Lieutenant Jan Piotrowski codename
“Lewar” cooperated with the battalion, although it was formally
subordinated to the commander of the “Krybar” Combat Group.

The battalion fought in the
area of Nowy Świat, Mazowiecka and Świętokrzyska Streets. On 23 August, together
with “Lewar’s” company, it captured the German Police Headquarters on 1 Krakowskie Przedmieście Street. The battalion was disbanded after withdrawal from the
 City Center. The two companies: “Grażyna” and “Genowefa”
went back to their original battalion, which had come from the Old Town through the sewers. After merging, the units were deployed to defend the line of
Mazowiecka and Świętokrzyska
Streets, Napoleon Square, Górskiego Street. On 6 September, the battalion’s
surviving units were combined into a single company which was incorporated into
“Bartkiewicz” Group. Total losses of both battalions – “Gustaw” and
“Harnaś” – reached more than 300 killed in action.

Home
Army Battalion “Kiliński”

Formed in January 1940, initially it was
named “Vistula” but renamed “Jan Kiliński”
in March 1943.

Prior to the Rising, it was
divided into two groups: Group IX commanded by Cavalry Captain Henryk Roycewicz
codename “Leliwa”, which consisted of the 1st, 2nd, 3rd
and 6th companies plus the 42nd company of the Military
Service for the Protection of the Rising; and Group X commanded by Lieutenant
Leon Gajdowski codename “Ostoja”, which consisted of the 4th, 5th
and 7th companies plus the 43rd and 44th companies
of the Military Service for the Protection of the Rising. During the Rising, it
was reinforced by unit “Kolegium C” (as the 8th Company) from the
Directorate for Subversion and the 41st company of the Military
Service for the Protection of the Rising (as the 9th Company).

Troops of Group IX of the
battalion took part in capturing the Prudential high-rise building and the
adjacent Napoleon Square, the Main Post Office and the PAST telecom building.
Later they participated in the defense of Świętokrzyska, Nowy Świat, Warecka, Jerozolimskie Avenue,
Bracka, Marszałkowska and Złota Streets. The 1st, 6th and
9th companies manned positions in an area delineated by Bagno,
Królewska, Marszałkowska, Graniczna, Grzybowska and Dzielna Streets. Following
the capture of the PAST telecom building, these units supported the attempted
breakthrough of troops from the Old Town.

Group X fought to capture a
school at 88 Żelazna Street and St. Sophia Hospital. After the Germans attacked
Wola on 5 August, the units withdrew to a defense line along Wronia, Towarowa,
Ogrodowa and Chłodna Streets, where the group fell apart. On 15 September, the
battalion was reorganized and the surviving soldiers from the 2nd, 3rd,
5th and 6th companies were merged into a single company
named “Kiliński”. This company was incorporated into
the Protective Battalion, which on 3-9 October 1944 carried out control and
guard duties in Warsaw under the capitulation treaty.

The battalion lost 500 people
during the Rising.

Home
Army Battalion “Miotła”

This battalion was composed of underground
combat units operating in the area of Pruszków, Ursus, Włochy, Gołąbki, Piastów, Modlin and Warsaw itself. On merging with the Home Army,
they were incorporated into the Directorate for Subversion. The battalion was
formed in late February and early March 1944 around dispositional detachment
“Anatol”. Its command was given to Captain Franciszek Władysław Mazurkiewicz
codename “Niebora”.

During the occupation, the
unit carried out sabotage and subversion operations against the occupier, as
well as repressive actions targeting traitors and denunciators.

During the Rising, “Miotła”
Battalion was incorporated into “Radosław” Group. It was made up of
12 platoons forming 4 companies (total of approximately 350 soldiers). It
fought in Wola, Powązki and Stawki, contributing to the
capture of the premises of the Polish Tobacco Monopoly and taking part in an
attack on St. Sophia Hospital. Soldiers of “Miotła” were also involved
in the capture of two German tanks. The battalion launched a counter attack on Stawki Street where German units approaching from Dzika Street, threatened to cut off
insurgent troops fighting in the Old Town.

“Miotła” Battalion lost so many soldiers that it practically
ceased to exist. Some fighting-fit soldiers were incorporated into Battalion
“Czata 49”, where they continued to fight in Muranów, Old Town, Czerniaków,
Mokotów and City Center South. Three platoons formed into companies fought in
the City Center under the command of Major Narcyz Łopianowski
"Sarna".

During the Rising, “Miotła”
Battalion lost approximately 240 killed and wounded. Following capitulation,
some soldiers from the battalion did not go into captivity but continued
underground activities in towns around Warsaw. Some, under the command of
Captain Tadeusz Janicki codename “Czarny”, formed a protection unit for
the Home Army Headquarters in the city of Częstochowa.

Home
Army Scouting Battalion “Parasol”

This unit was formed in late July and
early August 1943 from the 3rd Company of “Zośka” Battalion
as a special operations detachment to carry out death sentences imposed on
prominent Nazi criminals by the Polish Underground State. Initially, the
detachment was codenamed “Agat”.

After 2 January 1944, the
unit’s codename was changed to “Pegaz”. In the course of another reorganization
that resulted from the arrest of one of the battalion’s female couriers in May
1944, the battalion adopted the name “Parasol”. It was commanded by Adam Borys,
newly promoted to the rank of major. The battalion’s new name corresponded to
its future purpose of becoming the core of the Parachute Brigade. The unit
carried out a number of assaults against high-ranking Gestapo officers.

During the Warsaw Rising, the
battalion was incorporated into “Radosław” Group. At the beginning of the
Rising it had 280 people, 172 from the original underground roster and 50
volunteers. On 3 August 1944, the battalion grew in strength to 541 people to reach
574 on 8 August.

In the first
days of the Rising, the battalion fought in Wola and then in the Old Town, where it suffered huge losses. Remnants of the battalion fought as part of
“Radosław” Group in Czerniaków and Mokotów. About 30 soldiers from “Parasol”
went through the sewers from Mokotów to Śródmieście.

