
ZESZYTY HISTORYCZNE

WiN-u

Nr 24

ZRZESZENIE „WOLNOŚĆ I NIEZAWISŁOŚĆ”

Rok XIV, grudzień 2005 r.

Projekt okładki: Zygmunt Kural
Wydawca: Zrzeszenie „Wolność i Niezawisłość”

Komisja Historyczna
ISSN 1230-160X

Recenzent:
prof. dr hab. Ryszard Terlecki

Adres redakcji:
Zarząd Główny Zrzeszenia „Wolność i Niezawisłość”

Rynek Kleparski 4
31-150 Kraków

e-mail: redakcja@zhwin.pl

© Copyright by Zeszyty Historyczne WiN-u

Redaguje zespół:
Wojciech Frazik (z-ca redaktora naczelnego), Marian Kozielski, Ludwik Kubik,

Janusz Kurtyka (redaktor naczelny), Filip Musiał (sekretarz),
Czesław Naleziński, Zdzisław Zblewski

Stale współpracują:
Elżbieta Jakimek-Zapart, Grzegorz Ostasz, Tomasz Marszewski, Jerzy Węgierski,

Andrzej Zagórski

Redakcja zastrzega sobie prawo skracania i adiustacji nadesłanych tekstów.
Artykułów nie zamówionych redakcja nie zwraca.

„Zeszyty Historyczne WiN-u”
można nabyć zamawiając w redakcji lub przez stronę internetową www.zhwin.pl

Publikacja dofinansowana przez:
Radę Ochrony Pamięci Walk i Męczeństwa

Małopolski Urząd Wojewódzki
Urząd ds. Kombatantów i Osób Represjonowanych

Skład komputerowy: Wojciech Myszk, tel. 601 290 227
Druk: Drukarnia TECHNET, Kraków, ul. Wielicka 28, tel. (12) 656-21-11

Nakład 600 egz.

SPIS TREŚCI

OPRACOWANIA I ARTYKUŁY
Jerzy Bednarek
W kręgu Konspiracyjnego Wojska Polskiego. Oddział ppor. Alfonsa Olejnika
„Babinicza”, „Romana” i jego likwidacja przez aparat bezpieczeństwa 5
Krzysztof Kaczmarski
Zamach na Tadeusza Sieradzkiego, szefa PUBP w Sanoku (15 czerwca 1945 r.) . . . 27
Paweł Fornal
Zamach na Bronisława Czecha, szefa PUBP w Brzozowie (18 kwietnia 1946 r.) . . . 47
Andrzej Romaniak
Publiczne egzekucje w Sanoku – maj–czerwiec 1946 r. . 73
Jarosław Durka
Oddział Władysława Musialika „Bolesława” w latach 1939–1947.
Z dziejów polskiego podziemia niepodległościowego . 87
Krzysztof Z. Nowakowski
Oddział „Wareckiego” na Podhalu. Nieznany epizod z działań Brygady
Świętokrzyskiej NSZ w 1945 r. . 103
Artur Caban
Oddział zbrojny Henryka Gawrona „Groma” . 125

WSPOMNIENIA
Jan Molęda „Trzaska”
Rozbicie więzienia w Miechowie w 1945 roku
opracował Marcin Chorązki . 137

ŹRÓDŁOZNAWSTWO
Wojciech Frazik
Sprawa spadochroniarzy – przyczynek do dyskusji o wiarygodności akt
sądowych . 155

Z DOKUMENTÓW WiN-u
Wyjazd delegacji WiN na Zachód w 1946 roku – nowe dokumenty
opracował Wojciech Frazik . 165

MATERIAŁY
Wytyczne gospodarki pieniężnej Armii Krajowej z grudnia 1944 r.
opracował Filip Musiał . 175
Sprawozdanie z całokształtu działalności Inspektoratu AK Rzeszów,
8 maja 1945 r.
opracowała Elżbieta Jakimek-Zapart . 183

ZESZYTY HISTORYCZNE WiN-u nr 24�

Sprawa porucznika Hieronima Piotrowskiego „Jura”
opracowali Kazimierz Krajewski i Tomasz Łabuszewski 209
Tomasz Konopka
Zabójstwa i inne zgony gwałtowne w pierwszych latach powojennych,
w zbiorze protokołów sekcyjnych krakowskiego Zakładu Medycyny Sądowej 239
Incydenty graniczne polsko-słowackie w 1945 r. w świetle dokumentów
Komendy Powiatowej MO w Nowym Targu
opracowali Krzysztof Z. Nowakowski i Maciej Depczyński 273

