
ACCURSED
SOLDIERS
PRO-INDEPENDENCE
UNDERGROUND
1944-1963

authors: Wojciech Frazik, Aleksandra Kaiper-Miszułowicz,
and Filip Musiał
consultants: Adam Hlebowicz and Kamila Sachnowska
graphic design: Aleksandra Kaiper-Miszułowicz
reviewers: Dawid Golik and Piotr Niwiński
Photo: 5th Wilno Brigade of the Home Army, July 1945. AIPN.

Electra did not mourn them
Antigone did not bury them
And they shall forever lie in agony
In the deep snow for all eternity

Zbigniew
Herbert

Poland was invaded twice in 1939: on 1 Sep-
tember by the Third Reich and on 17 Sep-
tember by the Soviet Union, which at that
time was Germany’s key ally. The occupiers
divided the territory of the Second Republic
of Poland between themselves.

When in 1941 Hitler ordered the invasion of
the Soviet Union, Great Britain paved the way
for the Soviets’ joining the anti-Nazi co-
alition. After the initial German victories the
Soviet Union took over the initiative in 1943
with an aim to incorporate some of the Po-
lish lands into the USSR and subjugate Cen-
tral and Eastern Europe.

THE GERMAN
AND THE SOVIET INVASION

1939

Soviets and Germans in Brest, 1939. AIPN.

Burning Royal Castle in Warsaw in 1939. AIPN.

Despite Soviet and German oc-
cupation, the constitutional Polish
authorities continued to opera-
te, both in exile and back home,
with the Polish Underground
State (Polskie Państwo Pod-
ziemne, PPP) established in the
territory of occupied Poland.
Numerous military organizations
were established in the Polish un-
derground. Beginning with 1942,
most of them were merged into the
Home Army (Armia Krajowa, AK),
that is, the underground Polish Army.
Its objective was to start an upri-
sing at the right moment. There
were also other underground orga-
nizations, with the major ones asso-
ciated with the National Party and
the peasants’ movement.

Red Army troops in Cracow, 1945.
From Romuald Broniarek’s archive/FORUM.

The map illustrates the stages
of the Red Army’s marching onto
the territory of the Second Repu-
blic of Poland. The arrival of the
‘ally of our allies’ onto the Polish
territory made the Home Army
launch Operation Tempest.
The objective was for represen-
tatives of the Polish Govern-
ment in London to seize power
on the liberated territories.

September

April

February

January
1945

January
1944

On 4 January 1944 the Red Army crossed the
pre-war Polish border. In the following mon-
ths it captured the Polish Eastern Borderlands,
which were then incorporated into the USSR.
Introduced on the remaining Polish territory,
the communist administration was subordina-
te to the Kremlin. Those actions were coupled
with liquidation of the legal Polish authorities,
and repressions against soldiers of the Polish
underground. The communists did not enjoy
support of the general public. Without the
Soviet backup and terror they would have ne-
ver managed to take over the power in Poland.

THE SOVIETS MARCH IN
1944

In the war zone on the territo-
ry of Poland […] the highest
authority and the responsi-
bility concerning all matters
connected with waging war
[…] shall be concentrated in
the hands of the commander-
-in-chief of the Soviet army.
Article 1 of an agreement between the USSR and the Polish Committee of National Libera-
tion (Polski Komitet Wyzwolenia Narodowego, PKWN), signed on 26 July 1944. The PKWN was
established on 21 July 1944 in Moscow and was a puppet organ, entirely subordinate to Stalin.
It was to act as the government of conquered Poland and was later transformed into the Provi-
sional Government. The PKWN affirmed the Polish-Soviet border along the Curzon Line, that is,
on the River Bug, with was tantamount to the loss of the entire Eastern Borderlands of the Second
Republic of Poland.

Winston Churchill, Franklin Delano Roosevelt, and Joseph Stalin during
the Yalta Conference in February 1945. U.S. National Archives.

The victory parade in Lon-
don which could not be
attended by Polish soldiers
who had fought by the
Allies’ side during WWII.
The Illustrated London
News, 15 July 1946.

On 27 and 28 March 1945 16 leaders of the Polish Under-
ground State were unlawfully arrested and transported
to Moscow. The men were sentenced in a show trial, which
was an element of the planned liquidation of the legal struc-
tures of the Polish state and their substitution with the pup-
pet authorities subordinate to the USSR. Photo: defendants
during the trial in Moscow. Public domain.