The battalion losses were 280
killed in action during the Rising.

Home
Army Battalion “Pięść”

Formed in July 1944, the Home Army Special
Battalion “Pięść” consisted of three companies. It included soldiers from the
Counter-Intelligence Executive Detachment 993/W, Detachment 993/P (including
officers of the Polish Police in German-occupied Poland) and other minor
underground units. Command of the battalion was given to Major Alfons Kotowski
codename “Okoń”.

As the Rising started, not all
soldiers from the battalion made it to the assembly point, which is why “Pięść”
Battalion never fought as a formation in its own right.

Most of its soldiers fought in
Wola as part of “Radosław” Group. From mid-August they defended
barricades blocking the way into Old Town, which cost the battalion heavy
losses. In September, the surviving soldiers defended the Deaf Institute and
the YMCA building. Some of the soldiers were assigned to special duties at the
Home Army Headquarters, others fought in Żoliborz and Kampinos Forrest. Those
who broke through to Kampinos Forrest joined the “Kampinos” Group
commanded by the former battalion CO Major Alfons Kotowski. They protected Home
Army troops withdrawing south. Unfortunately, both the protection detachment
and the ”Kampinos” Group were defeated in the battle of Jaktorów. It
this battle the commander Major “Okoń” was killed.

Home
Army Scouting Battalion “Wigry“

“Wigry” was an underground organization
established on 30 October 1939. It was to produce one battalion in the event of
an open armed conflict. In July 1944 it had around 500 soldiers and was
commanded by Captain Eugeniusz Konopacki codename “Trzaska”.

At the start of the Rising,
the battalion consisted of three companies. Its concentration point was set in
the Old Town.

The battalion operated as a
reserve force for the commander of the Warsaw Region of the Home Army. In the
first wave, around 200 soldiers from “Wigry” along with other reserve
units moved to Wola with the intention to break through to the Kampinos
Forrest. After the plan to leave Wola was abandoned, they took part in heavy
fighting suffering great losses. Then they withdrew to the Old Town where they joined the rest of the battalion. The unit was restructured and
incorporated into “Róg” Group as a reserve battalion. Soldiers from
“Wigry” defended St. John’s Cathedral and Mostowski Palace, took part in an attack on Gdański Railway Station and defended the Old Town from the side of River Vistula escarpment. On the night of August 30/31, various
units from the battalion took part in the attempted break through from the Old Town to the City Centre. On September 1 and September 2, they covered the evacuation of
the Old Town through the sewers.

Some soldiers from “Wigry” managed
to move to the City Centre through the sewers on September 2-3, where they
recreated a fighting unit under the command of wounded Captain “Trzaska”. They
fought for the Postal Railway Station, defended the barricade on Świętokrzyska – Czackiego Streets, the section
of Mazowiecka – Świętokrzyska
Streets –Napoleon Square and the section of Królewska – Marszałkowska Streets.
Some soldiers of the battalion fought in Żoliborz and then in the Kampinos
Forrest, where they joined the “Kampinos” Group and took part in the
battle of Jaktorów on 29 September.

In the course of the Rising,
160 soldiers from the battalion were killed, around 180 missing and around 120
wounded.

Home
Army Scouting Battalion “Zośka”

In 1939 an underground scouting
organization called the Grey Ranks was created. On 3 November 1942, the oldest
scouts were moved to the Assault Groups of the Grey Ranks. One year later, on 1
September 1943, the Groups were transformed into the Home Army Headquarters’
Directorate for Subversion “Zośka”.

At the start of the Rising the
battalion had 346 soldiers in four companies and was part of “Radosław” Group.
“Zośka” battalion was commanded by Scout Master Lieutenant Ryszard Białous
codename “Jerzy”.

At the start of the Warsaw
Rising, soldiers from the battalion, who did not make it to the concentration
area, joined other insurgent units in Żoliborz, Ochota and Śródmieście.

The battalion fought in Wola
until 11 August. On 5 August, soldiers from “Zośka” liberated a
concentration camp on Gęsia Street, the so-called Gęsiówka, and freed
348 Jewish prisoners. After that, they defended the cemeteries in Wola. As part
of “Radosław” Group, the battalion defended the Old Town, taking part, among other, in a failed attack on the Gdański Railway Station and in the
defense of the Church of St. John of God. It was also involved in a night
assault on August 30/ 31 and was the only insurgent unit to break through to
the City Centre from the Old Town.

Starting on 3 September,
soldiers from the battalion fought for the Czerniaków bridgehead which
substantially annihilated the unit. On 23 September, the battalion was
disbanded. The survivors who managed to move to Mokotów through the sewers were
incorporated into the decimated “Parasol” Battalion.

Out of 608 soldiers who fought
in the ranks of the battalion, as many as 360 were killed in action. On 11
November 1968, the “Zośka” Scouting Battalion was awarded the Silver
Cross of the War Order of Virtuti Militari by General Stanisław Maczek,
Chancellor of the Chapter of the War Order of Virtuti Militari.

Home
Army Scouting Anti-Aircraft Battery “Żbik”

The unit came from the scouting
organization “Żbik”. Prior to the Rising, as the 568th Anti-Aircraft
Platoon of the 2nd Company it was part of the IV Home Army Group
“Gurt”.

On 2 August 1944, it separated
into the 2nd Scouting Anti-Aircraft Battery “Żbik”. It was composed
of five platoons under the command of Lieutenant Henryk Szczepański “Żuk”. At the outbreak of the Rising, at the
so-called W Hour, 60 people reported to the battery.

The battery was to cooperate
with infantry units in capturing the Main Railway Station, the Poniatowski Bridge, the Postal Railway Station and the Military Institute of Geography. These tasks were not accomplished. The
battery seized and held until the end of the Rising buildings on Chmielna Street from number 53 to 67. Its soldiers also organized the insurgent field postal
service in the City Centre North that was later taken over by the Scout Field
Postal Service.

The battery lost around 10
soldiers.