Z DZIEJÓW KOMUNISTYCZNEGO TERRORU
Próba ujęcia Władysława Kowala „Saneckiego” (nieznany dokument)
opracował Filip Musiał . 287
Dwa doniesienia agenta Departamentu III MBP o pseudonimie „333”
opracował Jarosław Kopiński . 291

MATERIAŁY DO „SŁOWNIKA BIOGRAFICZNEGO UCZESTNIKÓW
WALK Z KOMUNIZMEM” (Biogramy)

BOSSOWSKI Mieczysław
opracował Paweł Fornal . 303
SZCZEPKOWSKI Zygmunt Jerzy
opracował Paweł Fornal . 311
WENCEL Stanisław
opracował Jarosław Durka . 321

DYSKUSJE–POLEMIKI–RECENZJE
Od Redakcji . 329

WYDARZENIA
Filip Musiał
O wolność obywatela i niezawisłość państwa . 331

BIBLIOGRAFIA
Materiały do bibliografii Zrzeszenia WiN
opracowali Elżbieta Jakimek-Zapart i Andrzej Zagórski 333

Spis ilustracji . 339

Wykaz częściej stosowanych skrótów . 347

M A T E R I A Ł Y D O „ S Ł O W N I K A
B I O G R A F I C Z N E G O U C Z E S T N I K Ó W

W A L K Z K O M U N I Z M E M ” (B i o g r a m y)

Zeszyty Historyczne WiN-u 24: 2005
ISSN 1230-106X

35.  Stanisław Wencel w 1944 r.

WENCEL Stanisław

(1913–1967), ps.: „Świder”, „Twardy”, (UB) „Zato-
ka”, używał nazwisk konspiracyjnych: Jan Strzałka,
Małecki, ppor. (1943), por. (3 V 1944), kpt. (31 I
1944), współorganizator Gromad Robotniczych Czer-
wonego Harcerstwa, działacz PPS, dowódca oddziału
bojowego PPS-WRN, dowódca 1. kompanii oddziału
rozpoznawczego „Surowiec” 23. DP AK Okręgu Ślą-
skiego, dowódca 3. kompanii 2. batalionu 27. pp AK
Okręgu Kielecko-Radomskiego.

Ur. 4 IX 1913 r. w Ust-Kucie na Syberii, syn po-
chodzącego z Zawiercia zesłańca, działacza PPS,
Stanisława Wencla (seniora, 1880–1945) i Józefy
z d. Franiasz. W 1923 r. całą rodziną powrócili do
Zawiercia, gdzie młody Stanisław w 1928 r. ukończył
szkołę powszechną. Dwa lata później zaczął praco-
wać jako ślusarz w Zakładzie Przemysłowym „Porę-
ba” koło Zawiercia. Zaraz też zaangażował się w pra-
ce Organizacji Młodzieży Towarzystwa Uniwersytetu
Robotniczego (OM TUR) i rozpoczął tworzenie Ro-

botniczych Gromad Czerwonego Harcerstwa, w których reprezentował nurt antykomuni-
styczny. W 1934 r. został przewodniczącym gromady hufca w Zawierciu i wszedł w skład
Rady Głównej Czerwonego Harcerstwa. W 1933 r. wstąpił do PPS, a w 1935 r. zdał eks-
ternistycznie maturę w Krakowie. W tym samym roku został powołany do wojska, służył
w 73. pp. W ramach Kursu Dywizyjnego ukończył rok później szkołę podchorążych w Ka-
towicach i wrócił do domu w randze kaprala podchorążego. Podjął wtedy pracę korespon-
denta gazety „Robotnik”. W 1938 r. ponownie wcielony do WP; wziął udział w zajmowaniu
Zaolzia. W tym samym roku rozpoczął pracę w fabryce włókienniczej TAZ (Towarzystwo
Akcyjne „Zawiercie”) w Zawierciu.

Zmoblizowany po raz trzeci 23 VIII 1939 r., został przydzielony do 11. pp z Tarnowskich
Gór, z którym odbył kampanię wrześniową. Zakończył ją w sowieckim obozie w Równem
i w ramach wymiany jeńców został wydany Niemcom. Podczas transportu zbiegł. Wrócił
do Zawiercia, gdzie w grudniu wstąpił do konspiracji i szybko z łącznika o ps. „Świder”

ZESZYTY HISTORYCZNE WiN-u nr 24322

awansował na dowódcę oddziału bojowego PPS-WRN. Początkowo nigdzie nie pracował,
ale później niemiecka policja skierowała go do fabryki „Werner und Mertz”, gdzie praco-
wał od listopada 1941 do lutego 1943 r. jako ślusarz.