By what right do you, Poles, fancy
Polish independence?
Why, the Soviet authority reaches
all the way to here and we can put
independence out of your head.
It is Marshal Rokossowski’s job
to bring you down a peg or two.
Mateusz Frydman, investigator of the Main Directorate of Information of the Polish
Army

YALTA
1945

With the German defeat, during the con-
ferences in Tehran, Yalta, and Potsdam the
victorious powers decided to leave Poland
under Soviet authority. The Polish borders
were altered — the pre-war Eastern Bor-
derlands were incorporated into the USSR,
while in the west and north Poland obtained
lands which had belonged to Germany.

In Yalta Poland was promised ‘free and fair’
elections, open to democratic and anti-fa-
scist parties, after the war.

The communist power eli-
te: Bolesław Bierut (third on
the left), Wanda Wasilew-
ska, Michał Rola-Żymierski
(second on the right),
with their principal —
Joseph Stalin, 21 April
1945, Moscow. The pho-
to was taken on the
occasion of the signing
of the Polish–Soviet friend-
ship treaty. PAP.

Approximately 400-strong, a gro-
up commanded by Major Hieronim
Dekutowski ‘Zapora’ proved a signi-
ficant force, conducting a few dozen
major military actions, which paralyzed
the functioning of the communist
authorities. It operated in Lublin, Kiel-
ce, and Rzeszów Provinces. Photo:
Major Hieronim Dekutowski ‘Zapora’
(on the left) and Captain Zdzisław Broń-
ski ‘Uskok’. AIPN.

The implementation of Stalin’s actual plans re-
garding Poland sparked armed resistance, which
was a continuation of the struggle for indepen-
dence which had begun in 1939. The combat trail
of most Accursed Soldiers began during the war
and continued in the post-war reality, although
some of them began their pro-independence fight
after the end of the German occupation due to the-
ir young age.

After the war 120,000–180,000 people were acti-
ve in the pro-independence underground. Almost
half of them recruited from the AK, 30,000–40,000
were associated with the nationalist circles, and
another 30,000–40,000 fought in local undergro-
und groups.

WHO WERE
THE ACCURSED

SOLDIERS?

The Accursed Soldiers were members of the ar-
med pro-independence underground who, begin-
ning with 1944, fought against Soviet occupation
and the communist regime imposed by Moscow.
The communists called them ‘bandits’ and ‘fa-
scists’, contorting their history and distorting
the objective they were fighting for. The regime
was trying to erase the Accursed Soldiers from the
collective consciousness.

Sergeant Józef Franczak ‘Laluś’ was the
last partisan of the second underground
who perished in combat. A soldier of the
1939 Defensive War, active in the Union
of Armed Struggle (Związek Walki Zbroj-
nej, ZWZ) and then in the AK. In August
1944 forcedly conscripted into the Polish
2nd Army. Józef Franczak deserted in early
1945 after witnessing the murders com-
mitted by the communists on Home Army
(AK) soldiers. Hid from the law enforce-
ment agencies for 18 years. Fought under
‘Zapora’s command. 'Laluś' was fought
dead by the Citizens’ Militia operational
group on 21 October 1963. AIPN.

'Laluś', THE LAST
ACCURSED SOLDIER

Born in 1925, Master Sergeant
Mieczysław Dzimieszkiewicz
‘Rój’ was conscripted into the
communist Polish Army im-
mediately after the war. When
his brother, a soldier of the
National Armed Forces (Naro-
dowe Siły Zbrojne, NSZ), was
murdered by the Soviets in the
autumn of 1945, ‘Rój’ joined the
partisan forces. Until his death
in 1951 he mounted armed
resistance against the com-
munist system and its func-
tionaries. Photo: Mieczysław
Dzimieszkiewicz ‘Rój’ (first on
the left) with his detachments.
AIPN.

Hieronim dekutowski 'zapora'

THE MAIN UNDERGROUND FORMATIONS
Post Home Army structures prevailed in the post-
-war anti-communist underground. The NIE orga-
nization was established in place of the disbanded
Home Army (AK), and was later substituted with
the Office of the Armed Forces Delegation for Po-
land. In the autumn of 1945 the Office was repla-
ced with the Freedom and Independence Associa-
tion (Zrzeszenie “Wolność i Niezawisłość,” WiN). As
the organization had a civil profile, its objectives
were of a social and political nature. Due to the
Soviet terror many WiN activists continued their
struggle in partisan units.

The second major force was the nationalist under-
ground. After the disbanding of the Home Army
its units of nationalist provenience formed the
National Military Union (Narodowe Zjednoczenie
Wojskowe, NZW) together with the National Ar-
med Forces (Narodowe Siły Zbrojne, NSZ). Some
of the nationalist underground, particularly the
NSZ, mounted armed resistance to the Red Amy
upin its arrival on the Polish territory. After the
war the nationalists put even greater emphasis on
the need for armed resistance than the post-Ho-
me Army underground.