Security
Corps

The Security Corps came from the Military
Organization established in October 1939. In 1942 the Organization was renamed
Security Cadre and in 1943 Security Corps. Beside this unit, the Corps included
also other underground organizations like Fire Fighters’ Resistance Movement
“Skała”, Armed Liberation and Union of Silesian Insurgents. Politically
subordinate to the National Defense Council, the organization was active in the
area of prewar provinces of Warsaw, Kraków, Lublin, Łódź, Kielce and Wilno, with smaller groups in the cities of Bydgoszcz, Gdynia, Katowice and Toruń. It also had a few guerrilla units.

Commanded by the Chief of
Staff of the Security Corps’ Headquarters Colonel Leon Korzewnikjanc codename
“Doliwa”, the Corps was tactically subordinated to the Home Army
Headquarters. Some of soldiers, however, did not have weapons and so they were
put on auxiliary duties.

The Security Corps entered
into cooperation with the People’s Army on 26 July 1944 and with the Polish
People’s Army on 27 July 1944 thus creating the Combined Armed Forces of the
People’s Army, Polish People’s Army and Security Corps. In late July 1944, some
members of the Corps’ headquarters travelled to Lublin, where they established
contact with the Polish Army entering Poland from the East and the Polish
Committee of National Liberation.

The following units which were
part of or originated from the Security Corps fought in the Warsaw Rising:
“Nałęcz” and “Jur-Radwan” assault battalions, “Sokół” and “Topór” battalions,
“Stetko” and “Żarski” platoons, “Zawieja” Group and
“Gryka” combat engineers company.

Battalion
“Nałęcz”

This unit was formed on 1 August 1944,
first as a company and then a battalion. Its core were several Security Corps
officers and cadets commanded by Lieutenant Stefan Kaniewski codename “Nałęcz”.

The unit spontaneously joined in the
fighting for the market hall on Żelazna Brama Square. Since many volunteers reported to the battalion, the second company was formed
on August 10 and 11, thus transforming the unit into a battalion with around
200 soldiers. On 18 August, the P-20 Company was incorporated into the
battalion.

The battalion took part in
capturing the German military police station called Nordwache in a building on
the corner of Żelazna and Chłodna Streets. Sent from the City Centre to Wola,
it withdrew to the Old Town on 6 August, where it was assigned to defend the Jabłonowski Palace and the Kanoniczki Monastery on Theatre Square, and then the telephone
exchange building on the junction of Przejazd and Tłomackie Streets. While
defending this area, 49 of its soldiers were killed and more than 100 wounded.

It was also involved in
capturing the Radziwiłł Palace. On 1 September, soldiers of the battalion were
evacuated to the City Centre. The 1st Company was incorporated into
the “Zaremba-Piorun” Battalion in the City Centre North while the 2nd
Company and the remnants of the P-20 Company were incorporated into the “Sokół”
Battalion in the City Centre South.

A total of 378 soldiers fought
in the battalion throughout the Rising, of whom 127 were killed in action.

Battalion
“Sokół”

The unit was formed on the initiative of
Cavalry Captain Władysław Olszowski from volunteers who started reporting to
the unit from the beginning of the Rising – residents of nearby houses and
soldiers from various units who did not make it to their own points of
concentration before the W Hour. The battalion’s roster grew by the hour.

Commanded by Cavalry Captain
Władysław Olszowski, the battalion consisted of two companies and combat
engineers, security, technical/gunsmith, firefighting and medical platoons.

On 2 August, the battalion
repulsed an attack of three German tanks on a barricade at Bracka Street. After
that, it fought in the City Centre in the area of Bracka, Nowogrodzka, Żurawia, Krucza Streets, Jerozolimskie Avenue, Nowy Świat, Książęca Streets and Trzech Krzyży Square. From the beginning, the unit was subordinate to the sector
commander Captain Władysław Abramowicz codename “Litwin”, and then to the
commander of the northern sector Major Narcyz Łopianowski “Sarna”.

Between September 7 and
September 10, soldiers from Battalion “Nałęcz” and P-20 Company of the Security
Corps who retreated from the Old Town were incorporated into the battalion.
After capitulation, the unit went into captivity as part of the 21st
Home Army Infantry Regiment. The battalion lost around 40 soldiers in action.

A legendary insurgent Antoni
Szczęsny Godlewski “Antek Rozpylacz” served in ranks of
this battalion. He was killed in action.

Home
Army Detachment “Osa – Kosa”

Established in May 1942, the Special
Combat Operations Organization (Polish acronym: Osa) was a dispositional
detachment of the Home Army Commander-in-Chief and carried out combat
operations under his direct orders. Incorporated into the Home Army’s
Directorate for Subversion at the beginning of 1943, “Osa” changed its name to
“Kosa 30”. Lieutenant Colonel Józef Szajewski codename “Philips” was appointed
its commander.

The unit completed a number of
combat operations within the General Government and the Third Reich, the most
important of them were bombings carried out in the following locations:
underground rail station Friedrichstrasse in Berlin (13 February 1943),
platform of Berlin’s city rail S-Bahn (24 February 1943), the Main Railway
Station in Berlin (10 April 1943), as well as the liquidation of Hugo Dietz,
head of Group D in Warsaw division of Arbeitsamt who organized deportations of
Poles to forced labor in Germany (13 April 1943), the assassination of SS and
Police High Commander in the General Government SS-Obergruppenführer Friedrich
Wilhelm Krüger (20 April 1943), bombing of the main Railway Station in Wrocław
(23 April 1943). In the spring of 1943, the unit blew up a train transporting
ammunition near the city of Riga and a train transporting animal feed and straw
on the Bydgoszcz-Gdańsk railway line.

On Saturday, 5 June 1943, a
wedding ceremony of Lieutenant Mieczysław Uniejewski codename “Marynarz”, an
officer of “Osa-Kosa” took place at St. Alexander’s Church on Trzech Krzyży Square in Warsaw. It was attended by some 25 soldiers from the Warsaw section of the unit. Towards the end of the service, strong German forces cordoned
off the church. The arrested newlyweds and wedding guests were transported to
Pawiak prison.