W kwietniu 1940 r. w mieszkaniu S. Wencla (ojca) odbyło się spotkanie zawierciań-
skich działaczy PPS z przybyłym z Dąbrowy Górniczej Cezarym Uthke. Podzielono wtedy
pow. zawierciański na dwa obwody: myszkowski i zawierciański. Młody S. Wencel stanął
na czele Działu Wojskowego PPS-WRN. W ramach jego działalności utworzono zawier-
ciański 3. pułk Brygady Zagłębiowskiej Gwardii Ludowej PPS pod dowództwem por. Jó-
zefa Mazurka „Kostka”. Do 1942 r. powstały trzy bataliony: zawierciański (dowódca Piotr
Wierzbicki „Jodła”, a później Mieczysław Makieła „Słaby”, „Granit”), myszkowski (Mie-
czysław Stelmach „Zawierucha”) i porębski (Julian Kułach). Każdy z batalionów składał
się z trzech kompanii, kompanie z trzech plutonów, a te z trzech sekcji. Głównymi zadania-
mi były: sabotaż, wywiad i kolportaż nielegalnej prasy.

W lutym 1943 r., ze względu na aresztowania, Wencel musiał uciekać z Zawiercia do
Sosnowca. Za wskazanie miejsca jego pobytu gestapo obiecało nagrodę w wysokości 5000
marek. W Sosnowcu Wencel został kierownikiem politycznym PPS i przybrał ps. „Twar-
dy”. Niebawem otrzymał od dowódcy brygady GL PPS mjr. C. Uthke „Tadeusza” polece-
nie utworzenia grupy egzekucyjnej, przeznaczonej do likwidacji niemieckich konfidentów.
W maju 1943 r. grupa ta została scalona z AK i wkrótce Wencel został dowódcą dywersyj-
nego oddziału AK krypt. „Surowiec”, działającego w ramach późniejszej 23. DP. Od 28 IX
do 8 X 1943 r. jego żołnierze zostali przeszkoleni przez oficerów Komendy Okręgu Ślą-
skiego AK. Oddział, już od października, przeprowadzał akcje na pograniczu Generalnego
Gubernatorstwa i III Rzeszy (okolice Olkusza i Zawiercia). Do zadań „Twardego” należały:
likwidacja agentów (wykonano ok. 80 wyroków), przerzuty prasy oraz konfiskaty pienię-
dzy i rozbrojenia. Dochodziło też do potyczek, np. podczas akcji na posterunek żandarmerii
w Będzinie.

Rozkazem dowódcy dywizji mjr. Zygmunta Janke „Waltera” z 15 II 1944 r. ugrupowa-
nie „Twardego”, jako 1. kompania Oddziału Rozpoznawczego 23. DP AK Okręgu Śląskie-
go, stało się oddziałem leśnym (2. kompanią dowodził ppor. Gerard Woźnica „Hardy”). Do
bardziej znanych należy akcja z 14 kwietnia, kiedy przeprowadzono atak na posterunek
ochrony przemysłowej w Porębie, zakończony zdobyciem broni. „Twardy” działając w re-
jonie Zawiercia, Szczekocin i Myszkowa, często współpracował z BCh. W maju 1944 r. po-
łączone siły oddziałów S. Wencla, BCh Stanisława Śnitki „Sowy”, „Zawiszy” (dowodzony
przez Stefana Milewskiego „Nadzieję”), BCh Mieczysława Filipczaka „Mietka” oraz BCh
Kazimierza Pałki „Mściciela”, urządziły między Moskorzowem a Damianami zasadzkę na
transport aresztowanych żołnierzy BCh z Rokitna. W dniach 12–20 V 1944 r. miała miejsce
wspólna akcja z oddziałem BCh „Mietka” i grupą AL przeciwko bandytom i dywersantom
niemieckim w Kroczycach. 27 maja oddział „Twardego” rozbroił celników w Skarżycach,
a w czerwcu zlikwidował kilku agentów gestapo. Ścisła współpraca między „Mietkiem”
a „Twardym” zaowocowała w następnych miesiącach kilkoma wspólnymi akcjami. Naj-
ważniejszą wśród nich wydaje się stoczona w lipcu (daty dzienne w różnych źródłach są
sprzeczne) pod dowództwem Józefa Sygieta „Jana” kilkugodzinna bitwa w Szczekocinach
z garnizonem niemieckim. Brały w niej udział także oddziały: BCh „Jana” – dowodzony
przez Bolesława Kozłowskiego „Wiarę” (ok. 120 ludzi), kompanie rezerwowe BCh Henry-

