

Gen. Stefan Rowecki

„Grot”

(1895 – 1944)

General dywizji Wojska Polskiego, komendant główny ZWZ – AK w latach 1940 – 43. Przed I wojną światową był członkiem konspiracyjnego harcerstwa. Od 1913 r. należał do Polskich Drużyn Strzeleckich. W czasie I wojny światowej służył w Legionach Polskich, zdobył stopień oficerskich, był dowódcą plutonu w 1-szym i 5-tym pułku piechoty I Brygady.

Od 1918 r. był m.in. instruktorem w Oficerskiej Szkole Piechoty w Ostrowi Mazowieckiej.

W latach 1919-1920 walczył w wojnie polsko-bolszewickiej, m.in. jako szef Oddziału II Frontu Południowo-Wschodniego i Grupy Uderzeniowej gen. Edwarda Rydza-Śmigłego. W okresie międzywojennym pełnił różne funkcje w armii, m.in. w biurze ścisłej Rady Wojennej, dowódca 55 PPiech. w Lesznie, dowódca piechoty dywizyjnej w 2 DPiech. Legionów w Kielcach, organizował

Warszawską Brygadę Pancerno-Motorową. Od początku okupacji był zaangażowany w pracy konspiracyjnej.

W X 1939 r. został mianowany zastępcą komendanta głównego i szefem sztabu SZP. Od I 1940 r. był komendantem Obszaru Warszawskiego ZWZ i praktycznie całego obszaru okupacji niemieckiej.

W VI 1940 r. mianowany zostaje komendantem głównym ZWZ i wystąpił do gen. Władysława Sikorskiego propozycją powołania Delegata Rządu RP na Kraj. Pod koniec 1941 r. utworzył organizację „Wachlarz”. Był przeciwny współpracy z PPR. Rozbudował AK, zapewniając jej równocześnie właściwą strukturę organizacyjną i system dowodzenia. Doprowadził do scalenia większości wojskowych organizacji konspiracyjnych.

W VII 1942 r. otrzymał zgodę na prowadzenie ograniczonej walki zbrojnej. Został zdekonspirowany i aresztowany przez Niemców 30 VI 1943. Gestapo przewiozło go natychmiast do Berlina, aby uniknąć akcji odbicia.

Po bezskutecznych przesłuchaniach został osadzony w obozie koncentracyjnym w Sachsenhausen, gdzie zamordowany został z rozkazu Heinricha Himmlera w VIII 1944 r., po wybuchu Powstania Warszawskiego.