On 20 June 1943, Aleksandra
Sokalówna “Władka”, staff courier from “Kosa” committed suicide in the
Gestapo Headquarters at Szucha Avenue. On 17 September 1943 in the ruins of the
Jewish ghetto, the Germans executed 12 men and two women arrested in St. Alexander’s
Church. The bridegroom was executed a few weeks
later. The remaining detainees were deported to concentration camps or
vanished. On 12 July 1943 Mieczysław Kudelski codename “Wiktor”, the chief of
staff of “Kosa”, was arrested by the Gestapo on the street and died at Szucha Avenue soon afterwards.

Faced with exposure and
destruction of the unit, the Home Army command decided to disband “Kosa” as
of late July 1943.

Battle
Group of Home Army Regiment “Baszta”

The codename “Baszta” is an abbreviation
from “staff battalion” in Polish. The origin of “Baszta” was an underground
unit formed in November 1939 which gathered scouts from the Żoliborz Scouting
District and scouting units of the Grey Ranks in Żoliborz.

In the summer of 1943,
together with other Home Army units it was transformed into a regiment
consisting of three full-strength battalions and support units with a total of
around 2,300 people. In the event of an armed uprising, the regiment’s area of
operations was to cover the upper Mokotów from Narbutta Street in the north to
the Horse Race Track in the south. The regiment was to be stationed on Pilecka Street.

On 1 August 1944, the regiment
had 2,200 soldiers under the command of Lieutenant Colonel Stanisław Kamiński codename “Daniel”. A battle group was formed based on the regiment
and it included also other units which served in Mokotów.

The regiment suffered heavy
losses in the first hours of the fighting. On the night of August 1 and 2, some
of its units retreated to the Kabacki Forrest. In the following weeks, “Baszta”
absorbed soldiers from other units and insurgents who returned from the
Chojnowski Forrest. On 24 September the Germans launched a general assault on
Mokotów and on 26 September some “Baszta” soldiers withdrew through the
sewers to the City Centre. Faced with superiority of German forces and lack of
weapons and ammunition, the battle group commander Major Kazimierz Szternal
codename “Zryw” decided to capitulate.

During the Rising, the
regiment’ losses were about 1,700 soldiers killed.

Home
Army Regiment “Jeleń”

The “Jeleń” Regiment was re-created
underground from the 7th Lublin Lancer Regiment which prior to WWII
was stationed in Mińsk Mazowiecki. The first commander of the re-established
unit was Major Veli bek Jedigar codename “Damazy”, the former
second-in-command in the original regiment. Among the units that comprised the
recreated regiment was “Jeleń” Squadron which in 1941 consisted of three
troops, including “Kompania 77”. In 1942, the latter was used to form the 1st
Warsaw Squadron consisting of two troops, under the command of Lieutenant Lech
Głuchowski codename “Jeżycki”.

The squadron took part in the
Warsaw Rising. It was tasked with capturing the Press House building on 3/5 Marszałkowska Street, the printing house and editorial office of the New Courier of
Warsaw, and the police district on Szucha Avenue from the direction of Unia Lubelska Square, Bagatela Street, Ujazdowskie Avenue and 6-go Sierpnia Street. The
squadron was concentrated in the area of Unia Lubelska Square and Marszałkowska Street.

Unsuccessful actions and
losses suffered by the squadron on 1 August marked the end of its operations as
a separate unit. One of its platoons withdrew from Unia Lubelska Square in two
groups – one, commanded by Second Lieutenant Karol Wróblewski codename “Wron”,
moved to the area of the University of Technology, where it joined the “Golski”
Battalion; the other, commanded by Cadet Tadeusz Butler codename “Sęp”,
moved to the area of Koszykowa Street, where it joined “Ruczaj” Battalion.
Lancers from the remaining troops withdrew to Kabaty or broke through to upper
Mokotów, where they joined the “Baszta” Regiment. These lancers fought
in upper Mokotów, participating in an attack on the school on the corner of
Narbutta and Kazimierzowska Streets.

When fighting in Sadyba, the
troop lost most of its soldiers during a German attack on 2 September.
Cavalry Captain Jeżycki fell on 15 September. Soldiers who moved to
Kabaty, went to the Chojnowski Forrest on 4 August and then moved on to
Kampinos Forrest. The group was destroyed by the Germans on 29 September near
Jaktorów, where many of its soldiers were killed and wounded.

With 233 soldiers on its
roster on 1 August, the squadron’s losses amounted to 125 killed in action and
98 wounded.

Home
Army Group “Chrobry II”

The group was formed in the starting days
of the Rising and reached its final form between 10 and 12 August 1944. It
absorbed small units that failed to reach their destinations as well as
numerous volunteers, including soldiers from the National Armed Forces (total
of 3,200 people). Initially its founders named the unit “Chrobry” Group,
but when it turned out that there was already another “Chrobry” Battalion
fighting nearby, they adopted the name “Chrobry II” Group and subordinated
it to the commander of the City Centre District. The group was commanded by
Major Zygmunt Brejnak codename “Zygmunt”.

The Group consisted of two
battalions commanded by, respectively, “Lech Żelazny” and “Lech Grzybowski” (6
companies in total), as well as one reserve and guard company and a
communications company.

The group fought in the
western part of the City Centre North in the area of Towarowa Street, Jerozolimskie Avenue, Sosnowa, Łucka and Ceglana Streets. Its units captured the Postal Railway Station on
Żelazna Street, the Military Institute of Geography, Dering’s factory on Grzybowska Street, participated in the capturing of Nordwache military police station on Chłodna Street and a school on Waliców Street. Following the fall of Ochota, they defended
positions along Jerozolimskie Avenue.

On the night of 30/31 August
1944, they took part in the unsuccessful attempt to cut a corridor from the Old
Town to the City Centre, gaining control of the Mirowskie Market Halls for a
couple of hours. In September, they supported the defense of Chmielna and
Bracka Streets. Following capitulation of the uprising, soldiers of the
“Chrobry” Group went into captivity.