J. Durka, Wencel Stanisław 323

ka Kaczmarczyka „Kresowiaka” i Władysława Kubary „Lamparta” (razem ok. 140 ludzi)
oraz grupa AL Jana Słuszniaka „Słowianina” (ok. 25 osób). Siły niemieckie (ok. 150 lu-
dzi) odparły jednak atak i rozpoczęły kontrnatarcie. Rozgorzały ciężkie walki. Na pomoc
Niemcom nadciągali żołnierze z Żarek, a partyzantów wspierały oddziały AK z placówek
w Lelowie i Szczekocinach-Rokitnie. Straty niemieckie szacowano na kilkadziesiąt zabi-
tych i rannych, po polskiej stronie poległo pięciu partyzantów. Chociaż akcja zakończyła
się niepowodzeniem, to ukazała siłę polskich oddziałów leśnych na tym terenie.

Latem 1944 r. „Twardy” podpisał układ z grupą AL Tadeusza Grochala „Tadka Białe-
go” i BCh „Zawiszy” o wzajemnej pomocy w razie napaści. Efektem tego były wspólne
walki. Po likwidacji oddziału „Tadka Białego” przez Brygadę Świętokrzyską NSZ groził
„Twardemu” atak ze strony ściągającego w kierunku Złotego Potoku oddziału NSZ pod do-
wództwem kpt. Władysława Kołacińskiego „Żbika”, ale na skutek interwencji dowództwa
AK nie doszło do przelewu krwi. Powodem zatargu mogło być zarówno udzielanie przez
Wencla pomocy skoczkom sowieckim (grupa kpt. „Parchomienki”), jak też fakt odnalezie-
nia przez NSZ spisanej umowy o współpracy z „Tadkiem Białym”. Umowa, oprócz szcze-
gółów dotyczących wymiany informacji na temat wroga, mówiła o przekazywaniu przez
„Twardego” do AL jeńców sowieckich, którzy uciekali z obozów i przekraczali granicę
między III Rzeszą a GG. 21 VIII 1944 r. oddział Wencla wykonał akcję na własowców
strzegących fabryki „Światowit” w Myszkowie, lecz zamiast oczekiwanych karabinów
zdobył kasetkę z pieniędzmi. Na początku września, w czasie niemieckiej pacyfikacji wsi
Bystrzanowice, Sokole Pole, Teodorów, Konstantynów, Skrajnica i Bolesławów, oddział

36.  Trzeci od lewej Stanisław Śnitko „Sowa” „Zawisza”, czwarty Stanisław Wencel „Twardy”, siód-
my Gerard Woźnica „Hardy”, ósmy Władysław Galas, 1944 r.

ZESZYTY HISTORYCZNE WiN-u nr 24324

„Twardego”, wspólnie z oddziałami BCh „Mietka” i AK Jerzego Kurpińskiego „Ponurego”,
stoczył walkę z Niemcami. Uczestniczył w tzw. drugiej koncentracji AK w lasach włosz-
czowskich i brał udział w rozbiciu kompanii wartowniczej na lotnisku w Nagłowicach. Po
powrocie w lasy złotopotockie, 7 XI 1944 r. por. „Twardy” dowodził udaną akcją na Julia-
na Schuberta „Krwawego Julka”, który był zastępcą komendanta hitlerowskiej żandarmerii
w Żarkach i słynął z okrucieństwa wobec ludności polskiej. Zlikwidowano go na szosie
między Janowem a Żarkami. Za tę akcję „Twardy” został odznaczony Krzyżem Virtuti Mi-
litari V kl., a trzech dowódców grupy Krzyżami Walecznych. Za inne akcje Wencla dwu-
krotnie odznaczono Krzyżem Walecznych. Jednym z zadań „Twardego” była ochrona zrzu-
tów, dokonywanych przez samoloty angielskie. Podczas odbierania zrzutów współpracował
z częstochowską AK, m.in. z por. J. Kurpińskim „Ponurym”. Najsłynniejszym zrzutem,
jaki zabezpieczali, był zrzut brytyjskiej misji wojskowej w grudniu 1944 r. (tzw. operacja
„Freston”). 30 XII 1944 r. na rozkaz dowódcy dywizji częstochowskiej ppłk. Zygmunta
Żywockiego „Wujka”, „Twardy” odprowadził misję w okolice Lasów Rędzińskich w pow.
radomszczańskim. Tam przejęła ich 25-osobowa grupa OB-27 ppor. Józefa Koteckiego
„Warty”.