INFORMATION AND PROPAGANDA ACTIVITY
Photo: Władysław Kaba-
ciński (on the left) and
printer Stanisław Ro-
spond standing beside
the printing press of the
Southern Region of the
Freedom and Indepen-
dence Association. Pla-
ced at the Discarded Car-
melite Fathers’ cloister,
the press was discovered
by the Security Office
(Urząd Bezpieczeństwa,
UB) on 6 November 1945.
AIPN.

Major Zygmunt Szendzielarz ‘Łupaszka’ (on
the left), First Lieutenant Jerzy Jezierski ‘Ste-
fan’ — soldiers of the 5th Wilno Brigade of the
Home Army walking on a river bank, 1945.
AIPN.

Members of the underground and the communists
were both aware that if the elections were to be free,
the new government would not stand a chance.
The underground’s information centers were to keep
up the spirit of resistance and spread uncensored
news. Samizdat newspapers and leaflets were to bre-
ak the communists’ monopoly on news.

THE POST-home army
AND THE NATIONALIST

formations

LOCAL
ORGANIZATIONS

The armed underground was also or-
ganized from the bottom-up. The scale
of the Soviet repressions led to a recreation
of disbanded units and new partisans jo-
ining the underground. A number of re-
gional or local organizations were esta-
blished following the entrance of the Red
Army. The largest of them were: the Gre-
ater Poland Independent Volunteer Group
‘Warta’, the Underground Polish Army, and
the ‘Błyskawica’ Partisan Group.

We learned […] that
the NKVD or Polish
Security Services
were waiting for each
of us in our homes.
So how could we re-
turn home? We went
back into the forest
instead…
Fragment of an interview with T. Grotek, Migawki z Przeszłości
(Warsaw, 2010).

Captain Stanisław Sojczyński
‘Warszyc’ chose to ignore the
19 January 1945 order to dis-
band the Home Army. From a
battalion under his command,
he established an undergro-
und organization codenamed
‘Manewr’, which was later
transformed into the Under-
ground Polish Army. In 1946
it consisted of as many as ap-
prox. 2,600 people, operating
in 18 counties of the Łódź Pro-
vince. Photo: Captain Stani-
sław Sojczyński ‘Warszyc’.

The Radomsko city jail, which
was attacked twice by ‘Warszyc’s'
units. On the night of 19–20 April
1946 they freed 57 Rzejowice in-
habitants detained for providing
aid to the partisans. Some of the
soldiers deployed to fight the units
of the Underground Polish Amy jo-
ined the partisans. Armed Clashes

Some underground leaders were aware that
independence could not be won through
armed combat because that would have
required defeating not only Polish commu-
nists, but also the USSR. Thus the partisan
units were to paralyze or hamper the opera-
tion of the communist administration, with
the objective to persevere until the elections
promised during the Yalta Conference.

The armed actions against the communist
regime’s forces were conducted mostly, but
not exclusively, in self-defense — the parti-
sans were defending themselves against the
manhunts aimed at destroying their units.

One of the elements of the self-de-
fense was attacking camps, prisons,
and jails run by the NKVD and the
Polish security apparatus. The parti-
sans did that to free their brothers in
arms and underground activists. The
underground also attacked Citizens’
Militia and Security Office stations,
paralyzing the operation of the com-
munist repression apparatus and
providing additional weapons to
the partisan units. The Accursed Sol-
diers also conducted actions during
which the overzealous activists of
the communist regime were lashed
or even liquidated.

Photo: partisans from a unit commanded by
First Lieutenant Stefan Bembiński ‘Harnaś’ be-
fore attacking a prison in Kielce. AIPN.

FREEING PRISONERS

Krakow 1945

Wymarsz Armi Czerwonej
na zachod.

z arch. Romualda Broniarka/
FORUM

they started looting whatever
they could. […] Then grenades
were thrown into the attic of the
house, and also into the barn and
the shed. The explosions started
a fierce fire. The attackers ma-
gnanimously spared the old folks’
lives, leaving them on the smolde-
ring ruins.
Pacification of 'Uskok’s' family home

Private Wacław Borkowski ‘Płomień’, a soldier
of the 3rd Wilno Brigade of the NZW. AIPN.

families

With regard to the partisans’ families, the commu-
nists applied collective responsibility, not hesita-
ting to loot or set the partisans’ family farms on fire
or repress their wives, children, parents, and si-
blings, often very severely. The arrests of family
members were sometimes used as a means to
make the underground activists surrender to the
security service.