During the Rising, “Chrobry
II” lost about 450 soldiers killed in action and more than 1,800
wounded.

Home
Army Group “Garłuch”

In the early days of the occupation,
officers from the 7th Legions Infantry Regiment decided to recreate
their regiment in the underground. It emerged in 1940 as an independent
underground division of the Riflemen’s Association. Initially, the unit used
codename “Madagascar”, but later it operated as the 7th Legions
Infantry Regiment.

In late July 1944, it had
about 2,300 soldiers organized in 39 line platoons and several cadre platoons.
The 7th Infantry Regiment “Garłuch” was the main combat force
of the VIII Independent Section “Okęcie” of the Home Army’s Warsaw
Region.

Its primary task was to
capture the Okęcie airfield on the W Hour. However when the Rising started,
Major Stanisław Babiarz “Wysocki” called off the attack, but his order did not
reach everybody on time. Some units engaged the enemy and suffered heavy
losses. Scattered, they made their way to the Kampinos Forrest, Chojnowski
Forrest and to Mokotów. On the way to the Kampinos Forrest, some groups of
soldiers were taken prisoner and executed in a ditch of the Radom Railway line.
Others fought in various insurgent units, including the “Kampinos” Group,
“Baszta” Regiment and “Waligóra” Group. They also fought in
Ochota, Czerniaków, Sadyba, Wilanów and the Kabacki Forrest. Still others
joined in the fighting in Wola, the Old Town and City Centre.

Home
Army Group “Gurt”

The group was formed in 1943 as part of
the Home Army Warsaw Region. Its core were railway workers of the Warsaw railway hub, active in the underground since late 1939. Commanded by Reserve
Lieutenant Kazimierz Czapla “Gurt”, it consisted of four companies and
the 2nd Scouting Anti-Aircraft Company “Żbik”.

As a result of arrests made by
the Gestapo in early June 1944, the plans of the group’s insurgent targets fell
into enemy’s hands. Since the Germans manned and armed points of the expected
insurgent attacks, the group’s tasks were partially changed or limited. Some of
its units joined other groups and fought with them until the end of the Rising.

The area of operations of
“Gurt” Group in City Centre North included Marszałkowska Street,
Jerozolimskie Avenue, Żelazna Street, Twarda Street, Grzybowski
Square, Bagno Street, and Świętokrzyska
Street to Marszałkowska Street. On 1 August, the unit burnt the postal station,
the motor workshops and makeshift army railway depot and barracks at the Main
Railway Station. On 2 August, it captured the Astoria Hotel and the Assay
Office building, and cleared from the enemy the area of Marszałkowska Street, Chmielna Street, Wielka Street and Złota Street. Next they seized the railway workshops on Chmielna Street. On 5 August, for a few hours the group gained control of a rail ditch
between the Main Railway Station and Żelazna Street and it attacked a German
armored train forcing it to retreat. Units from this group also fought in other
areas of the city – contributing to capturing the PAST telecom building on Zielna Street, the Haberbusch Brewery, the Pluton factory, barracks of the Polish Police on 13 Ciepła Street, the Hartwig Factory on Towarowa Street, and Żywiec restaurant. It
also took part in the attack on the Mirowskie Market Halls.

Home
Army Group “Krybar”

The “Krybar” Battle Group was established
on 5 August 1944 by Major Stanisław Błaszczak “Róg”, the commander of
Section I of the Home Army’s City Centre District. The group incorporated
troops gathered in the southern section of the “Róg” Group’s area of
operation which were cut off from their command after the Germans captured the
route leading to the Kierbedź Bridge. Commanded by Captain Cyprian Odorkiewicz
“Krybar”, it was composed of four companies, one platoon of combat
engineers and the Military Service for the Protection of the Rising unit
codename “Elektrownia”.

On 1 August 1944, insurgent units
in Powiśle launched an unsuccessful attack on Namiestnikowski Palace, University of Warsaw, Poniatowski Bridge and the railway bridge. They succeeded however
in capturing the Warsaw Power Station, which was held by insurgents until 5
September. In control of Powiśle, the group aimed to capture the heavily
fortified buildings of the University of Warsaw on two attacks launched on 23
August and 2 September. Unfortunately both of them failed.

On 3 September, remnants of
the “Róg” Group reached Powiśle after they withdrew from the Old Town through the sewers together with their commanding officer Major Stanisław
Błaszczak “Róg”, who also was given “Krybar’s” command. Between
September 3 and 6, the Germans launched mass attacks on Powiśle which made the
group retreat down Foksal Street to the other side of Nowy Świat Street.

The group was disbanded after
Powiśle fell. From 6 September, soldiers from “Krybar” defended the
sector along Nowy Świat Street, Warecka Street to the Main
Post Office, which they held until the end of the Rising. One detachment of
about 50 people moved to Czerniaków, where they fought in the area of Czerniakowska Street and Szara Street, and then Solec Street and Syrena pier.

Home
Army Group “Kryska”

Home Army Group V “Siekiera” was the major
force fighting in Powiśle and Czerniaków since 1 August. However, many other
units appeared in the area as a result of fighting in nearby districts. Due to
this organizational chaos, some units fought on their own, while others
reported to Captain Izydor Sosnowski “Sęp”
from the organization “Sword and Plough”.

When Captain Zygmunt Netzer
“Kryska” arrived in Czerniaków on 7 August, he took command of all
insurgent units fighting in this area. On 27 and 28 August, designated units
from the group unsuccessfully tried to capture the River Pump Station to
establish connection with and receive support from the troops fighting in
Mokotów. From 5 September, soldiers defending Czerniaków were supported by
a group commanded by Colonel “Radosław”, who took command of all insurgent
forces in this area. On 11 September, the Germans launched a concentrated
attack on Czerniaków that was repulsed after heavy fighting. Two days later,
the Germans attacked “Kryska” from the south, capturing the River Shipyard,
Łazienkowska Street and Przemysłowa Street, and cutting off Czerniaków from the City Centre. On 14 September, insurgent units
were pushed to Zagórna Street, Czerniakowska Street and Ludna Street.