Po reorganizacji AK w październiku 1944 r. kpt. S. Wencel został dowódcą 3. kompanii
2. batalionu 27. pp AK, a więc znalazł się w częstochowskich strukturach organizacyjnych.
Liczebność oddziału „Twardego” zmieniała się. W 1943 r. oddział liczył 11 osób, ale od
marca 1944 r. – 27 osób, a latem 1944 r. podczas akcji „Burza” – 120, w październiku –
160 osób, a zimą 1944/1945 r., którą spędzili w lasach złotopotockich, liczba ta zmalała do
47 i ostatecznie – 33 osób. 17 I 1945 r. w Sierakowie k. Janowa Wencel wszedł w kontakt
z Armią Czerwoną i złożył broń. W czasie wojny jego ojciec, siostra i dwaj szwagrowie
zostali zamordowani w obozach koncentracyjnych.

Już kilka dni po złożeniu broni zainteresowali się nim funkcjonariusze PUBP w Za-
wierciu. 3 II 1945 r. przesłuchano go w sprawie likwidacji skoczków sowieckich (jego
oddział faktycznie zlikwidował jednego żołnierza, podejrzanego o współpracę z Niemca-
mi). W przesłuchaniu wzięli udział sowieccy oficerowie. „Twardy” szybko zorientował
się, że grozi mu aresztowanie, a nawet wywózka, i zaczął się ukrywać. Wrócił do lasu,
gdzie w kwietniu 1945 r. utworzył oddział składający się z 8–14 osób. W maju jego ludzie
dokonali akcji na posterunek MO w Mrzygłodzie. „Twardy” był też podejrzany o współ-
udział w likwidacji zawierciańskiego funkcjonariusza UB Kazimierza Machury. Działając
na obszarze: Koziegłówki, Pińczyce, Poręba, Siewierz, Tarnowskie Góry i Lubliniec, utrzy-
mywał kontakt z grupą Władysława Musialika „Bolesława”, podlegającą „Ponuremu”. Do
dawnych kolegów, którzy teraz zaczęli udzielać się w życiu politycznym u boku PPR, wy-
syłał listy z pogróżkami. Prawdopodobnie też, przebywając w ukryciu, za pośrednictwem
Kazimierza Dziechciarza „Gordona” próbował reaktywować działalność OM TUR w fa-
bryce w Porębie. W lipcu dowiedział się, że UB aresztowało jego matkę. Wtedy, po per-
traktacjach, postanowił ujawnić się w Katowicach. Został jednak aresztowany i przebywał
w więzieniu przy ul. Mikołowskiej do 6 X 1945 r.

Po uwolnieniu przewodniczył Komisji Likwidacyjnej AK w Zawierciu. Do maja 1946 r.
sprawował funkcję II sekretarza PPS w Będzinie, a ludzi z tzw. drugiej konspiracji unikał.
W proteście przed dominacją PPR, popierał występujące tam nastroje strajkowe (marzec
1946 r.). Później podejmował dorywcze prace na terenie Myszkowa, by w końcu wyje-

J. Durka, Wencel Stanisław 325

chać do Radomia, gdzie został kierownikiem Spół-
dzielni „Społem”. Został wytypowany na kandydata
na posła do Sejmu Ustawodawczego z ramienia PPS,
lecz w Warszawie tej kandydatury nie zatwierdzono.
W marcu 1947 r. został I sekretarzem Komitetu Po-
wiatowego PPS w Zawierciu. Był zdeklarowanym
wrogiem łączenia się z PPR oraz jawnym przeciwni-
kiem reformy rolnej i likwidacji majątków ziemskich.
Głosił, że UB i PPR wprowadzają dyktatorstwo so-
wieckich agentów. Wg relacji UB: prowadził usilną
kampanię celem rozbicia klasy robotniczej na pod-
ległym mu terenie. Na zebraniach partyjnych [także
w Myszkowie – przyp. aut.] często podkreślał chlub-
ne tradycje PPS, a potępiał [...] PPR wytykając, że
idzie na pasku Związku Radzieckiego. W konsekwen-
cji w marcu 1948 r. utracił zajmowane stanowisko
i w październiku został wykluczony z PPS. W maju
1948 r. znalazł pracę w Śląskiej Spółdzielni Spożyw-
ców w Katowicach jako inspektor handlowy, gdzie
pracował do grudnia. 19 X 1948 r. prawdopodobnie