After the Red Army had marched across the Eastern Border-
lands of the Second Republic of Poland, the Polish partisans
who remained behind the front line were doomed to die
in combat or as a result of Soviet manhunts. One of them was
Second Lieutenant Anatol Radziwnik ‘Olech’ (1916–1946),
an officer of the Home Army, and commander of the merged
Lida and Shchuchyn Home Army regions, who fought aga-
inst the Soviets after their seizure of the Eastern Borderlands.
He died in combat against the NKVD units. AIPN.

it is possible to imagine
even for a moment that
the world […] could sell
millions of people who
trusted it into captivity?
'Szlakiem Narbutta', December 1944.

COUNTERACTING
THE UNDERGROUND

Partisans of First Lieutenant Wacław Grabowski
'Puszczyk’s' NZW unit killed during a skirmish with
the Security Service, 5 July 1953. AIPN.

The Soviets began to fight against the
underground from the moment they
entered the Polish territory. They were
aware that taking over and maintaining
power depended on the liquidation of
the resistance movement. Initially, that
task was entrusted to the NKVD units
that marched in along with the Red
Army. Local structures of the terror ap-
paratus, that is, offices of public security,
were then organized in every province
and county capital, with the Soviet offi-
cers’ active participation.

The repressions were supplemented with
propaganda, the objective of which was
to dehumanize the pro-independence
activists and present them as ‘criminals’,
‘bandits’, ‘fascists’, and ‘reactionaries’.
In some cases this propaganda outlived
the communist regime and can still be
heard.

The arrest of NZW partisan
Michał Krupa ‘Wierzba’ on 11 Fe-
bruary 1959. Krupa was senten-
ced to life imprisonment mitiga-
ted to 15 years imprisonment.
He was released in 1965. AIPN.

the Warsaw govern-
ment has finally decided

to call the election.
We have been waiting

for this moment for mon-
ths, convinced that the

steadfast will of the en-
tire nation shall finally

lead to […] the removal
of the dictatorship and

the communist violence.
Fragment of a pre-election leaflet distributed

 by the Freedom and Independence Association, autumn 1946.

The election promised during the Yal-
ta Conference took place on 19 January
1947. Before that happened, the commu-
nists acted against those who could pre-
vent or hamper its rigging. Over 400,000
Poles were deprived of the right to vote.
The Security Services arrested approx.
80,000 people and held them in preventi-
ve custody. Last but not least, in the win-
ter of 1947/1948 hunts were conducted
for the partisan units, many of which were
destroyed.

The votes were not counted as the result
was known in advance. The rigged elec-
tions, the lack of reaction on the part of
the West, and the repressions led to a cri-
sis in the underground. After the winter
manhunts many of the partisans had no-
where to return to. Consequently, 53,000
people reported to the authorities as a
result of the amnesty announced after the
elections. The armed resistance ceased to
exist, with only a small number of units
and individual partisans remaining in the
underground.

Corpse of Józef Halica, the chairman of the Polish
People’s Party Cracow-Prokocim Circle, who was
murdered on 22 October 1946 on his own doorstep.
His death is an example of the communists’ struggle
against the legal opposition. AIPN.

Captain Henryk Flame ‘Bartek’, a leader of the pro-
-independence underground, reported to the
authorities within the framework of the amnesty.
He was killed with a shot to his back by a People’s
Militia functionary. The authorities announced the
amnesty to expose and register underground acti-
vists. Thus obtained information was then used to
repress those who had given up the fight. AIPN.

ELECTIONS
AND AMNESTY

1947The 1947 election to the Seym (parliament).
S. Urbanowicz/PAP.

In Warsaw, until 1947 the bodies
the victims of the communist court
crimes had been buried secretly
on the premises of prisons and ja-
ils, by the fence of the cemetery in
the Służew quarter of Warsaw, and
on the Bródno cemetery in Warsaw.
In January 1948 it was ordered
that the bodies be buried on com-
munal cemeteries. A piece of land
adjacent to the Powązki military
cemetery in Warsaw was designa-
ted for that purpose. Until the end
of People’s Poland the information
about the burial places of the pro-
-independence activists had been
classified by the communists as sta-
te secret.

The pit where the bodies of Major Hieronim Dekutowski ‘Zapora’
and soldiers from his unit were buried. In 2012 their remains were
found by the IPN search team. Photograph by Piotr Życieński.