Insurgents managed to remain
in control of the river bank and the approaches to River Vistula, thus
facilitating the landing of assault troops from the 3rd Infantry
Division of the 1st Polish Army, from across the river.
However, the landing troops, inexperienced in urban warfare, suffered huge
losses and were eventually either killed or pushed back to the River Vistula.

On the night of 19 and 20
September, Colonel “Radosław” decided to evacuate Czerniaków. Remnants of the
“Radosław” Group moved to Mokotów through the sewers, while other
soldiers, including the severely wounded Captains “Kryska” and “Tur” were
evacuated to Saska Kępa across the river.
The remaining fighting-fit soldiers, commanded by Ryszard Białous “Jerzy”,
broke through to the City Centre on 23 September. Fighting in Czerniaków took
very heavy toll: “Kryska” Group lost some 680 soldiers, “Radosław” Group
additional 300 soldiers and the 3rd Infantry Division some 1,300.

Home
Army Group “Kuba – Sosna”

This group was formed on 5 August 1944 in
the Old Town from units of Sienkiewicz Group and other insurgent troops
that had been forced to retreat to the Old Town after German attacks from the
direction of Wola and Muranów. Initially, the group was commanded by Major Olgierd
Ostkiewicz-Rudnicki “Sienkiewicz”. On 8 August Colonel Stanisław Juszczakiewicz
“Kuba” assumed command and on 13 August Major Gustaw Billewicz “Sosna”.

The group controlled the
following sectors: “Gozdawa” (“Gozdawa” Battalion, “Łukasiński” Battalion, 1806 Squadron, a company of the Academic Legion and the
2nd Motorized Squadron – both of the National Armed Forces) defended
the area of Miodowa Street, Krasińskich Square, Bank of
Poland and Theatre Square; “Zawisza” (“Chrobry I” Battalion, the 6th
Militia Battalion of the Polish Socialist Party, “Parasol” Battalion, Vehicle
Squadron of the Home Army Area and the P-20 assault company) defended the area
of Leszno, Tłomackie, Długa, Gęsia to Franciszkańska
Streets; “Nałęcz” (“Nałęcz” Battalion and “Blanka”
platoon) defended the positions along Rymarska and Leszno Streets.

Home
Army Battalion “Łukasiński”

Formed on 11 November 1941 as
part of the Polish Armed Organization, this battalion was incorporated into the
Home Army’s Warsaw Region in the autumn of 1942. It consisted of six companies.
Since April 1944, it functioned as Battle Group XII together with “Gozdawa”
Battalion and the 1806 Squadron of the 1st Mounted Rifles Regiment.
It was commanded by Major Olgierd Ostkiewicz-Rudnicki codename “Sienkiewicz”
and had 953 people before the Rising.

On August 1, individual units
of the battalion arrived on their assigned locations – the headquarters along
with the 1st, 2nd, 3rd and 4th
companies and the Czarniecki Company (“Gozdawa”) in the Old Town while the 1806
Squadron in Wola. The 5th and 6th companies which
stationed in Żoliborz were unable to make it through to the Old Town. Therefore they joined in the fighting in the ranks of the “Żmija” Group. “Łukasiński” Battalion took part in
fighting for the Arsenal Building, Mostowski Palace, the Polish Security Printing Works, a school on
Barokowa Street, the PAST telecom building, the Maltese Hospital, and in
defending the redoubts in the Bank of Poland, the Kanoniczki Monastery, the
Town Hall, the Blank’s Palace and the barricades of Leszno-Przejazd Streets and
Bielańska-Daniłowiczowska Streets. It was also
involved in an attack on the Gdański Railway Station and an attempt to break
through to the City Centre.

On the night of September 1
and 2, the battalion evacuated to the City Centre through the sewers leaving
behind only a few severely wounded soldiers under the care of several medical
orderlies. In the City Centre, soldiers from this battalion fought in the area
of Bracka, Widok, Chmielna, Górskiego, Warecka, Nowy Świat
Streets and Jerozolimskie Avenue. The battalion lost around 70% of its initial manpower.
Following capitulation, the remaining soldiers from the battalion were deported
to POW camps.

Home
Army Group “Leśnik”

The ”Leśnik” Group was formed after the
start of the Rising from soldiers of Quartermaster’s Unit IV, Armament Service
of the Home Army’s Headquarters, codename “Leśnictwo” (responsible for
gathering and manufacturing weapons) and volunteers from flamethrower company
and grenade production unit. The newly formed group, which included some 400
soldiers in three companies, was commanded by Colonel Jan Szypowski “Leśnik”.

In the beginning of the
uprising, “Leśnik’s” soldiers fought in Wola. They made forays from Leszno Street into the former Jewish ghetto, Mirowskie Market Hall and Chłodna Street. The
group was withdrawn to the Old Town in the evening of 6 August. On 11 August,
“Leśnik’s” soldiers captured a German 5cm light AT gun PaK38 complete with
ammunition on Stawki Street. After repairs, it was given to “Chrobry I”
Battalion.

On 12 August, “Leśnik” and
“Radosław” groups were combined to create the northern sector of Group North
that defended the Old Town until the end of August. “Leśnik’s” soldiers
co-organized the production of petrol bombs and makeshift grenades. They also
repaired weapons. They took part in an unsuccessful attack on Traugutt’s Fort,
fought in the area of Inflancka Street bus depot and tram depot on Sierakowskiego Street. Later, they defended a hospital located in the Church of St. John of
God, as well as Stawki Street, Town Hall, Kanoniczki Monastery and Blank’s
Palace.