wziął udział w uroczystości wręczenia sztandaru Związku Uczestników Walk o Wolność
i Demokrację w Tarnowskich Górach. Od stycznia 1949 do lutego 1950 r. pracował w Ro-
botniczej Spółdzielni Spożywców „Naprzód” w Ogrodzieńcu na stanowisku kierownika
handlowego. We wrześniu 1950 r. zatrudniono go w Budowlanym Przedsiębiorstwie Po-
wiatowym w Zawierciu, ale już miesiąc później został zatrzymany i postawiony przed są-
dem za czyny z maja 1945 r. Aresztowanie to odbyło się w ramach tzw. akcji „K”, mającej
na celu represjonowanie byłych żołnierzy AK. Sam Wencel był od dłuższego już czasu
obserwowany przez UB z racji pełnionej funkcji w PPS, a w 1949 r. prowadzono prze-
ciwko niemu sprawę o krypt. „Zdradliwy”. Początkowo skazano go na 7 lat więzienia, ale
6 VI 1951 r. NSW sprawę umorzył. Umotywowano to obowiązującą amnestią oraz prośbą
byłego premiera i ministra administracji publicznej Edwarda Osóbki-Morawskiego, który
w latach 1944–1947 był przewodniczącym Centralnego Komitetu Wykonawczego PPS.

Po wyjściu z więzienia Wencel przez pewien czas pracował w Zakładach Urządzeń
Mechanicznych w Porębie, w charakterze pracownika umysłowego, a później, do marca
1953 r., w Budowlanym Przedsiębiorstwie Powiatowym w Zawierciu. Później zatrudniono
go jako technika budowlanego w Przedsiębiorstwie Budownictwa Miejskiego w Częstocho-
wie. Pracował tam do 1955 r. Na początku 1953 r. został zatrzymany przez częstochowską
KP MO pod zarzutem kradzieży drewna, cementu i gwoździ. Najprawdopodobniej sprawa
była od początku „ustawiona” przez UB i służyła zaszantażowaniu byłego działacza PPS
i pozyskaniu go do współpracy agenturalnej. Do procesu w sprawie rzekomej kradzieży nie
doszło, a Wencel od lutego był już współpracownikiem Departamentu V MBP (po reorga-
nizacji – Dep. III). Początkowo informował o swoich kontaktach z przeszłości w ramach
działalności w GL-WRN i AK. Dzielił się wiedzą na temat struktur AK na Śląsku i w ob-
wodzie częstochowskim. Informował o działalności PPS i PSL (m.in. sporządził charakte-

37.  Stanisław Wencel w latach po-
wojennych.

ZESZYTY HISTORYCZNE WiN-u nr 24326

rystyki osobowe). Otrzymał zadanie rozpracowania przebywających na emigracji działa-
czy PPS-WRN. W 1955 r. został kierownikiem budowy w Przedsiębiorstwie Budownictwa
Miejskiego w Myszkowie.

W 1955 r. wyjechał do RFN i Francji – został wysłany przez Departament III MBP/
KdsBP (co ciekawe, PUBP w Zawierciu, który go obserwował, po jego wyjeździe, wyraź-
nie nie informowany o niczym, rozpoczął poszukiwania i wysłał zapytanie do naczelnika
Wydziału I Departamentu III KdsBP w Warszawie, w jakim kierunku prowadzić rozpra-
cowanie w celu ujęcia byłego partyzanta). Na Zachodzie Wencel spotkał się z wybitnymi
przedstawicielami PPS-WRN na emigracji: Zygmuntem Zarembą, Adamem Ciołkoszem
i Franciszkiem Białasem. Przekazywał informacje, dotyczące sytuacji w kraju, uczestniczył
w organizowanych na jego cześć spotkaniach. Zagadnięty, dlaczego znalazł się na Zacho-
dzie, odpowiadał, że z Polski musiał wyjechać i że pisała o tym prasa. Nie wiadomo, czy
pobyt Wencla w RFN i we Francji wpłynął w jakiś sposób na życie polityczne emigracyjnej
PPS. Pewne jest jednak, że trafił na okres bardzo gorący, kiedy miały miejsce tarcia mię-
dzy działaczami na tle stosunku do kraju. Z zapisu funkcjonariusza SB wynika jednak, że
Wencel zadania nie wykonał (jakiekolwiek ono było) i powrócił do kraju w marcu 1956 r.
Dzisiaj trudno odpowiedzieć na pytanie, na czym konkretnie polegała i czy była to jedyna
misja byłego partyzanta. W 1956 r. nad Wenclem, agentem o ps. „Zatoka”, kontrolę przejął
Wydział V Departamentu I MSW w Warszawie.