Colonel Łukasz Ciepliński ‘Ostrowski’, ‘Pług’,
chairman of the 4th Main Board of the Free-
dom and Independence Association. Murde-
red on 1 March 1951 with a shot in the back
of his head in the prison on Rakowiecka Stre-
et in Warsaw. The Accursed Soldiers National
Remembrance Day is celebrated on the anni-
versary of his death. AIPN.

Captain Witold Pilecki during his trial.
Public domain.

COURT CRIMES

In the new conditions, the post-war armed
underground continued the pro-independ-
ence struggle which commenced back in
1939. The resistance initially enjoyed strong
social support and until 1946 controlled the
situation in many municipalities and coun-
ties. However, the elections rigged by the
communists and the scale of the repressions
slowed down its dynamic.

The terror apparatus was built basing on
the Soviet model. Officers of the NKVD and
the occupier’s other formations, dressed in
Polish uniforms, organized and supervised
the introduction of the communist system.
Their local collaborators eagerly adopted the
methods tested in the Soviet Union. The com-
munist repression apparatus and the judici-
ary made up the syndicate of crime, which
was composed of hundreds of functionaries:
the prison service, investigators, public pros-
ecutors, judges, and executioners. They con-
ducted brutal investigations and show trials,
which were actually court murders. By 1956
more than 8,000 death sentences had been
passed. The liquidated were often buried in
unmarked pits.

When it comes to political
investigations we have used
violence and we shall conti-
nue using it because it is the
best way to force our ene-
mies to tell the truth.
Józef Dusza, investigator of the Ministry of Public Security

Fought in the 1920 Polish-Soviet War and the
1939 Defensive War, an Home Army soldier.
In the autumn of 1940 Pilecki volunteered
to be arrested and deported to the Au-
schwitz concentration camp, where he set
up an underground network. Pilecki prepa-
red and sent reports concerning the geno-
cide the Germans committed there. In 1943
he escaped from the camp and continued
his fight in the underground. Pilecki did not
stop even after the war and did not report
to the authorities despite two amnesties.
Arrested in May 1947, he was sentenced
to death in March 1948 after a brutal investi-
gation and show trial. The sentence was car-
ried out on 25 May that year — Pilecki was
shot in the back of his head in the prison in the
Mokotów quarter of Warsaw. His burial place
remains unknown.

CAPTAIN WITOLD PILECKI

When the ‘adult’ underground was coming
to an end and only individual partisans were
in hiding, the phenomenon of youth orga-
nizations was born in the underground.
At the turn of the 1940s and 1950s tho-
usands of young people began to organi-
ze the pro-independence underground.
In most instances those were small groups
active in individual schools, but there were
also larger ones which operated on a gre-
ater scale. Sometimes called the ‘genera-
tion of younger brothers’, their members
had been too young to fight during the
war. In the years 1948–1955 the security
apparatus liquidated almost 1,000 youth
organizations, sentencing approx. 11,000
teenagers engaged in their activity.

Khrushchev’s 1956 Secret Speech, which
condemned some of Stalin’s crimes, was
a sign of a political turning point.
The spring brought another amnesty.
‘Rehabilitation trials’ began. The terror so-
mewhat subsided. But even so, the Accursed
Soldiers were hunted down by the security
apparatus one by one, and then sentenced
or murdered. The last of them, Józef Fran-
czak ‘Laluś’, was shot dead in 1963.

The memory of the Accursed had been
distorted throughout the period of the
communist system in Poland. It was only
in the 1990s that the Republican League
and other patriotic circles and then also the
Institute of National Remembrance began
to work on bringing them back to their ri-
ghtful place in Polish history.

A delousing facility in the camp
for juvenile delinquents (up to the
age of 21) in Jaworzno. With the
large scale of resistance among the
youth, the communists organized
a special ‘reeducation’ institution,
which operated in the years 1951–
1956. About a dozen thousand
young people were ‘reeducated’
there through slave labour and in-
tense indoctrination. Photograph
by T. Szymański. From the archive
of the Auschwitz-Birkenau Memo-
rial and Museum. YOUTH UNDERGROUND

Stairs leading to the execution site in the infamous
prison on Rakowiecka Street in Warsaw.
Photograph by Marta Smolańska.

Stairs leading to the execution
site in the infamous prison
on Rakowiecka Street in
Warsaw. Photograph by Marta
Smolańska.

THE ACCURSED
IN NUMBERS
120,000-180,000
resistance MEMBERS.
OVER 17,000 PARTISANS.
ABOUT A DOZEN THOUSAND
DEAD AND MURDERED.
THE LAST ACCURSED SOLDIER DIED
18 YEARS AFTER WORLD WAR II.