In the second half of August,
the “Leśnik” Group was sent to defend the complex of the Polish Security
Printing Works, where they suffered great losses during heavy fighting. The few
remaining soldiers from the group were incorporated into “Radosław” Group, with
whom they evacuated to the City Centre through the sewers. Some of them fought
in the area of Książęca Street until the end of the Rising. Others, including
the remnants of the flamethrower company, were sent together with the
“Radosław” Group to Wilanowska Street in Czerniaków, where they suffered severe
losses. “Leśnik’s” last defense was the building at the corner of Solec and
Wilanowska Streets, which fell on September 23.

Home
Army Group “Obroża”

The “Obroża” Group was formed from units
of District VII of the Home Army’s Warsaw Region that operated in the vicinity
of Warsaw. Commanded by Major Kazimierz Krzyżak codename “Bronisław”, it had
some 16,000 troops as of late July 1944. No proper concentration was carried
out, because when the Rising started, headquarters of District VII were in Warsaw, cut off from their units.

The strongest battle group formed in the Kampinos Forest from soldiers of Section VIII and a unit from the Nalibocki Forest. It launched two attacks on the Bielany Airfield on 1 and 2 August and took part in the
assault on Gdański Railway Station on 21 and 22 August.

Most of the soldiers who
survived the attacks returned to the Kampinos Forest and only few remained in Warsaw either as part of the “Żaglowiec” Group or other units fighting in Żoliborz. Some
broke through to the Old Town and joined “Parasol” Battalion.

A company commanded by
Lieutenant Stanisław Milczyński codename “Gryf” from Section V (the town
of Piaseczno) made it to Mokotów. This company was formed in the Chojnowski Forest from soldiers of the “Krawiec” Battalion. It was incorporated into
“Oaza–Ryś” Battalion. Three other units from Section III “Dęby” (the town of Rembertów) crossed to the left bank of the River Vistula and either broke through to Kampinos Forest or joined the forces fighting in Mokotów.

The Kampinos Group, which
operated in the Kampinos Forest, engaged the Germans throughout the Rising:
near the villages of Kiścienno, Truskaw and Marianowo, and in the area of
Section I Marianowo (the town of Legionowo), also in Jabłonna and Nieporęt.
During those actions a German military train was derailed near Chotomów and a
POW camp with some 6,000 prisoners was captured near Beniaminów. Fighting also
took place near the towns of Piaseczno and Pruszków.

It is estimated that “Obroża”
Group lost 1,127 men killed in action, of whom 663 in Warsaw and 464 in the
vicinity.

Home
Army Group “Róg”

The group was formed on 1 August 1944 in
the Old Town from units of District I of the Home Army’s Warsaw Region and
various smaller units concentrated in the Old Town, Muranów and Powiśle.
Incorporated into Group North on 7 August, it was commanded by Major Stanisław
Błaszczak codename “Róg”, and later by Captain Jerzy Czarski codename “Czahar”.
The group’s core consisted of the following battalions: “Bończa”, “Gustaw”, “Gozdawa”, “Unia”, “Konrad “and Battalion I “Dzik” and
detachment “Elektrownia” from the Military Service for the Protection of the
Rising, and the crew of the Polish Security Printing Works.

At the beginning of the
Rising, the group managed to capture nearly all assigned objects, although some
were not held for long. The captured objects included, among other, the Krasiński Square with the court building, the Town Hall and the Detention Centre on Daniłowiczowska Street. However, the group failed to capture the bridgehead of Kierbedź Bridge, Schicht’s House and barracks adjacent to the Royal Castle. “Gustaw” Battalion
suffered very heavy losses during attack on the “government district” in the
area of Piłsudski Square.

Soldiers of “Unia” Battalion
failed to capture the buildings of the Cabinet, the University and Police
Headquarters on Krakowskie Przedmieście Street. The units of “Konrad” Battalion
which attacked the railway bridge and the Poniatowski Bridge were killed off.

The group was involved in
covering insurgents’ retreat from Wola to the Old Town and it prepared for the defense of the district. After the Germans captured the approach
to Kierbedź Bridge in the area of Nowy Zjazd, the southern part of the group
was cut off in Powiśle. The remaining troops defended the south-eastern sector
of the Old Town stretching from Podwale Street, across the Castle Square and
along the escarpment of River Vistula to the complex of the Polish Security
Printing Works. Despite poor armament and heavy losses, the group successfully
held its ground for three weeks, repulsing enemy attacks. Heavy fighting raged
in the Castle Square, around the Royal Castle, St. John’s Cathedral, Piwna and Świętojańska
Streets as well as the buildings on the River Vistula escarpment.

Having evacuated to the City
Centre through the sewers, the remnants of the group joined in the fighting in
Powiśle and later retreated either to the west side of Nowy Świat Street or Upper Czerniaków. Not many managed to swim across the River Vistula. Those who did and were
fighting-fit were incorporated into General Berling’s army. Those who remained
in the City Centre were incorporated into the 36th Academic Legion
Infantry Regiment. Remnants of the group were led into German captivity by
their commander Major “Róg”.

Home
Army Group “Żywiciel”

The “Żywiciel”
Group was formed from units of District II of the Home Army’s Warsaw Region,
which covered Żoliborz, Bielany, Marymont and, later on,
Powązki. District II was first commanded by Major
Stanisław de Thun codename “Nawrot” and then by Lieutenant Colonel Mieczysław
Niedzielski codenames “Sadownik” “Wojciechowski” and “Żywiciel”.

The tasks assigned to this
military district for the Rising were complex and particularly difficult. The
boroughs of Żoliborz, Bielany, Marymont and Powązki were loosely built-up and surrounded by strong German positions. The
tasks assigned to the group was to attack and capture the following strong
points: in the south - Citadel, Traugutt’s Fort, Legions Fort and Gdański Railway Station; in the west - Chemical Institute, Bem’s Fort,
Boernerowo and artillery battery in Buraków; in the north - Main Institute of
Physical Education, Bielany Airfield, Waldlager (forest camp) and Gas Industry
School in Marymont. Insurgents’ attacks on those targets were repulsed and
insurgents were inflicted with heavy losses.