Po powrocie do kraju Wencel był inicjatorem powstawania kół ZBoWiD. 21 VII 1957 r.
uczestniczył w I Zjeździe ZBoWiD w Myszkowie. Podczas „wyborów” do Powiatowych
Rad Narodowych domagał się od I sekretarza KP PZPR w Zawierciu umieszczenia na liście
podanych przez siebie kandydatów, co nie zostało uczynione. W 1957 r. został inspektorem
w Wydziale Inwestycji Prezydium PRN w Myszkowie. W 1958 r. decyzją mjr. Eugeniusza
Morawskiego zastępcy komendanta wojewódzkiego MO ds. SB w Katowicach wyelimi-
nowano go z czynnej sieci agentów ze względu na wywrotową działalność – przez cały
czas głosił hasła antysowieckie i antykomunistyczne, prowadził wodzirejstwo w ZBoWiD
i przejawiał wrogi stosunek do byłej AL. Jednocześnie powierzono go nadzorowi Wydziału
III SB w Katowicach i założono sprawę ewidencyjno-obserwacyjną, a od 1960 r. podda-
no obserwacji operacyjnej. Oznaczało to, że został otoczony przez siatkę agentów, gdyż
mógł stanowić zagrożenie na wypadek wybuchu wojny. Jednocześnie obserwowało go kil-
ku tajnych współpracowników SB o pseudonimach „Wrona”, „Mały”, „Kruk”, „Kamień”
i „Rak”. Na terenie Myszkowskich Zakładów Metalurgicznych „Światowit” działał, także
donoszący na Wencla, agent „Lot II”.

Fakt niewykonania zadania na Zachodzie i usunięcie z czynnej sieci agentów może
świadczyć, że Wencel, zwerbowany przez UB drogą szantażu, bronił się przed współpra-
cą. Był też obserwowany przez SB aż do 1966 r., czyli niemal do końca życia. Do 1962 r.
pracował w Prezydium PRN. Mieszkał wtedy w Myszkowie przy ul. Skłodowskiej 11/5.
W latach 1962–1963 był pracownikiem umysłowym Częstochowskiego Przedsiębiorstwa
Budownictwa Miejskiego, później pozostawał bez pracy, ale w 1965 r. był już kierowni-
kiem Zakładów Gospodarki Mieszkaniowej w Myszkowie.

W sierpniu 1963 r. został przewodniczącym Powiatowego Zarządu ZBoWiD w Myszko-
wie. Protestował przeciwko przypisywaniu sobie przez niektóre osoby wyimaginowanych
zasług partyzanckich (12 XI 1963 r. złożył w tej sprawie doniesienie do SB, podpisując się

J. Durka, Wencel Stanisław 327

ps. „Mierzeja”). W październiku 1964 r., po awanturze w sprawie odznaczeń, złożył re-
zygnację z pełnionej funkcji, ale 5 XII 1965 r. ponownie znalazł się we władzach, zostając
I wiceprzewodniczącym Zarządu Powiatowego ZBoWiD Oddziału w Myszkowie. 27 XII
1965 r. został jego prezesem. Przy swojej deklarowanej wrogości wobec komunizmu, oka-
zał się także antyklerykałem, m.in. podpisał kombatancką rezolucję protestacyjną do kar-
dynała Stefana Wyszyńskiego w związku z orędziem biskupów polskich do biskupów nie-
mieckich, zgodził się z protestem przeciwko wprowadzaniu sztandaru ZBoWiD do kościoła
w czasie uroczystości pogrzebowych, a swojej matce urządził świecki pogrzeb przy dźwię-
kach „Międzynarodówki”.

Starał się nie tracić kontaktu z dawnymi działaczami PPS. Spotykał się m.in. z Aleksym
Bieniem, także usuniętym z partii w 1948 r., oraz z Czesławem Gałeckim i Eugeniuszem
Jurczykiem, który od 1958 r. organizował w swoim mieszkaniu w Będzinie spotkania by-
łych aktywistów.