In the evening of 1 August,
the group’s CO decided to withdraw to the Kampinos Forest finding further
operations in the area impossible. The troops marched off from Żoliborz around
midnight.

The region’s commander,
however, ordered the group to immediately return to their abandoned positions.
Lieutenant Colonel Niedzielski reached the center of Żoliborz with his group on
4 August and the next day he regrouped his units into six line battle groups
with codenames starting with the letter “Ż” (“Żaglowiec”, “Żbik”, “Żmija”,
“Żniwiarz”, “Żubr”, “and Żyrafa”). These battle groups suffered heavy losses
during the fighting in Żoliborz, which capitulated on 30 September 1944.

Gloria Victis Monument

The Gloria Victis Monument (also known as the Monument of the Fallen Undefeated 1939-1945) is located in quarter
A24 of the Powązki Military Cemetery.

Each year on the anniversary
of the Warsaw Rising the main celebrations take place at this monument, with
the presence of top state officials. Competition for the design of the monument
was announced in February 1946. The winning project was submitted by Helena
Kłosowicz, a courier and soldier from “Łukasiński”
Battalion. The memorial has the form of a tall obelisk carved out of black
marble with an urn on top and corners lined with pink marble. Its four walls
feature the following bronze inscriptions: “To Home Army Soldiers Fallen for
Freedom” – “1939 – 1944” – “Warsaw Rising 1.VIII – 2.X.1944” – “Gloria Victis”.

On 1 August 1946, the monument
was officially unveiled and consecrated by Reverend Canon M. Żemralski, the
regent of the military cemetery. On 6 August, 117 coffins with ashes were laid
there, brought, among other, from the Gestapo headquarters on Szucha Street, from Wolska and Górczewska Streets, Sowiński Park, St. Stanislas’ Hospital,
Moczydło and Młynarska Streets.

The monument was thoroughly
renovated in the summer of 1958, when the new urn was added along with four
stylized eagles at the corners.

Cenotaph
of Home Army commanders

Erected in 1994, the cenotaph honors the
successive commanders of the Union of Armed Struggle and the Home Army.

Lieutenant General Michał Tadeusz
Tokarzewski-Karaszewicz „Doktor”

Commander-in-Chief of the Service for Poland’s Victory between 27 September 1939 and 4/5 January 1940. Following the
establishment of the Union of Armed Struggle, he was appointed commander of
Area 3 Lwów. Arrested by NKVD officers in March 1940, he never took that
post.

Major General Stefan Paweł
Rowecki “Grot”

Commander-in-Chief of the Union of Armed Struggle between 30 June 1940 and 14 February 1942. Commander-in-Chief of
the Home Army between 14 February 1942 and 30 June 1943, when he was arrested
by the Gestapo. He was sent to Sachsenhausen concentration camp in mid July
1943. When Heinrich Himmler learned about the start of the Warsaw Rising on
1 August 1944, he ordered immediate execution of Stefan Rowecki. The
General was murdered on the night on 1/2 August 1944.

Major General Tadeusz
Marian Komorowski “Bór”

He established the underground Military
Organization in Kraków in late 1939 and commanded it until January 1940, when
it was subordinated to the Union of Armed Struggle. Commander of the Kraków
Area of the Union of Armed Struggle. He was promoted to Brigadier General on 8
February 1940. Following his exposure, he moved to Warsaw in the summer of 1941
and was appointed Deputy Commander-in-Chief of the Union of Armed Struggle. Between
autumn of 1941 and June 1943, he was also commanded of the Western Area of the
Home Army. Commander-in-Chief of the Home Army between 17 July 1943 and 11
October 1944. He made the decision to start the Warsaw Rising. President of
Poland Władysław Raczkiewicz appointed him Commander-in-Chief of the Polish
Armed Forces on 30 September 1944. Following the fall of the Warsaw Rising, he
was detained in Oflag 73 Nürnberg-Langwasser, Oflag IV C Colditz and Stalag
XVIIIC.

Brigadier General Leopold Okulicki “Niedźwiadek”

On 3 June 1944, he took the post of the
Chief of Operations and 1st Deputy to the Chief of Staff of the Home
Army Headquarters, General Tadeusz Pełczyński
“Grzegorz”. He was of the strongest advocates of armed fighting in Warsaw within the Home Army command. On 3 October 1944, he took the post of the
Commander-in-Chief of the Home Army. On 19 January 1945, he ordered disbandment
of the Home Army and relieved soldiers from their oath, suggesting they should
not disclose themselves to the authorities. On 27 and 28 March 1945, he was
invited by the communists for political negotiations to the city of Pruszków. Arrested along by by Soviet secret police (NKWD) with 15 other Home Army and Underground State leaders, he was transported to Moscow and sentenced to 10 years in prison. He
died on 24 December 1946 in the hospital of Butyrka Prison.

The
Ł Quarter at the Powązki Military Cemetery

A place of secret burials of those
murdered by the communist public security agencies in 1945-1956, often at the
Mokotów Prison. Located by the perimeter wall of the Powązki Military Cemetery in Warsaw. It is estimated that around 300 people were buried in the Ł
Quarter.

On 10 January 1990, a social
committee was established to erect a commemorative monument, chaired by Maria
Romer-Kędzierska, wife of one of the murdered. The foundation stone for the
monument, designed by architect Dominik Mączyński, was laid on 1 November 1990.

In 2012 and 2013, the Institute of National Remembrance, the Council for the Protection of Struggle and Martyrdom
Sites and the Ministry of Justice, in collaboration with the authorities of the
Capital City of Warsaw, conducted a research project entitled “The Search for
Unknown Burial Sites of Victims of the Communist Terror in 1944-1956”.

Exhumations were conducted
between 2012 and 2014 under the direction of Krzysztof Szwagrzyk from the Institute of National Remembrance. The exhumed remains were DNA tested. Vast majority of
identified victims were soldiers of the Home Army and the National Armed
Forces.

The identified soldiers were re-buried with state
honors.

cover_image.jpg
MEMORIALS

Marek Cieciura