Należał do Ligi Morskiej i Związku Zawodowego Spółdzielców.
Zmarł 29 XII 1967 r. na zawał serca. Pochowano go na cmentarzu parafialnym św. Apo-

stołów Piotra i Pawła w Zawierciu.
Był dwukrotnie żonaty: z Marią (nie ustalono nazwiska panieńskiego) oraz (od grudnia

1946 r.) z Julią Sochą „Irką” (ur. 16 II 1926 r.), łączniczką z konspiracji będzińskiej PPS
(później w AK). Z pierwszego małżeństwa miał córkę Wandę.

AP w Częstochowie, Inspektorat AK w Częstochowie, sygn. 25, k. 11, Rozkaz Ka/Gra L. 272/20114; IPN Ka
02/838, Akta operacyjne p-ko S. Wenclowi, IPN Ka 032/35, t. 1–4, WUSW Katowice, Wydział III, Materiały
dotyczące działań endeków, t. 1; Związek Kombatantów Rzeczypospolitej Polskiej i Byłych Więźniów Poli-
tycznych w Myszkowie, Złota Księga ZBoWiD w Myszkowie, cz. 1 (rękopis); J. Abramski, Zawiercie. Studium
monograficzne, Zawiercie 1994, s. 47, 128, 177–178, 184; W. Borzobohaty, „Jodła”. Okręg Radomsko-Kielecki
ZWZ–AK 1939–1945, Warszawa 1988, s. 374; J. Durka, Misja „Freston” wylądowała w Bystrzanowicach, „Ga-
zeta Myszkowska”, nr 12, 25 III 2005, s. 7; Idem, Rysa na marmurze, czyli ciąg dalszy życiorysu Stanisława
Wencla „Twardego” (1913–1967), Ibidem, nr 13, 1 IV 2005, s. 7; Idem, Stanisław Wencel „Świder” „Twardy”
(1913–1967), Ibidem, nr 10, 11 III 2005, s. 10; Działania zbrojne i konspiracja na ziemi częstochowskiej w latach
1939–1947, zebrał i oprac. W. Zaleski „Albert”, Częstochowa 1998, s. 36, 45–46, 78, 89, 92, 120; Z. Grządzielski,
K. Marczyk, Powstanie, działalność i walka zbrojna Batalionów Chłopskich w latach 1940–1945 na terenach
województwa częstochowskiego (zarys problemu), Częstochowa 1983, s. 12–13, 23, 69–71, 73, 76, 78, 80–81;
C. Gurtman „Mocny”, Armia Krajowa – w Częstochowie i w okolicy – walczy, Częstochowa 1996, s. 69, 106–107;
B. Hillebrandt, Partyzantka na Kielecczyźnie 1939–1945, Warszawa 1970, s. 382–383; J. Kantyka, Oddział par-
tyzancki „Twardego”, Katowice 1986, s. 6–7, 16, 30–98, 109–124, 138–163; Monografia Zawiercia, pod red.
Z. Jagodzińskiego, Zawiercie 2003, s. 643–644; J. Niekrasz, Z dziejów AK na Śląsku, Warszawa 1985, s. 141–146,
181–183, 266, 271; Polska Partia Socjalistyczna w latach wojny i okupacji 1939–1945, Warszawa 1994–1995,
t. 1, s. 64–65, 89, 436, 554–555, 576–577, 588–589, 616, 743, 748–749; t. 2, s. 91, 106, 109, 115–116, 320–328,
335–353, 455–517, 551; Aneks, s. 10; Z. Walter-Janke, Śląsk jako teren partyzancki Armii Krajowej, Warszawa
1986, s. 59–60, 63–67, 69, 86–93, 102–107; Idem; W Armii Krajowej na Śląsku, Katowice 1986, s. 72–77, 79,
103, 111, 130–144, 149, 159, 164, 176–178, 275–278, 280–281; Zawiercie. Zarys rozwoju powiatu i miasta, oprac.
M. Grabania, Katowice 1969, s. 150; Zbigniew Zieliński, 7 Dywizja Armii Krajowej, Warszawa 2004, s. 21; Zdzi-
sław Zieliński, Orły ziemi częstochowskiej, Częstochowa 1999, s. 33, 83, 86, 95, 107; Relacja ustna Władysława
Strzelczyka „Wiernego” z 18 IV 2005; Relacja zbiorowa Stanisława Wencla „Twardego”, Mieczysława Filipczaka
„Mietka” i Władysława Strzelczyka „Wiernego”, mps, kopia w zbiorach autora.

Jarosław Durka

NASZE REKOMENDACJE

Skazani na karę śmierci przez Wojskowy Sąd Rejonowy
w Katowicach 1946–1955, wstęp i opracowanie

Tomasz KURPIERZ, Katowice 2004.

